

MINISTARSTVO UNUTARNJIH POSLOVA

**IZVJEŠĆE
O PROVEDBI REVIDIRANOG
SCHENGENSKOG AKCIJSKOG PLANA
ZA 2014. GODINU**

Zagreb, travanj 2015. godine

SADRŽAJ

A. UVOD.....	3
B. REALIZIRANE AKTIVNOSTI.....	4
I. UPRAVLJANJE GRANICOM.....	4
1. UNUTARNJA GRANICA	4
2. VANJSKA GRANICA	4
3. POSTUPANJA NA AERODROMIMA.....	5
4. POSTUPANJA NA MORU I RIJEKAMA	5
5. MEĐUNARODNA SURADNJA.....	6
6. UPRAVLJANJE LJUDSKIM POTENCIJALIMA.....	6
6.1. Obrazovanje i usavršavanje.....	6
7. INFRASTRUKTURA I TEHNIČKA OPREMA.....	7
7.1. Tehnička oprema i IT struktura.....	7
7.2. Objekti granične policije	8
II. VIZE.....	9
1. ZAJEDNIČKA VIZNA POLITIKA.....	9
2. JEDINSTVENA VIZA – DEFINICIJA	9
3. JEDINSTVENI OBRAZAC VIZE I SIGURNOST ISPRAVA.....	10
3.1. Jedinstveni obrazac vize	10
3.2. Sigurnost isprava (biometrijske putovnice hrvatskih državljana, žurne putne isprave za građane EU).....	10
4. KATEGORIJE VIZA.....	11
5. IZDAVANJE VIZA.....	11
6. VIZE S OGRANIČENOM TERITORIJALNOM VALJANOŠĆU	12
8. PRISTOJBE ZA VIZE	12
9. VIZNI INFORMACIJSKI SUSTAV	13
III. MIGRACIJE I AZIL.....	13
1. MIGRACIJE	13
1.1. Zakonite migracije	13
1.2. Nezakonite migracije	14
2. AZIL	15
IV. POLICIJA I SIGURNOST	16

2. ORGANIZIRANI KRIMINALITET	16
V. USPOSTAVA, FUNKCIONIRANJE I KORIŠTENJE SCHENGENSKOG INFORMACIJSKOG SUSTAVA	17
1. USPOSTAVA SCHENGENSKOG INFORMACIJSKOG SUSTAVA	17
2. USPOSTAVA S.I.Re.N.E APLIKACIJE.....	17
3. USPOSTAVA PRIČUVNOG SUSTAVA ZA POTREBE SIS II	17
VI. CARINSKA SURADNJA.....	18
1. UPORABA INFORMACIJSKE TEHNOLOGIJE U CARINSKE SVRHE ...	18
2. UZAJAMNA POMOĆ I SURADNJA U CARINSKIM PITANJIMA.....	19
VII. ZAŠTITA OSOBNIH PODATAKA.....	20
VIII. PRAVOSUDNA SURADNJA U KAZNENIM STVARIMA	20
C. ZAKLJUČAK	21
Tabela 1	22
Tabela 2	26
Tabela 3	29

A. UVOD

Republika Hrvatska je danom pristupanja Europskoj uniji prihvatila cjelokupnu schengensku pravnu stečevinu.

Pristupanje schengenskom području strateški je cilj Republike Hrvatske nakon pristupanja Europskoj uniji. U skladu s hrvatskim pregovaračkim dokumentima za poglavlje pravne stečevine 24. Pravda, sloboda i sigurnost, Republika Hrvatska je kao cilj istaknula poduzimanje svih potrebnih aktivnosti za ispunjavanje uvjeta za ulazak u schengensko područje u roku od dvije godine od pristupanja Europskoj uniji.

Republika Hrvatska pripreme za učinkovitu provedbu schengenske pravne stečevine temelji na strateškim dokumentima poput Strategije integriranog upravljanja granicom i pripadajućeg Akcijskog plana, te revidiranog Schengenskog akcijskog plana, koji definiraju mјere i dinamiku aktivnosti za usvajanje cjelokupne schengenske pravne stečevine u području upravljanja granicom, viza, migracija i azila, policije i sigurnosti, SIS-a, carinske suradnje, zaštite osobnih podataka i pravosudne suradnje u kaznenim stvarima.

Revidirani Schengenski akcijski plan osim što je usklađen i komplementaran s predviđenim aktivnostima koje se tiču Akcijskog plana za integrirano upravljanje granicom, komplementaran je i s Indikativnim programom izrađenim za potrebe korištenja sredstava iz privremenog finansijskog instrumenta *Schengen Facility-a*.

Vlada Republike Hrvatske usvojila je revidirani Schengenski akcijski plan 27. veljače 2014. godine i taj strateški dokument sadrži aktivnosti koje Republika Hrvatska treba poduzeti kako bi nakon ulaska u Europsku uniju mogla ispuniti pretpostavke potrebne za pristupanje schengenskom prostoru odnosno preuzeti zaštitu vanjskih granica Europske unije.

U kontekstu mјera i radnji vezanih uz poglavlje – *upravljanje granicom* kao važno poglavlje koje se referira na državnu granicu Republike Hrvatske, revidiranim Schengenskim akcijskim planom obuhvaćen je zakonodavni okvir u smislu unutarnjih i vanjskih granica; postupanja na aerodromima, moru i rijekama; međunarodna suradnja; institucionalni okvir, organizacija i kadrovi, obrazovanje i usavršavanje; infrastruktura: tehnička oprema i IT struktura; objekti za obavljanje poslova granične policije. Nastavlja se s prilagodbom infrastrukture graničnih prijelaza na vanjskoj granici.

Izvješće o napretku u provedbi revidiranog Schengenskog akcijskog plana podnosi se sukladno obavezi Ministarstva unutarnjih poslova koje proizlazi iz Zaključka Vlade Republike Hrvatske od 27. veljače 2014. godine kada je spomenuti Plan donesen.

B. REALIZIRANE AKTIVNOSTI

I. UPRAVLJANJE GRANICOM

1. UNUTARNJA GRANICA

Implementacija revidiranog Koncepta zaštite državne granice u dijelu kompenzacijskih mjera na unutarnjim granicama u funkciji učinkovitog suzbijanja nezakonitih migracija i svih oblika prekograničnog kriminala provodi se kontinuirano. Granična policija ažurirala je Koncept za provedbu kompenzacijskih mjera u Republici Hrvatskoj te nastavlja rad na planiranim aktivnostima i mjerama za njegovu punu implementaciju na unutarnjim granicama. (1.2)

Vezano uz jačanje prekogranične suradnje sa susjednim zemljama na unutarnjoj granici i izradi procedura sukladno odredbama Schengenskog provedbenog sporazuma u dijelu koji se odnosi na policijsku suradnju na temelju članka 19. *Sporazuma između Republike Hrvatske i Mađarske o suradnji u borbi protiv prekograničnog kriminala* (Narodne novine - Međunarodni ugovori, broj: 4/2009) uspostavljene su zajedničke granične ophodnje. Ulaskom Republike Hrvatske u Europsku uniju stvorene su pretpostavke za provedbu zajedničkih graničnih ophodnji hrvatske i mađarske granične policije na području PU osječko-baranjske, PU virovitičko-podravske, PU koprivničko-križevačke i PU međimurske. (1.4)

Člankom 36. Zakona o nadzoru državne granice (Narodne novine, broj: 83/2013) propisani su poslovi granične policije u unutrašnjosti države (kompenzacijске mjere) čime se postiže jačanje postupanja unutar službi te suradnje među nadležnim tijelima u cilju kontrole kretanja i boravka stranaca i povećanja ukupne sigurnosti unutar državnog područja. (1.5).

2. VANJSKA GRANICA

U cilju daljnog usklađivanja zakonodavnog okvira u dijelu koji se odnosi na postupanja prilikom kontrole prelaska vanjske granice tijekom 2014. godine doneseni su sljedeći akti (1.6):

- Pravilnik o izmjenama i dopunama Pravilnika o postupanju prema strancima (Narodne novine, broj: 126/2014),
- Odluka o jednostranom priznavanju određenih isprava kao jednakovrijednih hrvatskoj vizi, za tranzit ili namjeravani boravak na području Republike Hrvatske koji ne prelazi 90 dana u svakom razdoblju od 180 dana (Narodne novine, broj: 84/2014) – stupila na snagu 22. srpnja 2014. godine.

Na temelju Zakona o nadzoru državne granice, doneseni su i sljedeći podzakonski akti (1.7.):

- Uredba o standardima i uvjetima koje moraju ispunjavati granični prijelazi za učinkovito i sigurno obavljanje granične kontrole (Narodne novine, broj: 57/2014) – stupila je na snagu 17. svibnja 2014. godine,
- Pravilnik o obavljanju poslova nadzora državne granice (Narodne novine, broj: 30/2014. i 43/2014-ispravak) – stupio na snagu 13. ožujka 2014. godine,

- Pravilnik o određivanju privremenih graničnih prijelaza (Narodne novine, broj: 31/2014) – stupio na snagu 15. ožujka 2014. godine,
- Pravilnik o načinu prikupljanja podataka, tehničkim uređajima za prikupljanje podataka, sadržaju i korisnicima operativnih zbirki podataka koje vodi granična policija te rokovima čuvanja (Narodne novine, broj: 65/2014) – stupio na snagu 5. lipnja 2014. godine,
- Odluka o zapriječivanju cestovnih komunikacija i putova na državnoj granici s Bosnom i Hercegovinom i Republikom Srbijom (Narodne novine, broj: 55/2014) – stupila na snagu 30. travnja 2014. godine. Sukladno navedenoj Odluci zapriječene su cestovne komunikacije u PU: vukovarsko-srijemskoj, karlovačkoj, šibensko-kninskoj i dubrovačko-neretvanskoj.
- Rješenje o visini troškova obavljanja granične kontrole izvan područja graničnog prijelaza (Narodne novine, broj: 110/2014) – stupilo na snagu 25. rujna 2014. godine.

Vezano uz nastavak izrade i završetka metodološkog priručnika za graničnu policiju tijekom 2014. godine nije bilo aktivnosti te se realizacija te mjere očekuje kroz 2015. godinu (1.8.).

Radi efikasnog nadzora državne granice, dana 10. prosinca 2014. godine, izrađena je „Uputa za izradu analize rizika u graničnoj policiji“ kojom je implementiran model CIRAM 2 (*Common Integrated Risk Analysis Model*).

Priručnik za izradu analize rizika policijske postaje predviđen za izradu tijekom 2014.godine nije izrađen iz razloga što se trebalo sačekati donošenje „Praktičnog priručnika za provedbu i upravljanje Sustavom nadzora Europskih granica“ (“*Practical Handbook for the implementation and management of the European Border Surveillance System*”). Priručnik za izradu analize rizika policijske postaje mora biti uskladen s navedenim Praktičnim priručnikom, a za potonji je predviđeni rok za izradu II. tromjeseče 2015. godine (1.9.).

3. POSTUPANJA NA AERODROMIMA

Kako bi se ostvarile pretpostavke za implementaciju sustava za razmjenu informacija o putnicima (API) i s obzirom da je s tehničke strane Nacionalni informacijski sustav za upravljanje državnom granicom spremjan za prihvatanje podataka o putnicima u zračnom prometu, a vezano uz primjenu odredbi Direktive Vijeća 2004/82/EZ od 29. travnja 2004. o obvezi prijevoznika da otkrivaju podatke o putnicima (tzv. API Direktiva), u prosincu 2014. godine pokrenut je postupak od strane Ministarstva unutarnjih poslova za sklapanje ugovora sa agencijom SITA o preuzimanju podataka putem web servisa (1.11.).

U suradnji s Ministarstvom pomorstva, prometa i infrastrukture, kontinuirano se poduzimaju mјere u cilju utvrđivanja usklađenosti implementacije infrastrukturnih zahtjeva u segmentu granične kontrole i infrastrukture, a sukladno potrebnim rekonstrukcijama infrastrukture na zračnim lukama otvorenim za međunarodni promet za potrebe odvajanja putnika (Schengen i non-Schengen) (1.12.).

4. POSTUPANJA NA MORU I RIJEKAMA

Kontinuirano se poduzimaju mјere u cilju utvrđivanja usklađenosti implementacije infrastrukturnih potreba u segmentu granične kontrole, a u sklopu pripreme za provedbu schengenske pravne stečevine.

5. MEĐUNARODNA SURADNJA

Na temelju Sporazuma između Vlade Republike Hrvatske i Vijeća ministara Bosne i Hercegovine o suradnji u nadzoru državne granice i pripadajućeg Protokola o provedbi mješovitih ophodnji uz zajedničku državnu granicu tijekom 2014. godine provedeno je 1895 mješovitih ophodnji, od kojih 952 na teritoriju Republike Hrvatske, a 943 na teritoriju Bosne i Hercegovine (1.14).

Nastavljeno je održavanje redovnih kontakata s časnicima za vezu akreditiranim u Republici Hrvatskoj, naročito s časnicima za vezu Francuske Republike te Savezne policije SR Njemačke. U dijelu provedbe regionalnih projekata, vrlo intenzivne aktivnosti realizirane su kroz zajedničke akcije provedene pod pokroviteljstvom DCAF-a („Nišava 2014“ „Bojana 2014“), kroz DARIF (*Danube River Forum*) projekt u okviru Strategije za Dunavsku regiju, te EXBS program za kontrolu izvoza i sigurnost granica kojeg financira Veleposlanstvo SAD (1.14).

Ujedno, suradnja s Europskom agencijom za upravljanje operativnom suradnjom na vanjskim granicama država članica Europske unije (FRONTEX) odvija se kontinuirano. Vezano uz PRN mrežu (*Pooled Resources Network*), između ostalog, nastavljena je i suradnja kroz razmjenu informacija putem sustava OPERA te provođenje edukacija za policijske službenike koji su nominirani u Europske timove granične policije (*European Border Guard Teams*) (1.15).

6. UPRAVLJANJE LJUDSKIM POTENCIJALIMA

Kontinuirano se provodi daljnja popuna potrebnog broja policijskih službenika granične policije sukladno sistematizaciji. Na temelju Zaključaka Vlade Republike Hrvatske provodi se prema mogućnostima prijema klauzula 2 (otišla) za 1 (primljeni).

U ovom trenutku izrađeno je i idejno rješenje ustroja dvije regionalne Mobilne jedinice za provedbu nadzora državne granice, a čija provedba se očekuje u 2015. godini.

Krajem 2013. godine provedena je revizija Koncepta zaštite zelene granice i Koncepta za kompenzacijске mjere. Oba dokumenta su spojena u zajednički Koncept za provedbu kompenzacijskih mera u Republici Hrvatskoj koja provedba je u tijeku.

6.1. Obrazovanje i usavršavanje

6.1.1. Temeljna obuka granične policije

Vezano uz provedbu specijalističke obuke svih policijskih službenika koji obavljaju poslove nadzora državne granice u 2014. godini su uspješno realizirana tri tečaja granične policije putem kojih je ukupno obučeno 150 polaznika.

Ujedno, program temeljne izobrazbe službenika granične policije usklađen je s FRONTEX-ovim Zajedničkim programom za temeljnu obuku službenika granične policije/ Common Core Curriculum (CCC).

Vezano uz sudjelovanje u Frontexovom programu procjene interoperabilnosti (tzv. CCC IAP - *Interoperability Assessment Programme*) završna evaluacija uspješno je provedena 11.

prosinca 2014. godine. Na evaluaciji je sudjelovalo ukupno 50 polaznika 95. naraštaja specijalističkog tečaja za graničnu policiju.

6.1.2. Stručno usavršavanje granične policije

Stručno usavršavanje službenika granične policije provodilo se tijekom 2014. godine, u skladu s prethodno odobrenim Planom izobrazbe Ministarstva unutarnjih poslova i na temelju verificiranih programa obuke (1.24).

Sukladno Planu, na lokalnoj razini održano je 529 seminara, na kojima je sudjelovalo ukupno 6268 službenika granične policije.

Ospozobljavanje multiplikatora za novodefinirana područja obuke (strani jezik, izdavanje viza na graničnim prijelazima, SIS, integrirano upravljanje granicom, otiskivanje štambilja u putne isprave, korištenje baza podataka, suzbijanje prekograničnog kriminaliteta i dr.) u skladu s iskustvima i najboljom praksom EU te našim potrebama odvija se kontinuirano (1.25).

U vremenu od 25. do 28. studenoga 2014. godine na Policijskoj akademiji ospozobljeno je ukupno 40 multiplikatora granične policije za multiplikatore u području izdavanja viza na graničnim prijelazima.

Tijekom 2014. godine održana su četiri pedagoško-instruktivna seminara za ukupno 75 predavača granične policije (1.26).

Obuka službenika pomorske policije provedena je sukladno Izvedbenom programu temeljnog tečaja pomorske policije te se nadalje kontinuirano provodi. Tijekom 2014. godine obukom je obuhvaćen 191 policijski službenik pomorske policije (1.27).

Tijekom 2014. godine tri policijska službenika Ministarstva unutarnjih poslova, Uprave za granicu uspješno su prošla obuku FRONTEX-a iz područja operacija povrata pod nazivom „Standardizirana trening/obuka za službenike pratnje – vođe pratnje na združenim letovima“.

U okviru stručnog i pedagoškog usavršavanja predavača tijekom 2014. godine provedena su četiri tečaja za ukupno 60 multiplikatora granične policije.

7. INFRASTRUKTURA I TEHNIČKA OPREMA

7.1. Tehnička oprema i IT struktura

Izrađeni su planovi koji se odnose na nabavu tehničke opreme i IT opremanja u predstojećim godinama kroz sredstva Schengenskog finansijskog instrumenta i kroz sredstva nacionalnog proračuna.

Premda u ovom području nije bilo predviđenih mjera za realizaciju tijekom 2014.godine, napominjemo kako su se radile pripreme i podneseni su zahtjevi za nabavu tehničke opreme za nadzor državne granice kroz sredstva Schengenskog instrumenta na vanjskim granicama. (vidjeti dodatak - tabela 1.)

Za tehničku opremu (iz tabele 1.) koja se nabavlja iz privremenog Schengenskog finansijskog instrumenta postupak nabave i isporuke je u tijeku (sukladno planovima raspodjele MUP-a na vanjsku granicu). Vezano uz nabavu tehničke opreme za nadzor državne granice kroz sredstva nacionalnog proračuna, do sada su podneseni zahtjevi za nabavu tri schengen autobusa i mobilne termovizijske kamere na vozilu (vidjeti dodatak - tabela 2.).

U tijeku je postupak nabave vezano uz proširenje sustava TETRA - ugradnja dodatnih TETRA baznih postaja u svrhu osiguranja adekvatnog signala na ukupnom prostoru uz državnu granicu na kopnu i moru te omogućavanja funkcionalnosti sustava praćenja policijske flote na ukupnom morskom prostoru.

Vezano uz razvoj i nadogradnju informatičkog sustava i računalne mreže tijekom protekle godine obavljen je i zaključen natječaj za nadogradnju Podatkovnog centra informacijskog sustava MUP-a (sustavi klimatizacije, nadzora, besprekidnog napajanja). Također su obavljeni natječaji za nadogradnju tehničke osnove IS MUP-a (serverska i mrežna oprema) i za nadogradnju sigurnosne opreme IS MUP-a, a u pripremi su natječaji za nabavu i nadogradnju sustava za autorizaciju i autentikaciju korisnika IS MUP-a.

U sklopu realizacije sustava tehničke zaštite (video nadzor, kontrola prolaza, protuprovala) na graničnim prijelazima na vanjskoj granici u 2014. godini ugovorena je uspostava ovih sustava na 12 graničnih prijelaza. U tijeku su natječaji za još 6 graničnih prijelaza.

U 2014. godini Ministarstvo unutarnjih poslova je pokrenulo i inicijativu nadogradnje postojećeg sustava nadzora plave granice u području Neumskog i Malostonskog zaljeva dodatnim kamerama koje će omogućiti učinkovitije praćenje situacije u dnevnim uvjetima. U tijeku je izrada tehničkog rješenja.

7.2. Objekti granične policije

Tijekom 2014. godine izgrađeni su međunarodni cestovni granični prijelazi Kamensko i Ilok, dok je za iznalaženje adekvatnog prostora za smještaj regionalnih Mobilnih jedinica za provedbu nadzora državne granice u području Slavonije – ISTOK i Dalmacije – JUG izrađeno idejno rješenje, a provedba će biti tijekom 2015. godine.

Uz ostale mjere (čija realizacija je predviđena tijekom 2015. godine), a koje se odnose na izgradnju novih, rekonstrukciju i modernizaciju postojećih infrastruktura za rad i smještaj granične policije potrebno je istaknuti kako su tijekom 2014. godine napravljene potrebne pripremne aktivnosti te se potpuna realizacija očekuje u IV kvartalu 2015. (vidjeti dodatak - Tabela 3.)

II. VIZE

1. ZAJEDNIČKA VIZNA POLITIKA

Vlada Republike Hrvatske donijela je 18. prosinca 2013. godine Odluku o jednostranom priznavanju određenih isprava kao ekvivalentnih hrvatskoj vizi, za tranzit kroz ili za namjeravane boravke na području Republike Hrvatske koji ne prelaze 90 dana u bilo kojem razdoblju od 180 dana (Narodne novine, broj: 156/2013). Takva Odluka je donesena uz prethodne konzultacije s Europskom komisijom (u očekivanju donošenja odgovarajuće odluke u okviru EU), a kako bi se i nadalje nastavio primjenjivati olakšani ulazak stranaca u Republiku Hrvatsku, koji su nositelji valjanih schengenskih dozvola boravka i viza.

Dana 16. lipnja 2014., stupila je na snagu Odluka br. 565/2014/EU Europskoga parlamenta i Vijeća od 15. svibnja 2014. o uvođenju pojednostavljenog režima kontrole osoba na vanjskim granicama na temelju jednostranog priznanja od strane Bugarske, Hrvatske, Cipra i Rumunjske određenih isprava kao jednakovrijednih njihovim nacionalnim vizama za tranzit ili namjeravani boravak na njihovim državnim područjima koji ne premašuje 90 dana u svakom razdoblju od 180 dana i stavljanju izvan snage odluka 895/2006/EZ i 582/2008/EZ (SL L 157, 27. svibnja 2014.). Odluka je upućena Hrvatskoj, Bugarskoj, Cipru i Rumunjskoj.

Na temelju članaka 2. i 3. Odluke br. 565/2014/EU, Vlada Republike Hrvatske donijela je 10. srpnja 2014. godine Odluku o jednostranom priznavanju određenih isprava kao jednakovrijednih hrvatskoj vizi, za tranzit ili namjeravani boravak na području Republike Hrvatske koji ne prelazi 90 dana u svakom razdoblju od 180 dana (Narodne novine, broj: 84/2014). Ovom se Odlukom, koja je stupila na snagu 22. srpnja 2014., utvrđuje provedba Odluke br. 565/2014/EU, a njezinim stupanjem na snagu prestala je vrijediti prije spomenuta Odluka Vlade Republike Hrvatske od 18. prosinca 2013. godine.

U skladu s navedenim, Republika Hrvatska od 22. srpnja 2014. godine jednostrano priznaje:

- schengenske vize i dozvole boravaka,
- nacionalne vize i dozvole boravaka Bugarske, Cipra i Rumunjske,

kao jednakovrijedne hrvatskim vizama.

Na isti način Bugarska, Cipar i Rumunjska jednostrano priznaju hrvatske vize i dozvole boravka kao jednakovrijedne njihovim nacionalnim vizama.

Edukacija službi vanjskih i unutarnjih poslova za primjenu zajedničke vizne politike provodi se kontinuirano.

2. JEDINSTVENA VIZA – DEFINICIJA

U veljači 2014. pristupilo se izradi novoga Zakona o strancima čije usvajanje je predviđeno za prvu polovicu 2015. godine (predviđeno upućivanje u proceduru Vlade Republike Hrvatske je 25. svibnja o.g.). U području viza predložene su odredbe kojima se definicija jedinstvene vize uskladjuje s relevantnim pravnim instrumentima Europske unije, točnije sa Zakonom Zajednice o vizama, kako je izmijenjen i dopunjjen Uredbom (EU) br. 610/2013 Europskoga parlamenta i Vijeća od 26. lipnja 2013. godine.

Vezano uz pripremu službi vanjskih i unutarnjih poslova za izravnu primjenu propisa Schengenske pravne stečevine u sklopu provedbe projekta kroz prepristupni program IPA 2010. - „Potpora nacionalnom viznom sustavu“, twinning light komponente, provedena je izobrazba konzularnih i policijskih službenika o viznoj pravnoj stečevini EU te o prepoznavanju krivotvorenih i lažnih isprava. Ovaj dio projekta je završen u veljači 2014. godine. Provedena je i nabavna komponenta projekta u sklopu koje je nabavljena informatička oprema za MUP i MVEP, kao i iznimno sofisticirana oprema – video-spektralni komparatori – za prepoznavanje krivotvorina, za 17 hrvatskih diplomatskih misija/konzularnih ureda.

3. JEDINSTVENI OBRAZAC VIZE I SIGURNOST ISPRAVA

3.1. Jedinstveni obrazac vize

Nove hrvatske vize usklađene su sa zahtjevima Europske unije u pogledu jedinstvenog obrasca vize, uvedene su u uporabu u policijskim upravama i policijskim postajama za poslovni proces produljenja vize i za izdavanje viza na graničnim prijelazima u listopadu 2010. godine. Stare naljepnice koristit će se do isteka postojećih zaliha.

Premda je hrvatska naljepnica vize usklađena s relevantnim pravnim instrumentima EU, nije usklađena s tajnim tehničkim specifikacijama schengenske jedinstvene vize, a koje se odnose na sigurnosne značajke. Europska komisija u listopadu 2012. godine predala je Republici Hrvatskoj dokument koji sadrži tehničke specifikacije - Dodatak Odluci Komisije C(2010) 319 final od 27. siječnja 2010. kojim se zamjenjuje Odluka Komisije C (96) od 7. veljače 1996. koja utvrđuje daljnje tehničke specifikacije jedinstvenog obrasca za vize. Navedeni dokument zaprimljen je u Ministarstvu unutarnjih poslova (Ministarstvo vanjskih i europskih poslova je središnje državno tijelo nadležno za pitanja viza) koje ga je u lipnju 2013. godine predalo Agenciji za komercijalnu djelatnost, tvrtki ovlaštenoj za izradu hrvatskih zaštićenih obrazaca. Nakon utvrđenih činjenica pristupilo se žurnim pripremama za potpuno usklađivanje hrvatske vize s tajnim tehničkim specifikacijama o čemu je obaviještena i Europska komisija.

Očekuje se kako će hrvatska naljepnica vize biti potpuno usklađena sa svim zahtjevima EU do kraja lipnja 2015. godine.

Potrebno je istaknuti kako je Hrvatski vizni informacijski sustav (HVIS) uspostavljen u I. kvartalu 2014. godine.

3.2. Sigurnost isprava (biometrijske putovnice hrvatskih državljana, žurne putne isprave za građane EU)

Zakonom o izmjenama i dopunama Zakona o putnim ispravama hrvatskih državljana (Narodne novine, broj: 74/2009), koji je stupio na snagu 29. lipnja 2009. godine, uvedena je biometrijska putovnica druge generacije za hrvatske državljane, koja se od navedenog dana izdaje u Policijskoj upravi zagrebačkoj. Biometrijska putovnica Republike Hrvatske u potpunosti ispunjava zahtjeve definirane u Uredbi EU za sigurnosna obilježja i biometrijske podatke u putovnicama i putnim ispravama izdanim od strane zemalja članica. Obrazac biometrijske putovnice Republike Hrvatske sadrži elektronički nosač podataka koji uz ostale osobne podatke nositelja putovnice sadrži i biometrijske podatke: biometrijsku sliku lica i otiske prstiju.

Biometrijske putovnice izdaju se od 18. siječnja 2010. godine u svim policijskim upravama i postajama Ministarstva unutarnjih poslova, a od rujna 2010. godine i u svim diplomatskim misijama/konzularnim uredima Republike Hrvatske u inozemstvu.

Republika Hrvatska će putne isprave druge generacije (koje se izdaju na temelju važećeg Zakona o putnim ispravama hrvatskih državljana od 29. lipnja 2009. godine) izdavati do sredine 2015. godine, nakon čega će početi s izdavanjem putnih isprava treće generacije.

Naime, sukladno Odluci Europske komisije C(2013)6181, dosadašnji način zaštite podataka pohranjenih na čipu putnih isprava, mogao se koristiti u putovnicama i putnim ispravama koje izdaju zemlje članice Europske unije do 31. prosinca 2014. godine (putne isprave druge generacije), a nakon navedenog datuma morale bi se izdavati putne isprave s unaprijeđenim elementima zaštite na čipu (putne isprave treće generacije).

Međutim, s obzirom da veći broj zemalja članica Europske unije ima na zalihama obrasce putnih isprava druge generacije, Europska komisija se očitovala da se neće protiviti izdavanju putnih isprava druge generacije i nakon 31. prosinca 2014. godine, uz uvjet da rok njihovog važenja ne bude dulji od 31. prosinca 2024. godine.

Stoga je Vlada Republike Hrvatske na sjednici održanoj dana 23. prosinca 2014. godine, donijela Uredbu o dopuni Zakona o putnim ispravama hrvatskih državljana (Narodne novine, broj: 154/2014), kojom je propisano da će rokovi važenja putnih isprava druge generacije, izdanih poslije 31. prosinca 2014. godine, biti najduže do 31. prosinca 2024. godine, odnosno rokovi važenja putnih isprava koje će se nakon 31. prosinca 2014. godine izdavati osobama starijima od 21. godine, ovisno o datumu podnošenja zahtjeva, bit će razmjerno kraći od 10 godina.

4. KATEGORIJE VIZA

Nastavljena je provedba institucionalne mjere priprema službi vanjskih i unutarnjih poslova za izravnu primjenu propisa schengenske pravne stečevine. To je nastavak edukacije konzularnih i policijskih službenika o viznoj pravnoj stečevini EU koja je izvršena kroz završeni projekt iz prepristupnog programa IPA 2010 – „Potpora nacionalnom viznom sustavu“ (twinning light komponenta).

5. IZDAVANJE VIZA

Prema važećem Zakonu o strancima (Narodne novine, broj: 130/2011 i 74/13), prikupljanje biometrijskih podataka od podnositelja zahtjeva za vizu trebalo je započeti od 1. siječnja 2015. godine.

Međutim, donesena je odluka o odgodi primjene te je u prijedlogu novoga Zakona o strancima sadržana odredba o početku prikupljanja biometrijskih podataka od datuma pristupanja Republike Hrvatske Schengenskom prostoru.

Nastavljeno je s poduzimanjem institucionalnih mjer, koje se ponajprije odnose na ispunjavanje svih operativno-tehničkih prepostavki za prikupljanje biometrijskih podataka i njihovu provjeru (mjere 2.7. do 2.9. iz revidiranog Schengenskog akcijskog plana).

Kako je već spomenuto, Hrvatski vizni informacijski sustav (HVIS) je uspostavljen u I. kvartalu 2014. godine i razvijene su funkcionalnosti za prikupljanje biometrijskih podataka te predstoji testiranje sustava.

U sklopu mjere koja se odnosi na prilagodbu diplomatskih misija/konzularnih ureda u određenim trećim zemljama schengenskim standardima (2.11.) poduzimaju se sve aktivnosti usmjerene tome, a prema utvrđenom popisu prioriteta.

Ujedno, u pogledu organizacije rada te obavlješćivanja stranaka i javnosti u diplomatskim misijama/konzularnim uredima sukladno schengenskim standardima, izrađena je prva serija uputa koje su implementirane u diplomatskim misijama/konzularnim uredima do kraja prosinca 2014.

Indikativni program privremenog Schengenskog finansijskog instrumenta obuhvaća tri projekta iz područja viza koja su definirana kroz ciljeve:

- Cilj 6. Razvitak Hrvatskoga viznog informacijskog sustava i povezivanje s Viznim informacijskim sustavom EU (VIS)
- Cilj 7. Unaprjeđenje schengenskih znanja i vještina konzularnog osoblja
- Cilj 8: Opremanje diplomatskih misija/konzularnih ureda sukladno schengenskim standardima

Tijekom protekloga razdoblja pripremala se natječajna dokumentacija i započela je provedba određenih mjera predviđenih navedenim ciljevima.

6. VIZE S OGRANIČENOM TERITORIJALNOM VALJANOŠĆU

Nastavljena je provedba Planom predviđene mјere ispunjenja svih tehničko-operativnih pretpostavki za uključivanje Hrvatskog VIS-a u Vizni informacijski sustav Europske unije

7. SURADNJA, RAZMJENA INFORMACIJA I STATISTIKA

S datumom potpune primjene schengenske pravne stečevine, Republika Hrvatska će izravno primjenjivati relevantne pravne instrumente koji je obvezuju na suradnju i razmjenu informacija i statističkih podataka.

Nastavlja se priprema službi vanjskih i unutarnjih poslova za izravnu primjenu propisa schengenske pravne stečevine kroz odgovarajuću kadrovsку popunjenošć državnim službenicima te pripremu i izobrazbu konzularnih službenika, kao i osiguranje informatičke infrastrukture.

8. PRISTOJBE ZA VIZE

U pogledu viznih pristojbi hrvatsko je zakonodavstvo usklađeno s relevantnim propisima schengenske pravne stečevine.

9. VIZNI INFORMACIJSKI SUSTAV

U tijeku je ispunjavanje mjera koje se odnose na ispunjenje svih tehničko operativnih pretpostavki za:

- prikupljanje biometrijskih podataka od podnositelja zahtjeva za vizu i njihovu provjeru (mjera 2.16),
- uključivanje HVIS-a u VIS EU (mjera 2.17).

Navedeno obuhvaća niz aktivnosti koje se provode u sklopu projekta iz Indikativnoga programa za korištenje sredstava iz Schengenskog finansijskog instrumenta - Razvitak HVIS-a i povezivanje s Viznim informacijskim sustavom EU (VIS):

- Razvitak novih funkcionalnosti HVIS-a odnosno razvitak software-a za uporabu biometrijskih podataka (lokacija MVEP) – aktivnost pred završetkom.
- Dogradnja software-a HVIS-a u svrhu povezivanja s NBMIS-om (IT sustav MUP-a) kako bi se omogućila razmjena podataka – provedba u tijeku.
- Jačanje komunikacijskih kanala MUP – MVEP i MVEP- DM/KU zbog povećanja podataka koji se razmjenjuju (lokacija MVEP – MUP; DM/KU) – implementacija završena.
- Povezivanje HVIS-a s VIS-om EU preko nacionalnog priključka – tijekom protekloga razdoblja izrađena je natječajna dokumentacija i provedena su dva kruga natječaja, izabran je izvođač i očekuje se potpisivanje ugovora.

Dogovoreno je testiranje sustava HVIS s nadležnim ustanovama EU (eu-LISA).

III. MIGRACIJE I AZIL

1. MIGRACIJE

1.1. Zakonite migracije

U veljači 2014. pristupilo se izradi novoga Zakona o strancima čije usvajanje je predviđeno za prvu polovicu 2015. godine (predviđeno upućivanje u proceduru Vlade RH 25. svibnja o.g.)

Novim Zakonom želi se ukloniti određene nedostatke zakonskog teksta uočene u provedbi važećeg Zakona te izvršiti određena nomotehnička poboljšanja.

Novina će biti na području viza budući da je propisan novi institut nacionalne dugotrajne vize (D) na temelju čega državlјani trećih država mogu regulirati boravak u određenu svrhu za boravak od 90 dana do naj dulje godine dana.

Reguliranje statusa članova obitelji hrvatskih državlјana propisano je u dijelu Zakona kojim se regulira status stranaca-državlјana trećih država, uz olakšano reguliranje statusa, na način da u postupku odobrenja privremenog i stalnog boravka neće više morati dokazivati sredstva za uzdržavanje.

Po važećem Zakonu o strancima privremeni boravak u druge svrhe nije se mogao produžiti, dok se prijedlogom novog Zakona predviđa mogućnost produženja boravka u druge svrhe,

kategorijama stranaca koji dolaze u Republiku Hrvatsku na temelju međunarodnog ugovora ili u registriranu udrugu za rehabilitaciju osoba od ovisnosti.

Stalni boravak može se odobriti strancu bez polaganja ispita iz hrvatskog jezika i latiničnog pisma te hrvatske kulture i društvenog uređenja, a propisan je novi uvjet da stranac mora dokazati osigurano stanovanje.

Između ostalih izmjena, konciznije su propisani i uvjeti za odobrenje privremenog boravka u svrhu rada različitim kategorijama stranaca.

Na temelju novog Zakona o strancima planira se donošenje podzakonskih akata u roku od šest mjeseci od njegovog stupanja na snagu i to: Pravilnika o statusu i radu stranaca u Republici Hrvatskoj i Pravilnika o načinu utvrđivanja uvjeta za ulazak i boravak u Republici Hrvatskoj državljana država članica Europskog gospodarskog prostora i članova njihovih obitelji.

1.2. Nezakonite migracije

U okviru rada po pitanju nezakonitih migracija doneseni su slijedeći propisi :

- Pravilnik o besplatnoj pravnoj pomoći u postupku protjerivanja i povratka stranaca (Narodne novine, broj: 28/2014) stupio na snagu 7. ožujka 2014. godine,
- Pravilnik o načinu provedbe posebne zaštite maloljetnika u postupku povratka (Narodne novine, broj: 99/2014) stupio na snagu 21. kolovoza 2014. godine,
- Pravilnik o izmjenama i dopunama Pravilnika o postupanju prema strancima (Narodne novine, broj: 126) kojim su u Pravilnik o postupanju prema strancima („Narodne novine“, 130/11, 74/13) dodane odredbe o monitoringu prisilnih udaljenja.

Nadalje, u pogledu popune upražnjениh radnih mjesta policijskih službenika za nezakonite migracije za napomenuti je da je u periodu od listopada do studenoga 2014. godine bio raspisan natječaj.

Provedba stručnog usavršavanja policijskih službenika koji obavljaju poslove nezakonitih migracija iz područja suzbijanja trgovanja ljudima, provedbe readmisijskih ugovora i drugih područja odvijala se sukladno Planu policijskog obrazovanja za 2014. godinu, kao i obvezama zadanim Nacionalnim planom za suzbijanje trgovanja ljudima za razdoblje od 2012. - 2015. godine.

Održani su jednodnevni radni sastanci s 27 policijskih službenika granične policije – 28. svibnja 2014. U periodu od 5. do 6. studenog 2014. godine održan je seminar za rukovoditelje po liniji rada nezakonitih migracija na temu „Nezakonite migracije s težištem na problematiku povratka“ na kojem su predavali i svoja iskustva iznosili predstavnici njemačke Savezne policije.

Vezano uz predviđenu izgradnju novih tranzitnih centara za strance Trilj i Tovarnik kroz sredstva Schengenskog financijskog instrumenta s rokom završetka izgradnje do kraja 2015. godine potrebno je istaknuti da je izgradnja objekta Trilj započela 22. svibnja 2014.godine, s rokom izvođenja radova 20 mjeseci.

Ugovor o izvođenju radova za objekt Tovarnik potписан je 28. studenog.2014. godine, a ugovor o usluzi stručnog nadzora nad izvođenjem radova potписан je 12. prosinca.2014. godine. Rok izgradnje je osam mjeseci.

Uz mjeru koja se odnosi na izgradnju objekta za ranjive skupine nezakonitih migranata kroz program IPA 2011 projekt „Unaprjeđenje kapaciteta za maloljetnike i druge ranjive skupine nezakonitih migranata u Prihvatnom centru za strance“ za napomenuti je da je izgradnja objekta započela 5.svibnja 2014. godine s rokom od 15 mjeseci za završetak radova (6. srpnja 2015.godine).

2. AZIL

Posljednjih godina u Republici Hrvatskoj zabilježen je značajan porast broja tražitelja azila, no ipak tijekom 2014. godine broj pridošlih tražitelja azila manji je nego tijekom 2013. godine.

U 2014. godini u Republici Hrvatskoj zaprimljeno je 453 zahtjeva za azil. Najviše osoba izjavilo je da dolazi iz Alžira (77), Sirije (54), Pakistana (24), Egipta (23), Maroka i Nigerije (22).

Usporedbe radi tijekom 2007. godine zaprimljeno je 198 zahtjeva za azil, 2008. g. - 154, 2009. g. - 148, 2010. g. - 290, 2011. g. - 807, 2012. g. - 1195, a 2013. g. - 1089.

Spol	Godina							
	2007	2008	2009	2010	2011	2012	2013	2014
Muški	162	125	108	259	692	969	971	424
Ženski	36	29	40	31	115	226	118	29
Ukupno	198	154	148	290	807	1195	1089	453

Ministarstvo unutarnjih poslova raspolaže s dva objekta Prihvatilišta za tražitelje azila.

Prihvatilište za tražitelje Kutina, Sisačka 3, namijenjen je smještaju ranjivih skupina i smještajnog je kapaciteta za 100 osoba. Tijekom 2014. godine objekt je u cijelosti obnovljen i sa radom je započeo 20. lipnja 2014. godine. Tijekom protekle godine 94 osobe bile su na smještaju u spomenutom objektu.

Prihvatilište za tražitelje azila Zagreb, Sarajevska 41, služi za smještaj svih ostalih kategorija tražitelja azila, a smještajni kapacitet namijenjen je za oko 600 osoba.

Ulaskom Republike Hrvatske u Europsku uniju, 1. srpnja 2013. godine, Ministarstvo unutarnjih poslova je započelo s primjenom Uredbe Vijeća (EZ) br. 2725/2000 od 11. prosinca 2000. o osnivanju sustava EURODAC za usporedbu otiska prstiju za učinkovitu primjenu Dublinske konvencije te Uredbe Vijeća (EZ) br. 343/2003 od 18. veljače 2003. o uvođenju kriterija i mehanizama za utvrđivanje države članice odgovorne za razmatranje zahtjeva za azil koji državljanin treće zemlje podnosi u jednoj od država članica - zamijenjena Uredbom 604/2013 i Uredbe Vijeća (EZ) br. 1560/2003 od 2. rujna 2003. o utvrđivanju detaljnih pravila za primjenu Uredbe (EZ) br. 343/2003 o uvođenju kriterija i mehanizama za utvrđivanje države članice odgovorne za razmatranje zahtjeva za azil koji državljanin treće zemlje podnosi u jednoj od država članica - kasnije izmjene i dopune Uredbom 118/2014 .

Za prva tri mjeseca primjene ovih Uredbi bilo je 455 unosa i proslijedivanja otiska prstiju u Eurodac centralnu jedinicu. Od ukupnog broja obrađenih otisaka bilo je 507 pogodaka (HITova) s jednom ili više država članica. U razdoblju od 1.siječnja do 31.prosinca 2014. godine upućen je 151 zahtjev za preuzimanje i ponovno preuzimanje odgovornosti, od kojih je 95 prihvaćeno od strane odgovornih država članica. Od 95 prihvaćenih zahtjeva, Republika Hrvatska provela

je tri transfera u odgovorne države članice. Republika Hrvatska do sada je, u skladu s dublinskim postupkom, prihvatiла odgovornost za 186 osoba, od kojih su 43 osobe transferirane u Republiku Hrvatsku.

Primjena Uredbe Europskog parlamenta i Vijeća (EU) br. 604/2013 započela je 20. siječnja 2014. godine, a Uredbe Europskog parlamenta i Vijeća (EU) br. 603/2013 započet će 20. srpnja 2015. godine.

Tijekom 2014. godine napravljen je značajan napredak na području obuke službenika Ministarstva unutarnjih poslova koji rade na poslovima azila. S tim u vezi, šest službenika je prošlo obuku za trenere u sklopu EASO (Europskog potpornog ureda za azil – *European Asylum Support Office*) nastavnog plana za obuku za četiri modula: uvjeti stjecanja statusa međunarodne zaštite; intervjuiranje ranjivih skupina; procjena dokaza te Dublin uredbe. Također su provedene nacionalne obuke za službenike kroz EASO nastavni plan za obuku u modulima „Uvjeti stjecanja statusa međunarodne zaštite“ (15 službenika) te „Informacije o zemljama podrijetla“ (12 službenika).

Nadalje, službenici Ministarstva unutarnjih poslova su sudjelovali u tematskim radionicama, seminarima ili sastancima u organizaciji EASO, UNHCR-a, Hrvatskog Crvenog križa i drugih organizacija.

Osim navedenog, tijekom 2014. godine zaposleno je troje djelatnika u Odjelu za azil (VSS), a raspisan je javni natječaj za popunu dva radna mesta srednje i visoke stručne spreme u Prihvatilištu za tražitelje azila.

Mjera usmjerena na poboljšanje integracije stranaca i jačanja suradnje nadležnih službi državne uprave (uključivanje službenika iz različitih ministarstava) provodi se kontinuirano.

Tijekom 2014. godine započelo se s izradom Zakona o međunarodnoj i privremenoj zaštiti, a čije upućivanje u proceduru Vlade RH je predviđeno za 18. svibnja 2015.

IV. POLICIJA I SIGURNOST

2. ORGANIZIRANI KRIMINALITET

Mjera izrade zasebnih dokumenata kojima se regulira sustav naknada i nagrada za informatore realizirana je u veljači 2014. godine. Donesen je Naputak o operativnim troškovima broj: 511-01-152-OGR-759/2-2014. dana 28. veljače 2014.

V. USPOSTAVA, FUNKCIONIRANJE I KORIŠTENJE SCHENGENSESKOG INFORMACIJSKOG SUSTAVA

1. USPOSTAVA SCHENGENSESKOG INFORMACIJSKOG SUSTAVA

Za SIS II je pripremljen i proveden ograničeni javni natječaj za izradu SIS II i SIRENE aplikacija na koji se javilo više ponuditelja i u konačnici je u prosincu potpisana ugovor s konzorcijem tvrtki koje će izvoditi radove koji obuhvaćaju izradu aplikacija, pripremu informacijskog sustava MUP-a, sudjelovanje u EU testiranjima, podršku prilikom puštanja u operativni rad, nabavku i podešavanje hardvera i sistemskog softvera te softversko održavanje kroz tri godine od primopredaje aplikacije.

2. USPOSTAVA S.I.Re.N.E APLIKACIJE

Zbog visoke povezanosti sa SIS II sustavom i želje da se posjeduje konsolidirani jedinstveni sustav za SIS II/SIRENE liniju rada odlučeno je da se istovremeno sa uspostavom Schengenskog informacijskog sustava provede i uspostava S.I.Re.N.E. aplikacije. Proveden je jedinstveni natječaj i aplikativno rješenje će se izvoditi na jedinstvenoj aplikaciji na jedinstvenom hardveru uz posebnosti koje S.I.Re.N.E. aplikacija sadrži.

3. USPOSTAVA PRIČUVNOG SUSTAVA ZA POTREBE SIS II

Započet je veći broj natječaja koji imaju jedinstveni cilj, a to je uspostava pričuvnog sustava za potrebe SIS II. Odabrana je lokacija pričuvnog sustava, odabrana je tehnologija koja će se koristiti, izvršen je dizajn sustava i u tijeku su pripremni radovi na samoj izgradnji pričuvne lokacije i komunikacijskog povezivanja. Istovremeno je na samoj centralnoj lokaciji proveden veći broj postupaka javne nabave kako bi se stvorili preduvjeti da sva oprema koja se nabavlja za potrebe SIS II može biti adekvatno smještena te da se osigura siguran i nesmetan rad.

Vezano uz cjelovito poglavlje V. Revidiranog Schengenskog akcijskog plana predviđeno je 13 mjera od kojih je tijekom 2014. godine realizirano sljedeće:

- Pripremljen je prijedlog odluke Vlade Republike Hrvatske koja definira zadatke nacionalnog N SIS II projekta.
- Donesena je Odluka Vlade Republike Hrvatske kojom se Ministarstvo unutarnjih poslova, Sektor za informacijsku i telekomunikacijsku tehnologiju imenuje nadležnim tijelom odnosno N.SIS II Uredom.
- Definirani su zahtjevi infrastrukture, utvrđeni poslovni procesi, proveden je postupak nabave, potpisana ugovor sa izvođačem i u tijeku je provedba ugovora vezano uz nabavu i ugradnju IT opreme potrebne za rad N.SIS II (funkcionalni zahtjevi, definiranje potrebne infrastrukture, provedba javnog natječaja za nabavu sustava, nadogradnja aplikativnih rješenja, prilagodba informacijske sigurnosti).

- Vezano uz pripremu MUP-a za rad sa SIS II sustavom definirane su akcije koje treba provesti na pripremi Informacijskog sustava MUP-a te je proveden dio javnih natječaja koji osiguravaju infrastrukturu za nesmetan rad sustava.
- U pogledu mjere koja se odnosi na zajedničke zadatke svih nadležnih tijela (migracija nacionalnih podataka, testiranje, obuka) izvršen je dio priprema za odabir podataka koji će migrirati u SIS II i započete su pripreme za njihovo prilagođavanje. Obavljene su konzultacije s nadležnim EU tijelom u vezi testiranja sustava. Isto tako, započete su pripreme za obuku korisnika.
- Vezano uz uspostavu S.I.Re.N.E. aplikacije, jednako kao i za SIS II sustav, obavljene su definicije sustava, proveden javni natječaj, potpisani ugovor s izvođačem.
- Za realizaciju mjere koja se odnosi na uspostavu backup centra (funkcionalni zahtjevi, definiranje potrebne infrastrukture, provedba javnog natječaja za nabavku sustava, nadogradnja aplikativnih rješenja, prilagodba informacijske sigurnosti) započet je veći broj natječaja koji imaju jedinstveni cilj uspostave pričuvnog sustava za potrebe SIS II. Odabrana je lokacija pričuvnog sustava, odabrana tehnologija koja će se koristiti, izvršen dizajn sustava i u tijeku su pripremni radovi na samoj izgradnji pričuvne lokacije i komunikacijskog povezivanja. Istovremeno je na samoj centralnoj lokaciji proveden veći broj postupaka javne nabave kako bi se stvorili preduvjeti da sva oprema koja se nabavlja za potrebe SIS II može biti adekvatno smještena te da se osigura siguran i nesmetan rad.

VI. CARINSKA SURADNJA

1. UPORABA INFORMACIJSKE TEHNOLOGIJE U CARINSKE SVRHE

Konvencija o uporabi informacijske tehnologije u carinske svrhe – Konvencija CIS, odnosne Odluke i protokoli koji se vežu i nadopunjaju na ovu Konvenciju te Uredba Vijeća (EZ) br. 515/97 od 13. ožujka 1997. o uzajamnoj pomoći upravnih tijela država članica i o suradnji potonjih s Komisijom radi osiguravanja pravilne primjene propisa u carinskim i poljoprivrednim pitanjima, reguliraju uspostavu i održavanje zajedničkog automatiziranog informacijskog sustava za carinske svrhe s ciljem pomoći u sprječavanju, istraživanju i progonu ozbiljnih kršenja nacionalnih zakona kroz brzo širenje informacija, djelotvornost suradnje i postupaka kontrole carinskih službi država članica.

Carinski informacijski sustav u Republici Hrvatskoj je u potpunosti informatiziran te podržava pristup zajedničkom informacijskom sustavu CIS sukladno Konvenciji CIS i Uredbi Vijeća (EZ) br. 515/97. Provedbom projekata interoperabilnosti i interkonektivnosti, a čiju provedbu je Carinska uprava preuzeila kao obvezu u procesu pridruživanja, IT sustav Carinske uprave usklađen s odgovarajućim IT sustavima EK i država članica. Time, ali i kontinuiranim praćenjem iniciativa EK, kroz stalno sudjelovanje u radu radnih skupina e-customs te u skladu s tim prilagodbama vlastitog IT sustava, osigurana je puna usklađenost te mogućnost kooperacije i carinske suradnje.

Slijedom potrebe prilagodbe i uspostave preduvjeta za pristupanje Carinskom informacijskom sustavu, u okviru Projekta uspostave podrške razmjene podataka o provedenim i tekućim istragama putem CIS-a u nacionalnom sustavu, uspostavljen je sustav koji je omogućio potpunu podršku i integraciju CIS sustava s IT sustavom Carinske uprave.

Kao mjeru koju je potrebno poduzeti u okviru ovog područja predviđeno je daljnje unaprjeđenje postojeće baze podataka koje se odnose na kretanje u prijevarama, оформiti informacijske baze i aplikacije koje mogu osigurati sveobuhvatnost podataka ne samo o počinjenim i evidentiranim prekršajima već i o svim tekućim i dovršenim istragama za cijelokupno carinsko područje Republike Hrvatske kako bi mogli djelotvorno sudjelovati u razmjeni podataka i uporabi CIS-a sukladno Konvenciji i Protokolu EU o uporabi IT.

S tim u vezi ističe se da je u tijeku nadogradnja aplikacije prema iskazanim potrebama istražitelja radi provođenja učinkovitijih istraga.

2. UZAJAMNA POMOĆ I SURADNJA U CARINSKIM PITANJIMA

Sukladno Ugovoru o pristupanju Republike Hrvatske Europskoj uniji (Prilog I.) Republika Hrvatska je u trenutku pristupanja Europskoj uniji pristupila Konvenciji od 18. prosinca 1997., sastavljenoj na temelju članka K.3 Ugovora o Europskoj uniji, o uzajamnoj pomoći i suradnji među carinskim upravama – Konvencija Napulj II (SL C 24, 23.1.1998., str.2.), koja propisuje pružanje pomoći na temelju zahtjeva, spontanu pomoć, posebne oblike suradnje (pravo progona, prekogranični nadzor, kontrolirane isporuke, tajne istrage, zajedničke posebne istražne timove). Konvencija Napulj II obvezuje da se poduzimanje svih prekograničnih oblika suradnje, između ostaloga, odvija u skladu s načelima zakonitosti.

Uredba Vijeća (EZ) br. 515/97 od 13. ožujka 1997. o uzajamnoj pomoći upravnih tijela država članica i o suradnji potonjih s Komisijom radi osiguravanja pravilne primjene propisa u carinskim i poljoprivrednim pitanjima utvrđuje načine kojima upravna tijela odgovorna za provedbu zakonodavstva u carinskim i poljoprivrednim pitanjima u državama članicama surađuju jedna s drugima i s Komisijom kako bi se osigurala sukladnost toga zakonodavstva unutar okvira sustava Zajednice. Uredba Vijeća (EZ) br. 515/97 propisuje pružanje pomoći na zahtjev i spontanu pomoć. U tijeku je izmjena Uredbe Vijeća (EZ) br. 515/97 koja treba doprinijeti nastojanjima Europske unije i sprječavanju prijevara i drugih nezakonitih aktivnosti koje se tiču carinskih pitanja, kao i jačanju zaštite finansijskih interesa Europske unije, u cilju stvaranja boljih zakonskih mogućnosti za prevenciju, otkrivanje i suzbijanje prijevara i korupcije, mogućnosti za unaprjeđenje politike suzbijanja prijevara, kao i mogućnosti za daljnji razvoj AFIS portala, čime bi se poboljšala carinska suradnja među državama članicama, te između država članica i Komisije.

U okviru djelokruga rada Ministarstva financija, Sektora za europske poslove i međunarodnu suradnju te Sektora za nadzor predviđena je suradnja s carinskim službama drugih zemalja, što podrazumijeva i primanje svih molbi za međusobnu pomoć. Slijedom toga, stvoreni su svi uvjeti za ispunjenje obveza iz Konvencije Napulj II i Uredbe Vijeća (EZ) br. 515/97.

Carinska uprava svjesna je uloge u zaštiti vanjskih granica Europske unije te sudjelovanja u zaštiti zdravlja i sigurnosti ljudi, sigurnosti proizvoda, zaštite intelektualnog vlasništva, kulturnih dobara, zaštićenih biljnih i životinjskih vrsta, kao i nadzora nad prometom roba dvojne namjene, kroz poduzimanje mjera i radnji za suzbijanje nelegalnih aktivnosti i prekograničnog kriminaliteta, te kako bi se što učinkovitije i aktivnije uključila u cijelovitom sustavu zaštite zajedničkog carinskog teritorija, sudjeluje u provođenju Strategije za integrirano upravljanje granicom i Akcijskog plana za provedbu integriranog upravljanja granicom.

Između svih agencija koje sudjeluju u provedbi zakona na granicama potписан je Dodatak I. Sporazu o suradnji u Integriranom upravljanju granicom Republike Hrvatske. Sporazum o Integriranom upravljanju granicom uređuje područje suradnje u pogledu prekograničnog prometa, (usklađivanje rada i unaprjeđenje suradnje, zajednička analiza rizika, zajedničke radne skupine, zajedničke akcije, stručna i tehnička pomoć, obrazovanje i

usavršavanje, suradnja sa drugim tijelima, razmjena podataka), dok Dodatak I. određuje razmjenu podataka između svih uključenih agencija.

Kao mjera koju je bilo potrebno poduzeti u okviru ovog segmenta predviđeno je donošenje Upute o suradnji Ministarstva financija, Carinske uprave i Ministarstva unutarnjih poslova Ravnateljstva policije, a koja je izvršena dana 3. prosinca 2014. godine kada je potpisana Uputa o suradnji Ministarstva financija Carinske uprave i Ministarstva unutarnjih poslova Ravnateljstva policije. Spomenutom Uputom uspostavljena je jedinstvena metodologija postupanja carinskih i policijskih službenika kroz pružanje međusobne stručne pomoći u svom djelokrugu rada na području razmjene informacija i podataka, postupanja policijskih službenika i ovlaštenih carinskih službenika u otkrivanju kaznenih djela i prekršaja, zajedničkim edukativnim aktivnostima i zajedničkom informiranju javnosti, a sve u cilju usklađivanja rada i povećanja učinkovitosti na sprječavanju, otkrivanju i suzbijanju svih oblika nezakonitih radnji.

VII. ZAŠTITA OSOBNIH PODATAKA

U Narodnim novinama, broj: 106/2012 objavljen je pročišćeni tekst Zakona o zaštiti osobnih podataka koji obuhvaća sve dosadašnje izmjene i dopune Zakona o zaštiti osobnih podataka (broj 103/03, 118/06, 41/08, 130/11).

VIII. PRAVOSUDNA SURADNJA U KAZNENIM STVARIMA

U odnosu na mjeru pristupanje Republike Hrvatske Konvenciji o uzajamnoj sudskej pomoći u kaznenim stvarima između država članica EU od 29. svibnja 2000. godine, nadležne institucije Europske unije pokrenule su odgovarajući postupak u svrhu određivanja datuma stupanja na snagu predmetne Konvencije u odnosu na Republiku Hrvatsku, međutim konačna odluka još nije donesena te u ovom trenutku nije poznato koji će datum biti određen.

Napominjemo da, na temelju odredbe čl. 27. Ugovora o pristupanju, Konvencija stupa na snagu u odnosu na Republiku Hrvatsku na datum koji odredi Vijeće.

Tijekom 2014. godine pristupilo se izmjenama i dopunama Zakona o pravosudnoj suradnji u kaznenim stvarima s državama članicama Europske unije kojim je u hrvatsko zakonodavstvo transponirana Direktiva 2011/99/EU Europskog parlamenta i Vijeća EU od 13. prosinca 2011. godine o Europskom zaštitnom nalogu. Zakon o izmjenama i dopunama Zakona o pravosudnoj suradnji u kaznenim stvarima s državama članicama Europske unije stupio je na snagu 17. ožujka 2015. godine (Narodne novine, broj: 26/2015).

C. ZAKLJUČAK

Republika Hrvatska prihvatile je cjelokupnu schengensku pravnu stečevinu, ali će se dio o uklanjanju kontrola prelazaka osoba preko unutarnjih granica Europske unije primjenjivati tek pristupanjem schengenskom području.

Europska unija osobama jamči pravo prelaska svojih unutarnjih granica bez ikakve kontrole i istovremeno uspostavlja zajedničke standarde za kontrole na njezinim vanjskim granicama i integrirani sustav za upravljanje tim granicama.

Analizom provedbe Revidiranog Schengenskog akcijskog plana razvidno je da su do sada već postignuti rezultati u skladu s pravilima od kojih se sastoji schengenska pravna stečevina odnosno provedene su značajne mjere kojima se uspostavlja potreban režim prelaska granice na vanjskim schengenskim granicama.

U tom pogledu Republika Hrvatska slijedi obaveze koje proizlaze i provedene su mjere koje imaju za cilj uspostavu centraliziranih baza podataka u svrhu upravljanja migracijama i granicama: Schengenski informacijski sustav (SIS), Vizni informacijski sustav (VIS) i Eurodac - europska baza otisaka prstiju za identificiranje tražitelja azila i nezakonitih migranata kao i one mjere kojima se sprečava i kažnjava neovlašteni ulazak, prolaz i boravak.

Također, važno je istaknuti da je nastavljeno popunjavanje slobodnih radnih mesta u graničnoj policiji putem novih prijema kao i unutarnjom preraspodjelom policijskih službenika u cilju postizanja potrebnog broja policijskih službenika za nadzor vanjske granice, a što se odvija postepeno do ulaska Republike Hrvatske u schengenski prostor.

U cilju unaprjeđenja uvjeta rada napravljeni su veliki pomaci u pogledu izgradnje i rekonstrukcije objekata za potrebe granične policije.

Vidljivi rezultati dosadašnjih postignuća zasigurno daju garanciju nastavka intenzivne dinamike rada i u predstojećem razdoblju.

Tabela 1

NABAVA OPREME	količin a	UKUPNO (€)		Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
		PLANIRANO	UGOVORENO		
Patrolno vozilo s policijskom opremom	80	1.500.000,00	Ugovoreno 1.733.225,60€	Napravljen predkomisiski pregled vozila, krajnji rok isporuke vozila je 30. svibnja 2015. godine.	
Policjsko vozilo bez oznaka	50	950.000,00		Isporuka vozila planirana za travanj 2015. godine	Isporučeno 9. travnja 2014. godine
Kombi vozilo s policijskom opremom (do 9 osoba)	20	1.040.000,00	Ugovoreno 1.946.003,15€	Napravljen predkomisiski pregled vozila, krajnji rok isporuke vozila je 13. lipnja 2015. godine.	
Kombi vozilo s policijskim obilježjima (furgon-marica)	20			Napravljen predkomisiski pregled vozila, krajnji rok isporuke vozila je 13. lipnja 2015. godine.	
Civilno kombi vozilo do 9 osoba	20			Napravljen predkomisiski pregled vozila, krajnji rok isporuke vozila je 13. lipnja 2015. godine	
Terensko vozilo sa/bez policijskom opremom	50	2.500.000,00	Ugovoren 1.254.947,66 €	Napravljen predkomisiski pregled vozila, krajnji rok isporuke vozila je 12. srpnja 2015. godine	
Patrolni brod duži od 18 m	1	3.600.000,00		Na ponovljenom natječaju donesena je odлуka o poništenju.	Nisu ispunjeni uvjeti navedeni u tehničkim zahtjevima.
Patrolni brod od 10 do 18 m	3	1.850.000,00		Na ponovljenom natječaju donesena je odluka o poništenju.	Nisu ispunjeni uvjeti navedeni u tehničkim zahtjevima
Patrolni brod do 10 m za more	7	1.180.000,00	Ugovoreno 1.015.693,00 €	Proveden je žalbeni postupak te je odabran ponuditelj. Dana 2. ožujka 2015. godine tvrtka Ris- marine je sukladno ugovoru započela s izgradnjom prvog od sedam plovila Tip C za more.	
Helikopter za nadzor državne granice	1	14.500.000,00	Ugovoreno 12.573.717,00 €	29.01.2015. potpisani je ugovor s tvrtkom Augusta Westland o izgradnji helikoptera AW 139. Rok za isporuku je godinu dana od potpisivanja ugovora	

Zrakoplov za nadzor državne granice	1	6.000.000,00		Dana 10. ožujka 2015. godine otvorene su ponude pristigle po javnom nadmetanju za isporuku zrakoplova.	
Uređaj za provjeru isprava sa mobilnim umetkom (ručni)	115	60.000,00	Ugovoreno 54.855,00 €	Isporučeno	
Uređaj za utvrđivanje autentičnosti isprava sa kamerom i printerom	30	900.000,00	Ugovoreno 536.730,00 €	Nabavljen je svih 30 komada.	
Uređaj za kontrolu nepristupačnih dijelova vozila (endoskop)	30	60.000,00	Ugovoreno 58.960,00 €	Isporučeno	
CO2 –Detektor	41	70.000,00	Ugovoreno 44.772,00€	Isporučeno	
Detektor otkucaja srca	8	220.000,00	Ugovoreno cca 194.240,00 €	Isporučeno	
Digitalna kamera na plovilima tipa A i B	14	10.000,00	Ugovoreno 5.436,00 €	Postupak javne nabave je završen, oprema isporučena krajnjem korisniku.	
Uređaji za noćno promatranje (binokularni ili monokularni)	22	150.000,00	Ugovoreno 130.240,00 €	Ugovoreno	
Zaprječivanje cestovnih komunikacija		20.000,00		Donesena je Odluka o zaprječivanju cestovnih komunikacija i putova na državnoj granici s BiH i Republikom Srbijom (Odluka Vlade RH sa sjednice održane 30. travnja 2014.). Zapriječene cestovne komunikacije u svim PU-ima na vanjskoj granici osim PU sisačko-moslavačke (2) i PU splitsko-dalmatinske (26).	
Video nadzor graničnih prijelaza		2.380.000,00		U tijeku su javni natječaji i odabiri izvođača radova.	
Sustav zaštite kopnene (zelene) granice		19.600.000,00		Implementacija sustava zaštite kopnene granice na vanjskoj zelenoj granici EU (središnji informacijski sustav, razvoj aplikacija, integracija opreme, stacionarni sustav kamera za dnevno/noćno	Postupak nabave je u tijeku. Dana 26. ožujka 2015. godine odbačena je žalba tvrtke Rafael d.o.o.

				<p>promatranje, sustav zaštite perimetra, radar za zaštitu kopna)</p> <p>Dana 02.12.2014.g. otvoreni su zahtjevi za sudjelovanjem u ograničenom postupku javne nabave za predmet: nacionalni sustav za nadzor državne granice. Slijedi pregled i ocjena dostavljenih zahtjeva za sudjelovanje. Izrađeni su Funkcionalni zahtjevi korisnika, Dizajn sustava i tehničke specifikacije za opremu.</p>	
Radarski sustav za nadzor plave granice	5			Objavljen je natječaj za nabavu dogradnje VTMIS sustava te njegove integracije u postojeći sustav.	Sukladno izmjeni Schengenskog instrumenta nabavlja se 4, a ne 5 radarskih sustava za nadzor plave granice.
Radar Kamere za dnevni nadzor Neumskog područja	1 3	2.800.000,00		Izrađen je redizajn sustava za nadzor državne granice na moru u području Neumskog i Malostonskog zaljeva. U tijeku je izrada korisničkih zahtjeva i tehničkih rješenja u cilju definiranja optimalnog tehničkog rješenja.	Sukladno izmjeni Schengenskog instrumenta dodatno se nabavlja jedan radar i 3 kamere za dnevni nadzor državne granice na moru na području Neumskog i Malostonskog zaljeva.
Video zid 2x2 za praćenje situacijske slike u NPCPP-u i NKCAR-u	2			Za video zid 2x2 postupak proveden, u tijeku je pregled prispjelih ponuda.	Izmjenom Schengenskog instrumenta dodatno se nabavlja dva video zida 2x2 za praćenje situacijske slike u NPCPP-u i NKCAR-u.
Kamere velikog dometa (dnevno/noćne) za nadzor plave granice Termovizijske kamere velikog dometa	19 7	6.800.000,00		Postupak proveden i poništen, ponude premašuju procijenjenu vrijednost, slijedi novi postupak.	Sukladno izmjeni Schengenskog instrumenta nabavlja se 19 kamere velikog dometa (dnevno/noćne) za nadzor plave granice i 7 termovizijskih kamera velikog dometa
Termovizijska kamera sa žiroskopskim stabilizatorom	6	1.000.000,00	Ugovoreno 641.389,62 €	Izvršena je nabava 6 termovizijskih kamera sa žiroskopskim stabilizatorom. U tijeku je postupak isporuke i ugradnje na plovilo za 5 jedinica, dok će se šesta jedinica	Točan naziv opreme sukladno schengenskom instrumentu glasi „Termovizijska kamera sa žiroskopskim stabilizatorom“ te se sukladno izmjeni

				isporučiti i ugraditi tijekom izgradnje plovila tip A čija je nabava planirana korištenjem schengenskog instrumenta.	Schengenskog instrumenta nabavlja 6, a ne 5 termovizijskih kamera sa žiroskopskim stabilizatorom. Pet termovizijskih kamera ugrađuje se na postojeća plovila tip A, dok će se šesta kamera isporučiti i ugraditi tijekom izgradnje budućeg plovila tip A u brodogradilištu.
Termovizija, ručna i s daljinskim upravljanjem	20	980.000,00		Odlukom kolegija Uprave za granicu (siječnja 2014. godine) neće se nabavljati termovizijski uređaji.	
Termovizija ručna - prenosiva	13	550.000,00	Ugovoreno 117.338,00 €	Oprema je u uporabi na vanjskoj granici (zaštita državne granice)	Obučeni su policijski službenici sukladno Ugovoru o nabavi
Detektor za pronalaženje eksploziva i narkotika	50	1.500.000,00		Ugovor je raskinut zbog kašnjenja u isporuci, slijedi objava novog postupka nabave.	
UKUPNO:		67.940.000,00	20.307.547,03 €		

Napomena: Planirani i ugovoreni iznosi izraženi su u Eurima (po tečaju 1 euro = 7,6 kuna) bez PDV-a

Tabela 2

NABAVA OPREME	KOLIČINA	UKUPNO				Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
		pojedinačna cijena (kn)	ukupno planirano (kn)	ukupno planirano (€)	ugovore no		
Multifunkcionalno vozilo za kompenzacijске mjere (Schengenbus)	3	536.666,66	1.610.000,00	211.842,10		Zahtjev za nabavu, br.: 511-01-61-22138/2-15 od 25. veljače 2015. godine. U tijeku je izrada tehničkih specifikacija.	
Motoristička oprema (zaštitna odjeća, obuća, prema,kaciga)	130	20.000,00	2.600.000,00	342.105,26		Zahtjev za nabavu, br.: 511-01-61-22138/2-15 od 25. veljače 2015. godine. U tijeku je izrada tehničkih specifikacija .	
Štambilji granične kontrole	200	2.000,00	400.000,00	52.631,57			
Zaštitni protueksploziski plašt	2	10.000,00	20.000,00	2.631,57			
Kamere "Bushnell"	30	1.000,00	30.000,00	3.947,36			
Ogledalo sa teleskopskom ručkom i svjetlom	20	1.000,00	20.000,00	2.631,57			
Detektor gustoće materijala - Buster	7	5.000,00	35.000,00	4.605,26			U planu potreba za 2015. godinu pojedinačna cijena trebala je biti 129.200,00 kn te ukupno planirano 904.400,00 kn odnosno 119.000,00 €.
Kamera opremljena sa reflektirajućim ogledalom, filtrom i blicom	4	10.000,00	40.000,00	5.263,15			
Digitalni foto-aparat kao Canon EOS 400 digital sa teleobjektivom i širokokutnim objektivom)	8	8.000,00	80.000,00	10.526,31			

NABAVA OPREME	KOLIČINA	UKUPNO				Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
		pojedinačna cijena (kn)	ukupno planirano (kn)	ukupno planirano (€)	ugovore no		
Set prometnih znakova	5	4.000,00	20.000,00	2.631,57		Zahtjev za nabavu, br.: 511-01-61-32912/2-15. od 27. ožujka 2015. godine. U tijeku je izrada tehničkih specifikacija.	
Set čunjeva	3	1.000,00	3.000,00	394,73		Zahtjev za nabavu, br.: 511-01-61-32912/2-15. od 27. ožujka 2015. godine. U tijeku je izrada tehničkih specifikacija.	
Policjska palica s vlastitim osvjetljenjem	100	350,00	35.000,00	4.605,26		Zahtjev za nabavu, br.: 511-01-61-32912/2-15. od 27. ožujka 2015. godine. U tijeku je izrada tehničkih specifikacija .	
Dalekozori 15x80 sa el. kompasom i mjeračem udaljenosti	10	5.000,00	50.000,00	6.578,94			
Ručni reflektor	20	1.000,00	20.000,00	2.631,57			
Kevlar rukavice	105	700,00	73.500,00	9.671,05			
Transportna torba (ruksak)	30	500,00	15.000,00	1.973,68			
Multifunkcionalni alat (Leatherman)	100	700,00	70.000,00	9.210,52			
Dugo naoružanje	12	33.333,33	400.000,00	52.631,57			
Baterijski uložak (Mag-lite –velika)	130	350,00	45.500,00	5.986,84			
Baterijski ulošci za termovizije (Mars, ISS, Sagem, Dragon i dr.)	80	4.000,00	320.000,00	42.105,26			
Punjači za baterije termovizijskih uređaja (Mars, ISS, Sagem, Dragon i dr.)	50	700,00	35.000,00	4.605,26			
Servisiranje štambilja granične kontrole	50	1.000,00	50.000,00	6.578,94			
Jastučići za granične	3.000	120,00	360.000,00				

NABAVA OPREME	KOLIČINA	UKUPNO				Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
		pojedinačna cijena (kn)	ukupno planirano (kn)	ukupno planirano (€)	ugovore no		
Štambilje				47.368,42			
Motorni benzin i dizel gorivo za službena plovila			15.000.000,00	1.973.684,21			
Plutajuća tijela za vez službenih plovila	2	200.000,00	400.000,00	52.631,57		Zahtjev za nabavu, br.: 511-01-61-22138/2-15 od 25. veljače 2015. godine. U tijeku je izrada tehničkih specifikacija.	
Edukacije, seminari, tečajevi			51.000,00	6.710,52			
Radni sastanci			50.000,00	6.578,94			
Licenciranje			400.000,00	52.631,57			
Zdravstvene usluge	150	800,00	120.000,00	15.789,47			
Promotivni materijali za graničnu policiju	1.100	18,18	20.000,00	2.631,57			
Oprema za EURODAC komplet	30	17.100,00 (Napomena: Iznos se odnosi na 15 % koji se sufinancira iz nacionalnog proračuna 114.000 kn/kom)	513.000,00 (Napomena: Iznos se odnosi na 15 % koji se sufinancira iz nacionalnog proračuna)	67.500,00 (Napomena: iznos se odnosi na 15 % koji se sufinancira iz nacionalnog proračuna)		Od 30 radnih stanica za uzimanje otiska prstiju za EURODAC, 25 radnih stanica je za potrebe Uprave za granicu, a preostalih 5 radnih stanica za potrebe Uprave za upravne i inspekcijske poslove.	Oprema za EURODAC (30 livescanner) nabavlja se kroz program EU - Prijelazni instrument - <i>Transition Facility</i> . Postupak nabave provodi SAFU , sufinanciranje u iznosu 15 % izdvaja se iz nacionalnog proračuna. U tijeku je dorada natječajne dokumentacije.
UKUPNO		864.338,17	2.228.860,00	3.011.315,61			

Napomena: Planirani i ugovoreni iznosi izraženi su u kunama i eurima (po tečaju 1 euro = 7,6 kuna)

Tabela 2 – sredstva iz nacionalnog proračuna

Tabela 3

IZGRADNJA/REKONSTRUKCIJA OBJEKTA	UKUPNO (€)		Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
	planirano	ugovoreno		
Tranzitni centar za strance Trilj i Postaja granične Policije Trilj (izgradnja)	3.400.000,00 (bez PDV-a) + 200.000,00 (bez PDV-a) za namještaj	Ugovoreno radovi: 3.349.680 € (25.457.568 kn bez PDV-a) Ugovoren stručni nadzor: 19.658 € (149.400 kn bez PDV-a)	Dana 22.5.2014. godine započela je izgradnja, a rok za izvođenje radova je 20 mjeseci. Objavljen je postupak javne nabave za namještaj.	
Tranzitni centar za strance Tovarnik (izgradnja)	2.800.000,00 (bez PDV-a) + 150.000,00 (bez PDV-a) za namještaj	Ugovoreno radovi: 2.660.554 € (20.220.208 kn bez PDV-a) Ugovoreno stručni nadzor: 33.026 € (251.000 kn bez PDV-a)	Ugovor o izvođenju radova potpisан 23.12.2014. godine. Rok izgradnje je 8 mjeseci.	
Postaja granične policije Bajakovo (izgradnja)	1.500.000,00 (bez PDV-a) + 100.000,00 (bez PDV-a) za namještaj		Još nije započet postupak javne nabave. Predan zahtjev za izdavanje građevinske dozvole.	
Policijska postaja Ilok (rekonstrukcija)	190.000,00 (bez PDV-a) + 20.000,00 (bez PDV-a) za namještaj	Ugovoreno radovi 131.573 € (999.957,32 kn bez PDV-a) Ugovoreno stručni nadzor: 5.789 € (44.000 kn bez PDV-a)	Radovi započeli 15.01.2015., ugovoren rok za izvođenje radova je 15.07.2015.	
Postaja granične policije Dalj (adpatacija)	200.000,00 (bez PDV-a) + 20.000,00 (bez PDV-a) za namještaj		Još nije započet postupak javne nabave. U tijeku je izrada tehničke dokumentacije.	
Postaja granične policije Slavonski Brod (izgradnja)	1.200.000,00 (bez PDV-a) + 100.000,00		Još nije započet postupak javne nabave. Predan zahtjev za izdavanje građevinske dozvole.	

IZGRADNJA/REKONSTRUKCIJA OBJEKTA	UKUPNO (€)		Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
	planirano	ugovoreno		
	(bez PDV-a) za namještaj			
Postaja granične policije Stara Gradiška (izgradnja)	1.350.000,00 (bez PDV-a) + 100.000,00 (bez PDV-a) za namještaj		Još nije započet postupak javne nabave. Predan zahtjev za izdavanje građevinske dozvole.	
Postaja granične policije Metković (adaptacija)	650.000,00 (bez PDV-a) + 80.000,00 (bez PDV-a) za namještaj		Još nije započet postupak javne nabave. U tijeku je izrada tehničke dokumentacije.	
Postaja granične policije Donji Srb (izgradnja)	1.100.000,00 (bez PDV-a) + 80.000,00 (bez PDV-a) za namještaj		Još nije započet postupak javne nabave. U tijeku je izrada tehničke dokumentacije.	
Policijska postaja Vrpolje (rekonstrukcija)	400.000,00 (bez PDV-a) + 60.000,00 (bez PDV-a) za namještaj		Još nije započet postupak javne nabave. U tijeku je izrada tehničke dokumentacije.	
Policijska postaja Vrgorac (rekonstrukcija)	140.000,00 (bez PDV-a) + 20.000,00 (bez PDV-a) za namještaj	Ugovoreno radovi ukupno: 192.184 €, od toga iz SF 120.916 € (918.966 kn bez PDV-a) Ugovoreno stručni nadzor: 7.105 €, od toga iz SF 4.474 € (34.000 kn bez PDV-a)	Izvoditelj radova započeo s izvođenjem radova 01.10.2014., ugovoren rok za izvođenje radova je 01.03.2015. Objavljen postupak javne nabave za namještaj. <i>Napomena :</i> <i>(Dio radova koji se odnose na prostor temeljne policije, financira se iz državnog proračuna)</i>	
Objekt za smještaj službenika granične policije u Kuparima (adaptacija i sanacija)	2.400.000,00 (bez PDV-a) + 500.000,00 (bez PDV-a)		Još nije proveden postupak javne nabave. U tijeku izrada tehničke dokumentacije.	

IZGRADNJA/REKONSTRUKCIJA OBJEKTA	UKUPNO (€)		Postignuće (u kojoj je fazi, napredak u provedbi)	Napomena (razlozi kašnjenja i sl.)
	planirano	ugovoreno		
	za namještaj			
Objekt za smještaj službenika granične policije na području PU ličko-senjske u Donjem Lapcu (izgradnja)	2.400.000,00 (bez PDV-a) + 120.000,00 (bez PDV-a) za namještaj		Izrađena tehnička dokumentacija. Predan zahtjev za građevinsku dozvolu. Početak postupka javne nabave planira se za ožujak 2015.	
UKUPNO:	19.280.000,00	6.325.670,00		

Napomena: Planirani i ugovoreni iznosi izraženi su u kunama i eurima (po tečaju 1 euro = 7,6 kuna)

Na temelju članka 31. stavka 3. Zakona o Vladi Republike Hrvatske (Narodne novine, br. 150/2011 i 119/2014) Vlada Republike Hrvatske je na sjednici održanoj ____ 2015. godine donijela

Z A K L J U Č A K

1. Prihvata se Izvješće o provedbi revidiranog Schengenskog akcijskog plana za 2014. godinu, u tekstu koji je Vladi Republike Hrvatske dostavilo Ministarstvo unutarnjih poslova aktom, broja: 511-01-152-39590/2-2015, od 11. svibnja 2015. godine.
2. Zadužuje se Ministarstvo unutarnjih poslova da Izvješće iz točke 1. ovoga Zaključka te ovaj Zaključak dostavi tijelima državne uprave nadležnim za provedbu revidiranog Schengenskog akcijskog plana.

Klasa:

Ur.broj:

Zagreb,

PREDSJEDNIK

Zoran Milanović