

**Обзор работы
совместной комиссии Правительства Республики и представителей
объединений граждан по внедрению концепции развития эстонского гражданского
общества в июне 2005 – мае 2006**

Введение

Настоящий обзор представлен по результатам работы совместной комиссии Правительства Республики и представителей объединений граждан за июнь 2005 – май 2006 г. Совместная комиссия Правительства Республики и объединений граждан (комиссия) была образована 9 октября 2003 года распоряжением № 658-к Правительства Республики для внедрения системы подготовки, претворения в жизнь и оценки выполнения программ деятельности по внедрению концепции развития эстонского гражданского общества (далее: концепция).

Комиссия состоит из 16 зонтичных организаций региональных объединений граждан и 11 представителей общественного сектора. Работой комиссии управляет региональный министр, а координирование обеспечивает Министерство внутренних дел. Регламент работы комиссии предусматривает составление сводки обзора ее работы к 15 мая и представление этой сводки Правительству Республики ежегодно к 1 июня.

В 2004 году был оформлен представляемый правительству обзор в виде программы деятельности, которая получила принципиальное одобрение на состоявшемся 12.08.2004 заседании Правительства Республики. Основанием регламента работы Комиссии в 2005 – 2006 годах стало выполнение целей программы деятельности и претворение в жизнь решения протокола № 26 заседания 16.06.2005 Правительства Республики.

Процесс применения концепции и программа деятельности находятся в соответствии с приведенными Европейской Комиссией в Белой Книге по вопросам управления в Европе (*White Paper: European Governance COM(2001) 428, July 2001*) принципами доброго управления и представленными в документе предложениями. Начатая и продолжающаяся деятельность связана с рекомендациями № 19 Комитета Министров Совета Европы (*Recommendation Rec (2001) 19 of the Committee of Ministers to member states on participation of citizens in local public life*).

I ОБЗОР РАБОТЫ КОМИССИИ В ОТЧЕТНОМ ПЕРИОДЕ

1. Состав и регламент Комиссии

Состав Комиссии в течение года изменился: к работе комиссии присоединились Министерство окружающей среды, Эстонская палата экологических объединений и Тартуский центр добровольцев. Своих представителей заменили Министерство

социальных дел Эстонии, Эстонский союз студенческих объединений, Эстонский союз молодежных объединений, Сельское движение Эстонии «Kodukant» («Отчий край»), Круглый стол Недоходных объединений Эстонии. Внутренняя работа комиссии организована в трех рабочих группах: законодательства и привлечения, образования граждан и общественной сознательности, а также в рабочей группе продолжающегося развития. Последняя раньше называлась рабочей группой финансирования и статистики, но, поскольку суть работы группы шире, было решено переименовать ее в рабочую группу продолжающегося развития.

Работа комиссии и ее рабочих групп в 2005 – 2006 годах состояла, прежде всего, в претворении в жизнь необходимой деятельности по выполнению предусмотренных в программе деятельности целей. Работа Министерства внутренних дел как координатора состояла в хорошей подготовке и проведении заседаний комиссии и встреч рабочих групп. К работе рабочих групп были привлечены различные эксперты и представители соответствующих организаций.

Во второй половине рабочего периода были внесены изменения в регламент комиссии, чтобы более четко зафиксировать порядок приема в члены и исключения из членов комиссии, роли и задачи членов и рабочих комиссий.

2. Выполнение программы деятельности по применению концепции развития эстонского гражданского общества

2.1. Мероприятия, проведенные с целью достижения целей

Сформированные структуры для укрепления сотрудничества правительства и объединений граждан по развитию гражданской инициативы

В отчетном периоде было проведено 5 заседаний совместной комиссии, в ходе которых рассматривались важные для гражданского общества темы, и были приняты необходимые решения. С протоколами собраний комиссии и рабочих групп можно ознакомиться на домашней странице министерства внутренних дел www.sisemin.gov.ee/atp/kodanikuyhiskond.

Для более широкого ознакомления с ролью и деятельностью комиссии в 2005 году были проведены по всей Эстонии 18 уездных открытых семинаров для всех заинтересованных лиц, в рамках которых, кроме доведения информации, были собраны вопросы людей, их предложения и мнения (см. сводку на домашней странице Министерства внутренних дел и Круглого стола недоходных объединений Эстонии) по развитию гражданского общества. В конце 2005 года был составлен предназначенный для широкой общественности текст, поясняющий 11 целей программы деятельности КРЭО, где по каждой теме указаны ссылки для поиска соответствующего дополнительного материала в Интернете. Текст тиражом 1300 экземпляров был издан в январе 2006 года.

Стратегия Правительства Республики по поддержке гражданской инициативы

В соответствии с протоколом № 26 заседания от 16.06.2005 Правительства Республики при совместной работе всех министерств и совместной комиссии выработана стратегия Правительства Республики по поддержке инициативы граждан (СПИГ), которая является продолжением программы деятельности КРЭО на 2004 – 2006 годы. В стратегии зафиксированы ответственность общественного сектора и распределение задач при претворении в жизнь концепции развития эстонского гражданского общества. В документ входит план внедрения на 2007 – 2010 годы. Новый план внедрения должен быть готов в 2010 году.

При составлении СПИГ следовали добрым традициям привлечения помощи. Несмотря на очень напряженный временной график, с проектом стратегии ознакомились во всех уездах, откуда было получено множество хороших предложений. Перед прохождением круга согласований в министерствах со СПИГ ознакомился канцлер.

24 – 25.11.2005 в Таллинне под председательством Эстонского Союза недоходных объединений и Целевых учреждений (ЭСНЦ) состоялась IV конференция Эстонского гражданского общества «Маленькое государство – большое общество». Обсуждались темы формирования опеки, привлечения и политики. 300 участников представляли третий сектор, общественный сектор, предпринимателей и журналистов. Премьер-министр Андрус Ансип представил в своем докладе хороший пример привлечения.

07.04.2006 в Вильянди вместе с Чудским Центром по сотрудничеству была организована конференция фондов общины, предназначенная для руководителей самоуправлений, на которой рассматривались возможности взаимного сотрудничества между общественным сектором и объединениями граждан, а также суть фонда общины как одного из практических решений развития региона. Хорошие примеры деятельности фонда общины показали представители как общественного сектора, так и недоходного сектора из Эстонии и Латвии.

Четкие механизмы привлечения представителей объединений граждан к подготовке и претворению в жизнь политики в определенных областях и законотворчества

Под руководством Государственной канцелярии при сотрудничестве министерств и объединений граждан в 2005 году сложился добрый обычай привлечения, включающий общие принципы привлечения, из которых могут исходить учреждения и организации при составлении правил и при фактическом привлечении. Начиная с осени 2005 года было проведено широкое ознакомление с добрым обычаем привлечения (например, рабочий кабинет привлечения на форуме государственных чиновников). Под руководством Государственной канцелярии был составлен план деятельности по претворению в жизнь доброго обычая привлечения, который включает также ознакомление с обычаями и принципами гражданского общества на занятиях по подготовке государственных чиновников.

Выяснена находящаяся в пределах возможностей различных форм гражданской инициативы и подходящая правовая среда для поддержки начинаний граждан

Для анализа необходимости и возможностей правового регулирования добровольной деятельности комиссия проделала совместную работу с Тартуским центром добровольцев. Заказанный комиссией юридический экспертный анализ добровольческой деятельности был готов в июне 2005 года (составитель Маргит Вутт). Исходя из анализа, совместная комиссия, будучи предварительно проконсультирована всеми министерствами, сочла необходимым начать выработку стратегии добровольной деятельности. Составление стратегии было начато в начале 2006 года. Создана соответствующая рабочая группа; документ будет готов к концу 2006 года.

Для определения числа объединений, сущности деятельности и их взаимоотношений местным самоуправлением с помощью сети движения «Kodukant» проведено с января по апрель 2006 года в сельских регионах картографирование активных действующих объединений. Полученные результаты были проанализированы экспертом рабочей группы продолжающегося развития Юлле Лепа, и совместная комиссия учтет сделанные предложения в своей дальнейшей работе. В выводах рапорта исследования сборщики данных и эксперт считают, что лица, заключающие договоры о сообществах не имеют ясного представления о правовой сущности сообщества и его регуляции, ощущается нехватка соответствующего информационного материала и обучения, вследствие чего обязательно нужно создать в местных самоуправлениях базу данных объединений.

Наиболее эффективное использование технологических возможностей для вовлечения граждан в процессы принятия решения

Была продолжена работа по вовлечению в существующие на основе Интернета процессы принятия решения и законотворчества граждан, то есть картографирование возможностей электронной демократии и их использование для создания единого интернет-портала привлечения граждан. При Государственной канцелярии действует рабочая группа, задача которой состоит в создании новых дружественных для пользователя веб-порталов, которые задуманы как средство труда для правительственных учреждений и объединений граждан с целью принятия участия в консультациях по интернету. В сентябре – декабре 2005 года в Государственной канцелярии состоялась подготовка исходного задания привлечения через Интернет. Затем – подготовка государственной поставки привлечения через Интернет, о которой объявлено в мае 2006 года. В рамках процесса состоялись обсуждения с целью выяснения потребностей правительственных учреждений, которые должно удовлетворить привлечение через Интернет, и какие возможности предложить объединениям граждан.

Прозрачные, оптимальные и целенаправленные схемы финансирования из средств государственного бюджета, поддерживающие развитие гражданского общества и деятельность объединений граждан

Министерство внутренних дел составило обзор финансирования объединений граждан из средств государственного бюджета в 2001 – 2003 годах; данный обзор был рассмотрен на заседании кабинета правительства 30 сентября 2004 года. Повторный опрос проводился в министерствах осенью 2005 года. Результаты опроса показывают, что для того, чтобы сделать схемы финансирования прозрачными и целенаправленными, важно договориться об общих принципах поддержки объединений граждан, продолжить анализ работы разных

схем, их узких мест и начать формирование методов оценки результатов финансирования.

Для разработки общих принципов и упорядочения на их основе схем финансирования Эстонский Союз недоходных объединений и целевых учреждений инициировал, с одобрения совместной комиссии, в мае месяце 2005 года соответствующий проект. В рамках проекта консультант по финансированию Калле Юргенсон разработал предложения по финансированию объединений граждан из средств государственного бюджета. Совместная комиссия рассмотрела на заседании 16 мая 2006 года принципы финансирования и признала, что материал является основой для последующей работы. Кроме того, проект был поддержан руководством проекта финансирования. Проект субсидировала Балтийско-Американская программа партнерства. Планируется запустить продолжение проекта, в котором был бы проведен анализ возможности применения общих принципов финансирования.

Упорядоченная и целенаправленная система налоговых льгот и пожертвований

С целью оповещения общественности о существующих возможностях пожертвований летом 2005 года, при сотрудничестве совместной комиссии, Министерства Финансов и Эстонского Союза Недоходных объединений и Целевых учреждений, был подготовлен информационный материал (3000 буклетов), который был распространен через сети сотрудничества и на очень многих различных мероприятиях.

Обзор зонтичных организаций, их развитие и сотрудничество с общественным сектором

Эстонский Союз Недоходных объединений и Целевых учреждений продолжил направленный на зонтичные организации развивающий проект, в течение которого состоялись 3 семинара: управление сберегающей стратегией, привлечение спонсоров и членов, развитие органов управления зонтичной организации. Были проведены учебные занятия, которые позволили повысить возможность зонтичных организаций представлять своих членов и участвовать в процессах формирования решений.

Адекватный и обзорный регистр недоходных объединений и целевых учреждений; описывающая гражданскую инициативу населения статистика

С целью упорядочения реестровых данных недоходных объединений и целевых учреждений в отчетном периоде проводилась дополнительная переписка и совещания с представителями Министерства внутренних дел, Департамента статистики, Налогового и таможенного департамента, Министерства юстиции, Министерства финансов, Реестрового центра и совместной комиссии. Было достигнуто принципиальное соглашение об изменении статьи 36 Закона о недоходных объединениях, после изменения которой недоходные объединения (в т.ч. церкви) станут в будущем представлять отчеты за хозяйственный год в Регистр недоходных объединений и целевых учреждений (и больше не будут представлять отчет в Налоговый и таможенный департамент). Министерство юстиции дало согласие на внесение изменения в закон. Министерство финансов считает целесообразным, чтобы Министерство Юстиции, как администратор регистра недоходных объединений и целевых учреждений, связанные с развитием и упорядочением регистра расходы рассматривало при разработке бюджета на 2007 год.

Это позволит начать применять закон по отчетному периоду недоходных объединений, который начнется 1 января 2007 года или позднее.

Благоприятная среда образовательных учреждений для формирования из детей старательных, ответственных, ценящих участие и добрую волю граждан

2005 год объявлен Европейским Союзом Европейским годом гражданского обучения, в рамках которого комиссия имела хорошую возможность уделить больше внимания теме гражданственности и привлечь к деятельности больше участников.

Был подготовлен веб-сайт гражданского обучения: www.bapp.ee/kodanikuharidus, где среди разнообразной информации имеется также база данных об объединениях граждан, которые готовы помочь преподавателям-предметникам в проведении занятий по соответствующим темам или рассказать о своей деятельности на организуемых школами мероприятиях.

В августе 2005 года были проведены 3 дополнительных обучения для преподавателей обществоведения (2 – в Таллинне и 1 – в Тарту). На Хийумаа проведен форум гражданского обучения вместе с Эстонским союзом свободного образования.

В школах, в рамках года гражданского обучения, были проведены под руководством и при финансировании Балтийско-Американской программы партнерства многочисленные конкурсы, которые позволили разработать методические материалы по обществоведению и найти хорошие возможности сотрудничества школ и объединений граждан. В школах были розданы многочисленные информационные материалы на темы гражданственности (буклеты, плакаты, книги). Год гражданского обучения закончился проведением 18.11.2005 года тематической конференции в Тарту, на которой был подведен итог сделанному в течение года, награждены победители конкурсов и отмечены лучшие деятели. В конференции приняли участие 82 человека.

Для выражения признательности деятельности добровольцев 4 декабря 2005 года в концертном зале Эстония была организована церемония представления 100 добровольцев, которой предшествовал отбор лучших из числа почти 350 кандидатов. Очередное представление добровольцев состоится в декабре 2006 года.

Министерство внутренних дел и Целевое учреждение интеграции неэстонцев выпустили дополненное переиздание «Справочника гражданина» (5200 экземпляров), которое поступило в уездные центры развития, местные самоуправления, библиотеки, школы и очень многие недоходные организации в апреле 2006 года.

Постоянно отслеживался процесс создания государственных учебных программ; соответствующие меморандумы с предложениями были направлены в Министерство Образования и Науки, а также в отдел развития учебных программ Государственной экзаменационной и квалификационной комиссии.

Министерство образования и науки и Центр интеграции образовательных программ целевых учреждений финансировали повторные исследования IEA (Международной ассоциации по оценке результатов образования) в части демократических позиций

учащейся молодежи, представление результатов которых состоялось 17.04.2005 года и получило достаточно большой отклик в обществе.

Стабильная сеть субсидий, упрочивающая участие в общественной жизни и инициативное сотрудничество граждан

В 2005 году государство приступило к выделению субсидий через Целевое учреждение развития предпринимательства с целью обучения неформальных объединений уездных центров развития. Обучения по данной теме очень ждали по всей Эстонии и, кроме представителей объединений, к ним проявили интерес также работники самоуправлений. Обучение продолжается в 2006 году. Министерство внутренних дел и комиссия тесно сотрудничали с Целевым учреждением развития предпринимательства как по вопросам оценки направленных на объединения граждан проектов, так и по вопросам развития системы рекомендаций и поддержки.

В августе 2005 года Министерство внутренних дел разработало основы проведения программы информирования о гражданских инициативах. В отчетный период проведены 2 публичных конкурса на общую сумму 800 000 крон, было представлено 91 ходатайство, финансированы 13 проектов. Главная цель проекта состояла в подъеме уровня информированности граждан о процессах государственного устройства и о концепции развития гражданского общества Эстонии, а также в оценке гражданской инициативы и сотрудничества объединений и государства. Было решено продолжить конкурс в области информированности и в последующие годы.

Разносторонние и доступные возможности дополнительной подготовки в системе свободного образования.

Согласно договору, заключенному в 2005 году между Министерством образования и науки и Эстонским союзом свободного образования, из бюджетных средств государства выделено 2 миллиона крон на поддержку деятельности 49 школ свободного образования, на занятия 73 учебных кружков и методическую деятельность Союза свободного образования. Союзом свободного образования подготовлена базовая учебная программа гражданского обучения. Начата разработка системы оценки качества обучения в школах свободного образования.

2.2. Другие содействующие выполнению программы деятельности акции

- **Доведение информации**

Повседневным источником информации является домашняя страница Министерства внутренних дел, где в подразделе «Гражданское общество» можно оперативно получить обзор связанных с работой комиссии опорных документов, протоколов собраний и других материалов.

Министерство внутренних дел, с целью информирования о важнейшей деятельности комиссии, составляет пресс-релизы.

Очень емкими носителями информации - в лице членов комиссии - в комиссии представлены организации и их сети. Например, веб-сайты и информационные письма Эстонского союза неформальных объединений и Целевых учреждений и других структур постоянно отражают процесс внедрения концепции развития эстонского гражданского общества.

Для ознакомления с ролью и деятельностью комиссии Министерство внутренних дел в начале 2006 года издало ознакомительную брошюру, которая распространялась на различных крупных мероприятиях.

Для установления единообразия понятий гражданского общества, а также чтобы сделать их понятными, был издан дополненный вариант Краткого словаря гражданского общества (1400 экземпляров; автор Микко Лагерспетц).

♣ Мероприятие по ознакомлению посольств с эстонским гражданским обществом

13.06.2005 состоялось предназначенное для посольств мероприятие, на котором Эстонский союз неформальных объединений и целевых учреждений дал 12 посольствам подробный обзор гражданского общества Эстонии и концепции развития гражданского общества Эстонии.

Заседание Европейского Комитета по экономике и социальным делам

31.03.2006 в Таллине состоялось заседание Европейского Комитета по экономике и социальным делам на тему «Будущее Европы и гражданское общество», на котором представитель Министерства внутренних дел сделал основательный доклад о гражданском обществе Эстонии и сотрудничестве государства и объединений граждан.

3. Имеющиеся для работы комиссии ресурсы и их использование

Финансирование работы комиссии и претворение в жизнь программы ее деятельности производилось за счет:

- запланированных для названных в программе деятельности действий и имеющихся бюджетных средств;
- текущих взносов участвующих в процессе организаций.

На 2005 год из средств государственного бюджета на покрытие координационных расходов комиссии было предусмотрено 200 000 крон, для использования которых были заключены договоры с различными организациями в объеме всей суммы для выполнения следующих акций: международный семинар «От соглашений до результатов», уточнение правовых проблем добровольной деятельности и юридический экспертный анализ, проведение знакомящих с работой комиссии региональных семинаров, издание брошюры о возможностях пожертвований, организация заключительных мероприятий года гражданского обучения, мероприятие по поощрению добровольцев, печатные издания (программа деятельности концепции развития эстонского гражданского общества и краткий словарь гражданского общества).

Средства программы информирования с целью подъема гражданской сознательности составили на конкурсе 2005 года 300 000 крон, а на конкурсе 2006 года – 500 000 крон. Продолжение программы информирования стало возможным благодаря дополнительному бюджету 2005 года, в котором на гражданское общество было выделено 2,5 миллионов крон. Дополнительный бюджет дал возможность выпустить повторное издание справочника гражданина, картографировать действующие в регионах общества, разработать индикаторы внедрения концепции развития эстонского гражданского общества, провести конференцию общинных фондов, использовать эксперта при составлении СПИГ, субсидировать занимающиеся претворением в жизнь КРЭО организации.

Значительная часть результатов работы совместной комиссии стала возможной, благодаря вкладу организаций, представители которых руководят рабочими группами комиссии. Существенный вклад при выполнении необходимых для применения концепции действий, кроме участвующих в работе комиссии организаций, сделала Балтийско-Американская программа партнерства. Принимающие участие в работе комиссии и другие примкнувшие организации вложили ресурсы для осуществления различных действий, которые поддерживают применение концепции развития гражданского общества.

II ДАЛЬНЕЙШИЕ ПЕРСПЕКТИВЫ

Готовность организаций к вкладам и активность участия

В работе комиссии всего представлено 11 организаций общественного сектора и 16 представителей объединений граждан. Участие членов и представляемых ими организаций в проведении акций и их вклад в процесс неравномерны – более важная роль и ответственность принадлежат организациям, задача представителей которых заключается в руководстве рабочими группами.

Распорядок работы комиссии и процесс внедрения концепции построены с тем учетом, что в лице участников мы имеем дело с активными лицами, которые выносят потребности и идеи конкретных целевых групп, но также умеют мыслить, исходя из потребностей всего гражданского общества.

Для привлечения членов комиссии, а также для повышения эффективности работы средств информации в мае 2006 года запускается проект подготовки и информирования, который включает следующие действия:

1. Подготовка и проведение летом 2006 года в Таллинне однодневного, пропагандирующего гражданскую инициативу познавательного мероприятия, где различные объединения граждан познакомят участников со своими целями, деятельностью и достижениями, сосредоточиваясь на ознакомлении с практическими возможностями участия и эффектом от деятельности.
2. Подготовка и проведение двух развивающих семинаров для членов совместной комиссии Правительства Республики и объединений граждан. Темы: повышение роли членов в коммуникационной деятельности совместной комиссии; подготовка членов по

вопросам принципов коммуникации, целевых групп, воздействия и оценки деятельности, рабочих принципов журналистики, лоббирования.

3. Составление и распространение отражающих деятельность совместной комиссии Правительства Республики и объединений граждан ежемесячных электронных информационных писем, начиная с мая 2006 года.

4. Доведение информации на неделе дня гражданина в ноябре 2006 года (целевая группа – учащаяся молодежь).

5. Составление коммуникационной стратегии концепции развития эстонского гражданского общества.

Обеспечение достаточных ресурсов для претворения в жизнь КРЭО

Координационные расходы комиссии предусмотрены в бюджете Министерства внутренних дел на 2006 год в размере 700 000 крон, их цель – обеспечить необходимые средства для заказа экспертных анализов и исследований, выпуска необходимых информационных материалов и организации важнейших общих мероприятий. Поскольку в конце 2006 года заканчивается I этап (2004 – 2006) применения КРЭО, нужно серьезно подумать об исследованиях и анализе, чтобы получить сведения о происходящих в обществе изменениях и развитии в связи с применением КРЭО. Мы должны разработать индикаторы применения КРЭО, но проведение по ним исследований еще впереди.

С ростом объема деятельности комиссии и в связи с претворением в жизнь СПИГ потребности возрастают, и использовавшихся до сих пор сумм недостаточно для координирования работы и проведения деятельности в будущем. До сих пор большая часть работы была выполнена благодаря неправительственным организациям, вложившим свои ресурсы с целью осуществления необходимых для внедрения концепции действий. Впредь нельзя рассчитывать на такую поддержку, ибо с развитием государства помогающие организации в Эстонии сворачивают свою деятельность.

Претворение в жизнь стратегии Правительства Республики по поддержке инициативы граждан (СПИГ)

Внедрением КРЭО с октября 2003 года занималась совместная комиссия Правительства Республики и объединений граждан. Совместно разработана программа действий для решения различных проблем, которая из-за малости ресурсов и короткого времени не могла быть выполнена в полном объеме.

Следующий шаг внедрения КРЭО – это реализация стратегии Правительства Республики по поддержке инициативы граждан. Цель СПИГ заключается в создании благоприятных условий гражданской инициативе в Эстонии.

Стратегия дает возможность:

1. содействовать усилению демократических процессов, утвердить принципы доброго правления и развивать демократию участия;
2. лучше координировать сотрудничество правительственного сектора при поддержке развития гражданского общества;
3. увеличить взаимное доверие и мотивацию объединений граждан и общественного сектора с целью налаживания стабильного сотрудничества;

4. применить единые принципы субсидирования объединений граждан из средств государственного бюджета.

Исходящим из СПИГ и прилагаемым к ней документам будут подготавливаемые к концу 2006 года принципы добровольной деятельности.

ПРИЛОЖЕНИЕ 1

Члены комиссии*

Постановлением № 658-k от 9 октября 2003 года Правительства Республики (изменено постановлением № 896-k от 24.12.2004 года) с целью запуска системы подготовки, претворения в жизнь и оценки программ деятельности по внедрению концепции развития эстонского гражданского общества учреждена совместная комиссия Правительства Республики и представителей объединений граждан в составе председателя совместной комиссии регионального министра Яана Бунапуу и членов:

Ааре Каземетс – советник административного отдела Министерства окружающей среды
Аннели Энтсон – советник заместителя председателя Рийгикогу
Ану Раннавески – главный специалист отдела попечительства Министерства социальных дел

Эха Паас – исполнительный директор Сельского движения Эстонии «Kodukant»
Эйно Педаник – советник отдела искусств Министерства культуры
Элека Ругам-Ребане – советник инфослужбы бюро коммуникаций Правительства
Хейки Лемба – председатель правления Эстонского Союза студенческих объединений
Хельве Луйк – председатель правления Эстонской Палаты людей с ограниченными возможностями

Иво Эсмаа – председатель правления Эстонского Союза свободного образования
Яан Сырра – член совета Эстонской сельскохозяйственной торговой палаты
Кадри Яятма – президент Эстонского Союза родителей детей с ограниченными возможностями

Кая Каур – главный специалист отдела местного самоуправления и регионального администрирования Министерства Внутренних дел
Кристина Мянд – руководитель Эстонского Союза Недоходных объединений и Целевых учреждений

Малл Хеллам – руководитель Открытого Фонда Эстонии
Маре Ряйс – главный эксперт по социальным учебным предметам Государственного Экзаменационного и Квалификационного центра
Марин Валликиви – советник службы публичного права отдела правовой политики Министерства Юстиции

Марит Отсинг – председатель правления Эстонского Союза квартирных товариществ
Марит Валге – председатель правления Эстонского Союза молодежных объединений
Мерике Метстак – советник регионального министра
Рийна Каллас – член представительского совета Круглого стола Недоходных объединений Эстонии

Тауно Тедер – исполнительный секретарь Эстонского Совета Церквей

Тийа Нийне – начальник бюджетной службы отдела государственного бюджета
Министерства финансов

Тийа Тяхтсалу – старший специалист отдела местного самоуправления и регионального
администрирования Министерства Внутренних дел

Тимур Сейфуллин – почетный президент Объединения Национальностей Эстонии

Туулике Мяндр – член правления Тартуского Центра Добровольцев

Валдур Лахтвеэ – заведующий Институтом экономной Эстонии

Вальтер Хаамер – председатель Союза Эстонских обществ национальной культуры

Замещающие члены:

Кайдо-Аллан Лайнурм – член правления Сельского движения Эстонии «Kodukant»

Ану Сарнет – руководитель подготовки Эстонского Союза квартирных товариществ

Трийн Ньюманн – юрист правового отдела Министерства Окружающей среды