

VLADA REPUBLIKE HRVATSKE

 NACRT

KONAČNI PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNI ZAKONA O
KULTURNIM VIJEĆIMA

Zagreb, travanj 2013.

2

KONAČNI PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNI ZAKONA O
KULTURNIM VIJEĆIMA

Članak 1.

U Zakonu o kulturnim vijećima (Narodne novine, broj 48/2004 i 44/2009) članak 2.

mijenja se i glasi:
„(1) Pri Ministarstvu kulture osnivaju se Vijeća za sljedeća područja:
- glazbu i glazbeno-scenske umjetnosti,
- dramsku i plesnu umjetnost te izvedbene umjetnosti,
- knjižnu, nakladničku i knjižarsku djelatnost,
- vizualne umjetnosti,
- kulturno-umjetnički amaterizam,
- inovativne umjetničke i kulturne prakse,
- međunarodnu kulturnu suradnju,
- financiranje međunarodnih projekata.
(2) Slijedeći razvoj suvremene umjetnosti, kulture i kreativnih industrija, osnivaju se

prema potrebi i druga Vijeća odlukom ministra kulture.“

Članak 2.

 U članku 3. stavak 1. mijenja se i glasi:
 „(1) Vijeća imaju pet ili sedam članova, o čemu odluku donosi ministar kulture. Za
članove Vijeća imenuju se kulturni djelatnici i umjetnici te drugi stručnjaci koji svojim
dosadašnjim dostignućima i poznavanjem problema vezanih uz utvrđivanje i provedbu
kulturne politike mogu pridonijeti ostvarenju ciljeva radi kojih je Vijeće osnovano.“

Članak 3.

U članku 4. stavak 2. briše se.
Dosadašnji stavak 3. postaje stavak 2.

Članak 4.

U članku 6. stavak 1. mijenja se i glasi:
„(1) Kulturna vijeća osnivaju se za područje županije, Grada Zagreba, te grada koji

ima više od 20.000 stanovnika, a mogu ih osnovati i druge općine i gradovi ako to ocijene
svrhovitim.“

Članak 5.

Članak 10. mijenja se i glasi:
„Član Vijeća ne može sudjelovati u raspravi i izuzet je od odlučivanja Vijeća o pitanju

što se odnosi na umjetnički ili kulturni projekt u kojemu sudjeluje on ili s njim povezane
osobe (srodnik po krvi u ravnoj liniji do bilo kojeg stupnja, bračni ili izvanbračni drug) ili se
odnosi na kulturni ili umjetnički projekt što ga je predložila pravna osoba u kojoj član Vijeća
ili s njim povezane osobe imaju vlasnički ili osnivački udio ili sudjeluju u njezinom
upravljanju.“

Članak 6.

3

Naslov iznad članka 11. i članak 11. brišu se.

Članak 7.

Iznad članka 12. dodaje se naslov koji glasi: „PROMICANJE POTREBA U

KULTURI I UMJETNOSTI NACIONALNIH MANJINA“.

Članak 8.

U članku 13. stavku 1. riječi „europske integracije“ zamjenjuju se riječima „Vijeću za
financiranje međunarodnih projekata“.

Članak 9.

 Danom stupanja na snagu ovoga Zakona Vijeće za dramske umjetnosti nastavlja svoj
rad kao Vijeće za dramsku i plesnu umjetnost te izvedbene umjetnosti, Vijeće za knjigu i
nakladništvo kao Vijeće za knjižnu, nakladničku i knjižarsku djelatnost, Vijeće za likovne
umjetnosti kao Vijeće za vizualne umjetnosti, Vijeće za nove medijske kulture kao Vijeće za
inovativne umjetničke i kulturne prakse te Vijeće za međunarodnu kulturnu suradnju i
europske integracije kao Vijeće za međunarodnu kulturnu suradnju.
 U roku od mjesec dana od dana stupanja na snagu ovoga Zakona ministar kulture
pokrenut će postupak imenovanja članova Vijeća za kulturno-umjetnički amaterizam i Vijeća
za financiranje međunarodnih projekata te prema potrebi i imenovanje dvaju novih članova
Vijeća propisanih ovim Zakonom.

Članak 10.

 Predstavnička tijela gradova koji imaju više od 20.000 stanovnika, a nemaju osnovana
kulturna vijeća, dužna su donijeti akt o osnivanju i akt o imenovanju članova kulturnih vijeća
najkasnije do 1. siječnja 2014. godine.

Članak 11.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u Narodnim novinama.

4

OBRAZLOŽENJE KONAČNOG PRIJEDLOGA ZAKONA O IZMJENAMA I
DOPUNI ZAKONA O KULTURNIM VIJEĆIMA

I. RAZLOZI ZBOG KOJIH SE ZAKON DONOSI

 Zakonom o kulturnim vijećima (Narodne novine, broj 48/2004 i 44/2009) pri
Ministarstvu kulture osnovana su kulturna vijeća za pojedina područja umjetničkog i
kulturnog stvaralaštva radi predlaganja ministru nadležnom za poslove kulture ciljeva
kulturne politike i mjera za njezino provođenje, i to Vijeća za glazbu i glazbeno-scenske
umjetnosti, dramske umjetnosti, knjigu i nakladništvo, likovne umjetnosti, nove medijske
kulture te međunarodnu kulturnu suradnju i europske integracije.

 Kulturna su vijeća dosad obavljala zadaće u skladu sa Zakonom o kulturnim vijećima,

Zakonom o financiranju javnih potreba u kulturi i Pravilnikom o izboru i utvrđivanju javnih
potreba u kulturi, dajući napose stručne evaluacije programa iz svojih područja u postupku
utvrđivanja programa javnih potreba u kulturi.

 S obzirom na specifičnosti razvoja suvremene umjetnosti, kulture i kreativnih

industrija, iskazala se potreba za proširenjem njihova djelokruga kako bi se mogla pokriti sva
područja kulturnog i umjetničkog stvaralaštva. U novonastalim okolnostima vrlo je bitna
stručna pomoć u području financiranja međunarodnih projekata, što nije bilo stavljeno u
zadaću ni jednom Vijeću. Novo Vijeće za financiranje međunarodnih projekata imalo bi
zadaću evaluacije prioriteta međunarodnih projekata koji bi se financirali iz međunarodnih
financijskih izvora i fondova Europske unije. Vijeće bi valoriziralo projekte prijavljene na
natječaje fondova Europske unije koje će Ministarstvo kulture poduprijeti, odnosno
sufinancirati. Također Zakon nije predvidio posebno Vijeće za kulturno-umjetnički
amaterizam, iako je člankom 11. Zakona o kulturnim vijećima izričito propisano poticanje
ovih djelatnosti. Djelokrug ovog Vijeća obuhvaćao bi tradicijsku kulturu i narodnu umjetnost,
ravnopravnu sa svakim drugim oblikom umjetničkog izražavanja. U svoj različitosti kojom se
identificira pučka umjetnost i uopće djelovanje amatera zadatak Vijeća bit će odabrati i
predložiti programe za financiranje.

 U tom je smislu potrebno omogućiti osnivanje novih Vijeća u skladu s potrebama

razvoja kulturnog i umjetničkog stvaralaštva, kao i da se broj članova kulturnih vijeća može
odrediti prema složenosti i broju poslova koje pojedino Vijeće obavlja.

 Nadalje, postupak izbora članova kulturnih vijeća pri Ministarstvu kulture teško je
provesti s obzirom na restriktivni kriterij sadržan u članku 4. stavku 2. Zakona o kulturnim
vijećima (Narodne novine, broj 48/2004 i 44/2009), prema kojem član Vijeća ne može biti
osoba koja ima udio u vlasništvu ili sudjeluje u upravljanju pravne osobe što obavlja djelatnosti
u kulturi u području kulturnog vijeća. S tim u svezi redovito se prilikom imenovanja članova
kulturnih vijeća na temelju javnog poziva javlja problem vezan uz primjenu navedene odredbe,
koja je prilično ograničavajuća, tako da uz smanjen interes za članstvo u Vijećima i propisano
ograničenje praktično nije moguće sastaviti ih od istaknutih kulturnih djelatnika i umjetnika.
Pitanje eventualnog sukoba interesa pored toga uređeno je i člankom 10. Zakona o kulturnim
vijećima kojim se uređuje izuzeće člana Vijeća od odlučivanja ako je osobno zainteresiran za
donošenje određene odluke.

5

 Ovim će se Zakonom o izmjenama i dopuni Zakona o kulturnim vijećima definirati
područje djelovanja Vijeća u skladu s razvojem suvremene umjetnosti, kulture i kreativnih
industrija, pri čemu će se uvesti i nova Vijeća koja mogu značajno pridonijeti razvoju
određenih umjetničkih područja i financiranju međunarodnih projekata.

II. PITANJA KOJA SE UREĐUJU ZAKONOM

 Predloženim Zakonom uređuju se sljedeća pitanja:

- utvrđuju se područja za koja se osnivaju kulturna vijeća;
- uređuje se sastav kulturnih vijeća, tako da ona mogu imati pet ili sedam članova, o
čemu odluku donosi ministar kulture;

- uređuje se pitanje sukoba interesa na način da član Vijeća ne može sudjelovati u
raspravi i izuzet je od odlučivanja Vijeća o pitanju što se odnosi na umjetnički ili
kulturni projekt u kojemu sudjeluje on ili s njim povezane osobe (srodnik po krvi u
ravnoj liniji do bilo kojeg stupnja, bračni ili izvanbračni drug) ili se odnosi na
kulturni ili umjetnički projekt što ga je predložila pravna osoba u kojoj član Vijeća
ili s njim povezane osobe imaju vlasnički ili osnivački udio ili sudjeluju u njezinom
upravljanju;

- određuje se obvezno osnivanje vijeća za područja županija i gradova koji imaju više
od 20.000 stanovnika (Križevci, Virovitica, Zaprešić, Petrinja, Kutina, Požega i
Sinj), međutim, člankom 6. stavkom 1. Zakona određeno je da kulturna vijeća mogu
osnovati i druge općine i gradovi, koji imaju manje stanovnika, ako to ocijene
svrhovitim, iako za njih ne postoji propisana obveza osnivanja kulturnih vijeća;

- briše se odredba o poticanju kulturnog i umjetničkog stvaralaštva, alternativne
kulture i kulturnog amaterizma s obzirom da se osniva posebno Vijeće za ta
područja;

- prijelaznom odredbom propisuje se nastavak rada postojećih kulturnih vijeća, rok za
izbor novoosnovanih Vijeća te imenovanje dvaju novih članova onih Vijeća za koja
se utvrdi da će imati sedam članova;

- završnom odredbom određuje se dan stupanja na snagu ovoga Zakona i njegova
objava u Narodnim novinama.

III. OBRAZLOŽENJE ODREDBI PREDLOŽENOG ZAKONA

Člankom 1. mijenja se članak 2. te se propisuje osnivanje kulturnih vijeća što djeluju

pri Ministarstvu kulture. Tako se pri Ministarstvu kulture ovim Zakonom osnivaju Vijeća za
sljedeća područja: glazbu i glazbeno-scenske umjetnosti, dramsku i plesnu umjetnost te
izvedbene umjetnosti, knjižnu, nakladničku i knjižarsku djelatnost, vizualne umjetnosti,
kulturno-umjetnički amaterizam, inovativne umjetničke i kulturne prakse, međunarodnu
kulturnu suradnju i financiranje međunarodnih projekata. Slijedeći razvoj suvremene
umjetnosti, kulture i kreativnih industrija, mogu se pri Ministarstvu kulture osnivati prema
potrebi i druga Vijeća odlukom ministra kulture. Vijeća pružaju stručnu pomoć ministru
kulture pri donošenju i provedbi godišnjih i dugoročnih programa javnih potreba u kulturi od
interesa za Republiku Hrvatsku i njihovo financiranje, suodlučuju o utvrđivanju kulturne
politike i u tu svrhu daju stručne savjete i mišljenja. Zadaća novoga Vijeća za financiranje
međunarodnih projekata bila bi evaluacija prioriteta međunarodnih projekata koji bi se
financirali iz međunarodnih izvora i fondova Europske unije. Tako će Vijeće valorizirati
projekte prijavljene na natječaje fondova Europske unije koje će Ministarstvo kulture

6

poduprijeti, odnosno sufinancirati (npr. dokumentaciju i sl.) i u tom smislu njegov rad se neće
preklapati sa zadaćama Vijeća za međunarodnu kulturnu suradnju.

Člankom 2. mijenja se članak 3. stavak 1. na način da se propisuje da Vijeća imaju
pet ili sedam članova, o čemu odluku donosi ministar kulture. Također se propisuje da se za
članove Vijeća imenuju kulturni djelatnici i umjetnici te drugi stručnjaci koji svojim
dosadašnjim dostignućima i poznavanjem problema vezanih uz utvrđivanje i provedbu
kulturne politike mogu pridonijeti ostvarenju ciljeva radi kojih je Vijeće osnovano.

 Člankom 3. briše se stavak 2. članka 4. koji propisuje da član Vijeća ne može biti

osoba koja ima udio u vlasništvu ili sudjeluje u upravljanju pravne osobe koja obavlja
djelatnosti u kulturi iz područja kulturnog vijeća. Ova odredba predstavljala je značajnu
prepreku prilikom izbora istaknutih kulturnih djelatnika i umjetnika za članove Vijeća pa se
ona briše, a pitanje sukoba interesa uređuje se odredbom članka 5. ovoga Zakona.

 Člankom 4. mijenja se članak 6. stavak 1. tako da se propisuje da se kulturna vijeća

osnivaju za područje županije, Grada Zagreba te grada s više od 20.000 stanovnika. Naime,
gradovi i općine dužni su prema Zakonu o financiranju javnih potreba u kulturi (Narodne
novine, br. 47/1990, 27/1993 i 38/2009) donijeti svoje programe javnih potreba u kulturi, a
upravo kulturna vijeća pridonose transparentnosti i kvaliteti te pružaju stručnu pomoć u
postupku vrednovanja i utvrđivanja programa javnih potreba u kulturi.

 Člankom 5. mijenja se članak 10. stavak 1. tako da se propisuje da član Vijeća ne

može sudjelovati u raspravi i izuzet je od odlučivanja Vijeća o pitanju koje se odnosi na
umjetnički ili kulturni projekt u kojemu sudjeluje on ili s njim povezane osobe (srodnik po
krvi u ravnoj liniji do bilo kojeg stupnja, bračni ili izvanbračni drug) ili se odnosi na kulturni
ili umjetnički projekt što ga je predložila pravna osoba u kojoj član Vijeća ili s njim povezane
osobe imaju vlasnički ili osnivački udio ili sudjeluju u njezinom upravljanju.

 Člankom 6. brišu se naslov iznad članka 11. i članak 11., s obzirom da je odredba o
poticanju kulturnog i umjetničkog stvaralaštva, alternativne kulture i kulturnog amaterizma
nepotrebna jer se osniva posebno Vijeće za to područje.

Člankom 7. propisuje se da se iznad članka 12. dodaje naslov koji glasi:
„PROMICANJE POTREBA U KULTURI I UMJETNOSTI NACIONALNIH MANJINA“.

Člankom 8. terminološki se usklađuje članak 13. stavak 1. na način da se riječi

„europske integracije“ zamjenjuju riječima „Vijeće za financiranje međunarodnih projekata“.

Člankom 9. uređuje se nastavak rada postojećih kulturnih vijeća prema ovom Zakonu.

Člankom 10. određuje se rok u kojem će predstavničko tijelo gradova koji imaju više

od 20.000 stanovnika, a nemaju osnovana kulturna vijeća, donijeti akt o osnivanju kulturnog
vijeća.

Člankom 11. kao završnom odredbom uređuje se stupanje na snagu Zakona i objava u

„Narodnim novinama“.

IV. OCJENA POTREBNIH SREDSTVA ZA PROVOĐENJE ZAKONA

7

Za provođenje ovoga Zakona potrebno je u državnom proračunu osigurati sredstva u
iznosu od 744.600,00 kuna godišnje, kojima će se financirati troškovi rada dosadašnjih, kao i
dvaju novih kulturnih vijeća. Također će trebati osigurati u proračunima jedinica lokalne
samouprave određena sredstva za rad kulturnih vijeća koja one osnivaju.

V. RAZLIKE IZMEĐU RJEŠENJA KOJA SE PREDLAŽU KONAČNIM

PRIJEDLOGOM ZAKONA U ODNOSU NA RJEŠENJA IZ PRIJEDLOGA
ZAKONA I RAZLOZI ZBOG KOJIH SU RAZLIKE NASTALE

Prijedlog zakona o izmjenama i dopuni Zakona o kulturnim vijećima prihvaćen je u

Hrvatskom saboru 1. veljače 2013. godine, nakon što je razmotren na saborskoj sjednici i na
sjednicama radnih tijela. Sve primjedbe i prijedlozi pomno su razmotreni te je veći dio
primjedbi uvršten u ovaj tekst Konačnog prijedloga zakona.

Članak 4. kojim se mijenja članak 6. Zakona o kulturnim vijećima, na prijedlog
Odbora za obrazovanje, znanost i kulturu nomotehnički je dorađen na način da su riječi:
„kulturno vijeće osniva se“ zamijenjene riječima: „kulturna vijeća osnivaju se“.

Također, članak 5. kojim se mijenja članak 10. kojim se uređuje pitanje sukoba
interesa preuređen je na način da se preciznije uređuje u kojim situacijama član Vijeća ne
može sudjelovati u raspravi te je izuzet od odlučivanja. Tako je propisano da član Vijeća ne
može sudjelovati u raspravi i izuzet je od odlučivanja o pitanju što se odnosi na umjetnički ili
kulturni projekt u kojemu sudjeluje osobno on ili s njim povezane osobe (srodnik po krvi u
ravnoj liniji do bilo kojeg stupnja, bračni ili izvanbračni drug) ili se odnosi na kulturni ili
umjetnički projekt što ga je predložila pravna osoba u kojoj član Vijeća ili s njim povezane
osobe imaju vlasnički ili osnivački udio ili sudjeluju u njezinom upravljanju.

Nadalje, Odbor za lokalnu i područnu (regionalnu) samoupravu Hrvatskog sabora

predložio je da se rok za osnivanje kulturnih vijeća gradova koji imaju više od 20.000
stanovnika produlji do 1. siječnja 2014. godine, što je prihvaćeno i ugrađeno u odredbu članka
10. Zakona.

VI. PRIJEDLOZI I MIŠLJENJA DANI NA PRIJEDLOG ZAKONA KOJE

PREDLAGATELJ NIJE PRIHVATIO, S OBRAZLOŽENJEM

Mišljenje je Odbora za lokalnu i područnu (regionalnu) samoupravu Hrvatskog sabora
da je uvođenje Vijeća za financiranje međunarodnih projekata nepotrebno s obzirom na
nadležnost i strukturu Vijeća za međunarodnu kulturnu suradnju i europske integracije.
Dosadašnje Vijeće za međunarodnu kulturnu suradnju i europske integracije, koje ovom
izmjenom Zakona postaje Vijeće za međunarodnu kulturnu suradnju, osnovano je radi
predlaganja ciljeva kulturne politike i mjera za njezino provođenje, a posebice predlaganja
programa javnih potreba u kulturi za koje se sredstva osiguravaju iz državnog proračuna
Republike Hrvatske te radi ostvarivanja utjecaja kulturnih djelatnika i umjetnika na donošenje
odluka važnih za kulturu i umjetnost. Vijeće pruža stručnu pomoć ministru kulture pri
donošenju i provedbi godišnjih i dugoročnih programa javnih potreba u kulturi od interesa za
Republiku Hrvatsku i njihovo financiranje, suodlučuje o utvrđivanju kulturne politike i u tu
svrhu daje stručne savjete i mišljenja. Međutim, ukazala se potreba za stručnom pomoći u
području financiranja međunarodnih projekata, što nije bilo stavljeno u zadaću ni jednom
Vijeću. Zadaća novoga Vijeća za financiranje međunarodnih projekata bila bi evaluacija
prioriteta međunarodnih projekata koji bi se financirali iz međunarodnih izvora i fondova

8

Europske unije. Tako će Vijeće valorizirati projekte prijavljene na natječaje fondova
Europske unije koje će Ministarstvo kulture poduprijeti, odnosno sufinancirati (npr.
dokumentaciju i sl.) i u tom smislu neće kolidirati s Vijećem za međunarodnu kulturnu
suradnju.

U navedenom Odboru još je istaknuto da treba omogućiti da sve jedinice lokalne

samouprave mogu osnivati kulturna vijeća, a ne samo one koje imaju više od 20.000
stanovnika. Navedena mogućnost postoji i po odredbama Zakona koji je na snazi. Naime,
člankom 6. stavkom 1. Zakona određeno je da kulturna vijeća mogu osnovati i druge općine i
gradovi ako to ocijene svrhovitim.

9

PREGLED ODREDBI ZAKONA O KULTURNIM VIJEĆIMA KOJE SE MIJENJAJU

PODRUČJA DJELOVANJA VIJEĆA

Članak 2.
Pri Ministarstvu kulture osnivaju se Vijeća za:
– glazbu i glazbeno-scenske umjetnosti,
– dramske umjetnosti,
– film i kinematografiju,
– knjigu i nakladništvo,
– likovne umjetnosti,
– nove medijske kulture i
– međunarodnu kulturnu suradnju i europske integracije.

SASTAV VIJEĆA

Članak 3.
(1) Vijeća imaju pet članova. Za članove Vijeća imenuju se kulturni djelatnici i umjetnici

iz područja umjetnosti i kulture koji svojim dosadašnjim dostignućima i poznavanjem
problema vezanih za utvrđivanje i provedbu kulturne politike mogu pridonijeti ostvarenju ci-
ljeva zbog kojih je Vijeće osnovano.

(2) Predsjednik Vijeća i ministar kulture mogu pozivati umjetnike i kulturne djelatnike da
sudjeluju u radu sjednica Vijeća bez prava odlučivanja.

(3) U radu Vijeća sudjeluju bez prava odlučivanja i dužnosnici i drugi djelatnici
Ministarstva kulture zaduženi za područje rada Vijeća.

IZBOR ČLANOVA VIJEĆA

Članak 4.
(1) Ministar kulture pokreće postupak izbora članova Vijeća pozivom institucijama i

udrugama iz područja umjetnosti i kulture da podnesu pisane i obrazložene prijedloge osoba
za izbor članova Vijeća s područja kulture i umjetnosti kojima se bave. Rok za podnošenje
prijedloga ne može biti kraći od 15 dana od dana poziva.

(2) Član Vijeća ne može biti osoba koja ima udio u vlasništvu ili sudjeluje u upravljanju
pravne osobe koja obavlja djelatnosti u kulturi iz područja kulturnog vijeća.

(3) Na temelju prispjelih prijedloga ministar kulture imenuje članove Vijeća.

KULTURNA VIJEĆA ŽUPANIJA I GRADOVA

Članak 6.
(1) Kulturno vijeće osniva se za područje županije, Grada Zagreba, te grada koji ima više

od 30.000 stanovnika, a mogu ga osnovati i druge općine i gradovi ako to ocijene svrhovitim.
(2) Akt o osnivanju vijeća iz stavka 1. ovoga članka donosi predstavničko tijelo županije,

Grada Zagreba, grada, ili općine. Aktom o osnivanju utvrđuje se djelokrug, broj i mandat
članova vijeća, postupak izbora, imenovanja i razrješenja članova, zadaće, način rada i
odlučivanja vijeća sukladno ovom Zakonu.

10

IZUZEĆE ČLANA VIJEĆA OD ODLUČIVANJA

Članak 10.
(1) Član Vijeća koji je neposredno osobno zainteresiran za donošenje odluke o nekom

pitanju može sudjelovati u raspravi o tom pitanju, ali je izuzet od odlučivanja.
(2) Smatra se da je član Vijeća neposredno osobno zainteresiran za donošenje odluka o

nekom pitanju, ako se ono odnosi na umjetnički ili kulturni projekt u kojemu osobno
sudjeluje.

POTICANJE I PROMICANJE KULTURNOG I UMJETNIČKOG STVARALAŠTVA,
ALTERNATIVNE KULTURE I KULTURNOG AMATERIZMA

Članak 11.
Vijeća posebno razmatraju mjere za poticanje i promicanje profesionalnoga kulturnog i

umjetničkog stvaralaštva, kulturnog amaterizma i alternativnog stvaralaštva u području svoje
nadležnosti, te ministru kulture, odnosno svojim osnivačima, predlažu mjere za njihovo
unapređenje.

Članak 12.
Vijeća u svojem području djelovanja posvećuju posebnu pozornost promicanju potreba u

kulturi i umjetnosti nacionalnih manjina i njihovom kulturnom stvaralaštvu.

MEĐUNARODNA KULTURNA SURADNJA

Članak 13.
(1) Vijeća u svom radu posebnu pozornost posvećuju promicanju hrvatskoga kulturnog i

umjetničkog stvaralaštva u inozemstvu, kao i mjerama koje omogućuju hrvatskoj javnosti da
se upoznaje s priznatim vrijednostima i suvremenim nastojanjima u umjetnosti i kulturi drugih
naroda, te u tom smislu podnose svoje prijedloge Vijeću za međunarodnu kulturnu suradnju i
europske integracije.

(2) Polazeći od potreba u kulturi i umjetnosti nacionalnih manjina i razvoja međunarodne
suradnje na području kulture, Vijeća u svom radu potvrđuju načela multikulturalnosti.

