

SAVEZ DRUŠTAVA NAŠA DJECA HRVATSKE **s djecom i za djecu**

GODIŠNJI IZVJEŠTAJ ZA 2009.

I. PROGRAMSKE AKTIVNOSTI U 2009.

PROGRAMI I AKCIJE IZ NACIONALNOG PLANA AKTIVNOSTI ZA DJECU U RAZDOBLJU OD 2006.-2012. GODINE

Rad i razvoj Dječjih foruma

Godišnji susret Dječjih foruma Hrvatske: Održan je 13-ti po redu godišnji Susret Dječjih foruma Hrvatske, 26. – 30. kolovoza 2009. u dječjem odmaralištu DND-a Varaždina, u Banjolu na otoku Rabu. Prisutan 61 sudionik, iz 15 Dječjih foruma iz toliko gradova i općina Hrvatske, iz svakoga DF po 3 djeteta i 1 voditelj/ica + voditelj Susreta. Odbor Saveza DND-a za rad i razvoj DF-a je odabrao Dječje forume na temelju ocjene izvještaja o njihovom radu u prethodnoj godini i ponuđenih tema za nastupe na Susretu. Tijekom 5 putnih i radnih dana djeca su prezentirala 30 sadržajno različitih tema iz područja prava djeteta te odgoja za mir, toleranciju i suradnju, pripremljenih u svojim radionicama tijekom godine i na taj način međusobno proširila znanje i ideje za njihov daljnji rad.

Seminar za osnivače i voditelje novih Dječjih foruma: Održan je 24., 25. i 26. lipnja 2009. u Selcu (najpovoljnija ponuda pansiona) uz prisutnost 24 polaznika (9 više od planiranih). U trodnevnom radu, uz predavanja, pretežni praktični rad i uz obimni set literature, polaznici su osposobljeni za preuzimanje obveze osnivanja i daljnjeg vođenja DF-a u svojim gradovima i općinama Hrvatske.

Godišnja sjednica djece i zastupnika u Hrvatskom saboru: Bila je to već tradicionalna, osma po redu godišnja zajednička sjednica predstavnika Dječjih foruma i zastupnika u Hrvatskom saboru. Planirana je da se održi krajem studenoga 2009., ali zbog obveza Sabora i predsjedničkih izbora sjednica je održana 25. siječnja 2010. Sudjelovalo je 19 Dječjih foruma, odabranih na temelju svojih uspješnih aktivnosti i ponude tema o kojima će govoriti u Saboru. Iz svakoga DF-a bila su po 2 djeteta i voditelj/ica, te predstavnici Saveza DND-a, zastupnici Sabora RH i drugi uzvanici, sveukupno 62 osobe. Djeca su iznijela svoja zapažanja, mišljenja i prijedloge o svemu što uočavaju i smatraju važnim i potrebnim za brže i bolje ostvarivanje prava i potreba djece u svojim lokalnim zajednicama i u državi. Zapis sa svim održanim govorima objavljen je u posebnom Zborniku koji je zatim uručen svakome prisutnome na Susretu te nadležnim ustanovama i pojedincima.

Medijski i drugi oblici prezentacije rada Dječjih foruma: Uspješno su nastavljene medijske i promidžbene aktivnosti postojećih 60-tak Dječjih foruma koji djeluju potpuno na volonterskoj osnovi u osnovnim DND-a u gradovima i općinama Hrvatske. Sve aktivnosti zabilježene su osobito u lokalnim medijima, a neke od njih i u središnjim televizijskim i radijskim emisijama. Bila je ostvarena i vrlo dobra, već ustaljena međusobna komunikacija između Dječjih foruma i Odbora Saveza DND-a za rad i razvoj Dječjih foruma; tijekom godine DF su dostavljali svoja nova izvješća, a Savez DND-a nove smjernice, propozicije, priručnike i animacijske materijale koji potiču vrijedne aktivnosti DF.

Broj izvoditelja i korisnika programa: Cjelokupna aktivnost svih postojećih Dječjih foruma u Hrvatskoj (trenutno oko 65 DF-a u kojima se okuplja više od 1000 djece) od uvijek, zato i u 2009., zasnivala se na volonterskom radu voditelja i na dobrovoljnoj odluci djece da se u svom slobodnom vremenu odazivaju i sudjeluju u programskim aktivnostima svojih DF-a.

Utrošena financijska sredstva: Za opisane aktivnosti u 2009. Savez DND-a je putem natječaja dobio 90.000 kn, od kojih: za aktivnosti (usluge koje se ne mogu ostvariti volonterski) utrošeno 60.288,00 kn, za materijalne izdatke 13.032,00 kn, za autorske naknade 2.100,00 kn, a za putne izdatke 14.580,00.

Gradovi i općine – prijatelji djece

Nakon petogodišnje financijske potpore Akciji od strane Ministarstva obitelji, branitelja i međugeneracijske solidarnosti, zbog recesijskih mjera, tijekom 2009. godine izostala je financijska potpora Ministarstva te je Središnji koordinacijski odbor uz puno napora i entuzijazma uspio osigurati jednokratna novčana sredstva te uspio vrlo aktivno i uspješno obilježiti dvije značajne obljetnice - 10 godina Akcije i 20 godina Konvencije UN-a o pravima djeteta.

Suradnja s koordinacijskim odborima u G/O: nastavljena je suradnja s koordinacijskim odborima G/O te inicijative za osnivanje novih G/O. U 2009. u Akciju se uključilo 5 novih G/O (Otočac, Radoboj, Vinkovci, Visoko i Vodice) te trenutno u Akciji sudjeluje 77 gradova i općina. Zaprimana su i analizirana periodička, polugodišnja, godišnja izvješća ili izvješća o pojedinim aktivnostima iz G/O te godišnji izvedbeni planovi, u čemu su koordinatorima davani stručni savjeti i konzultacije.

Intenzivna je bila suradnja s koordinacijskim odborima iz Čazme, Dugog Sela, Križa, Slavonskog Broda i Šibenika prilikom priprema Završnih izvješća, izvida komisija te istraživanja za dobivanje statusa G/O – prijatelj djece.

Svi koordinacijski odbori redovno su dobivali informacije i materijale o aktivnostima i događanjima u organizaciji Središnjeg koordinacijskog odbora.

Ocjenjivanje i istraživanje G/O kandidata- Čazma, Dugo Selo, Križ, Slavonski Brod, Šibenik: u roku zaprimljeni su Završni izvješćaji o samoocjenjivanju rezultata Akcije te je Središnji KO imenovao članove-ocjenjivače koji su izvršili izvide u G/O-kandidate. O svojim izvidima podnijeli su izvješćaje Središnjem koordinacijskom odboru s prijedlogom da se Dugom Selu, Čazmi, Križu, Slavonskom Brodu i Šibeniku dodijeli počasni naziv *grad/općina – prijatelj djece*. Agencija Puls i Institut za društvena istraživanja obavili su anketiranje građana i djece o kvaliteti života za djecu u dotičnom G/O.

Sredstva za troškove oba istraživanja, rad ocjenjivača i administrativne troškove osigurana su iz lokalnih proračuna prijavljenih gradova, prema specifikaciji troškova, ovisno o opsegu istraživanja (broj ispitanika) i veličini grada/općine (ukupno troškovi za 5 G/O 54.030,00 kn) dok su troškove izrade i postavljanja natpisnih ploča naručivali sami G/O direktno od izvoditelja.

Proglašenje gradova-dobitnika prestižnog naziva u 2009.: Središnji KO-a Akcije na sjednici od 17. studenoga 2009. godine, nakon uvida u pismena izvješća Komisije i usmenih dodatnih obrazloženja te rezultata istraživanja djece i građana donio je *Odluku* da se na središnjem godišnjem Savjetovanju dodijele počasni nazivi gradovima: Čazmi, Dugom Selu, Slavonskom Brodu i Šibeniku te općini Križ.

Naj-akcija 2009. godine: na Natječaj je prijavljena 31 Naj-akcija iz 24 grada i općine (Dubrovnik, Dugo Selo (2 akcije), Čakovec, Karlovac, Koprivnica, Kutina, Križ, Lovran, Mali Lošinj, Ogulin, Omiš, Opatija, Podstrana, Požega, Rijeka (3 akcije), Slavonski Brod, Split, Šibenik, Valpovo, Varaždin, Velika Gorica, Visoko, Zabok, Zagreb (4 akcije). Tročlana komisija, u sastavu: Giovana Armano, predsjednica, Aida Salihagić Kadić i Urelija Rodin, članice analizirala je sve prijave te predložila da se dodijeli 12 Povelja (Dubrovnik, Karlovac, Lovran, Mali Lošinj, Ogulin, Omiš, Slavonski Brod, Split, Varaždin, Velika Gorica, Zabok, Zagreb) i 19 Pohvala budući da su neki gradovi prijavili više od jedne naj-akcije (Dugo Selo, Čakovec, Koprivnica, Kutina, Križ, Opatija, Podstrana, Požega, Rijeka, Šibenik, Valpovo, Visoko, Zagreb). Troškovi provedbe Naj-akcije za 2009. osigurani su iz lokalnih proračuna.

Pilotiranje Upitnika za socijalnu skrb za djecu: izvršena su pilot-istraživanja u Opatiji, Požegi, Skradu i Zagrebu o primjeni doradenog Upitnika za socijalnu skrb za djecu. Stručne primjedbe i sugestije o Upitniku iznesene su na 3. Susretu gradova i općina – prijatelja djece u Požegi. U daljnjem nastavku poboljšavanja i primjenjivosti ovog Upitnika tijekom 2010. godine, unijet će se konkretni prijedlozi koordinatora koji su izrazili spremnost i dalje sudjelovati u skupini za doradu metodologije iz područja socijalne skrbi.

Aktivnosti povodom obilježavanja 10 godina akcije Gradovi i općine – prijatelji djece i 20 godina Konvencije UN-a o pravima djeteta

Konferencija Pravo djeteta na zdravlje i razvoj, 18.-20. lipnja 2009., Šibenik

Konferencija "Pravo djeteta na zdravlje i razvoj" održana je u Šibeniku od 18. do 20. lipnja 2009. godine u organizaciji Središnjeg koordinacijskog odbora akcije *Gradovi i općine - prijatelji djece (Saveza društava Naša djeca Hrvatske i Hrvatskog društva za socijalnu i preventivnu pedijatriju)* u suradnji s Uredom UNICEF-a za Hrvatsku i pod pokroviteljstvom ministra zdravstva i socijalne skrbi RH, mr. Darka Milinovića, dr.med.

Na Konferenciji je sudjelovalo 275 sudionika: predstavnika resornih ministarstava zdravstva, socijalne skrbi, odgoja i obrazovanja, vladinih ureda pravobraniteljstva za djecu i osoba s invaliditetom, Ureda UNICEF-a za Hrvatsku; članovi Društava Naša djeca i Hrvatskog društva za socijalnu i preventivnu pedijatriju; međunarodna savjetnica za dječja prava, stručni suradnici iz gradskih i općinskih ureda za zdravstvo,

socijalnu skrb, odgoj i obrazovanje, državnih i županijskih zavoda za javno zdravstvo, sveučilišni profesori, koordinatori akcija Gradovi i općine – prijatelji djece i Za osmijeh djeteta u bolnici, zdravstveni djelatnici, defektolozi, logopedi, psiholozi, rehabilitatori iz stručnih timova vrtića, škola, socijalnih i zdravstvenih ustanova, predstavnici udruga koje se bave djecom s teškoćama u razvoju i invaliditetom te roditelji i jedno dijete s teškoćama u razvoju.

Stručni koordinator Konferencije bio je: prof.dr.sc. Josip Grgurić, a Organizacijski tim: Giovana Armano, Deniza Drusany, Đurđica Ivković, Andreja Kostinčer Pojić, Snježana Krpes, Mladenka Majerić, Maja Orešković, Ankica Persolgića i Milka Valpotić.

U plenarnim izlaganjima predstavljena su relevantna međunarodna i domaća promišljanja o ostvarivanju dječjih prava. Izlagale su: *Gerison Lansdown*, međunarodna savjetnica za dječja prava iz Velike Britanije, *Mila Jelavić*, pravobraniteljica za djecu Republike Hrvatske, *Anka Slonjšak*, pravobraniteljica za osobe s invaliditetom, *Tanja Radočaj*, voditeljica Ureda UNICEF-a u RH, *Aida Salihagić Kadić*, predsjednica Središnjeg koordinacijskog odbora akcije Gradovi i općine - prijatelji djece i predsjednica Saveza DND-a.

U programu Konferencije održana su četiri paralelna tematska skupa/savjetovanja.

Savjetovanje „Gradovi i općine – prijatelji djece“ na temu „Perspektive i participacija zajednice u ostvarivanju prava i potreba djece s teškoćama u razvoju“ koncipirano u 3 radionice: Strategije i planovi za djecu s teškoćama u razvoju i invaliditetom; Uključenost zajednice u brigu za djecu s teškoćama u razvoju i invaliditetom te zajednička radionica sa sudionicima XXI. Simpozija socijalne pedijatrije pod nazivom Suradnja institucija i organizacija civilnog društva s lokalnom zajednicom u podršci i pomoći djeci s teškoćama u razvoju. Izlaganja i prezentacije projekata i primjera dobre prakse iznijelo je ukupno 20 izlagača. Na Savjetovanju je sudjelovalo 50-ero sudionika. Voditelji Savjetovanja: J. Grgurić i S. Krpes.

Savjetovanje „Za osmijeh djeteta u bolnici – 10 godina Akcije“ – opisano pod poglavljem „Za osmijeh djeteta u bolnici“.

XXI. Simpozij socijalne pedijatrije – U okviru Simpozija za 120 sudionika održano je niz predavanja na temu *Prava djeteta s teškoćama u razvoju* u kojima su predstavljeni *nacionalni programi i projekti u korist djece s teškoćama u razvoju* u nadležnosti Ministarstva zdravstva i socijalne skrbi; *dobre strane programa registriranja i praćenja neurorizične djece* u Hrvatskoj, kao i problemi koji bi se trebali otkloniti kako bi on postao ujednačen i efikasan na razini cijele Hrvatske. Identificirani su i problemi ostvarivanja prava djece s teškoćama u razvoju i njihovih obitelji prema podacima prikupljenim u *Uredu za Pravobraniteljicu za osobe s invaliditetom*. Posebna tema posvetila se iskustvima članova *Prvostupanjskog tijela vještačenja djece predškolskog uzrasta* te analizi zakonskih akata koji reguliraju prava djece s teškoćama u razvoju. Održane su tri tematske radionice: *Uvjeti za stjecanje prava djece s teškoćama u razvoju, Dijete s teškoćama u razvoju u predškolskoj i školskoj ustanovi te Uključenost zajednice u brigu za djecu s teškoćama u razvoju i invaliditetom*. Voditelji Simpozija: G. Armano, A. Kostinčer Pojić, J. Grgurić.

Ljetna škola Saveza DND-a Hrvatske – Savjetovanje za dužnosnike – opisano pod poglavljem „Ljetna škola Saveza – Savjetovanje za dužnosnike“.

Konferencija je realizirana uz pomoć sredstava Ministarstva zdravstva i socijalne skrbi, Gradskog ureda za obrazovanje, kulturu i šport grada Zagreba, Ministarstva znanosti, obrazovanja i športa, sredstava UNICEF-a, sponzorstva Johnson&Johnson i Fructal te iz kotizacija sudionika. Iz tih sredstava pokriven je smještaj i put stručnim predavačima, organizatorima, dvorane za rad, priprema i tisak konferencijskog materijala (pozivnice, program Konferencije, Zbornik sažetaka, potvrde o sudjelovanju, zahvalnice), piće u stankama te ostali organizacijski troškovi. Izlagači, moderatori radionica, kao i voditelji Savjetovanja i organizatori sve poslove odradili su bez novčane naknade.

Oblikovani Zaključci s Konferencije prosljeđeni su na sva nadležna tijela i uprave te na sve sudionike.

Financijska sredstva: Ukupan iznos prikupljenih financijskih sredstava za organizaciju Konferencije iznosi 175.421,24 kn. Izvori financijskih sredstava su bili: Kotizacije – 48.196,72, Ministarstvo zdravstva i socijalne skrbi – 39.000,00, Unicef – 31.534, 52, Grad Zagreb – 14.000,00, Nacionalna zaklada – 13.500,00, Ministarstvo znanosti, obrazovanja i športa – 12.768,00, Sponzori – 10.000,00 i iz akcije Za osmijeh djeteta u bolnici – 6.422,00)

3. Susret gradova i općina – prijatelja djece, Požega 2009.: održan je 24. travnja 2009. u organizaciji Grada Požege, Koordinacijskog odbora Grad Požega – prijatelj djece i DND-a Požega. Na Susretu je sudjelovalo 150-ero djece i odraslih koordinatora iz 12 gradova i općina – prijatelja djece. Za djecu je organizirano 7 kreativnih radionica, a odrasli su sudjelovali u radu Okruglog stola na temu: „Socijalna skrb za djecu“. Primjere iz prakse iznijeli su sudionici iz Opatije, Skrada, Zagreba, Čakovca, Karlovca, Koprivnice, Kutine, Malog Lošinja, Ogulina, Opatije, Rijeke, Valpova, Varaždina, Velike Gorice i Zaboka. Razmatrana je i tema „Uloga Mreže gradova i općina prijatelja djece u širenju programa Akcije“. Istaknuto

je da su G/O – prijatelji djece važni primjeri iz prakse kako uspješno i kvalitetno ostvarivati prava djeteta na lokalnoj razini. Najavljen je sljedeći Susret u Rijeci, proljeće 2010. godine. Objavljen je Glasnik posvećen temi Socijalne skrb. Cijeli Susret i Glasnik financirao je Grad Požega.

Lokalne aktivnosti povodom 10 godina akcije i 20 godina Konvencije UN-a o pravima djeteta: Središnji KO-a izradio je smjernice te pozvao koordinacijske odbore u gradovima i općinama – prijateljima djece da u svojim lokalnim sredinama pokreću i organiziraju tijekom cijele godine različite aktivnosti za djecu i odrasle na teme iz 10 programskih područja, mjesečno je po jedan grad bio nositelj i organizator regionalnog okruglog stola za odrasle te aktivnosti za djecu.

U okviru tih inicijativa pokrenut je i projekt „Gorski kotar – prijatelj djece“ s ciljem da u budućnosti cijela regija ostvari status „prijatelj djece“. Održani su okrugli stolovi u Skradu i Delnicama na kojima su sudjelovali koordinatori Akcije iz Gorskog kotara, predstavnici lokalnih jedinica, nadležnih ustanova i DND-a i drugih udruga za djecu na kojima su predstavljeni demografski pokazatelji Gorskog kotara te inicijative za što brže uključivanje svih goranskih lokalnih jedinica u ovu Akciju. Također, razmatrana je tema djece s teškoćama u razvoju te problemi socijalne i zdravstvene skrbi te djece. Zaključeno je da će se suradnjom nadležnih ustanova i lokalnih jedinica riješiti potrebe za osiguravanjem specijalističkih timova na ovom području. Ova inicijativa nastavit će se i u 2010. godini susretima u Brod Moravicama i Ravnoj Gori (teme: „Socijalna inkluzija djece nacionalnih manjina“ i „Dječja participacija“.)

Animirani spot Zajedno do gradova i općina – prijatelja djece: uz financijsku potporu Grada Zagreba, u iznosu od 32.000,00 kn, snimljen je animirani spot „10 godina Akcije - Zajedno do gradova i općina – prijatelja djece“ ilustratorice Magde Dulčić Todorovski. Prva javna promocija spota bila je na Konferenciji „Pravo djeteta na zdravlje i razvoj“ u Šibeniku. Uoči Dječjeg tjedna i Dana Konvencije spot je umnožen u 100 primjeraka i distribuiran na KO u gradove i općine za emitiranje na nacionalnim i lokalnim televizijskim postajama kao i na svim prigodnim događanjima posvećenim Akciji.

Savjetovanje koordinatora akcije: Gradovi i općine – prijatelji djece, 20.11.2009., Zagreb: povodom 20. rođendana Konvencije UN-a o pravima djeteta i 10 godina Akcije pod sloganom „Zajedno do gradova i općina – prijatelja djece“ održano je središnje Savjetovanje koordinatora Akcije u organizaciji Središnjeg koordinacijskog odbora i u suradnji s Gradskim uredom za obrazovanje, kulturu i šport Grada Zagreba i Uredom UNICEF-a za Hrvatsku.

Na Savjetovanju je sudjelovalo 100 koordinatora iz gradova i općina, predstavnici/ce Ureda pravobraniteljice za djecu, Ureda UNICEF-a, Grada Zagreba, Gradskog ureda za obrazovanje, kulturu i šport, članovi DND-a i Hrvatskog društva za socijalnu i preventivnu pedijatriju te predsjednik Europske mreže gradova prijatelja djece Jan Van Gils koji je predstavio europska iskustva programa gradova i općina – prijatelja djece. Po prvi put, uz odrasle sudionike, na Savjetovanje su pozvana i djeca iz Dječjih vijeća.

U svečanom dijelu Savjetovanja podijeljena su priznanja najuspješnijim Dječjim vijećima za „Naj-projekte“ u 2009.; zatim Povelje i Priznanja gradovima i općinama za provedbu „Naj-akcije 2009.“ te je proglašeno novih 5 gradova i općina – prijatelja djece u Hrvatskoj (Čazma, Dugo Selo, Križ, Slavonski Brod i Šibenik). Ukupno je 24 gradova i općina – prijatelja djece koji imaju status „grad/općina – prijatelj djece“.

Za potrebe Savjetovanja pripremljen je i tiskan programski i promotivni materijal (pozivnice, programska knjižica s tekstovima 10 godina Akcije /A. Salihagić-Kadić, J. Grgurić/, dječje pravobraniteljice /M. Jelavić/ te tekstovima djece iz OS J.J. Strossmayera, mapa, olovka i blok o Akciji, priznanja za Naj-akciju i Naj-dječji projekt, banner Akcije). Troškovi Savjetovanja u iznosu od 16.000,00 kn osigurani su iz sredstava Grada Zagreba s predviđene stavke za troškove Akcije u 2009. godini, kao i iz sredstava Turističke zajednice grada Zagreba u iznosu od 10.000,00 kn.

Poticaji aktivnoj participaciji djece u lokalnoj zajednici u okviru akcije Gradovi i općine-prijatelji djece

Naj-projekt Dječjih vijeća Hrvatske: u okviru projekta osnaživanja djece unutar Dječjih vijeća Hrvatske za aktivno djelovanje u zajednici, razvijajući toleranciju, međusobno uvažavanje i osvještavajući im njihova prava i obveze Savez društava Naša djeca raspisao je Natječaj za „Naj-projekte Dječjih vijeća“.

Poziv na Natječaj upućen je na svih 20 aktivnih Dječjih vijeća, a svoje projekte je prijavilo 8 DV-a iz: Dubrovnika (Suradnja gradova prijatelja kroz dječju participaciju), Koprivnice (Halloween party), Malog Lošinja (Face u frci), Nove Gradiške (Sretna igrališta), Opatije (Povijesna kros staza), Požege (Sto te muči njofra), Slavenskog Broda (Uspornici u romskom naselju) i Zaboka (Poboljšajmo Park Milana Prpića).

Povjerenstvo u sastavu: dr.sc. Emil Paravina, tajnik Saveza, mr. Giovana Armano, članica SKO-a G/O-prijatelji djece i Ivanka Gajdek, pedagoginja odabralo je dva najoriginalnija projekta:

- *Dječje vijeće Mali Lošinj: „Face u frci“* – projekt namijenjen učenicima i njihovima roditelja kroz programe prevencije nasilja u školi i program informiranja o nenasilnom odgajanju djece za odrasle – roditelje, bake, djedove, učitelje.
- *Dječje vijeće Dubrovnik: Suradnja gradova prijatelja kroz dječju participaciju* – projekt namijenjen organiziranju neposrednih susreta djece iz gradova prijatelja Dubrovnika, a to su: Vukovar (Hrvatska), Ravena i Ragusa (Italija), Grac (Austrija), Helsingborg (Švedska), Bad Homburg (Njemačka), Sarajevo (BiH), Monterey (Californija-SAD).

Nagrađenim projektima dodijeljena su i novčana sredstva (pojedinačni iznosi 5.000,00 kn). Voditeljica projekta: Deniza Drusany; suvoditeljica: Snježana Krpes. Sredstva su osigurana iz natječaja Ministarstva obitelji, branitelja i međugeneracijske solidarnosti u okviru projekta „Aktivna dječja participacija“ u iznosu od 35.000,00 kn te je tako ova aktivnost po prvi put provedena.

5. Susret Dječjih vijeća Hrvatske: Susret je održan 20. i 21. studenoga 2009., a domaćin Susreta je bio Grad Zagreb. Voditelj Susreta: dr.sc. Emil Paravina.

Na Susretu su bila djeca i voditelji iz 18 Dječjih vijeća iz gradova i općina: Čakovec, Dubrovnik, Koprivnica, Krapina, Križ, Kutina, Mali Lošinj, Nova Gradiška, Omiš, Opatija, Požega, Prelog, Slavonski Brod, Šibenik, Tuhelj, Varaždin, Velika Gorica i Zabok, sveukupno 70 sudionika. Prvog dana Susreta predstavnici iz svih Dječjih vijeća podnijeli su izvješća o svojim ostvarenim aktivnostima.

Drugi dan bile su organizirane radionice za djecu iz DV-a i za voditelje u kojima su iznosili prijedloge kako što bolje ostvarivati participaciju u donošenju odluka od značaja za djecu u svojim lokalnim zajednicama te prijedloge za program rada u idućoj godini.

Sredstva za smještaj djece i voditelja-sudionika Susreta, prostor za rad te prijevoz sudionika na zagrebačkim lokacijama osigurao je Gradski ured za obrazovanje, kulturu i šport Grada Zagreba dok je Savez DND-a za ostale organizacijske troškove sredstva osigurao iz Natječaja Ministarstva obitelji, branitelja i međugeneracijske solidarnosti u okviru projekta „Aktivna dječja participacija“, u iznosu od 35.000,00 kn.

Međunarodna suradnja: suradnja s Europskom mrežom gradova prijatelja djece odvijala se aktivnim radom člana SKO-a, J. Grgurića na sjednicama Izvršnog odbora Mreže. Na sjednici u Parizu službeno je podnesena kandidatura Grada Zagreba za domaćina Konferencije Child in the City 2012. godine.

Na godišnjem Savjetovanju akcije Gradovi i općine – prijatelja djece sudjelovao je predsjednik Europske mreže gradova prijatelja djece Jan Van Gils. U dvodnevnom boravku posjetio i Varaždin, gdje su ga primili dogradonačelnik Varaždina i djeca iz Dječjeg vijeća. Ujedno je nazočio i na predstavi DND-a Grada Varaždina povodom Dana Konvencije pod nazivom „Svijet na dječjem dlanu“. Troškovi boravka Jan Van Gilsa osigurani su iz sredstava Turističke zajednice Grada Zagreba u iznosu od 10.000,00 kn.

Kontaktirano je s UNICEF-ovim istraživačkim centrom u Firenzi u vezi istraživanja metodologije za procjenu gradova prijatelja djece u svijetu.

Međunarodnim aktivnostima koordinirala je Deniza Drusany iz Saveza DND-a Hrvatske.

Promotivne, medijske i publikacijske aktivnosti o akciji G/O – prijatelji djece: za sva važnija događanja u organizaciji Središnjeg koordinacijskog odbora redovito su tiskovnim i elektronskim medijima slana priopćenja za javnost, kao i dodatne informacije i materijali o aktivnostima. Ažurirana je web. stranica najnovijim vijestima. Tim poslovima koordinirala je Mladenka Majerić, iz Saveza DND-a.

S obzirom da nisu bila osigurana sredstva za nakladničku djelatnost, pojedine publikacije tiskane su unutar projektnih aktivnosti za koje su se pronašla sredstva:

- Glasnik Akcije broj 14., 6. str., urednice: D. Drusany i S. Krpes, naklada 700 primjeraka, sponzor: Grad Požega u okviru 3. Susreta G/O – prijatelja djece u Požegi

- Konferencijski materijal „Pravo djeteta na zdravlje i razvoj“, Šibenik: letak Prva informacija o Konferenciji (naklada 1000 kom), programska knjižica (naklada 300 kom), Zbornik sažetaka (naklada 300 kom, urednici: J. Grgurić i S. Krpes). Sredstva osigurana iz financijske potpore Grada Zagreba i Ministarstva zdravstva i socijalne skrbi

- Programsko-promotivni materijal za Savjetovanje „Zajedno do gradova i općina – prijatelja djece“: pozivnice, programska knjižica, blok, olovka, dotisak mapa (sve u nakladi 300 kom), sredstava osigurana iz financijske potpore Grada Zagreb

- CRED-PRO: Nastavni plan i program o pravima djece za zdravstvene stručnjake, prijevod s engleskog, umnožavanje i distribucija osigurao UNICEF Ured za Hrvatsku zahvaljujući donacijama građana i tvrtki UNICEF-ovoj akciji „Prve 3 su najvažnije“. Priručnik pripremljen i podijeljen sudionicima Konferencije „Pravo djeteta na zdravlje i razvoj“, Šibenik

Za osmijeh djeteta u bolnici

Obilježena 10-ta godišnjica provedbe akcije: Za osmijeh djeteta u bolnici: S obzirom da je ovaj program započeo 19. svibnja 1999. godine, da se kontinuirano ostvaruje i da se polučuju mogući rezultati njenog dugoročnog cilja (promicanje i primjena suvremenih načela humanizacije bolničkog liječenja djece, konkretizirano kroz 12 programskih područja i 73 zahtjeva u njima), SKO-a je na svojim sjednicama razmatrao kojim aktivnostima obilježiti 10-godišnja nastojanja i ostvarenja. Sagledana su dostignuća i dati prijedlozi za nastavak idućih godina, a sve aktivnosti tijekom 2009. bile su održavane u tom kontekstu.

Komunikacija Središnjeg koordinacijskog odbora sa 36 bolnica: Nastavljena je komunikacija Središnjeg koordinacijskog odbora (SKO-a) sa koordinacijskim timovima u svih 36 bolnica/dječjih odjela, koji sudjeluju u ovom programu. SKO-a je u 36 bolnica dostavio 4 poticaja pisma i 3 instruktivne smjernice za intenzivniju provedbu programa, osim toga tijekom cijele godine ostvarivani su telefonski kontakti, prosječno 5-8 sa svakom bolnicom, ukupno je to preko 250 telefonskih razgovora i dogovora, a boravci predstavnika bolnica u Zagrebu inače zbog drugih poslova i zadataka, korišteni su i za dodatne osobne susrete u svrhu izravnih usmenih informativnih i stručnih razgovora i dogovora o što boljoj provedbi ovoga programa.

Sjednice i provedba zaključaka SKO-a: U 2009. održano je 6 redovnih sjednica (bile su to prema rednom broju: 57-62 sjednica), na kojima su razmatrane ukupno 42 točke dnevnog reda, a od donesenih 72 zaključaka o tekućim godišnjim zadacima i predstojećim akcijama i aktivnostima ostvareno je 91%. Zapisnici su ažurno dostavljani svim članovima SKO-a sutradan nakon sjednice, na uvid i radi postupaka provedbe.

Uvid Prosudbenih komisija u rezultate bolnica: Tijekom godine iz 7 bolnica i to: KBC Rijeka – Zavod za dječju kirurgiju, Dječji odjel Thalassotherapie Crikvenica, Odjel pedijatrije Opće bolnice Šibenik, Psihijatrijska bolnica za djecu i mladež Zagreb, Klinika za bolesti uha, nosa i grla KBC Zagreb, Odjel za dječje bolesti Opće bolnice Knin, te Odjel za dječju kirurgiju Opće bolnice Varaždin - dostavljene su SKO-u molbe za dolazak Prosudbene komisije, radi procjene njihove ostvarenosti propozicija programa. Na osnovi toga SKO-a je imenovao 7 Prosudbenih komisija, u sastavu po 3-4 stručnjaka-člana (ovisno o veličini Dječjeg odjela) koji su posjetili te bolnice, proveli razgovore s bolničkim osobljem, izvršili anketiranje pedijataru, medicinskih sestara, ostalih djelatnika, vanjskih suradnika-volontera, te djece i roditelja i na osnovi svih prikupljenih podataka i dokumentacije podnijeli SKO-u svoja završna mišljenja i prijedloge.

Odluke SKO-a o proglašenju bolnica-prijatelja djece: SKO-a je na temelju mišljenja i prijedloga Prosudbenih komisija, donio Odluke da u 2009. godini 3 bolnice/dječja odjela dobiju počasni naziv *Prijatelj djece* i to: Zavod za dječju kirurgiju KBC Rijeka, Dječji odjel Thalassotherapie Crikvenica i Odjel pedijatrije Opće bolnice Šibenik. Ovime je dosadašnji broj bolnica-dobitnica počasnog naziva s 15 povećan na ukupno 18 (a za ostale 4 bolnice koje su krajem 2009. pozvale Prosudbene komisije uvidi su izvršeni u siječnju 2010., pa će rezultati i odluke o njima biti opisani u izvješčaju za 2010. godinu).

Godišnje tematsko savjetovanje predstavnika iz bolnica-sudionica ove akcije: Savjetovanje je održano 18.-20. lipnja 2009. u Šibeniku, kao jedan dio šire Konferencije na temu „Pravo djeteta na zdravlje i razvoj“, a u povodu obilježavanja 20 godina Konvencije UN o pravima djeteta. Bilo je prisutno 40 sudionika, prezentirano je 9 tematskih izlaganja i zatim je bila poludnevna radionica na temu: Prava djece s teškoćama u razvoju, o kojoj temi je uvodno predavanje održala gošća, gđa. Garison Lansdown, međunarodna savjetnica za prava djeteta. Usvojeno je 11 zaključaka, koji su zatim proslijeđeni i u sve bolnice (širi opis savjetovanja i tekst zaključaka objavljeni su u Glasniku akcije broj 12-13/2009.).

Završne konstatacije o provedbi namjenske donacije „Ariel“: Nakon dvogodišnje provedbe namjenske donacije „Ariel“ (tijekom 2007. i 2008. godine), predstavnici SKO-a i P&G-a, robna marka „Ariel“ održali su završni sastanak 18.3.2009. na kojem su sumirani i ocijenjeni postignuti rezultati. Konstatirano je da je iznos od 2 milijuna kuna tijekom protekle dvije godine namjenski utrošen u svrhe koje su bile utvrđene obostranim ugovorom (nabava igračaka, oprema društvenog prostora za djecu i roditelje u bolnici, održavanje 3 seminara za voditelje i organizatore edukativno-zabavnih aktivnosti s djecom u bolnicama i troškovi organiziranja provedbe ukupne akcije). Ocijenjeno je da je to bila vrlo značajna pomoć u ostvarivanju ciljeva akcije *Za osmijeh djeteta u bolnici*. Osim u medijima, rezultati su prezentirani stručnoj javnosti na Proletnoj pedijatrijskoj školi u Splitu, 20.4.2009.

Promidžbene i medijske aktivnosti: Postojeća web stranica je tijekom godine ažurirana novim podacima i grafičkim rješenjima, kreiran je široko korišten prigodni logo o 10 godina Akcije, članovi Središnjeg SKO-a tijekom 2009. nastupili su u 7 televizijskih i radio emisija, a lokalni mediji su još šire i bolje pratili dostignuća bolnica s njihovog područja, objavljena su 2 broja Glasnika Akcije (broj 11, te 12-13.) koji su distribuirani u više primjeraka u sve bolnice, te i na druge nadležne adrese.

Broj izvoditelja i korisnika programa: Akciju vode 12 članova SKO-a, imenovani iz 3 udruge: po 3 iz Saveza društava Naša djeca Hrvatske, Hrvatskog društva za preventivnu i socijalnu pedijatriju i Pedijatrijskog društva hrvatske udruge medicinskih sestara, te po 1 predstavnik iz 3 ministarstva: zdravstva, obitelji i znanosti. Imenom to su (abecedno): vms. Anđelka Budrović, Đurđica Dropuljić nastavnica predškolskog odgoja, prof.dr.sc. Josip Grgurić, dr. Dubravka Lipovac, Dunja Morović prof., dr.sc. Emil Paravina, Sanja Predavec dr. med., prof.dr.sc. Aida Salihagić Kadić (predsjednica), vms. Katica Šešo, vms. Milka Valpotić, prof.dr.sc. Zora Zakanj i Jana Zemba dr.med.

Neposredni voditelji Akcije su članovi bolničkih timova za provedbu Akcije, u 36 bolnica prosječno po 10-15 članova ukupno između 360-500 voditelja. U izvođenju Akcije povremeno pomažu i ostali zaposleni djelatnici u Dječjim bolničkim odjelima te još oko 500 vanjskih suradnika iz DND-a i drugih udruga na volonterskoj osnovi.

Neposredni korisnici su sva djeca koja su se tijekom 2009. izvjesno vrijeme nalazila u 36 bolnica-sudionica Akcije.

Broj volontera: Rad na provedbi propozicija Akcije volonterski ostvaruju: 12 članova Središnjeg KO-a Akcije, preko 200 članova bolničkih timova ove Akcije te oko 500 vanjskih suradnika.

Utrošena financijska sredstva: Za provedbu aktivnosti Središnjeg KO-a koji vodi Akciju dodijeljeno je na temelju javnog natječaja namjenskih 50.000 kuna iz Proračuna sa stavke Ministarstva zdravstva i socijalne skrbi. Sredstva su ovako raspoređena: za programske aktivnosti, izradu počasnih natpisnih ploča i tisak brojeva Glasnika 20.200 kn; za uvide u izvršenja propozicija Akcije i predavače 14.760 kn; za režijske troškove 10.000 kn; i za putne troškove 5.040 kn.

PROGRAMSKE SMJERNICE ZA AKTIVNOSTI OSNOVNIH DND-a I SAVEZA

Međunarodni dan obitelji, 2009.: Za nastavak dugogodišnje tradicije obilježavanja Međunarodnog dana obitelji, Savez DND je svim osnovnim DND-a dostavio smjernice koje naznačuju što je cilj toga Dana i od kada se obilježava, te je predložio poželjne i moguće programske sadržaje za koje se očekuje da ih toga dana provedu sva osnovna DND-a. Potaknuto je okupljanje što više obitelji na odabranom otvorenom prostoru u prirodi, na igralištu, obližnjem izletištu odnosno na glavnom trgu, stadionu ili odgovarajućoj dvorani. Posebno je preporučeno da se tom prilikom organiziraju 3 tradicionalne aktivnosti: Roditeljski domjenak uz program Pokaži što znaš, Obiteljski nagradni kviz te Radionice i izložbe obiteljskih izjava, crteža i poruka. (Kako je to izvršeno u praksi, opisuje se u posebnom izvješću o aktivnostima osnovnih DND-a, koje će se također uručiti svim članovima Skupštine Saveza DND-a).

Dan igara 2009: Ovo je još jedna tradicionalna, a djeci posebno omiljena aktivnost osnovnih DND-a. Zato popularni slogan ističe da Društva Naša djeca organiziraju Dan igara – igri u čast! Na tome su zasnovane i smjernice Saveza upućene osnovnim DND-a za 2009. godinu. Preporučeno je da se Dan igara organizira kako je i prvotno zamišljen (1994. godine): kao posebna samostalna i redovita godišnja akcija svakoga DND-a i da se održava istoga dana u svim gradovima/općinama gdje postoje osnovna DND-a. To je u 2009. godini bila subota, 19. rujna. Savez je preporučio da dio ukupnog programa čine odabrane igre koje tada igraju sva djeca u svim mjestima, a zatim se na to nadovezuju lokalne igre koje odaberu i provode neposredni organizatori u svom mjestu. Na taj način djeca uživaju u igrama brzog reagiranja, suradnje i smijeha i u igrama sa stolicama, a zatim u starinskim igrama djedova i baka, te suvremenim pokretnim i stvaralačkim igrama.

Dječji tjedan 2009.: Ova svakogodišnja i jedna od najstarijih aktivnosti svih DND-a počela je u ponedjeljak 5. i završila u nedjelju 11. listopada. Motto je i dalje bio: Ljubav djeci prije svega, a dodatno je isticana i izreka - glas djece: Odrasli, slušajte nas! Na osnovi tih odrednica u smjernicama Saveza DND pozvana su sva DND-a da osmisle i u svom gradu/općini provedu sve aktivnosti s djecom i za djecu, te da potaknu i druge udruge, ustanove i organizacije za djecu da i one svojim aktivnostima obogate programe Dječjeg tjedna. Preporučeno je da osim svojih lokalnih provedu i pet svima zajedničkih aktivnosti: Javni skup djece prvoga dana u podne s porukama odraslima, prijame delegacije djece i članova DND-a kod Gradonačelnika/Načelnika, aktivnosti u povodu kampanje Vijeća Europe protiv tjelesnog kažnjavanja djece, vlastoručnu izradu plakata s porukama odraslima te nastupe u lokalnim medijima (Opisi izvršenja tih aktivnosti su u posebnoj knjižici koja će biti uručena svima članovima Skupštine Saveza DND-a).

Smjernice za uključivanje u Kampanju protiv tjelesnog kažnjavanja djece: Savez je, aktivno i s nizom predloženih i provedenih aktivnosti podržao kampanju koju je pokrenulo Vijeće Europe protiv tjelesnog kažnjavanja djece. U posebnim smjernicama koje je Savez dostavio u sva osnovna DND bilo je predloženo 5 vrsta aktivnosti, za koje su oblikovani i uz smjernice svima dostavljeni popratni promidžbeni materijali u većim količinama (preko 10.000). Bili su to: CD za projekcije spota o Kampanji, brošura s odabranim

tekstovima iz međunarodne publikacije s objašnjenjem što se smatra tjelesnim kažnjavanjem djece i kakva je u tome uloga roditelja i ostalih odraslih, zatim atraktivni višebojni balon s upisanom dječjom porukom, te plakat o Kampanji i još i set od 16 animacijskih letaka koji skreću pozornost na Kampanju i na potrebu potpunijeg ostvarivanja prava djeteta. Predloženo je i postavljanje info-šandova DND-a te i nastupi djece i odraslih tim povodom u medijima.

Forum-kazalište protiv tjelesnog kažnjavanja djece

Glavni cilj projekta je podizanje razine svijesti o prevenciji tjelesnog kažnjavanja djece, promicanje dječjih prava i pozitivnog odgoja djece. Realizacijom projekta kod korisnika projekta je podignuta razina svijesti kod o prepoznavanju raznih oblika tjelesnog kažnjavanja djece te su roditelji i djeca potaknuta da razviju neke od oblika komunikacijskih vještina i novih metoda nenasilnog rješavanja sukoba.

Projekt je ostvaren u suradnji s 15 osnovnih DND-a koja su se uključila u projekt. U prvoj fazi održana je dvodnevna edukacija „Radionice forum-kazališta za djecu i roditelje u društvima Naša djeca na temu protiv tjelesnog kažnjavanja djece“, 18.-20. rujna 2009. godine u Hostelu Karlovac u Selcu. Na Seminaru je sudjelovalo 15 voditelja Društava Naša djeca iz Čakovca, Koprivnice, Križa, Kutine, Nove Gradiške, Ogulina, Pule, Slatine, Splita, Varaždina, Vinkovaca, Vrgorca, Tuhelja, Zaboka i Zagreba kojima su se iz projekta snosili troškovi smještaja, puta, edukacije i literature. Voditeljica edukacije bila je dugogodišnja dramska pedagoginja i praktičarka metode forum-kazališta Ivana Marjančić. U 14 sati praktičnog rada oblikovane su forum-priče na temu kažnjavanja djece/tlačenju djeteta na javnom mjestu. Na kraju forum-scene izvedene su pred publikom koja je mogla prekidati scene tlačenja i promijeniti tijek događanja. Polaznici su dobili priručnik forum-kazališta „Ne raspravljaj, igranj!“ te publikaciju Vijeća Europe. Edukacija je ocjenjena korisnom i kvalitetnom budući da se ova metoda forum-kazališta može koristiti i u daljnjem radu s djecom i roditeljima u DND-a.

Nakon edukacije voditelji su u svojim DND-a i u suradnji s ustanovama i udrugama za djecu pripremili i javno izveli scene forum-kazališta za djecu i roditelje na temu tjelesnog kažnjavanja. Kao rezultat održano je 15 javnih prezentacija koje se mogu tematski grupirati oko 3 vrste nasilja i tjelesnog kažnjavanja: kažnjavanje u obitelji od strane jednog ili od strane oba roditelja te tjelesno kažnjavanje i nasilje među vršnjacima. Većina javnih radionice izvedena je uz događanja u organizaciji DND-a za djecu te privuklo velik broj korisnika (u Dječjem tjednu, povodom Dana Konvencije, Noć kazališta, prosinačke svečanosti).

Na osnovu izvještaja voditelja i provedenoj evaluaciji u projektu je izravno sudjelovalo 15 educiranih voditelja za forum-kazalište iz DND-a, 150 djece iz DND-a i Dječjih foruma za pripreme forum-scena te oko 60 odgajatelja, učitelja, stručnih suradnika. Broj neizravnih korisnika procjenjuje se na oko 500 djece i oko 300 roditelja koji su kao publika sudjelovali u javnim izvedbama.

Radionice forum-kazališta pratili su i lokalni mediji – radijska izvješća, novinski članci u lokalnim novinama te Jutarnjem i Večernjem listu, web portali, školske web. stranice, a Novinarska skupina iz OŠ Vrgorac napisala i prilog za školski list „Oaza u školi“. Voditeljica projekta je bila Snježana Krpes.

Za ovaj projekt Savez je pribavio sredstva na Natječaju Ministarstva obitelji, branitelja i međugeneracijske solidarnosti za aktivnosti u prilog Nacionalne kampanje protiv tjelesnog kažnjavanja djece u iznosu od 35.000,00 kn.

KULTURNI SADRŽAJI I DJEČJE STVARALAŠTVO

16. Smotra dječjeg stvaralaštva iz osnovnih DND-a

Nakon što su obavljene sve pripreme i animacija sudionika 16. Smotre dječjeg stvaralaštva, koja se trebala održati od 27.-29. studenoga 2009. godine u Puli, Izvršni odbor je razmotrio službena i stručna mišljenja i preporuke od Službe za epidemiologiju zaraznih bolesti te Kriznog stožera Ministarstva zdravstva i socijalne skrbi te zajedno s mišljenjem organizatora-domaćina u Društvu Naša djeca Pule, 10. studenoga 2009. donio službenu Odluku da se 16. Smotra u Puli ne održi predviđenom terminu zbog novonastale situacije vezane uz razvoj pandemijske gripe H1N1v u Hrvatskoj.

Tako će se 16. Smotra u Puli održati u jesen 2010., od 15.-17. listopada. U proljeće 2010. ponovit će se poziv za Smotru na sva osnovna DND-a, evidentirati promjene te nastaviti sa završnim priprema za održavanje Smotre .

Prema prijavama od prošle godine, bilo je prijavljeno 38 DND-a te se očekuje više od 900 sudionika.

Nagrada Grigor Vitez za najuspješnija literarna i likovna ostvarenja u knjigama za djecu u 2009. godini

Po četrdeset i treći put osnivač Nagrade Savez društava Naša djeca je raspisao Natječaj i organizirao svečanu dodjelu godišnje Nagrade Grigor Vitez za tekst i ilustraciju književnicima i likovnim umjetnicima u književnoj produkciji za djecu objavljenoj u 2009. godini.

Književna produkcija za djecu u 2009. bila je iznimno kvalitetna i kvantitativno bogata, obilježena produkcijskom izvrsnošću i snažnijim impulsom kreativnosti. U produkciji za 2009. godinu u konkurenciji bilo je 69 knjiga i slikovnica, čije tekstove je napisalo 44 književnika, ilustriralo 36 likovnih umjetnika, a objavilo 32 nakladnika iz Hrvatske. Knjige su prijavili: Alfa, Zagreb, Algoritam, Zagreb, Autorska kuća, Zagreb, Centar za autizam Zagreb-Podružnica Split, Split, Dar usluge, Zagreb, Dječja knjiga, Zagreb, Društvo Naša djeca Poreč, Poreč, Golden marketinig-tehnička knjiga, Zagreb, Gradska knjižnica „Juraj Šižgorić“, Šibenik, Hrvatski muzej naivne umjetnosti, Zagreb, Hrvatsko društvo književnika za djecu, Zagreb, Katarina Zrinski, Varaždin, Knjiga u centru, Zagreb, Knjigomat, Zagreb, Leykam International, Zagreb, Mali svijet, Zagreb, Mozaik knjiga, Zagreb, Naklada Lukom, Zagreb, Naklada Stih, Zagreb, Ogranak Matice hrvatske Dubrovnik, Dubrovnik, Ogranak Matice hrvatske Vinkovci, Vinkovci, Planetopija, Zagreb, Profil International, Zagreb, Semafora, Zagreb, Sipar, Zagreb, Sretna knjiga, Zagreb, Stajergraf, Zagreb, Sysprint, Zagreb, Školska knjiga, Zagreb, Tipex, Zagreb, Zagrebgrafo, Zagreb, Znanje, Zagreb.

Prijedlog dobitnika Nagrade „Grigor Vitez“ i Pohvale za 2009. godinu donijelo je Stručno povjerenstvo u sastavu: Dubravka Zima, sveučilišna profesorica dječje književnosti – predsjednica Povjerenstva; Zvonko Todorovski, književnik i dobitnik Nagrade Grigor Vitez – dopredsjednik Povjerenstva; Joško Marušić, ilustrator i dobitnik Nagrade Grigor Vitez; Branko Vujanović, likovni umjetnik; Sanja Polak – književnica i Snježana Krpes, prof. komparativne književnosti, tajnica Povjerenstva. Povjerenstvo je održalo 3 radne sjednice.

Dobitnici Nagrade Grigor Vitez za 2009. godinu su:

- *Nada Mihelčić za tekst u knjizi Zeleni pas*, objavljenoj u Nakladi Lukom d.o.o., Zagreb 2009., urednica: Mirjana Šigir
- *Tomislav Torjanac za ilustracije u slikovnici Kako živi Antuntun* Grigora Viteza objavljenoj u Mozaik knjizi, Zagreb 2009., urednik: Zoran Maljković

Uz Nagrade dodjeljuju se i Pohvale Nagrade Grigor Vitez za 2009. su dobili:

- Maja Gluščević za roman "Tišina, snima se!", Školska knjiga, Zagreb 2009. - za promišljanje i širenje žanrovskih granica u dječjoj književnosti
- Ivan Žižić u knjizi „Dobar dan, crtam...!“, Centar za autizam Zagreb-podružnica Split, Split 2009. – za promicanje inkluzije i afirmaciju osoba s autizmom
- Hrvatski muzej naivne umjetnosti, Zagreb- za projekt i eksperiment „Pjesme za slike“ Luka Paljetka, Hrvatski muzej naivne umjetnosti, Zagreb 2009.
- Knjiga u centru, Zagreb, "Biblioteka Slikovnica – prozor u svijet" - za poduzetnički duh u dječjem izdavaštvu
- Leykam international d.o.o., Zagreb, „Biblioteka vrtuljak“ – za izdavački pothvat u opremi slikovnica
- Planetopija d.o.o., Zagreb - za slikovnicu Alica u zemlji čudesa Zdenka Bašića.

Svečanost dodjele održana je 24. veljače 2010. godine u Zagrebačkom kazalištu lutaka. U umjetničkom dijelu programa nastupili su: glazbenik Stanislav Kovačić, djeca iz OŠ Remete u suradnji s DND-a Maksimir-Zagreb te Dramski studio Centra mladih Ribnjak.

Skup je ispred Saveza DND-a, pozdravila prof.dr.sc. Aida Salihagić Kadić, predsjednica koja je ujedno i uručila Nagrade dobitnicima i pohvaljenima. Voditeljica programa bila je stručna suradnica Saveza gospođa Ksenija Rožman.

Nagrade su popratili tiskovni, televizijski, radijski i web mediji, a na tiskovnu konferenciju održanu 22. veljače 2010. u Zagrebačkom kazalištu lutaka odazvali su se novinari HINE i Hrvatskog katoličkog radija. Ukupno je objavljeno oko 15 medijskih objava na temu Nagrade Grigor Vitez 2009. u dva tjedna.

Pripremne organizacijske i programske poslove dodjele Nagrade za 2009. izvršili su djelatnici iz Stručne službe Saveza te stručni suradnici Saveza. Voditeljica projekta: Snježana Krpes.

Financijski pokrovitelji Nagrade ostali su isti: Ministarstvo kulture (25.000,00 kn), Gradski ured za obrazovanje, kulturu i šport Grada Zagreba (10.000,00) te Ministarstvo znanosti, obrazovanja i športa (10.000,00), ukupno prikupljeno: 45.000,00 kn.

CD-Hrvatske usmene priče

U okviru višegodišnjeg programa Saveza KEC – Kulturno-edukativni centar za promociju likovnog, scenskog i književnog stvaralaštva za djecu i mlade, tijekom 2009. godine i početkom 2010. godine Savez je uspio realizirati još jedan projekt, audio CD-a: „Hrvatske usmene priče“.

CD Hrvatske usmene sadrži 3 dramatizirane i scensko-glazbeno uobličene priče prema predlošcima hrvatskih usmenih priča: Kraljević i njegova žena, Kobilić i „Lakat brade pedalj muža“ i Tri brati. Ovim projektom Savez DND-a želi približiti današnjoj generaciji djece ljepotu žive pripovijedne riječi te zaboravljen svijet iz hrvatske tradicije usmenog kazivanja. Izvori su priče iz Dalmatinske zagore, Babine Grede (Slavonije) i Hrvatskog primorja. CD svojim sadržajem predstavlja novi medijski oblik unapređivanja kvalitete života djece i mladih, a namijenjen je djeci u dobi od 4-12 godina, odgajateljima, učiteljima, voditeljima kreativnih radionica, igraonica i pričaonica za djecu.

Sudionici na projektu: Izbor priča: Ivan Vitez; Dramatizacija: Zvonko Todorovski, Redateljica: Anja Maksić Japundžić, Glume: Pero Juričić, Goran Bogdan, Petar Cvirn, Zoran Pribičević, Ksenija Rožman, Ranko Tihomirović, Siniša Miletić, Ivan Bošnjak, Jan Kerekeš, Dunja Knebl, Barbara Ivančan i Danijela Kukić; Glazba: Dunja Knebl i Tomo Sombolac; Tonski snimatelj: Miro Pjaca; Snimano i montirano: Dramski studio i režija Hrvatske radiotelevizije; Likovno oblikovanje CD-a: Ivan Vitez; Dizajn: Tanja Balotić; Koordinacija s Hrvatskom radiotelevizijom: Mladenka Majerić; Voditelji projekta: Ivan Vitez i Snježana Krpes.

Nakon promocije CD-a, Savez će dio naklade, po jedan primjerak besplatno distribuirati u sva osnovna DND-a te dogovoriti dotisak naklade i distribuciju na području cijele Hrvatske.

Sredstva za projekt su osigurana iz natječaja za donacije Zagrebačkog holdinga (30.000,00 kn) i Raiffesen banke (10.000,00), dok je Hrvatska radiotelevizija ustupila dramski studio i režiju po povlaštenoj cijeni snimanja.

„Stvaramo bajke“ – integracija inovativne informatičke tehnologije u aktivnostima s djecom u DND-ima

Projekt „Stvaramo bajke“ – integracija inovativne informatičke tehnologije u aktivnostima s djecom u DND-ima proveden je u suradnji sa švicarskom organizacijom Seed koja se bavi pružanjem i provođenjem projekata usmjerenih na komunikaciju, edukaciju i tehnologije, neprofitnim organizacijama koje djeluju u području društvenih znanosti.

Opći cilj projekta bio je unaprijediti razvoj vještina i kreativnosti kod djece uvođenjem novih tehnologija u aktivnosti neformalnog obrazovanja.

Projekt je financirao internacionalni kooperacijski fond Republike i Kantona Ticino, Švicarska uz potporu Društva Naša djeca Opatija koje je dalo na raspolaganje svoje prostore i tehničku opremu.

Tijekom 2009. odrađene su sve pripremne i organizacijske aktivnosti vezane uz projekt dok je sama edukacija volontera/edukatora za provođenje aktivnosti s djecom u DND-ima planirana za siječanj 2010. Poziv na edukaciju poslan je svim Društvima Naša djeca.

Koordinatorice projekta: Deniza Drusany i Snježana Krpes

HUMANITARNE AKCIJE I SOCIJALNA SKRB ZA UGROŽENU DJECU

Humanitarna akcija Kumstvo za socijalno ugroženu djecu

S posebnim zadovoljstvom konstatirano da je ova akcija ostvarena i u 2009. godini, a počela je zahvaljujući spremnosti srodne suradničke austrijske organizacije, *Rettet das Kind*, da preko Saveza DND-a pomaže socijalno ugroženoj djeci u Hrvatskoj u godinama rata (1992.), pa se, eto, još uvijek nastavlja. Austrijski građani preko navedene organizacije, u svojstvu kuma, doznaju preko Saveza DND-a novčanu pomoć ugroženoj djeci koju je predložila osnovna DND-a u suradnji sa svojim Centrima za socijalnu skrb.

Broj djece-primatelja pomoći se postepeno prirodno smanjuje jer prerastaju dob od 15 godina. Djeca dobivaju različite iznose novca, onoliko koliko im Kum u nekoj godišnjoj rati odluči darovati. Taj novac Privredna banka izravno doznaju na djetetovu deviznu knjižicu. Po tom kriteriju u 2009. je 31 dijete dobilo pomoć u iznosu 8.727,46 Eura. Savez kontaktira s tom djecom, potiče ih da se zahvale kumu i opišu svoje odrastanje, pomaže u prijevodu pisama i za potrebe donatora vrši godišnje anketiranje te djece.

Distribucija i namjenska prodaja UNICEF čestitki

U okviru suradnje s Uredom UNICEF-a za Hrvatsku Savez DND-a vrši i distribuciju te i namjensku prodaju UNICEF čestitki i drugih UNICEF proizvoda na području Hrvatske. U 2009. to je bila 16-ta godina takve humanitarne uloge. Svim osnovnim DND-a, kao i drugim stalnim i potencijalnim kupcima, najprije je dostavljen Katalog s Narudžbenicom. Na osnovi zaprimljenih narudžbi djelatnici Stručne službe Saveza vršili su prodaju i otpremu UNICEF čestitki i drugih proizvoda, a po potrebi i uz angažiranje vanjskog suradnika organiziran je prijevoz paketa radi pošiljki poštom.

Zbog općeg pada kupnje čestitki (ne samo UNICEF-ovih) ukupni promet je u 2009. bio nešto manji nego prethodnih godina. Narudžbe su došle iz 14 osnovnih DND-a, 31 knjižare i 60 raznih ustanova, poduzeća i pojedinaca. U akciji prodaje je sudjelovalo 15 DND (samo!) i to (abecedno): Bakar, Buzet, Dubrovnik, Đakovo, Križ, Lekenik, Ogulin, Opatija, Osijek, Slatina, Slavonski Brod, Tuhelj, Virje, Zlatar Bistrica te Zabok koji je naručivao direktno od UNICEF-a budući da vrši prodaju različitih UNICEF-ovih proizvoda tijekom cijele godine.

Na osnovi narudžbi svih vrsta kupaca ukupno je prodano 4750 setova čestitki (kompleti od po 10, 5 i 4 čestitki) te još 9.270 komada pojedinačnih čestitki i 170 raznih drugih UNICEF proizvoda. Među kupcima iz DND-a za daljnju prodaju najveći promet su ostvarila ova 3 DND-a: Slatina: 5.955,95 kuna, Osijek: 4.970,38 kuna i Bakar: 4.696,67 kuna (a svih 14 DND-a su ostvarili samo 24.780,82 kune).

Napominjemo da je i ove godine dosta kupaca iz knjižara i ustanova kasnilo s uplatom, a neki nisu izvršili svoju obvezu ni do dana pisanja ovog Izvještaja, čime je Savez ugrožen da na vrijeme uredno izvrši obračun i uplatu UNICEF-u i morat će pokrenuti sudski postupak protiv neplatiša (s neizvjesnim ishodom). Uslijed toga i moguća zarada Saveza dolazi u pitanje. Konačni ishod bit će podloga za donošenje odluke je li i iduće godine nastaviti ovu akciju.

Kampovi otpornosti

Tijekom 2009. krenulo se u razradu i prijavljivanje zajedničkog projekta Kampova otpornosti za udomiteljsku djecu u suradnji s nizozemskom organizacijom Vereniging voor Jeugd- en Kinderzorg (VJK). S obzirom da VJK provodi već niz godina ovakve kampove, dogovorena je edukacija volontera iz DND-a za pokretanje projekta i održavanje Kampova otpornostima kroz ljetovanje djece u organizaciji i odmaralištima DND-a, koja će se održati u siječnju 2010.

Kampovi otpornosti osmišljeni su specifično za djecu smještenu u udomiteljske obitelji i dječje domove koja nemaju druge mogućnosti za odlaženje na odmor tijekom ljeta, a temelje se na čimbeniku otpornosti pojedinca koja je važna, jer predstavlja ljudski resurs za suočavanje, prevladavanje i osnaživanje pojedinca u teškim životnim prilikama. Glavni cilj Kampova je jačati otpornost, ohrabriti i podržati djecu kako bi razvili samopouzdanje kroz dobro uravnotežen program koji uključuje kreativne radionice, izlete, grupne igre i druge aktivnosti. Program pruža djeci priliku da dožive sebe kao posebne, potrebne i dobrodošle članove našeg društva.

Koordinatorica projekta: Deniza Drusany.

MEĐUNARODNA SURADNJA

U okviru razvoja međunarodne suradnje ostvareno je sljedeće:

Suradnja s Eurochild organizacijom

Savez se u 2009. godini učlanio u europsku mrežu organizacija Eurochild te je od strane Eurochilda financirano sudjelovanje predstavnica Saveza na godišnjoj Skupštini (Zrinka Ferenčina, DND-a Nova Gradiška) i na 6. godišnjoj konferenciji pod nazivom „Praćenje dobrobiti djece – bolja politika i praksa“ (Deniza Drusany) na kojima su predstavljene aktivnosti Saveza te stvoreni novi kontakti sa srodnim udrugama u Europi. Savez je i član Radne skupine Eurochilda koja se bavi poticanjem dječje participacije te je sudjelovao na dva sastanka iste, a u veljači 2010. prijavljena su djeca iz Dječjeg foruma i Dječjeg gradskog vijeća Opatije za sudjelovanje na sastanku djece u Bruxellisu na temu siromaštva i socijalne isključenosti djece koje će se organizirati u sklopu 2010. Europske godine borbe protiv siromaštva i socijalne isključenosti. Izvršni odbor prihvatio je uključivanje Saveza u Eurochildovu Kampanju „Zaustavimo siromaštvo djece sada“ koja će se provoditi tijekom 2010. godini te se prijavio kao Nacionalni koordinator za provođenje Kampanje putem mreže DND-a u Hrvatskoj.

Suradnja s organizacijom Vereniging voor Jeugd- en Kinderzorg

U 2009. godini uspješno je nastavljena suradnja s nizozemskom organizacijom VJK te su organizirana i održana dva Seminara namijenjena organizacijskom jačanju Saveza i mreže DND-a i razmijeni iskustva i dobre prakse.

Također je pokrenut novi projekt „Kampovi otpornosti“ te je organizirano sudjelovanje djece iz Društva Naša djeca Koprivnica u Kampu otpornosti koji je bio organiziran od strane VJK organizacije u Tribunjku tijekom ljeta.

Te aktivnosti šire su opisane pod Poticaji Saveza organizacijskom i programskom razvoju osnovnih DND-a i Kampovi otpornosti.

Suradnja s organizacijom Seed

U suradnji sa švicarskom organizacijom Seed pokrenut je projekt koji je šire opisan pod „Stvaramo bajke“ – integracija inovativne informatičke tehnologije u aktivnostima s djecom u DND-ima.

Suradnja s Europskom mrežom gradova prijatelja djece i UNICEF-ovim istraživačkim centrom Innocenti

U okviru ovih aktivnosti pripremljeni su materijali i prezentacije na engleskom jeziku za predstavljanje Akcije. Osigurano je sudjelovanje predstavnika SKO-a Akcije na Izvršnom odboru EN CFC-a te je organizirano sudjelovanje međunarodnih stručnjaka na Savjetovanju koordinatora Akcije i Konferenciji „Pravo djeteta na zdravlje i razvoj“. Šire opisano pod akcijom Gradovi i općine – prijatelji djece.

Prijave na natječaje međunarodnih donatora i fondova

Prijavljeni su projekti na sljedeće strane natječaje: pretpripravnog fonda EU – IPA - *Osnaživanje uloga i kapaciteta organizacija civilnog društva za praćenje provedbe Pravne stečevine EU u području antidiskriminacijskih strategija*; UN-ovog fonda za demokraciju (UNDEF); Finskog veleposlanstva; Američke ambasade; nizozemskih zaklada CNF-CEE; Svjetske banke.

Aktivnosti međunarodne suradnje je vodila Deniza Drusany.

ORGANIZIRANI ODMOR DJECE

Inicijativa za rješavanje statusa organiziranog odmora djece: Na izbornoj Skupštini Saveza (2008.) osnovan je Programski odbor Saveza za područje ljetovanja i drugih oblika organiziranog odmora djece. Početni sastav Odbora čini 9 predstavnika iz osnovnih DND-a koja imaju ljetovališne objekte ili su organizatori ljetovanja djece u iznajmljenim objektima. Dosad su održana 3 radna sastanka na kojima je sagledano aktualno stanje djelovanja ljetovališta DND-a. Ti podaci su pokazali da se nekadašnji Zakon o organiziranom odmoru u praksi ne priznaje (iako je na snazi, jer nije donesen novi zakon!) pa je dosta objekata DND-a privatno otuđeno i koristi se u druge svrhe, na štetu djece. Održani su razgovori o tome s nadležnim ustanovama i pojedincima, ali zasad bez uspjeha pa si je Odbor postavio visoki cilj: da argumentira stanje i založi se za donošenje novoga zakona koji bi omogućio razvoj ljetovališta i drugih oblika organiziranog odmora djece. Djelomično obeshabreni, a i zbog obimnih osobnih radnih obveza, Odbor se već dugo nije sastao.

II. ORGANIZACIJSKI RAZVOJ SAVEZA U 2009.

ODRŽIVOST SAVEZA

Statistički podaci o Savezu društava Naša djeca hrvatske

- 97 osnovnih Društava Naša djeca koja djeluju u gradovima i općinama na području 20 županija i Grada Zagreba i udružena su u Savez DND-a
- oko 4280 članova/ica-volontera/ki aktivno ostvaruju statutom i programom predviđene programske zadatke osnovnih DND-a i Saveza
- oko 9500 djece-nominalnih članova u aktivnostima osnovnih DND-a
- 97 članova/ica ima Skupština Saveza DND Hrvatske (predstavnika/ica iz osnovnih DND-a i 4 iz programskih odbora Saveza)
- 11 članova/ica Izvršnog odbora – koje čine predsjednica Saveza te 10 predstavnika/ica iz DND-a iz gradova i općina
- 3 člana/ica Nadzornog odbora Saveza DND-a

- oko 70-ak vanjskih stručnih suradnika/ica koji/e se povremeno uz novčanu naknadu ili volonterski angažiraju u pripremi, razradi i provedbi programa i projekata Saveza DND-a
- 7 djelatnika/ica u Stručnoj službi Saveza DND-a

Poticaji Saveza DND-a organizacijskom i programskom razvoju osnovnih DND-a i mreže DND-a

Komunikacija s osnovnim DND-a

Stručna služba Saveza svakodnevno obavlja pismenu, telefonsku, faks i e-mail komunikaciju s predstavnicima iz osnovnih Društava Naša djeca u kojoj su, osim članova Skupštine Saveza (predsjednicima/cama, dopredsjednicima/cama, tajnicima/cama), u velikom opsegu sudjelovali i voditelji/ice pojedinih aktivnosti iz osnovnih DND-a.

Posebno je intenzivna e-mail komunikacija zbog svoje brzine, jednostavnosti i ekonomičnosti, tako da i ovom prilikom apeliramo na osnovna DND-a da nam dostave svoje e-mail kontakte ukoliko su u mogućnosti koristiti takav način komunikacije.

Osim već opisanih smjernica za pojedine aktivnosti, Savez jer redovno dostavlja osnovnim DND-a materijale i informacije o edukacijama i ostalim programima, projektima i zajedničkim aktivnostima u organizaciji Saveza DND-a.

Također su elektronski dostavljane informacije i natječajna dokumentacija o objavljenim natječajima za udruge za namjenska sredstva domaćih i stranih donatora i sponzora, ministarstava i ureda, zaklada i fundacija te EU pretpristupnih fondova te je pružana i stručna pomoć u izradi ponuda projekata i obrazaca osnovnih DND-a pojedinim nositeljima objavljenih natječaja.

Obavljani su i neposredni stručni razgovori s članovima koji bi posjetili Savez dok su djelatnici Saveza posjećivali pojedina DND-a na njihovim svečanim Skupštinama ili događanjima, no u vrlo malom opsegu zbog ograničenih financijskih sredstava.

Akcije za osnivanje novih DND-a i povećanje broja članova

Trenutno brojčano stanje Društava Naša djeca udruženih u Savez je 97 Društava. Tijekom 2009. godine ponovo su započeli s radom ili su osnovani Društvo Naša djeca Stubičke Toplice, Zadar, Donja Stubica, Gorjani. Materijale za osnivanje novih DND-a zatražili su: Ližnjan kraj Medulina, Buje, Jastrebarsko, Đakovačka Sela (ogranak Đakovo) i Mursko Središće. U neposrednoj budućnosti očekujemo da nam materijale sa svojim Osnivačkim skupštinama dostave iz Ližnjana i Jastrebarskog.

Praćenje i analiza rada osnovnih DND-a

Redovno su zaprimani i analizirani mjesečni, polugodišnji i godišnji izvještaji iz osnovnih DND-a na osnovu kojih je pripremljena knjižica „Iz izvještaja iz osnovnih DND-a u 2008. godinu“. O svojim aktivnostima nas je izvjestilo 63 DND-a. Uz mnoge prepoznatljive tradicionalne programe, Društva Naša djeca uvode i nove aktivnosti za djecu za koje djeca i roditelji-korisnici pokazuju veliki interes.

Na osnovu godišnjih statističkih podataka o radu DND-a za koje Savez DND-a svake godine šalje upitnik na sva osnovna DND-a, napravljena je analiza o programskom i organizacijskom stanju u DND-a.

Iz 83 Upitnika o statističkim podacima iz osnovnih DND-a, analize pokazuju:

- različitost u razvijenosti i stupnju profesionalizacije rada pojedinih DND-a
- mnogim DND-a i dalje su najveći problemi u radu nedostatak prostora za rad, financijskih sredstava, mali broj volontera te prezauzetost istih članova
- pokazuje se i dalje pozitivan trend dobre suradnje DND-a s lokalnom zajednicom, ustanovama i udrugama za djecu, medijima i Savezom DND-a
- i dalje se bilježi nedovoljno razvijena suradnja između Društava.

Savez DND-a je tijekom godine nastojao prepoznavati potrebe osnovnih DND-a, pokretati nove oblike edukacije za vođenje udruge, programe i projekte te poticanje volonterskog rada.

Seminar: Organizacija rada i volontera u udrugama – razmjena iskustava

Nakon prijave i odobravanja projekta 2008. godine upućenog nizozemskoj organizaciji Vereniging voor Jeugd- en Kinderzorg (VJK) u veljači 2009. proveden je Seminar na temu: Organizacija rada i volontera u udrugama – razmjena iskustava. Seminar je održan 27. i 28. veljače na obiteljskom imanju Kezele u blizini Ivanić Grada, a sudjelovali su Anton Tobe iz VJK-a, Joke Elzinga iz nizozemske organizacije Humanitas te sudionici iz Saveza i sljedećih DND-a: Koprivnica, Ogulin, Opatija, Split, Tuhelj, Varaždin, Vinkovci, Zabok. Seminar je organiziran sa svrhom razmjene iskustava i dobre prakse na temu okupljanja i organiziranja volontera u udrugama te razvoja daljnje suradnje s nizozemskom udrugom. Dan je pregled organiziranja volonterskog rada u Nizozemskoj te su razmijenjena iskustva i potrebe DND-a u odnosu na organizaciju,

privlačenje, probleme i edukaciju volontera. Na Seminaru su dogovorene daljnje mogućnosti suradnje naših udruga.

Projekt je u potpunosti financiran od strane VJK organizacije u iznosu od 12.757,00kn. Koordinatorice projekta: Deniza Drusany, Mladenka Majerić.

Seminar: Upravljanje projektnim ciklusom i izrada logičkog okvira (u okviru teme dječje participacije)

Drugi Seminar proveden u suradnji s Vereniging voor Jeugd- en Kinderzorg (VJK) namijenjen organizacijskom jačanju Saveza i mreže DND-a i razmjeni iskustava i dobre prakse, organiziran je na temu: Upravljanje projektnim ciklusom i izrada logičkog okvira (izrada projekata na temu dječje participacije).

Seminar je održan od 18. do 19. rujna u Termama Jezerčica, a vodila ga je Slađana Novota iz udruge za razvoj civilnog društva SMART.

Na Seminaru je sudjelovalo 12 osoba iz Saveza DND te Društava Naša djeca Čakovec, Koprivnica, Ogulin, Opatija, Slavonski Brod, Split, Tuhelj, Varaždin, Vinkovci, Zabok. Sudionici su imali priliku dobiti teoretski okvir te proći kroz faze upravljanja projektnim ciklusom (analiza dionika, analiza problema, analiza ciljeva i odabir strategija, logika intervencije, pretpostavke i rizici, identifikacija indikatora i izvori verifikacije, priprema rasporeda aktivnosti).

Također je naglasak bio na razmjeni iskustva i izradi projektnih ideja na temu dječje participacije te je Seminar rezultirao izrađenim prijedlozima logičkih okvira za dvaju projekata dječje participacije (na lokalnoj i nacionalnoj razini).

Projekt je bio prijavljen nizozemskoj organizaciji VJK te je odobren i u potpunosti financiran od strane iste u iznosu od 15.197,00 kn.

Koordinatorice projekta: Deniza Drusany, Mladenka Majerić

Poticaji i nagrađivanje članova DND-a

Godišnja Nagrada Ministarstva obitelji, branitelja i međugeneracijske solidarnosti za promicanje prava djeteta

Godišnju Nagradu za promicanje prava djeteta za 2009. godinu dobila je Dubravka Novak, predsjednica Društva Naša djeca Varaždin, na prijedlog Saveza DND. Nagrada joj je dodjeljena na Svečanoj sjednici Vijeća za djecu održanoj 20. studenog 2009. u Zagrebu.

Godišnja Nagrada volontera

Državnu nagradu za volontiranje za 2009. godinu u kategoriji fizičkih osoba dobio je Mario Perković, predsjednik Društva Naša djeca Vinkovci, na prijedlog Saveza DND. Nagradu dodjeljuje Vlada RH na prijedlog Nacionalnog odbora za razvoj volonterstva. Nagradu mu je uručila premijerka Jadranka Kosor na Svečanoj sjednici Nacionalnog odbora za razvoj volonterstva, 5. prosinca 2009. u Zagrebu.

Institucionalna potpora stabilizaciji i razvoju udruge

Institucionalna potpora, odobrena od Nacionalne zaklade za razvoj civilnog društva u ukupnom iznosu od 293.384,00 kn, pridonijela je organizacijskoj stabilnosti udruge kroz povećanje kapaciteta za izvršavanje programskih aktivnosti Saveza u cilju zadovoljenja potreba svojih korisnika, otvaranja mogućnosti za nove projekte i programe, prije svega u području međunarodne suradnje, komunikacije s javnošću i organizacijskog jačanja udruge. Povećani su kapaciteti za ažurno javljanje na natječaje s različitih područja, između ostalog i međunarodnih donatora. Omogućeno je prevođenje internih dokumenata Saveza i projektne dokumentacije za potrebe međunarodnih natječaja i suradnje.

Na temelju institucionalne potpore ostvareno je sljedeće:

- osigurana su sredstva za plaće dviju djelatnica Saveza DND – Denize Drusany (voditeljice međunarodne suradnje Saveza) i Mladenke Majerić (voditeljice odnosa s javnošću i menadžmenta Saveza)
- nabavljena je potrebna dodatna informatička oprema za rad u Savezu (1 kompjutor, 2 računovodstvena sustava za potrebe vođenja knjigovodstva)
- pokrivena je članarina za članstvo u organizaciji Eurochild te su predstavnici Saveza sudjelovali na godišnjoj Skupštini i Konferenciji Eurochilda
- nabavljene su inozemne publikacije za potrebe izobrazbe i prijenosa iskustva članova Saveza (Izdanja Vijeća Europe: Companion - A campaign guide about education and learning for change in Diversity, Human rights and Participation, Compasito - Manual on human rights education for children, Living in Democracy - lesson plans for lower secondary level; UNESCO-vo izdanje: Creating Better Cities with Children and Youth - a manual for participation)

- prevedeni su dijelovi publikacije Vijeća Europe Compasito – Manual on human rights education for children te je prevedena publikacija tiskana (naklada 200 kom) za distribuciju voditeljima Dječjih foruma i Dječjih vijeća za potrebe izobrazbe i prijenosa iskustva
- pojačane su aktivnosti međunarodne suradnje i prijave na natječaje međunarodnih donatora i fondova (opisano u kasnijim poglavljima)
- omogućeno je sudjelovanje članova Izvršnog odbora i Stručne službe Saveza na Ljetnoj školi Saveza u sklopu Konferencije „Pravo djeteta na zdravlje i razvoj“ radi dodatnog usavršavanja i izobrazbe

Ljetna škola Saveza DND-a

Na osnovi prikupljenih prijedloga od članstva za izbor programa i seminara Ljetne škole razrađeni su odabrani programi, imenovani njihovi voditelji, te predavači, pa je zatim Savez u sva osnovna DND dostavio poziv na Ljetnu školu 2009., sa svim programima, terminima, trajanjem, mjestima izvedbe i drugim propozicijama. Kao i prijašnjih godina, Ljetna škola Saveza DND-a je održana u dva termina, na nekoliko lokacija te je ponudila ukupno 6 programa:

I. dio Ljetne škole

Savjetovanje za dužnosnike iz osnovnih DND-a: održano je u okviru Konferencije „Pravo djeteta na zdravlje i razvoj“ u Šibeniku, Hotel Solaris. Ta Konferencija je održana 18.-20. lipnja 2009, imala je više različitih programa u koje su se mogli uključiti i sudionici Savjetovanja za dužnosnike, a njihovo Savjetovanje je bilo jednodnevno, održano je 19. lipnja, uz prisutnost 25 predsjednika, tajnika i drugih aktivnih članova iz osnovnih DND. Savjetovanje je imalo dva dijela: (1) predavanja na temu: *Pretilost u djece*, koja su održali: prof.dr.sc. Aida Salihagić Kadić, doc.dr.sc. Milivoj Jovančević, doc.dr.sc. Goran Sporiš i dr.sc. Irena Bralić te radionica „Uloga obitelji u prevenciji pretilosti djece“ za sudionike Savjetovanja; (2) Aktualne teme za rad osnovnih DND, u okviru kojih su izlaganja prezentirali: Mladenka Majerić, Sanja Škorić, Deniza Drusany, Jasenka Borovčak i Vesna Juranić Koharović. U radionicama i raspravi prisutni su iznijeli primjere dobre prakse i prijedloge, a na kraju Savjetovanja usvojeni su zaključci o aktivnostima DND-a u odnosu na pretilosti u djece (koji su zatim dostavljeni i u sva osnovna DND) te i preporuke DND-ima za aktivnosti samofinanciranja, organiziranje događanja, menadžment volontera i partnerstvo DND-a u prijavljivanju projekata na natječaje. Također je provedena anketa o mišljenju prisutnih u odnosu na program savjetovanja te su dodijeljena Uvjerenja o prisutnosti na Savjetovanju.

Sredstva za održavanje Savjetovanja osigurana su iz Nacionalne zaklade za razvoj civilnog društva u iznosu od 13.500,00 kn i kotizacija sudionika – ostatak od 2.430,70 kn budući da je ukupan trošak Savjetovanja iznosio 15.930,70 kn, od toga 11.368,10 za troškove smještaja (14 sudionika) i 4.562,60 za putni trošak (14 sudionika).

Seminar za osnivače i voditelje novih Dječjih foruma: Osim osnovnih podataka, koji su navedeni u poglavlju o radu i razvoju Dječjih foruma: da je Seminar održan u Selcu, u trajanju 3 dana, 24.-26. lipnja 2009., uz prisutnost 24 polaznika, ovdje navodimo ostale bitne podatke: Predavači si bili: Emil Paravina (ujedno i voditelj seminara), Vesna Boras, Sanja Škorić i Zdenka Novak. Program je sadržavao (a) teme: Što su Dječji forumi, cilj, program i način rada, Konvencija UN o pravima djeteta i Obveze voditelja nakon seminara, (b) prikazana su i iskustva iz prakse na temu: Kako sam osnovala i što sada radim u Dječjem forumu, (c) u najvećem dijelu vremena izneseni su primjeri različitih sadržaja iz čak 16 radionica iz prakse i (d) program je sadržavao i praktično izvedene odabrane igre i druge sadržaje iz zabavnog dijela programa Dječjih foruma. Osim toga, polaznici seminara su dobili set kojeg čine čak 23 knjižice, priručnike i radni materijali. Provedena je i anketa o mišljenju polaznika o programu Seminara te su dodijeljena Uvjerenja o sudjelovanju na Seminaru i pravu za osnivanje i vođenje Dječjih foruma. Putni troškovi i pansion za polaznike i predavače osigurani su sredstvima iz Državnog proračuna preko Ministarstva znanosti obrazovanja i športa, za projekt Saveza DND: Prinosi Dječjih foruma odgoju i ostvarivanju prava djeteta.

II. dio Ljetne škole

Seminar za voditelje likovnih skupina: Održan je od 18.-21. kolovoza 2009., u Hostelu Karlovac u Selcu pod nazivom „Likovno-kreativni svijet u DND-u“. Voditeljica Seminar bila je dugogodišnja stručna suradnica Saveza gospođa Mirjana Kranželić, samostalna likovna umjetnica. U programu Seminara je sudjelovalo 20 polaznica iz 13 DND-a (Bedekovčina, Buzet, Čakovec, Delnice, Karlovac, Kastav, Križ, Kutina, Umag, Vinkovci, Vrbovsko i Zabok). U 17 praktičnih sati polaznici su upoznati s tehnikom mozaika na drvenoj podlozi i keramičkim pločicama, nizanjem perla, izradom božićnih jaslaca, zvijezde i kuglica od papira, batikom na svili te slikama od sjemenki. Osim praktičnog dijela, tijekom trajanja seminara organizirane su zajedničke foto i ppt. prezentacije iskustava iz godišnje prakse voditelja u njihovim radionicama u DND-a,

a program je završio uvijek atraktivnom izložbom uradaka nastalih na radionici. Na kraju programa svi polaznici su anketirani o kvaliteti provedene edukacije, načinu rada te uvjetima za rad.

Seminar za voditelje plesnih skupina: Seminar je održan od 18.-21. kolovoza 2009. godine, rad se odvijao u PŠ Selce, a polaznice su bile smještene u Hostel u Karlovac. Program je realiziran pod stručnim vodstvom koreografkinje i plesne pedagoginje Desanke Virant, voditeljice Plesnog studija u Zagrebačkom kazalištu mladih. U programu je sudjelovalo 13 voditeljica iz 9 DND-a (Biograd na moru, Čakovec, Ivanec, Karlovac, Kastav, Križ, Opatija, Poreč i Valpovo). Tema seminara je bila „Okvir bez okvira“ koja je na atraktivan način u 17 sati praktične nastave približi polaznicima elemente plesnog rada s djecom. Za završnu prezentaciju uvježbane su manje koreografske cjeline.

Uz uvjerenje o završenom programu Seminara, polaznicima je podijeljena osnovna skripta s načinima razvijanja plesne kreativnosti djece i plesnom tehnikom, izvodi iz knjige Umijeće svakodnevnog pokreta te CD s izborom plesne glazbe za rad s djecom.

Seminar za voditelje dramskih skupina: Održavao se u istom terminu, od 18.-21. kolovoza 2009. godine. Radilo se u prostorima PŠ Selce te u Hostel u Karlovac. Seminar je vodila dramska pedagoginja Ksenija Rožman, voditeljica Dramske skupine Centra mladih Ribnjak Zagreb. U programu je sudjelovalo 10 polaznika iz 9 DND-a (Bakar, Biograd na moru, Buzet, Čakovec, Križ, Mali Lošinj, Poreč i Zabok). U 17 sati praktične nastave voditelji su putem dramskih vježbi opuštanja, koncentracije, osjetilnih, emotivnih i verbalnih vježbi razvijali poticaje za dramsko-scensko stvaranje s djecom te jezik scene. Posebno originalna je bila završna prezentacija nastala iz radnog procesa.

Na kraju programa svi polaznici dobili su uvjerenje o završenom programu Seminara, skriptu s dramskim vježbama i metodama koju je priredila voditeljica Ksenija Rožman, priručnik: „Zamisli, doživi, izrazi!“ – Dramske metode u nastavi hrvatskog jezika te CD s izborom glazbe za kazališnu predstavu.

Seminar za voditelje igraonica i igara u DND-a: Zbog pokazanog interesa i prema procjeni potreba osnovnih DND-a organiziran je i program za voditelje igraonica i igara u DND-a, od 18.-21. kolovoza 2009. u Selcu, u kojemu je sudjelovalo 12 polaznika iz 8 DND-a (Bedekovčina, Buzet, Čakovec, Križ, Mali Lošinj, Opatija, Umag, Tuhelj). Voditeljica seminara bila je Zvezdana Balijska, odgajateljica iz Zaboka, a suvoditeljica Jasenka Borovčak, tajnica DND-a Zabok. Program je obuhvaćao teme o psiho-fizičkom razvoju djece od 3-14 godina, značenju i ulozi igre u edukaciji djece te su demonstrirane različite metode rada u igraonici. Drugi dio seminara bavio se igrama na otvorenom, starinskim igrama, igrama uz Dan igara i Dan obitelji kao primjerima iz prakse iz bogatog repertuara koji organizira DND-a Zabok. Svim polaznicima uručeno je: uvjerenje o završenom programu, skripta za rad u igraonici, urednice Zvezdane Balijske, knjižica dramskih igara: „Sunce sija na...“ te priručnik tradicionalnih igara.

Kotizacija za programe ljetnih škola iz područja stvaralaštva za djecu bila je 500,00 kn po polazniku kojemu su pokriveni troškovi materijala za praktični rad, smještaj, put i honorari predavačima, brošure, priručnici, oprema i rekviziti za rad, kava/čaj u stankama za sve sudionike te svi ostali organizacijski troškovi. Financijska sredstva za organizaciju kreativnih seminara za voditelje ljetne škole 2009., dijelom su osigurana iz sredstava Nacionalne zaklade za razvoj civilnog društva za institucionalnu potporu (naknade predavačima 6.000,00 kn), a većim dijelom iz kotizacije sudionika (26.200,00 kn).

Sve programe seminara zabilježila je „Ri –televizija“ iz Rijeke, Hrvatska televizija te Novi list – dopisništvo u Crikvenici.

Koordinatorica 4 programa iz drugog dijela ljetne škole bila je Snježana Krpes, savjetnica u Savezu DND. Po završetku ljetne škole Saveza DND 2009., Izvršni odbor Saveza analizirao provedene ankete među polaznicima. Zaključeno je da je svih 6 programa ostvareno je vrlo uspješno, a izvedba na visokoj razini. Bilježi se porast voditelja u programima kreativnih radionica (ukupno 53) što nas raduje. Za pretpostaviti je da je jedan od razloga povoljna (sponzorska cijena) smještaja u Hostel u Karlovac. Osim što su bili susretljivi domaćini iskazali su želju za nastavkom suradnje te nastojanje da će za potrebe organizacije ljetne škole i dalje unapređivati kvalitetu smještaja te prilagođavati uvjete za boravak i rad.

Suradnja Saveza DND s nadležnim tijelima i srodnim organizacijama, ustanovama i udrugama

Savez je u ostvarivanju svojih godišnjih akcija i aktivnosti nastavio već uspješnu višegodišnju suradnju s mnogim državnim tijelima, ustanovama i udrugama, a tijekom 2009. godine otvaranjem nekih novih projekata i inicijativa ona se još dodatno proširivala.

- Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti: osim financijske potpore nekim od opisanih projekata u izvješčaju, ostvarena je suradnja u aktivnostima DND-a u okviru Nacionalne kampanje protiv tjelesnog kažnjavanja djece na način da su predstavnici Saveza sudjelovali na prezentaciji rezultata

Kampanje u Hrvatskoj te je Ministarstvo za provedbu projekta Forum-kazališta i info-štanove DND-a ustupila veću količinu brošura, plakata i letaka za Kampanju.

- Ministarstvo zdravstva i socijalne skrbi bilo je pokrovitelj Konferencije „Pravo djeteta na zdravlje i razvoj“ te su predstavnici Ministarstva sudjelovali u stručnom dijelu programa.

- S Uredom pravobraniteljice RH-a ostvarena je suradnja za potrebe Konferencije u Šibeniku, uvodnim izlaganjem dječje pravobraniteljice te stručnim izlaganjem suradnika iz Ureda. U programsku knjižicu Savjetovanje G/O-prijatelji djece dječja pravobraniteljica priložila je tekst vezan uz 20 godina Konvencije UN-a o pravima djeteta u Hrvatskoj.

- Otvorena je i suradnja s Uredom pravobraniteljice za osobe s invaliditetom u programu Konferencije u Šibeniku te distribucije zaključaka s Konferencije, a koji se odnose na poboljšanje skrbi za djecu s teškoćama u razvoju.

- Nastavljena je tradicionalna suradnja s Odborom Hrvatskoga sabora za obitelj, mladež i šport u organizaciji Osme godišnje sjednice djece iz Dječjih foruma Hrvatske i zastupnika u Saboru.

- U radu Vijeća za djecu Vlade RH aktivno je sudjelovala predsjednica Saveza, prof.dr.sc. Aida Salihagić Kadić te u njezinoj zamjeni dr.sc. Emil Paravina, tajnik Saveza.

- S Uredom UNICEF-a za Hrvatsku uspješno je nastavljena dugogodišnja uspješna suradnja na programu Gradovi i općine – prijatelji djece, na pripremim i tehničkim poslovima organizacije Konferencije „Pravo djeteta na zdravlje i razvoj“ u Šibeniku i godišnjeg Savjetovanja za koordinate G/O te ustupanju publikacija i materijala i humanitarnoj prodaji UNICEF čestitki.

- Posebno značajna je bila suradnja s Gradskim uredom za obrazovanje, kulturu i šport Grada Zagreba na provedbi akcije Gradovi i općine – prijatelji djece te događanjima vezanim za 10 godina Akcije i 20 godina Konvencije UN-a o pravima djeteta. Osim značajne financijske pomoći za nastavak Akcije u 2009., ostvarena je stručna i organizacijska pomoć u pripremi Savjetovanja G/O i 5. Susreta Dječjih vijeća u Zagrebu.

- Gradskim uredom za socijalnu zaštitu i invalide Grada Zagreba ostvarena je suradnja prilikom pilotiranja Upitnika za socijalnu skrb za djecu te predstavljanja primjera dobre prakse programa i projekata za djecu s teškoćama u razvoju u programu Konferencije u Šibeniku.

- Savez DND-a sudjeluje i u radu Koordinacije udruga za djecu.

- Nastavljena je suradnja s Hrvatskim društvom za preventivnu i socijalnu pedijatriju, kao partnerskom organizacijom u provedbi akcija Gradovi i općine – prijatelji djece i Za osmijeh djeteta u bolnici.

- Predstavnici Saveza redovno su sudjelovali na okruglim stolovima, savjetovanjima i konferencijama u organizaciji Ureda za udruge Vlade RH-a, Nacionalne zaklade za razvoj civilnog društva, Ministarstva obitelji, branitelja i međugeneracijske solidarnosti te ostalih srodnih organizacija i udruga.

- Institutut za društvena istraživanja u Zagrebu i Agencija Puls d.o.o. obavili su poslove istraživanja mišljenja djece i građana za potrebe akcije G/O – prijatelji djece i to po sniženim cijenama istraživanja.

- U stručnoj razradi programa Konferencije „Pravo djeteta na zdravlje i razvoj“ ostvarena je suradnja s Edukacijsko-rehabilitacijskim fakultetom u Zagrebu na teme djeca s teškoćama u razvoju.

- Aktivna je bila suradnja s koordinacijskim odborima, gradskim i općinskim upravama i odjelima, ustanovama i udrugama za djecu koji su uključeni u provedbu akcije Gradovi i općine – prijatelji djece.

- Kroz akciju „Za osmijeh djeteta u bolnici“ surađivalo se s koordinacijskim odborima i bolničkim osobljem u Bolnicama i Odjelima za pedijatriju.

- Zagrebačkim kazalištem lutaka i Centrom za dječju knjigu u provedbi programa godišnje Nagrade Grigor Vitez.

- Stručnim suradnicima iz Zagrebačkog kazališta mladih, Centra mladih Ribnjak, Hrvatskog centra za dramski odgoj u programima Ljetne škole i Forum-kazališta.

- OŠ Josipa Jurja Strossmayera, nastup djece u programu Savjetovanja G/O- prijatelji djece u Zagrebu.

- Hrvatskom radiotelevizijom za potrebe snimanja CD-a: „Hrvatske usmene priče“.

- Udrugom SMART i nezavisnim stručnjacima za pružanje konzultacija iz područja projektnog planiranja, menadžmenta udruga te razvoja civilnog društva.
- „Albatros media“ agencijom u razradi projekta „Podrška roditeljima novorođene djece“.
- Ostalim srodnim udrugama i ustanovama za djecu.

Financijska održivost djelovanja Saveza i osnovnih DND-a

Tijekom 2009. godine Savez društava Naša djeca djelovao je u veoma neizvjesnim financijskim okolnostima. Naime, izostala je financijska potpora Ministarstva obitelji, branitelja i međugeneracijske solidarnosti za akciju Gradovi i općine – prijatelji djece, što se bitno odrazilo, ne samo na daljnje vođenje Akcije, već i na stabilnost financijskog poslovanja Saveza budući da je iz tih sredstava Savez dijelom osiguravao režijske troškove i troškove plaća.

Sredstva za aktivnosti Saveza tijekom cijele godine nastojala su se prikupljati iz više izvora: natječaja za projekte i programe udruga koje su raspisivala resorna ministarstva iz sredstava državnog proračuna i igara na sreću, gradskih proračuna; natječaja domaćih i stranih donacija i sponzorstva, članarina osnovnih DND-a, kao i vlastitih prihoda (najamnina, kotizacije, izdavačka djelatnost).

Tijekom cijele godine prijavljivani su mnogobrojni projekti, prema kronologiji objavljivanja u 2009. godini i rezultatima:

- Kultura za djecu (Hrvatske usmene priče), Zagrebački holding, donacije, odobreno: 30.000,00 kn
- Hrvatske usmene priče, Večernji list, donacije, odbijenica
- Obilježavanje 10 godina Akcije „Gradovi i općine-prijatelji djece“, Večernji list, medijsko pokroviteljstvo, odbijenica
- Za osmijeh djeteta u bolnici, Ministarstvo zdravstva i socijalne skrbi, odobreno: 50.000,00 kn
- Aktivnosti SKO-a Gradovi i općine – prijatelji djece za 2009., Ministarstvo obitelji, odbijenica
- Animirani spot „Zajedno do gradova i općina – prijatelji djece“, Grad Zagreb, prikupljeno: 32.000,00 kn
- Aktivnosti Gradovi i općine – prijatelji djece, Grad Zagreb, odobreno: 60.000,00 kn
- Pravo na različitost-interkulturalizam u svojstvu dječjih prava, Ured za ljudska prava Vlade RH, odbijenica
- Aktivna dječja participacija-osnaživanje djece u Dječjim vijećima, Svjetska banka, odbijenica
- Naj-akcija 2009., Holcim d.d., odbijenica
- Forum-kazalište protiv tjelesnog kažnjavanja djece, Ministarstvo obitelji, odobreno: 35.000,00 kn
- Aktivna dječja participacija-osnaživanje djece u Dječjim vijećima, Ministarstvo obitelji, odobreno: 35.000,00
- Obilježavanje 10 godina Akcije G/O, Hrvatska radiotelevizija, medijsko pokroviteljstvo, odbijenica
- Za osmijeh djeteta u bolnici-10 godina, Hrvatska radiotelevizija, medijsko pokroviteljstvo, odbijenica
- Slikovnica Pravo svakog djeteta, otkup Ministarstva kulture, odobreno: 4.500,00 kn
- Projekt G/O-prijatelji djece, Finsko veleposlanstvo, odbijenica
- 16. Smotra dječjeg stvaralaštva: Hrvatska lutrija, Zaklada Adris, Dalmacija cement, Magma, Erstebanka, Euroline, RBA, odbijenice
- Konferencija „Pravo djeteta na zdravlje i razvoj“, MZSS (39.000,00 kn) , MZOŠ (12.000,00 za partnersku udrugu Hrvatsko društvo za preventivnu i socijalnu pedijatriju), P&G, odbijenica
- Živjet ćemo u EU, Ministarstvo znanosti, obrazovanja i športa, odobreno: 20.000,00 kn
- Za osmijeh djeteta u bolnici, humanitarni telefon, T-com, odbijenica
- Dječja participacija-projektno planiranje, VJK; odobreno: 15.197,00 kn
- Projekt „Stvaramo bajke“: Combis, MZOŠ (izvan natječaja), M-san grupa (izvan natječaja), odbijenica

Prijavljivani projekti u 2009. za 2010.:

- Nagrada Grigor Vitez 2009., Grad Zagreb, odobreno: 10.000,00 kn
- Izložba kiparski radova, Grad Zagreb: odobreno: 20.000,00 kn
- 17. Smotra dječjeg stvaralaštva, Ministarstvo kulture, odbijenica
- Nagrada Grigor Vitez 2009., Ministarstvo kulture, odobreno: 25.000,00 kn
- Izložba kiparski radova, Ministarstvo kulture, odbijenica
- Podrška novorođenoj djeci, Albatros media, pregovaranje izvedbe projekta u tijeku
- Dječjim forumi, Nacionalna zaklada za razvoj civilnog društva, odobreno: 79.610,00 kn
- Gradovi i općine – prijatelji djece, IPA 2008., rezultati rujan 2010.
- Kampovi otpornosti, nizozemske zaklade - CNF-CEE; odbijenica
- Dječja participacija, UNDEF, rezultati jesen 2010.

PROMOTIVNO-MEDIJSKE AKTIVNOSTI, ODNOSI S JAVNOŠĆU I TISAK NAMJENSKIH PUBLIKACIJA SAVEZA

Medijske i promotivne aktivnosti Saveza

Medijske i promotivne aktivnosti Saveza uključivale su:

- kontinuiranu komunikaciju s medijima o svim aktivnostima u organizaciji Saveza i osnovnih Društava, tako da su aktivnosti bile popraćene u tiskanim medijima, na radijskim postajama, lokalnim i nacionalnim televizijama
- snimljen je prilog o 10-toj obljetnici akcije Za osmijeh djeteta u bolnici i objavljen u emisiji Dobro jutro Hrvatska na HRT-u
- snimljen je prilog s kreativnih seminara Ljetne škole u Hostelu Karlovac, Selce te objavljen u nedjeljnom podnevnom Dnevniku HRT
- u povodu Dječjeg tjedna predsjednica Saveza, prof. Aida Šalihagić Kadić sudjelovala je u emisiji Hrvatskog radija II program, uz javljanje uživo gospođe Živane Podrug iz Društva Naša djeca Šibenik
- agencija BRANDOCTOR iz Zagreba napravila je prijedlog loga i slogana akcije Za osmijeh djeteta u bolnici u povodu 10te obljetnice akcije kao sponzorski doprinos akciji
- U cilju smanjivanja troškova prekinuta je usluga praćenja medijskih objava od strane agencije Presscut, tako da nemamo potpuni pregled objavljenog medijskog materijala, a do početka rujna 2009. bilo je objavljeno oko 900 medijskih objava vezano za akcije Saveza DND i aktivnosti Društava Naša djeca.
- redovno se dopunjavala web stranica Saveza DND s aktualnim informacijama o radu Saveza i osnovnih društava te se promišljalo o potrebi redizajniranja postojeće web stranice Saveza i donesen je zaključak da se pokuša redizajnirati stranica u okviru postojećeg web servisa (Hoola) koji nam omogućava besplatnu uslugu.

Tisak publikacija i animacijskih materijala Saveza DND-a

Polazište za ovaj važni zadatak Saveza je bilo kao i prethodnih godina: ovisno od sagledanih potreba osnovnih DND-a te i pribavljenih namjenskih sredstava Savez će nastaviti objavljivanje odabranih publikacija i animacijskih materijala.

Potrebe su sagledane, ali pribavljenih namjenskih sredstava za izdavaštvo Saveza DND je bilo manje nego prethodnih godina, pa je rezultat: objavljeno je manje publikacija nego obično, odnosno objavljen je maksimum koji se tijekom 2009. mogao postići.

Uobičajeni i bitni podaci o objavljenim publikacijama i materijalima tijekom 2009. u ovom su Izvješčaju već opisani pod nazivima programskih zadataka za koje su proizvedeni (zato ih ovdje nema potrebe ponavljati). Jedino ovdje treba konstatirati da su te objavljene publikacije i animacijski materijali, kao i dosad, kvalitetni i vrijedan prilog daljnjem praktičnom radu osnovnih DND-a.

STATUTARNE OBVEZE I NADLEŽNOSTI SAVEZA DND-a

Redovna godišnja Skupština Saveza DND-a u 2009.

Redovna godišnja Skupština Saveza društava Naša djeca Hrvatske održana je 18. travnja 2009. godine u Zagrebu (u Gradskoj knjižnici, dvorani Hrvatskog centra za dječju knjigu, Starčevićev trg 4). Sukladno Statutu Saveza, Skupštinu je sazvala predsjednica na temelju prethodnih priprema te završne rasprave i zaključka Izvršnog odbora Saveza DND-a na sjednicama 17. ožujka i 9. travnja 2009.

Stručna služba Saveza je pripremila pozivne materijale i dostavila ih svim članovima Skupštine, prvi dio poštom i e-mailom, a drugi dio je uručen na dan Skupštine. Radni materijali su bili: (1) Pozivnica s dnevnim redom, (2) Punomoć za sudjelovanje članova na Skupštini, (3) prijedlog Poslovnika o radu Skupštine, (4) prijedlog Izvještaja o radu Saveza DND-a u 2008. godini, (5) prijedlog Programa rada Saveza u 2009. godini, (6) Izvješčaj Nadzornog odbora o poslovanju Saveza u 2008. godini, (7) Financijski plan Saveza za 2009. godinu, (8) Iz izvještaja o radu osnovnih DND-a u 2008. godini, (9) Popis uplate članarina osnovnih DND-a Savezu za 2008. i početak 2009. godine, (10) Prijedlozi programa i rasporeda za ljetnu školu Saveza u 2009. godini. Sveukupno 10 materijala u obliku knjižica na 144 stranice A5 formata.

Skupština je počela radom u 10,30 sati, otvorila ju je predsjednica Saveza, prof.dr.sc. Aida Salihagić Kadić. U Radno predsjedništvo izabrani su (abecedno): Antonio Čmelak iz DND-a Donji Miholjac, Miodrag Kirigin iz DND-a Dubrovnik, Jadranka Lakuš iz DND-a Koprivnica, Dubravka Novak iz DND-a Varaždin i Aida Salihagić Kadić, predsjednica Saveza. U Verifikacijsku komisiju izabrani su: Ivanka Gajdek iz DND-a Lekenik, Zorica Krpan iz DND-a Požega i Ida Velkovski iz DND-a Bakar. Organizirano je audio-snimanje sjednice, a za ovjervitelja zapisnika izabrana je predsjednica Saveza. Jednoglasno je usvojen Dnevni red i Poslovnik o radu Skupštine.

Dnevni red je imao ove točke: (1) Početak rada Skupštine, (2) Tematski dio Skupštine, (3) Izvještajno-programski dio Skupštine: Izvještaj o radu, Izvještaj Nadzornog odbora, Program rada i Financijski plan Saveza, (4) Rasprava o predloženim dokumentima i o radu Saveza i osnovnih DND, (5) Donošenje odluka Skupštine.

Tematski dio Skupštine imao je raspravu u kojoj su iznijeta mišljenja i prijedlozi članova Skupštine o djelovanju DND-a i Saveza u uvjetima gospodarske krize. Raspravu je vodila Jadranka Lakuš, a sudjelovalo je 10 članova: iz Donjeg Miholjca, Zaboka, Pule, Malog Lošinja, Čakovca, Bakra, Ogulina, Dubrovnika, Bedekovčine i Koprivnice. Zbog važnosti i aktualnosti teme, te i poticaja osnovnim DND-a za djelovanje u uvjetima gospodarske krize, sve rasprave i zaključci su objavljeni u posebnoj knjižici i nakon Skupštine dostavljeni u sva osnovna DND-a.

U izvještajno-programskom dijelu Skupštine, kojeg je vodio Miodrag Kirigin, u raspravi su sudjelovali: Muhamed Melkić iz DND-a Krapinsko-zagorske županije, Snježana Sirićević iz DND-a Splita, Ljubica Železnjak iz DND-a Čakovec, Snježana Romić iz DND-a Tuhelj, Ljubica Gorički iz DND-a Bedekovčina, Sonja Borovčak iz DND-a Zaboka i iz Stručne službe Mladenka Majerić i Snježana Krpes.

U ime Nadzornog odbora Saveza predsjednica Anica Takalić je konstatala da je poslovanje Saveza vođeno sukladno Programu rada i propisima za neprofitne organizacije, da je upotreba raspoloživih sredstava bila racionalna, da je Završni račun predan nadležnima u zakonskom roku i da je poslovna godina završena viškom od 15.083,43 kune, što je preneseno u 2010. godinu za dovršenje namjenskih programa i projekata.

Skupština je imala kvorum (48 od 90 članova, a rad je pratilo još 15 predstavnika iz DND-a i Saveza te su donijete odluke da se usvajaju: Izvještaj o radu u 2008., Izvještaj Nadzornog odbora za 2008., Program rada za 2009., Financijski plan za 2009., da se Savjetovanje dužnosnika održi u sastavu šire Konferencije „Pravo djeteta na zdravlje i razvoj“ u Šibeniku i da članarina osnovnih DND-a Savezu za 2009. ostane ista (500 kuna) i da se uvodi i dobrovoljni prilog.

Sjednice Izvršnog odbora Saveza DND-a

Izvršni odbor Saveza DND-a nastavio je djelovanje u sastavu 11 članova izabranih na Izornoj Skupštini Saveza za mandat 2008.- 2012. godine, (abecedno): Stipan Augustinov iz DND-a Vukovar, Sonja Borovčak iz DND-a Zabok, Đurđica Dropuljić iz DND-a Varaždin, Miodrag Kirigin iz DND-a Dubrovnik, Ljiljana Kaurić iz DND-a Ogulin, Zorica Krpan iz DND-a Požega, Jadranka Lakuš iz DND-a Koprivnica, Milka Mikulić iz DND-a Kutina, Sanja Škorić iz DND-a Opatija, Ileana Zahtila iz DND-a Pula i Aida Salihagić Kadić po funkciji predsjednice Saveza, koja predsjedava i sjednicama Izvršnog odbora.

U drugoj godini tekućeg mandata, nakon redovne godišnje Skupštine (18.4.2009.) do pisanja ovog Izvještaja (ožujka 2010.) održane su 3 sjednice Izvršnog odbora Saveza koje su označene rednim brojevima 6, 7 i 8, (u nastavku do kraja 2010. planiraju se održati još 9-ta, 10-ta, možda i 11-ta sjednica).

6. sjednica održana je 10.9.2009. i imala je dnevni red: 1/ Međusobne informacije o aktivnostima i novostima od prošle do ove sjednice, 2/ Financijsko u organizacijsko stanje Saveza i stavovi za daljnje djelovanje u uvjetima recesije, 3/ Završne pripreme za Dječji tjedan 2009. – prijedlozi za dopunu Smjernica iz srpnja 2009, 4/ Pripreme za održavanje 16. Smotre dječjeg stvaralaštva iz osnovnih DND-a. 5/ Smjernice i prilozi osnovnim DND-a za EU i nacionalnu kampanju protiv tjelesnog kažnjavanja djece, 6/ Preporuke osnovnim DND-a za aktivnosti u području prevencije pretilosti u djece, 7/ Prijedlozi Saveza o akciji Gradovi i općine-prijatelji djece, nakon ukidanja namjenske potpore SKO-u, 8/ Provedba ostalih postojećih projekata i priprema ponuda za nove projekte/programa Saveza DND-a, 9/ Ocjena održanih programa Ljetne škole Saveza DND-a 2009. godine, 10/ Pitanja, prijedlozi, razno.

7. sjednica održana je 17. 12.2009. i imala je ovaj dnevni red: 1/ Osvrt na ostvarene aktivnosti od prošle do ove sjednice, 2/ Financijsko stanje Saveza na dan sjednice, komentari i zaključci, 3/ Prijedlozi za radno i svečano obilježavanje 60 godina djelovanja saveza DND-a, 4/ Nacrt strukture i zadataka za izradu Programa rada saveza DND u 2010. godini, 5/ Preporuka članovima DND-a u povodu izbora za predsjednika Republike Hrvatske, 6/ Izvještaji o provedbi samostalnih i partnerskih projekata i programa u

2009., 7/ Prijedlozi Saveza za nastavak akcije Gradovi i općine – prijatelji djece, 8/ Učešće Saveza u nastavku provedbe ostalih postojećih i novih programa i projekata, 9/ Stavovi o prijedlogu za pokretanje nove akcije Dar novorođenom djetetu (radni naziv), 10/ Pitanja, prijedlozi, razno.

Sjednice Nadzornog odbora Saveza DND-a

Nadzorni odbor je djelovao u sastavu 3 člana, izabраниh na izbornoj Skupštini Saveza: Anica Takalić iz DND-a Donji Miholjac, predsjednica, te članovi: Zrinka Ferenčina iz DND-a Nova Gradiška i Muhamed Melkić iz KO-a DND-a Krapinsko-zagorske županije.

Od prošle godišnje Skupštine (17. 4. 2009.) do pisanja ovog Izvještaja (ožujka 2010.) održane su 2 sjednice i to: 23.10.2009. i 22. ožujka 2010. Na sjednicama je razmatrano: financijsko stanje Saveza, Završni račun, prijedlozi za Financijski plan, provedba tekućih programskih zadataka Saveza i priprema Izvješća Nadzornog odbora za podnošenje na godišnjoj Skupštini Saveza. Osim sjednica članovi su dobili na uvid preslike svih bitnih dokumenata na kojima se zasniva tekući rad Saveza, a tijekom godine putem pojedinačnih telefonskih i usmenih razgovora s predsjednicom, tajnikom i računovođom iz Stručne službe Saveza pitali i dobivali informacije o aktualnim zbivanjima u provedbi programa i financijskog plana Saveza.

Rad Radnih skupina i stručnih suradnika Saveza DND-a

Tijekom ovog izvještajnog razdoblja, na temelju prijedloga i zaključaka Izvršnog odbora Saveza imenovane su radne skupine i pojedini stručni suradnici sa zadatkom da predlože, pripreme ili/i razrade pojedine zadatke ili akcije iz Programa rada Saveza. Rezultati su razmatrani na sjednicama Izvršnog odbora, na Ljetnoj školi i drugim oblicima djelovanja Saveza te su pridonosili boljem sagledavanju problema i njihovoj kvalitetnoj primjeni ili provedbi.

Rad programskih odbora Saveza DND-a

Odlukom izborne Skupštine Saveza DND-a uspostavljeno je i djelovanje 5 programskih odbora: za promicanje i ostvarivanje prava djeteta, za zdravlje djece, za dječje stvaralaštvo, za socijalne i humanitarne akcije za djecu i za organizirani odmor i rekreaciju djece. Tijekom 2009. godine problematika tih Odbora sagledavana je i ostvarivana u cilju konkretiziranja i razrada te i što bolje realizacije odnosnih tekućih programskih zadataka.

Tako npr. skupina stručnjaka iz područja zdravlja i sigurnosti djece oblikovala je program Simpozija: Pretilost djece – nove spoznaje i nove zadaće", koji je kao samostalni skup u suradnji sa Centrom dječjeg zdravlja i Uredom Unicef-a za Hrvatsku održan 25. travnja 2009. Održano je 16 stručnih izlaganja i usvojeni su zaključci koji su preko navedenih organizacija poslani njihovom članstvu, a i mediji su dobro popratili tu tematiku. Zatim je tema o pretivosti u djece na savjetovanju dužnosnika iz DND-a 19.6.2009. posebno aplicirana na neposredni doprinos primjeni u okviru zadataka i djelovanja osnovnih DND-a (što je šire opisano ovdje u okviru zadatka: Ljetna škola Saveza DND-a). Na okruglom stolu posvećenom pretivosti djece članovi Odbora prof.dr.sc. Aida Salihagić Kadić i doc. dr.sc. Milivoj Jovančević održali su prigodno izlaganje 18. prosinca 2009. u Zaboku.

Tematika promicanja i ostvarivanja prava djeteta je svojim većim dijelom konkretizirana kroz pripremu i provedbu programskih zadataka Dječjih foruma i Dječjih gradskih vijeća u 2009. godini (šire opisanih pod tim nazivima u ovom izvještaju), a na tome su angažirani najaktivniji voditelji DF i DGV. I ostala 3 Odbora (za dječje stvaralaštvo, za socijalne i humanitarne akcije i za organizirani odmor djece) su angažirala pojedince i skupine stručnjaka za svoja područja, u cilju pripreme, razrade i provedbe planiranih zadataka Saveza DND-a u 2009. godini.

Rad Stručne službe Saveza DND-a

Stručna služba Saveza DND-a tijekom 2009., kao i prethodne godine, imala je 7 zaposlenih djelatnika s punim radnim vremenom. To su i vrše sljedeće funkcije (nazivi iz Pravilnika o pravima i obvezama zaposlenika): (1) Emil Paravina, tajnik Saveza DND-a, (2) Snježana Krpes, voditeljica za organizacijski i programski razvoj Saveza DND-a, (3) Mladenka Majerić, voditeljica odnosa s javnošću i menadžmenta, (4) Deniza Drusany, voditeljica međunarodne suradnje Saveza DND-a, (5) Vesna Dimitrijević, voditeljica računovodstvenih poslova Saveza DND-a, (6) Ana Kolobarić, voditeljica administrativnih i ostalih uredskih poslova Saveza DND-a, (7) Nera Devčić, spremačica i dostavljačica. Sukladno Statutu Saveza, Emil

Paravina u funkciji tajnika Saveza je i voditelj Stručne službe te odgovoran Izvršnom odboru i Skupštini za zakonitost rada Saveza DND-a.

Kao i prethodnih godina, sav rad Stručne službe, svih njenih djelatnika, bio je u funkciji provedbe Strateškog plana za mandat 2008.- 2012. i tekućeg godišnjeg Programa rada za 2009. godinu. Da podsjetimo, to je, između ostaloga, sadržavalo sljedeće:

- obavljani su operativni, ali i stručni poslovi za potrebe tijela i dužnosnika Saveza DND-a, za potrebe koordinacijskih odbora namjenskih projekata te i za povremene imenovane programske odbore i radne skupine Saveza koje su pripremale ili razrađivale provedbe pojedinih neposrednih zadataka Saveza;
- vođeni su cjelokupni administrativni, financijski, organizacioni i tehnički poslovi za potrebe Saveza;
- ostvarivana je sva (obimna, svakodnevna) pisana, telefonska, faks i elektronska korespondencija s osnovnim DND-a i svima drugima suradničkim organizacijama, ustanovama, udrugama i pojedincima. Između ostalog, zaprimljeno je i poslano te uruđbirano ukupno 837 dopisa i drugih vrsta pošte Saveza DND-a;
- evidentirane su i ažurirane promjene u sastavu članova Skupštine Saveza, kontaktiralo se s inicijatorima osnivanja novih DND-a, dostavljale su im se upute i drugi pisani materijali, obavljane su aktivnosti koje su već opisane u poglavlju: „Poticaji Saveza organizacijskom i programskom razvoju osnovnih DND“;
- na temelju dostavljenih popisa iz osnovnih DND-a izdavane su članske iskaznice novim članovima, posredovalo se u izradi pečata za nova DND-a, u isporuci zastava i druge opreme za rad osnovnih DND-a;
- redovito su i ažurno prosljeđivani zapisnici sa sjednica Izvršnog odbora Saveza i drugi pisani materijali namijenjeni članovima Skupštine, osnovnim DND-a i drugima nadležnima i zainteresiranima;
- djelatnici Stručne službe sudjelovali su na brojnim sastancima, sjednicama, konferencijama, tribinama, okruglim stolovima i drugim javnim rasprava, skupovima i edukacijama koje su se odnosile na djecu i na područja rada Saveza DND-a.

Može se zaključiti da su svi zadaci Stručne službe Saveza savjesno i uspješno obavljani i da su značajno pridonijeli ukupnom uspješnom radu Saveza DND-a u 2009. godini.

*Izvešće pripremila:
Stručna služba Saveza DND-a Hrvatske*