
1

MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA

PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O ŠP ORTU,
S KONAČNIM PRIJEDLOGOM ZAKONA

Zagreb, srpanj 2012.

2

PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O ŠP ORTU

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

 Ustavna osnova za donošenje Zakona o izmjenama i dopunama Zakona o športu
sadržana je u članku 2. stavku 4. Ustava Republike Hrvatske (Narodne novine, br. 85/2010 -
pročišćeni tekst).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE URE ĐUJU ZAKONOM,

TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI

 Ovim se zakonskim prijedlogom, predlaže izmjena naziva Zakona u Zakon o sportu.
Predlaže se i izmjena naziva Hrvatski sveučilišni športski savez u Hrvatski akademski
sportski savez jer 1994. godine kada je osnovan nije postojala razvijena mreža veleučilišta i
samostalnih visokih škola te se u praksi javlja određeno nerazumijevanje kod veleučilišta i
visokih škola radi pojma „sveučilišni“ u nazivu saveza. Temeljem navedenoga, predlaže se
promjena naziva saveza u Hrvatski akademski sportski savez.

 Zakonom o športu (Narodne novine, br. 71/2006, 124/2010 i 124/2011) propisano je
da se sport temelji na načelu dragovoljnosti. Uzimajući u obzir društveni značaj sporta,
njegovu odgojno-obrazovnu ulogu, kao i značaj redovitog bavljenja sportskim aktivnostima u
zdravstvenoj zaštiti ljudi, ovim se zakonskim prijedlogom predlaže propisivanje sportske
djelatnosti kao djelatnosti od posebnog interesa za Republiku Hrvatsku.

 Zakonom o športu propisano je kako je Nacionalno vijeće za šport najviše stručno
tijelo koje se brine za razvoj i kvalitetu sporta u Republici Hrvatskoj. S obzirom da je glavna
uloga Nacionalnoga vijeća za šport davanje mišljenja, ovim se zakonskim prijedlogom
predlaže definiranje Nacionalnog vijeća za šport kao stručnog i savjetodavnog tijela.

Zakon o športu sadrži odredbe koje reguliraju služenje vojnog roka kategoriziranih
sportaša i trenera. Budući da više ne postoji obvezno služenje vojnog roka, ovim se
zakonskim prijedlogom predlaže brisanje navedenih odredbi.

Zakon o športu je menadžera definirao kao osobu koja je prema pravilima nacionalnog

saveza ovlaštena obavljati poslove posredovanja prelaska sportaša iz jednoga sportskog kluba
u drugi sportski klub. Ovim se zakonskim prijedlogom radi sprječavanja mogućeg sukoba
interesa u sportu, predlaže propisivanje kako se sve odredbe Zakona koje se odnose na
menadžere u sportu, moraju odnositi i na sve fizičke i pravne osobe koje imaju sklopljene
ugovore o ulaganju u sportaše i trenere na temelju kojih imaju pravo na dio prihoda koji
proizlaze iz obavljanja njihove djelatnosti, a koji po svojem sadržaju odgovaraju poslovima
menadžera u sportu. Isto vrijedi i za članove tijela sportskog kluba-udruge za natjecanje pa se
ograničenja i za njih proširuju na osobe ovlaštene za zastupanje sportskog kluba-udruge za
natjecanje.

Zakon o športu sadrži odredbe u skladu s kojima osoba pravomoćno osuđena za

kazneno djelo protiv Republike Hrvatske, za kazneno djelo protiv vrijednosti zaštićenih
međunarodnim pravom, za kazneno djelo protiv spolne slobode i spolnog ćudoređa, za
kazneno djelo protiv života i tijela, osim ako je počinjeno na mah ili iz nehaja te za drugo
kazneno djelo za koje joj je izrečena bezuvjetna kazna zatvora od tri ili više godina, ne može
sudjelovati u sportskim natjecanjima, organizirati i voditi sportska natjecanja, obavljati

3

stručne poslove u sportu ni sudjelovati u radu skupštine ili tijela upravljanja sportske udruge
ili trgovačkog društva, kao i odredbu koja propisuje da će se osoba protiv koje je započeo
kazneni postupak za kazneno djelo za koje se može izreći kazna zatvora od tri godine ili teža
kazna udaljiti od sudjelovanja u sportskim natjecanjima, obavljanja stručnih poslova u sportu
i sudjelovanja u radu skupštine ili tijela upravljanja sportske udruge ili trgovačkog društva do
okončanja postupka.

Ovim se zakonskim prijedlogom predlaže zabrana sudjelovanja u sportskim

natjecanjima, organizaciji i vođenju sportskih natjecanja, obavljanja stručnih poslove u
sportu, zastupanja pravne osobe, sudjelovanja u radu skupštine ili tijela upravljanja sportske
udruge ili trgovačkog društva, osobama koje su pravomoćno osuđene za neko od kaznenih
djela na kaznu zatvora u trajanju od najmanje šest mjeseci i to ako je kazneno djelo počinjeno
s namjerom, a nije primijenjena uvjetna osuda. Dok se suspenzija od obavljanja poslova u
sportu predlaže za osobe protiv kojih je pokrenut kazneni postupak zbog kaznenog djela
počinjenog na štetu djece, odnosno maloljetnika.

Zbog usklađivanja odredbi o profesionalnom statusu sportskih klubova s odredbama
koje propisuju kada se sudjelovanje u sportskim natjecanjima smatra profesionalnim, ovim se
zakonskim prijedlogom predlaže dopuna Zakona odredbama koje propisuju kako
profesionalni status, ima onaj sportski klub koji je osnovan radi obavljanja sportske
djelatnosti sudjelovanja u sportskom natjecanju, u kojem zakonske uvjete ispunjava više od
50% registriranih sportaša u seniorskoj konkurenciji u odnosu na broj prijavljenih sportaša za
natjecateljsku godinu na listi koju vodi odgovarajući nacionalni sportski savez ili ako
ispunjava uvjete za stjecanje profesionalnog statusa sukladno pravilima odgovarajućeg
nacionalnog sportskog saveza.

Radi ostvarivanja zajedničkih interesa u sportu, na području jedinica lokalne i

područne (regionalne) samouprave i Grada Zagreba osnivaju se sportske zajednice, a
čiji su članovi pravne osobe iz sustava sporta. Članovi sportskih zajednica mogu biti i druge
pravne osobe čija je djelatnost značajna za sport i u vezi sa sportom.
Sportske zajednice u svom djelokrugu usklađuju aktivnosti svojih članova, potiču i promiču
sport u skladu s Nacionalnim programom sporta, osobito sport djece, mladeži i studenata i
osoba s invaliditetom, objedinjuju i usklađuju programe sporta te predlažu program javnih
potreba u sportu i sudjeluju u njegovu ostvarivanju, skrbe o kategoriziranim sportašima i
svojim aktima uređuju opseg i način ostvarivanja njihovih prava te sudjeluju u stvaranju
uvjeta za njihovu pripremu za olimpijske igre, svjetska i europska prvenstva te druga velika
međunarodna natjecanja, surađuju u ostvarivanju programa Hrvatskog olimpijskog odbora,
odnosno Hrvatskog paraolimpijskog odbora i Hrvatskog športskog saveza gluhih, promiču
stručni rad u sportu i sudjeluju u skrbi o javnim sportskim građevinama. S obzirom na
navedenu ulogu sportskih zajednica u jedinicama lokalne i područne (regionalne) samouprave
i radi jasnijeg definiranja njihove aktivnosti, zakonskim se prijedlogom dopunjuje Zakon
odredbom koja će propisivati da se na razini jedinica lokalne i područne (regionalne)
samouprave i Grada Zagreba može osnovati samo jedna sportska zajednica.

Radi izjednačavanja statusa Hrvatskog akademskog sportskog saveza s Hrvatskim
školskim sportskim savezom, Hrvatskom akademskom sportskom savezu se propisuje status
nacionalnoga sportskoga saveza te se detaljnije razrađuju dužnosti i zadaće.

Predlaže se da Ministarstvo nadležno za poslove sporta daje suglasnost za održavanje

olimpijskih igara, svjetskih i europskih prvenstava te međunarodnih regionalnih športskih
natjecanja na teritoriju Republike Hrvatske, a Vlada Republike Hrvatske samo ukoliko je
takva suglasnost propisana pravilima međunarodnih sportskih udruženja u čijoj je nadležnosti

4

održavanje predmetnog natjecanja, dok je dosadašnjim odredbama takvu suglasnost uvijek
davala Vlada Republike Hrvatske.

S obzirom na nedovoljan broj liječnika-specijalista sportske medicine, odnosno

specijalista medicine rada i sporta u gradovima Republike Hrvatske, predlaže se da opću i
posebnu zdravstvenu sposobnost utvrđuju i specijalisti medicine rada i liječnici drugih
specijalnosti koji imaju završeni poslijediplomski studij iz medicine rada i sporta ili završen
tečaj sportske medicine u organizaciji Hrvatskoga liječničkog zbora, Hrvatskog društva za
medicinu rada i Hrvatskog društva za športsku medicinu. Također se propisuje da će Hrvatsko
društvo za športsku medicinu propisati tečaj prve kategorije za liječnike ostalih specijalnosti,
te se propisuje rok od godinu dana u kojem svi liječnici koji obavljaju preglede sportaša
moraju završiti tečaj iz sportske medicine.

Zakonom o športu propisano je da se državna nagrada za vrhunska športska postignuća

u pojedinim slučajevima dodjeljuje, a u pojedinim slučajevima može dodijeliti i propisano je
kako se dodjeljuje sportašima, sportskim ekipama, trenerima i uz njih djelatnim stručnim
sportskim osobama (izbornik, sportski liječnik, fizioterapeut), a ovim se zakonskim
prijedlogom predlaže da se nagrada dodjeljuje sportašima, sportskim ekipama i djelatnim
stručnim sportskim osobama (izbornik, trener, sportski liječnik, fizioterapeut, serviser i sl.)
koje utvrđuje nacionalni sportski savez, te se raspodjela nagrade za sve stručne osobe prepušta
savezima radi izbjegavanja nelogičnosti oko raspodjele između trenera i djelatnih stručnih
osoba.

Ovim se zakonskim prijedlogom predlažu i izmjene visine iznosa novčanih kazni za

prekršaje nastale uslijed nezakonitog postupanja različitih subjekata u sportu.

Predlaže se i produženje roka za stjecanje stručne spreme na rok od jedanaest godina

od dana stupanja na snagu Zakona o športu („Narodne novine“, broj 71/06) iz razloga što su
analize pokazale kako veliki broj klubova u Republici Hrvatskoj još uvijek nema adekvatno
školovane, odnosno osposobljene kadrove za obavljanje stručnih poslova u sportu.

III. OCJENA I IZVORI POTREBNIH SREDSTAVA ZA PROVO ĐENJE ZAKONA

Potrebna sredstva za Državne nagrade za vrhunska sportska postignuća u 2012. godini
planirana su u Državnom proračunu Republike Hrvatske u Razdjelu 080 Ministarstvo
znanosti, obrazovanja i sporta, Glavi 08005 Ministarstvo znanosti, obrazovanja i sporta,
Glavnom programu 39 Kultura, religija i sport, Programu 3915 Razvoj sporta, Aktivnosti
577127 - Državne nagrade za vrhunska sportska postignuća u iznosu od 9.000.000 kuna
sukladno projekciji osvajanja medalja temeljem važećih odredbi, a koja će biti dostatna za
provođenje novih odredbi, dok je u projekciji Državnog proračuna za 2012. i 2013. godinu
planirano 3.000.000 kuna što će biti dostatno za provedbu navedenih odredbi.

IV. PRIJEDLOG ZA DONOŠENJE ZAKONA PO HITNOM POSTUPK U

 Osnova za donošenje ovoga zakona po hitnom postupku nalazi se u članku 159.
Poslovnika Hrvatskoga sabora, jer postoje opravdani državni razlozi za omogućavanja nužne
provedbe nadzora i uvođenja zakonitosti u sustav sporta, te je potrebno u hitnom postupku
donijeti zakon koji definira i proširuje odredbe o nadzoru sportske djelatnosti, kao i odredbe o
sankcioniranju prekršitelja zakona.

5

KONAČNI PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O

ŠPORTU

Članak 1.

U Zakonu o športu (Narodne novine, br. 71/2006, 124/2010 i 124/2011), naziv Zakona
mijenja se i glasi: „Zakon o sportu“.

U cijelom tekstu Zakona riječi: „šport“ i sve njegove izvedenice zamjenjuju se riječju: „sport“
i njegovim izvedenicama u odgovarajućem padežu i rodu.

U cijelom tekstu Zakona naziv: „Hrvatski sveučilišni športski savez“ zamjenjuje se nazivom
„Hrvatski akademski sportski savez“ u odgovarajućem padežu i rodu.

Članak 2.

 U članku 1. stavak 2. mijenja se i glasi:

„(2) Sportske djelatnosti su djelatnosti od posebnog interesa za Republiku Hrvatsku.“.

Stavak 4. briše se.

Dosadašnji stavak 5. postaje stavak 4.

Članak 3.

U članku 3. stavku 1. iza riječi: „stručno“ dodaju se riječi: „i savjetodavno“.

U stavku 2. podstavak 3. mijenja se i glasi:

„3. daje mišljenje o prioritetnim projektima, elaboratima i studijama koje će se financirati u
sustavu javnih potreba u sportu,“.

Podstavak 5. mijenja se i glasi:

„5. daje mišljenje o programima osposobljavanja za stručni rad u sportu i predlaže uvjete
koje moraju ispuniti ustanove za osposobljavanje kadra u sportu,“.

Iza podstavka 8. dodaje se novi podstavak 9. koji glasi:

„9. na traženje ministarstva nadležnog za poslove sporta daje prethodno mišljenje o
postojanju interesa za prijem u hrvatsko državljansvo fizičke osobe u sustavu sporta koji je
strani državljanin,”.

Dosadašnji podstavak 9. postaje podstavak 10.

Članak 4.

U članku 7. stavak 6. briše se.

6

Članak 5.

U članku 9. stavak 6. briše se.

Članak 6.

U članku 12. dodaje se stavak 2. koji glasi:

„(2) Sve odredbe ovoga Zakona koje se odnose na menadžere u sportu iz stavka 1. ovoga
članka, odnose se i na sve fizičke osobe i pravne osobe koje imaju sklopljene ugovore o
ulaganju u sportaše odnosno trenere u sustavu sporta na temelju kojih imaju pravo na dio
prihoda koji proizlaze iz obavljanja njihove djelatnosti, a koji po svojem sadržaju odgovaraju
poslovima menadžera u sportu iz stavka 1. ovoga članka.“.

Članak 7.

Članak 13. mijenja se i glasi:

„(1) Osoba pravomoćno osuđena na kaznu zatvora u trajanju od najmanje šest mjeseci za
neko od kaznenih djela počinjenog s namjerom, a nije primijenjena uvjetna osuda ne može
sudjelovati u sportskim natjecanjima, organizirati i voditi sportska natjecanja, obavljati
stručne poslove u sportu, sudjelovati u radu skupštine ili tijela upravljanja sportske udruge ili
trgovačkog društva, niti može biti ovlaštena za zastupanje te pravne osobe.
(2) Pravna osoba dužna je raskinuti ugovor o radu ili drugi ugovor na temelju kojeg osoba iz
stavka 1. obavlja poslove ili sportsku djelatnost, odnosno razriješiti je dužnosti i funkcija u
roku od osam dana od saznanja za pravomoćnu presudu i o tome obavijestiti registarsko tijelo.
Na prestanak ugovora o radu primjenjuju se opći propisi o radu.
(3) Osoba protiv koje je pokrenut kazneni postupak zbog kaznenog djela počinjenog na štetu
djeteta, odnosno maloljetnika udaljit će se od obavljanja poslova u sportu u kojima dolazi u
kontakt s djecom, odnosno maloljetnicima do pravomoćnosti presude, odnosno obustave
postupka.“.

Članak 8.

U članku 19. stavku 3. riječi: „sportska dionička društva“ zamjenjuju se riječima: „trgovačka
društva“.

Članak 9.
U članku 24. stavak 1. mijenja se i glasi:

„(1) Profesionalni status, u smislu ovoga Zakona, ima onaj sportski klub koji je osnovan radi
obavljanja sportske djelatnosti sudjelovanja u sportskom natjecanju, ako uvjete iz članka 8.
stavka 1. ovoga Zakona zadovoljava više od 50% registriranih sportaša u seniorskoj
konkurenciji, u odnosu na broj prijavljenih sportaša za natjecateljsku godinu na listi koju vodi
odgovarajući nacionalni sportski savez ili ako ispunjava uvjete za stjecanje profesionalnog
statusa sukladno pravilima odgovarajućega nacionalnoga sportskog saveza (u daljnjem tekstu:
profesionalni sportski klub).“.

Članak 10.

U članku 27. stavak 3. mijenja se i glasi:

7

„(3) Članovi tijela sportskog kluba-udruge za natjecanje, osobe ovlaštene za zastupanje te
osobe ovlaštene za vođenje poslova po odluci ovlaštenog tijela ili temeljem općih akta
sportskog kluba-udruge za natjecanje ne mogu biti osobe:

 - koje ne mogu biti članovi uprave odnosno nadzornog odbora dioničkog društva
 prema odredbama Zakona o trgovačkim društvima i zakona kojim se uređuje

 sprječavanje sukoba interesa u obnašanju javnih dužnosti,

 - koje su u posljednje tri godine pravomoćno kažnjene za kaznena djela ili prekršaje u
 sportu i u vezi sa sportom, kao ni osobe iz članka 13. ovoga Zakona,

 - koje su članovi drugih sportskih klubova-udruga za natjecanje istoga sporta,

 - koje su dioničari s.d.d.-a istoga sporta,

 - koje su članovi tijela, osobe ovlaštene za zastupanje te osobe ovlaštene za vođenje
 poslova po odluci ovlaštenog tijela ili temeljem općih akta sportskog kluba-udruge
 za natjecanje istoga sporta,

 - koje su članovi tijela s.d.d.-a istoga sporta,

 - koje svojim djelovanjem mogu neposredno utjecati na sustav natjecanja u
 odgovarajućem sportu, a osobito sportaši koji su profesionalni prema članku 8.
 ovoga Zakona, menadžeri u sportu, kao i osobe koje su to bile u razdoblju od
 posljednjih godinu dana,

 - članovi pravnih osoba koje obavljaju djelatnost organiziranja sportskih kladionica,
 kao i osobe koje su to obavljale posljednje tri godine,

 - članovi tijela pravnih osoba koje obavljaju djelatnost organiziranja sportskih
 kladionica, kao i osobe koje su to bile posljednje tri godine,

 - koje s menadžerima u sportu i članovima pravnih osoba te članovima tijela pravnih
 osoba koje obavljaju djelatnost organiziranja sportskih kladionica djeluju zajednički
 u smislu članka 34. stavka 3. ovoga Zakona,

 - ovlaštene za zastupanje u pravnoj osobi koja sukladno članku 12. stavku 2. ovoga
 Zakona ima sklopljene ugovore o ulaganju u fizičke osobe u sustavu sporta.“.

Članak 11.

U članku 38. stavku 2. podstavku 1. dodaju se riječi: „kao i osobe iz članka 13. ovoga
Zakona“.

Podstavak 4. mijenja se i glasi:

„- koje su članovi tijela, osobe ovlaštene za zastupanje te osobe ovlaštene za vođenje poslova
po odluci ovlaštenog tijela ili temeljem općih akta sportskog kluba-udruge za natjecanje
istoga sporta.“.

8

Članak 12.

U članku 46. stavku 5. dodaje se podstavak 4. koji glasi:

„- osobe iz članka 27. stavka 3. i članka 38. stavka 2. ovoga Zakona.“.

Članak 13.

U članku 47. stavku 7. podstavak 3. mijenja se i glasi:

„- osobe koje svojim djelovanjem mogu neposredno utjecati na sustav natjecanja u
odgovarajućem sportu, a osobito osobe iz članka 11. stavka 1. ovoga Zakona kao i osobe koje
su u upravljačkim tijelima pravne osobe koja organizira i vodi natjecanja, menadžeri u sportu,
kao i osobe koje su to bile posljednjih godinu dana.“.

Dodaje se podstavak 4. koji glasi:

„- osobe iz članka 27. stavka 3. i članka 38. stavka 2. ovoga Zakona.“.

Članak 14.

U članku 48. dodaje se stavak 4. koji glasi:

„(4) Na razini jedinica lokalne i područne (regionalne) samouprave i Grada Zagreba može se
osnovati samo jedna sportska zajednica.“.

Članak 15.

U članku 57. stavku 2. briše se točka i dodaju riječi: „sa statusom nacionalnoga sportskoga
saveza.“.

Dodaje se stavak 5. koji glasi:

„(5) Hrvatski akademski sportski savez općim aktom utvrđuje sustav, uvjete i organizaciju
sportskih natjecanja studenata u skladu s pravilima sporta i normama međunarodnih
studentskih sportskih udruženja, sudjeluje u međunarodnim studentskim sportskim pokretima
i udružuje se u odgovarajuća međunarodna studentska sportska udruženja, skrbi o pripremama
i sudjelovanju na univerzijadama, studentskim svjetskim, europskim i sličnim prvenstvima i
igrama te sudjeluje u njihovu organiziranju. Hrvatski akademski sportski savez usklađuje
aktivnosti svojih članica, organizira nacionalna studentska natjecanja, skrbi o statusu
studenata sportaša te uređuje druga pitanja iz područja svoga djelovanja.“.

Članak 16.

U članku 63. stavak 3. mijenja se i glasi:

“(3) Pri isticanju kandidature za održavanje olimpijskih igara, svjetskih i europskih
prvenstava te međunarodnih regionalnih športskih natjecanja na teritoriju Republike Hrvatske,
potrebna je prethodna suglasnost ministarstva, te iznimno Vlade Republike Hrvatske ukoliko
je takva suglasnost propisana pravilima međunarodnih sportskih udruženja u čijoj je
nadležnosti održavanje predmetnog natjecanja.”.

9

Članak 17.

U članku 71. stavak 2. mijenja se i glasi:

„(2) Opću i posebnu zdravstvenu sposobnost utvrđuje ovlašteni liječnik odnosno specijalist
sportske medicine, specijalist medicine rada i sporta, specijalist medicine rada ili liječnici
drugih specijalnosti koji imaju završeni poslijediplomski studij iz medicine rada i sporta ili
završen tečaj sportske medicine u organizaciji Hrvatskoga liječničkog zbora, Hrvatskog
društva za medicinu rada i Hrvatskog društva za sportsku medicinu. Listu ovlaštenih liječnika
utvrđuje ministarstvo nadležno za poslove zdravstva uz suglasnost ministra.”.

Dodaje se stavak 6. koji glasi:

„(6) Hrvatsko društvo za sportsku medicinu propisat će program tečaja prve kategorije za
liječnike ostalih specijalnosti, osim specijalizacije medicine rada i sporta i medicine rada.
Tečaj provode stručna društva i/ili Hrvatski zavod za medicinu rada i sporta. Svi liječnici koji
obavljaju preglede sportaša prema dopuštenju pojedinih sportskih saveza, moraju u roku od
godine dana od dana stupanja na snagu ovoga Zakona završiti tečaj iz sportske medicine.“.

Članak 18.

U članku 75. stavku 6. riječi: „Hrvatskoga studentskoga sportskoga saveza“ zamjenjuju se
riječima: „Hrvatskoga akademskoga sportskoga saveza“, a riječi: „Hrvatski studentski
sportski savez“ zamjenjuju se riječima: „Hrvatski akademski sportski savez“.

Članak 19.

Članak 82. mijenja se i glasi:

„Članak 82.

„(1) Državne nagrade za vrhunska sportska postignuća dodjeljuju se sportašima, sportskim
ekipama i djelatnim stručnim sportskim osobama (izbornik, trener, sportski liječnik,
fizioterapeut, serviser i sl.) koje utvrđuje nacionalni sportski savez, kao priznanje za osvojene
zlatne, srebrne i brončane medalje, odnosno za osvojeno, prvo, drugo ili treće mjesto na
olimpijskim, paraolimpijskim igrama i olimpijskim igrama gluhih te svjetskim i europskim
seniorskim prvenstvima u olimpijskim i paraolimpijskim sportovima i disciplinama te u
olimpijskim sportovima i disciplinama za gluhe.
 (2) Nagrada se može dodijeliti i sportašu, sportskoj ekipi ili stručnoj sportskoj osobi za
osvojenu zlatnu medalju, prvo mjesto na svjetskim i europskim seniorskim prvenstvima u
neolimpijskim, neparaolimpijskim sportovima i neolimpijskim sportovima gluhih koji u
Republici Hrvatskoj imaju dulju tradiciju te u slučajevima kada sportsko postignuće pojedinca
ili sportske ekipe ima osobitu međunarodnu vrijednost i značaj.“

Članak 20.

U članku 85. riječi „provode športski inspektori ministarstva i drugi državni službenici koje za
to ovlasti ministar“ zamjenjuju se riječima „provodi sportska inspekcija“.

Članak 21.

Članak 86. mijenja se i glasi:

10

„Članak 86.

(1) Novčanom kaznom od 30.000.00 do 100.000,00 kuna kaznit će se za prekršaj pravna
osoba ako:

 1. započne obavljati sportsku djelatnost prije nego što bude upisana u registar
 sportskih djelatnosti koji vodi ured državne uprave u županiji, odnosno ured Grada
 Zagreba nadležan za poslove sporta,

 2. obavljanje stručnih poslova u sportu povjeri osobi koja za to ne ispunjava uvjete,

 3. traži ili dopusti da u sportskom natjecanju sudjeluje osoba kojoj nije utvrđena opća
 zdravstvena sposobnost ili posebna zdravstvena sposobnost,

 4. ne izvrši upis u Registar profesionalnih klubova, predviđen pravilnikom o upisu,

 5. ne poštuje obveze podnošenja i dostavljanja potrebne dokumentacije u zakazanom
 roku Povjerenstvu za profesionalne sportske klubove propisanih ovim Zakonom,

 6. ne poštuje obvezu podnošenja i dostavljanja potrebne dokumentacije u postupku
 obveznog preoblikovanja propisanih ovim Zakonom,

 7. pravna osoba u sustavu sporta ne izvršava obveze i zadaće propisane ovim
 Zakonom,

 8. ne poštuju ograničenja vezana uz osobe koje sudjeluju u organiziranju i vođenju
 sportskog natjecanja propisane ovim Zakonom.

(2) Za prekršaje iz stavka 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi
novčanom kaznom od 5.000,00 do 15.000,00 kuna.“.

Članak 22.

Članak 87. mijenja se i glasi:

„Članak 87.

Novčanom kaznom od 10.000,00 do 15.000,00 kuna kaznit će se za prekršaj fizička osoba
koja obavlja samostalnu djelatnost u sustavu sporta ako:

 1. obavlja stručne poslove u sportu bez odgovarajuće razine obrazovanja, odnosno
 stručne osposobljenosti,

 2. započne obavljati sportsku djelatnost prije upisa u registar sportskih djelatnosti ili
 nastavi obavljati sportsku djelatnost nakon brisanja iz registra sportskih djelatnosti.“.

Članak 23.

U članku 90. riječ „osam“ godina zamjenjuje se riječju „jedanaest“.

11

Članak 24.

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

12

O B R A Z L O Ž E N J E

Člankom 1. mijenja se u Zakonu o športu (Narodne novine, br. 71/2006, 124/2010 i
124/2011) naziv Zakona tako da glasi Zakon o sportu, a riječi: „šport“ i njegove izvedenice
zamjenjuju se riječju: „sport“ i njegovim izvedenicama u odgovarajućem padežu i rodu.
Mijenja se i naziv „Hrvatski sveučilišni športski savez“ nazivom „Hrvatski akademski savez“
u odgovarajućem padežu i rodu.

Člankom 2. mijenja se u članku 1. stavak 2. Zakona na način da propisuje kako su sportske
djelatnosti, djelatnosti od posebnog interesa za Republiku Hrvatsku. Stavak 4. istog članka
Zakona o sportu se briše, a dosadašnji stavak 5. postaje stavak 4.

Člankom 3. propisuje se izmjena članka 3. Zakona u skladu s kojom Nacionalno vijeće za
sport osim uloge stručnog tijela obavlja i savjetodavne zadaće. Navedenom izmjenom
usklađuju se podstavci 3., 5. i 9. u stavku 2. istoga članka Zakona o sportu koji propisuju
djelokrug rada Nacionalnog vijeća za sport.

Člankom 4. briše se u članku 7. stavak 6. Zakona koji regulira služenje vojnoga roka za
kategorizirane sportaše.

Člankom 5. briše se u članku 9. stavak 6. Zakona koji regulira služenje vojnoga roka
za trenere.

Člankom 6. dopunjuje se članak 12. Zakona, stavkom 2. koji propisuje kako se sve odredbe
Zakona koje se odnose na menadžere u sportu, odnose se i na sve fizičke i pravne osobe u
koje imaju sklopljene ugovore o ulaganju u fizičke osobe u sustavu sporta iz kojih potražuju
dio sadašnjih ili budućih prihoda, a koji proizlaze iz obavljanja sportske djelatnosti.

Člankom 7. mijenja se članak 13. Zakona na način da se njime propisuje kako osoba
pravomoćno osuđene za neko od kaznenih djela ne može sudjelovati u sportskim
natjecanjima, organizirati i voditi sportska natjecanja, obavljati stručne poslove u sportu,
sudjelovati u radu skupštine ili tijela upravljanja sportske udruge ili trgovačkog društva niti
može biti ovlaštena za zastupanje te pravne osobe dvije godine od izdržane, oproštene ili
zastarjele kazne. Pravna osoba dužna je raskinuti ugovor o radu ili drugi ugovor na temelju
kojeg navedene osobe obavljaju poslove ili sportsku djelatnost, odnosno razriješiti ih dužnosti
i funkcija u roku od osam dana od saznanja za pravomoćnu presudu i o tome obavijestiti
registarsko tijelo. Osoba protiv koje je pokrenut kazneni postupak zbog kaznenog djela
počinjenog na štetu djeteta, odnosno maloljetnika udaljit će se od obavljanja poslova u sportu
u kojima dolazi u kontakt s djecom, odnosno maloljetnicima do pravomoćnosti presude
odnosno obustave postupka.

Člankom 8. mijenjaju se u članku 19. stavku 3. riječi: „športska dionička društva“ riječima:
„trgovačka društva“.

Člankom 9. mijenja se u članku 24. Zakona, stavak 2. tako da propisuje kako se profesionalni
status ima sportski klub koji je osnovan radi obavljanja sportske djelatnosti sudjelovanja u
sportskom natjecanju, a ima više od 50% registriranih sportaša koji zadovoljavaju uvjete iz
Zakona u seniorskoj konkurenciji, u odnosu na broj prijavljenih sportaša za natjecateljsku
godinu na listi koju vodi odgovarajući nacionalni sportski savez ili ako ispunjava uvjete za
stjecanje profesionalnog statusa sukladno pravilima odgovarajućega nacionalnoga sportskog
saveza.

13

Člankom 10. mijenja se članak 27. stavak 3. Zakona tako da se njime propisuje kako
navedene osobe ne mogu biti članovi tijela sportskog kluba-udruge za natjecanje, osobe
ovlaštene za zastupanje te osobe ovlaštene za vođenje poslova po odluci ovlaštenog tijela ili
temeljem općih akta sportskog kluba-udruge za natjecanje.

Člankom 11. mijenja se članak 38. stavak 2. podstavak 1. i 4. Zakona. U skladu s
izmijenjenom odredbom, uz osobe koje ne mogu biti članovi uprave ili nadzornog odbora
dioničkog društva prema odredbama Zakona o trgovačkim društvima i Zakona o sprečavanju
sukoba interesa u obnašanju javnih dužnosti, članovi uprave i nadzornog odbora s.d.d.-a ne
mogu biti niti osobe iz članka 13. ovoga Zakona, osobe koje su članovi tijela sportskog kluba,
osobe ovlaštene za zastupanje te osobe ovlaštene za vođenje poslova po odluci ovlaštenog
tijela ili temeljem općih akta sportskog kluba-udruge za natjecanje istoga sporta.

Člankom 12. dopunjuje se odredba članka 46. stavka 5. Zakona novim podstavkom koji
propisuje da u skupštini i izvršnom tijelu sportskog saveza ne mogu biti i imati ovlasti u
zastupanju navedene osobe u članku 27. stavku 3. i članku 38. stavku 2. Zakona o sportu.

Člankom 13. dopunjuje se odredba članka 47. stavka 7. Zakona novim podstavkom koji
propisuje da u skupštini i izvršnom tijelu sportskog saveza ne mogu biti i imati ovlasti u
zastupanju navedene osobe u članku 27. stavku 3. i članku 38. stavku 2. Zakona o sportu.

Člankom 14. dopunjuje se članak 48. Zakona stavkom 4. koji propisuje kako se na razini
jedinica lokalne i područne (regionalne) samouprave i Grada Zagreba može osnovati samo
jedna sportska zajednica.

Člankom 15. dopunjuje se članak 57. stavak 2. kojim se Hrvatskom akademskom sportskom
savezu propisuje status nacionalnoga sportskoga saveza te se dodaje stavak 5. kojim se
detaljnije razrađuju dužnosti i zadaće Hrvatskog akademskog sportskog saveza.

Člankom 16. mijenja se članak 63. stavak 3. Zakona tako da propisuje da je za održavanje
olimpijskih igara, svjetskih i europskih prvenstava te međunarodnih regionalnih športskih
natjecanja na teritoriju Republike Hrvatske, potrebna je prethodna suglasnost ministarstva, te
iznimno Vlade Republike Hrvatske ukoliko je takva suglasnost propisana pravilima
međunarodnih sportskih udruženja u čijoj je nadležnosti održavanje predmetnog natjecanja

Člankom 17. mijenja se članak 71. stavak 2. Zakona tako da se izmijenjenom odredbom
omogućuje da opću i posebnu zdravstvenu sposobnost sportaša, osim liječnika-specijalista
sportske medicine odnosno specijalista medicine rada i sporta, utvrđuju i liječnici
drugih specijalnosti koji imaju završen poslijediplomski studij iz medicine rada i sporta ili
završen tečaj sportske medicine u organizaciji Hrvatskoga liječničkog zbora. Listu ovlaštenih
liječnika utvrđuje ministarstvo nadležno za poslove zdravstva uz suglasnost ministra
nadležnog za sport. Hrvatsko društvo za sportsku medicinu rada dužno je propisati program
tečaja sportske medicine za liječnike ostalih specijalnosti, a koji moraju završiti u roku od
godinu dana.

Člankom 18. ispravlja se pogreška vezana uz naziv: „Hrvatski studentski športski savez“, te
se mijenja u naziv: „Hrvatski akademski sportski savez“.

Člankom 19. mijenja se članak 82. Zakona, na način da državna nagrada za vrhunska
športska postignuća u pojedinim slučajevima dodjeljuje, a u pojedinim slučajevima može
dodijeliti i propisano je kako se dodjeljuje sportašima, sportskim ekipama, trenerima i uz njih

14

djelatnim stručnim sportskim osobama (izbornik, sportski liječnik, fizioterapeut), a ovim se
zakonskim prijedlogom predlaže da se nagrada dodjeljuje sportašima, sportskim ekipama i
djelatnim stručnim sportskim osobama (izbornik, trener, sportski liječnik, fizioterapeut,
serviser i sl.) koje utvrđuje nacionalni sportski savez, te se raspodjela nagrade za sve stručne
osobe prepušta savezima radi izbjegavanja nelogičnosti oko raspodjele između trenera i
djelatnih stručnih osoba.

Člankom 20. mijenja se članak 85. Zakona te propisuje kako inspekcijski nadzor nad
provedbom Zakona provodi sportska inspekcija u skladu s posebnim zakonom.

Člankom 21. i 22. mijenjaju se i dopunjuju kaznene odredbe članka 86. i 87. Zakona koje
propisuju iznose novčanih kazni za pojedine prekršaje.

Člankom 23. mijenjaju se prijelazne i završne odredbe Zakona (Narodne novine, broj 71/06)
na način da se produžuje rok za stjecanje stručne spreme, odnosno stručne osposobljenosti za
obavljanje poslova u sportu.

Člankom 24. propisuje se da ovaj Zakon stupa na snagu osmoga dana od dana objave u
Narodnim novinama.

15

ODREDBE ZAKONA O ŠPORTU KOJE SE MIJENJAJU,

ODNOSNO DOPUNJUJU

Članak 1.
(1) Ovim se Zakonom uređuju: sustav športa i športske djelatnosti, stručni poslovi u športu,
športska natjecanja, financiranje športa, nadzor i ostala pitanja od značaja za šport.
(2) Šport se temelji na načelu dragovoljnosti.
(3) Šport mora biti jednako dostupan svima bez obzira na dob, rasu, spol, spolnu orijentaciju,
vjeru, nacionalnost, društveni položaj, političko ili drugo uvjerenje.
(4) Športske djelatnosti utvrđene ovim Zakonom su djelatnosti od interesa za Republiku
Hrvatsku.
(5) U Republici Hrvatskoj razvoj športa potiče se izgradnjom i održavanjem športskih
građevina, školovanjem i usavršavanjem stručnog kadra, znanstvenim projektima u području
športa, gospodarskim mjerama, stimuliranjem partnerstva vladinih i nevladinih organizacija u
športu te privatnog poduzetništva i financiranjem športa sredstvima države, jedinica lokalne i
područne (regionalne) samouprave i Grada Zagreba.

Članak 3.

(1) Nacionalno vijeće za šport najviše je stručno tijelo koje se brine za razvoj i kvalitetu
športa u Republici Hrvatskoj.
(2) Nacionalno vijeće za šport:
1. raspravlja o pitanjima od značaja za šport te predlaže i potiče donošenje mjera za
unapređenje športa,
2. daje mišljenje Vladi Republike Hrvatske o nacrtu prijedloga Nacionalnog programa športa,
3. utvrđuje prioritetne projekte, elaborate i studije za njihovo financiranje u sustavu javnih
potreba u športu,
4. utvrđuje smjernice za izradu propisa o kategorizaciji športaša,
5. daje mišljenje o programima osposobljavanja za stručni rad u športu i utvrđuje uvjete koje
moraju ispuniti ustanove za osposobljavanje kadra u športu,
6. utvrđuje smjernice za izradu propisa koji se odnose na izgradnju i kategorizaciju športskih
građevina na razini države,
7. daje mišljenja i preporuke na nacrte prijedloga propisa koji se odnose na šport,
8. daje mišljenje o nacrtu prijedloga mreže športskih građevina,
9. obavlja i druge poslove utvrđene ovim Zakonom i drugim propisima.

Članak 7.

(1) Športaš ima pravo na korištenje športskih građevina, usluga stručnog rada, naknadu za
putne troškove, naknadu za troškove smještaja i prehranu u vrijeme natjecanja i priprema,
naknadu za pojačanu prehranu i nagrade za športska ostvarenja sukladno propisu, općem aktu
ili odluci nadležnog tijela.
(2) Nagradama za športska ostvarenja športaša smatraju se nagrade određene prema aktu o
kategorizaciji športaša i pravilniku o mjerilima za dodjelu nagrada koji donosi ministar na
prijedlog Hrvatskoga olimpijskog odbora, odnosno Hrvatskoga paraolimpijskog odbora,
odnosno Hrvatskoga športskog saveza gluhih, a koje isplaćuju Hrvatski olimpijski odbor,
Hrvatski paraolimpijski odbor, Hrvatski športski savez gluhih, športski savezi na razini
gradova i županija, odnosno nacionalni športski savezi, županijske i gradske športske
zajednice te športski klubovi.
(3) Kategorizirani športaš ima pravo na športsku stipendiju. Stipendije kategoriziranih
športaša isplaćuju Hrvatski olimpijski odbor, Hrvatski paraolimpijski odbor i Hrvatski
športski savez gluhih, županijske i gradske športske zajednice te športski klubovi, u skladu s

16

njihovim općim aktima.
(4) Kategorizirani športaš može upisati, pohađati i završiti osnovno i srednjoškolsko
obrazovanje prema posebnim uvjetima koje pravilnikom propisuje ministar, a visokoškolsko
obrazovanje samo ako to nije protivno načelima autonomije sveučilišta.
(5) Športaš koji je nastupajući za Republiku Hrvatsku osvojio medalju na olimpijskim igrama,
paraolimpijskim igrama i olimpijskim igrama gluhih ima pravo na subvenciju školarine za
studij na visokom učilištu. Sredstva za školarinu će se osigurati u državnom proračunu.
(6) Kategorizirani športaš služi vojni rok u skladu s propisima iz područja obrane, odnosno
civilnu službu u skladu s propisima o civilnoj službi.

Članak 9.

(1) Trener, u smislu ovoga Zakona, osoba je koja programira i provodi športsku pripremu,
športsku rekreaciju i športsku poduku.
(2) Trener mora imati stručnu spremu najmanje na razini trenera prvostupnika sukladno
posebnom propisu.
(3) Poslove trenera može obavljati i osoba:
– koja je za te poslove osposobljena putem ustanove za osposobljavanje kadra na temelju
programa za stjecanje licencije krovnih svjetskih ili europskih udruženja određenog športa,
– koja je osvojila medalju na olimpijskim igrama, svjetskim ili europskim seniorskim
prvenstvima, a stručno je osposobljena putem ustanove za osposobljavanje kadra u športu,
– koja je poslove trenera obavljala najmanje 15 godina do dana stupanja na snagu ovoga
Zakona, a stručno je osposobljena putem ustanove za osposobljavanje kadra u športu.
(4) Iznimno, ako pravna osoba koja je registrirana za obavljanje športskih djelatnosti nema
mogućnosti zaposliti osobu koja ispunjava uvjete za obavljanje stručnih poslova iz stavka 2. i
3. ovoga članka, a obavljanje poslova ne trpi odgodu, te poslove može privremeno obavljati i
osoba koja je osposobljena putem ustanove za osposobljavanje kadra u športu.
(5) Trener i osobe iz stavka 2. i 3. ovoga članka imaju pravo na nagrade za športska
ostvarenja.
(6) Trener i osobe iz stavka 2. i 3. ovoga članka služe vojni rok u skladu s propisima iz
područja obrane odnosno civilnu službu u skladu s propisima o civilnoj službi.

Članak 12.

Menadžer u športu, u smislu ovoga Zakona, osoba je koja je prema pravilima nacionalnog
saveza ovlaštena obavljati poslove posredovanja prelaska športaša iz jednoga športskog kluba
u drugi športski klub.

Članak 13.

(1) Osoba pravomoćno osuđena za kazneno djelo protiv Republike Hrvatske, za kazneno
djelo protiv vrijednosti zaštićenih međunarodnim pravom, za kazneno djelo protiv spolne
slobode i spolnog ćudoređa, za kazneno djelo protiv života i tijela, osim ako je počinjeno na
mah ili iz nehaja te za drugo kazneno djelo za koje joj je izrečena bezuvjetna kazna zatvora od
tri ili više godina, ne može sudjelovati u športskim natjecanjima, organizirati i voditi športska
natjecanja, obavljati stručne poslove u športu ni sudjelovati u radu skupštine ili tijela
upravljanja športske udruge ili trgovačkog društva dvije godine od izdržane, oproštene ili
zastarjele kazne.
(2) Sud je dužan o pravomoćnoj presudi obavijestiti pravne osobe iz stavka 1. ovoga članka
kod kojih osuđena osoba obavlja poslove, dužnosti i funkcije i nadležno registarsko tijelo.
(3) Pravna osoba dužna je osobu iz stavka 1. ovoga članka udaljiti (raskinuti ugovor o radu ili
drugi ugovor, razriješiti dužnosti i funkcija i s poslova i športskih djelatnosti koje ne može
obavljati sukladno stavku 1. ovoga članka) u roku od osam dana od saznanja za pravomoćnu
presudu i o tome obavijestiti registarsko tijelo.

17

(4) Registarsko tijelo, kod kojega je pravna osoba registrirana, dužno je u roku od osam dana
od saznanja za pravomoćnu osudu iz stavka 1. ovoga članka donijeti odgovarajuće akte o
izmjeni u registru, odnosno brisanju iz registra osoba iz stavka 1. ovoga članka.
(5) Osoba protiv koje je započeo kazneni postupak za kazneno djelo za koje se može izreći
kazna zatvora od tri godine ili teža kazna udaljit će se od sudjelovanja u športskim
natjecanjima, obavljanja stručnih poslova u športu i sudjelovanja u radu skupštine ili tijela
upravljanja športske udruge ili trgovačkog društva, do okončanja postupka.

Članak 19.
(1) Športsku djelatnost sudjelovanja u športskom natjecanju mogu obavljati fizičke osobe koje
obavljaju samostalnu djelatnost sudjelovanja u športskom natjecanju i pravne osobe koje su za
to posebno registrirane (športski klubovi), a to mogu biti:
– športske udruge za natjecanje i
– športska dionička društva.
(2) Športsku djelatnost športske pripreme, športske rekreacije i športske poduke mogu
obavljati fizičke i pravne osobe sukladno odredbama ovoga Zakona.
(3) Športsku djelatnost organiziranja i vođenja športskog natjecanja mogu obavljati športske
udruge i športska dionička društva sukladno odredbama ovoga Zakona.
(4) Športsku djelatnost upravljanja i održavanja športskih građevina mogu obavljati pravne
osobe sukladno odredbama ovoga Zakona.

Članak 24.
(1) Profesionalni status, u smislu ovoga Zakona, ima onaj športski klub koji je osnovan radi
obavljanja športske djelatnosti sudjelovanja u športskom natjecanju, ako ima sklopljene
ugovore o profesionalnom igranju s više od 50% registriranih športaša u seniorskoj
konkurenciji u odnosu na broj prijavljenih športaša za natjecateljsku godinu na listi koju vodi
odgovarajući nacionalni športski savez ili ako ispunjava uvjete za stjecanje profesionalnog
statusa sukladno pravilima odgovarajućega nacionalnoga športskog saveza (u daljnjem tekstu:
profesionalni športski klub).
(2) Profesionalni športski klub iz stavka 1. ovoga članka obvezno se upisuje u Registar
profesionalnih športskih klubova koji vodi ministarstvo.
(3) O upisu u Registar donosi se rješenje u roku od mjesec dana od dana podnošenja zahtjeva
za upis.
(4) Ako nakon upisa u Registar profesionalnih športskih klubova profesionalni športski klub
prestane ispunjavati uvjete iz stavka 1. ovoga članka, ministar će donijeti rješenje o brisanju iz
Registra.
(5) Ministar pravilnikom propisuje sadržaj, način vođenja te postupak upisa i brisanja iz
Registra.
(6) Profesionalni športski klub je obvezan Povjerenstvu za profesionalne športske klubove iz
članka 26. ovoga Zakona podnositi jednom godišnje:
– račun dobiti i gubitka,
– izvješće o registriranim športašima seniorske momčadi,
– izvješće o članovima kluba i članovima tijela kluba,
– plan poslovanja u idućoj poslovnoj godini,
– godišnje financijsko izvješće i
– revizorsko izvješće.
(7) Posljedice nepoštivanja obveza iz stavka 6. ovoga članka utvrđuje nacionalni savez svojim
općim aktom.

Članak 27.
(1) Športska udruga osnovana radi obavljanja športske djelatnosti sudjelovanja u športskom
natjecanju (u daljnjem tekstu: športski klub-udruga za natjecanje) obvezno u nazivu sadrži

18

riječi »športski klub« ili ispred riječi »klub« naziv športa u kojem obavlja djelatnost.
(2) Iznimno, športski klub-udruga za natjecanje koji se tradicionalno naziva društvom, a
osnovan je za natjecanje u jednom športu, može koristiti i taj naziv uz naziv športa u kojem se
natječe.
(3) Članovi tijela športskog kluba-udruge za natjecanje ne mogu biti osobe:
– koje ne mogu biti članovi uprave odnosno nadzornog odbora dioničkog društva prema
odredbama Zakona o trgovačkim društvima i Zakona o sprečavanju sukoba interesa u
obnašanju javnih dužnosti,
– koje su u posljednje tri godine pravomoćno kažnjene za kaznena djela ili prekršaje u športu i
u vezi sa športom, kao ni osobe iz članka 13. ovoga Zakona,
– koje su članovi drugih športskih klubova-udruga za natjecanje istoga športa,
– koje su dioničari š.d.d.-a istoga športa,
– koje su članovi tijela športskih klubova-udruga za natjecanje istoga športa,
– koje su članovi tijela š.d.d.-a istoga športa,
– koje svojim djelovanjem mogu neposredno utjecati na sustav natjecanja u odgovarajućem
športu, a osobito športaši koji su profesionalni prema članku 8. ovoga Zakona, menadžeri u
športu, kao i osobe koje su to bile u razdoblju od posljednjih godinu dana,
– članovi pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao i
osobe koje su to obavljale posljednje tri godine,
– članovi tijela pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao
i osobe koje su to bile posljednje tri godine,
– koje s menadžerima u športu i članovima pravnih osoba te članovima tijela pravnih osoba
koje obavljaju djelatnost organiziranja športskih kladionica djeluju zajednički u smislu članka
34. stavka 3. ovoga Zakona.

Članak 38.

(1) Ista fizička osoba može biti član uprave ili nadzornog odbora samo u jednom š.d.d.-u
istoga športa.
(2) Uz osobe koje ne mogu biti članovi uprave ili nadzornog odbora dioničkog društva prema
odredbama Zakona o trgovačkim društvima i Zakona o sprečavanju sukoba interesa u
obnašanju javnih dužnosti, članovi uprave i nadzornog odbora š.d.d.-a ne mogu biti niti
osobe:
– koje su u posljednje tri godine pravomoćno kažnjene za kaznena djela ili prekršaje u športu i
u vezi sa športom,kao ni osobe iz članka 13. ovoga Zakona,
– koje su članovi športskih klubova-udruga za natjecanje istoga športa,
– koje su dioničari š.d.d.-a istoga športa,
– koje su članovi tijela športskih klubova-udruga za natjecanje istoga športa,
– koje su članovi tijela š.d.d.-a istoga športa,
– koje svojim djelovanjem mogu neposredno utjecati na sustav natjecanja u odgovarajućem
športu, a osobito športaši, menadžeri u športu, kao i osobe koje su to bile u razdoblju
posljednjih godinu dana,
– članovi pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao i
osobe koje su to bile posljednje tri godine,
– članovi tijela pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao
i osobe koje su to bile posljednje tri godine,
– koje s menadžerima u športu i članovima pravnih osoba te članovima tijela pravnih osoba
koje obavljaju djelatnost organiziranja športskih kladionica djeluju zajednički u smislu članka
34. stavka 3. ovoga Zakona.
(3) U slučaju dvojbe, mišljenje o tome jesu li ispunjeni razlozi zbog kojih neka osoba ne može
biti članom uprave ili nadzornog odbora š.d.d.-a, a osobito o tome bi li zbog svojeg djelovanja
mogle neposredno utjecati na sustav natjecanja u odgovarajućem športu, daje Povjerenstvo.
Povjerenstvo može mišljenje dati na vlastitu inicijativu ili na prijedlog zainteresirane osobe.

19

Članak 46.

(1) Športski savez je udruga u koju se udružuju najmanje tri pravne osobe koje obavljaju
športske djelatnosti u istom športu, a koji radi ostvarivanja zajedničkih interesa u pojedinom
športu osobito: usklađuje aktivnosti svojih članica, organizira i provodi natjecanja, uređuje
sustav natjecanja, pitanja koja se odnose na registraciju športaša i njihov status te stegovnu
odgovornost športaša, promiče stručni rad u športu i skrbi se o kategoriziranim športašima.
(2) Na nacionalnoj razini i na razini jedinica lokalne i regionalne (područne) samouprave
može se osnovati samo jedan športski savez za jedan šport.
(3) U slučaju dvojbe, mišljenje što se smatra istim športom u smislu ovoga Zakona, daje
Hrvatski olimpijski odbor.
(4) Članovi županijskoga športskog saveza su pored športskih saveza osnovanih za područje
jedinica lokalne samouprave i pravne osobe koje obavljaju športsku djelatnost u području za
koje se osniva županijski športski savez, a sjedište im je na području županije.
(5) U skupštini i izvršnom tijelu športskog saveza ne mogu biti i imati ovlasti u zastupanju:
– članovi pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao i
osobe koje su to bile posljednje tri godine,
– članovi tijela pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao
i osobe koje su to bile posljednje tri godine,
– osobe koje svojim djelovanjem mogu neposredno utjecati na sustav natjecanja u
odgovarajućem športu, a osobito menadžeri u športu, kao i osobe koje su to bile posljednjih
godinu dana.

Članak 47.

(1) Nacionalni športski savez osniva se ako na području Republike Hrvatske djeluju najmanje
tri športska kluba, odnosno najmanje dva športska saveza osnovana u istom športu.
(2) Članovi nacionalnoga športskog saveza su športski savezi županija, Grada Zagreba i
gradova te športski klubovi istoga športa u Republici Hrvatskoj.
(3) Članovi nacionalnih športskih saveza mogu biti udruge stručnih djelatnika u istome športu
(suci, treneri, zdravstveni radnici) te udruge u koje se udružuju športaši istoga športa.
(4) Nacionalni športski savez uređuje sustav natjecanja u športu za koji je osnovan i druga
pitanja za čije je uređivanje ovlašten prema odredbama ovoga Zakona, te donosi pojedinačne
akte kada je za to ovlašten.
(5) Nacionalni športski savez potiče i promiče šport u skladu s Nacionalnim programom
športa, organizira nacionalna športska prvenstva, skrbi o nacionalnoj športskoj ekipi te
predstavlja šport za koji je osnovan u odgovarajućem međunarodnom športskom udruženju.
(6) Nacionalni športski savez općim aktima pored pitanja iz stavka 4. ovoga članka uređuje i
uvjete koje moraju ispunjavati športski klubovi da bi stekli profesionalni status, pitanja koja
se odnose na posljedice koje proizlaze iz nepoštivanja obveze iz članka 24. stavka 7. i članka
45. ovoga Zakona, registraciju športaša, njihova prava i obveze, pravo nastupa stranih
športaša za hrvatske športske klubove, stegovne odgovornosti športaša te prava i obveze
športskih sudaca i zdravstvenih djelatnika ako ova pitanja ne uređuju strukovne udruge ovih
osoba i druga pitanja iz područja svog djelovanja.
(7) U skupštini i izvršnom tijelu nacionalnoga športskog saveza ne mogu biti i imati ovlasti u
zastupanju:
– članovi pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao i
osobe koje su to bile posljednje tri godine,
– članovi tijela pravnih osoba koje obavljaju djelatnost organiziranja športskih kladionica, kao
i osobe koje su to bile posljednje tri godine,
– osobe koje svojim djelovanjem mogu neposredno utjecati na sustav natjecanja u
odgovarajućem športu, a osobito menadžeri u športu, kao i osobe koje su to bile posljednjih
godinu dana.

20

Članak 48.

(1) Radi ostvarivanja zajedničkih interesa u športu, na području jedinica lokalne i područne
(regionalne) samouprave i Grada Zagreba osnivaju se športske zajednice.
(2) Članovi športskih zajednica u županijama, Gradu Zagrebu, gradovima i općinama su
pravne osobe iz sustava športa. Članovi športskih zajednica mogu biti i druge pravne osobe
čija je djelatnost značajna za šport i u vezi sa športom.
(3) Športske zajednice u svom djelokrugu usklađuju aktivnosti svojih članova, potiču i
promiču šport u skladu s Nacionalnim programom športa, osobito šport djece, mladeži i
studenata i osoba s invaliditetom, objedinjuju i usklađuju programe športa te predlažu
program javnih potreba u športu i sudjeluju u njegovu ostvarivanju, skrbe o kategoriziranim
športašima i svojim aktima uređuju opseg i način ostvarivanja njihovih prava te sudjeluju u
stvaranju uvjeta za njihovu pripremu za olimpijske igre, svjetska i europska prvenstva te
druga velika međunarodna natjecanja, surađuju u ostvarivanju programa Hrvatskoga
olimpijskog odbora, odnosno Hrvatskoga paraolimpijskog odbora i Hrvatskoga športskog
saveza gluhih, promiču stručni rad u športu i sudjeluju u skrbi o javnim športskim
građevinama.

Članak 57.
(1) Studentske športske udruge koje djeluju pri jednom visokom učilištu udružuju se u
studentski športski savez koji uspostavlja i vodi sustav športskih natjecanja u sklopu visokih
učilišta.
(2) Studentski športski savezi visokih učilišta s područja Republike Hrvatske, radi
usklađivanja aktivnosti svojih članica, organizacije natjecanja i skrbi o statusu studenata
športaša udružuju se u Hrvatski sveučilišni športski savez.
(3) Programi studentskih športskih saveza financiraju se iz sredstava državnog proračuna
preko ministarstva, proračuna visokih učilišta, studentskih zborova visokih učilišta,
Hrvatskoga sveučilišnoga športskog saveza i sredstava proračuna jedinica lokalne i područne
(regionalne) samouprave.
(4) Programi, poslovi i djelatnosti koje se odnose na zadaće Hrvatskoga sveučilišnoga
športskog saveza financiraju se iz sredstava državnog proračuna preko ministarstva i
sredstava krovne studentske organizacije sukladno posebnom propisu.

Članak 63.

(1) Prijedlog za održavanje olimpijskih igara, mediteranskih igara, kao i ostalih međunarodnih
multišportskih natjecanja i priredaba u Republici Hrvatskoj daje Hrvatski olimpijski odbor, a
za održavanje svjetskih i europskih prvenstava i kupova u pojedinim športovima daje
nacionalni športski savez uz suglasnost Hrvatskoga olimpijskog odbora.
(2) Kriterije i mjerila za isticanje kandidature i održavanje međunarodnih športskih natjecanja
u Republici Hrvatskoj iz stavka 1. ovoga članka općim aktom utvrđuje Hrvatski olimpijski
odbor.
(3) Pri isticanju kandidature za održavanje olimpijskih igara, svjetskih i europskih prvenstava
te međunarodnih regionalnih športskih natjecanja na teritoriju Republike Hrvatske, potrebna
je prethodna suglasnost Vlade Republike Hrvatske.
(4) Prijedlog za održavanje svjetskih i europskih prvenstava i kupova u pojedinim športovima
za osobe s invaliditetom i gluhe osobe daje nacionalni športski savez uz suglasnost
Hrvatskoga paraolimpijskog odbora, odnosno Hrvatskoga športskog saveza gluhih.

21

Članak 71.
(1) U športskom natjecanju može sudjelovati osoba za koju je u razdoblju od šest mjeseci
prije športskog natjecanja utvrđena opća zdravstvena sposobnost, a kada je to propisano
pravilnikom koji donosi ministar nadležan za zdravstvo uz suglasnost ministra i posebna
zdravstvena sposobnost, ako propisima nacionalnoga športskog saveza nije određeno kraće
razdoblje.
(2) Opću i posebnu zdravstvenu sposobnost utvrđuje ovlašteni liječnik-specijalist športske
medicine, odnosno specijalist medicine rada i športa. Listu ovlaštenih liječnika utvrđuje
ministarstvo nadležno za poslove zdravstva uz suglasnost ministra.
(3) Uvjete za obavljanje zdravstvenih pregleda, vrstu i opseg pregleda, način vođenja
evidencije i medicinske dokumentacije športaša te rokove u kojima se provode zdravstveni
pregledi za učenike koji sudjeluju u natjecanjima školskih športskih društva, pravilnikom
propisuje ministar nadležan za zdravstvo uz prethodno mišljenje ministra.
(4) Obveza utvrđivanja zdravstvene sposobnosti postoji i za druge osobe u športu sukladno
odredbama akata nacionalnih športskih saveza.
(5) Opću i posebnu zdravstvenu sposobnost učenika za sudjelovanje na natjecanjima školskih
športskih društava utvrđuje nadležan liječnik specijalist školske medicine, odnosno izabrani
liječnik specijalist pedijatar ili izabrani liječnik specijalist opće i/ili obiteljske medicine.

Članak 75.
(1) Javne potrebe u športu na državnoj razini jesu:
1. poticanje i promicanje športa, osobito športa djece, mladeži, studenata i osoba s
invaliditetom,
2. poticanje planiranja i izgradnje športskih građevina,
3. skrb o vrhunskim športašima,
4. djelovanje nacionalnih športskih saveza, Hrvatskoga olimpijskog odbora, Hrvatskoga
paraolimpijskog odbora i Hrvatskoga športskog saveza gluhih,
5. djelovanje informacijskog sustava u športu,
6. rad i djelovanje Agencije,
7. dodjeljivanje državne nagrade za šport »Franjo Bučar« i državnih nagrada za vrhunska
športska postignuća,
8. međunarodna športska suradnja i međunarodne obveze Republike Hrvatske u športu,
9. znanstveni i razvojni programi u športu.
(2) Programe javnih potreba iz stavka 1. ovoga članka donosi Hrvatski sabor na prijedlog
Vlade Republike Hrvatske, zajedno s državnim proračunom.
(3) Za izvršenje programa javnih potreba iz stavka 1. ovoga članka osiguravaju se sredstva u
državnom proračunu i iz dijela prihoda od priređivanja igara na sreću i nagradnih igara u
smislu Zakona o priređivanju igara na sreću i nagradnih igara.
(4) Programe zadovoljavanja javnih potreba iz stavka 1. ovoga članka koji se odnose na
djelovanje Hrvatskoga olimpijskog odbora i nacionalnih športskih saveza, organiziranje i
provođenje nacionalnih prvenstava i međunarodnih športskih natjecanja reprezentativne
razine i skrbi o vrhunskim športašima, predlaže Hrvatski olimpijski odbor koji je odgovoran
za izvršenje programa i utrošak financijskih sredstava. O izvršenju programa javnih potreba i
utrošku financijskih sredstava Hrvatski olimpijski odbor podnosi izvješće Hrvatskom saboru i
ministarstvu u rokovima propisanim u Zakonu o proračunu.
(5) Programe zadovoljavanja javnih potreba iz stavka 1. ovoga članka koji se odnose na
djelovanje Hrvatskoga paraolimpijskog odbora i Hrvatskoga športskog saveza gluhih predlažu
Hrvatski paraolimpijski odbor i Hrvatski športski savez gluhih, svaki u svom djelokrugu i
odgovorni su za izvršenje programa za koje su sredstva osigurana. Izvješća o izvršenju
programa i utrošku financijskih sredstava Hrvatski paraolimpijski odbor i Hrvatski športski
savez gluhih u rokovima i postupku propisanim za donošenje državnog proračuna podnose
ministarstvu u rokovima propisanim u Zakonu o proračunu.

22

(6) Programe za zadovoljavanje javnih potreba iz stavka 1. ovoga članka koji se odnose na
financiranje studentskih športskih udruga i Hrvatskoga studentskoga športskog saveza
predlaže ministarstvu Hrvatski studenski športski savez u rokovima i postupku donošenja
državnog proračuna te je odgovoran za izvršenje programa za koje su sredstva osigurana u
državnom proračunu, a izvješća o izvršenju programa i utrošku financijskih sredstava podnosi
ministarstvu u rokovima propisanim u Zakonu o proračunu.
(7) Programe za zadovoljavanje javnih potreba iz stavka 1. ovoga članka koji se odnose na
financiranje športa djece i mladeži, posebice športske djelatnosti Hrvatskoga školskoga
športskog saveza, poticanje planiranja i izgradnje športskih građevina, dodjeljivanje državne
nagrade za šport »Franjo Bučar« i državnih nagrada za vrhunska športska postignuća, za
međunarodnu športsku suradnju i međunarodne obveze Republike Hrvatske u športu,
znanstvene i razvojne programe u športu, djelovanje informacijskog sustava u športu te rad i
djelovanje Agencije Vladi Republike Hrvatske predlaže ministarstvo u rokovima i postupku
propisanom za donošenje državnog proračuna.
(8) Za izvršenje programa javnih potreba iz stavka 7. ovoga članka ministarstvo određuje
nositelje provedbe, prati i nadzire izvršenje programa te prati korištenje i utrošak sredstava.

Članak 82.
(1) Državne nagrade za vrhunska športska postignuća dodjeljuju se športašima, športskim
ekipama, trenerima i uz njih djelatnim stručnim športskim osobama (izbornik, športski
liječnik, fizioterapeut) koje utvrđuje nacionalni športski savez, kao priznanje za osvojene
zlatne, srebrne i brončane medalje, odnosno za osvojeno, prvo, drugo ili treće mjesto na
olimpijskim, paraolimpijskim igrama i olimpijskim igrama gluhih te svjetskim i europskim
seniorskim prvenstvima u olimpijskim i paraolimpijskim športovima i disciplinama te u
olimpijskim športovima i disciplinama za gluhe.
(2) Nagrada se može dodijeliti i športašu, športskoj ekipi ili stručnoj športskoj osobi za
osvojenu zlatnu medalju, prvo mjesto na svjetskim i europskim seniorskim prvenstvima u
neolimpijskim, neparaolimpijskim športovima i neolimpijskim športovima gluhih koji u
Republici Hrvatskoj imaju dulju tradiciju te u slučajevima kada športsko postignuće pojedinca
ili športske ekipe ima osobitu međunarodnu vrijednost i značaj.

Članak 85.

Inspekcijski nadzor nad provedbom ovoga Zakona i na temelju njega donesenih propisa
provode športski inspektori ministarstva i drugi državni službenici koje za to ovlasti ministar
u skladu s posebnim zakonom.

Članak 86.
(1) Novčanom kaznom od 30.000,00 do 100.000,00 kuna kaznit će se za prekršaj pravna
osoba ako:
1. započne obavljati športsku djelatnost prije nego što bude upisana u registar koji vodi ured
državne uprave u županiji, odnosno ured Grada Zagreba nadležan za poslove športa,
2. ne poštuje obvezu podnošenja i dostavljanja potrebne dokumentacije u postupku obveznog
preoblikovanja,
3. obavljanje stručnih poslova u športu povjeri osobi koja za to ne ispunjava uvjete,
4. traži ili dopusti da u športskom natjecanju sudjeluje osoba kojoj nije utvrđena opća
zdravstvena sposobnost ili posebna zdravstvena sposobnost,
5. traži ili dopusti da športaš uzima nedopuštena sredstava ili primjenjuje postupke koji su
nedopušteni pravilima Hrvatskog olimpijskog odbora, Međunarodnog olimpijskog odbora i
Svjetske antidoping agencije.

23

(2) Za prekršaje iz stavka 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi
novčanom kaznom od 5.000,00 do 15.000,00 kuna.

Članak 87.
Novčanom kaznom od 10.000,00 do 15.000,00 kuna kaznit će se za prekršaj fizička osoba
ako:
1. obavlja stručne poslove u športu bez odgovarajuće stručne spreme, odnosno stručne
osposobljenosti,
2. započne obavljati športsku djelatnost prije upisa u registar športskih djelatnosti ili nastavi
obavljati športsku djelatnost nakon brisanja iz registra športskih djelatnosti,
3. obavlja športsku djelatnost u vrijeme trajanja izrečene zaštitne mjere zabrane obavljanja
športske djelatnosti dok ta mjera traje,
4. uzima nedopuštena sredstva ili ne dopušta obavljanje doping kontrole (športaš),
5. športašu daje nedopuštena sredstva ili od športaša traži ili ga potiče da uzima nedopuštena
sredstva (trener, ovlašteni liječnik i druge osobe u športu).

Članak 90.

(1) Osobe koje na dan stupanja na snagu ovoga Zakona obavljaju poslove trenera, a ne
ispunjavaju uvjet iz članka 9. stavka 2. ovoga Zakona, dužne su u roku od najviše osam
godina od dana stupanja na snagu ovoga Zakona steći odgovarajuću stručnu spremu.
(2) Osobe koje su do dana stupanja na snagu ovoga Zakona obavljale poslove trenera
najmanje 15 godina ili koje su osvojile medalju na olimpijskim igrama, europskim ili
svjetskim seniorskim prvenstvima, a koje nisu stručno osposobljene putem ustanove za
obrazovanje kadra u športu, mogu nastaviti raditi na tim poslovima, a stručnu osposobljenost
moraju steći u roku od tri godine od dana stupanja na snagu ovoga Zakona.

