
 
 
 
 
 
 
 
 
 
 
 
 

 
STRATEGIJA 

INTEGRIRANOG UPRAVLJANJA 
GRANICOM 

 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

Svibanj  2014. 


2 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 

I. UVOD           3 
2. Karakteristike granice        5 

3. Organizacijska struktura        6 

4. Geopolitički položaj i glavne sigurnosne prijetnje    12 

 

II. KONCEPT INTEGRIRANOG UPRAVLJANJA GRANICOM   14 
1. Strategija integriranog upravljanja granicom (2009)    15 

2. Akcijski plan integriranog upravljanja granicom  (2013)   16 

3. Schengenski Akcijski plan (2014)       16 

4. Strategija razvoja pomorske policije i akcijski plan (2010)   17 

5. Drugi relevantni dokumenti       17 

6. Usklađenost hrvatskog zakonodavstva s pravnom stečevinom EU  18 

 

III. EU KONCEPT INTEGRIRANOG UPRAVLJANJA GRANICOM  18 
 

IV. HRVATSKA STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM
            21 
1. Ključni ciljevi hrvatske strategije integriranog upravljanja granicom  21 

2. Aktivnosti za uspostavu hrvatske strategije integriranog  

 upravljanja granicom        24 

 

V. ZAKLJUČAK         24 


3 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 

I. UVOD  
 
U ostvarivanju strateškog cilja da postane članica Europske unije, Republika 
Hrvatska je ispunila niz obveza i kriterija koji su proizišli iz procesa pridruživanja 
Europskoj uniji i u potpunosti primjenila temeljena načela demokracije, poštovanja 
ljudskih prava i temeljnih sloboda i vladavine prava Europske unije. 
 
U cilju ispunjenja ovih obveza, posebice u području pravosuđa i unutarnjih poslova, 
koje se tiču upravljanja njezinim granicama i dodatnog jačanja partnerstva, stabilnosti 
i gospodarskog rasta u regiji, kao i bržeg i kvalitetnijeg razvoja hrvatskog društva, 
istodobno smanjujući sigurnosne rizike, Hrvatska je uvela koncept Integriranog 
upravljanja granicom 2005. i nastavila njegovo usklađivanje prema najnovijoj politici i 
najboljoj praksi Europske unije. 
 
U tom smislu poduzeto je niz aktivnosti u suradnji s partnerskim zemljama EU s 
naglaskom na sljedećim segmentima: 

• usklađivanje zakonodavnog okvira s pravnom stečevinom Europske unije, 
• izmjene postojećih bilateralnih sporazuma o prelasku granice i graničnoj 

kontroli, 
• reforma organizacijskog i kadrovskog koncepta, 
• modernizacija i unaprjeđenje obrazovanja i obuke i podizanja profesionalizma 

policijskih službenika granične policije, 
• nadogradnja nacionalnog IT sustava i infrastrukture, 
• nabava tehničke opreme potrebne za graničnu kontrolu i zaštitu granica, 
• uvođenje analize rizika i razmjene informacija u skladu sa zajedničkim 

integriranim modelom za analizu rizika, 
• povećanje kapaciteta u borbi protiv korupcije i 
• jačanje bilateralne i multilateralne suradnje u skladu sa zakonskim okvirima i 

mehanizmima. 
 
Unatoč činjenici da je ukidanje unutarnjih graničnih kontrola, s jedne strane učinilo 
Europsku uniju sigurnijom u smislu unutarnje sigurnosti putem jačanja pravosudne i 
policijske suradnje, s druge strane, najveći prioritet stavljen je na zajedničke vanjske 
granice uvođenjem jedinstvenih standarda nadzora granice, pretpostavljajući 
postojanje visokog stupnja međusobnog povjerenja među državama članicama, a 
osobito rješavanje pitanja na osnovi koncepta podjele tereta ili solidarnosti. 
 
Koncept integriranog upravljanja granicom EU koji Republika Hrvatska usvaja ovim 
dokumentom i uvodi u nacionalnu praksu, što će se nastaviti provedbom svih 
potrebnih mjera i ulaganja, stoga predstavlja ulaganje u naš budući ugled među 
drugim zemljama članicama EU i pokazuje čvrstu odlučnost i sposobnost za 


4 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

učinkovitu provedbu zajedničkih pravila i standarda za upravljanje na području 
pravde, slobode i sigurnosti, a postavljeni cilj je od najveće važnosti - pristupanje 
Schengenskom prostoru. 
 
Osnovni cilj Strategije je, dakle, ispunjavanje svih kriterija za pristupanje Republike 
Hrvatske Schengenskom prostoru. U tom pogledu, potrebni su ne samo učinkovit rad 
granične policije, nego i suradnja svih drugih mjerodavnih ministarstava i agencija, s 
ciljem očuvanja nacionalne i sigurnosti EU, posebno u smislu borbe protiv 
nezakonitih migracija i prekograničnog kriminala.  

Hrvatska strategija slijedit će Koncept Integriranog upravljanja granicom Europske 
unije, a temeljit će se na modelu kontrole četiri stupa. 

Kada se schengenska pravna stečevina bude u cijelosti primjenjivala u Republici 
Hrvatskoj, Strategija će se promijeniti tako da osigura trajni i vrlo učinkovit sustav 
integriranog upravljanja granicom koji se može izmijeniti sukladno promjenama i 
specifičnim okolnostima. 

 

1. Polazne osnove 
 

Nadzor državne granice je u nadležnosti Ministarstva unutarnjih poslova, tj. granične 
policije, a obuhvaća poslove zaštite granice  i granične kontrole. Poslove nadzora na  
nacionalnoj razini koordinira Uprava za granicu, zajedno s pripadajućim 
organizacijskim jedinicama zaduženim za nadzor granice na kopnu, moru i zraku, 
spriječavanje nezakonitih migracija, analizu rizika i međunarodnu graničnu policijsku 
suradnju. 
 
Nadzor državne granice na regionalnoj razini provodi 20 policijskih uprava, od kojih 
dvije provode samo aktivnosti vezane uz nezakonite migracije i boravak stranaca.  
 
Pristupanjem Europskoj uniji, carinska, veterinarska i fitosanitarna kontrola obavlja se 
na vanjskim granicama Republike Hrvatske u ime cijele Unije. 
  
Pripremajući se za ulazak u Schengenski prostor, Republika Hrvatska ulaže znatne 
napore kako bi se osigurala učinkovita provedba schengenske pravne stečevine i 
nastavit će poduzimati sve potrebne aktivnosti kako bi schengenska evaluacija 
potvrdila da su ispunjeni uvjeti za ulazak u Schengenski prostor. 
 

 
 
 


5 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

2. Karakteristike granice 
 
Hrvatsko državno područje obuhvaća 56.645 km2 kopnenog područja i 31.757,67 
km2 teritorijalnog mora i unutarnjih morskih voda. Područje Zaštićenog ekološko-
ribolovnog pojasa iznosi 25.207,22 km2. 
  
Državna granica Republike Hrvatske, uključujući i kopnene, morske granice i granice 
na rijekama, procjenjuje se na ukupno 3318,58 km. Od toga je oko 325,8 km granice 
prema Republici Srbiji, oko 45,48 km prema Crnoj Gori, oko 1025,94 km prema Bosni 
i Hercegovini, oko 674,29 km prema Republici Sloveniji1, oko 355,2 km prema 
Mađarskoj i  26,14 km teritorijalne pomorske granice prema Republici Italiji, a 865,7 
km granice na moru2. Vanjska granica Republike Hrvatske prema Europskoj uniji 
procjenuje se na oko 2260 km. 
 
Na lokalnoj razini, granična policija obavlja svoje obveze i zadatke u 78 policijskih 
postaja među kojima se 53 definiraju kao mješovite policijske postaje i 25 kao 
specijalizirane postaje granične policije (13 graničnih policijskih postaja, 6 pomorskih 
policijskih postaja, 6 policijskih postaja u zračnim lukama obavljaju samo graničnu 
kontrolu).  
 
Ukupno je 173 graničnih prijelaza od kojih je 126 otvoreno za međunarodni promet 
dok je 47 otvoreno za pogranični promet, od kojih je 118 cestovnih graničnih 
prijelaza, 25 pomorskih graničnih prijelaza, 9 graničnih prijelaza za zračni promet, 15 
željezničkih, te 4 riječna granična prijelaza. 
 
Od 173 granična prijelaza, 162 se kategoriziraju kao stalni granični prijelazi, a 11 kao 
sezonski otvoreni isključivo za pomorski promet ili međunarodni zračni promet (1) 
tijekom turističke sezone.  
 
Pristupanjem Europskoj uniji, Republika Hrvatska dijeli oko 1038 km unutarnjih 
granica sa susjednim zemljama članicama: Republikom Slovenijom i Mađarskom te 
je preuzela kontrolu nad oko 2260 km vanjske granice. 
 
 
 
 

                                            
1   Dužina državne granice s Crnom Gorom, Bosnom i Hercegovinom i Republikom Slovenijom 
uključuje granicu na kopnu i moru. 
2  Granica između Republike Hrvatske i Bosne i Hercegovine privremeno je dogovorena u skladu s 
Ugovorom o državnoj granici iz 1999. Ugovor se privremeno primjenjuje od tada, ali još nije ratificiran 
niti u Hrvatskoj, niti u Bosni i Hercegovini. Granice s Republikom Srbijom i Crnom Gorom nisu 
dogovorene, ali se pregovori o rješavanju graničnih pitanja nastavljaju. Granični spor između 
Republike Hrvatske i Republike Slovenije, je u tijeku pred Arbitražnim sudom, kao što je dogovoreno 
između ove dvije države 2009. Granica između Hrvatske i Mađarske i Hrvatske i Italije određene su 
ugovorima koji su sukcesijom preuzeti. 


6 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
Uredbom o graničnim prijelazima Republike Hrvatske (NN 79/13) granični prijelazi su 
kategorizirani kako slijedi: 
• stalni granični prijelazi za međunarodni promet putnika i robe s inspekcijskim 
službama (7), 
• stalni granični prijelazi za međunarodni promet robe i putnika (74), 
• stalni granični prijelazi za međunarodni promet putnika (34), 
• stalni granični prijelazi za pogranični promet (47) i 
•  sezonski granični prijelazi za međunarodni promet putnika (11). 
 
Zajedno s brojkama o graničnim prijelazima i njihovim kategorijama, postoji niz 
vanjskih, uglavnom zemljopisnih faktora koji utječu na konačni cilj rada granične 
policije - sigurnosti državne granice i nadzora kretanja osoba i roba preko državne 
granice. 
 
Složenost upravljanja cjelokupnom hrvatskom državnom granicom određena je 
specifičnostima koje treba naglasiti, kako slijedi: 
 
- iznimno duga vanjska državna granica u odnosu na državno područje, 
- veliki obujam prekograničnog prometa, 
- veliki broj putnih pravaca koji presijecaju liniju državne granice (mnoge ceste i 

željeznice su izgrađene kada je državna granica bila republička granica), 
- duga državna granica u području riječnih tokova, 
- duga morska granica, 
- poteškoće sa zaštitom "zelene granice" jer nema prirodne granice (planinski 

masivi, velike rijeke, itd.) u nekim područjima, 
- državna granica koja se proteže duž ili u blizini rijeka Save, Dunava i Une je 

pogodna za ilegalne prijelaze, 
- "uski" teritorij Republike Hrvatske u dubrovačkom zaleđu, 
- blizina slovenske i bosansko-hercegovačke granice u karlovačkoj regiji, 
- zaostala minska polja koja bi se mogla naći uz granicu prema Srbiji, Crnoj Gori i 

Bosni i Hercegovini, 
- diskontinuitet kopnene granice između područja Dubrovnika i ostatka Hrvatske. 

 
 

3. Organizacijska struktura 

 
Granična policija obavlja poslove nadzora državne granice (uključujući zaštitu 
državne granice i graničnu kontrolu). Granična kontrola uključuje kontrolu osoba, 
stvari i vozila na graničnim prijelazima i u unutrašnjosti, dok zaštita državne granice 
uključuje i kontrolu kretanja osoba i vozila duž državne granice i graničnih prijelaza 
izvan radnog vremena. 
 


7 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

U Ravnateljstvu policije Ministarstva unutarnjih poslova Uprava za granicu je 
ustrojena sa zadatkom da koordinira aktivnosti vezane za nadzor granice. Ona se 
sastoji od sedam organizacijskih jedinica: 

 
• Služba za susjedne zemlje, 
• Služba za zaštitu državne granice i kompenzacijske mjere, 
• Služba pomorske i aerodromske policije, 
• Služba za nezakonite migracije, 
• Prihvatni centar za strance, 
• Mobilna jedinica za provedbu nadzora državne granice i 
• Služba Nacionalnog koordinacijskog centra i analize rizika. 

 
Nadzor državne granice na regionalnoj razini provodi 20 policijskih uprava, od kojih 
dvije nisu odgovorne za zaštitu granice i graničnu kontrolu, nego samo za aktivnosti 
vezane uz nezakonite migracije i boravak stranaca. U policijskim upravama, ovisno o 
njihovoj kategoriji, uspostavljeni su Sektor za granicu, Služba za granicu i Služba za 
nezakonite migracije. 
 
Veća odgovornost u tom smislu podrazumijeva potrebu za poboljšanjem i 
povećanjem razine suradnje svih nadležnih ministarstava i pojedinih agencija 
uključenih u integrirano upravljanje granicom: 
 

• Ministarstvo financija: 
o Carinska uprava, 
o Samostalna služba za izgradnju i održavanje graničnih prijelaza, 

• Ministarstvo poljoprivrede: 
o Sektor fitosanitarne inspekcije, 
o Služba granične veterinarske inspekcije i međunarodnog prometa, 

• Ministarstvo zdravlja: 
o Uprava za sanitarnu inspekciju, 

• Ministarstvo vanjskih i europskih poslova, 
• Ministarstvo pomorstva, prometa i infrastrukture: 

o Uprava pomorske i unutarnje plovidbe, brodarstva, luka i pomorskog 
dobra, 

o Uprava sigurnosti plovidbe, 
• Ministarstvo obrane, 

o Obalna straža Republike Hrvatske, 
• Ministarstvo turizma i 
• Agencija za zaštitu osobnih podataka.  

 
 
 
 


8 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
 Ministarstvo financija – Carinska uprava  

 

Carinska uprava je ustrojstvena jedinica u sastavu Ministarstva financija. Zadaci 
Carinske uprave i ovlasti carinskih službenika definirani su Zakonom o carinskoj 
službi, ali i drugim zakonima i podzakonskim propisima koji određuju poslove i 
nadležnosti carinske službe.  

Carinska uprava je organizirana u četiri područna carinska ureda, kako slijedi: 

- Područni carinski ured Zagreb, 
- Područni carinski ured Rijeka, 
- Područni carinski ured Split, 
- Područni carinski ured Osijek. 
 
Kako bi se osiguralo učinkovito i kvalitetno obavljanje poslova iz nadležnosti Carinske 
uprave na lokalnoj razini, uspostavljeno je 18 carinskih ureda i 10 graničnih 
carinarnskih ureda. 

Pored ostalog, poslovi Carinske uprave, važni za obavljanje provjera na graničnim 
prijelazima na vanjskim granicama Europske unije, a koji se provode u cilju zaštite i 
očuvanja sigurnosti društva, a posebno života i zdravlja ljudi, životinja i biljaka, 
okoliša, kulturne baštine, nacionalnog blaga s povijesnom, arheološkom i 
umjetničkom vrijednosti, intelektualnog vlasništva i zaštite drugih općih i javnih 
interesa su: 

- utvrđivanje i nadzor carinskih davanja, trošarina, posebnih poreza, poreza na 
dodanu vrijednost i ostalih javnih davanja i javno pravnih naknada, 

- osiguranje pravilne provedbe carinskih i drugih propisa koji se odnose na unos, 
iznos, provoz, prijenos, skladištenje i drugo raspolaganje s robom koja podliježe 
mjerama carinskog nadzora, 

- provodedba carinsko-sigurnosnih mjera, 
- sudjelovanje u provođenju mjera zajedničke poljoprivredne, ribarske i trgovinske 

politike, 
- utvrđivanje, stavljanje na raspolaganje i nadzor tradicionalnih vlastitih sredstava 

Europske unije iz carinskih davanja, 
- otkrivanje, sprječavanje i suzbijanje prekršaja i kaznenih djela, njihovo otkrivanje i 

prikupljanje podataka o tim djelima i počiniteljima, obavljanje pratećih aktivnosti 
koje su dio kaznenog postupka te provedba dokaznih radnji u prekršajnom i 
kaznenom postupku, 

- nadzor nad provedbom propisa o zabrani i spriječavanju obavljanja neregistrirane 
djelatnosti te otkrivanje i sprječavanje svih oblika nedozvoljene i protuzakonite 
trgovine, 


9 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

- nadzor nad unosom, iznosom, prekograničnim prometom te drugim kretanjem i 
gospodarenjem otpadom, sukladno propisima koji uređuju gospodarenje 
otpadom, 

- nadzor provedbe obveza proizvođača u smislu propisa koji uređuju gospodarenje 
otpadom i naplata naknada za gospodarenje posebnim kategorijama otpada koje 
se obračunavaju i plaćaju te postupka posredovanja i trgovanja otpadom 
sukladno propisima koji uređuju gospodarenje otpadom, 

- provedba carinskih mjera provjere uvoza tvari koje oštećuju ozonski sloj, sukladno 
propisima o zaštiti zraka, 

- nadzor u skladu s posebnim propisima ispunjavanja uvjeta za ostvarivanje prava 
na korištenje novčanih sredstava koji se isplaćuju iz državnog proračuna RH kao i 
novčanih sredstava koja korisnici izravno ili posredno ostvaruju primjenom 
oslobođenja ili izuzeća od plaćanja javnih davanja te sniženih visina i 
diferenciranih stopa javnih davanja, 

- provjere zakonitosti postupanja s robom, sukladno propisima o koncesijama,     
- nadzor nad robom kojom se povrijeđuje pravo intelektualnog vlasništva, 
- nadzor nad provedbom propisa o morskom i slatkovodnom ribarstvu, na području 

ribolovnog mora i voda u dijelu koji se odnosi na kretanje i promet riba i drugih 
morskih i vodenih organizama, 

- nadzor kretanja, raspolaganja i prometa opasnih proizvoda i proizvoda čije je 
stavljanje na tržište zabranjeno ili ograničeno ili za koje je naređeno povlačenje s 
tržišta, odnosno proizvoda koji ne ispunjavaju propisane tehničke zahtjeve i 
predstavljaju ozbiljan rizik za zdravlje i sigurnosti, 

- provedba carinskih mjera u cilju provjere svojstava proizvoda u skladu s 
propisima o tehničkim zahtjevima za proizvode i propisima o pridržavanju 
usklađenosti i drugim propisima koji reguliraju tehničke zahtjeve za proizvode, 

- nadzor unosa i iznosa gotovine preko državne granice sukladno s propisima o 
sprječavanju pranja novca i financiranja terorizma, 

- nadzor obavljanja prijevoza, dozvola i drugih isprava sukladno propisima o 
prijevozu u cestovnom prometu te osovinskog opterećenja, ukupne mase i 
dimenzija vozila u prometu na cestama sukladno propisima sigurnosti prometa na 
cestama, 

- provedba upravnih, stručnih i nadzornih mjera, u vezi  s ispunjavanjem propisanih 
uvjeta za obavljanje međunarodnog otpremništva u vezi s carinjenjem roba,  
odnosno uvjeta za obavljanje poslova zastupanja u carinskom postupku, 

- administrativna suradnja i međunarodna razmjena informacija s državama 
članicama EU ili s trećim zemljama u području primjene propisa iz nadležnosti 
Carinske uprave, 

- svi drugi poslovi koji su u Carinskoj upravi stavljeni u nadležnosti posebnim 
propisima. 

 
Pristupanjem Republike Hrvatske u članstvo Europske unije, Carinska uprava postala 
je dio jedinstvenog carinskog područja EU što je rezultiralo izravnom provedbom 


10 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

cjelokupnog carinskog zakonodavstva EU i potpuno usklađivanje hrvatskog 
carinskog i trošarinskog sustava s pravnom stečevinom EU. 

 

 Ministarstvo poljoprivrede 
 
 Uprava kvalitete hrane i fitosanitarne politike i Uprava za veterinarstvo i 

sigurnost hrane,  
 

Sektor fitosanitarne inspekcije u okviru Uprave kvalitete hrane i fitosanitarne politike 
odgovoran je za obavljanje inspekcijskog nadzora i kontrole u području zdravstvene 
zaštite bilja i biljnih proizvoda u prometu preko državne granice (uvoz, izvod, 
reeksport) i za vrijeme njihovog premještanja  u cilju provjere funkcioniranja sustava 
biljnih putovnica na tržištu; odgovoran je za obavljanje kontrole poljoprivrednog i 
šumskog reprodukcijskog materijala pri uvozu te kontrole usklađenosti uvoznih 
pošiljki svježeg voća i povrća s tržišnim standardima. 
 
 
 Služba granične veterinarske inspekcije i međunarodnog prometa 

 
 Služba granične veterinarske inspekcije i međunarodnog prometa je 

organizacijska jedinica unutar Sektora veterinarske inspekcije Ministarstva 
poljoprivrede. Služba ima osam odjela: 
 

-    Sedam Odjela granične veterinarske inspekcije i 
- Odjel za međunarodni promet.  
 
Odjeli granične veterinarske inspekcije su odgovorni za veterinarske preglede i 
kontrole pošiljaka životinja, proizvoda životinjskog podrijetla, stočne hrane 
životinjskog i neživotinjskog podrijetla i drugih predmeta na graničnim prijelazima koji 
mogu prenositi zarazne ili parazitarne bolesti ili ugroziti zdravlje ljudi i životinja. 
 
Odjel za međunarodni promet  je nadležan za pravne i upravne poslove u području 
međunarodne trgovine. Te aktivnosti uključuju: 
 

a) utvrđivanje veterinarskih uvjeta za uvoz i provoz pošiljaka životinja i proizvoda 
životinjskog podrijetla, 

b)  izradu nacrta modela izvoznih i uvoznih veterinarskih certifikata, 
c) praćenje međunarodnog zakonodavstva, 
d) izradu propisa o kontroli trgovine životinjama i proizvodima životinjskog 

podrijetla, 
e) izradu nacrta odredbi o sigurnosnim mjerama kontrole uvoza živih životinja i 

proizvoda životinjskog podrijetla u vezi s bolestima životinja i drugih tvari koje 
mogu biti štetne za zdravlje ljudi i životinja, 

f) izradu nacrta godišnjeg plana praćenja za uvozne pošiljke, i druge srodne 
aktivnosti. 

 


11 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Na središnjoj razini su zaposlena četiri veterinara i jedan administrator. Tri veterinara 
su zaposlena u Odjelu za međunarodni promet i analizu rizika, a jedan kao voditelj 
Službe granične veterinarske inspekcije i međunarodnog prometa. 
Trenutno poslove graničnog veterinarskog inspektora obavlja 21 djelatnik. 
 
Postoje 42 granična veterinarska inspektora za provedbu uvoznih kontrola 
raspoređenih na 17 graničnih prijelaza. Napravljen je plan rasporeda 23 granična 
veterinarska inspektora i sedam administratora koji će nastaviti raditi na sedam EU 
graničnih veterinarskih postaja i plan raspodjele ostalih graničnih veterinarskih 
inspektora koji će nastaviti rad u regionalnim uredima za veterinarstvo. 

 

 Ministarstvo zdravlja  

 
Djelokrug rada granične sanitarne inspekcije je kontrola nad zdravljem hrane i 
predmeta opće uporabe, nadzor nad prometom i provozom opasnih proizvoda i 
protuepidemijske provjere. 

Uprava sanitarne inspekcije Ministarstva zdravlja nadležna je za provođenje 
sanitarne kontrole na graničnim prijelazima, a na tržištu te poslove obavljaju uredi 
sanitarne inspekcije ustrojeni po županijama. 
 
U slučaju da granična sanitarna inspekcija zaključi pri uvozu da pošiljka ne 
zadovoljava relevantne standarde i propise, postoji s druge strane, potreba odmah 
obavijestiti sanitarne inspektore u uredima državne uprave u županijama kako bi se 
provela kontrola nad tržištem ovog tipa robe ili naložilo njihovo povlačenje s tržišta. U 
svjetlu pristupanja Republike Hrvatske u članstvo Europske unije, obje inspekcije  
igraju važnu ulogu u razmjeni informacija i uzbunjivanja ostalih država članica o 
proizvodima koji se uvoze iz zemalja izvan EU-a, a koji ne ispunjavaju zdravstvene 
propise. 
 
 
 
 Ministarstvo vanjskih i europskih poslova 

 
Ministarstvo vanjskih i europskih poslova je središnje tijelo državne uprave nadležno 
za vize, što također podrazumijeva uspostavu i razvoj Hrvatskog viznog 
informacijskog sustava (HVIS) i buduće povezivanje s Viznim informacijskim 
sustavom Europske unije (VIS EU). 

U tom smislu važna je međuagencijska suradnja na više razina, uključujući: 

− ispravnu primjenu viznog režima, ujednačenost i dosljednost postupka 
izdavanja viza u diplomatskim misijama i konzularnim uredima, kao i na 
graničnim prijelazima, 

− prikladno povezivanje informacijskog sustava Ministarstva unutarnjih poslova i  
HVIS-a kako bi se poboljšala razmjena relevantnih informacija i učinkovitost 


12 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

postupka izdavanja viza, kao i granične kontrole osoba kojima je viza 
potrebna, 

− daljnji razvoj HVIS-a i pripreme za povezivanje s VIS-om EU. 
 
Nadležno tijelo je Ministarstvo vanjskih i europskih poslova (Sektor konzularnih 
poslova u Upravi za europsko pravo, međunarodno pravo i konzularne poslove). 
 
 

4. Geopolitički položaj i glavne sigurnosne prijetnje 
 
Nezakonite migracije u središtu su političkog i ekonomskog interesa Europske unije, 
čije članice nastoje pronaći mjere s kojima bi mogle prevladati taj globalni problem. 

Treba uzeti u obzir da je Republika Hrvatska srednjoeuropska i mediteranska zemlja, 
na raskrižju između Istočne i Zapadne Europe, te juga i sjevera kontinenta. Prema 
takvom zemljopisnom položaju, predstavlja prirodnu vezu preko koje prelaze neki 
migracijski i prometni tokovi. Brojnim migracijskim tokovima pridonijeli su gospodarski 
razvoj, prometna povezanost kroz hrvatski teritorij, potrebe tržišta rada i otvorene 
granice.  

S članstvom u EU, migracije u Republici Hrvatskoj nedvojbeno su dobile novu 
dimenziju, karakter i važnost. U tom kontekstu, pretpostavlja se da će Republika 
Hrvatska postati odredište za veliki broj zakonitih i nezakonitih migranata.  

Osim zajedničke granice s tri zemlje članice Europske unije (Italijom, Republikom  
Slovenijom i Mađarskom), mora se spomenuti da ostale susjedne zemlje imaju 
europsku perspektivu, a time su u postupku usklađivanja svojeg zakonodavstva s 
pravnom stečevinom Europske unije.  

Uzimajući u obzir geopolitički položaj, posebnosti zelene i plave granice, i analize 
rizika, mogu se identificirati sljedeće glavne prijetnje: 

 

a. Nezakonite migracije  
 
S obzirom da je Republika Hrvatska uglavnom tranzitna zemlja migranata koji putuju 
u druge države članice preko takozvane zapadno-balkanske rute i hrvatske istočne 
granice, ona se može smatrati "vratima" za ulazak u EU za nezakonite migranate. 
Budući da državna granica u velikoj mjeri prolazi kroz planinske predjele, rijeke, 
ravnice i manje naseljena područja, otkrivanje počinitelja bez suvremene opreme je 
vrlo teško. 
 
Još jedna pojava koja je sve izraženija je ta da se Republika Hrvatska suočava  
posljednjih nekoliko godina s određenim brojem tražitelja azila. Ulazak Republike 


13 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Hrvatske u EU predstavlja dodatan faktor koji privlači tražitelje azila iz regije u 
Republiku Hrvatsku koja za sada ostaje  tranzitna zemlja za tražitelje azila. 
 
 
 
 
b. Prekogranični kriminal 

Pored navedenih migracijskih putova, važno je naglasiti da se preko tzv. balkanske 
rute s Bliskog i Dalekog istoka i dalje krijumčari droga, ukradena vozila i oružje, što 
predstavlja izazov za sve agencije uključene u integrirano upravljanje granicom. 

Krijumčarenje trošarinskih roba i/ili roba s ograničenjima predstavlja dodatni izazov, 
ne samo za Carinsku upravu, već i za druge agencije koje dijele odgovornost unutar 
međuagencijske suradnje. 

Na temelju dimenzija i karaktera nezakonitih migracija, potencijalni rizici trgovanja 
ljudima moraju biti na odgovarajući način riješeni. Uzimajući u obzir zemljopisni 
položaj i određene napetosti u regiji, ne smije se zanemariti potencijalna prijetnja od 
terorizma. 

 

 

c. Glavne prijetnje vezane uz graničnu kontrolu (krivotvorine, 
pojačani granični promet) 

Prosječna stopa putnika u prekograničnom prometu u posljednjih pet godina 
procjenjuje se na 140 milijuna godišnje. Iako je blagi pad od 5,9% utvrđen u odnosu 
na prošlu godinu, ukupna struktura protoka putnika ostaje ista. Strani putnici čine 
70% od ukupnog broja prijelaza granice, dok hrvatski građani čine 30% od ukupnog 
prometa putnika.  

Najveći udio u ukupnom prometu putnika (47,8% u 2013. godini), gotovo je jednak 
kao i prethodnih nekoliko godina, a evidentiran je na hrvatsko-slovenskoj granici. 

Pristupom Schengskom prostoru obujam prometa na graničnim prijelazima na 
budućoj vanjskoj granici bit će otprilike 40% trenutnog protoka putnika preko 
graničnih prijelaza. 
 
U odnosu na prethodne godine, podaci pokazuju porast broja putnika u zračnim i 
pomorskim graničnim prijelazima, što je u skladu sa stvarnim trendom povećanja 
mobilnosti na razini EU. 
 


14 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

U isto vrijeme, analiza rizika koju su provela nadležna tijela Europske unije pokazuje 
znatan raspon tehnika krivotvorenja koje se primjenjuju u mnogim vrstama 
dokumenata izdanih u različitim državama.  
 
 
 
Uzimajući u obzir gore navedene prijetnje na razini EU, kao i promet putnika, koji se 
uvelike povećava za vrijeme turističke sezone i blagdana, posebno je izražena 
potreba učinkovitog otkrivanja krivotvorenih putnih isprava.  
 
 
 
 
d. Glavne prijetnje vezane uz zaštitu državne granice  

Zaštita državne granice jedan je od ključnih čimbenika nadzora granice i vrlo važan 
segment u djelokrugu rada granične policije.   
 
Imajući na umu konfiguraciju terena (planinski masivi, velike rijeke, staze koje nailaze 
na državnu granicu), kao i rute kretanja nezakonitih migranata i prekograničnog 
kriminala na kopnenoj granici, u ožujku 2010. godine pokrenut je projekt "Kontrola  
najugroženijih lokacija na budućoj vanjskoj granici" s ciljem razvijanja tehničkih 
rješenja za stalni nadzor najeksponiranijih dijelova na vanjskoj granici. 
 
Nedavne političke i humanitarne krize u trećim državama posljednjih su godina 
rezultirale raseljavanjem velikog broja ljudi u potrazi za međunarodnom zaštitom 
preko morskih granica EU.  
 
S obzirom da je hrvatska morska granica vanjska granica Europske unije, pritisak 
nezakonitih migranata mogao bi se premjestiti s kopnene granice na granicu na 
moru. 
 
S obzirom na gore spomenute prijetnje i uzimajući u obzir posebnu duljinu morske 
granice i razvedenu obalu, potreban je sustavni pristup i povezivanje svih državnih 
tijela koje u okviru svojih nadležnosti obavljaju poslove na moru, kao što su granična 
policija, carina, Obalna straža Republike Hrvastke, Hrvatska ratna mornarica, Lučke 
kapetanije i Lučke uprave. 
 
 
 

II. KONCEPT INTEGRIRANOG UPRAVLJANJA GRANICOM  
 

U ožujku 2003. Hrvatska je podnijela zahtjev da postane članica Europske unije i 
službeno dobila status zemlje kandidata u lipnju 2004. Predpristupni pregovori 
između Europske unije i Hrvatske počeli su u listopadu 2005., a završili 30. lipnja 
2011. Ugovor o pristupanju potpisan je 9. prosinca 2011. godine, a hrvatski 


15 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

referendum o pristupanju EU je održan 22. siječnja 2012. godine. Slijedom 
navedenog, 1. srpnja 2013. godine, Republika Hrvatska postala je 28. članica EU. 

Kako bi ostvarili strateški cilj da postane članica Europske unije, koji je postavljen od 
strane Vlade Republike Hrvatske, kao i ispunili obveze koje proizlaze iz Sporazuma o 
stabilizaciji i pridruživanju (SSP) i Pristupnog partnerstva (AP), Granična policija i 
druga relevantna tijela zadužena za provedbu Integriranog upravljanja granicom 
poduzeli su niz složenih prilagodbi koje su pridonijele cjelovitom, kontinuiranom 
usvajanju standarda Europske unije na svim područjima relevantnim za upravljanje 
granicom. Krajnji predviđeni cilj je cjelovito usklađivanje sa schengenskom pravnom 
stečevinom i njezina ispravna provedba. 

Razvoj hrvatske granične policije ostvaruje se u skladu s niže navedenim 
dokumentima: 

• Strategija integriranog upravljanja granicom Republike Hrvatske, 
• Akcijski plan za provedbu Strategije Integriranog upravljanja granicom 

Republike Hrvatske, 
• Schengenski akcijski plan, i 
• Strategija razvoja pomorske policije s pripadajućim Akcijskim planom. 

 

1. Strategija integriranog upravljanja granicom Republike 
Hrvatske (2009.) 

 

Strategija integriranog upravljanja granicom Republike Hrvatske je dovršena u skladu 
s regionalnim smjernicama Europske komisije za integrirano upravljanje granicom za 
zemlje Zapadnog Balkana u 2004. godini, a Vlada Republike Hrvatske usvojila ju je 
21. travnja 2005. godine.   

Strategija integriranog upravljanja granicom Republike Hrvatske razrađena je 
Akcijskim planom za potrebe njene provedbe. Akcijski plan se ažurira na godišnjoj 
razini. 

Na temelju Strategije integriranog upravljanja granicom Republike Hrvatske, Vlada 
Republike Hrvatske osnovala je Međuresornu radnu skupinu za integrirano 
upravljanje granicom Republike Hrvatske koja okuplja predstavnike relevantnih 
ministarstava s ovlastima donošenja odluka (21. travnja, 2005. godine) s ciljem 
koordiniranja i praćenja procesa provedbe ciljeva zacrtanih u Strategiji i Akcijskom 
planu. 

Rad Međuresorne radne skupine za integrirano upravljanje granicom Republike 
Hrvatske  koordinira Uprava za granicu Ministarstva unutarnjih poslova. 

Vlada Republike Hrvatske usvojila je revidiranu Strategiju integriranog upravljanja 
granicom Republike Hrvatske 18. ožujka 2009. godine. Strategija obuhvaća aktvnosti 


16 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

svih državnih tijela koja su povezana sa prekograničnim pitanjima. 

Strategija integriranog upravljanja granicom Republike Hrvatske utvrđuje 
srednjoročne i dugoročne ciljeve u svrhu poboljšanja koncepta „tri stupa“, koji 
uključuju: suradnju među službama, međuagencijsku i međunarodnu suradnju 
agencija uključenih u upravljanje granicom, koji će se postići kroz mjere i aktivnosti 
podijeljene u potpoglavljima o suradnji (pravni i regulatorni okvir, institucionalni okvir, 
postupci, ljudski resursi i obuka, komunikacije i razmjene informacija, infrastruktura i 
oprema), a sve u cilju uspostave učinkovitijeg i djelotvornijeg sustava upravljanja 
granicama. 

U cilju postizanja otvorene, ali kontrolirane i sigurne granice, Strategiju integriranog 
upravljanja granicom Republike Hrvatske implementiraju Ministarstvo unutarnjih 
poslova - Uprava za granicu, Ministarstvo financija - Carinska uprava, Ministarstvo 
poljoprivrede - Uprava sigurnosti hrane i fitosanitarne politike i Uprava za 
veterinarstvo, Ministarstvo zdravlja - Uprava za sanitarnu inspekciju i Državni 
inspektorat (u daljnjem tekstu "agencije").   

Sporazum o suradnji u integriranom upravljanju granicom za Republiku Hrvatsku je 
potpisan u svibnju 2006. godine i pruža pravni okvir domaće međuagencijske 
suradnje. 

2. Akcijski plan za provedbu Strategije integriranog 
upravljanja granicom Republike Hrvatske  (2013.) 

 

Akcijski plan je provedbeni dokument Strategije integriranog upravljanja granicom 
Republike Hrvatske, a slijedi striktno svoju strukturu kako bi se uspješno ostvarili 
ciljevi navedeni u Strategiji (posljednja revidirana verzija koju je donijela Vlada 
Republike Hrvatske u travnju 2013. godine). 

Akcijski plan razrađuje ciljeve, aktivnosti i mjere, rokove, očekivane rezultate, ljudske 
potencijale (nadležna tijela) i okvirni proračun. 

Pri određivanju rokova za realizaciju zacrtanih aktivnosti, vodilo se računa o 
obvezama vezanim uz ispunjavanje uvjeta od dana pristupanja Republike Hrvatske u 
punopravno članstvo u Europskoj uniji, a kasnije vezano uz pristupanje 
Schengenskom prostoru.  

Potrebno je naglasiti da se većina planiranih aktivnosti provodi putem redovitih 
aktivnosti uključenih agencija, zbog čega troškovi provedbe takvih aktivnosti nisu 
posebno definirani. 

Aktivnosti sadržane u ovom dokumentu razvijene su zajedničkim naporima svih 
službi uključenih u proces integriranog upravljanja granicom u Republici Hrvatskoj. 

 


17 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 

3. Schengenski akcijski plan (2014.) 
 

U cilju usklađivanja nacionalnog zakonodavstva s pravnom stečevinom EU i 
planiranjem aktivnosti koji se odnose na izgradnju institucionalnih i infrastrukturnih 
kapaciteta, u ožujku 2007. godine Vlada Republike Hrvatske usvojila je Schengenski 
akcijski plan (u daljnjem tekstu: SAP). 

SAP navodi opsežan niz mjera i aktivnosti za usvajanje schengenske pravne 
stečevine i poboljšanje administrativnih kapaciteta nadležnih tijela, ponajprije 
granične policije, na području upravljanja granicama, području azila, migracija, viza, 
policijske suradnje, borbe protiv organiziranog kriminala i terorizma, suradnje u 
suzbijanju kriminaliteta droga, carinske suradnje i suradnje pravosudnih tijela na 
području kaznenih i građanskih pitanja. 

4. Strategija razvoja pomorske policije i pripadajući akcijski 
plan (2010.) 

 

S ciljem postizanja najviše učinkovitosti nadzora državne granice na moru u skladu s 
EU standardima Strategija razvoja pomorske policije i akcijski plan usvojeni su od 
strane Vlade Republike Hrvatske u listopadu 2010. godine. 
 
Strategija definira organizaciju, operativne mjere i zadatke koje treba provoditi 
pomorska policija, obrazovanje i obuku pomorske policije, analizu rizika, IT 
infrastrukturu i tehničku opremu, suradnju s drugim tijelima i agencijama i 
međunarodnu suradnju. 
 
Cilj Strategije je postizanje ciljeva kroz kratkoročno, srednjoročno i dugoročno 
razdoblje, uzimajući u obzir nedavne događaje i rezultate u procesu provedbe 
zajedničkih standarda nadzora granice i najbolje prakse EU te specifičnosti morskog 
prostora i područja nadležnosti relevantnih agencija. 
 
U cilju uspostave učinkovitog tehničkog nadzora i bolje koordinacije aktivnosti 24/7 te 
poboljšanja sposobnost reagiranja na svaku prijetnju na području ukupnog morskog 
prostora i uzduž morske granice, a vezano s ispunjavanjem preduvjeta za 
povezivanje na sustav EUROSUR/ Europski sustav nadzora granice/ Europske unije, 
2011. godine, uspostavljen je Nacionalni pomorski centar za prikupljanje podataka u 
Zadru. 
 
Osiguranjem povezanosti s relevantnim agencijama (Nacionalni pomorski 
koordinacijski centar za spašavanje Rijeka, Obalna straža Republike Hrvaske, 
Ministarstvo obrane, Lučka kapetanija, Uprava ribarstva) Nacionalni pomorski centar 


18 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

za prikupljanje podataka 24/7 koordinira aktivnosti svih državnih tijela koja provode 
nadzor vanjske granice na moru i razmjenjuju informacije s Nacionalnim 
koordinacijskim centrom.  
 
 

5. Drugi relevantni dokumenti  
 

Osim gore navedenih strategija, postoji niz drugih relevantnih pojmova i planova koji 
čine pravni i regulatorni okvir za učinkovit nadzor državne granice i implementaciju 
najboljih praksi EU-a, kao što su: Koncept nadzora zelene granice (potvrdio ga je 
ministar unutarnjih poslova 2012. godine), Koncept provedbe kompenzacijskih mjera 
na unutarnjoj granici (potvrdio ga je ministar 2012. godine), Plan za provedbu 
antikoruptivnih mjera u graničnoj policiji (donio ga je ministar 2012. godine) i 
Antikorupcijski program Ministarstva financija - Carinske uprave (2012. godine). 

U području upravljanja migracijskim tokovima, Hrvatska je donijela Migracijsku 
politiku za razdoblje 2013. – 2015. godine koju također treba uzeti u obzir u okviru 
integriranog upravljanja granicom. 

 

 Koordinacija državnih tijela za nadzor i zaštitu prava i interesa RH na 
moru   

Kako bi se zaštitili prava i interesi Republike Hrvatske na moru, sukladno Zakonu o 
Obalnoj straži, osnovana je Središnja koordinacija državnih tijela za nadzor i zaštitu 
prava i interesa RH na moru i Stručno tijelo Središnje koordinacije državnih tijela 
nadležnih za nadzor i zaštitu prava i interesa Republike Hrvatske na moru.  

Sljedeća tijela državne uprave s nadležnostima na moru su uključena u rad stručnog 
tijela: Ministarstvo obrane, Obalna straže Republike Hrvatske, Ministarstvo 
pomorstva, prometa i infrastrukture, Ministarstvo unutarnjih poslova, Ministarstvo 
pravosuđa, Ministarstvo financija, Ministarstvo vanjskih i europskih poslova, 
Ministarstvo kulture, Ministarstvo poljoprivrede, Ministarstvo zaštite okoliša i prirode, 
Ministarstvo gospodarstva i Državna uprava za zaštitu i spašavanje. 

 

6. Usklađenost nacionalnog zakonodavstva s pravnom 
stečevinom EU 

 
Pristupanjem u EU, zakoni Republike Hrvatske u potpunosti su u skladu s pravnom 
stečevinom EU i odredbama I. kategorije schengenskog acquisa. Što se tiče 
odredaba II. kategorije schengenske pravne stečevine (vezano uz SIS II, izdavanje 
schengenske vize, ukidanje kontrole na unutarnjim granicama i kompenzacijske 


19 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

mjere) potrebno je daljnje usklađivanje i to će biti dovršeno najkasnije do ulaska u 
Schengenski prostor. 

 

III. EU KONCEPT INTEGRIRANOG UPRAVLJANJA GRANICOM  
 
 
Integrirano upravljanje granicom je sveobuhvatni model za europsko upravljanje 
granicama. To je važno sredstvo za očuvanje unutarnje sigurnosti zemalja članica 
EU, a posebice u cilju sprječavanja i otkrivanja nezakonitih migracija i s njima 
povezanog kriminaliteta, kao i ostalog prekograničnog kriminala. To je u stvari skup 
političkih i operativnih mjera kojim države članice trebaju stvoriti usklađeniji i 
učinkovitiji sustav upravljanja granicom. 

 

Na 2768. sastanku Vijeća za pravosuđe i unutarnje poslove EU-a u Bruxellesu, koji je 
održan 4. i 5. prosinca 2006. godine Vijeće je donijelo zaključke, iz kojih proizlazi da 
je integrirano upravljanje granicom koncept koji se sastoji od sljedećih komponenti:  

 

• Nadzor (granična kontrola i zaštita) kao što je definirano u Zakoniku o 
schengenskim granicama, uključuje relevantnu analizu rizika i kriminalističku 
analitiku. 

• Otkrivanje i suzbijanje prekograničnog kriminala u koordinaciji sa svim 
nadležnim tijelima za provedbu zakona. 

  
• Model kontrole četiri stupa: 

o Mjere u trećim zemljama, 
o Suradnja sa susjednim zemljama, 
o Granična kontrola i 
o Mjere kontrole u području slobodnog kretanja, uključujući i povratak. 

 
• Međuagencijska suradnja za upravljanje granicom (policija, carina, sigurnosne 

službe i druga relevantna tijela) i međunarodna suradnja. 
• Koordinacija i usklađenost djelovanja zemalja članica i institucija i drugih tijela EU. 

 
Usklađenost između ovih komponenti i način na koji se primjenjuje od strane 
Schengenske države je ključ za uspjeh koncepta integriranog upravljanja granicom. 
 
Detaljno objašnjenje ove strukture može se naći u Integriranom upravljanju granicom; 
Rasprava o strategiji, br. 13926/06 REV 3, kao i u ažuriranom Schengenskom 
katalogu Europske unije za nadzor vanjskih granica, povratak i readmisija, br. 
7864/09. 


20 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
Strategija upravljanja granicom treba biti razvijena kako bi se jasno delegirali zadaci 
(izradile ocjene), dale smjernice za razvoj i planiranje unutar relevantnih jedinica na 
nacionalnoj, regionalnoj i lokalnoj razini. Strategija bi trebala uključivati procjene 
radne okoline, rizike i prijetnje, analizu potrebnih resursa, kao i akcijske i razvojne 
planove. 
 
Osim spomenutih zaključaka Vijeća i relevantnog zakonodavstva EU,  posebno treba 
uzeti u obzir Zakonik o schengenskim granicama, propise o Frontex-u (Europska 
agencija za upravljanje operativnom suradnjom na vanjskim granicama država 
članica Europske unije),  Uredbu o pograničnom prometu i Schengenske kataloge. 
 
Nadalje, Smjernice za suradnju između graničnih službi - Carinske uprave koje rade 
na vanjskim granicama (EZ dokument iz travnja 2013. godine) također treba uzeti u 
obzir kao relevantan izvor. 
 
 

IV. HRVATSKA STRATEGIJA INTEGRIRANOG UPRAVLJANJA 
GRANICOM 

 

1. Ključni ciljevi hrvatske strategije integriranog upravljanja 
granicom 

  

Hrvatska Strategija integriranog upravljanja granicom će slijediti EU koncept 
integriranog upravljanja granicom koji se zasniva na modelu kontrole četiri stupa. 

 
 
1.1. Mjere poduzete u trećim zemljama 
 

 
U tom predgraničnom filteru posebnu pozornost treba posvetiti viznoj politici i 
postupcima za dobivanje viza. 
 
Općenito, izdavanje viza je u nadležnosti Ministarstva vanjskih i europskih poslova, 
koje će izraditi plan i strateške dokumente. MUP sudjeluje i odgovoran je za 
provođenje jednog dijela tog sustava.  
 
Ostale aktivnosti provodit će MUP. 
 
Ključni ciljevi: 

  

- Angažiranje časnika za vezu / savjetnika za dokumente u 
trećim zemljama, 

- Suradnja u daljnjem razvoju Hrvatskog viznog informacijskog 
sustava (uključujući i pripreme za spajanje s VIS-om EU). 


21 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

-  
 

1.2. Suradnja sa susjednim zemljama 
 

Suradnju sa susjednim zemljama na budućoj vanjskoj granici Schengenskog 
prostora  trebat će dalje razvijati i jačati. 
 
 
Ključni ciljevi: 

  

- Implementacija sporazuma i akata o provedbi s Republikom 
Srbijom, 
- Implementacija sporazuma i akata o provedbi s Bosnom i 
Hercegovinom, 
- Implementacija sporazuma i akata o provedbi s Crnom Gorom, 
- Provedba regionalnih projekata suradnje, 
- Mreža PCCC. 

 
 
 
 
 
 

1.3. Nadzor granice 
 
Cilj ove mjere je ispunjavanje schengenskih kriterija o graničnom nadzoru na 
budućim vanjskim granicama Schengenskog prostora, uzimajući u obzir geopolitički 
položaj, radnu okolinu, identificirane rizike i prijetnje. 
 
Ključni ciljevi: 

  

- Provedba granične kontrole i nastavak stvaranja sustava 
zaštite državne granice u skladu sa schengenskim 
standardima, 

- Jačanje sustava analize rizika i krim-obavještajnih podataka, 
- Specifičnost nadzora plave granice, 
- Specifičnosti zračnih luka. 

 
1.4. Mjere kontrole na području slobodnog kretanja uključujući i 

povratak   
 

Hrvatska je posvećena održavanju odgovarajuće razine nacionalne sigurnosti, dok u 
isto vrijeme doprinosi sigurnosti u području EU / Schengena.  
 
Područje azila, uključujući EURODAC (baza podataka otisaka prstiju za identifikaciju 
tražitelja azila i nezakonitih migranata) u nadležnosti je upravnog dijela Ministarstva 
unutarnjih poslova, koji će se na odgovarajući način baviti tim pitanjem. Policija će 
sudjelovati kao korisnik EURODAC-a. 
 
Ključni ciljevi: 

  

- Ukidanje granične kontrole na unutarnjim granicama, 
- Uvođenje kompenzacijskih mjera, 
- Uspostava prekogranične suradnje sa susjednim zemljama u 


22 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Schengenskom prostoru, 
- Provedba mjera vezanih za readmisiju i povratak, 
- Kontrola kretanja i boravka stranaca, 
- Suradnja s tijelima za pitanja azila s obzirom na EURODAC 

podatke. 
 

2.  Horizontalne komponente 

Za adekvatnu implementaciju integriranog upravljanja granicom potrebne su 
određene aktivnosti na nacionalnoj razini, u komponenti rješavanja i sprječavanja 
prekograničnog kriminala, šire međuagencijske i međunarodne suradnje, provedbe, 
koordinacije i pristupa SIS-u II i koordinacije aktivnosti s državama članicama 
Europske unije, osim spomenutog sustava sa četiri stupa.  
 
Aktivnosti u okviru ovih komponenata se ogledaju kroz sva četiri stupa. 
 
 


23 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

2.1.  Komponenta rješavanja prekograničnog kriminala  
 

Provedba ove komponente o specifičnoj vrsti prekograničnog kriminala (identificiran 
kao glavna prijetnja) treba biti uzeta u obzir. 
 

Ključni ciljevi: 

  

- Jačanje prekogranične policijske suradnje u području borbe 
protiv organiziranog kriminala, 

- Jačanje prekogranične suradnje u carinskom području borbe 
protiv krijumčarenja i prijevara, 

- Sprječavanje trgovine ljudima i krijumčarenja nezakonitih 
migranata, 

- Suzbijanje krijumčarenja droga i prekursora droge, 
- Borba protiv terorizma, 
- Sigurnost na međunarodnim sportskim događajima. 

 
2.2. SIS II/ SIRENE3 - Zahtjev za dodatnim informacijama na 

nacionalnoj razini 
 
Uspostava i funkcioniranje Schengenskog informacijskog sustava II, uključujući 
SIRENE ured je preduvjet za ulazak u Schengenski prostor. 
 
Nadzor nad obradom osobnih podataka u nadležnosti je Agencije za zaštitu osobnih 
podataka. Agencija za zaštitu osobnih podataka je odgovorna za ispunjavanje 
zahtjeva schengenske pravne stečevine odnosno za nadzor nad zaštitom osobnih 
podataka i zaštitu prava ispitanika uključujući i komponentu osvješćivanja ispitanika. 
 
Policija sudjeluje i odgovorna je za provedbu kao jedan od krajnjih korisnika u vezi sa 
SIS-om II. 
 
Ključni ciljevi: 

  

- Uspostava nacionalnog dijela SIS-a (N-SIS), 
- Implementacija SIS II, 
- Rad SIRENE ureda. 

 
 
 
2.3. Komponenta o međuagencijskoj i međunarodnoj suradnji 

 
 

Međuagencijska suradnja omogućuje optimalno korištenje postojećih ljudskih i 
tehničkih resursa svih uključenih agencija, kako bi se postigao bolji protok graničnog 
prometa, poboljšala sigurnost granica, zaštitili životi, zdravlje i imovina ljudi, zdravlje 
životinja, vegetacija i ekosustav uz državnu granicu i smanjio prekogranični kriminal 
na učinkovitiji način, uključujući zapljene, krijumčarenje zabranjene i / ili ograničene 
robe. 
 

                                            
3 SIRENE - Supplementary Information Request at the National Entry/ Zahtjev za dodatnim informacijama na 
nacionalnoj razini 


24 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

To će se postići koordiniranim i zajedničkim aktivnostima kao i provedbom 
koordiniranih i definiranih procedura. 
 
Postojeći mehanizam koordinacije međuagencijske suradnje kojim upravlja 
Međuresorna radna skupina za integrirano upravljanje granicom će ojačati svoju 
ulogu glavnog tijela za koordinaciju aktivnosti između agencija koje sudjeluju na svim 
razinama. 
 
Ključni ciljevi: 

  

- Ažuriranje pravnog okvira,  
- Koordinacija aktivnosti uključenih agencija, 

- Ažuriranje i daljnji razvoj standardnih postupaka, 
- Jačanje suradnje vezano za obuku, 
- Komunikacija i razmjena informacija i podataka, 
- Interoperabilnost IT sustava, 
- Zajednička infrastruktura na graničnim prijelazima i 

zajednička oprema. 
 
 
 
 
2.4. Koordinacija i koherencija aktivnosti zemalja članica, 

institucija i drugih tijela EU 
 
 
 
Republika Hrvatska kao država članica EU-a nastoji aktivno sudjelovati s drugim 
zemljama članicama i relevantnim agencijama i tijelima Unije u provedbi koncepta 
Integriranog upravljanja granicom. 
 
Ključni ciljevi: 

  

- Jačanje suradnje s Frontex-om, 
- Jačanje suradnje s OLAF-om 4, 
- Aktivno sudjelovanje u radu radnih skupina Vijeća i EK, 
- Sudjelovanje u zajedničkim operacijama na unutarnjim 

granicama - zajednički nadzor i provedba istraga (operacije 
velikog značaja), 

- Sudjelovanje u regionalnim inicijativama u području 
upravljanja granicom (Regionalne inicijative upravljanja 
granicom, npr. EU Strategija za dunavsku regiju). 

  
 
 

                                            
4OLAF - European Anti-Fraud Office - Europski ured za borbu protiv prijevara. 


25 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

3. Aktivnosti za uspostavu hrvatske strategije integriranog 
upravljanja granicom 

 
 
Navedeni ciljevi se moraju dalje specificirati kroz potrebne aktivnosti, uzimajući u 
obzir sljedeće aspekte: 
 

• Potrebe za usvajanje / ažuriranje pravnog okvira, 
• Potrebne mjere za učinkovito upravljanje i organizaciju, 
• Daljnji razvoj standardnih postupaka, 
• Osiguranje ljudskih resursa i obuke, 
• Potrebna tehnička i infrastrukturna podrška, 
• Osiguravanje komunikacije i razmjene informacija. 

 
Popis aktivnosti potrebnih za provedbu gore definiranih ključnih ciljeva, navedeni su 
u Dodatku 1., te će biti  dalje razrađeni u Akcijskom planu. 

Vremenski okvir za provedbu svake pojedinačne aktivnosti definiran je prema 
krajnjem cilju postavljenom u Strategiji - pristupanje Republike Hrvatske  
Schengenskom prostoru (Dodatak 2). 

 

V. ZAKLJUČAK 
 
Uzimajući u obzir zaključke Vijeća za pravosuđe i unutarnje poslove od 4. i 5. 
prosinca 2006. godine kao konstituirajući okvirni koncept integriranog upravljanja 
granicom i standardizirani schengenski režim na vanjskim granicama, sve prijetnje 
koje se odnose na granicu EU, poboljšane analize rizika i povećavanje 
međuagencijske suradnje izradit će se detaljan nacrt Akcijskog plana integriranog 
upravljanja sa svim mjerama potrebnim za pravilnu implementaciju ciljeva i akcija 
postavljenih u Strategiji integriranog upravljanja granicom.  
 
Tijela za implementaciju posebnih akcija i mjera određena su Strategijom.  
 
Pored Ministarstva unutarnjih poslova, posebice Uprave za granicu, druge relevantne 
agencije ovlaštene su s posebnim odgovornostima i ulogama u implementaciji 
koncepta integriranog upravljanja granicom.  
 
Neki elementi integriranog upravljanja  kao što su vize, zaštita podataka, EURODAC i 
dr. prvenstveno su smatrani kao odgovornost drugih sudionika i stoga akcije za 
pravilnu primjenu Strategije moraju elaborirati nadležna tijela.  
 
Ne smije se zanemariti pravilna implementacija koncepta integriranog upravljanja 
granicom koja se zasniva na učinkovitoj međuagencijskoj suradnji. Zbog toga među-
ministarska suradnja treba biti održavana kao dobra praksa i trebaju je dalje razvijati i  
druge uključene agencije. 
 


26 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Nacrt Strategije izrađen je u okviru IPA 2010 Twinning light projekta, koji je 
financirala EU i bit će usvojen sukladno nacionalnoj proceduri. 
 
S ciljem ulaska u Schengenski prostor, nije potrebno revidirati Strategiju koja  već u 
potpunosti odražava EU koncept integriranog upravljanja granicom, dok će se 
Akcijski plan po potrebi revidirati. 
 
Do provedbe schengenske evaluacije bit će izrađen koncept nove Strategije 
integriranog upravljanja granicom koja će biti na snazi nakon ulaska u Schengenski 
prostor. 
 
 
 
 
 
 
Dodatak 1 – Popis aktIvnosti 
Dodatak 2 – Pojašnjenje vremenskog okvira 
Dodatak 3 – Definiranje vlasti i njihove određene uloge 
Dodatak 4 – Popis skraćenica 
 


27 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Dodatak 1 – Popis aktivnosti  
 
1. VERTIKALNE KOMPONENTE ("MODEL ČETIRI STUPA”) 
 
1.1. Mjere poduzete u trećim zemljama 

Ključni cilj Radnje  Vremenski 
okvir                                          

1.1.1.  
Angažman časnika za 
vezu/savjetnici za 
dokumente u trećim 
zemljama 

1.1.1.1.  
Pravna osnova 

Po potrebi 

  
1.1.1.2.  
Procedure za akreditaciju i 
angažman 

Po potrebi 
 

  
1.1.1.3.  
Određivanje prioriteta prilikom 
angažiranja časnika za vezu/ 
savjetnika za dokumente u trećim 
zemljama 

Po potrebi 

  
1.1.1.4.  
Obuka  

Po potrebi 

  
1.1.1.5.  
Međuagencijska suradnja 

Kontinuirano 

 
1.1.2. 
Suradnja u daljnjem 
razvoju Hrvatskog viznog 
informacijskog sustava 
(uključujući pripreme za 
povezivanje s Viznim 
inforrmacijskim 
sustavom EU-a/ VIS EU) 

1.1.2.1.  
Pravna osnova (izdavanje vize na 
graničnim prijelazima, provjere u 
DM/KU) 

Schengenska 
evaluacija 
 

  
1.1.2.2. 
Utvrđivanje tehničkih preduvjeta za 
razmjenu i dijeljenje informacija 
između Ministarstva unutarnjih 
poslova i Ministarstva vanjskih I 
europskih poslova 

Schengenska 
evaluacija 
 

  
1.1.2.3. 
Investicije u IT opremu i 
infrastrukturu 

Schengenska 
evaluacija 
 

  
1.1.2.4. 
Procedure za suradnju s 
Ministarstvom vanjskih i europskih 
poslova  

Schengenska 
evaluacija 
 


28 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

  
1.1.2.5. 
Suradnja s Ministarstvom vanjskih i 
europskih poslova (obuka 
konzularnog osoblja i policijskih 
službenika) 

Kontinuirano 
 

 
 
 

1.2. Suradnja sa susjednim zemljama 
Ključni cilj Radnje  Vremenski 

okvir                                          
1.2.1.  
Implementacija 
sporazuma i akata o 
provedbi s Republikom 
Srbijom 

1.2.1.1.  
Priprema, izrada, revizija i 
implementacija provedbenih akata 
zasnovanih na sporazumima o 
policijskoj suradnji  

 
Kontinuirano 

 
 

  
1.2.1.2. 
Provedba Sporazuma između 
Vlade Republike Hrvatske i Vlade 
Republike Srbije o uzajamnoj 
pomoći u carinskim pitanjima 

Kontinuirano 
 

  
1.2.1.3. 
Suradnja u sklapanju novog 
Sporazuma o pograničnom 
prometu (u skladu s Uredbom br. 
1931/2006) 

Po potrebi 
 

  
1.2.1.4. 
Suradnja u reviziji / sklapanju  
novog ugovra o graničnim 
prijelazima 

Po potrebi 
 

  
1.2.1.5. 
Interoperabilnost IT sustava 

Ulazak u 
Schengenski 
prostor  

 
1.2.2. 
Implementacija 
sporazuma i akata o 
provedbi s Bosnom i 
Hercegovinom 

  

1.2.2.1.  
Priprema, izrada, revizija i 
implementacija akata zasnovanih 
na sporazumima o policijskoj 
suradnji  

Kontinuirano 
 

 

  


29 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

1.2.2.2. 
Provedba Sporazuma između 
Vlade Republike Hrvatske i Vlade 
Bosne i Hercegovine o uzajamnoj 
pomoći u carinskim pitanjima 

Kontinuirano 
 

  
1.2.2.3. 
Provedba Sporazuma o 
pograničnom prometu  

Kontinuirano 
 

  
1.2.2.4. Provedba Ugovora o 
graničnim prijelazima 

Kontinuirano 
 

  
1.2.2.5.  
Interoperabilnost IT sustava 

Ulazak u 
Schengenski 
prostor 

 
1.2.3. 
Implementacija 
sporazuma i akata o 
provedbi s Crnom Gorom 

1.2.3.1. 
Priprema, izrada, revizija i 
implementacija provedbenih akata 
zasnovanih na sporazumima o 
policijskoj suradnji  

 
Kontinuirano 

  
1.2.3.2. 
Provedba Sporazuma između 
Vlade Republike Hrvatske i Vlade 
Crne Gore o uzajamnoj pomoći u 
carinskim pitanjima 

Kontinuirano 
 

  
1.2.3.3. 
Suradnja u sklapanju novog 
sporazuma o pograničnom 
prometu (u skladu s Uredbom br. 
1931/2006) 

Po potrebi 
 

  
1.2.3.4.  
Suradnja u sklapanju novog 
ugovora o graničnim prijelazima 

Po potrebi 
 

  
1.2.3.5. 
Interoperabilnost IT sustava 

Ulazak u 
Schengenski 
prostor 


30 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
1.2.4. 
Provedba regionalnih 
projekata suradnje 

1.2.4.1.  
Provedba regionalnih projekata 
suradnje 

Kontinuirano 
 

 
1.2.5. 
Proširenje mreže centara 
za suradnju policije i 
carine 

1.2.5.1. 
Strateške odluke o prioritetima u 
vezi osnivanja dodatnih centara za 
suradnju policije i carine 

Schengenska 
evaluacija 

 
 
 

  
1.2.5.2. 
Donošenje provedbenih akata za 
osnivanje 

Po potrebi 
 

  
1.2.5.3.  
Osiguranje tehničkih preduvjeta 

Po potrebi 
 (Schengenska 
evaluacija za 
postojeće centre 
za suradnju 
policije i carine) 

   
1.2.5.4. 
Angažiranje osoblja i odgovarajuća 
obuka 

Po potrebi 
 

 
 

1.3. Nadzor državne granice 
Ključni cilj Radnje  Vremenski 

okvir                                          
1.3.1.   
Provedba mjera nadzora 
granice i nastavak razvoja 
sustava za nadzor 
državne granice u skladu 
sa schengenskim 
standardima 
 
 
 
 
 
 
 
 
 
 

1.3.1.1.  
Usklađivanje pravnog okvira i 
revizije bilateralnih sporazuma 

Kontinuirano 
 

  
1.3.1.2.  
Revizija organizacijske strukture  
(HR) 

Ulazak u 
Schengenski 
prostor 

  
1.3.1.3. 
Jačanje sustava zapovijedanja i 
unutarnje kontrole 

Kontinuirano 
 

  
1.3.1.4. 
Popunjavanje upražnjenih radnih 
mjesta u skladu s organizacijsko-
kadrovskim konceptom granične 
policije 

Ulazak u 
Schengenski 
prostor 


31 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  
1.3.1.5. 
Daljnje usklađivanje osnovne 
obuke granične policije sa 
Zajedničkim programom za 
temeljnu obuku granične policije 
(CCC) i njena provedba 

Kontinuirano 
 

  
1.3.1.6.  
Usklađivanje dodatnih programa  
osposobljavanja i njihova primjena 

Kontinuirano 
 

 

  
1.3.1.7. 
Implementcija i koordinacija 
sustava obuke multiplikatora  

Kontinuirano 
 

  
1.3.1.8. 
Implementacija obnove graničnih 
prijelaza /plan izgradnje  

Sukladno Planu 
 

 
  
1.3.1.9.  
Provedba plana izgradnje i obnove 
objekata za smještaj i rad granične 
policije 

Sukladno SAP i 
Indikativnom 
programu 

  
1.3.1.10. 
Oprema (specijalizirana oprema za 
graničnu kontrolu)  

Schengenska 
evaluacija 

 
 

  
1.3.1.11. 
Preduvjeti za izdavanje viza na 
graničnim prijelazima 

 
Schengenska 
evaluacija 

  
1.3.1.12. 
Poboljšanje mobilnosti granične 
policije 

Schengenska 
evaluacija 
 

  
1.3.1.13. 
Oprema (specijalizirana oprema za 
nadzor državne granice) 

Schengenska 
evaluacija 

  
1.3.1.14. 
Daljnji razvoj Nacionalnog 
koordinacijskog centra EUROSUR 

Po potrebi 
 

  


32 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
 
 
 
 
 
 
 
 
 

1.3.1.15. 
Daljnja nadogradnja IT 
infrastrukture (NBMIS) 

Kontinuirano 

  
1.3.1.16. 
Uvođenje novih tehnologija za 
granične kontrole (Smart Borders) 

Po potrebi 
 

  
1.3.1.17. 
Međuagencijska suradnja u skladu 
sa Strategijom 

Kontinuirano 
  

  
1.3.1.18. 
Modernizacija i razvoj radio-
komunikacijskog sustava 
potrebnog za nadzor i kontrolu 
vanjskih granica 

Sukladno SAP i 
Indikativnom 
programu 

 
1.3.2. 
Jačanje sustava analize 
rizika i kriminalističko -  
obavještajnih podataka 

1.3.2.1. 
Nadogradnja uputa za provedbu 
analize rizika u skladu s EU 
modelom (CIRAM) 

Kontinuirano 

  
1.3.2.2. 
Jačanje analitičke mreže na svim 
razinama 

Kontinuirano 
 

  
1.3.2.3. 
Obuka kroz sustav obuke 
multiplikatora vezano na analizu 
rizika 

Kontinuirano 
 

  
1.3.2.4. 
Prikladna IT podrška 

Kontinuirano 
 

  
1.3.2.5. 
Razmjena informacija analize 
rizika na unutar agencijskoj, 
međuagencijskoj i međunarodnoj 
razini (razmjena informacija, 
analitičkih proizvoda) i priprema 
zajedničke analize rizika. 

Kontinuirano 
 

 
1.3.3. 
Specifičnosti nadzora 
plave granice  

1.3.3.1. 
Pristup sustavu za razmjenu 
informacija u pomorskom prometu 

Schengenska 
evaluacija 

 
 

  


33 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

1.3.3.2. 
Nadogradnja Sustava za nadzor i 
upravljanje pomorskim prometom/ 
VTMIS  

Sukladno SAP i 
Indikativnom 
programu 

  
1.3.3.3. 
Obuka osoblja za uporabu Sustava 
za nadzor i upravljanje pomorskim 
prometom/ VTMIS 

Po potrebi 
 

  
1.3.3.4. 
Daljnje usklađivanje specijalizirane 
obuke pomorske policije sa 
Zajedničkim priručnikom za 
temeljnu obuku  

Kontinuirano 
 

  
1.3.3.5. 
Prilagodba infrastrukture graničnih 
prijelaza schengenskim 
standardima 

Schengenska 
evaluacija 
 

1.3.3.6. 
Popunjavanje flote pomorske 
policije u skladu s planom nabave 

Sukladno SAP i 
Indikativnom 
programu 

  
1.3.3.7. 
Daljnja nadogradnja povezivanja 
Nacionalnog pomorskog centra za 
prikupljanje podataka (NMCDC) s 
Nacionalnim koordinacijskim 
centrom (EUROSUR) 

Po potrebi 
 

  
1.3.3.8. 
Jačanje suradnje s agencijama 
nadležnim za pomorski promet 

Kontinuirano 
 

  
1.3.3.9. 
Uspostava sustava analize rizika 
za brodove u međunarodnom 
pomorskom prometu u skladu sa 
schengenskim režimom upravljanja 
vanjskim granicama EU 

Schengenska 
evaluacija 
 
 

  
1.3.3.10.  
Jačanje suradnje s pomorskim 
agentima i lučkim vlastima 

Kontinuirano 
 

 
1.3.4. 
Specifičnosti zračnih luka 

1.3.4.1. 
Implementacija Direktive Vijeća 
2001/51 o odgovornosti 

Schengenska 
evaluacija 
 


34 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

zrakoplovnih kompanija   

  
1.3.4.2. 
Nadogradnja sustava za razmjenu 
informacija sa zrakoplovnim 
kompanijama (API, PNR) 

Po potrebi 
 

  
1.3.4.3. 
Daljnje usklađivanje specijalističke 
obuke aerodromske policije sa 
Zajedničkim priručnikom za 
temeljnu obuku (CCC) 

Kontinuirano 
 

  
1.3.4.4. 
Rekonstrukcija/adaptacija 
infrastrukture graničnih prijelaza 
vezane za odvajanje putničkih 
tokova (za zračne luke) 

 
Schengenska 
evaluacija 
 
  

  
1.3.4.5. 
Priprema organizacijskih mjera za 
odvajanje putničkih tokova na 
malim zračnim lukama (na 
aerodromima) 

Schengenska 
evaluacija 

 
 

  
1.3.4.6. 
Mjere za preuzimanje nadležnosti 
u provedbi poslova zaštitnih 
pregleda putnika i njihove ručne 
prtljage 

Po potrebi 
 

  
1.3.4.7. 
Priprema za uvođenje 
Automatizirane granične kontrole 

Po potrebi 
 

  
1.3.4.8. 
Jačanje suradnje s agencijama 
nadležnim za sigurnost zračnog 
prometa 

Kontinuirano 
 

  
1.3.4.9. 
Jačanje suradnje s operatorima 
zračnih luka 

Kontinuirano 
 

 
 
 
 


35 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
 
1.4. Kontrolne mjere u području slobodnog kretanja, uključujući 

povratak i repatrijaciju 
Ključni cilj Radnje  Vremenski 

okvir                                          
1.4.1.  
Ukidanje granične 
kontrole na unutarnjim 
granicama 

1.4.1.1.  
Usklađivanje zakonodavstva 

Schengenska 
evaluacija 

  
1.4.1.2.  
Uspostava mehanizma u vezi 
odlukom o privremenom 
ponovnom uvođenju granične 
kontrole na unutarnjim granicama 

Ulazak u 
Schengenski 
prostor  

  
1.4.1.3. 
Plan preraspoređivanja ljudskih 
potencijala 

Ulazak u 
Schengenski 
prostor minus 
jedna godina 

  
1.4.1.4. 
Uklanjanje (fizičkih) prepreka na 
prekograničnim prometnicama 

Ulazak u 
Schengenski 
prostor 

  
1.4.1.5. 
Koordinacija mjera s nadležnim 
službama za ceste 

Ulazak u 
Schengenski 
prostor  

   
1.4.1.6. 
Uspostava Plana upravljanja za 
objekte na graničnim prijelazima 

Sukladno Planu 

 
 
1.4.2.  
Uvođenje 
kompenzacijskih mjera  

  

1.4.2.1. 
Usklađivanje zakonodavstva i 
revizija organizacijske strukture 

Schengenska 
evaluacija 
 
 

  
1.4.2.2. 
Revizija Koncepta za provedbu 
kompenzacijskih mjera u Republici 
Hrvatskoj 

Schengenska 
evaluacija 
 
 
  

  
1.4.2.3. 
Provedba organizacijskog dijela 
Koncepta kompenzacijskih mjera 

Ulazak u 
Schengenski 
prostor  

  


36 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

1.4.2.4. 
Priprema i provedba 
specijaliziranih programa obuke 

Ulazak u 
Schengenski 
prostor  

 
1.4.3. 
Uspostava prekogranične 
suradnje sa susjednim 
zemljama u 
Schengenskom prostoru 
usklađene s EU 
zakonodavstvom 

  

1.4.3.1. 
Revizija postojećih sporazuma s 
Republikom Slovenijom i 
Mađarskom 

Ulazak u 
Schengenski 
prostor  

  
1.4.3.2. 
Sklapanje Sporazuma o 
prekograničnoj suradnji s Italijom 

Ulazak u 
Schengenski 
prostor  

  
1.4.3.3. 
Izmjene i dopune i izrada 
postupaka (SOP, komunikacije, 
operativnih postupaka, vježbe - 
Hot Pursuit) u prekograničnoj 
suradnji 

Ulazak u 
Schengenski 
prostor  

  
1.4.3.4. 
Suradnja s pravosudnim tijelima 

Schengenska 
evaluacija 

  
1.4.3.5. 
Redefiniranje uloge centara za 
suradnju u provedbi zakona  

Ulazak u 
Schengenski 

prostor  
 
 
1.4.4. 
Provedba mjera vezanih 
uz readmisiju / povratak 

1.4.4.1. 
Usklađivanje zakonodavstva 

Ulazak u 
Schengenski 
prostor 

  
1.4.4.2. 
Osiguranje smještajnih kapaciteta 
za strance 

Kontinuirano 

  
1.4.4.3. 
Priprema planova za povećan broj 
nezakonitih migranata morem 
(sposobnost brze reakcije)  

Kontinuirano 
 

  
1.4.4.4. 
Implementacija Direktive Vijeća 
110/2003 o pomoći u slučajevima 
tranzita u svrhe udaljavanja 
zračnim putem 

Kontinuirano 
 

  


37 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

1.4.4.5. 
Uvođenje sustava dobrovoljnog 
povratka  

Kontinuirano 
 

  
1.4.4.6. 
Sustav prisilnog udaljenja, 
uključujući i monitoring 

Kontinuirano 
 

 
 
 
1.4.5.  
Kontrola kretanja i 
boravka stranaca 

1.4.5.1. 
Usklađivanje zakonodavstva 

Kontinuirano 

  
1.4.5.2. 
Provedba operativnih mjera s 
ciljem kontrole zakonitosti boravka 
stranaca 

Kontinuirano 
 

  
1.4.5.3. 
Suradnja s drugim agencijama 

Kontinuirano 
 

 
1.4.6. 
Suradnja s tijelima za 
pitanja azila s obzirom na 
EURODAC podatke 

1.4.6.1. 
Usklađivanje zakonodavstva 

Kontinuirano 

  
1.4.6.2. 
Priprema standardnih postupaka, 
uključujući definiranje mjesta 
unosa otisaka prstiju  

Po potrebi 
 

  
1.4.6.3. 
Instalacija potrebne opreme 

Schengenska 
evaluacija 
 
 

 
 
2. HORIZONTALNE KOMPONENTE 
 
 

2.1. Komponenta rješavanja prekograničnog kriminala 
Ključni cilj Radnje  Vremenski 

okvir                                          
2.1.1.  
Jačanje prekogranične 
policijske suradnje u 
području borbe protiv 
organiziranog kriminala 

2.1.1.1. 
Provedba sporazuma o policijskoj 
suradnji 

Kontinuirano 
 

  
2.1.1.2. 
Jačanje uloge centara za suradnju 
policije i carine 

Kontinuirano 
 


38 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
  
2.1.1.3.  
Jačanje suradnje s agencijama za 
provedbu zakona EU-a 

Kontinuirano 
 
 

  
2.1.1.4. 
Jačanje kapaciteta za borbu protiv 
prekograničnog kriminala 

Kontinuirano 
 
 

  
2.1.1.5. 
Daljnja nadogradnja suradnje 
unutar agencije (kriminalističke 
policije, temeljne policije, granične 
policije) 

Kontinuirano 
 

 
2.1.2.  
Jačanje prekogranične 
carinske suradnje u 
području suzbijanja 
krijumčarenja i prijevara 

2.1.2.1. 
Jačanje kapaciteta za borbu protiv 
krijumčarenja i prijevara 

Kontinuirano 
 

 
2.1.3.  
Sprječavanje trgovine 
ljudima i krijumčarenja 
nezakonitih migranata 

2.1.3.1. 
Poboljšanje analize rizika i 
profiliranje u pogledu potencijalnih 
žrtava trgovine ljudima 

Kontinuirano 
 

  
2.1.3.2. 
Provedba specijalističke obuke 

Po potrebi 
 

  
2.1.3.3. 
Suradnja s nevladinim 
organizacijama 

Kontinuirano 
 
 

  
 
 
2.1.4. 
Suzbijanje krijumčarenja 
droga i prekursora droge 

2.1.4.1. 
Provedba Nacionalne strategije 
suzbijanja zlouporabe opojnih 
droga u Republici Hrvatskoj 2012 – 
2017 

Kontinuirano 
 
 
 
 

  
2.1.4.2. 
Provedba specijalističke obuke 

Po potrebi 

  
2.1.4.3. 
Jačanje suradnje unutar agencije 

Kontinuirano 
 

 


39 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

2.1.5.  
Borba protiv terorizma 

2.1.5.1. 
Suradnja u provedbi nacionalnog 
plana za protuterorizam 

Sukladno Planu 
 

  
2.1.5.2. 
Daljnje jačanje kapaciteta 

Kontinuirano 
 

 
2.1.6.  

Sigurnost na 
međunarodnim 
sportskim događajima 

2.1.6.1. 
Razmjena informacija u cilju 
smanjenja rizika na međunarodnim 
sportskim događajima a vezano za  
prelaske državne granice 

Kontinuirano 
 
 

  
2.1.6.2. 
Provođenje preventivnih/prisilnih 
mjera 

Ulazak u 
Schengenski 
prostor  

 
 
2.2. SCHENGENSKI INFORMACIJSKI SUSTAV/ SIS II; ZAHTJEV ZA 

DODATNIM INFORMACIJAMA NA NACIONALNOJ RAZINI 
/SIRENE 

Ključni cilj Radnje  Vremenski 
okvir                                          

2.2.1.  
Uspostava nacionalnog 
dijela schengenskog 
informacijskog sustava/N-
SIS 

2.2.1.1.  
Osiguranje pravne osnove 

Schengenska 
evaluacija 
 
 

  
2.2.1.2.  
Angažiranje osoblja za Nacionalni 
schengenski informacijski sustav 

 Schengenska 
Evaluacija / 
ulazak u 
Schengen 

  
2.2.1.3.  
Definicija upravljanja i radni 
postupci 

Schengenska 
evaluacija 
 
 

  
2.2.2. 
Implementacija  
schengenskog 
informacijskog sustava II 

2.2.2.1.  
Uspostava nacionalnog sustava i 
osiguravanje tehničkih preduvjeta 
za razmjenu informacija 

Schengenska 
evaluacija 
 
 

  
2.2.2.2. 
Integracija SIS II provjere u 
postojeće nacionalne sustave 

Schengenska 
evaluacija 
 
 

  


40 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

2.2.2.3. 
Osiguranje pristupa 
schengenskom informacijskom 
sustavu II svim ovlaštenim tijelima 

Schengenska 
evaluacija 
 
 

  
2.2.2.4.  
Obuka trenera i krajnjih korisnika  

 Schengenska 
evaluacija 
 
 

 
2.2.3. 
Rad SIRENE 
Ureda 

2.2.3.1. 
Daljnje zapošljavanje u SIRENE 
uredu i odgovarajuća obuka  

Schengenska 
evaluacija 
  / ulazak u 
Schengenski 
prostor 

  
2.2.3.2.  
Osiguranje IT podrške (SIRENE 
aplikacija) 

Schengenska 
evaluacija 
 
 

  
2.2.3.3.  
Definiranje upravljanja i radnih 
postupaka 

Kontinuirano 
 

 
 
2.3.  Međuagencijska suradnja 
Ključni cilj Radnje  Vremenski 

okvir                                          
2.3.1. 
Ažuriranje pravnog okvira 

2.3.1.1. 
Izmjene i dopune postojećih 
zakonskih akata 

Po potrebi 

 
2.3.2. 
Koordinacija aktivnosti 
uključenih agencija 

2.3.2.1. 
Daljnje djelovanje postojećih 
mehanizama koordinacije 

Kontinuirano  

 
2.3.3. 
Ažuriranje i daljnji razvoj 
standardnih postupaka 

2.3.3.1. 
Provedba zajedničke analize rizika 

Kontinuirano  

  
2.3.3.2. 
Ažuriranje postojećih priručnika o 
postupcima u vezi s 
prekograničnim prometom 

Kontinuirano 
 

 
2.3.4. 
Jačanje suradnje vezano 
za obuku 

2.3.4.1. 
Provedba iste obuke / zajednička 
obuka 

Kontinuirano 


41 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
2.3.5. 
Komunikacija i razmjena 
informacija i podataka 

2.3.5.1. 
Daljnja provedba postojećeg 
sporazuma o suradnji između 
relevantnih agencija 

Kontinuirano  
 
 

  
2.3.5.2. 
Promoviranje integriranog 
upravljanja granicom putem 
internetske stranice / a. 

Kontinuirano  

 
 2.3.6.  

Interoperabilnost IT 
sustava  

2.3.6.1.  
Uspostava tehničkih preduvjeta za 
razmjenu i dijeljenje informacija 
između nadležnih tijela 

Kontinuirano 

 
2.3.7. 
Zajednička infrastruktura 
na graničnim prijelazima i 
zajednička oprema 

2.3.7.1. 
Koordinacija ulaganja u granične 
prijelaze s ciljem da se ispune 
schengenski standardi 

Sukladno planu 
/ Schengenska 
evaluacija 
 
   

 
 
 

2.4. Koordinacija i usklađenost djelovanja država članica i 
institucija i drugih tijela EU-a 

Ključni cilj Radnje  Vremenski 
okvir                                          

2.4.1.  
Jačanje suradnje s 
FRONTEX-om 

2.4.1.1.  
Sklapanje provedbenih akata s 
Agencijom 

Po potrebi 
 

  
2.4.1.2.  
Aktivno sudjelovanje u upravljanju 
Agencijom 

Kontinuirano 
 

  
2.4.1.3.  
Provedba procedura za upućivanje 

Po potrebi 

  
2.4.1.4. 
Funkcioniranje NFPOC-a  

Kontinuirano 
 

  
2.4.1.5. 
Upravljanje bazama o različitim 
profilima nacionalnih stručnjaka 
(EBGT) i opreme (TEP) 

Kontinuirano 
 

  
2.4.1.6. Kontinuirano 


42 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Suradnja u području operativnih 
aktivnosti 

 

  
2.4.1.7. 
Suradnja u aktivnostima povratka 

Kontinuirano 
 

  
2.4.1.8. 
Suradnja u području  Frontex-ovih 
projekata obuke (TRU) 

Kontinuirano 
 

  
2.4.1.9. 
Suradnja u području istraživanja i 
razvoja 

Kontinuirano 
 

  
2.4.1.10. 
Suradnja u analizi rizika 

Kontinuirano 
 

 
2.4.2. 
Jačanje suradnje s OLAF-
om) 

2.4.2.1. 
Suradnja u području operativnih 
aktivnosti 

Kontinuirano 
 

 
2.4.3. 
Aktivno sudjelovanje u 
radnim skupinama Vijeća 
i EK 

2.4.3.1. 
Imenovanje nacionalnih izaslanika 
/ članova izaslanstva u radnim 
skupinama koje se odnose na 
upravljanje granicom 

Kontinuirano 
 
 
 

  
2.4.3.2. 
Obuka nacionalnih izaslanika u 
radnim skupinama 

Po potrebi 
 

  
2.4.3.3.  
Unutarnja koordinacija EU/Frontex 
pitanja na razini granične policije 

Kontinuirano 
 
 

  
2.4.3.4. 
Sudjelovanje na koordinacijskim 
mehanizmima na ministarskoj / 
državnoj razini za pripremu 
nacionalnih stajališta 

Kontinuirano 
 
 
 

  
2.4.3.5. 
Aktivno sudjelovanje u radnim 
skupinama Vijeća i redovita 
izvješća 

Kontinuirano 
 

 
2.4.4. 
Sudjelovanje u 
zajedničkim operacijama 

2.4.4.1. 
Proces donošenja odluka o 
sudjelovanju 

Po potrebi 
 


43 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

na unutarnjim granicama - 
Zajednički nadzor i 
istrage (Operacije velikog 
značaja) 

  
2.4.4.2. 
Dodjeljivanje obaveza i 
sudjelovanje 

Po potrebi 
 

 
2.4.5. 
Sudjelovanje u 
regionalnim inicijativama 
u području upravljanja 
granicom (npr. EU 
Strategija za dunavsku 
regiju) 

2.4.5.1.  
Sudjelovanje u regionalnim 

inicijativama 

Po potrebi 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


44 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
Dodatak 2 – Objašnjenje vremenskog okvira  
 
 
Vremenski okvir 
 
 
Kontinuirano - potreban je daljnji razvoj ili / i pravilna primjena  
   

Sukladno APu  - specifične mjere i vremenski okvir su / bit će definirani u 
IBM AP ili drugim relevantnim akcijskim planovima 

   

Sukladno planu - definiran u drugom strateškom dokumentu nadležnog 
tijela 

   
Po potrebi - ovisi o izmjeni i dopuni EU / nacionalnih propisa ili pravila 
   
Ulazak u 
Schengenski prostor  
 

- Najkasnije datumom ulaska Republike Hrvatske u 
Schengenski prostor 

   
Schengenska 
evaluacija - najkasnije u vrijeme misije vezane uz Schengensku 

evaluaciju   
   
   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


45 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 
Dodatak 3 – Definiranje tijela vlasti i njihovih uloga 
 

ODGOVORNO 
TIJELO 

 tijelo odgovorno za provedbu konkretnih akcija 

   

UKLJUČENO 
TIJELO        

 drugo ministarstvo / organizacijska jedinica / agencija 
identificirana kao suradnik, odnosno korisnik 

   
TIJELO 
ZADUŽENO ZA 
KOORDINACIJU 

 Jedinica nadležnog tijela zadužena za koordinaciju 
aktivnosti 

   
PROVEDBENA 
ORGANIZACIJSKA 
JEDINICA/TIJELO         

 Jedinica nadležnog tijela zaduženog za provedbu 
potrebnih mjera 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


46 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

Dodatak 4 – Popis skraćenica 
 
 

 ABC  Automated Border Control 
Automatizirana granična kontrola 

    

 API  Advanced Passenger Information 
Prethodne informacije o putniku 

    

 ARA  Annual Risk Analysis 
Godišnja analiza rizika  

    

 BCP  Border Crossing Point 
Granični prijelaz  

    

 
BIP 

 
Border Inspection Post 
Granična inspekcijska postaja (granični prijelaz sa svim  
nadležnim inspekcijskim službama ) 

    

 BPD  Border Police Directorate (MoI)  
Uprava za granicu Ministarstva unutarnjih poslova 

    

 CCC  Common Core Curriculum  
Zajednički priručnik za temeljnu obuku  

    

 CD  Customs Directorate of the Ministry of Finance 
Carinska uprava Ministarstva financija 

    

 CIRAM  Common Integrated Risk Analysis Model (Frontex) 
Zajednički integrirani model analize rizika (Frontex) 

    

 
CIRCA 

 
Collaborative Workspace with Partners of the European 
Institutions 
Sučelje za suradnju sa partnerima Europskih institucija  

    

 C.SIS  Central Schengen Information System  
Centralni šengenski informacijski sustav  

    
    

 EBGT  European Border Guard Team 
Europski Timovi Graničnih Policija 

    

 EES  Entry / Exit System 
Sustav Ulaz/Izlaz 

    

 EU  European Union  
Europska unija 

    

 

EURODAC 

 
European Dactyloscopy (the European fingerprint database 
for identifying asylum seekers and irregular border-crossers) 
EU baza podataka otisaka prstiju za identifikaciju tražitelja azila i 
nezakonitih migranata) 

    

 EUROJUST  European Agency for Judicial Cooperation 
Europska agencija za pravosudnu suradnju 

    

 EUROPOL  European Police Office 
Europski policijski ured 

    


47 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 EUROSUR  European Border Surveillance System 
Europski sustav nadzora granice 

    

 

FRONTEX 

 

European Agency for the Management of the Operational 
Cooperation at the External Borders of the Member States of 
the EU 
Europska agencija za upravljanje operativnom suradnjom na 
vanjskim granicama država članica Europske unije 

    

 GPD  General Police Directorate in the Ministry of the Interior  
Ravnateljstvo policije u Ministarstvu unutarnjih poslova  

    

 HR  Human Resources 
Ljudski potencijali 

    

 JHA  Justice and Home Affairs  
Pravosuđe i unutarnji poslovi 

    

 IAWG  Inter-agency Working Group 
Međuresorna radna skupina  

    

 ICONET  Informal Competences Net 
Neformalna mreža kompetencija 

    

 IBM  Integrated Border Management 
Integrirano upravljanje granicom 

    

 LO  Liaison Officer 
Časnik za vezu 

    

 ILO  Immigration Liaison Officer 
Časnik za vezu zadužen za imigraciju 

    

 
INTERPOL 

 
International Criminal Police Organization 
Međunarodna kriminalističko-policijska organizacija 

    

 IOM  International Organisation of Migration 
Međunarodna organizacija za migracije 

    

 ISF  Internal Security Fund 
Fond za unutarnju sigurnost 

    

 ISPS  International Ship and Port Facility Security Code 
Međunarodni kodeks o sigurnosnoj zaštitu brodova i lučkih prostora 

    

 IT  Information Technology 
Informacijska tehnologija  

    

 LBT  Local Border Traffic 
Pogranični promet 

    
    

 MF  Ministry of Finance   
Ministarstvo financija  

    

 MFEA  Ministry of Foreign and European Affairs 
Ministarstvo vanjskih i europskih poslova 

    

 MMATI  Ministry of Maritime Affairs, Transport  and Infrastructure 
Ministarstvo mora, prometa i infrastrukture 

    


48 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 MoI  Ministry of the Interior 
Ministarstvo unutarnjih poslova 

    

 MS  Member State 
Država članica EU 

    

 NBMIS  National Border Management Information System 
Nacionalni informacijski sustav za upravljanje državnom granicom 

    

 NCC  National Coordination Centre 
Nacionalni koordinacijski centar 

    

 NMCDC  National Maritime Centre for Data Collection (Zadar) 
Nacionalni pomorski centar za prikupljanje podataka (Zadar) 

    

 N.SIS  National Schengen Information System 
Nacionalni šengenski informacijski sustav 

    

 OG  Official Gazette  
Službeni list  (Narodne novine)  

    

 OLAF  European Anti-Fraud Office 
Europski ured za borbu protiv prijevara 

    

 Perm Rep  Permanent Representation to the EU 
Stalno predstavništvo u EU 

    

 PNR  Passenger Name Record 
Baza podataka o putnicima  

    

 PCCC  Police and Customs Cooperation Centre 
Centar za suradnju policije i carine 

    

 PS  Police Station 
Policijska postaja 

    

 RTP  Registered Traveller Programme 
Program registriranih putnika 

    

 
SAFESEA 

NET  
European Platform for Maritime Data Exchange between 
Member States' maritime authorities 
Europska mreža za razmjenu podataka o pomorskom prometu 
između država članica EU  

    

 SAP  Schengen Action Plan 
Šengenski akcijski plan 

    

 SARA  Semi-annual Risk Analysis 
Polugodišnja analiza rizika 

    

 SBC  Schengen Borders Code 
Zakonik o schengengim granicama (Uredba 526/2004....) 

    

 SFF  Schengen Facility Fund 
Schengenski fond 

    

 S.I.Re.N.E  Supplementary Information Request at the National Entry 
 Zahtjev za dodatnim informacijama na nacionalnoj razini 

    


49 STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM          

 

 SIS II  Schengen Information System II 
Šengenski informacijski sustav II 

    

 SIS-TECH  Council Working Group on SIS -Technology 
Radno tijelo Vijeća EU SIS Tehnologija 

    

 SOP  Standard Operative Procedure  
Standardni operativni postupak 

    

 THB  Trafficking in Human Beings 
Trgovanje ljudima 

    

 TEP  Technical Equipment Pool 
Resursi tehničke opreme 

    

 TRU  Training Unit (Frontex) 
Jedinica za obuku Frontex agencije 

    

 TF  Transition Facility 
Tranzicijski ili prijelazni instrument tehničke pomoći EU 

    

 VAT  Value Added Tax 
Porez na dodatnu vrijednost 

    

 VIS  Visa Information System 
Vizni informacijski sustav 

    

 VTMIS  Vessel Traffic Monitoring and Information System 
Sustav za nadzor i upravljanje pomorskim prometom 

    

 WBRAN  Western Balkan Risk Analysis Network 
Mreža analize rizika Zapadnog Balkana 

    

 WG  Working Group 
Radna grupa/skupina 

    

 WP  Working Party (Council of the EU) 
Radno tijelo Vijeća EU 

    
    

 
 
 
 


	I. UVOD 
	1. Polazne osnove
	2. Karakteristike granice
	3. Organizacijska struktura
	4. Geopolitički položaj i glavne sigurnosne prijetnje

	II. KONCEPT INTEGRIRANOG UPRAVLJANJA GRANICOM 
	2. Akcijski plan za provedbu Strategije integriranog upravljanja granicom Republike Hrvatske  (2013.)
	3. Schengenski akcijski plan (2014.)
	4. Strategija razvoja pomorske policije i pripadajući akcijski plan (2010.)
	5. Drugi relevantni dokumenti 
	6. Usklađenost nacionalnog zakonodavstva s pravnom stečevinom EU

	III. EU KONCEPT INTEGRIRANOG UPRAVLJANJA GRANICOM 
	IV. HRVATSKA STRATEGIJA INTEGRIRANOG UPRAVLJANJA GRANICOM
	1. Ključni ciljevi hrvatske strategije integriranog upravljanja granicom
	3. Aktivnosti za uspostavu hrvatske strategije integriranog upravljanja granicom

	V. ZAKLJUČAK

