
HRVATSKI SABOR

KLASA: 021-12/15-09/25
URBROJ: 65-15-03

50 — VLADA REPUBLIKE HRVATSKE

Kiasifikcscjsjp oznaka'

^PW/'\(^^lu
UruazDoni'biOj.

XTMT^T

o

O-g jsd

*\b5fl]
P,"

L
Vnj

Zagreb, 8. travnja 2014.

VLADI REPUBLIKE HRVATSKE

Na temelju članka 214. stavak 4. Poslovnika Hrvatskoga sabora u prilogu
upućujem, radi davanja mišljenja, Izvješće ministra unutarnjih poslova o obavljanju
policijskih poslova u 2014. godini, koje je predsjedniku Hrvatskoga sabora, sukladno
odredbi članka 4. Zakona o policiji ("Narodne novine", broj 34/11., 130/12., 89/14. i
151/14.), dostavio ministar unutarnjih poslova, aktom od 24. ožujka 2015. godine.

*/,§■ . PREDSJEDNIK
/or •. W
\ .16 i

■ ' si

REPUBLIKA HRVATSKA
MINISTARSTVO UNUTARNJIH POSLOVA

MINISTAR

Broj: 511-01-01-8/14
Zagreb, 24. ožujka 2015.

FEPUBLIKA HRVATSKA
6 5 ­ H R V A T S K I S A ? O R
Z A G R E B , Trg Sv. Marka 6
| P a l j e n o : ' 0 8 "04" 2015 "'' i * >

j i­­­.', '­majska oznaka • Gi : jed

\ Q'U-A%\\5~03IOJ5 GT
■"udžbeni broj Pc. i Vrij.

1 5-^-45-04 " " " 1

HRVATSKI SABOR
n/p g. Josipa Leke, predsjednika

PREDMET: Izvješće ministra unutarnjih poslova o obavljanju policijskih
poslova u 2014. godini
­ dostavlja se

Poštovani,

sukladno članku 4. Zakona o policiji (Nar. nov., br. 34/11., 130/12., 89/14. i
151/14.) dostavljam Vam Izvješće ministra unutarnjih poslova o obavljanju policijskih
poslova u 2014. godini.

S poštovanjem,

Prilog:
1. Izvješće ministra unutarnjih poslova o obavljanju policijskih poslova u 2014

godini (170 primjeraka)
2. CD (1 primjerak)

REPUBLIKA HRVATSKA

MINISTARSTVO UNUTARNJIH POSLOVA

I Z V J E S C E
MINISTRA UNUTARNJIH POSLOVA

O OBAVLJANJU POLICIJSKIH POSLOVA
U 2014. GODINI

Zagreb, ožujak 2015.

PREGLED SADRŽAJA

1.UV0D 1

2. SPRJEČAVANJE KAŽNJIVIH PONAŠANJA (1. POSEBAN CILJ) 6

3. SUZBIJANJE KRIMINALITETA (2. POSEBAN CILJ) 21

4. SIGURNOST PROMETA NA CESTAMA (3. POSEBAN CILJ) 62

5. SIGURNOST NA DRŽAVNOJ GRANICI, U ZRAČNOM PROMETU I PLOVIDBI

(4. POSEBAN CILJ) 69

6. POŽARI I TEHNOLOŠKE EKSPLOZIJE .101

7. NESRETNI SLUČAJEVI I SAMOUBOJSTVA 102

8. PRIMJENA POLICIJSKIH OVLASTI I UPORABA SREDSTAVA PRISILE 102

9. PREDSTAVKE GRAĐANA I DISCIPLINSKO SUDOVANJE 103

10. NAPADI NA POLICIJSKE SLUŽBENIKE 105

11. PRORAČUNSKE VRIJEDNOSTI POLICIJSKIH PROGRAMA 106

12. LJUDSKI POTENCIJALI 107

SADRŽAJ

1.UV0D 1

1.1. Misija, vizija, djelokrug i strateški ciljevi policije 1
1.2. Upravljanje sustavom javne sigurnosti 3
1.3. Domaća i međunarodna komunikacija i suradnja policije 4

2. SPRJEČAVANJE KAŽNJIVIH PONAŠANJA (1. POSEBAN CILJ) 6

2.1. Preventivne aktivnosti 7
2.2. Javni red i mir 10
2.3. Operativna dežurstva, intervencije i pružanja pomoći 11
2.4. Nadzori i osiguranja javnih okupljanja 13
2.5. Pronalaženje osoba i predmeta 15
2.6. Specijalna policija 16
2.7. Protueksplozijska zaštita 17
2.8. Osiguranje osoba, objekata i prostora 18
2.9. Inspekcijski nadzor 19
2.10.Međunarodna policijska suradnja 20

3. SUZBIJANJE KRIMINALITETA (2. POSEBAN CILJ) 21

3.1. Organizirani kriminalitet 23
3.1.1. Najznačajnija kriminalistička istraživanja 26

3.2. Gospodarski kriminalitet i korupcija 31
3.2.1. Suzbijanje korupcije 31
3.2.2. Financijske istrage (imovinski izvidi) i pranje novca 33
3.2.3. Visokotehnološki kriminalitet 35
3.2.4. Suzbijanje sive ekonomije 37
3.2.5. Pretvorbeni kriminalitet i ratno profiterstvo 38
3.2.6. Međunarodne obveze i aktivnosti 40
3.2.7. Najznačajnija kriminalistička istraživanja 40

3.3. Kriminalitet droga i tvari zabranjenih u sportu 46
3.3.1. Najznačajnija kriminalistička istraživanja 49

3.4. Opći kriminalitet 52
3.4.1. Kriminalitet nasilja 53
3.4.2. Imovinski kriminalitet 54
3.4.3. Najznačajnija kriminalistička istraživanja 54

3.5. Kriminalitet od posebnog sigurnosnog značaja 57
3.5.1. Značajnija kriminalistička istraživanja 58

3.6. Kaznenopravna zaštita mladeži i obitelji 58
3.6.1. Kriminalitet djece 59
3.6.2. Nasilje u obitelji 60
3.6.3. Propuštanje skrbi o zabranjenim noćnim izlascima i štetnim druženjima djece 61

4. SIGURNOST PROMETA NA CESTAMA (3. POSEBAN CILJ) 62

4.1. Opći pregled sigurnosti prometa na cestama 63
4.2. Vrste prometnih nesreća 63
4.3. Uzroci prometnih nesreća 64
4.4. Nastradali sudionici u prometnim nesrećama 64
4.5. Vozači koji su prouzročili prometnu nesreću 65
4.6. Kaznena djela u prometu 65
4.7. Nadzor prometa 66
4.8. Međunarodna policijska razmjena i suradnja 67
4.9. Mobilna jedinica prometne policije 68

5. SIGURNOST NA DRŽAVNOJ GRANICI, U ZRAČNOM PROMETU I PLOVIDBI (4. POSEBAN
CILJ) 69

5 1 Državna granica i granični prijelazi 70
5 2 Promet putnika na graničnim prijelazima 72
5 3 Izdani dokumenti na graničnim prijelazima 72
5 4 Odbijanje ulaska u RH i zabrana izlaska iz RH 73

5 4 1 Odbijanje ulaska u Republiku Hrvatsku 73
5 4 2 Zabrana izlaska iz Republike Hrvatske 74

5 5 Zlouporaba putnih dokumenata 74
5 6 Prekogranični kriminalitet 75

5 6 1 Pregled otkrivenih krijumčarenja opojnih droga 75
5 6 2 Pregled otkrivenog oružja i streljiva te krijumčarenja vozila 76

5 7 Ostali poslovi granične policije 76
5 8 Nezakonite migracije 76
5 9 Postupci prema strancima 79
5 10 Prihvat i vraćanje stranaca na granici 79
5 11 Prisilna udaljenja stranaca 80
5 12 Povreda državne granice 80
5 13 Poslovi pomorske policije 81
5 14 Poslovi aerodromske policije 83
5 15 Mobilna jedinica za provedbu nadzora državne granice 85
5 16 Prihvatni centar za strance 85
5 17 Azil 86
5 18 Pristupanje Schengenskom prostoru 88

6. POŽARI I TEHNOLOŠKE EKSPLOZIJE 101

7. NESRETNI SLUČAJEVI I SAMOUBOJSTVA 102

8. PRIMJENA POLICIJSKIH OVLASTI I UPORABA SREDSTAVA PRISILE 102

9. PREDSTAVKE GRAĐANA I DISCIPLINSKO SUDOVANJE 103

10. NAPADI NA POLICIJSKE SLUŽBENIKE 105

11. PRORAČUNSKE VRIJEDNOSTI POLICIJSKIH PROGRAMA 106

12. LJUDSKI POTENCIJALI 107

13. PRILOZI:
13.1. Statistički pregledi temeljnih sigurnosnih pokazatelja i rezultata rada u 2014 1 - 9 5
13.2. Statistički pregled temeljnih sigurnosnih pokazatelja 2005.-2014 1 -18

Na temelju čl. 4. Zakona o policiji (NN 34/11, 130/12, 89/14 i 151/14)

ministar unutarnjih poslova podnosi

I Z V J E Š Ć E

O OBAVLJANJU POLICIJSKIH POSLOVA U 2014.

1. UVOD

1.1. Misija, vizija, djelokrug i strateški ciljevi policije

Policija je javna upravna služba u sastavu Ministarstva unutarnjih poslova čija je

misija zaštita i spašavanje života, osobnog integriteta i imovine sa svrhom da stanje javnog

reda, sigurnosti i pripravnosti bude na najvišoj mogućoj razini, a vođena je težnjom da

održi takve uvjete u društvu koji će građanima omogućiti da se osjećaju slobodno,

sigurno, zaštićeno i zbrinuto od svih oblika nasilja, nesretnih slučajeva, elementarnih

nepogoda i katastrofa, a da se trend negativnih pojava, događaja i posljedica kreće

prema nultoj točki ugrožavanja.

Policijski poslovi su: sprječavanje i suzbijanje kažnjivih ponašanja;

pronalaženje osoba osumnjičenih za kaznena djela i prekršaje; osiguranje

dostupnosti osumnjičenih osoba mjerodavnim tijelima; izvidi kaznenih djela i

prekršaja; pronalazak nezakonito stečene imovine; pronalazak osoba i predmeta;

nadzor i osiguranje javnih okupljanja; nadzor i osiguranje prometa na cestama;

nadzor i osiguranje na državnoj granici, u zračnom prometu i plovidbi; nadzor

kretanja i boravka stranaca te njihov prihvat; osiguranje i zaštita određenih osoba,

objekata i prostora; osiguranje i zaštita uhićenih i pritvorenih osoba; poslovi

protueksplozijske zaštite; poslovi specijalne policije i inspekcijski nadzor.

Da bi policija ispunila svoju misiju i postigla glavni strateški cilj - smanjenje
opasnosti od kažnjivih ponašanja ­ svoju je cjelokupnu aktivnost u 2014. usmjerila

na četiri posebna cilja: (1) poboljšati sprječavanje kažnjivih ponašanja; (2)
poboljšati suzbijanje kriminaliteta; (3) povećati sigurnost prometa na cestama i
(4) jačati sigurnost na državnoj granici, u zračnom prometu i plovidbi.

1

Održavanje stanja javne sigurnosti na najvišoj mogućoj razini za građane ima

posebnu vrijednost i pretpostavka je uspješnom razvitku društva na svim poljima.

Kažnjiva ponašanja, koja ugrožavaju javnu sigurnost, čine kaznena djela i

prekršaji. Policijski se poslovi, zbog specifičnih načina obavljanja, svrstavaju u

programe osiguranja javnog reda, istraživanje kriminaliteta, sigurnosti cestovnog

prometa, sigurnosti na državnoj granici, u zračnom prometu i plovidbi.

Program osiguranja javnog reda obuhvaća sve aktivnosti kojima se

sprječavaju i izravno suzbijaju kažnjiva ponašanja. Da bi građani živjeli slobodno i

osjećali se sigurno, potrebno je da se ne krše propisana pravila kojima su uređeni

javni red i sigurnost u društvu.

Nedopuštena ponašanja stvaraju konfliktne i uznemirujuće situacije što može

rezultirati štetnim i tragičnim posljedicama. Temeljna je zadaća policije, kao javnog

sigurnosnog servisa građana, da kažnjiva ponašanja smanji na najmanju moguću

mjeru.

Kaznena djela, kao teži oblici kažnjivih ponašanja, u znatnoj je mjeri

nemoguće unaprijed predvidjeti iii spriječiti te zbog toga pojedinci i društvo trpe

štetne posljedice. Program otkrivanja i razrješavanja kaznenih djela čine sve

aktivnosti kojima se rasvjetljavaju svi događaji za koje se sumnja da su posljedica

takvih djela i pronalaze osobe za koje se osnovano sumnja da su svojim ponašanjem

prouzročile ili pripomogle nastanku štetnih ili tragičnih posljedica.

Otkrivanje i razrješavanje kriminaliteta, kao najopasnije sigurnosne pojave ­ iz

koje proizlaze dvije trećine svih štetnih i tragičnih posljedica na polju javne sigurnosti

­ građani doživljavaju kao najvažniju policijsku zadaću, a policija svojim rezultatima

na ovom planu najviše dokazuje svoju uspješnost.

Posebna kategorija kažnjivih ponašanja, koju policija sprječava, otkriva i

suzbija, čine kaznena djela i prekršaji sudionika u prometu na cestama. Motorizirani

cestovni promet važna je sastavnica suvremene civilizacije. Nažalost, još uvijek

plaćamo visoku cijenu ovoj civilizacijskoj dobrobiti u nepoželjnim ljudskim

stradanjima. Da bi se stanje sigurnosti u cestovnom prometu podiglo na višu razinu,

društvo mora uložiti još mnogo napora u poboljšanje prometne infrastrukture i

razvitak prometne kulture. Znatan dio tog napora pripada policiji koja svojim

aktivnostima utječe na povećanje prometne discipline svih sudionika u prometu.

2

Program sigurnosti na državnoj granici, u zračnom prometu i plovidbi čini

poseban skup policijskih djelatnosti, a sprječavanje i suzbijanje kažnjivih ponašanja

na ovom području ima niz specifičnosti. Osiguranje nesmetanog protoka ljudi i robe

preko državne granice, zračnom i plovnom prometu, uz istodobno sprječavanje svih

oblika kažnjivih ponašanja vezanih uz državnu granicu, letenje i plovidbu, izuzetno je

zahtjevna zadaća. To više, što se aktivnostima granične, aerodromske i pomorske

policije hrvatska policija neposredno povezuje s javnim sigurnosnim sustavima

zemalja u okruženju, Europske unije i šire međunarodne zajednice.

1.2. Upravljanje sustavom javne sigurnosti

Djelokrug Ministarstva unutarnjih poslova čine poslovi održavanja javnog reda

i sigurnosti. Problemi javne sigurnosti su kažnjiva ponašanja (kaznena djela,

prekršaji, prijestupi...), nesreće i elementarne nepogode (požari, prirodne

nepogode, zagađenja okoliša, epidemije, terorizam, rat...) koji ugrožavaju život,

osobni integritet, imovinu, gospodarstvo te vrijednosti demokratskog društva sa

štetnim, tragičnim ili katastrofalnim posljedicama.

Policijski poslovi u Ministarstvu unutarnjih poslova organizirani su u

Ravnateljstvu policije (na nacionalnoj razini), kao središnjoj ustrojstvenoj jedinici i

dvadeset policijskih uprava sa sjedištem u županijama i Gradu Zagrebu (na

regionalnoj razini). U sastavu policijskih uprava je 185 policijskih postaja ­ 139

temeljnih, 20 prometnih, 14 graničnih, šest aerodromskih i šest pomorskih (na

lokalnoj razini).

Unutar navedenog organizacijskog ustroja sistematizirana su 31.254 radna
mjesta, od kojih 25.315 radnih mjesta policijskih službenika. Popunjena su 20.562
sistematizirana radna mjesta policijskih službenika ili 81,2% od kojih je 3.581 ili

17,4% žena.

Od ukupnog broja policijskih službenika na poslovima sprječavanja kažnjivih

ponašanja u 2014. godini prosječno su bila angažirana 8.884 policijska službenika,

na poslovima suzbijanja kriminaliteta 3.133, na poslovima sigurnosti prometa na

cestama 1.781, a na poslovima sigurnosti na granici, u zračnom prometu i plovidbi

5.885 policijskih službenika. Za ostvarenje programa sprječavanja kažnjivih

3

ponašanja prosječno je utrošeno 1,399 milijardi kuna, za program suzbijanja

kriminaliteta 494 milijuna kuna, za sigurnost cestovnog prometa 281 milijun kuna,
a za sigurnost na granici, u zračnom prometu i plovidbi 927 milijuna kuna.

1.3. Domaća i međunarodna komunikacija i suradnja policije

Kako se pitanjima javnog reda i sigurnosti te kakvoćom života građana bave i

druga ministarstva, tijela i službe koji moraju ostvarivati kvalitetnu međusobnu

komunikaciju, potrebno je unaprijediti koordinaciju svih aktivnosti, ne izuzimajući

činjenicu da je potrebno podignuti razinu komunikacije s građanima. Policija kao

stožerna javna sigurnosna služba i kao najoperativnije tijelo javne uprave ima

značajnu ulogu u povezivanju svih društvenih i partnerskih subjekata. U dijelu

percepcije javnosti u odnosu na policiju ističe se potreba održanja visoke razine

profesionalnog integriteta, partnerskog odnosa i taktičnosti, osobito u postupanju

prema žrtvama kažnjivih ponašanja.

Policija navedeno može učiniti jer je najoperativnije tijelo u strukturi javne

uprave. Ona djeluje svakodnevno i danonoćno i ima najbolji uvid u sva bitna pitanja

vezana za sigurnost ljudi i imovine te funkcioniranje javnog reda na određenom

području. Osim toga, to javnost od policije i očekuje jer je tradicionalno smatra

najodgovornijom za stanje sigurnosti i javnog reda u društvu, iako smo svjesni da bez

partnerskog odnosa sa svim subjektima u društvu nema kvalitetnog rješavanja

problema.

Javnost rada jedna je od temeljnih značajki djelovanja policije u državama s

dugogodišnjom demokratskom tradicijom. Stvarni uspjeh policije ovisi o odobravanju

javnosti, a ne o predodžbi koju policija stvara sama o sebi. Javnost policiju najčešće

percipira na dva načina: izravno, u doticaju s policijskim službenicima i posredno,
slikom koju mediji stvaraju o policiji. Oba su načina podjednako važna.

Na planu izravnog doticaja s građanima odgovornost za uspješnost policije

leži pojedinačno na svakom policijskom službeniku. Od profesionalnog integriteta,

vještine komuniciranja i ukupnog ponašanja u konkretnoj situaciji svakog policajca,

stvara se djelić ukupne slike koju građani imaju o policiji. Uljudnost policijskog

službenika, taktičnost u pristupu građanima (poglavito ako se radi o žrtvi), spremnost

4

na pružanje pomoći, pristojno i kulturno ophođenje, osobna urednost policijskog

službenika, čistoća i ispravnost policijske opreme, brzina intervencije i njezina

kvaliteta načini su kako se pridobiva naklonost građana i stvara pozitivna slika o

cjelokupnoj policijskoj službi u javnosti.

Na planu medijske slike o policiji odgovornost je na policijskim upravljačkim

strukturama i glasnogovornicima/službenicima za odnose s javnošću. Njihova

kompetentnost, dostupnost, iskrenost i otvorenost prema javnosti do mjere koja ne

ugrožava uspješnost policijskog rada, pretpostavke su dobre komunikacije policije i

medija. Partnerski odnos između policije i medija, a u interesu javnosti, poželjan je i

obostrano koristan. U tom odnosu stalno treba imati na umu da je povjerenje

neprestano na kušnji. Pokušaj manipulacije s bilo koje strane u ovom odnosu može

upropastiti dugogodišnji trud na građenju povjerenja.

Na području odnosa s javnošću hrvatska je policija napravila značajne

iskorake. Službena decentralizacija glasnogovomištva započela je 2007. godine

ustrojavanjem radnih mjesta glasnogovornika na regionalnoj razini, odnosno u svih

20 policijskih uprava. Sa reformom se nastavilo, pa je 2010. godine stvorena snažna

mreža glasnogovomištva u svim policijskim upravama, kojom sa razine ministarstva

koordinira Služba za odnose s javnošću MUP­a, što je čini najvećom, fleksibilnom i

decentraliziranom službom za odnose s javnošću u državnom/javnom sektoru u

Republici Hrvatskoj s jasno definiranom Strategijom za odnose s javnošću MUP­a.

Ulaskom u EU, zbog vlastitog razvitka i sigurnosti, Hrvatska ima izrazite

interese sudjelovati u izgradnji sigurnosnog sustava cijele Europe.

Djelujući na platformi vanjske politike Vlade, Ministarstvo unutarnjih poslova

ima posebne zadaće i odgovornosti i na međunarodnom planu. Sigurnost je

nedjeljiva kategorija i ona ne završava na državnim granicama. Proces globalizacije

teče i na području sigurnosti. Razvijanje međunarodne policijske suradnje temeljni je

uvjet uspješnog rada policija svih država. Policija Republike Hrvatske ima

uspostavljene odnose sa svim policijskim organizacijama članica EU i sa svim

zemljama u neposrednom okruženju. Članstvom u Interpolu, policijska suradnja

uspostavljena je s gotovo svim zemljama svijeta. Ti međunarodni policijski odnosi

održavaju se kroz različite formalne oblike i različite stupnjeve intenziteta. S mnogim

zemljama sklopljeni su bilateralni međunarodni ugovori na različitim sigurnosnim

područjima, a uključeni smo u mnoge multilateralne međunarodne ugovore. Tu

5

međunarodnu suradnju treba nastaviti razvijati i jačati kako bi policijska organizacija

Republike Hrvatske bila prepoznatljiva i prihvaćena kao bitna sigurnosna sastavnica

europskog sigurnosnog sustava.

2. SPRJEČAVANJE KAŽNJIVIH PONAŠANJA (1. POSEBAN CILJ)

Kao prvi poseban cilj policije u 2014. godini ističe se poboljšanje
sprječavanja kažnjivih ponašanja, što uključuje: preventivne aktivnosti, javni red i

mir, rad operativnih dežurstva, intervencije i asistencije, nadzor i osiguranje javnih

okupljanja, pronalaženje osoba i predmeta, rad specijalne policije, protueksplozijske

zaštite, osiguranje osoba, objekata i prostora te inspekcijski nadzor.

Da bi smanjila opasnosti i posljedice od kaznenih djela i prekršaja policija,

putem svoje organizacijske strukture i s raspoloživim ljudskim potencijalima, nastoji
trajno biti prisutna na kritičnim mjestima u kritičnim vremenima kako bi

pravodobno spriječila i izravno suzbiia što veći broj kažnjivih ponašanja.

Dugotrajno iskustvo svih policijskih organizacija poučava da se mnoge neželjene

situacije kao i njihove posljedice mogu spriječiti i izbjeći ako ih se predvidi.

Sprječavanje kažnjivih ponašanja za svako je društvo ekonomičnije nego njegovo

suzbijanje ili naknadno otklanjanje štetnih posljedica. Zbog toga se hrvatska policija u

svom djelovanju sve više vodi proaktivnim načelom. Stalna prisutnost policije na

sigurnosno rizičnim mjestima, osim općeg preventivnog utjecaja na ponašanje

građana, omogućava policijskim službenicima da izravno, u samom začetku, suzbiju

svaki oblik kažnjivog ponašanja kako bi se izbjegle teže posljedice.

Na temelju trajnog praćenja i analize stanja javne sigurnosti na teritoriju cijele

države i području svake policijske uprave, potrebno je alocirati ograničene kapacitete

policije, kako bi pokrivenost sigurnosno rizičnih prostora bila optimalna. Osim toga,

valja stalno razvijati policijske vještine i sposobnosti tako da se nužne policijske

intervencije policije provedu uz najmanju moguću mjeru uporabe sredstava prisile.

Pored navedenoga, policija u suradnji s drugim državnim tijelima,

institucijama, lokalnom zajednicom i organizacijama civilnog društva osmišljava i

provodi preventivne aktivnosti i projekte s ciljem senzibilizacije, informiranja i

educiranja različitih ciljanih skupina u svrhu prevencije različitih oblika kriminaliteta,

6

osnaživanja samozastitnog ponašanja potencijalnih žrtava, a u konacnici i podizanja

subjektivnog osjećaja sigurnosti građana.

Kako izgradnja javne sigurnosne arhitekture društva nije isključivo posao

policijske organizacije, treba potaknuti stvaranje sigurnosne mreže društva u koju

mogu biti uključeni svi građani kroz različite oblike javnog društvenog djelovanja.

Svakako da policija u javnom sigurnosnom sustavu ima ključnu ulogu i od nje se

očekuju inicijativa i prvi koraci u povezivanju svih društvenih subjekata suodgovornih

za poboljšanje stanja javne sigurnosti. Upravo slijedom toga, policija inicira osnivanje

i aktivno sudjeluje u radu Vijeća za prevenciju kriminaliteta na razini jedinica lokalne i

područne samouprave, u kojim se na jednom mjestu okupljaju predstavnici svih

relevantnih tijela te lokalne zajednice s ciljem pronalaženja najsvrsishodnijih rješenja

u svrhu podizanja stupnja sigurnosti.

2.1. Preventivne aktivnosti

Služba prevencije Ravnateljstva policije te ustrojstvene jedinice za prevenciju

u policijskim upravama tijekom 2014. godine provodile su tematski različite

preventivne projekte kao i druge preventivne aktivnosti koje su na nacionalnoj razini

definirani kao prioriteti preventivnog djelovanja policije s ciljem unaprjeđenja

sigurnosti građana, podizanja kvaliteta njihovog života, kao i podizanja ugleda policije

u društvu i povjerenje građana u policiju.

Tijekom 2014. godine provodili su se slijedeći nacionalni preventivni projekti,

kampanje i akcije:

„Zdrav za 5" ­ nacionalni preventivni projekt usmjeren na prevenciju ovisnosti

o alkoholu, drogama i kocki. Projekt su provodili multidisciplinarni timovi u kojima su

sudjelovali policijski službenici za prevenciju, liječnici i/ili psiholozi županijskih zavoda

za javno zdravstvo, stručni suradnici u osnovnim i srednjim školama te predstavnici

zaštite okoliša i prirode na županijskim razinama. Tijekom školske godine

2013./2014. projektom je bilo obuhvaćeno 35.017 učenika osmih razreda osnovnih

škola, 31.692 učenika prvih razreda srednjih škola te 13.217 učenika drugih razreda

srednjih škola.

7

„Živim život bez nasilja" ­ nacionalni preventivni projekt koji policija provodi

već petu godinu za redom, a usmjeren je na sprječavanje nasilja prema ženama,

nasilja u obitelji, nasilja među mladima te izgradnje kulture nenasilja i tolerancije.

Tijekom 2014. godine projekt je proveden u 46 osnovnih škola, a u projektu je

sudjelovalo oko 10.000 učenika u dobi od 13 godina.

„Imam izbor" ­ kroz ovaj projekt policija je uspostavila kvalitetnu suradnju sa

udrugama nacionalne manjine Roma, organizacijama civilnog društva i odgojno

obrazovnim ustanovama s ciljem provedbe zajedničkih aktivnosti i sa svrhom

sprječavanja svih oblika mržnje. Projekt uključuje i osnaživanje socijalne uključenosti

manjinskih društvenih skupina u društvenu zajednicu, s naglaskom na dijalog i

poštivanje kulturoloških sličnosti i različitosti kroz kulturu tolerancije, nenasilja i

nediskriminacije. Tijekom 2014. godine projekt se provodio na području Međimurske

županije.

„Siguran lov" ­ tijekom 2014. godine, policija je u suradnji s Hrvatskim

lovačkim savezom i drugim relevantnim subjektima na području deset županija,

provodila je ovaj preventivni projekt koji ima za cilj podizanje razine sigurnosti

prilikom rukovanja vatrenim oružjem od strane lovaca, ali i podizanje razine

sveukupne sigurnosti u lovištima, kao i sprječavanje protuzakonitog lova i ostalih

protupravnih ponašanja iz domene lovstva.

„Podrška žrtvama kaznenih djela i prekršaja" ­ projekt je usmjeren na

izradu preporuka te na razmatranje i pronalaženje pojedinih praktičnih rješenja u

implementaciji Zakona o kaznenom postupku, kao i drugih zakonskih i podzakonskih

akata te preuzetih europskih standarda u ovom području, posebice u odnosu na

implementaciju Direktive 2012/29/EU od 25. listopada 2012. o uspostavi minimalnih

standarda, prava, podrške i zaštite žrtava zločina. Ovaj projekt rezultirao je i

osposobljavanjem 20 policijskih službenika iz policijskih uprava koji su preuzeli

obvezu daljnje multiplikacije znanja za policijske službenike u svojim matičnim

policijskim upravama na temu prava žrtava kaznenih djela, čime je do sada

senzibilizirano oko 5 tisuća policijskih službenika u Republici Hrvatskoj.

„Zajedno više možemo" ­ projekt je ciljano usmjeren na prevenciju

sredstava ovisnosti, vandalizma, vršnjačkog nasilja i sve ostale oblike rizičnog

ponašanja djece. Provodi ga policija kroz suradnju s odgojno ­ obrazovnim

8

ustanovama te ostalim odgovornim subjektima društva, a usmjeren je na populaciju

učenika 4., 5. i 6. razreda osnovnih škola zajedno s njihovim roditeljima.

„Program prevencije imovinskog kriminaliteta" ­ ovim programom su

definirane smjernice i okviri za provedbu preventivnih aktivnosti usmjerenih na

prevenciju imovinskog kriminaliteta.

„Zajedno" ­ tijekom 2014. godine policija je osmislila i provodila nacionalnu

preventivnu akciju „Zajedno" s ciljem da se kroz zajedničku suradnju sa svim

nadležnim institucijama i organizacijama, privatnim sektorom (izložena zanimanja),

lokalnom zajednicom, udrugama civilnog društva i građanima podigne svijest o

prevenciji trgovanja ljudima, odnosno da se potakne društvo na odgovornu reakciju

kako bi pridonijeli smanjenju i sprječavanju trgovanja ljudima. Kroz 213 školskih sati

o problemu trgovanja ljudima educirane su 5.052 osobe te je senzibilizirano preko

10.000 osoba kroz popunjavanje edukativno ­ anketnog upitnika.

„Manje oružja, manje tragedija" ­ preventivna kampanja koja se nastavila

provoditi s ciljem senzibiliziranja javnosti i poticanja građana na dragovoljnu predaju

ilegalnog oružja. Tijekom 2014. godine od strane građana dragovoljno je predano

869 komada vatrenog oružja, 510 kg eksploziva, 7.432 komada rasprskavajućeg

oružja te 336.926 komada streljiva.

Pored navedenih preventivnih aktivnosti, uz inicijativu policije na lokalnoj

razini, tijekom 2014. godine osnovano je pet novih Vijeća za prevenciju kriminaliteta

od kojih su četiri na razini općina i gradova na području Dubrovačko­neretvanske,

Ličko­senjske, Zadarske te Splitsko­dalmatinske županije te jedno na razini županije

za područje Zadarske županije. Do sada je na području Republike Hrvatske

osnovano 221 Vijeće za prevenciju, od čega 113 na razini gradova i županija, a 108

na razini gradskih četvrti, gradskih kotara i općina.

Također tijekom 2014. godine osnovana su dva nova Informativna centra za

prevenciju i to u Primorsko-goranskoj i Istarskoj županiji, te je sada u Republici

Hrvatskoj aktivno ukupno sedam Informativnih centara za prevenciju.

9

2.2. Javni red i mir

Prekršaji su takav oblik kažnjivih ponašanja kojima se narušava javni poredak

i društvena disciplina ili se ugrožavaju druge društvene vrijednosti koje nisu zaštićene

Kaznenim zakonom ili drugim zakonima u kojima su propisana kaznena djela. Svrha

propisivanja, izricanja i primjene prekršajnih sankcija ogleda se u tome da se građani

upozore na poštivanje pravnog poretka, a prekršitelji da se u budućnosti suzdrže od

protupravnog ponašanja.

Održavanje povoljnog stanja javnog reda i mira te opće sigurnosti ljudi i

imovine temeljni je policijski posao.

U djelokrugu policije su svi prekršaji iz Zakona o prekršajima protiv javnog

reda i mira, ali i veliki broj prekršaja iz drugih zakona (ukupno 65 drugih zakona)

kojima je policiji u mjerodavnost dodijeljeno njihovo utvrđivanje. Najveći broj

prekršaja policija ustvrđuje pozorničkom i ophodnom djelatnosti, te u hitnim

intervencijama kada je obaviještena o narušavanju javnog reda i mira.

U 2014. godini zabilježeno je 87.805 prekršaja po svim propisima koji

uređuju pitanje javnog reda i mira, što je za 2.123 ili 2,4% manje nego 2014.

godine. Pritom prekršaji po Zakonu o prekršajima protiv javnog reda i mira čine 25,3%,

po ostalim zakonima 73,7% od ukupnog broja prekršaja, a po odlukama lokalnih tijela

1%.

U promatranom razdoblju, u ukupnom broju postupanja policije po prekršajima

počinjenim protiv javnog reda i mira, prevladava podnošenje optužnih prijedloga sa

43.486 ili 49,5%.

Od 22.226 prekršaja po Zakonu o prekršajima protiv javnog reda i mira,
od kojih je najveći broj počinjen na ulicama, trgovima i sličnim otvorenim prostorima

(13.609 ili 61,2% svih prekršaja po ovom propisu), najčešće svađom i vikom,

tučnjavom, drskim ponašanjem (13.771 ili 62%) te omalovažavanjem ili vrijeđanjem

policijskih službenika (2.153 ili 9,7%).

Sljedeći po učestalosti su prekršaji po Zakonu o zaštiti od nasilja u obitelji i to

njih 13.067, što čini 20,2% svih prekršaja (osim prekršaja u prometu).

10

Zbog kršenja odredbi Zakona o sprječavanju nereda na sportskim

natjecanjima, Zakona o prekršajima protiv javnog reda i mira te Zakona o javnom

okupljanju i drugih vezanih uz protupravna ponašanja na sportskim natjecanjima
990 osoba je privedeno, a prekršajno su prijavljene 804 osobe.

Po Zakonu o sprječavanju nereda na sportskim natjecanjima evidentirano je

ukupno 1.097 počinitelja, 1.090 fizičkih i 7 pravnih osoba. Od 1.090 prijavljenih osoba

njih 16 bile su žene. Udio maloljetnih počinitelja iznosi 7,3%. U odnosu na 2013.

godinu bilježi se smanjenje broja prijavljenih prekršaja za 21,4 %.

Trenutno je na snazi 135 pravomoćnih zaštitnih mjera zabrane prisustvovanja

određenim sportskim natjecanjima te 9 pravomoćno izrečenih mjera opreza zabrane

posjećivanja određenog mjesta. U 2014. godini 189 osoba bilo je pod mjerama
zabrane, što je za 26% više u odnosu na prethodnu godinu (150).

Najviše mjera zabrane izrečeno je na području Policijske uprave zagrebačke

(42), potom splitsko­dalmatinske (33) pa primorsko­goranske (25), dok je po

sportskim klubovima najviše mjera zabrane izrečeno za utakmice HNK „Hajduk" (57),

GNK „Dinamo" (47) te hrvatske nogometne reprezentacije (116).

Analizom provedbe mjera zabrane prisutnosti na sportskim natjecanjima

ustvrdilo se kako se najveći broj osoba kojima su mjere izrečene (98%) policiji javlja

prije početka sportskog natjecanja i oni su pod policijskim nadzorom tijekom

sportskog natjecanja, dok je manji broj njih (2%), koje se ne pridržavaju odredbi

o načinu provedbe zaštitne mjere zabrane prisustvovanja određenom sportskom

natjecanju te izbjegavaju obvezu javljanja policiji. Primjenom ovih mjera postiže se
i svrha njihove primjene - počiniteljima najtežih prekršaja ili kaznenih djela
onemogućava se nazočnost na sportskim natjecanjima, što pridonosi
smanjenju najtežih oblika nereda na sportskim natjecanjima.

2.3. Operativna dežurstva, intervencije i pružanja pomoći

Operativna dežurstva u policijskim postajama, policijskim upravama i

Ravnateljstvu policije svakodnevno, kroz 24 sata, prate stanje sigurnosti na

područjima svoje odgovornosti i teritoriju cijele Republike Hrvatske. Zadaća im je

zaprimanje svih obavijesti o ugrožavanju sigurnosti te pokretanje, organiziranje i

11

koordiniranje svih hitnih mjera i radnji da se stanje sigurnosti održi na najvišoj

mogućoj razini.

Kad prijeti izravna opasnost za živote, osobni integritet i imovinu policija je

dužna poduzeti odgovarajuće mjere i radnje da bi se otklonila opasnost. Policija to

radi na dva načina. Ako se policijski službenik zatekne na mjestu ugroze, dužan je

odmah poduzeti sve potrebno da se spriječi nastanak negativnih posljedica. U

drugom slučaju, kada policija dobije dojavu da negdje prijeti opasnost dužna je u

najkraćem roku uputiti policijske službenike na mjesto događaja. Brzinom dolaska na

mjesto događaja mjeri se efikasnost policije na području sprječavanja i suzbijanja

kažnjivih ponašanja i ublažavanje štetnih i tragičnih posljedica ako su već nastupile.

U 2014. godini policija je putem svojih operativnih dežurstava policijskih

postaja, policijskih uprava i Ravnateljstva policije zaprimila 245.492 dojave o
događajima ili prosječno oko 935 dojava dnevno.

Projekt Ravnateljstva policije „Policija javno djeluje - javnost ocjenjuje" u

sklopu kojeg je aktiviran besplatni telefon (0800 00 92) i nadalje ima pozitivan

rezultat - zaprimljeno je 550 poziva od kojih je manji broj zahtijevao postupanje

policije. U sklopu borbe protiv korupcije na antikorupcijski telefaks (0800 80 92)

zaprimljeno je pet dopisa koji su proslijeđeni Službi gospodarskog kriminaliteta i

korupcije, a na telefonski broj 0800 50 92 zaprimljeno je 128 poziva građana koje

se potom upućivalo i savjetovalo kako dalje postupiti. U odnosu na 2013. godinu

javljanja građana u padu su za 5,2%.

Prioritetne zadaće interventnih jedinica policije u 2014. godini bile su

osiguranje sigurnosno značajnijih javnih priredbi sportskog karaktera, sudjelovanje u

pružanju pomoći sudu, državnom odvjetniku, državnim tijelima ili drugim pravnim

osobama s javnim ovlastima ako se prilikom provođenja radnje opravdano očekuje

pružanje otpora, poslovi osiguranja štićenih osoba, pružanje zaštite žrtvama

kaznenih djela i drugim osobama, provedba mjera i radnji u sklopu OA "Turistička

sezona", pružanje ispomoći poplavljenim područjima, kako u Republici Hrvatskoj tako

i u inozemstvu (Srbija i BiH), pružanje ispomoći u protupožarnoj sezoni, pružanje

ispomoći ostalim organizacijskim policijskim oblicima na razini matičnih policijskih

uprava i sprječavanje narušavanja i uspostavljanje javnog reda narušenog u većem

obimu.

12

U okviru Strategije djelovanja policija u zajednici tijekom 2014. godine

nastavljena je provedba projekta „Sigurna turistička sezona".

Provedena je operativna akcija "Polifem" radi podizanja sigurnosti, a bila je

usmjerena na prevenciju, otkrivanje i procesuiranje kaznenih djela na otoku Pagu. Na

području PP Pag i PP Novalja u tom razdoblju zabilježeno je 775 zapljena droge što

je za 73,2% više nego 2013. kada ih je zabilježeno samo 208. Počinjeno je 51

kazneno djelo te prijavljeno 45 osoba.

Tijekom 2014. godine Zapovjedništvo interventne policije organiziralo je 429

ispomoći pripadnika interventne policije na zahtjev policijskih uprava u kojima je bilo

angažirano 10.967 policijskih službenika. U usporedbi s 2013. godinom neznatno je
povećan broj ispomoći, ali je na intervencijama angažiran manji broj policijskih
službenika za 1,6% i manje je utrošenih radnih sati (156.873 radnih sati), za

11,3% u odnosu na prethodnu godinu.

Policijski službenici interventne policije uporabili su sredstva prisile u 927

slučajeva, što je za 167 slučajeva ili 22% povećanje u odnosu na 2013. godinu. U

svim slučajevima uporabe sredstava prisile tijekom pružanja asistencija dosljedno
se primjenjivalo načelo nužnosti koje opravdava primjenu sile do granice za
postizanje zakonita učinka.

Sukladno ovlastima iz Zakona o policijskim poslovima i ovlastima u 2014. godini

zabilježilo se 3.059 pružanja pomoći, što je za 230 ili 4,1 % manje u odnosu na 2013.

godinu kad ih je pruženo 3.190.

2.4. Nadzori i osiguranja javnih okupljanja

Pravo na javna okupljanja građana ustavna je kategorija, a način korištenja

tog prava uređen je Zakonom o javnom okupljanju. Javna okupljanja su mirna

okupljanja i javni prosvjedi, javne priredbe i drugi oblici okupljanja.

Kroz višegodišnju praksu dostignuti su visoki standardi u ostvarivanju prava na

slobodu javnog okupljanja, a ograničenja toga prava, koja su nužna

u demokratskom društvu radi zaštite sloboda i prava drugih ljudi, pravnog poretka,

javnog morala i zdravlja, provode se dosljednom primjenom Zakona o javnom

13

okupljanju, te implementacijom odredbi o slobodi na javno okupljanje Konvencije za

zaštitu ljudskih prava i temeljnih sloboda Vijeća Europe, međunarodnih ugovora

i drugih međunarodnih instrumenata te praksu sadržanu u odlukama Europskog suda

za ljudska prava i Ustavnog suda Republike Hrvatske. U primjeni propisa polazi se

od načela da se svakome priznaje pravo na javno okupljanje, a sloboda ostvarivanja

prava na javno okupljanje, sloboda govora i javnog nastupa na javnom okupljanju

ograničena je zabranom svakog pozivanja i poticanja na nasilje, na nacionalnu,

rasnu ili vjersku mržnju ili bilo koji oblik nesnošljivosti.

Kako su u tim događajima potencijalno moguća ugrožavanja javnog reda, mira

i sigurnosti, policija je dužna pratiti sva javna okupljanja i svojim aktivnostima

osigurati zaštitu ljudi i imovine. Posebno sigurnosno ­ ugrožavajuća javna okupljanja i

nadalje su ona na sportskim natjecanjima kad unatoč poduzimanju određenih mjera i

postupaka dolazi do nereda i narušavanja javnog reda, mira i sigurnosti.

U 2014. godini održano je 18.595 javnih okupljanja. Na manjem broju javnih

okupljanja, odnosno na njih 62, došlo je do narušavanja javnog reda i mira te izgreda.

Privedeno je 1.280 osoba, a zbog nereda je podneseno 47 kaznenih prijava i 1.610

optužnih prijedloga.

Među održanim javnim okupljanjima najviše je bilo sportskih okupljanja (9.621)

na kojima je zabilježeno i najviše izgreda, njih 32, a privedeno je 990 osoba.

Na održanim javnim okupljanjima 66 građana je ozlijeđeno od kojih je petero

teže ozlijeđeno.

U osiguranju javnih okupljanja lakše je ozlijeđeno 13 policijskih službenika.

Sa sigurnosnog gledišta, od značajnijih okupljanja tijekom 2014. godine

izdvajaju se izbori za članove u Europski parlament iz Republike Hrvatske; „4. Gay

Pride Split, „Zagreb Pride 2014." i „1. Gay Pride u Osijeku"; prikupljanje potpisa

građana za raspisivanje referenduma protiv izdvajanja djelatnosti iz javnog sektora i

protiv monetizacije autocesta; prosvjedi izražavanja socijalnog nezadovoljstva

različitih sindikalnih središnjica; mirna okupljanja i javni prosvjedi te drugi oblici

izražavanja socijalnog nezadovoljstva u organizaciji građanskih inicijativa putem

Facebooka neformalnog građanskog pokreta Occupy Croatia i hakerske skupine

Anonymous Croatia; javno okupljanje motorističkih skupina pod nazivom „Croatia

Harley Days" u Biogradu; festival „Ultra Europa" u Splitu i borilački turnir „Glory 14

14

Zagreb"; aktivnosti braniteljskih i drugih udruga povodom uvođenja dvojezičnih

natpisa; inicijative za izmjene Ustavnog zakona o pravima nacionalnih manjina te

provedba operativne akcije "Mir i dobro".

Kod osiguranja svih oblika javnih okupljanja nastavilo se s provedbom

zakonskih obveza koje ima organizator (održavanje reda i mira na javnom okupljanju)

u što ulazi ustroj redarske službe i angažiranje većeg broja redara, što ovisi o

prosudbi opsega i značaja javnog okupljanja.

Svi navedeni događaji zahtijevali su planiranje i poduzimanje različitih

sigurnosnih mjera te angažiranje policijskih službenika i materijalno­tehničkih

sredstava. Sukladno tomu, policijskim upravama na čijem se području provodilo

osiguranje omogućena je potrebna ispomoć. Sukladno sigurnosnoj prosudbi i

nastalim okolnostima policija je na mjestima održavanja mirnih okupljanja i javnih

prosvjeda poduzimala potrebne mjere radi zaštite javnog reda i mira, sigurnosti

imovine te nadzora i upravljanja cestovnim prometom.

2.5. Pronalaženje osoba i predmeta

Policija traga za osobama i predmetima tako da raspisuje potrage i objave.

Potrage se raspisuju: za osobom za koju postoji osnova sumnje da je počinila

kazneno djelo za koje se progoni po službenoj dužnosti ili prekršaj, odnosno za

osobom koja može dati obavijesti o navedenom kaznenom djelu, prekršaju ili

počinitelju; za nestalom osobom i za osobom za kojom je izdana tjeralica u skladu s

posebnim zakonom. Objave se raspisuju radi: utvrđivanja prebivališta ili boravišta

osoba, u slučaju propisanom zakonom; utvrđivanja identiteta osobe koja nije u stanju

dati osobne podatke ili tijela osobe za koju se ne mogu utvrditi osobni podaci;

pronalaženja predmeta u svezi kaznenog djela ili prekršaja ili predmeta koji su

pronađeni ili nestali i oduzimanja predmeta ili isprava na temelju odluke suda ili tijela

uprave.

Tijekom 2014. godine raspisane su 14.952 potrage i objave za osobama, a

obustavljeno ih je 14.956. Dana 31.12.2014. na snazi je bilo 12.824 potrage i
objave za osobama. Tijekom prethodne godine za nestalim osobama raspisano je

2.311 potraga, a obustavljeno je njih 2.312 (zbog pronalaska osoba ili prestanka

15

razloga za traganjem). Na snazi je 2.477 potraga raspisanih u izvještajnoj godini i iz

ranijih razdoblja.

U 2014. godini za nestalim predmetima raspisane su 157.992 objave, a

obustavljeno ih je 41.556.

2.6. Specijalna policija

Djelujući združeno s policijskim službenicima kriminalističke i temeljne policije

najvažnija zadaća Specijalne policije jest učinkovito izvršenje zadaća kao represivne

sile, a koristi se kad su svi oblici rada ostalih vidova policije ostali neuspješni ili ne

jamče uspjeh u obavljanju službene zadaće (kad klasične policijske metode nisu

dovoljne za rješavanje krizne situacije). Djelovanje specijalne policije veže se uz

izlazak na mjesto događaja i djelotvorno izvršenje postavljene zadaće u što kraćem

roku, iskorištavajući čin iznenađenja uz primjenu posebnih znanja i vještina te

opreme kojima ostale strukture policije ne raspolažu. Uspješno izvršenje svih akcija

(rješavanja talačkih situacija, zabarikadiranih opasnih osoba i osoba koje prijete

samoozljeđivanjem), uz minimalan rizik za počinitelja, žrtve, ali i policijske

službenike, Specijalnu policiju MUP­RH svrstava u rang najelitnijih policijskih

postrojbi u regiji.

Tijekom 2014. godine pripadnici Specijalne policije obavili su 242
operativne zadaće (36,8% manje nego prethodne godine), od kojih je bilo 18
kriznih situacija (talačke krize, pregovaračke intervencije i si.). Ostale operativne

zadaće odnosile su se na posebna osiguranja štićenih osoba; premještanje,

uskladištenje i uništavanje pirotehničkih i minsko­eksplozivnih, odnosno ubojitih

borbenih sredstava; vađenje i uništenje minsko-eksplozivnih sredstava, oružja i

streljiva te traženje i vađenje posmrtnih ostataka stradalnika, predmeta počinjenja

kaznenih djela iz mora, rijeka i jezera.

Dio operativnih zadaće izvršili su i pripadnici Zrakoplovne jedinice Specijalne

policije ostvarivši 964 sata leta.

Ronilački centar Specijalne policije proveo je više različitih tečajeva s

policijama i pripadnicima oružanih snaga iz drugih zemalja. Izdvajamo obuku

16

pripadnika američkih oružanih snaga, obuku s njemačkim, slovenskim, austrijskim i

talijanskim policijskim snagama te policijom Republike Srbije i Republike Bosne i

Hercegovine.

Tijekom 2014. godine Specijalna policija MUP­a RH ostvarila je niz

međunarodnih suradnji - konferencija, seminara i tečajeva, s pripadnicima Specijalnih

policija Europske unije ("ATLAS" projekt) i susjednih zemalja. Suradnja je održana s

"Charlie Teamom" ­ United States Army Special Forces ­ "Zelene beretke" iz Virginie.

Sudjelovali su u "ATLAS" projektu na godišnjem forumu za ICT stručnjake ATLAS

projekta u Dublinu (Irska) te na seminaru „Krizni menadžment i planiranje ­ pucanje u

školama i AMOK incident" u organizaciji CEPOL­a, Tempere (Finska).

Poseban naglasak u obuci 2014. godine stavljen je na kontinuiranu pripremu

svih kapaciteta Specijalne policije u borbi protiv terorizma. Zapovjedništvo specijalne

policije pomno prati i proučava sve terorističke prijetnje i napade u svijetu i u skladu s

tim priprema standardno operativne postupke sukladno najvišim svjetskim standardima.

2.7. Protueksplozijska zaštita

Protueksplozijska zaštita su poslovi pronalaženja, uklanjanja, skladištenja i

uništavanja svih vrsta eksplozivnih sredstava i naprava.

U 2014. godini dogodilo se 38 eksplozija, što je smanjenje za 36,7% u

odnosu na prethodnu godinu. U tim je eksplozijama 10 osoba poginulo (9 je osoba

nastradalo od eksplozija formacijsko­eksplozivnih sredstava i jedna je osoba stradala

u eksploziji improvizirane eksplozivne naprave). Od 9 poginulih u eksplozijama

formacijsko­eksplozivnih sredstava, 8 je osoba smrtno stradalo od eksplozija različitih

vrsta ručnih bombi (samoubojstvo), a jedna je osoba stradala u eksploziji topničke

granate.

Najviše eksplozija uzrokovala su vojno-formacijska eksplozivna sredstva i

to u 24 slučaja, što je za 33,3% manje nego u 2013. godini. Slijede eksplozije

uzrokovane aktiviranjem ostalih formacijsko­eksplozivnih sredstava kao što su

topnička granata 130mm i upaljač za protupješačku minu UPMR2 (po jedanput). U

najvećem broju slučajeva radilo se o eksplozijama nastalim neposrednim doticajem s

takvim sredstvima čemu je uzrok nestručno rukovanje, pokušaji rastavljanja i

nepažnja.

17

Zabilježene su dvije eksplozije plina u kojima nije bilo poginulih (jedna je

osoba teže ozlijeđena).

Policija je zaprimila 50 anonimnih dojava o postavljenoj eksplozivnoj
napravi. Nakon obavljenih protueksplozijskih pregleda, u svim slučajevima je

utvrđeno kako je bila riječ o lažnim dojavama. Policijski službenici intervenirali su i

nakon zaprimljenih dojava građana o pronađenim sumnjivim predmetima. U

najvećem broju slučajeva radilo se o pronalascima eksplozivnih vojno-formacijskih

sredstava prilikom čišćenja podruma i tavana obiteljskih kuća, stambenih zgrada,

sanacije srušenih i oštećenih kuća, uređenju okućnica ili prilikom obavljanja

poljodjelskih radova.

Tijekom 2014. godine izuzeto je 9.260 komada različitih vrsta formacijsko-

eksplozivnih sredstava koja su zbog lošeg stanja sva uništena. Policijski službenici

protueksplozijske zaštite pomagali su i drugim službama u sklopu policijskog sustava

i izvan njega (Hrvatska vojska, Civilna zaštita). U protekloj godini policijski službenici

protueksplozijske zaštite obavljali su i druge poslove kao što su protueksplozijski

pregledi na graničnim prijelazima, nadzor rada tvrtki koje se bave uporabom,

skladištenjem i prijevozom eksplozivnih tvari, nadzor skladišta primarnih i

sekundarnih eksplozivnih tvari i sredstava u kamenolomima, nadzor skladišta

protugradnih raketa, nadzor tijekom prijevoza eksplozivnih sredstava, nadzor u

trgovinama oružja i streljiva, sudjelovanje u pretragama otvorenih prostora i racijama.

Zamjetan je bio njihov udjel na poslovima ekshumacije žrtava Domovinskog rata (46

puta), obavljajući prethodne protueksplozijske preglede terena na kojima se obavljala

ekshumacija te protueksplozijske preglede svakog ukopnog mjesta pri vađenju

posmrtnih ostataka.

2.8. Osiguranje osoba, objekata i prostora

U sustavu redovitog osiguranja Službe za osiguranje i zaštitu štićenih

osoba u 2014. godini bilo je 18 štićenih osoba. Redovito se provodilo osiguranje 22
štićena objekta.

Redovno osiguranje objekata diplomatskih misija i konzularnih ureda provodi

se stalnim cjelodnevnim osiguranjem 21 objekta stalnim obilascima, 5 objekata

18

autoophodnjom i povremenim obilascima i 34 objekta uključivanjem cjelokupnog

operativnog sastava Službe za osiguranje i zaštitu diplomatskih misija i konzularnih

ureda.

Tijekom prethodne godine službenici Službe za osiguranje i zaštitu štićenih

osoba izvršili su 988 posebnih osiguranja domaćih štićenih osoba i 151 posebno

osiguranje stranih štićenih osoba tijekom pojedinačnih posjeta, što je za 34,9%

manje nego u 2013. godini.

2.9. Inspekcijski nadzor

Temeljna zadaća inspekcijskog nadzora je unapređenje stanja javne sigurnosti

u djelatnostima od bitnog utjecaja za opću sigurnost. Kako bi se smanjile opasnosti

koje mogu nastati od požara i tehnoloških eksplozija, proizvodnje i prometa

eksplozivnih tvari, na području zaštitarske i detektivske djelatnosti, humanitarnog

razminiranja i tehničke zaštite financijskih institucija potrebno je inspekcijskim

nadzorom sprječavati i suzbijati sva nelegalna ponašanja subjekata koja te opasnosti

mogu izazvati. Osim represivnog djelovanja, inspekcijske službe Inspektorata

unutarnjih poslova u sastavu Ministarstva unutarnjih poslova trebaju promicati

preventivne mjere i standarde kod nadziranih subjekata kako bi se otklonile sve

moguće situacije koje mogu ugroziti ljude i imovinu.

U dijelu zaštite od požara zabilježen je pad evidentiranih požara. Početkom

2014. promijenjena je metodologija praćenja požara uvođenjem novog

informatičkog sustava MUP-a te nije u potpunosti moguće komparirati podatke s

evidencijama iz proteklih godina. U 2014. naređeno je 25 mjera zabrane zbog

neposredne opasnosti od nastajanja požara i/ili eksplozije koje se prije svega odnose

na zabranu skladištenja, držanja, pretakanja i prometa zapaljivih tekućina i plinova,

korištenje plinskih i dimovodnih instalacija, odlaganja otpadnog materijala, rada

disco­klubova i dr.; donesena su 52 rješenja o ukidanju, odbijanju i obustavi

odobrenja za promet, proizvodnju i uporabu eksplozivnih tvari i maloprodaju

pirotehničkih sredstava; donesena 104 rješenja o privremenoj zabrani rada pravnim i

fizičkim osobama za privatnu zaštitu te šest rješenja o privremenoj zabrani rada

zbog opasnosti od počinjenja kaznenih djela; podneseno je 87 prekršajnih naloga

19

zbog prekršaja počinjenih iz nadležnosti Inspekcije humanitarnog razminiranja,

donesena su dva rješenja o ukidanju odobrenja za obavljanje poslova humanitarnog

razminiranja pravnim osobama; ukinuto 47 ovlasti za obavljanje poslova

humanitarnog razminiranja fizičkim osobama.

Tijekom 2014. godine inspekcijske službe su u inspekcijskim nadzorima obavile

6.679 pregleda prema odredbama iz Zakona o zaštiti od požara, 2.251 pregled

prema odredbama Zakona o eksplozivnim tvarima i 6.865 pregleda prema

odredbama iz Zakona o privatnoj zaštiti.

2.10. Međunarodna policijska suradnja

Međunarodna policijska suradnja u 2014. godini odvijala se provedbom
projekta „Sigurna turistička sezona", koja se neprekidno uspješno provodi već

desetu godinu, i osiguranja reda na međunarodnim sportskim natjecanjima.

Tijekom srpnja, kolovoza i rujna na području policijskih uprava na moru,

službu je obnašalo ukupno 56 stranih policijskih službenika u zajedničkim

ophodnjama s hrvatskim kontakt ­ policajcima. Navedeni oblik međunarodne

policijske suradnje policije u odori realiziran je na osnovu potpisanih bilateralnih

memoranduma o suradnji s pojedinim zemljama.

U sklopu suradnje s policijama europskih država, a na temelju iskustava i

ostvarene suradnje tijekom turističkih sezona od 2006. do 2013. godine i u 2014.

godini nastavilo se s projektom „Sigurna turistička sezona". Projekt je financiralo

Ministarstvo unutarnjih poslova uz djelomičan udjel Ministarstva turizma.

S tim u vezi, u svibnju 2014. godine u Valbandonu je organizirana „IX.

konferencija šefova policija uoči turističke sezone 2014. godine", kojoj su

prisustvovali čelnici policija iz regije te onih zemalja iz kojih u Republiku Hrvatsku

dolazi znatan broj stranih turista. Uoči, tijekom i nakon konferencije potpisani su

bilateralni međunarodni akti o suradnji tijekom turističke sezone.

Tijekom 2014. godine na identičan način hrvatski su policajci sudjelovali u

mješovitim policijskim ophodnjama u Italiji, Austriji i Sloveniji tijekom zimske turističke

sezone. Ravnateljstvo policije provelo je projekt „Zimska turistička sezona" s

20

policijama triju zemalja - Republike Austrije, Republike Slovenije i Talijanske

Republike (potpisani trajni međunarodni akti). Na austrijska (Kitzbuhle i Schladming),

slovenska (Rogla i Kranjska Gora) i talijanska (područje provincije Trento i provincije

Bolzano) skijališta upućeno je 16 hrvatskih policijskih službenika (četiri službenika

upućena su u Austriju, četiri u Sloveniju i osam u Italiju).

3. SUZBIJANJE KRIMINALITETA (2. POSEBAN CILJ)

Kao drugi poseban cilj policije u 2014. godini ističe se poboljšanje suzbijanja
kriminaliteta. Kriminalitet, kao ukupnost svih kaznenih djela koja su se zbila na

određenom području za određeno razdoblje, prouzroči dvije trećine svih štetnih i

tragičnih posljedica na području javne sigurnosti. Zbog toga, kaznena djela, kao

opasniji oblik kažnjivih ponašanja, trajno pobuđuju zanimanje javnosti. Velika većina

kriminaliteta događa se izvan izravnog opažaja policijskih službenika tako da ga oni

ne mogu neposredno suzbijati. Saznanja o kriminalitetu policija stječe dojavom

građana ili pravnih osoba, a jedan dio otkriva vlastitom operativnom djelatnošću.

Znatan dio kriminaliteta u svakom društvu ostaje neotkriven iz mnogih razloga,

a društvo zbog toga trpi štetne posljedice. Neotkriveni kriminalitet krije se u tzv.

tamnoj brojci kriminaliteta. Uvriježena je kriminološka procjena kako se od ukupnog

kriminaliteta samo jedna petina rasvijetli. U Republici Hrvatskoj policija godišnje

zabilježi oko 100 tisuća kaznenih djela, a što obuhvaća kaznena djela koja se

progone po službenoj dužnosti, kaznena djela kod kojih je izostao prijedlog te

kaznena djela koja se progone po privatnoj tužbi. Od toga, za oko 75 tisuća
kaznenih djela policija dozna putem dojava, a u oko 25 tisuća slučajeva policija

sama otkrije postojanje kaznenog djela.

Razriješenost kriminaliteta znači ustvrditi postojanost osnova sumnje da su

neka osoba ili osobe odgovorni za pojedina kaznena djela za koja je policija ustvrdila

da su se dogodila. Od ukupnog broja otkrivenih kaznenih djela za koja policija

poduzima progon po službenoj dužnosti, policija u Republici Hrvatskoj uspijeva

razriješiti, na godišnjoj razini, 60% kriminaliteta. Trajna je zadaća policije da otkriva

što više kaznenih djela i da pokuša ustvrditi osnovanost sumnje za sve osobe koje

potencijalno mogu biti odgovorne za ta kaznena djela.

21

Sva kaznena djela nemaju istu težinu. Ne zanemarujući manje štetna kaznena

djela, policija veliku pozornost posvećuje najtežim kaznenim djelima. Otkrivajući i

razrješavajući tu vrstu kriminaliteta, policija povećava osjećaj sigurnosti u društvu i

jača povjerenje građana u javni sigurnosni sustav.

U 2014. godini ukupni zabilježeni kriminalitet (kaznena djela za koja se

progoni po službenoj dužnosti, privatnom tužbom ili je izostao prijedlog da se

postupak pokrene po službenoj dužnosti) je 97.242 kaznena djela što je za 7,2%

manje nego prethodne godine.

Za 56.851 kazneno djelo pokrenut je postupak po službenoj dužnosti i ona
su u padu za 9,3%, dok su kaznena djela za koja se postupak pokreće privatnom

tužbom ili postupak nije pokrenut zbog izostanka prijedloga u padu za 4%.

Stopa kriminaliteta svih zabilježenih kaznenih djela na 100.000 stanovnika

iznosi 2.285 kaznenih djela, a ako promatramo kaznena djela za koja je policija

pokrenula kazneni postupak po službenoj dužnosti iznosi 1.336 kaznenih djela na

100.000 stanovnika.

Radi ilustracije stanja sigurnosti u Republici Hrvatskoj u odnosu na neke druge

europske države pribavili smo podatke o broju kaznenih djela na 100.000 stanovnika.

Napominjemo da su kaznena zakonodavstva država za koje je sačinjen pregled

različita te je usporedba nerealna. Npr. istovrsno kažnjivo ponašanje u nekim

državama propisano je kao kazneno djelo, a u drugima kao prekršaj.

DRŽAVA

BROJ KD NA

100.000

STANOVNIKA

REPUBLIKA SLOVAČKA 1.499

REPUBLIKA ESTONIJA 3.013

REPUBLIKA BUGARSKA (2013.) 1.676

SAVEZNA REPUBLIKA NJEMAČKA (2013.) 7.404

REPUBLIKA SLOVENIJA 2.497

REPUBLIKA MAĐARSKA (2013.) 4.534

Kriminalističkim istraživanjima prijavljenih kaznenih djela policija je razriješila

njih 58,4% (kaznena djela koja su prijavljena u izvještajnoj godini). Uzmemo li u

obzir da je u 2014. godini ukupno razriješeno 34.735 kaznenih djela od kojih je 33.

225 kaznenih djela koja su prijavljena u izvještajnoj godini pronađeni počinitelji i za

22

1.510 kaznenih djela prijavljenih ranijih godina koeficijent razriješenosti iznosi 61,1% i

za 1% je bolji od prošlogodišnjeg.

Razrješavanjem 34.735 kaznenih djela tijekom 2014. godine prijavljeno je

ukupno 20.189 fizičkih i pravnih osoba, što je smanjenje broja prijavljenih osoba od

10,4% u odnosu na prethodnu godinu (22.526). Od navedenog broja prijavljenih

počinitelja kaznenih djela njih 1.737 su maloljetnici.

Zbog načina i tehnika istraživanja pojedinih vrsta kaznenih djela, ukupan

kriminalitet se klasificira u nekoliko kategorija koje se ne preklapaju sa zakonskom

klasifikacijom, koja se temelji na zaštićenim vrijednostima. U ovom izvješću dat će se

pregled prema uobičajenoj kriminalističkoj klasifikaciji. Strukturu kriminaliteta za

koji se postupak pokreće po službenoj dužnosti u 2014. godini prema kriminalističkoj

klasifikaciji čine: opći kriminalitet s 44.763 kaznena djela ili 78,7%; kriminalitet droga

sa 2.729 kaznenih djela ili 4,8%; gospodarski kriminalitet s 6.393 kaznena djela ili

11,2%; organizirani kriminalitet sa 1.599 kaznenih djela ili 2,8%; kriminalitet od

posebnog sigurnosnog značaja s 33 kaznena djela ili 0,1% (terorizam i ekstremno

nasilje s 19 kaznenih djela ili 0,03% i ratni zločin s 14 kaznenih djela ili 0,02%);

kriminalitet u prometu s 1.334 kaznena djela (2,3%). Na kaznena djela zaštite djece i

obitelji odnosi se 4.592 kaznena djela ili 8,1% ukupnog kriminaliteta.

Prema razini policijskog posla 466 kaznenih djela ili 0,8% istraženo je na

nacionalnoj razini. Na regionalnoj razini istraživano je 6.940 kaznenih djela ili 12,2%,

dok se većina kriminaliteta (49.445 kaznenih djela ili 87%) i dalje istražuju na lokalnoj

razini.

3.1. Organizirani kriminalitet

U kategoriju organiziranog kriminaliteta, u pravilu se ubrajaju kaznena djela s

težim posljedicama počinjena u sastavu skupine ili zločinačke organizacije.

U 2014. godini zabilježeno je 1.599 (desetogodišnji prosjek 1.168) kaznenih

djela organiziranog kriminaliteta. Ova kaznena djela počinilo je 1.017 osoba.

Materijalna šteta počinjena ovim kaznenim djelima procijenjena je na 5.971.313

kuna.

U odnosu na prethodnu godinu pad broja kaznenih djela iznosi 13,5%, ali je

23

još uvijek za 36,9% bolji od desetogodišnjeg prosjeka. Osumnjičenih osoba manje

je za 4,3%, a materijalna šteta manja je za 46%.

Tijekom izvještajnog razdoblja provedene su brojne aktivnosti na suzbijanju

kaznenih djela vezanih uz krijumčarenje osoba i trgovanje ljudima, ilegalnu

proizvodnju, krijumčarenje i nedopušteno držanje većih količina oružja, krivotvorenje

novca te kaznenih djela vezanih uz otuđenje i krijumčarenje motornih vozila.

Potrebno je istaknuti da su policijski službenici Službe organiziranog

kriminaliteta, kao i službenici iz policijskih uprava koji rade na poslovima suzbijanja

organiziranog kriminaliteta u proteklom jednogodišnjem razdoblju sudjelovali i u

brojnim aktivnostima strateško - planskog karaktera, aktivnostima međunarodne

policijske suradnje, kako u odnosu na provedbu zajedničkih međunarodnih istraga

tako i odnosu na realizaciju međunarodnih i regionalnih projekata iz područja

nadležnosti Službe, u mnogim edukativnim aktivnostima na nacionalnoj i

međunarodnoj razini, kao i u aktivnostima koje proizlaze iz članstva u radnim

skupinama i povjerenstvima.

lako Služba organiziranog kriminaliteta statistički ne prati kretanje kaznenog

djela izbjegavanja carinskog nadzora iz članka 257. KZ­a, procijenjeno je da se s

obzirom na veličinu ilegalnog tržišta mora nastaviti rad na problematici krijumčarenja

i nedozvoljene trgovine duhanskih proizvoda. Stoga je kroz operativnu akciju

„REZAČ" pokrenutu 1.9.2013. nastavljen rad na zapljeni i krijumčarenju duhanskih

proizvoda.

U 2014. godini otkriveno je i prijavljeno ukupno 140 kaznenih djela

protuzakonitog ulaženja, kretanja i boravka u RH što u usporedbi sa 176 kaznenih

djela u 2013. godini predstavlja smanjenje za 20,5%. Zabilježen je pad broja osoba

evidentiranih u nezakonitom prelasku državne granice za 17,3%, odnosno tijekom

2014. godine zabilježena je 3.914 osoba, dok je 2013. godine bilo zabilježeno 4.734

osobe.

U 2014. otkriveno je i prijavljeno 8 kaznenih djela trgovanja ljudima, a za

koja je prijavljeno 15 osoba, dok je 2013. otkriveno i prijavljeno 13 kaznenih djela za

koja je prijavljeno 18 osoba. Napominjemo je da je tijekom 2014. identificirano još
37 žrtava trgovanja ljudima kroz srodna kaznena djela kao što su Prostitucija iz čl.

157. KZ-a, Iskorištavanje djece za pornografiju iz čl. 163. KZ-a, Silovanje iz čl.

153. KZ­a i dr. (ukupno evidentirana 54 kaznena djela počinjena na štetu žrtava

24

trgovanja ljudima). U odnosu na prethodnu godinu na ovaj način identificirano je

16,2% žrtava više.

Otkriveno je i prijavljeno 55 kaznenih djela prostitucije, za što su prijavljene

32 osobe, dok su tijekom 2013. otkrivena i prijavljena 44 istovrsna kaznena djela za

što su prijavljene 32 osobe.

Otkriveno je i prijavljeno 113 kaznenih djela krivotvorenja novca, za što je

prijavljeno 47 osoba, te 9 kaznenih djela krivotvorenja znakova za vrijednost, za

što je prijavljeno 7 osoba. Tijekom 2013. godine otkrivena su i prijavljena 204

kaznena djela krivotvorenje novca, za što je prijavljeno 66 osoba te 18 kaznenih

djela krivotvorenja znakova za vrijednost, za stoje prijavljeno 6 osoba.

Evidentirano je počinjenje ukupno 181 kaznenog djela iznude, za što je

prijavljeno 119 osoba, dok je evidentirano i 96 kaznenih djela protupravne
naplate za što su prijavljene ukupno 104 osobe. Usporedbe radi, tijekom 2013.

godine otkrivena su ukupno 172 kaznena djela iznude te prijavljeno 128 osoba te

ukupno 91 kazneno djelo protupravne naplate za stoje prijavljeno 87 osoba.

Otkrivena su i prijavljena 974 kaznena djela nedozvoljenog posjedovanja,
izrada i nabavljanje oružja i eksplozivnih tvari za što je prijavljeno 605 osoba, dok je

tijekom 2013. godine otkriveno i prijavljeno 999 kaznenih djela, za što je prijavljeno

599 osoba. Razvidan je porast broja počinjenih kaznenih djela iz članka 331. st 1.
KZ-a, Nedozvoljeno posjedovanje, izrada i nabavljanje oružja i eksplozivnih
tvari, što se prije svega može objasniti promjenom zakonske regulative, kao i

provođenjem više složenijih kriminalističkih istraživanja, kojima je zahvaćen veći broj

osoba te pronađene veće količine vatrenog oružja, eksplozivnih naprava, dijelova za

oružje, ilegalnih radionica i dr. Što se tiče ukupnog broja kaznenih djela iz čl. 331.

prijavljen je približno jednak broj istih, kao i unatrag prethodnih godina. Razlog

spomenutih ujednačenih statističkih pokazatelja za zadnjih nekoliko godina, također

je prvenstveno provođenje nekoliko kriminalističkih istraživanja, gdje je i uz primjenu

posebnih dokaznih radnji zahvaćeno više osoba te otkriven približno isti broj

kaznenih djela u svezi problematike oružja.

Otkriveno je i prijavljeno 14 kaznenih djela zločinačkog udruženja, dok je

2013. godine otkriveno i prijavljeno 118 istovrsnih kaznenih djela.

U razdoblju 17. ­ 23.11.2014. u okviru združene operativne akcije šesnaest

europskih zemalja i Europola kodnog imena „Aureus" Ministarstvo unutarnjih

poslova, u suradnji sa Carinskom upravom, Ministarstva financija te Upravom za

25

pokretnu kulturnu baštinu, Ministarstva kulture Republike Hrvatske, provelo je na

nacionalnoj razini koordinirane aktivnosti nadzora arheoloških lokaliteta, kulturnih

dobara, registriranih umjetničkih i arheoloških zbirki, galerija, antikvarijata, te

internetskih portala specijaliziranih za trgovinu umjetninama.

Postupanje po operativnoj akciji „Aureus", na nacionalnoj razini, rezultiralo je

pronalaskom ranije otuđene umjetničke skulpture u bronci „Koranska nimfa", te

procesuiranjem dva počinitelja kaznenog djela teške krađe na području nadležnosti

Policijske uprave karlovačke; pronalaskom ranije otuđenih deset umjetničkih reljefa u

mesingu sakralnih motiva Križnog puta, te dovršavanjem kriminalističkog istraživanja

nad jednim počiniteljem kaznenog djela teške krađe na području nadležnosti PU

splitsko­dalmatinske; zatjecanjem u devastaciji arheološkog nalazišta jednog

počinitelja, te izuzimanja većeg broja protuzakonito prisvojenih arheoloških artefakata

od istog uz kazneno procesuiranje istog na području nadležnosti PU osječko­

baranjske; zatjecanjem u neovlaštenom obavljanju podmorskih aktivnosti na

zaštićenom podmorskom arheološkom lokalitetu trojice talijanskih ronilaca, te

prekršajnim procesuiranjem pravnih i odgovornih osoba temeljem Zakona o zaštiti i

očuvanju kulturnih dobara na području nadležnosti PU istarske, dok je praćenjem

ponude na mrežnim portalima, u jednoj od zemalja sudionica operativne akcije

uočena ponuda dva arheološka predmeta/kulturna dobra porijeklom s podmorskih

arheoloških lokaliteta u Republici Hrvatskoj te je u svezi navedenog zatražena

međunarodna policijska pomoć.

3.1.1. Najznačajnija kriminalistička istraživanja

OA „KOMET" ­ 22.01.2014. godine ­ Protuzakonito ulaženje, kretanje i boravak na

području RH iz čl. 326. KZ­a. Policijski službenici PU zagrebačke u suradnji sa

PNUSKOK­om, Službom organiziranog kriminaliteta i policijom Republike Kosovo, a

u koordinaciji s USKOK­om proveli su kriminalističko istraživanje zbog osnova

sumnje u počinjenje kaznenih djela Protuzakonito ulaženje, kretanje i boravak u RH

iz čl.326. KZ­a i Zločinačko udruženje iz čl.328. KZ­a i Počinjenje kaznenog djela u

sastavu zločinačkog udruženja iz članka 329. KZ­a. Provedenim kriminalističkim

istraživanjem utvrđeno je kako su se osumnjičeni udružili u zločinačko udruženje

poradi činjenja kaznenih djela iz čl. 326 st. 1 KZ­a na način da je osumnjičeni

26

državljanin Kosova organizirao i vodio zločinačko udruženje poradi ilegalnog

prebacivanja preko državne granice pretežito državljana Kosova s teritorija

Republike Kosovo na teritorij BiH i dalje sa teritorija BiH na teritorij RH te njihov

prijevoz na područje grada Zagreba. U koordinaciji s USKOK­om i ODO­om Zagreb

dana 22.01.2014. godine u jutarnjim satima započelo je koordinirano kriminalističko

istraživanje na području PU zagrebačke, PU splitsko­dalmatinske, PU dubrovačko­

neretvanske, PU varaždinske i PU krapinsko­zagorske, te je do sada uhićeno 12

osumnjičenih osoba, 2 osumnjičenika se nalaze u zatvoru i 2 trenutno nedostupna za

kojima će biti raspisana potraga. Temeljem naloga Županijskog suda u Zagrebu

provedeno je 12 pretraga stana i drugih prostorija kojom prilikom je pronađeno i

oduzeto više komada mobilnih uređaja, SIM kartica, jedna poluautomatska puška

papovka ,,PAP" i pištolj, krijumčarene cigarete, duhan i dr. te ostali predmeti vezani

za gore opisana kaznena djela. Dana 22.01.2014. godine sve uhićene osobe bit će

dovedene pritvorskom nadzorniku PU zagrebačke u zakonskom roku i nakon toga na

prvo ispitivanje osumnjičenika na USKOK. Međunarodna suradnja: Kosovo i

Slovenija.

OA „ZEKO" ­ Prostitucija čl. 157. KZ­a ­ 22.01.2014. Policijski službenici PU

zagrebačke u suradnji sa PNUSKOK­om kontinuiranim su prikupljanjem operativnih

saznanja o osobama koje organiziraju pružanje seksualnih usluga, došli do saznanja

u postojanje osnova sumnje u počinjenje kaznenog djela Prostitucije iz članka 157.

KZ­a na području grada Zagreba. Tijekom provođenja kriminalističkog istraživanja

prikupljena su saznanja koja upućuju da je više osumnjičenih osoba počinilo

kazneno djelo Prostitucije iz članka 157. KZ­a, a kojom prilikom je pruženo najmanje

1300 spolnih usluga, te da više osumnjičenih osoba također komunicira i sudjeluje u

nezakonitim radnjama provedenim u OA KOMET.

OA „VEGAS" ­ Policijski službenici PU virovitičko­podravske, PNUSKOK­a, Službe

organiziranog kriminaliteta, u koordinaciji s USKOK­om i ODO Virovitica,

od 30. siječnja 2014. godine provodili su kriminalističko istraživanje uz uporabu

posebnih dokaznih radnji iz čl. 332. ZKP­a, temeljem naloga Županijskog suda u

Zagrebu zbog osnova sumnje u počinjenje kaznenih djela Zlouporaba položaja i

ovlasti iz članka 291. KZ­a, Primanje mita iz čl. 293. KZ­a, Davanje mita iz čl. 294.

KZ­a i Nedozvoljena igra na sreću iz čl. 237. KZ­a. Provedenim istraživanjem

utvrđeno je daje porezni inspektor MF-a, Porezne uprave, PU Virovitica, kojemu su u

obavljanju poslova nadzora dostupni podaci o planiranim zajedničkim nadzorima

27

Ministarstva financija, Porezne uprave i Policijske uprave virovitičko­podravske u

ugostiteljskim objektima na području Virovitičko­podravske županije, kojim nadzorima

se trebalo utvrditi nalaze li se u istima automati na kojima se priređuju nedozvoljene

igre na sreću, a time i čine prekršaji iz Zakona o igrama na sreću odnosno kaznena

djela Nedozvoljena igra na sreću, posredstvom jedne osobe informacije o vremenu

zajedničkih planiranih nadzora, za točno neutvrđene novčane naknade dostavljao

drugim osobama koji su takve informacije prosljeđivali i drugim vlasnicima

ugostiteljskih objekata u kojima se nalaze nedozvoljeni automati za igre na sreću,

kako bi se iz prostora kafe bara i drugih ugostiteljskih objekata, uklonili nedozvoljeni

automati za igre na sreću i time onemogućilo sankcioniranje prekršaja iz članka 63.

Zakona o igrama na sreću i kaznenog djela "Nedozvoljena igra na sreću" iz čl. 237.

KZ­a.

OA „TUNEL" ­ Policijskim službenici Ravnateljstva policije, Uprave kriminalističke

policije, Policijskog nacionalnog ureda za suzbijanje korupcije i organiziranog

kriminaliteta, Službe za suzbijanje korupcije i organiziranog kriminaliteta Zagreb u

suradnji s policijskim službenicima Službe organiziranog kriminaliteta Sektora

kriminalističke policije PU zagrebačke tijekom 2013, 2014 i 2015 godine postupali su

po operativnoj akciji „Tunel" u sklopu koje su proveli kriminalističko istraživanje nakon

kojeg su podijeli kaznene prijave USKOK­u Zagreb protiv trojice počinitelja zbog

osnovane sumnje da su počinili kazneno djelo Zločinačko udruženje opisano u

članku 328. KZ­a u sklopu kojeg su počinili i šest kaznenih djela teške krađe

opisanih u članku 229. stavak 1. točka 5. KZ-a i jedno kazneno djelo pokušaj teške

krađe opisan u članku 229. stavka 1. točka 5. KZ-a u vezi članka 34. KZ-a na način

da su otuđili ili pokušali otuđiti motorna vozila marke ,,VW Golf", „Škoda Yeti" i

„BMW". Materijalna šteta nastala ovim kaznenim djelima iznosi 657 000,00 kuna.

Također je podneseno 5 kaznenih prijava USKOKU-u Zagreb protiv petorice

počinitelja koji su prihvaćali i rastavljali otuđena vozila te tako počinili pet kaznenih

djela prikrivanja opisanih u članku 244. stavak 1. KZ-a. U sklopu navedenog

kriminalističkog istraživanja podnesena je kaznena prijava USKOKU Zagreb proti

jednog policijskog službenika koji je počinio kazneno djelo Zlouporabe položaja i

ovlasti opisanog u članku 291. stavak 1 KZ­a i dvojice počinitelja koji su ga poticali na

izvršenje navedenog kaznenog djela opisanog u članku 291. stavak 1 u svezi članka

37. stavak 1 KZ­a. U sklopu provođenja zadatak iz naveden operativne akcije

policijski službenici također su pronašli 300 grama klasičnog eksploziva, jednu

28

detonatorsku kapislu, 607 komada raznog streljiva i tri komada kratkog vatrenog

oružja nakon čega su protiv trojice počinitelja podnijeli kaznene prijave Općinskim

državnim odvjetništvima u Zagrebu, Sesvetama i Velikoj Gorici zbog počinjenih

kaznenih djela nedozvoljeno posjedovanje izrada i nabavljanje oružja i eksplozivnih

tvari iz članka 331. stavak 1. KZ­a.

OA „HERC-AS" ­ Policijski službenici PNUSKOK­a, SSKOK Zagreb, proveli su

kriminalističko istraživanje kojim je obuhvaćeno trideset (30) osoba zbog postojanja

osnova sumnje da su na području Grada Zagreba u više ugostiteljskih objekata u

vremenu od studenog 2013. do studenog 2014. organizirali nedozvoljene igre na

sreću. Provedenim kriminalističkim istraživanjem utvrđeno je da su organizatori u

dogovoru sa vlasnicima ugostiteljskih objekata postavljali aparate za igre na sreću

bez odobrenja Ministarstva financija, te su tako ostvarenu protupravnu dobit

međusobno dijelili. Isti su se uvezali sa djelatnikom Područnog ureda Zagreb,

Porezne uprave, Ministarstva financija koji im je dostavljao podatke o planiranim

nadzorima koji su se vršili od strane Porezne uprave i Policijske uprave. Protiv istih je

dana 10.11.2014. godine podnesena kaznena prijava USKOK­u zbog počinjenja

kaznenih djela zločinačko udruživanje ­ iz članka 328. stavka 1. KZ­a, počinjenja

kaznenog djela u sastavu zločinačkog udruženja iz čl.329. st. 1. KZ­a u svezi

kaznenog djela nedozvoljena igra na sreću iz čl. 237. st. 4., kazneno djelo davanje

mita iz čl. 294 st. 1., kazneno djelo protiv službene dužnosti ­ primanje mita iz čl.

293. st. 1. KZ­a i nedozvoljena igra na sreću iz čl. 237. st. 4. KZ­a. Materijalna šteta

počinjena kaznenim djelo za sada je točno neutvrđena, ali ne manjem od 100.000,00

kuna.

OA „PASSAGE" ­ Dana 25726.04.2014. godine provedeno kriminalističko

istraživanje PU vukovarsko­srijemske u suradnji s PU istarskom, a u koordinaciji s

USKOK­om Osijek u svezi počinjenja kaznenih djela Protuzakonito ulaženje, kretanje

i boravak u RH, Zločinačko udruženje, Primanje mita i Davanje mita. Podnijeta

kaznena prijava protiv ukupno 13 osumnjičenih osoba ­ tijekom krim. istraživanja

uhićeno je 6 hrvatskih državljana i 1 državljanin Srbije, od čega su 2 policijska

službenika PU vukovarsko­srijemske koji su obavljali poslove granične policije na

GP Bajakovo.

OA „PIJAVICA" ­ Dana 04./05. lipnja 2014. godine, policijski službenici PU osječko­

baranjske, Sektora kriminalističke policije, Službe organiziranog kriminaliteta u

koordinaciji Ravnateljstva policije, Uprave kriminalističke policije, PNUSKOK­a,

29

Službe organiziranog kriminaliteta i USKOK­a, dovršili su kriminalističko istraživanje

po OA "Pijavica", prema trima osobama počiniteljima 5 kaznenih djela i to 2 KD

Iznuda iz čl. 243. KZ­a, Nedozvoljeno posjedovanje, izrada i nabavljanje oružja i

eksplozivnih tvari iz čl 331., Neovlaštena proizvodnja i promet drogama iz čl. 190. i

Omogućavanje trošenja droga iz čl. 191. KZ­a. Počinitelji su predani pritvorskom

nadzorniku. Provedenim posebnim dokaznim radnjama iz čl. 332. ZKP­a utvrđeno je

postojanje osnovane sumnje da su počinitelji počinili kazneno djelo Iznude iz čl. 243.

KZ-a tako da su u više navrata prijetili oštećenom te iznuđivali novce oštetivši ga za

iznos veći od 90.000,00 kuna.

KRIJUMČARENJE DUHANA ­ Dana 15.12.2014. postupajući temeljem zakonskih

ovlasti iz čl.207., čl. 208. i čl. 332. ZKP­a, odnosno naloga suca istrage Županijskog

suda u Splitu, istražitelji i policijski službenici Službe organiziranog kriminaliteta PU

splitsko­dalmatinske prikupili su obavijesti i materijalne dokaze iz kojih proizlazi

osnovana sumnja da je 1 osoba počinila kazneno djelo Zločinačko udruženje iz čl.

328. KZ­a, 9 osoba počinilo je 7 kaznenih djela Izbjegavanje carinskog nadzora iz

članka 257. KZ­a i Počinjenje kaznenog djela u sastavu zločinačkog udruženja iz čl.

329 KZ­a, dok je jedna osoba počinila 1 kazneno djelo Izbjegavanje carinskog

nadzora pomaganjem iz članka 257. u svezi čl.38. KZ­a. Kriminalističkim

istraživanjem je utvrđeno da je organizator kriminalne skupine od 24.07.2014. do

14.12.2014. na području Splita ustrojio zločinačko udruženje radi krijumčarenja

velikih količina rezanog duhana, u količinama od najmanje 18 kg do 100 kg te

prijevoza tog duhana iz BiH u RH, a sve radi stjecanja velike nepripadajuće

materijalne dobiti. Duhan su prodavali raznim osobama na području gradova Split,

Solin, Kaštela i Knin. Time su u najmanje 7 navrata, a na štetu državnog proračuna

prokrijumčarili iz BiH u Hrvatsku oko 310 kg rezanog duhana za koji nisu platili

carinska i porezna davanja čime su oštetili državni proračun za otprilike 207.000

kuna (prema izračunu Područnog carinskog ureda Split). U dogovoru s USKOK­om

Split 15.12.2014. izvršene su dokazne radnje pretraga osoba, domova i vozila kod 10

osoba. Pretragama su pronađeni mobiteli kojima su dogovarali izvršenje kaznenih

djela te manja količina rezanog duhana i cigareta. Dana 16.12.2014. u zakonskom

roku u pritvorsku policijsku jedinicu PU splitsko­dalmatinske, uz kaznenu prijavu,

USKOK­u Split predano je 7 osoba dok je protiv 3 osobe kaznena prijava

proslijeđena redovnim putem.

30

3.2. Gospodarski kriminalitet i korupcija

U kategoriju gospodarskog kriminaliteta, u pravilu, ubrajaju se pojedina

kaznena djela protiv radnih odnosa i socijalnog osiguranja, zdravlja ljudi, okoliša,

imovine, gospodarstva, računalnih sustava, programa i podataka, intelektualnog

vlasništva, službene dužnosti, biračkog prava i kaznena djela krivotvorenja.

U 2014. godini otkrivena su 6.393 kaznena djela gospodarskog
kriminaliteta za što je osumnjičeno 2.177 osoba (151 pravna osoba i 2.026 fizičkih

osoba). U odnosu na prethodnu godinu broj kaznenih djela u porastu je za 1,2%,
ali je osumnjičenih osoba manje za 7,1%.

U dijelu rada Službe gospodarskog kriminaliteta i korupcije tijekom 2014.

godine pozornost je bila usmjerena prije svega na suzbijanje korupcije, financijske

istrage i pranje novca, visokotehnološki kriminalitet, suzbijanje sive ekonomije,

pretvorbeni kriminalitet i ratno profiterstvo i međunarodne aktivnosti i obveze.

3.2.1. Suzbijanje korupcije

Protukorupcijske aktivnosti u Republici Hrvatskoj temelje se na: nacionalnoj

pravnoj regulativi (Kazneni zakon, Zakon o kaznenom postupku, Zakon o policiji,

Zakon o USKOK-u, Zakon o državnom odvjetništvu, Zakon o policijskim poslovima i

ovlastima)međunarodnimpravnim instrumentima (Kaznenopravna i Građanskopravna

konvencija Vijeća Europe o korupciji, Konvencija Ujedinjenih naroda protiv korupcije).

U 2014. godini korupcijskih kaznenih djela prijavljeno je 920
(desetogodišnji prosjek 698 KD-a) od čega je 82,4% kaznenih djela zlouporabe

položaja ili ovlasti, 6,0% davanja mita, 6,6% primanja mita, dok na sva ostala djela iz

ove skupine otpada 5,0%. Korupcijskih kaznenih djela prijavljeno je manje za 52,6%,
no ako usporedimo s desetogodišnjim prosjekom imamo značajan porast od 31,8%.
Počinitelja tih kaznenih djela manje je za 54,5% u usporedbi s podacima iz

prethodne godine. Materijalna šteta pričinjena korupcijskim kaznenim djelima iznosila

je 310.797.557,00 kuna.

31

U 2014. godini policija je otkrila 55 (desetogodišnji prosjek 138) kaznenih
djela davanja mita i 61 (desetogodišnji prosjek 127) kazneno djelo primanja
mita. U odnosu na prethodnu godinu to je 89,5% manje davanja i 86,6% manje
primanja mita. Naime, iz analize statističkih podataka porast navedenih kaznenih

djela započinje 2009. godine te uzastopno raste sve do 2013. što potvrđuje činjenicu

da se posljednjih godina intenzivno radilo na otkrivanju i kažnjavanju korupcijskih

kaznenih djela.

Do pada korupcijskih kaznenih djela u 2014. godine došlo je ne zbog malog

broja ovih djela u 2014. godini već zbog velikog broja u 2013. godini. Samo jedna

operativna akcija u 2013. rezultirala je s 897 korupcijskih kaznenih djela za koja su

prijavljene 362 osobe.

Služba gospodarskog kriminaliteta i korupcije sustavno unapređuje svoje

institucionalne i administrativne kapacitete pa tako i kada je riječ o borbi protiv

korupcije, uključujući i korupciju unutar samog sustava MUP-a. Kako smo aktivan

sudionik u implementaciji Strategije suzbijanja korupcije kroz provedbu mjera iz

Akcijskog plana te se zalažemo za društvo bez korupcije, velika pozornost poklanja

se vjerodostojnosti sustava koji proklamira borbu protiv korupcije na svim razinama

pa i one na najvišem nivou.

U tom smislu moguće je izdvojiti čitav niz aktivnosti koje je moguće sažeti kao

aktivnosti koje su usmjerene na provedbu tzv. nadzorno­usmjerivačke djelatnosti koja

se odvija u policijskim upravama s ciljem unapređenja rada prepoznavanjem „uskih

grla" u poslovnom procesu te davanjem konkretnih smjernica o tome kako

unaprijediti rad policije. Naglasak je također na jačanju integriteta policijskih

službenika bez kojeg je nemoguće govoriti o uspješnoj borbi protiv korupcije, jer

korupciju ne može otkrivati onaj koji je i sam korumpiran.

Za razliku od ranijih godina kada je većina postupaka pokrenuta zbog manje

značajnih kaznenih djela tzv. ulične korupcije, struktura pokrenutih kaznenih

postupaka pokazuje kako je većina postupaka pokrenutih u posljednje vrijeme
zbog korupcijskih kaznenih djela srednje i visoke razine te se odnose na

slučajeve korupcije u javnim i trgovačkim društvima, lokalnoj samoupravi, a

navedeno će s obzirom na velike materijalne štete počinjene državnom proračunu i u

budućem razdoblju biti prioritet postupanja ove Službe. U prilog tome da će

spomenuta problematika i ubuduće biti pod posebnim povećalom, govori i Strategija

32

Vladinih programa za razdoblje 2013. ­ 2015., gdje je u segmentu jačanja pravne

države i vladavine prava ponovno naglašena borba protiv gospodarskog kriminala i

korupcije te značajna uloga koju u tome ima Ministarstvo unutarnjih poslova.

Nadalje, predstavnici Ministarstava unutarnjih poslova, Uprave kriminalističke

policije, PNUSKOK­a uključeni su u rad Koordinacijske radne skupine za izradu nove

Strategije suzbijanja korupcije za razdoblje 2015. ­ 2020. godine kao i u Sektorsku

radnu skupinu pod nazivom „Pravosuđe".

Republika Hrvatska je, sukladno međunarodno preuzetim obvezama, a u cilju

zaštite financijskih interesa EU kao i uspostave učinkovitog i djelotvornog sustava

upravljanja nepravilnostima i prijevarama vezano uz korištenje sredstava pomoći EU,

formirala AFCOS mrežu. Policijski službenici Službe gospodarskog kriminaliteta i

korupcije u suradnji s predstavnicima tijela državne uprave zaduženih za zakonito

korištenje i prikupljanje financijskih sredstava Europske unije poduzimaju potrebne

mjere i radnje u cilju kaznenog progona i istraga zbog sumnje u počinjenje kaznenih

djela na štetu financijskih sredstava Europske unije te je poradi navedenog održano

više koordinacijskih sastanaka.

U cilju unapređenja zajedničkih postupanja u okviru AFCOS mreže sa svrhom

što učinkovitije zaštite financijskih interesa Europske unije u borbi protiv nepravilnosti

i prijevara prilikom korištenja sredstava europskih fondova kao i proračuna Republike

Hrvatske, izrađen je Protokol o suradnji i razmjeni informacija između Ministarstva

financija i Ministarstva unutarnjih poslova. Kroz isti će biti definirana i područja

suradnje koja se odnose na prikupljanje informacija neophodnih za suzbijanje

kaznenih djela na štetu financijskih interesa Europske unije; razmjenu informacija i

podataka potrebnih za suzbijanje kaznenih djela na štetu financijskih interesa

Europske unije; organizaciju i provođenje treninga i edukacija službenika i razvoju

preventivnog sustava potrebnog za sprečavanje kaznenih djela na štetu financijskih

interesa Europske unije. Navedeni Protokol je u fazi potpisivanja.

3.2.2. Financijske istrage (imovinski izvidi) i pranje novca

U cilju što učinkovitijeg identificiranja, privremenog osiguranja te oduzimanja

prihoda stečenih kaznenim djelom, kao posljedicom kaznenog djela pranja novca,

postignut je značajan napredak u suradnji s državnim institucijama. Potpisan je

33

dodatak Protokolu s Poreznom upravom te je omogućen ulaz u njihove baze

podataka za dva policijska službenika Policijskog nacionalnog ureda za suzbijanje

korupcije i organiziranog kriminaliteta, Službe gospodarskog kriminaliteta i korupcije.

Također je ostvarena komunikacija i s FINOM u cilju omogućavanja bržeg dobivanja

podataka o vlasništvu nad računima pravnih i fizičkih osoba na području Republike

Hrvatske, odnosno podataka koje prikuplja i pohranjuje Financijska agencija kroz

bazu podataka u Jedinstvenom registru računa (JRR).

Sukladno preporukama Skupine zemalja za financijsku akciju (FATF ­

Financial Action Task Force), svaka država dužna je identificirati, procijeniti i

razumjeti rizik pranja novca i financiranja terorizma koji postoji u toj državi te poduzeti

odgovarajuće mjere kako bi procijenila taj rizik i prikladno usmjerila aktivnosti svojih

nadležnih tijela kako bi učinkovito smanjila identificirane rizike te je uz tehničku

pomoć i po metodologiji Svjetske banke započeta realizacija projekta Nacionalne

procjene rizika od pranja novca i financiranja terorizma u Republici Hrvatskoj

sudionici kojeg projekta su uz predstavnike državnih institucija i agencija te

predstavnike privatnog sektora i predstavnici Ministarstva unutarnjih poslova.

Otkrivanje i dokazivanje kaznenih djela pranja novca obavlja se paralelno s

izvidima kaznenih djela koja generiraju protuzakonito stečenu imovinsku korist, čime

su se financijske istrage (imovinski izvidi) provodile, ne samo za gospodarski

kriminalitet i korupciju, već i za druge vrste kriminaliteta ­ primarno za kaznena djela

organiziranog kriminaliteta, kao i kriminaliteta droga.

Kaznena djela pranja novca u proteklom razdoblju najvećim dijelom proizašla

su iz prethodnih (predikatnih) kaznenih djela računalne prijevare počinjenih putem

računalnih virusa.

U proteklom razdoblju zabilježen je trend povećanja broja kaznenih djela
pranja novca te je tako tijekom 2014. godine zabilježeno ukupno 29 kaznenih
djela pranja novca, a u 2013. godini prijavljena su 3 kaznena djela.

Odlukom Vijeća Europe 2007/845/JHA zemlje članice Europske unije

obavezane su na uspostavljanje, odnosno određivanje Nacionalnih ureda za povrat

imovine stečene kaznenim djelima (Asset Recovery Offices - ARO). Naime,

sukladno predmetnoj Odluci, Uredi za povrat imovine stečene kaznenim djelima kao

nacionalne kontakt točke, putem razvijene suradnje, trebaju omogućiti što brže

identificiranje i pronalaženje imovine pribavljene kaznenim djelima na nivou Europske

34

unije te kao takovi na zaprimljeni zahtjev ali i spontano razmjenjuju potrebne

informacije kao i najbolju praksu bez obzira na porijeklo zahtjeva (državna uprava,

policija, pravosuđe).

Poslove ARO Ureda u Republici Hrvatskoj do pristupanja Republike Hrvatske

EU, kao i nakon toga, obavlja Uprava kriminalističke policije, Policijski nacionalni

ured za suzbijanje korupcije i organiziranog kriminaliteta, Služba gospodarskog

kriminaliteta i korupcije.

S tim u vezi poduzete su aktivnosti kojima bi se Uprava kriminalističke policije,

Policijski nacionalni ured za suzbijanje korupcije i organiziranog kriminaliteta, Služba

gospodarskog kriminaliteta i korupcije odredila kao Nacionalni ured za povrat imovine

stečene kaznenim djelima u Republici Hrvatskoj.

3.2.3. Visokotehnološki kriminalitet

Visokotehnološki kriminalitet prisutan je u društvu već dugo vremena u

različitim pojavnim oblicima, ali na današnjem stupnju razvoja virtualne dimenzije

društva predstavlja stalnu i rastuću prijetnju razvoju i gospodarskom prosperitetu

svake suvremene države.

U 2014. godini zabilježeno je 1.217 kaznenih djela računalnog
kriminaliteta što je porast od 53,7% u odnosu na prethodnu godinu kada je

prijavljeno njih 792. Najveći porast bilježe kaznena djela računalnog krivotvorenja

(96,5%) i računalne prijevare (64,7%), Zamijećeni su i novi oblici malicioznih

programa koji se ranije nisu pojavljivali, te su zabilježeni pojačani napadi na

računalnu sigurnost građana, prvenstveno u dijelu poslovanja s financijskim

institucijama (banke).

Policijski službenici Odjela za visokotehnološki kriminalitet, SGKK, tijekom

2014. godine kontinuirano su sudjelovali u kriminalističkim istraživanjima kaznenih

djela protiv računalnih sustava, programa i podataka, te kaznenih djela protiv

intelektualnog vlasništva s ciljem učinkovite zaštite građana, gospodarskih subjekata

i državnih tijela.

Paralelno s razvojem infrastrukture elektroničkih komunikacija i uvođenjem

novih inovativnih usluga pojavljuju se i novi, sve sofisticiraniji načini počinjenja

kaznenih djela iz domene visokotehnološkog kriminaliteta. Ti procesi moraju biti

35

popraćeni kontinuiranim jačanjem ljudskih potencijala te odgovarajućim

nadogradnjama forenzičkih alata i sustava.

Posebnu opasnost predstavljaju pojavni oblici neovlaštenog pristupa

računalnim sustavima Vlade RH i ministarstava, čime se onemogućuje pristup

građana "on line" servisima poput E - upisa u srednje škole, te neovlašteni pristupi

računalnim sustavima banaka, s ciljem pribavljanja protupravne imovinske koristi ili

onemogućavanje građana da koriste "on line" usluge banaka.

Počinitelji ovih kaznenih djela služe se računalima kao sredstvom za sigurnu i

anonimnu komunikaciju, pohranu podataka o kriminalnoj aktivnosti, plasman

nezakonitih proizvoda i usluga ili se računala koriste kao alat za počinjenje cijelog

niza drugih kaznenih djela (krivotvorenja, prijevare i drugo). Uspjeh policijskog

postupanja u smislu pronalaženja i osiguranja dokaza u digitalnom obliku na

računalima, računalnim medijima ili na Internetu zahtjeva uporabu odgovarajuće

računalne opreme za forenzičke namjene, kao i permanentnu edukaciju policijskih

službenika.

Budući je i RH u cjelini prepoznala prijetnje kibernetičkog kriminaliteta te da

sigurnost kibernetičkog prostora predstavlja zajedničku odgovornost svih segmenata

društva, pokrenuta je i izrada Nacionalne strategije kibernetičke sigurnosti u kojoj

sudjeluje i MUP RH.

S ciljem prevencije i učinkovitijeg suzbijanja ove vrste kriminaliteta ojačana je

suradnja s drugim nadležnim tijelima, kao što su Zavod za sigurnost informacijskih

sustava i nacionalni CERT (potpisan je i Sporazum o suradnji), ali i s privatnim

sektorom, prvenstveno bankama, gdje sudjelujemo u radu Odbora za informacijsku

sigurnost. Održan je i niz edukacija, što u internoj organizaciji, što u organizaciji

partnerskih institucija.

Na području suzbijanja kaznenih djela intelektualnog vlasništva i dalje se

bilježi pad tih kaznenih djela. U 2014. godini prijavljeno je njih 45 što je pad za
28,6%. Takav pad je velikim dijelom posljedica izmjena Kaznenog zakona i

tumačenja Državnog odvjetništva u pogledu određivanja materijalne štete pričinjene

kaznenim djelom. U tom smislu su u okviru odgovarajućih tijela (Radna skupina za

praćenje normativnih aktivnosti) pokrenute i određene inicijative za izmjenama

zakonskih odredbi u tom smislu. Također, aktivno sudjelujemo u svim

koordinacijskim tijelima u skladu s Nacionalnom strategijom razvoja sustava

intelektualnog vlasništva RH i pripadajućim akcijskim planom. Također, održano je i

36

nekoliko edukacija za policijske službenike policijskih uprava koje se bave tom

problematikom i to u suradnji s nositeljima prava, odnosno udrugama koje ih

zastupaju.

3.2.4. Suzbijanje sive ekonomije

Postupanje policije po ovoj problematici provodilo se sukladno Planu
suzbijanja sive ekonomije i radom u Povjerenstvu za suzbijanje sive ekonomije,
a sada u skladu mjerama Povjerenstva za suzbijanje neprijavljenog rada. Plan se

ostvario u suradnji s drugim državnim tijelima i inspekcijskim službama Republike

Hrvatske.

Ovo Ministarstvo je uglavnom imalo ulogu pružanja asistencija pojedinim

inspekcijskim službama, a i proaktivno je djelovalo posebno u pogledu suzbijanja

ilegalne eksploatacije mineralnih sirovina, nezakonite trgovine naftnim derivatima,

zaštite intelektualnog vlasništva, ilegalne gradnje, nezakonitog kreditiranja građana i

dr.

Najčešći pojavni oblici nelegalnog gospodarstva su: prodaja robe na crno

(prodaja robe bez prateće dokumentacije); nezakonito zapošljavanje (rad na crno);

fiktivna dokumentacija o izvozu, uvozu, provozu robe; krijumčarenje (tzv.

visokotarifnih ili trošarinskih roba ­ nafta, cigarete i si. te voća, povrća, mesa, žive

stoke i dr.); protupravna eksploatacija rudnog blaga; nezakonito obavljanje djelatnosti

bez upisa u trgovački ili obrtni registar; neevidentiranje poslovnih aktivnosti u

poslovnim knjigama; neizdavanje računa za obavljenu uslugu; nepojavljivanje

iznajmljivanja kuća, apartmana, stanova, poslovnih prostora; drugi oblici izbjegavanja

plaćanja javnih davanja (poreza, carine, doprinosa).

Posljedice sive ekonomije su dobro poznate: znatan dio gospodarskih

aktivnosti nije uračunat u ukupno gospodarstvo zbog čega se neki važni ekonomski

pokazatelji poput BDP­a čine manjima nego što jesu, porezni prihodi su manji nego

što bi mogli biti, poduzetnici doživljavaju nelojalnu konkurenciju, ljudi imaju manju

zaštitu (npr. zdravstvena zaštita ili mirovina) od one koju bi mogli imati. Ljudi

uključeni u sivu ekonomiju imaju niži status nego što bi ga imali da su "obični" (pravi,

regularni, redoviti) poduzetnici ili radnici. Posljedice toga su da se slabo provode

javne politike, nesigurne procjene važnih ekonomskih pokazatelja mogu smanjiti

37

djelovanje ekonomskih politika, smanjeni porezni prihodi utječu na smanjenu

sposobnost vladinih politika u pružanju usluga, što za posljedicu ima narušavanje

odnosa u poreznom sastavu, bilo kroz povećanje poreza, uvođenje novih poreza ili

prebacivanje poreznih opterećenja na druge grupe.

U svezi pojave suzbijanja sklapanja lihvarskih ugovora, protuzakonitih kredita i

zajmova, potrebno je naglasiti da je njihov porast posljedica ekonomske krize i

kreditne nesposobnosti građana Republike Hrvatske da pravo na kredit ostvare kod

financijskih institucija, prije svega banaka, kao i neujednačenost zakonskih propisa

kojima se uređuje pravo na pružanje financijskih usluga. Donošenjem Zakona o

potrošačkom kreditiranju (NN 75/09 i 112/12) ova materija je u značajnoj mjeri

stavljena u odgovarajuće zakonske okvire, posebno time što je za obavljanje ove

djelatnosti sada potrebno ishoditi odobrenje Ministarstva financija, koje bi u odnosu

na ukidanje Državnog inspektorata trebalo preuzeti i nadzor. Također i u odnosu na

druge pojavne oblike sive ekonomije, kao npr. ilegalna gradnja, nezakonito

zapošljavanje, neevidentiranje prometa roba i usluga i dr. donijeti su zakonski propisi

(Zakon o prostornom uređenju i gradnji NN 153/13, Zakon o fiskalizaciji u prometu

gotovinom NN 133/12 i dr.), koji na posve drugačiji i značajno efikasniji način

omogućuju njihov nadzor i kontrolu od strane nadležnih inspekcijskih službi. U skladu

s tim za pretpostaviti je da će u narednom razdoblju doći do smanjenja nezakonitih

aktivnosti s obilježjima sive ekonomije.

U 2014. godini zabilježeno je 556 kaznenih djela (porast za 5,9%) iz dijela

sive ekonomije. Najbrojnija kaznena djela iz tog dijela kriminaliteta su Nedozvoljena

trgovina (321), Izbjegavanje carinskog nadzora, (102), Utaja poreza ili carine (73) i

Povreda obveze vođenja trg. i posl. knjiga (55). Prijavljeno je i 59 kazenih djela
Neisplata plaća, stoje povećanje za 391,6% u odnosu na prethodnu godinu.

3.2.5. Pretvorbeni kriminalitet i ratno profiterstvo

Stupanjem na snagu Zakona o nezastarijevanju kaznenih djela ratnog

profiterstva i kaznenih djela iz procesa pretvorbe i privatizacije (NN 57/11.) u lipnju

2011. godine, omogućen je kazneni progon počinitelja kaznenih djela taksativno

navedenih u citiranom Zakonu i nakon isteka rokova za zastaru kaznenog progona.

Odredbama citiranog Zakona propisano je da su kaznena djela ratnog

profiterstva i kaznena djela iz procesa pretvorbe i privatizacije kaznena djela koja su

38

počinjena u vrijeme Domovinskog rata i mirne reintegracije te ratnog stanja i

neposredne ugroženosti neovisnosti i teritorijalne cjelovitosti države.

U duhu navedenog Zakona, Uredbom Vlade Republike Hrvatske u lipnju je

2012. godine u Ministarstvu unutarnjih poslova u sklopu Policijskog nacionalnog

ureda za suzbijanje korupcije i organiziranog kriminaliteta, Službe gospodarskog

kriminaliteta i korupcije ustrojen Odjel za pretvorbeni kriminalitet i ratno profiterstvo.

U odnosu na suzbijanje kaznenih djela ratnog profiterstva i kaznenih djela iz

procesa pretvorbe i privatizacije, među koja su uvrštena i kriminalistička istraživanja

kaznenih djela nezakonitog stjecanja statusa branitelja i HRVI­a iz Domovinskog

rata, 2.12.2013. godine potpisan je Protokol o razmjeni informacija i zajedničkom

radu u predmetima nezakonitog ostvarivanja statusa branitelja, HRVI­a i s tim u vezi

drugih prava prema Zakonu o pravima hrvatskih branitelja iz Domovinskog rata i

članova njihovih obitelji, između sudionika MUP-a, MORH-a i Ministarstva branitelja

te se temeljem istog tijekom 2014. godine intenzivirala suradnja i zajedničko

postupanje u više kriminalističkih istraživanja.

Nadalje, započeto je nekoliko većih kriminalističkih istraživanja vezano
za nepravilnosti u pretvorbi i privatizaciji trgovačkih društava Vindija d.d.
Varaždin, Vodicanka d.d. Vodice, Jadranski pomorski servis Rijeka, Arena
trikotaža Pula i dr., zbog izražene sumnje da postupak pretvorbe nije proveden u

skladu s tada važećim zakonskim odredbama. U svrhu utvrđivanja svih relevantnih

podataka, posebno tijekova novčanih sredstava, zatražene su određene provjere

putem međunarodne policijske suradnje. Također se u ovim kriminalističkim

istraživanjima neposredno surađuje s Državnom revizijom, Državnim uredom za

upravljanje državnom imovinom te nadležnim državnim odvjetništvima.

U procesuiranju kaznenih djela iz domene pretvorbenog kriminaliteta i ratnog

profiterstva s obzirom na prethodne dogovore s DORH­om o načinu postupanja u

ovim predmetima treba nastaviti suradnju s DORH­om, kao i nadležnim državnim

odvjetništvima. Posebno bi trebali pojačati suradnju u predmetima za koje su

odvjetništva ocijenila potrebu poduzimanja mjera i radnji iz nadležnosti policije. Na

osnovi toga zatraženo je od policijskih uprava ostvarivanje neposredne suradnje s

nadležnim državnim odvjetništvima. Tijekom 2014. ukupno je podneseno 7 kaznenih

prijava iz domene ratnog profiterstva (lažni branitelji).

39

3.2.6. Međunarodne obveze i aktivnosti

U svezi s problematikom financijskih istraga (imovinskih izviđa) i pranja novca

aktivno se sudjeluje u sljedećim međunarodnim institucijama: Vijeće Europe -

MONEYVAL - Odbor stručnjaka za procjenu mjera protiv pranja novca; CARIN -

mreža kontakt osoba za suradnju na području financijskih istraga (imovinskih izviđa);

Vijeće Europe - stranke potpisnice „Varšavske konvencije" (Konvencija Vijeća

Europe pranju, traganju, privremenom oduzimanju i oduzimanju prihoda stečenog

kaznenim djelom i o financiranju terorizma).

Na međunarodnom planu ostvarena je i uska suradnja s Europolom (EC3

centar) te je pojačana razmjena informacija, a sudjelujemo i FP Cyborg i Copy te u

EMPACT podprioritetu „Kibernetički napadi", gdje smo aktivno doprinijeli izradi

strateških i operativnih planova aktivnosti. Također, sudjelujemo i u međunarodnoj

vojnoj vježbi „Cyber Coalition 2014", koju organizira Uprava za komunikacijsko­

informacijske sustave GS OS RH . U srpnju je započet i projekt IPA 2011­ „Jačanje

kapaciteta MUP­a RH u suzbijanju kibernetičkog kriminaliteta", koji se provodi

zajedno s twinning partnerima iz Španjolske I Austrije, a korisnici su Uprava

kriminalističke policije ­ Odjel za visokotehnološki kriminalitet i CFIIV „Ivan Vučetić".

Također, na planu suzbijanja povreda prava intelektualnog vlasništva

sudjelovali smo u Interpolovim i Europolovim operativnim akcijama „White Mercury"

te JOS".

Nadalje, policijski službenici SGKK sudjelovali su u brojnim međunarodnim

edukacijama i konferencijama u organizaciji CEPOL-a, OESS-a, Veleposlanstva

SAD-a i dr.

3.2.7. Najznačajnija kriminalistička istraživanja

> PODRUČNI URED KATASTAR ­ Policijski službenici Službe kriminalističke

policije PU šibensko­kninske, Odjela gospodarskog kriminaliteta i korupcije, u

koordinaciji s USKOK­om Zagreb, dana 16.1.2014. godine dovršili su

kriminalističko istraživanje nad više službenika Područnog ureda za katastar

Šibenik te Zemljišno­knjižnog odjela Općinskog suda u Šibeniku te je utvrđena

osnovana sumnja da su u vremenskom periodu od lipnja 2013. do siječnja

40

2014.g. počinili više kaznenih djela primanja i davanja mita, zlouporabe

položaja i ovlasti te trgovanja utjecajem. Prijavljeno je sedam osoba koje su

predane pritvorskom nadzorniku, a pričinjena je materijalna šteta od oko

100.000,00 kn.

> LAŽNI BRANITELJ ­ Dana 30. siječnja 2014.g. službenici PNUSKOK­a,

SSKOK­a Zagreb uhitili su predstavnika Sindikata liječnika poradi osnova

sumnje u izvršenje kaznenog djela prijevare iz čl. 236 st. 2. Pomoću

nevjerodostojne dokumentacije dana 6.2.1996.g. od Ministarstva obrane,

Uprave za obranu Virovitica, Ureda za obranu Virovitica, ishodio je Rješenje

kojim mu je priznato svojstvo HRVI­a iz Domovinskog rata, VIII. grupe s 40%

trajnog invaliditeta s pravom na osobnu invalidninu i posebni dodatak. S time

je u vremenu od ožujka 1996. do siječnja 2014. ostvario nepripadnu imovinsku

korist u još zasad neutvrđenom iznosu.

> POVREDA ŽIGA ­ Provedenim kriminalističkim istraživanjem utvrđena je

osnova sumnje da je osoba iz Slavonskog Broda, počinila kazneno djelo

povrede žiga iz čl. 288. st. 1. KZ­a na način da je u periodu od 1.1.2013. do

28.2.2014.g. na Internet oglasniku www.njuskalo.hr pod korisničkim imenima

„rasprodaja 2307", „maxice", „V­l­P" i „magdamoni", spajajući se na Internet

putem „HOMEBOX" uređaja operatera VIP, oznake Huawei, modela B260a i

fiksnog telefona 035/627-046, oglašavao prodaju sportske obuće i odjeće

zaštićenih robnih marki Nike, Adidas i dr., znajući da se na istima nalaze

krivotvoreni znakovi koji su istovjetni zaštićenim znakovima, dok sami

predmeti nisu oni za koje je žig registriran, dovodeći time u zabludu kupce o

podrijetlu proizvoda. Navedene proizvode nabavljao je na tržištu BiH i

prodavao kupcima diljem RH dostavljajući pakete s otkupnom vrijednošću

putem Hrvatske pošte d.d., ostvarivši time znatnu protupravnu imovinsku

korist u iznosu od 335.396,00 kuna, a nositeljima prava prouzročio štetu. Dana

3.7.2014. podnesena je kaznena prijava ODO­u Slavonski Brod.

> PBZ ­ Policijski službenici Službe gospodarskog kriminaliteta PU splitsko­

dalmatinske u koordinaciji sa Županijskim državnim odvjetništvom u Splitu

temeljem navoda iz kaznene prijave „Privredne banke Zagreb" d.d. Zagreb

41

http://www.njuskalo.hr

dovršili su kriminalističko istraživanje te su Županijskom državnom

odvjetništvu u Splitu 9.7.2014. godine podnijeli posebno izvješće protiv

bankarske službenice navedene banke, direktorice i odgovorne osobe TD

„Ledelse" d.o.o. Imotski i ovlaštenog potpisnika za raspolaganje sredstvima sa

žiro računa navedene tvrtke, zbog postojanja osnova sumnje da su počinili

više kaznenih djela zlouporabe položaja i ovlasti iz čl. 291 KZ­a, krivotvorenja

službene ili poslovne isprave iz čl. 279 KZ­a i zlouporabe povjerenja u

gospodarskom poslovanju iz čl. 246 KZ­a na koji način je oštećena PBZ

poslovnica u Imotskom za iznos od najmanje 3.522.979,10 kn Počinitelji su

dana 9.7.2014. godine privedeni ŽDO Split.

> OA AGRAM ­ Policijski službenici Policijskog nacionalnog ureda za suzbijanje

korupcije i organiziranog kriminaliteta proveli su kriminalističko istraživanje

tijekom kojeg je utvrđeno da su u vremenskom periodu od 2006. - 2014.

godine gradonačelnik grada Zagreba, predsjednik uprave TD ZAGREBAČKI

HOLDING d.o.o., predsjednik Uprave TD CE-ZA-R d.o.o., posebni savjetnik

gradonačelnika Grada Zagreba, koordinator gradskih upravnih tijela u Uredu

gradonačelnika, Predsjednik koordinacije za pripremu dokumenata prostornog

uređenja te koordinator Stručne radne skupine za koordinaciju aktivnosti na

izradi Plana gospodarenja otpadom u Gradu Zagrebu, član uprave TD-a

Zagrebački holding d.o.o. zadužen za javnu nabavu, Voditelj Službe za javnu

nabavu društva Zagrebački holding d.o.o., samostalni referent Službe za javnu

nabavu TD­a ZAGREBAČKI HOLDING d.o.o., Voditelj podružnice Čistoća,

ZAGREBAČKOG HOLDINGA d.o.o, zamjenica pročelnice Gradskog ureda za

imovinsko­pravne poslove i imovinu Grada Zagreba, viša stručna savjetnica

pročelnice Ureda za imovinsko­pravne poslove i imovinu Grada Zagreba,

odgovorna osoba ­ direktor TD­a BRAMGRAD PROJKET d.o.o., pročelnik

Stručne službe gradonačelnika Grada Zagreba, pročelnik Ureda

gradonačelnika Grada Zagreba, glavni tajnik Saveza sportova Grada Zagreba,

v.d. ravnatelja Ustanove za upravljanje sportskim objektima Grada Zagreba,

direktor TD­a GRADSKA PLINARA ZAGREB d.o.o., te pravne osobe TD CE­

ZA­R d.o.o. i TD BRAMGRAD PROJEKT d.o.o. počinili više kaznenih djela

Zlouporabe položaja i ovlasti, Trgovanja utjecajem, Utaje poreza i

Nedozvoljenog posjedovanja, izrade i nabavljanja oružja i eksplozivnih tvari.

Ukupno prijavljeno 16 fizičkih i 2 pravne osobe (trgovačka društva), a

počinjenim kaznenim djelima počinjena je šteta u ukupnom iznosu od

15.295.816,00 kuna na štetu grada Zagreba, te u iznosu od 4.866.611,00

kuna je oštećen proračun RH.

> NOVI LIST ­ SGKK PU primorsko ­ goranske podnijela je kaznenu prijavu

protiv odgovornih osoba TD Novi List, budući je provedenim kriminalističkim

istraživanjem utvrđeno sljedeće: prvoprijavljeni, u svojstvu predsjednika

Uprave TD „Novi list" d.d. Rijeka, Zvonimirova 20a, te drugoprijavljeni u

svojstvu člana Uprave istog društva, te ujedno jedinog člana Uprave (vlasnika)

TD ,,RTD" d.o.o. iz Zadra, dana 01.03.2013. godine zaključili su Aneks broj 2

Ugovora o poslovnoj suradnji sa TD ,,RTD" d.o.o. iz Zadra, tako što je

sklapanje Aneksa naložio drugoprijavljeni, a potpisao prvoprijavljeni, kojim je

privremeno, ali bez definiranja roka važenja Aneksa, smanjena dotadašnja

cijena usluge tiskanja, ekspedita i prijevoza dnevnika Zadarski list za

nakladnika TD ,,RTD" d.o.o. sa cijene od 2,20 kuna na 1,60 kuna po primjerku

dnevnika. Ta cijena je pokrivala samo osnovne troškove tiskanja (papir, boje,

ploče), a nije uključivala trošak radne snage, amortizaciju i trošak prijevoza na

relaciji Rijeka ­ Zadar. Također su ugovorili da se uopće neće naplaćivati

redakcijska suradnja koja je do tada bila ugovorena u iznosu od 15.000,00

kuna mjesečno, na koji način je TD „Novi list" d.d. u razdoblju od 1.3.2013.g.

do 1.4.2014.g., odnosno do sklapanja Aneksa broj 3 kojim je usluga tiskanja

povećana, ostvario manji prihod (gubitak) u poslovnom odnosu sa društvom

,,RTD" d.o.o. u iznosu od 819.006,42 kuna, u odnosu na do tada ugovorene

komercijalne uvjete, te su prvoprijavljeni i drugoprijavljeni na opisani način

povrijedili dužnost zaštite imovinskih interesa TD „Novi list" d.d., za koja su se

kao članovi Uprave bili dužni brinuti i prouzročili štetu u navedenom iznosu, a

u kojem su pribavili protupravnu imovinsku korist za TD ,,RTD" d.o.o. iz Zadra.

> GASTRO TURIZAM D.O.O. ­ Postupajući sukladno odredbama čl. 206.h

ZKP­a, na temelju naloga ŽDO u Splitu, broj: KR­DO­136/13 od 25. 09. 2012.

godine i naloga ODO Split, br. KR­DO­3173/12, od 05. 02. 2013. godine,

policijski službenici Službe gospodarskog kriminaliteta PU splitsko­

dalmatinske u suradnji sa SGKK, dovršili su kriminalističko istraživanje u

43

sklopu kojeg su prikupljene potrebne obavijesti, saznanja i materijalni dokazi,

temeljem kojih je utvrđena osnovana sumnja da je direktor društva „Gastro

turizam" d.o.o., sa sjedištem u Splitu, Sustipanski put 23, u dogovoru s članom

predsjedništva i tajnikom udruge HVIDR­a Split, Ruđera Boškovića 28, počinio

više kaznenih djela zlouporabe položaja i ovlasti iz čl. 337. st. 4. KZ­a i

kaznenih djela krivotvorenja službene isprave iz čl. 312. KZ, na način da je u

razdoblju od 2005. do 2011. godine, na temelju sklopljenog Ugovora između

navedenog društva „Gastro turizam" d.o.o. (u sklopu kojeg je djelovala

Poliklinika „Grgurev", a kasnije Poliklinika „Jadran") i grada Splita, koji se

odnosio na pružanje usluga liječenja (fizikalne medicine i rehabilitacije)

Hrvatskim ratnim vojnim invalidima domovinskog rata (HRVIDR­a), gradu

Splitu ispostavljao fiktivne račune za navedene usluge liječenja branitelja, a

koje usluge u stvarnosti nisu izvršene, pa je tako navedenom društvu

pribavljena protupravna imovinska korist od najmanje 600.000,00 kuna, za koji

iznos je oštećen grad Split.

KOMUNALAC D.O.O. ­ Postupajući temeljem odredbi članka 207. Zakona o

kaznenom postupku, provedeno je kriminalističko istraživanje te su prikupljene

obavijesti i materijalni dokazi iz kojih proizlazi postojanje osnovane sumnje da

su odgovorne osobe TD Komunalac d.o.o. kršenjem propisa o poslovanju,

Ugovoru o radu i Pravilnika o sistematizaciji poslova i radnih zadataka, u

različitim razdobljima od siječnja 2006. do kraja prosinca 2012. Nisu

pravovremeno, u okviru svojih poslova i radnih zadataka radnog mjesta,

obavili dužne radnje vezano za utuživanje neplaćenih računa svih fizičkih i

pravnih osoba, koji su sukladno zakonskim odredbama u danom trenutku

trebali ići na utuživanje, svjesni da će nepoduzimanjem dužnih radnji postupiti

protivno interesima društva pritom imajući svijest o prouzročenju štete za

društvo, pa je na taj način za veći dio potraživanja nastupila zastara po

računima za vodu čime su grubo povrijedili dužnost skrbi o imovinskim

interesima t.d. Komunalac d.o.o. Time su navedenom trgovačkom društvu

prouzročili ukupnu znatnu štetu u iznosu od 21.617.960,69 kuna, čime su

počinili kaznena djela nesavjesnog gospodarskog poslovanja, opisana i

kažnjiva u članku 291. stavak 2. u svezi stavka 1. Kaznenog zakona (KZ/97) ­

pravni kontinuitet u kaznenom djelu zlouporabe povjerenja u gospodarskom

poslovanju iz čl. 246. stavak 2. u svezi stavka 1. Kaznenog zakona (KZ/11).

Po dovršenom kriminalističkom istraživanju podneseno je posebno izvješće

Općinskom državnom odvjetništvu u Zadru pod brojem 511­01­79­K­18/14.

> OA MIR ­ Odjel za visokotehnološki kriminalitet SGKK u suradnji s PU

zagrebačkom, istarskom, primorsko­goranskom, splitsko­dalmatinskom,

međimurskom, varaždinskom, koprivničko­križevačkom, krapinsko­zagorskom,

šibensko­kninskom, zadarskom i dubrovačko­neretvanskom proveo je

kriminalističko istraživanje vezano za kaznena djela računalnih prijevara

počinjenih na način da počinitelj na računalu oštećene pravne osobe (putem

e­maila ili drugi način) instalira maliciozni softver koji je programiran i

prilagođen za prikupljanje podataka sa inficiranog računala (sa fokusom na

financijske transakcije), kao i maliciozni softver programiran za uspostavu

udaljenog nadzora nad računalom. Oštećene su uglavnom tvrtke koje za

Internet bankarstvo koriste autentifikaciju putem kartice ili USB sticka u čitaču,

međutim zabilježeno je i nekoliko slučajeva neovlaštenih transakcija u

slučajevima gdje se koristi token. Neovlaštene transakcije su bile usmjerene

na račune otvorene u inozemnim bankama ili na račune „novčanih mula" u

RH. Ukupna vrijednost neovlaštenih naloga za plaćanje iznosi 36.102.933,26

KN, dok je stvarna pričinjena šteta 1.826.842,00 Kn.

> TD MARKOV ­ Policijski službenici PU osječko baranjske, Službe

gospodarskog kriminaliteta u koordinaciji s ŽDO Osijek proveli kriminalističko

istraživanje nad četiri osobe i trgovačkim društvima „Markov" d.o.o. iz Osijeka

i „Konus Markov" d.o.o. iz Osijeka, zbog sumnje u počinjenje kaznenih djela

zlouporabe povjerenja u gospodarskom poslovanju iz čl. 246 st. 2 KZ,

krivotvorenja službene ili poslovne isprave i dr. Kaznena djela su počinjena na

način da su počinitelji svako u svojstvu odgovorne osobe u razdoblju od 11.

prosinca 2008. godine do točno neutvrđenog dana 2011. godine u Osijeku, u

nakani da sebi pribave veliku nepripadnu materijalnu dobit, iako svjesni svoje

obveze da primljeni novac na ime kupoprodajne cijene za nekretnine

trgovačkog društva Markov d.o.o. moraju evidentirati i novac u cijelosti položiti

na žiro račun društva Markov d.o.o., isti nisu položili na žiro račun društva

45

Markov d.o.o.,već su zadržali za sebe. Materijalna šteta iznosi 5.067.357,31

kuna.

> AUTOTRANSPORT ŠIBENIK ­ Vezano za predmet Autotransport d.d.

Šibenik, sukladno zahtjevu USKOK­a Zagreb, dovršeno je kriminalističko

istraživanje koje je provodio PNUSKOK, Služba Split, nad pročelnikom

Porezne uprave u Šibeniku te voditeljicom Ispostave Porezne uprave u

Šibeniku, zbog sumnje da su navedene osobe počinile kazneno djelo

zlouporabe položaja i ovlasti iz čl. 337 st. 1 i 4 KZ­a tako da su Rješenje o

ovrsi nad novčanim sredstvima dužnika trebali dostaviti na naplatu

16.05.2012. godine, a što nisu učinili, već su neopravdano stopirali naplatu

poreznog rješenje, te su isto dostavili na naplatu tek 08.08.2012. godine, a u

kojem periodu su se iz sredstava poslovanja društva Autotransporta d.d.

Šibenik naplatili drugi vjerovnici u iznosu od 6.9 milijuna kuna, što predstavlja

štetu Ministarstvu financija.

3.3. Kriminalitet droga i tvari zabranjenih u sportu

U 2014. godini prijavljeno je 2.729 kaznenih djela dok je 2013. godine

prijavljeno 2.713 kaznenih djela zlouporabe droga, što znači porast za 0,6%.

U ukupnom broju prijavljenih kaznenih djela na području Republike Hrvatske,

udio kriminaliteta droga u 2014. godini iznosi 4,9%. U 2013. godini udio u ukupnom

broju je iznosio 4,3%.

Za počinjena kaznena djela iz kriminaliteta zlouporabe droga tijekom 2014.

godine prijavljeno je 1.299 osoba, dok je tijekom 2013. godine prijavljeno 1.343

osobe što je smanjenje za 3,3%.
Od navedenih 1.299 kazneno prijavljenih osoba, 1.189 osoba bile su

muškog spola (91,5%), a 110 osoba je ženskog spola (8,5%), a 107 osoba bilo je

maloljetno.

Za počinjene prekršaje iz Zakona o suzbijanju zlouporabe droga u 2014.

godini zabilježeno je 7.245 počinitelja što je 27,9% više nego 2013. godine kada ih

je zabilježeno 5.663.

Od navedenih 7.245 počinitelja, 6.345 osoba je muškog spola (87,6%), a
900 osoba je ženskog spola (12,4%).

46

U 2014. godini zaustavljen je trend porasta broja kaznenih djela

kriminaliteta droga iz mjerodavnosti USKOK­a. Zabilježeno je 7 (8 u 2013.) kaznenih

djela iz članka 328. u vezi s člancima 190., 191. i 191.a, kao i 45 (132 u 2013.)

kaznenih djela iz članka 329. u vezi s člancima 190., 191. i 191.a KZ­a.

Tijekom 2014. godine izvršeno je 9.166 zapljena svih vrsta droga, što

je u odnosu na 2013. godinu, kada ih je zabilježeno 7.073, porast broja zapljena od

29,6%, a u apsolutnom broju za 2093 zapljene.
Ukupno je zaplijenjeno: 6,224 kg kokaina, 45,651 kg heroina, 2,381 kg

hašiša, 25,496 kg amfetamina, 2.001,713 kg marihuane, 531 tableta metadona,
2.051 LSD doza, 6.351 g MDMA i derivata (ecstasy ­ jedna tableta= oko 0,25 g).

Ovo je daleko najbolji ikada zabilježen rezultat aktivnosti policije (2001. godine

bilježimo 7620 zapljena droga), prvenstveno na poslovima suzbijanja zlouporabe

droga tj. aktivnosti takozvane „ulične redukcije".

Razlozi povećanja ukupnog broja zapljena ilegalnih droga u 2014. u odnosu

na 2013. godinu između ostalog rezultat pojačanih aktivnosti granične, temeljne i

kriminalističke policije na poslovima suzbijanja zlouporabe i kriminaliteta droga

posebice u turističkim središtima tijekom ljetnih mjeseci kada se održava veći broj

glazbenih festivala koji privlače izuzetno velik broj mlađih gostiju, u velikoj mjeri

stranaca. S tim u vezi bilježimo pojavu sve većeg broja osoba koje posjeduju i troše

male količine droga za takozvanu osobnu uporabu, prvenstveno produkte kanabisa i

sintetske droge. Isto tako, smatramo da je na povećanje zapljena droga utjecala

zadnja izmjena Prekršajnog zakona koja omogućuje izdavanje prekršajnog naloga

kod prekršaja neovlaštenog posjedovanja manjih količina droga namijenjenih

osobnom trošenju, kao i naplatu novčanih kazni. Ovakvom metodologijom

postupanja, uz suglasnost DORH­a, ostvaren je višekratan pozitivan učinak: krajnje

se pojednostavljuje i ubrzava policijsko postupanje, humanizira se postupak prema

prekršitelju, ilegalna droga se „miče s ulice", a ostvaruje se značajan povoljan

financijski učinak za državni proračun MUP­a.

Tijekom 2014. godine izvršene su i 43 zapljene svih vrsta tvari s popisa tvari

zabranjenih u sportu (NN 116/13). Od toga većinu zapljena, njih 30 čine anabolička

sredstva.

Služba kriminaliteta droga ostvarila je niz međunarodnih aktivnosti kroz

radne sastanke i radionice s policijama drugih država vezano za provedbu složenih

kriminalističkih istraživanja. Ostvarene su i mnoge međunarodne aktivnosti kroz

47

sudjelovanje na operativnim sastancima, međunarodnim konferencijama i projektima

od kojih izdvajamo projekt Drug Policing Balkan Advanced 2013 - 2014 koji trajao

od travnja 2013. do srpnja 2014. Vodili su ga predstavnici Republike Austrije, a

partnerske su zemlje bile Njemačka i Hrvatska. Projektom se uspostavila

međunarodna policijska suradnja između država regije jugoistočne Europe radi

uspješnije borbe protiv krijumčarenja droga i organiziranih skupina.

Tijekom 2014. zadržan je kontinuitet intenzivne operativne međunarodne

policijske suradnje Službe kriminaliteta droga PNUSKOK-a koja se ogledala i kroz

provedena međunarodna kriminalistička istraživanja kriminaliteta droga kojima je

obuhvaćeno više međunarodnih zločinačkih udruženja i zaplijenjene značajne

količine droga (npr. kodnih naziva: GLADIUS II, ŽARA, VRAG, OPERA).

Kao primjer uspješne međunarodne policijske suradnje i kriminalističkog

istraživanja koje je inicirala hrvatska policija je kriminalističko istraživanje kodnog

imena GLADIUS II (nastavak Gladius iz 2013. godine) kojom prilikom je ostvarena

policijska i državno odvjetnička suradnja Hrvatske i Bosne i Hercegovine. Uhićeno je

26 osoba, zaplijenjeno je preko 135 kilograma marihuane i veća količina eksploziva

te raznog oružja i streljiva. U ovom kriminalističkom istraživanju ostvarenja je

suradnja sa SELEC­om.

Trenutno u Hrvatskoj nema „epidemije" ovisnosti o drogama, nema takozvanih

„otvorenih narko scena" i značajnije proizvodnje droga, a ni aktivnosti kriminalnih

organizacija takozvanih „narko kartela" i kriminalnih grupa koje se prvenstveno bave

kriminalnim aktivnostima povezanih s proizvodnjom i trgovinom droga. Također je i

broj novoevidentiranih osoba u sustavu tretmana i prevencije o drogama u padu.

Uspostavljen je nacionalni sustav suzbijanja zlouporabe droga u Republici Hrvatskoj.

On funkcionira i daje pozitivne rezultate.

MUP je bio i ostao najznačajniji nositelj aktivnosti suzbijanja ponude droga na

ilegalnom narko tržištu u okviru uspostavljenog nacionalnog sustava borbe protiv

problematike droga u okviru Nacionalne strategije i Akcijskog plana suzbijanja

zlouporabe droga u Republici Hrvatskoj.

Jedan od najvažnijih ciljeva u borbi protiv krijumčarenja i preprodaje droge te

zločinačkih udruženja kao što su „Balkanski kartel" je održavanje kontinuiteta

uspješne borbe linije rada kriminaliteta droga koji je postignut kroz prioritetan pristup

problematici kriminaliteta droga na nacionalnoj razini u prethodnom vremenskom

razdoblju. Isto tako vrlo je važno da se paralelno s održavanjem kontinuiteta borbe

48

protiv krijumčarenja i preprodaje droge nužno održi trenutno visoka razina aktivnosti

policije u odori na suzbijanju prekršaja posjeda droge za „osobnu uporabu"

takozvana „ulična redukcija". U nadolazećem vremenskom razdoblju po pitanju

suzbijanja ponude droga i dalje ćemo biti usmjereni provođenju aktivnosti: suzbijanja

razvijanja ilegalnog tržišta droga u RH, sprečavanja proizvodnje droge, suzbijanju

krijumčarenja i aktivnosti međunarodnih narko kartela i drugih zločinačkih udruženja

u okviru nacionalnih i EU obveza.

3.3.1. Najznačajnija kriminalistička istraživanja

> Dana 2. veljače policijski službenici PU vukovarsko ­ srijemske završili su

kriminalističko istraživanje nad bugarskim državljaninom nakon što je

prethodnom pretragom vozila na graničnom prijelazu Bajakovo pronađeno i

zaplijenjeno 25.815 grama marihuane.

> Dana 27. veljače policijski službenici PU zagrebačke završili su kriminalističko

istraživanje nad hrvatskim državljaninom nakon što je prethodnom pretragom

osobnog automobila te stana i garaže na području Zagreba pronađeno

ukupno 1.402 grama kokaina i određena količina novčanih sredstava i oružja.

> Dana 6. ožujka policijski službenici PU zagrebačke završili su kriminalističko

istraživanje nad hrvatskim državljaninom nakon što je prethodnom pretragom

stana na području Zagreba pronađeno ukupno 4.050 grama amfetamina, 19
grama marihuane kao i 140.900 kuna.

> Dana 3. travnja policijski službenici PNUSKOK­a završili su kriminalističko

istraživanje nad trojicom hrvatskih, trojicom bosansko ­ hercegovačkih i jednim

albanskim državljaninom nakon što je prethodnom pretragom ribarskog broda

kod Primoštena zaplijenjeno ukupno 806 kilograma marihuane.

> Dana 16. travnja policijski službenici PU karlovačke završili su kriminalističko

istraživanje nad dvojicom hrvatskih državljana nakon što su zaustavljeni u

vozilu na autocesti A1/A6, a prilikom kontrole je jedan od navedenih iz ruksaka

koji se nalazio u vozilu, izručio vrećicu sa 1.000 tableta droge MDMA.

49

> Dana 17. travnja policijski službenici PU zagrebačke završili su kriminalističko

istraživanje nad dvojicom hrvatskih državljana nakon što je kod istih u

pretragama stana i drugih prostorija pronađeno 284 doze LSD-a i 1468
tableta droge MDMA.

> Dana 7. lipnja od strane policijskih službenika PU dubrovačko ­ neretvanske

završeno je kriminalističko istraživanje nad albanskim državljaninom nakon što

je u izvršenoj pretrazi vozila albanskih registarskih oznaka na graničnom

prijelazu Karasovići pronađeno ukupno 6 paketa, u kojima se nalazilo 1046
grama kokaina i 1643 grama heroina.

> Dana 19. srpnja od strane policijskih službenika PU karlovačke završeno je

kriminalističko istraživanje nad nizozemskim državljaninom koji je zatečen u

mjestu Gornje Primišlje gdje se održavao glazbeni festival Momento­

Demento, nakon što je u šatoru u kojem je boravio pronađeno 1400 doza

(markica) droge LSD.

> Dana 29. srpnja od strane policijskih službenika PU dubrovačko ­ neretvanske

završeno je kriminalističko istraživanje nad dvojicom albanskih državljana,

nakon što je u suradnji sa carinskim službenicima pretragom automobila

kojime su ušli u Hrvatsku u preinačenim dijelovima podnožja automobila na

graničnom prijelazu Karasovići pronađeno 10.754 grama heroina.

> Dana 25. kolovoza od strane policijskih službenika PU zadarske završeno je

kriminalističko istraživanje nad hrvatskim državljaninom, nakon što je

pretragom vozila i obiteljske kuće u kojoj prebiva pronađeno 1.027 grama
amfetamina i 1445 grama marihuane.

> Dana 20. rujna od strane policijskih službenika PU karlovačke završeno je

kriminalističko istraživanje nad hrvatskim državljaninom, nakon što je u

pretrazi stana i drugih prostorija u Oštarskim Stanovima pronađeno 285
stabljika indijske konoplje visine 15 do 20 cm i 463 ubrane stabljike
indijske konoplje ukupne težine 4.586 grama.

> Dana 24. rujna od strane policijskih službenika PU vukovarsko ­ srijemske

završeno je kriminalističko istraživanje nad turskim državljaninom, nakon što je

u pretrazi kamiona marke mercedes turskih registarskih oznaka na graničnom

prijelazu Bajakovo pronađeno 18 paketa u kojima se nalazilo ukupno 9.367
grama heroina.

> Dana 22. listopada od strane policijskih službenika PU zagrebačke završeno

je kriminalističko istraživanje nad hrvatskim državljaninom koji dragovoljno

izručio 20 grama kokaina. Naknadnom pretragom stana u Zagrebu

pronađeno je sveukupno 1.381 grama kokaina i 3.322 grama punila za

miješanje s drogom.

> Dana 23. listopada od strane policijskih službenika PU primorsko ­ goranske

završeno je kriminalističko istraživanje nad hrvatskim državljaninom, nakon što

je u pretrazi obiteljske kuće pronađeno 22.278 grama marihuana i jedanaest
stabiljki indijske konoplje.

> Dana 6. studenog od strane policijskih službenika PU krapinsko ­ zagorske

završeno je višemjesečno kriminalističko istraživanje nad osmoricom hrvatskih

državljana, nakon što je tijekom provođenja posebnih dokaznih radnji

provedeno više pretraga kuća, stanova i vozila kojom prilikom je ukupno

zaplijenjeno 5.735 grama marihuane, 1.201 gram amfetamina, 4 grama
droge MDMA i 9,2 grama heroina i određena količina oružja, streljiva i

novaca.

> Dana 7. studenog od strane policijskih službenika SSKOK­ a Rijeka završeno

je višemjesečno kriminalističko istraživanje nad većim brojem osoba u suradnji

sa BIH agencijom SIPA tijekom kojeg je zaplijenjeno ukupno oko 80.000
grama marihuane.

> Dana 21. studenog od strane policijskih službenika PU vukovarsko ­ srijemske

završeno je kriminalističko istraživanje nad hrvatskim državljaninom kojom

51

prilikom je u izvršenim pretragama više objekata pronađeno ukupno oko 5.900

grama marihuane.

> Dana 7. prosinca od strane policijskih službenika PU krapinsko ­ zagorske i

SSKOK­a Zagreb završeno je kriminalističko istraživanje nad dvoje hrvatskih

državljana nakon što je u vozilu kojim su pristigli na graničnom prijelazu Macelj

pronađeno 527 grama kokaina.

> Dana 11. prosinca od strane policijskih službenika SSKOK­a Zagreb završeno

je kriminalističko istraživanje nad turskim i bugarskim državljaninom, nakon što

je u pretrazi automobila na izlazu sa autoceste A3 u Zagrebu u skrivenim i

naknadno napravljenim pretincima osobnog automobila pronađeno 6.692

grama heroina.

3.4. Opći kriminalitet

Ova kategorija kriminaliteta sadrži najširu i najraznovrsniju skupinu kaznenih

djela. U nju spadaju sva kaznena djela nasilja, imovinski kriminalitet i ostali

kriminalitet koji nije razvrstan u ranije nabrojene kategorije. Udio općeg kriminaliteta u

ukupnom kriminalitetu koji se istražuje i prijavljuje po službenoj dužnosti iznosi

78,7%. Ovih je kaznenih djela 2014. godine prijavljeno 44.763, što je za 10,9%
manje nego prethodne godine s ukupnom materijalnom štetom 442.412.639,00 kn.

Obilježje ovih kaznenih djela je veliki broj kaznenih djela s nepoznatim

počiniteljem. Od 44.763 kaznena djela općeg kriminaliteta, u 992 kaznena djela

počinitelj je zatečen na djelu, u 6.995 kaznenih djela počinitelj je bio poznat

istodobno kad i kazneno djelo, a počinitelji 36.776 kaznenih djela (82,2%) bili su

nepoznati u vrijeme saznanja za kazneno djelo.

U ovoj izvještajnoj godini pronađeni su počinitelji 1.478 kaznenih djela

prijavljenih u ranijim godinama. Ako naknadno otkrivenim kaznenim djelima iz

izvještajnog razdoblja pribrojimo i kaznena djela koja su prijavljena ranijih godina, a

njihov počinitelj je otkriven u izvještajnom razdoblju, tada su u izvještajnom razdoblju

naknadno otkriveni počinitelji 14.826 kaznenih djela. Koeficijent naknadne

52

otkrivenosti iznosi 40,3% i za 0,5% je bolji nego prethodne godine.

Postavimo li u odnos 22.813 razriješenih kaznenih djela u izvještajnom

razdoblju (zatečen, odmah poznat, naknadno otkriven iz izvještajnog razdoblja i

naknadno otkrivena djela prijavljena u ranijim razdobljima) i prijavljena djela u

izvještajnom razdoblju, koeficijent razriješenosti iznosi 51%. U 2014. godini

prijavljenih kaznenih djela manje je za 10,9%, a razriješenih kaznenih djela
manje je za 9,9%.

3.4.1. Kriminalitet nasilja

U kategoriju kriminaliteta nasilja ubrajaju se kaznena djela protiv života i tijela,

protiv spolne slobode i spolnog zlostavljanja i iskorištavanja djeteta te neka kaznena

djela protiv drugih zaštićenih vrijednosti, koje sadrže elemente nasilja.

Kaznenih djela protiv života i tijela koja ulaze u grupaciju općeg

kriminaliteta manje je za 7,7%. Tjelesnih ozljeda manje je za 76 kaznenih djela

(7,3%).

Ubojstava je manje za šest ili 14,6%. Razriješeno je svih 35 prijavljenih

ubojstava. Razriješeno je i jedno ubojstvo iz ranijih godina pa je zato koeficijent

razriješenosti veći od 100%.

Zabilježeno je 113 pokušaja ubojstava, od kojih je pet ostalo nerazriješeno i

to u Policijskoj upravi zagrebačkoj. Razriješena su i 3 pokušaja ubojstva iz ranijih

godina pa koeficijent razriješenosti iznosi 98,2%. U odnosu na 2013. godinu

pokušaja ubojstava bilo je manje za 11 kaznenih djela (8,9%).

Kaznena djela iz glave XVI. i XVII. ­ Kaznena djela protiv spolne slobode i

spolnog ćudoređa te spolnog zlostavljanja i iskorištavanja djeteta u porastu su za

10,8%.

U 2014. godini prijavljeno je 78 silovanja od kojih su 4 ostala nerazriješena.
Silovanja su u padu za 4 kaznena djela ili 4,9%. Od 21 prijavljenog pokušaja

silovanja jedno je ostalo nerazriješeno, no razriješen je jedan pokušaj iz ranijih

godina pa je koeficijent razriješenosti 100%. U odnosu na 2013. godinu prijavljenih

pokušaja silovanja više je za 9 djela ili 75%.

53

3.4.2. Imovinski kriminalitet

imovinska kaznena djela čine 72,9% općeg kriminaliteta. U 82,2% ovih

kaznenih djela počinitelj je bio nepoznat u vrijeme saznanja za djelo. Koeficijent

razriješenosti iznosi 34%. Ova kaznena djela u padu su za 15,3%.

Provalne krađe su najbrojnija kaznena djela i u ovoj ih je godini prijavljeno

15.302, što je u odnosu na prethodnu godinu manje za 17,2%.

Prijavljena su 1.122 razbojništva, od kojih je njih 390 ili 34,8% razriješeno u

izvještajnom razdoblju. Sa 108 razriješenih razbojništava počinjenih u ranijim

godinama, koeficijent razriješenosti iznosi 44,4% i za 1,3% je veći nego
prethodne godine. Broj razbojništava u padu je za 267 kaznenih djela ili 19,2% u

odnosu na 2013. godinu. Analizirajući objekte u kojima su počinjena spomenuta

kaznena djela, porast bilježe razbojništva u stambenim zgradama za 14,9%, i

kioscima za 20%. U svim ostalim objektima razbojništva su u padu.

3.4.3. Najznačajnija kriminalistička istraživanja

TEŠKO UBOJSTVO ­ policijski službenici PU sisačko­moslavačke u suradnji sa

policijskim službenicima Sektora općeg kriminaliteta, terorizma i ratnih zločina,

Službe općeg kriminaliteta, dovršili su višemjesečno kriminalističko istraživanje kojim

je utvrđeno postojanje osnova sumnje da je državljanin RH 6.9.2014. godine u

mjestu Lipovljani, Ante Starčevića br.33, najvjerojatnije upotrebom sjekire počinio

kazneno djelo teškog ubojstva opisano u čl. 111 st. 1 t. 2. i 4. KZ­a na štetu

državljanina RH. Po završetku kriminalističkog istraživanja, protiv osumnjičenog

državljanina RH, koji se zbog kaznenog djela teškog ubojstva počinjenog na teritoriju

BiH tijekom mjeseca studenog 2014. godine nalazio u istražnom zatvoru, podnesena

je kaznena prijava nadležnom Županijskom državnom odvjetništvu u Sisku.

RAZBOJNIŠTVA

> Osumnjičeni je uz prijetnju pištoljem izvršio razbojništva u bankama,

poštanskim uredima, mjenjačnici i trgovinama na području PU zadarske, PU

54

primorsko­goranske i PU istarske. Kriminalističko istraživanje je dovršeno

28.3.2014. godine. Počinjena materijalna šteta iznosi 300.000,00 kn.

> Osumnjičeni su uz prijetnju pištoljem izvršili razbojništva u poštanskim

uredima i trgovinama na području PU istarske. Kriminalističko istraživanje

dovršeno 31.3.2014. godine. Materijalna šteta iznosi 187.000,00 kn.

> Osumnjičeni su uz prijetnju pištoljem izvršili razbojništvo u poslovnici

Privredne banke Zagreb u Zagrebu. Kriminalističko istraživanje je dovršeno

21.6.2014. godine. Materijalna šteta iznosi 390.000,00 kn.

> Dana 15.10.2014. godine policijski službenici PU međimurske dovršili su

kriminalističko istraživanje nad jednim osumnjičenim, koji je predan

pritvorskom nadzorniku, a protiv njega je podneseno posebno izvješće ŽDO­u

Varaždinu, zbog osnova sumnje da je u vremenskom razdoblju od 2004.

godine do 4.10.2014. godine na području PU međimurske uz prijetnju

pištoljem počinio 7 kaznenih djela razbojništva u sportskim kladionicama i

poštanskim uredima. Osumnjičeni je predan pritvorskom nadzorniku.

Materijalna šteta iznosi 105.565,00 kn.

> Dana 28.11.2014. godine policijski službenici PU zagrebačke i PU varaždinske

dovršili su kriminalističko istraživanje nad osumnjičenima te je protiv istih

podneseno posebno izvješće ŽDO­u u Varaždinu, zbog osnova sumnje da su

uz prijetnju pištoljem počinili ukupno 3 kaznena djela razbojništva i jedno

kazneno djelo teške tjelesne ozljede. Osobe su predane pritvorskom

nadzorniku. Materijalna šteta iznosi 1.476.000,00 kuna.

TEŠKE KRAĐE

> Dana 24.1.2014. godine policijski službenici PU osječko­baranjske proveli su

kriminalističko istraživanje nad dvije osumnjičene muške osobe, vezano za

teške krađe provaljivanjem u kuće na području PU osječko - baranjske, nakon

čega su, zbog sumnje na izvršenje više kaznenih djela krađa i teških krađa

provaljivanjem u kuće i stanove, privedeni pritvorskom nadzorniku. Daljnjim

kriminalističkim istraživanjem PU osječko ­ baranjske u suradnji policijskim

službenicima PU zagrebačke, PU istarske, PU primorsko ­ goranske, PU

zadarske i PU splitsko ­ dalmatinske nad istima, razriješeno je još 15 kaznenih

55

djela teških krađa provaljivanjem u kuće i stanove. Materijalna šteta iznosi

291.650,00 kuna.

> Dana 24.04.2014. godine policijski službenici PU istarske proveli su

kriminalističko istraživanje nad osumnjičenom muškom osobom kojom prilikom

je utvrđeno da je počinio kazneno djelo teške krađe provaljivanjem u zgradu

općine i dr. prostora te kazneno djelo dovođenja u opasnost općeopasnom

radnjom ili sredstvom radi prikrivanja provale i otuđenja predmeta, nakon čega

je priveden pritvorskom nadzorniku. Materijalna šteta iznosi 1.103.600,00

kuna.

> Dana 25.9.2014. godine policijski službenici PU primorsko ­ goranske proveli

su kriminalističko istraživanje nad 4 osumnjičene muške osobe te je utvrđeno

da su tijekom 2014. godine na području PU primorsko - goranske i PU istarske

počinili više kaznenih djela teških krađa provaljivanjem u kioske i benzinske

postaje, kojom prilikom su otuđivali novac, cigarete i dr. artikle. Materijalna

šteta iznosi oko 745.800,00 kuna.

> Dana 12.6.2014. godine policijski službenici PU zadarske proveli su

kriminalističko istraživanje nad dvije osumnjičene osobe, državljanima

Republike Italije, kojom prilikom je utvrđeno da su 10. i 11.6.2014. godine

počinili kaznena djela krađe i teške krađe u zlatarnicama iz kojih su otuđivali

zlatni nakit, nakon čega su privedeni pritvorskom nadzorniku. Materijalna šteta

iznosi 978.600,00 kuna.

> Dana 25.11.2014. godine policijski službenici PU primorsko ­ goranske proveli

su kriminalističko istraživanje nad osumnjičenom muškom osobom, kojom

prilikom je utvrđeno da je zajedno s jednim supočiniteljem, tijekom 2014.

godine na području PU primorsko - goranske, počinio više kaznenih djela

teških krađa provaljivanjem u kuće i stanove kojom prilikom su otuđili auto,

veću količinu domaćeg i stranog novca te zlatni nakit. Materijalna šteta iznosi

646.000,00 kuna.

> Dana 19.12.2014. godine policijski službenici PU karlovačke proveli su

kriminalističko istraživanje nad osumnjičenom muškom osobom, kojom

prilikom je utvrđeno da je isti počinio kazneno djelo teške krađe provaljivanjem

u kuću, kojom prilikom je otuđio dvije metalne kase u kojima su se nalazili

pištolj, revolver i puška s pripadajućim oružanim listovima i streljivom, veća

56

količina zlatnog nakita, ručnih satova i tablet. Materijalna šteta iznosi

400.000,00 kuna.

3.5. Kriminalitet od posebnog sigurnosnog značaja

Kaznena djela od posebnog sigurnosnog značaja su pojedina kaznena djela iz

glava KZ­a protiv čovječnosti i ljudskog dostojanstva, ljudskih prava i temeljnih

sloboda, opće sigurnosti, sigurnosti prometa, biračkog prava, Republike Hrvatske.

Prijavljena su 33 kaznena djela iz ove skupine, što je za 42,1% manje nego

2013. godine.

Tijekom 2014. godine zabilježeno je 19 kaznenih djela iz mjerodavnosti rada

Službe terorizma, što je pad od 45,7% u odnosu na 2013. godinu. Valja naglasiti

kako nije zabilježeno nijedno kazneno djelo povezano s terorizmom.

I nadalje se velika pozornost posvećuje pitanju zločina iz mržnje, kako zbog

obveza preuzetih nakon potpisivanja Memoranduma o razumijevanju između

ODIHR-a i MUP-a o obuci policijskih službenika za borbu protiv zločina iz mržnje,

važećem zakonodavstvu, tako i zbog činjenice da su zločini iz mržnje, odnosno

njihovo kvalitetno praćenje posebno apostrofirano kao mjerilo u pregovaračkom

procesu za pristupanje Republike Hrvatske Europskoj uniji u Poglavlju 23.

„Pravosuđe i temeljna prava".

Stalnim praćenjem ove problematike nisu zabilježeni pojavni oblici ili

organiziranje u svrhu provedbe nasilja nad pojedincima ili skupinama. Tijekom 2014.

godine zabilježeno je 14 kaznenih djela za koja je kriminalističkim istraživanjem

utvrđeno ili okolnosti počinjenja upućuju da su motivirana mržnjom. Broj ovih

kaznenih djela u padu je za 60%. Od 14 kaznena djela razriješeno je njih 11 ili

78,6%. Ova kaznena djela najčešće su motivirana nacionalnom, vjerskom, etničkom i

rasnom mržnjom te seksualnom orijentacijom. Kaznena djela počinjena iz mržnje su

tjelesne ozljede, prijetnje, oštećenje tuđe stvari i javno poticanje na nasilje i mržnju.

Tijekom 2014. godine prijavljeno je 14 ratnih zločina koji su se dogodili u

vrijeme Domovinskog rata stoje za 36,4% manje nego 2013. godine.

U suradnji i koordinaciji s mjerodavnim državnim odvjetništvima tijekom 2014.

57

godine posebna pozornost bila je usmjerena na prikupljanja, obrade i analize svih

raspoloživih izvora saznanja i dokumentacije o silovanjima i drugim vidovima

seksualnog zlostavljanja osoba tijekom Domovinskog rata, kao jednog od načina

počinjenja kaznenog djela ratnog zločina.

Služba ratnih zločina je, u suradnji s policijskim upravama, kontinuirano i

intenzivno prikupljala saznanja o mogućim lokacijama ukopa posmrtnih ostataka

osoba nestalih tijekom Domovinskog rata i iz II. svjetskog rata. Temeljem prikupljenih

saznanja, koja su redovito dostavljana Upravi za zatočene i nestale Ministarstva

branitelja, potvrđena su saznanja o 34 moguće lokacije masovnih i (ili)
pojedinačnih grobnica iz Domovinskog rata i 128 lokacija grobnica iz II.
svjetskog rata.

3.5.1. Značajnija kriminalistička istraživanja

> GLINSKO NOVO SELO ­ sukladno Strategiji i Planu istraživanja i

procesuiranja kaznenih djela ratnih zločina počinjenih tijekom Domovinskog

rata u Republici Hrvatskoj (1991.­1995.) te Provedbenom planu Ravnateljstva

policije kao i važećim zakonskim propisima, tijekom 2014. godine završeno je

kriminalističko istraživanje u predmetu na nacionalnoj razini "Giinsko Novo

Selo". Prijavljeni su točno neutvrđenog dana polovicom mjeseca listopada

1991. g. u Novom Selu Glinskom, za vrijeme trajanja oružanog sukoba između

oružanih snaga Republike Hrvatske s jedne i JNA i srpskih paravojnih

formacija s druge strane, odgovorni za ubojstvo 32 osobe.

> Tijekom 2014. godine Služba ratnih zločina, u suradnji s policijskim upravama,

postupala je u 24 predmeta Ureda zastupnika Vlade Republike Hrvatske

vezano za smrtna stradavanja tijekom Domovinskog rata u svezi kojih se

postupci vode pred Europskim sudom za ljudska prava.

3.6. Kaznenopravna zaštita mladeži i obitelji

Kazneno pravna zaštita mladeži i obitelji obuhvaća kriminalitet na štetu djece i

58

maloljetnika, kriminalitet koji su počinila djeca i maloljetnici i obiteljsko nasilje.

Otkrivanjem i prijavljivanjem ovih kaznenih djela ne ostvaruje se samo

značajan doprinos kaznenopravnoj zaštiti djece i mladeži, već se takvom aktivnošću

ostvaruje i strateško usmjerenje kriminalističke policije u provedbi prevencije i

suzbijanja ukupnog delinkventnog ponašanja djece i maloljetnika.

Tijekom 2014. godine otkrivena su i prijavljena 4.592 kaznena djela iz dijela
kaznenopravne zaštite djece i obitelji, što je za 18,1% više u odnosu na 2013.

godinu.

Najveći broj prijavljenih kaznenih djela u 2014. godini odnosio se na kazneno

djelo prijetnje iz čl. 139. (993), povrede dužnosti uzdržavanja iz čl. 172. (948) i

povrede djetetovih prava iz čl. 177. KZ­a (939) . Ova tri kaznena djela čine 62,7%

kaznenih djela u ukupnom kriminalitetu na štetu djece i obitelji.

Nadalje, u skupini kaznenih djela protiv spolne slobode i skupini kaznenih

djela protiv spolnog zlostavljanja i iskorištavanja djeteta tijekom 2014. godine

prijavljeno je ukupno 610 kaznenih djela počinjenih na štetu djece ili 27,6% više u

odnosu na 2013. godinu kada je prijavljeno ukupno 478 kaznenih djela.

U skupini kaznenih djela protiv spolne slobode i skupini kaznenih djela protiv

spolnog zlostavljanja i iskorištavanja djeteta u 2014. godini najviše je prijavljeno

kaznenih djela: Spolna zlouporaba djeteta mlađeg od 15 godina - 258; Iskorištavanje

djece za pornografiju - 141; Zadovoljenje pohote pred djetetom mlađim od 15 godina

- 83; Spolni odnošaj bez pristanka - 33; Silovanje ­ 27; Bludne radnje ­ 24;

Upoznavanje djece s pornografijom ­ 19.

3.6.1. Kriminalitet djece

U 2014. godini kazneno neodgovorna djeca do 14 godina starosti počinila su

ukupno 290 kaznenih djela, što je za 21% manje nego u 2013. godini. Nadalje,

bilježi se pad broja kazneno neodgovorne djece mlađe od 14 godina kao počinitelja

kaznenih djela za 21,8%, odnosno sa zabilježenih 298 u 2013. godini na 265

počinitelja u 2014. godini (od toga 25 odnosno 9,4% odnosi se na osobe ženskog

spola).

59

Kazneno odgovorna djeca od 14 do 18 godina starosti, njih 1.472 (od kojih

je 10,7% osoba ženskog spola) prijavljena su za ukupno 2.599 kaznenih djela, što
je za 7,4% manje nego prethodne 2013. godine.

Među kaznenim djelima djece, 9,5% se odnosi na kaznena djela s
obilježjima nasilja. Najveći udio, 60,8% u kaznenim djelima djece, čine imovinska

kaznena djela, iako i ona bilježe pad u odnosu na prethodnu godinu.

3.6.2. Nasilje u obitelji

Prema podacima o zabilježenom stanju, kretanju i nekim obilježjima nasilja u

obitelji u Republici Hrvatskoj tijekom 2014. godine, u kojima je policija poduzimala

nadležne mjere, stanje je sljedeće:

­ zbog prekršaja počinjenog nasiljem u obitelji prekršajno su prijavljene 14.874

osobe, što je manje za 10,2% u odnosu na 2013. godinu kada su prekršajno

prijavljeno 16.564 osobe;

­ u navedenom razdoblju policija je sucima nadležnih prekršajnih sudova

predložila izricanje sveukupno 11.260 zaštitnih mjera propisanih odredbama

Zakona o zaštiti od nasilja u obitelji (22,5% manje u odnosu na 2013. godinu

kada je predloženo 14.528 zaštitnih mjera);

­ policija je provela ukupno 1.525 zaštitnih mjera koje su joj sukladno

Zakonu o zaštiti od nasilja u obitelji stavljene u djelokrug rada (919 zaštitnih

mjera zabrane približavanja žrtvi nasilja u obitelji, 299 zaštitnih mjera zabrane

uznemiravanja ili uhođenja osobe izložene nasilju te 307 zaštitnih mjera

udaljenja iz stana, kuće ili nekog drugog stambenog prostora);

­ raščlambom podataka koji se odnose isključivo na prekršaj nasilničkog

ponašanja u obitelji, razvidno je da je policija u razdoblju od 1.1. do 31.12.2014.

godine u Republici Hrvatskoj uhitila ukupno 9.630 osoba (8.196 osoba

muškog spola, te 1.434 osoba ženskog spola) što je manje za 8,4% u odnosu

na prošlu godinu kada je uhićeno ukupno 10.517 osoba;

­ sukladno čl.137. Prekršajnog zakona zadržano je ukupno 1.888 počinitelja

prekršaja obiteljskog nasilja (1.749 muškaraca, te 139 žena) što je manje za

39% u odnosu na 2013. godinu kada je zadržano ukupno 3.117 osoba,

60

dok je prekršajnom sucu privedeno ukupno 8.693 osoba što je manje za

7,6% u odnosu na prošlu godinu;

­ počinjenim prekršajem nasilja u obitelji zbog kojeg je počinitelj prekršajno

prijavljen, oštećeno je ukupno 16.382 osoba što je manje za 11,9% u odnosu

na isto razdoblje 2013. godine kada je oštećeno ukupno 18.590 osoba;

­ prema spolu oštećenih, 10.465 osoba je ženskog spola u odnosu na

razdoblje 2013. godine kada je oštećeno 11.904 osobe ženskog spola te

5.917 osoba muškog spola u odnosu na razdoblje 2013. godine kada je

oštećeno 6.686 osoba muškog spola;

­ ukoliko promatramo odnos počinitelj ­ žrtva, počinitelji nasilničkog ponašanja

u obitelji najčešće je bio suprug nad suprugom i to u 3.509 slučajeva

te otac nad punoljetnom kćerkom u 1.253 slučaja.

U 2014. godini počinjeno je 18 (od toga 13 žena) kaznenih djela ubojstava
među bliskim osobama, odnosno 51,4% od ukupnog broja ubojstava (35) što je

povećanje za 17,3%.

Među bliskim osobama počinjeno je 35 (od toga 16 žena) ubojstva u
pokušaju što predstavlja udio od 31% od ukupnog broja pokušaja ubojstva (113).

3.6.3. Propuštanje skrbi o zabranjenim noćnim izlascima i štetnim druženjima
djece

Tijekom 2014. godine u Republici Hrvatskoj, a vezano uz primjenu čl. 95.

Obiteljskog zakona koji se odnosi na propuštanje roditeljske skrbi o zabrani noćnih

izlazaka maloljetnm osobama mlađim od 16 godina, zabilježeno je postupanje,

odnosno zatjecanje maloljetnih osoba mlađih od 16 godina u vremenu od 23 sata do

5 sati u 1.793 slučajeva, što je smanjenje od 27,9% u odnosu na 2013. godinu kada

je policija evidentirala 2.488 postupanja prema navedenom zakonu.

Kao najčešći razlog propuštanja roditeljske skrbi pojavljuje se roditeljsko

dopuštenje u 933 slučaja, zatim neposlušnost roditelju u 791 slučaju, prepuštenost

sebi u 14 slučajeva i ostali razlozi u 55 slučaja.

S obzirom na dob zatečenih maloljetnih osoba njih 208 ili 11,6% bila su djeca

61

do 14 godine života, a njih 1.585 ili 88,4% bila su djeca u dobi od 14 do 18 godina.

Od ukupnog broja zatečenih maloljetnih osoba njih 645 ili 36% bila su djeca ženskog

spola, a 1.148 ili 64% bila su djeca muškog spola.

Tijekom postupanja prema 184 zatečena djeteta (mlađih od 16 godina) ili u

10,3% slučajeva utvrdilo se kako se prema njima već prije postupalo zbog činjenja

kažnjivih radnji ili nekih drugih razloga. Naknadnim izvidima utvrđeno je da je 0,2% ili

troje djece bilo žrtva kaznenog djela povrede djetetovih prava.

4. SIGURNOST PROMETA NA CESTAMA (3. POSEBAN CILJ)

Povećanje sigurnosti prometa na cestama je treći poseban cilj policije koji

uključuje nadzor prometa i rad mobilne jedinice prometne policije.

Motorizirani cestovni promet važna je sastavnica suvremene civilizacije. Sve

dobrobiti motorizacije, nažalost, i nadalje plaćamo visokom cijenom nepoželjnog

ljudskog stradanja. Posljedice ugrožavanja prometa na cestama bitno utječu na

ukupno stanje javne sigurnosti. Osim individualnih tragedija i društvo u cjelini trpi

velike gubitke zbog prometnih nesreća.

Radi podizanja stanja sigurnosti u cestovnom prometu društvo mora uložiti

znatno više napora u poboljšanje prometne infrastrukture i razvitak prometne kulture.

Znatan dio tog napora pripada policiji koja svojim aktivnostima treba utjecati na

povećanje prometne discipline svih sudionika.

Između sudionika, vozila i ceste, prometna kultura svih sudionika, posebice

vozača, najbrže može smanjiti tragične posljedice. Prometna kultura ne traži znatna

financijskih sredstava, koliko svježe ideje te stalan i sustavan rad na njihovom

promicanju.

Osamnaestog srpnja 2014. godine stupio je na snagu Zakon o izmjenama i

dopunama Zakona o sigurnosti prometa na cestama (NN 92/14).

62

4.1. Opći pregled sigurnosti prometa na cestama

Kao i proteklih godina, nastavljen je trend smanjivanja broja prometnih
nesreća i najtežih stradavanja. U 2014. godini dogodile su se 31.432 prometne

nesreće u kojima je 308 osoba poginulo, 2.675 osoba je teško ozlijeđeno, a 11.547 ih

je lakše ozlijeđeno. U odnosu na 2013. godinu prometnih nesreća je manje za
7,6%, poginulih za 16,3%, teže ozlijeđenih za 5,5%, a lakše ozlijeđenih za 7,2%.

Od 308 poginulih osoba, 189 osoba (61,4%) preminulo je na mjestu nesreće,

21 (6,8%) tijekom prijevoza do zdravstvene ustanove, a 98 (31,8%) u razdoblju od 30

dana od prometne nesreće. U 2014. godini na hrvatskim je cestama poginulo
60 osoba manje nego 2013. godine.

Broj registriranih vozača motornih vozila porastao je za 14.122 ili 0,7%, a

broj registriranih motornih vozila za 30.168 ili 1,6% .

U 2014. godini strukturu prometnih nesreća činile su 0,9% nesreće s

poginulima, 32,8% nesreće s ozlijeđenima i 66,3% nesreće s materijalnom štetom.

Strukturu nastradalih osoba činilo je 2,1% poginulih, 18,4% teško ozlijeđenih i 79,5%

lakše ozlijeđenih.

4.2. Vrste prometnih nesreća

Važni čimbenici sigurnosti u cestovnom prometu su značajke ceste, koje bitno

utječu na stvaranje uvjeta koji pogoduju nastanku prometne nesreće, a od sudionika

u prometu, osobito vozača, zahtijevaju povećanu pozornost i opreznost, poseban

način vožnje i kretanja.

Najviše se prometnih nesreća dogodilo na ravnim cestovnim smjerovima ­

12.326 ili 39,2% od ukupnog broja nesreća, potom na križanjima 9.644 ili 30,7%, te u

zavojima 5.596 ili 17,8%. U tim nesrećama poginulo je 290 osoba, što je 94,2% od

ukupnog broja poginulih, a ozlijeđene su 13.625 osobe ili 95,8% od ukupnog broja

ozlijeđenih.

63

Najučestalije vrste prometnih nesreća događaju se u međusobnim

sudarima vozila u pokretu i slijetanjem vozila s ceste (67,6% nesreća s nastradalim

osobama) i u tim nesrećama najviše je poginulih osoba (63,6% poginulih). Najteže
posljedice su u sudarima vozila iz suprotnih smjerova (5,4 poginulih na 100

nesreća s nastradalim osobama), zatim u slijetanjima vozila ceste (3,8 poginulih

na 100 nesreća s nastradalim osobama).

4.3. Uzroci prometnih nesreća

Prometne nesreće događaju se najčešće kao posljedica pogrešaka
vozača, osobito zbog nepropisne i neprimjerene brzine (7.466 nesreća),

nepoštivanja prednosti prolaza (3.910), nepropisne vožnje unatrag (2.679) i zbog

vožnje na nedostatnoj udaljenosti (2.354), što čini 52,2% svih pogrešaka vozača. U

tim je nesrećama poginulo 179 osoba ili 58,1% svih poginulih, a ozlijeđenih je 8.656

ili 63,1%. Prema brojnosti, slijede nesreće zbog nepropisnog kretanja vozila na

kolniku, nepropisnog uključivanja u promet, nepropisnog skretanja i tako dalje.

Osim pogrešaka vozača, prometne nesreće događaju se i zbog pogrešaka
pješaka, a najčešće zbog nekorištenja obilježenog pješačkog prijelaza (101) i

nepoštivanja svjetlosnog znaka (70), što čini 41,1% od svih pogrešaka pješaka. U tim

su nesrećama poginule četiri osobe, a ozlijeđena je 151 osoba.

4.4. Nastradali sudionici u prometnim nesrećama

U 2014. godini u prometnim nesrećama sudjelovalo je 64.968 sudionika -

50.061 ili 77,1% vozača, 12.899 ili 19,9% putnika, 1.842 ili 2,8% pješaka i 166 ostalih

sudionika (0,2%).

Prema kategorijama sudionika u prometu, najviše je poginulo vozača, njih

185 ili 60,1%, zatim 50 putnika ili 16,2% te 73 pješaka ili 23,7%. Među ozlijeđenima

također je najviše bilo vozača, njih 8.724 ili 61,4%, zatim putnika 3.921 ili 27,6% te

pješaka 1.576 ili 11,1%.

64

Prema životnoj dobi u prometnim je nesrećama poginulo 36 osoba između
18 i 24 godine života, što je manje za 37,9% u usporedbi s 2013. godinom, a

ozlijeđene su 2.383 osobe ili 12,1% manje nego prethodne godine. Između 25 i 64

godine života poginulo je 178 osoba ili 57,8% od svih poginulih, a ozlijeđeno je 8.894

osoba ili 62,5% od svih ozlijeđenih.

Broj nastradale djece (0 - 1 3 godina) u 2014. godini isti je kao i u 2013.,

poginulo ih je osmero (tri djeteta do 6 godina starosti, tri 7 - 9 godina, 2 od 10 - 13

godina starosti), dok je broj ozlijeđenih smanjen za 7%. Četiri djeteta su poginula

kao putnici u vozilu, a četvero djece je poginulo u svojstvu pješaka.

Od ukupnog broja poginulih osoba 244 ili 79,2% su muškarci, a 64 ili 20,8% su

žene. Ozlijeđeno je 8.630 muškaraca i 5.592 žene.

Na području Republike Hrvatske u 2014. godini poginulo je 27 stranih

državljana, a 1.089 ih je ozlijeđeno. U odnosu na 2013. devet osoba ili 25% je
manje poginulih stranih državljana i 0,7% manje ozlijeđenih.

4.5. Vozači koji su prouzročili prometnu nesreću

Od ukupnog broja prometnih nesreća 91.2% prouzročili su vozači. Od toga

su 4.193 prometne nesreće prouzročili vozači pod utjecajem alkohola, 83 pod

utjecajem droga, a 2.337 nesreća prouzročili su vozači bez položenog vozačkog

ispita. U odnosu na 2013. godinu broj nesreća koje su pruzročili vozači je manji
za 8,2%.

Mladi vozači (do 24 godine) su u 2014. godini prouzročili 4.103 prometne

nesreće, što je za 6,8% manje u odnosu na 2013. godinu. U tim su nesrećama
poginule 34 osobe, što je 45,2% manje nego 2013. godine.

4.6. Kaznena djela u prometu

U 2014. godini prijavljeno je 1.334 kaznenih djela u prometu, što je za

14,3% manje nego u 2013. godini. Od toga je 1.275 kaznenih djela prema članku

65

227. Kaznenog zakona (Izazivanje prometne nesreće u cestovnom prometu), a 9

kaznenih djela prema članku 123. st. 2. Kaznenog zakona (Nepružanje pomoći osobi

u opasnosti koju je sam prouzročio) dok su 22 kaznena djela po članku 226. KZ-a
- Obijesna vožnja u cestovnom prometu. Od ukupnog broja prijavljenih kaznenih

djela u prometu 1.313 ili 98,4% ih je razriješeno.

4.7. Nadzor prometa

Radi podizanja stanja sigurnosti u cestovnom prometu na višu razinu i

približavanja europskim standardima, policija je tijekom 2014. godine nastojala

maksimalno pokriti sve cestovne smjerove, osobito one najugroženije prema

praćenim podacima, kako bi se na taj način preventivno djelovalo na vozače i u što

većoj mjeri sprječavalo kršenje prometnih propisa.

Ciljane aktivnosti provodile su se na mjestima i u vrijeme kada se događaju

najteže prometne nesreće, a u te je aktivnosti bio uključen maksimalan broj

policijskih službenika s pripadajućom tehničkom opremom koja se koristi za nadzor u

prometu.

U nadzoru prometa u 2014. godini policija je utvrdila 798.596 prekršaja, stoje

za 9% više u odnosu na prethodnu godinu. U strukturi utvrđenih prekršaja

najzastupljeniji su prekršaji zbog nepropisne brzine (33,1%), a riječ je o prekršajima

zbog kojih se najčešće događaju prometne nesreće s tragičnim posljedicama. Prema

značaju za sigurnost prometa slijede nepropisno pretjecanje i obilaženje,

nepoštivanje prednosti prolaska i crvenog svjetla te vožnja pod utjecajem alkohola.

Osim ovih najopasnijih prekršaja, policija je u nadzoru prometa najčešće kažnjavala

vozače zbog vožnje bez položenog vozačkog ispita, nekorištenja sigurnosnog pojasa

i nenošenja zaštitne kacige, ali i zbog tehničke neispravnosti vozila i korištenja

mobitela tijekom vožnje.

Posebna pozornost pridavala se prometnim pitanjima tijekom turističke
sezone, osobito na područjima gdje se koncentrirao najveći dio prometa. Da bi se

postigla visoka razina sigurnosti i protočnosti cestovnog prometa, osiguravao se

optimalan broj policijskih službenika na cestama. Policijski službenici su pojačanim

radom i aktivnostima, između ostaloga i fizičkim upravljanjem prometom, u vrijeme

66

pojačanog prometa prema turističkim odredištima, maksimalno utjecali na sigurnost

svih sudionika u prometu, smanjenje prometnih gužvi i ubrzanje prometnog toka.

U Nacionalnom programu sigurnosti cestovnog prometa RH za 2014.

godinu smanjenje brzina vozila i poštivanje najviših dopuštenih brzina, zaštita djece,

mladih i najranjivijih sudionika u prometu, suzbijanje vožnje pod utjecajem alkohola i

opojnih droga u prometu i saniranje opasnih mjesta označeni su kao strateški ciljevi.

S tim u vezi provele su se preventivno­promidžbene kampanje „Razmisli - kad piješ

ne vozi", „Brzina, alkohol i droga najgori su suvozači" i „Poštujte naše znakove".

Kampanje su provođene oglašavanjem televizijskih i radijskih spotova, kao i kroz

izradu i podjelu promidžbenih materijala sudionicima u prometu.

Nastavljena je realizacija projekta „Prometna učilica" u sklopu projekta

„Školska učilica", a izrađen je i promidžbeni materijal koji se dijelio na prigodnim

manifestacijama.

U sklopu sanacije opasnih mjesta, u cijelosti je financirana sanacija više

opasnih mjesta na državnim, županijskim i nerazvrstanim cestama.

Osim navedenog, sudjelovalo se u provođenju dvadeset projekata

financiranih sredstvima Nacionalnog programa.

4.8. Međunarodna policijska razmjena i suradnja

U svojstvu predstavnika Republike Hrvatske sudjelovalo se na sastancima

stručnih grupa Europske komisije u Bruxellesu i Rimu (CARE-grupa za statističke

podatke o prometnim nesrećama i posljedicama te HLG-grupa za sigurnost

cestovnog prometa na visokoj razini).

U Bruxellesu, u organizaciji Europske komisije, sudjelovalo se na sastanku u

svezi provođenja direktive 2011/82 o prekograničnom kažnjavanju prometnih

prekršaja.

Prisustvovalo se i sastanku „Stručne grupe za sigurnost cestovnog prometa"

u Bruxellesu u travnju 2014. godine.

67

4.9. Mobilna jedinica prometne policije

Mobilna jedinica prometne policije, kao samostalna ustrojstvena jedinica,

obavlja policijske poslove nadzora prometa na cestama na području cijele države, a

prije svega na autocestama i državnim cestama, posebice tijekom turističke sezone,

utvrđuje prekršaje u cestovnom prometu, nadzire brzine kretanja vozila, postupa u

slučaju prometnih gužvi i zastoja, poduzima mjere u svrhu sigurnosti i protočnosti

prometovanja u zimskim uvjetima i za vrijeme turističke sezone, uključuje se u

provedbu aktivnosti i ,po potrebi surađujući s drugima iz policijskog sustava, prikuplja

obavijesti potrebne za suzbijanje kriminaliteta (poduzima mjere osiguranja tragova

kaznenog djela, sprječavanje bijega počinitelja itd.).

U 2014. godini Mobilna jedinica prometne policije većinu je vremena bila

angažirana na području Policijske uprave zagrebačke, ali i na područjima drugih

policijskih uprava. Višednevni angažman cjelokupnog sustava organiziran je na

područjima Policijskih uprava osječko ­ baranjske, vukovarsko ­ srijemske, brodsko ­

posavske, zadarske, splitsko ­ dalmatinske, istarske, primorsko ­ goranske I šibensko

­ kninske.

Prilikom višednevnog izvršavanja zadaća na područjima navedenih policijskih

uprava angažman je bio na cjelokupnom području pojedine uprave u svrhu suzbijanja

kaznenih dijela i prekršaja te posebice zlouporabe opojnih droga, krivotvorenja

isprava, nedozvoljene trgovine, izbjegavanja carinskog nadzora, izigravanja zabrana

iz sigurnosnih mjera i pravnih posljedica osude, imovinskih delikata, težih prometnih

prekršaja (upravljanje prije stjecanja prava, vožnja pod utjecajem alkohola ili droga,

neregistrirana i neosigurana vozila i dr.), prekršaja iz Zakona o oružju, Carinskog

zakona i drugih zakona.

Prilikom provedbe zadaća iz svog djelokruga, policijski su službenici izvršili

1.093.412 provjera, zaustavili i provjerili 27.949 vozila u kojima su zatečene 35.828

osobe, od kojih je 1.231 uhićeno, dovedeno ili predano na daljnje postupanje

mjerodavnim ustrojstvenim jedinicama.

Provjerom osoba i vozila utvrdili su 19.694 različita prekršaja i 183 kaznena

djela i to: 42 kaznena djela iz članka 190. (Neovlaštena proizvodnja i promet

drogama); 79 kaznenih djela iz članka 311. (Krivotvorenje isprave); 15 kaznenih djela

protiv gospodarstva i 47 ostalih kaznenih djela.

68

Policijski službenici su u 2014. godini, osim zapljena droga koja su

procesuirana kroz kazneno zakonodavstvo, utvrdili još 260 prekršaja zlouporabe

opojnih droga (2013. ­ 145).

Za vrijeme turističke sezone, za razliku od preostalog dijela godine, rad

policijskih službenika usmjeravan je na autoceste u svrhu održavanja protočnosti

prometa i suzbijanja teških prometnih prekršaja, posebice prekoračenja brzine te

kaznenih dijela. Kao angažman ističemo angažman tijekom srpnja i kolovoza za

svaki vikend (petak, subota i nedjelja), kada je Policijskoj upravi zagrebačkoj davana

ispomoć u vidu 2 do 6 motociklista kroz jednu smjenu koji su bili angažirani na

protočnosti prometa.

Od ukupno utvrđenih 19.694 prekršaja, najviše ih je bilo iz prometa i to: zbog

prekoračenja brzine (5.680), zbog vožnje neregistriranim vozilom (3.454), zbog

vožnje neosiguranim vozilom (2.029), zbog vožnje bez položenog vozačkog ispita

(637) te zbog vožnje pod utjecajem alkohola (195) i droga (236).

Da bi se spriječio nastavak kršenja prometnih propisa, poduzimale su se i

zaštitne mjere pa je oduzeto 167 vozačkih dozvola, a 2.095 vozača i 3.500 vozila

isključeno je iz prometa.

Postupanja policijskih službenika mobilne jedinice u prometu bila su

usredotočena na prevenciju, suzbijanje i sankcioniranje težih prometnih prekršaja,

odnosno prema vozačima koji svojim ponašanjem i vožnjom ugrožavaju i dovode u

opasnost druge sudionike u prometu.

5. SIGURNOST NA DRŽAVNOJ GRANICI, U ZRAČNOM PROMETU I PLOVIDBI
(4. POSEBAN CILJ)

Kao četvrti poseban cilj policije u 2014. godini u Strateškom planu MUP­a i

drugih institucija u funkciji zaštite i spašavanja za razdoblje 2014. ­ 2016. ističe se

jačanje sigurnosti na državnoj granici, u zračnom prometu i plovidbi koji

uključuje problematiku: izdavanja dokumenata na graničnim prijelazima, odbijanje

ulaska i izlaska, zlouporabu putnih dokumenata, prekogranični kriminalitet i prekršaje

na granici, nezakonite migracije, prihvat i vraćanje stranaca na granici, prisilna

udaljenja stranaca i povrede državne granice, poslove pomorske policije,

69

aerodromske policije, mobilne jedinice za nadzor granice te Prihvatnog centra za

strance i pitanje azila.

Za svaku suverenu i samostalnu državu pitanje sigurnosti, zaštite i kontrole

državne granice prvorazredno je pitanje. Zbog svojeg specifičnog geopolitičkog

položaja i oblika državnog teritorija Republike Hrvatske, pitanje sigurnosti i nadzora

državne granice ima niz svojih osobitosti. Osiguranje nesmetanog protoka ljudi i

roba, uz istodobno sprječavanje nezakonitih prelazaka preko državne granice kao i

svih oblika prekograničnog kriminala, izuzetno je zahtjevna zadaća.

Zbog visokog stupnja opasnosti od terorističkih napada, kontrola putnika u

zračnom prometu zahtijeva izuzetnu odgovornost policijskih službenika i djelatnika

privatnih tvrtki u zračnim lukama u kojima su već preuzeli obavljanje poslova zaštitnih

pregleda putnika i ručne prtljage. Da bi se održala visoka razina sigurnosti, stalno se

uvode nove metode i tehnike u nadzoru koje traže dosljednu primjenu.

Plovidba na moru i plovnim rijekama izložena je sigurnosnim rizicima o kojima

brinu pripadnici pomorske i riječne policije. Nadzorom plovnih putova i sudionika

plovidbe policijski službenici potiču poštivanje sigurnosnih pravila.

5.1. Državna granica i granični prijelazi

Dužina državne granice Republike Hrvatske je 3.318,6 km ­ vanjska

granica 2.304,3 km, a unutarnja 1.014,3 km. Državna granica je određena i

označena samo u dijelu s Republikom Mađarskom, a određivanje granične crte s

ostalim susjednim zemljama odvija se kroz rad međudržavnih komisija. Udio dužine

državne granice sa Slovenijom iznosi 20,3%, s Mađarskom 10,7%, sa Srbijom 9,8%,

sa Crnom Gorom 1,4%, s Bosnom i Hercegovinom 30,9%, pomorska granica s

Italijom iznosi 0,8%, a na međunarodne vode odnosi se 26,1%.

Na državnoj granici određena su 173 granična prijelaza, od čega je najveći

broj na dijelu granice s Republikom Slovenijom - 58 te Bosnom i Hercegovinom - 50.

Od 173 granična prijelaza 162 su stalna, a 11 sezonskih koji su otvoreni isključivo za

pomorski međunarodni promet tijekom turističke sezone.

70

Poslovi nadzora državne granice (kontrole prelaska i zaštite državne

granice) obavljaju se u 78 policijskih postaja, ustrojstveno raspoređenih u 18
policijskih uprava. Od tog broja, 26 postaja je specijaliziranih (14 postaja granične

policije, 6 postaja aerodromske policije i 6 pomorske policije), dok su 52 postaje

mješovitog tipa. Poslovi nadzora državne granice ne obavljaju se na području

Policijskih uprava bjelovarsko­bilogorske i požeško­slavonske (u ove dvije uprave,

kao i ostalih 18, obavljaju se poslovi suzbijanja nezakonitih migracija).

Ulaskom Republike Hrvatske u Europsku uniju, temeljem preporuka Europske

komisije te čl. 17. „Zajednička kontrola" i dobre prakse Zakonika o schengenskim

granicama, uvedena su zajednička službena mjesta za obavljanje granične kontrole

na jednom mjestu, na kopnenim graničnim prijelazima na unutarnjoj granici

Europske unije s Republikom Slovenijom i Republikom Mađarskom, u svrhu

povećanja protočnosti prometa preko graničnih prijelaza, razmjene znanja i iskustava

policijskih službenika.

Primjenom Zakonika o schengenskim granicama te „Direktive 2004/38/EZ

Europskog parlamenta i Vijeća od 29. travnja 2004. o pravu građana Unije i članova

njihovih obitelji o slobodi kretanja i boravka na teritoriju države članice", nad

državljanima Europske unije i Schengenskog prostora obavlja se samo osnovna

granična kontrola, dok se nad državljanima trećih zemalja obavlja temeljita granična

kontrola.

Komparirajući statističke pokazatelje 2014. godine s 2013. godinom, vidljivo je

da se nastavlja trend intenzivnog i usmjerenog postupanja policijskih službenika

tijekom granične kontrole s ciljem otkrivanja korištenja krivotvorenim putnim

ispravama, pokušaja izbjegavanja granične kontrole i carinskog nadzora, otkrivanja

krijumčarenja vozila i opojne droge, što se može tumačiti kao rezultat uloženih

napora vezanih uz edukaciju policijskih službenika koji obavljaju graničnu kontrolu.

Međutim, uzimajući u obzir novu nabavljenu tehničku opremu, uspostavljeni NISUDG

na svim graničnim prijelazima na vanjskoj granici, otkrivanje korištenja krivotvorenih

isprava trebalo bi u narednom razdoblju još više intenzivirati.

71

5.2. Promet putnika na graničnim prijelazima

Tijekom 2014. godine državnu granicu Republike Hrvatske prešlo je
145.645.086 putnika, što je za 6,8 % više nego u 2013. godini. Od ukupnog broja

putnika, stranci čine udio od 69% ili 100.802.582 prelazaka državne granice, a

državljani Republike Hrvatske čine udio od 31% ili 44.842.504 prelazaka.

Najveći udio od 47,5% u ukupnom prometu putnika ostvaren je na granici sa
Slovenijom (69.217.688 prelazaka). Drugi po brojnosti prometa putnika su granični
prijelazi s Bosnom i Hercegovinom čiji udio u ukupnom prometu iznosi 32,4%

(47.261.052 prelazaka). Najfrekventniji granični prijelaz tijekom izvještajnog

razdoblja bio je Međunarodni cestovni granični prijelaz Macelj s 12.711.695

putnika, što u ukupnom broju putnika čini udjel od 8,7%. Komparirajući promet s

2013. godinom, na spomenutom graničnom prijelazu promet se povećao za 9,3%.

MCGP Bregana je na drugom mjestu po broju putnika s 11.701.072 putnika i

udjelom od 8% u ukupnom prometu, što je u odnosu na 2013. povećanje za 4%.

Treći granični prijelaz po prometu putnika je MCGP Kaštel, preko kojeg je tijekom

2014. godine prešlo 9.681.962 putnika, što čini 6,6% udjela u ukupnom prometu.

Najveće oscilacije u prometu putnika bilježe MCGP Pasjak s povećanjem od 12% i

Bajakovo s povećanjem od 11,9%.

Tijekom 2014. godine državnu granicu Republike Hrvatske prešlo je

47.976.504 vozila, što je povećanje za 4,6 % u odnosu na 2013. godinu

(45.866.702 vozila).

5.3. Izdani dokumenti na graničnim prijelazima

Granična policija je tijekom 2014. Godine, pri obavljanju poslova nadzora
državne granice, izdala ukupno 13.984 dokumenata, što je u odnosu na 2013.

godinu (20.645 dokumenata) manje za 32,3 %.

U ukupnom broju izdanih dokumenata najviše su zastupljena odobrenja za
kretanje i zadržavanje u mjestu gdje se nalazi granični prijelaz i tijekom 2014.

godine izdano ih je 9.172, što je za 19,8% manje u odnosu na isto razdoblje 2013.

72

godine (11.430 dokumenata).

Broj odobrenja za unos/prijenos oružja tijekom 2014. godine smanjio se više od

deset puta i izdano ih je 402 (u 2013. godini 5.331) što je smanjenje za 92,5% u

odnosu na prethodnu godinu.

Posebna pažnja pridaje se mogućnosti izdavanja vize na graničnim prijelazima.

Sukladno propisima, granična policija ima mogućnost izdavanja viza na graničnim

prijelazima u iznimnim situacijama.

Tijekom 2014. godine granična policija je izdala 3.927 viza, što je za 12,4 % više u

odnosu na isto razdoblje 2013. godine (3.495 viza).

Kao i proteklih godina, na zračnim graničnim prijelazima bilo je izdano najviše
viza i to 60% od ukupnog broja izdanih viza na graničnim prijelazima u 2014. godina.

Također je nužno istaknuti da su 2014. godine, kao i 2013. godine, najzastupljeniji

bili državljani Filipina, Indonezije i Indije, pomorci u tranzitu.

5.4. Odbijanje ulaska u RH i zabrana izlaska iz RH

5.4.1. Odbijanje ulaska u Republiku Hrvatsku

Tijekom 2014. godine granična je policija za 8.658 stranih državljana
ustvrdila da ne ispunjavaju uvjete za ulazak i boravak u Republici Hrvatskoj i
na temelju toga odbila im ulazak. Broj osoba kojima je odbijen ulazak manji je za
25,1% u usporedbi s prošlom godinom. Najčešći razlozi odbijanja ulaska su

neispunjavanje uvjeta za ulazak u RH (pozivno pismo, rezervacija i dr.),

neposjedovanje putne isprave i neposjedovanje sredstava za uzdržavanje.

Analizom prijelaza na kojima se najviše odbija ulazak u RH ustvrdilo se kako

su to prijelazi na dijelu državne granice s Bosnom i Hercegovinom (4.097), Srbijom

(1.489) te Crnom Gorom (1.471).

U ukupnom broju odbijenih ulazaka najviše su zastupljeni državljani Bosne

i Hercegovine (3.530) s udjelom od 40,8%. Tijekom proteklih godina broj odbijanja

ulaska državljanima Bosne i Hercegovine bio je u stalnom opadanju, ali ulaskom

Republike Hrvatske u Europsku uniju državljani Bosne i Hercegovine, ako ne

posjeduju biometrijsku putnu ispravu, dužni su pribaviti vizu za ulazak u EU. Broj

odbijenih ulazaka državljanima Bosne i Hercegovine u 2014. godine bio je za 24,7%

73

manji u odnosu na 2013. godinu (4.688).

Drugi po broju su državljani Albanije (1.561), koji čine udio od 18% u ukupnom

broju, a u odnosu na prethodnu godinu broj odbijanja je veći za 33%. Državljani
Republike Srbije treći su prema brojnosti odbijenih ulazaka (731), što je smanjenje

za 39,9% u odnosu na 2013. godinu.

5.4.2. Zabrana izlaska iz Republike Hrvatske

Granična policija je 2014. godine izdala zabranu izlaska iz Hrvatske za
2.726 osoba, što je za 44% manje nego tijekom 2013. godine (4.870 osoba).

U 626 slučaja razlozi odbijanja izlaska strancima iz Republike Hrvatske bili

su zbog neposjedovanja valjane isprave za prelazak državne granice, obveze koje su

bili dužni podmiriti u Hrvatskoj, ili neispunjavanje uvjeta za ulazak u treće zemlje, a

2.100 osoba, odnosno oko 77% zabrana izlaza državljanima RH najčešće su zbog

neposjedovanja valjane isprave za prelazak državne granice.

5.5. Zlouporaba putnih dokumenata

Tijekom 2014. godine granična policija je kod 330 osoba otkrila 331

krivotvorenu ispravu i 53 tuđe isprave, što je u usporedbi s 2013. godinom

povećanje otkrivenosti za 16%.

Najviše su se krivotvorile putovnice kojih je tijekom 2014. godine otkriveno

130, što je manje za 9,7% nego prethodne godine (144), zatim osobne iskaznice

kojih je otkriveno 59, stoje više za 9,3% u odnosu na 2013. godinu (54).

Valja istaknuti kako je tijekom 2014. godine otkriveno 14 krivotvorenih

boravišnih dozvola. Na ovu vrstu dokumenata nužno je ubuduće obratiti posebnu

pozornost jer je to dokument koji olakšava ulazak, kretanje i boravak u EU, čime je

Republika Hrvatska postala poželjna i za nezakonite migrante i krivotvoritelje.

Najčešće su korišteni krivotvoreni dokumenti koji imaju slabe zaštitne

elemente i to putne isprave Srbije, Turske, BiH, stara putna isprava Republike

74

Hrvatske, putne isprave Italije, Švicarske, Slovenije i Francuske, a koje su najčešće

koristili državljani Albanije (109), Bosne i Hercegovine (38), Kosova (30) i Srbije (29).

Najčešći način krivotvorenja dokumenata je potpuno krivotvorenje, preinaka

podataka i umetanje fotografije i to najvećim dijelom u putnim ispravama, osobnim

iskaznicama i vizama.

Najveći broj otkrivenih krivotvorenih dokumenata je na graničnim prijelazima

PU dubrovačko­neretvanske (158), PU zagrebačke (64), PU vukovarsko­srijemske

(39) i PU osječko­baranjske (21).

5.6. Prekogranični kriminalitet

Policijski službenici za suzbijanje prekograničnog kriminala u 2014. godini

obradili su 647 kaznenih djela i 2.759 prekršaja i u odnosu na 2013. godinu utvrđen

je pad od 2,9% za kaznena djela i pad prekršaja za 17,9%.

Tijekom 2014. godine na državnoj granici zabilježeno je 5.317 slučaja
krijumčarenja i 5.666 osoba koje su u tomu sudjelovale. Najčešće se krijumčarila

droga, cigarete, duhan, meso, oružje, streljivo, vozila, alkohol, fauna i drugo. Od

spomenutih 5.317 slučaja na ulasku u RH otkriveno je 3.684 a na izlasku 927

slučajeva, dok su ostali slučajevi otkriveni na „zelenoj granici" (706).

5.6.1. Pregled otkrivenih krijumčarenja opojnih droga

Granična policija je u 2014. godini zabilježila 1.921 slučaj posjedovanja
opojne droge u kojima je sudjelovalo 2.024 osoba, koje su procesuirane zbog

posjedovanja opojne droge prilikom prelaska državne granice.

Granični prijelazi Karasovići i Bajakovo su, kao i proteklih godina, mjesta s

najvećim brojem otkrivenih slučajeva zapljene droge.

75

5.6.2. Pregled otkrivenog oružja i streljiva te krijumčarenja vozila

U 2014. godini granična policija zabilježila je 545 slučaja krijumčarenja
oružja, streljiva i eksploziva u kojima su sudjelovale 544 osobe, što je povećanje
od 35,6% u odnosu na prethodnu godinu.

Otkriveno je 190 krijumčarenih vozila, što je više za 39,7% u odnosu na

prethodnu godinu. Najviše je vozila krijumčareno na granicama s Bosnom i

Hercegovinom (46,3%) i Srbijom (30%).

5.7. Ostali poslovi granične policije

U obavljanju poslova granične kontrole u 2014. godini razvidno je
povećanje otkrivačke djelatnosti po potražnim registrima, osobito u
međunarodnim potragama. Tijekom 2014. godine otkrivene su 842 osobe, stoje za

85,5% više nego tijekom 2013. godine, a po iokainim potragama bilježi se smanjenje

za 39,6%.

Prema Evidenciji nadzora državne granice u 2014. godini otkriveno je 527

osoba, stoje za 1,7% manje u odnosu na 2013. godinu.

Prema podacima za 2014. godinu na graničnim je prijelazima prihvaćeno 415
deportiranih hrvatskih državljana, što je za 22,8% više u odnosu na 2013. godinu

(338 osoba). Repatrirano je 587 hrvatskih državljana u Republiku Hrvatsku, što
je manje za 8,9% u odnosu na 2013. godinu kada je repatrirano 644 osoba.

Deportacije su se u 98% slučaja provele na Zračnoj luci Zagreb ­ Pleso, a

najčešći razlozi deportacija bili su nezakoniti rad i boravak u zemljama Europske

unije te u manjem broju počinjenje kaznenog djela ili težeg prekršaja.

5.8. Nezakonite migracije

Stanja i trendovi nezakonitih migracija promatraju se kroz broj osoba koje su

nezakonito prešle državnu granicu Republike Hrvatske, broj stranaca koji su

76

nezakonito boravili u Republici Hrvatskoj, broj stranaca koji nisu posjedovali putne

isprave, broj stranaca koji su nezakonito radili u Hrvatskoj i mjere koje su poduzete

prema strancima.

Zbog sukoba na sjeveru Afrike te Bliskog istoka, posebice na području

Afganistana i Sirije, trend nezakonitih migracija iz tih područja je u značajnom

porastu (najzastupljeniji su državljani Afganistana, Sirije, Eritreje, Somalije i

Pakistana), a od sredine 2013. do danas ponovno su u porastu nezakonite

migracije državljana Albanije, Makedonije i Srbije.

Tijekom 2014. godine u nekoliko navrata pojavio se novi „modus operandi".

Stranci se čekiraju na dva leta, na jedan s vlastitim dokumentima i kartom u zračnoj

luci, te na drugi s krivotvorenim dokumentima putem web aplikacije. Prilikom

granične kontrole pokazuju svoje vlastite dokumente, koje ulaskom u prostor

međunarodnog odlaska u ZL Zagreb uništavaju te se pokušavaju ukrcati na ciljanu

destinaciju u nekoj EU državi.

Najčešće rute kretanja na tzv. „Balkanskoj ruti" državljana afroazijskih

zemalja (iz matičnih država u Aziji i Africi), su one koje prelaze preko Turske i Grčke

u Makedoniju ili Bugarsku, a potom u Srbiju. Iz Republike Srbije veći dio prelazi u

Mađarsku, a drugi dio osoba ulazi na područje Republike Hrvatske preko PU

vukovarsko-srijemske.

Kada se radi o unaprijed dogovorenom i organiziranom prebacivanju

nezakonitih migranata, Zagreb i Rijeka su glavna mjesta tranzita u kojem se

nezakoniti migranti zadržavaju kraće vrijeme, najčešće radi ostvarivanja kontakta s

pomagačima i organizacije daljnjeg transfera.

Najzastupljeniji pomagači u nezakonitom prelasku državne granice su

državljani Hrvatske, Srbije, Slovenije, Kosova, Bosne i Hercegovine, Albanije i

Turske, a od nedavno postoje naznake da nekolicina državljana afroazijskih zemalja,

tražitelja azila u Hrvatskoj, počinju organizirati nezakonite prelaske iz Hrvatske u

zemlje EU.

Nezakonitih prelazaka državne granice u 2014. bilo je 3.914 (3.569
stranaca i 345 državljana RH), što je za 17,3% manje u odnosu na 2013. godinu

(4.734). Državljani Sirije, kojih je u 2014. godini zatečeno 550 u nezakonitom

77

prelasku državne granice najbrojniji su i čine 14,1% svih nezakonitih prelazaka u

RH (bilježi se smanjenje od 23,6% u odnosu na 2013. godinu).

Drugi po brojnosti su državljani Albanije kojih je bilo 421, što je 60,1% više

u odnosu na 2013. godinu (263). Treći su državljani Afganistana kojih je bilo 388 i

u odnosu na 2013. godinu (611) stoje smanjenje za 36,5%.

Tijekom 2014. godine granična policija prekršajno je obradila 3.914 osoba

zbog nezakonitog prelaska državne granice, što je 17,3% manje u odnosu na 2013.

godinu (4.734).

Najviše je osoba procesuirano u policijskim postajama koje sektorski pokrivaju

državnu granicu s Republikom Slovenijom (1.430). Udio na tom dijelu državne

granice je 36,5%. Razlog tomu je višekratno hvatanje u pokušaju odlaska u zemlje

zapadne Europe, osoba ­ tražitelja azila u Republici Hrvatskoj.

Mobilna jedinica za nadzor državne granice u suradnji s kriminalističkom

policijom bilježi značajne rezultate u hvatanju nezakonitih migranata i razbijanju
krijumčarskih lanaca pretežno u dubini teritorija RH.

Raščlambom nezakonitih prelazaka državne granice po policijskim upravama

vidljivo je da je tijekom 2014. godine najviše procesuiranih nezakonitih prelazaka

državne granice bilo na području PU zagrebačke (946), a razlog tomu je što su

tražitelji azila smješteni u Zagrebu u Prihvatilištu za tražitelje azila, na adresi

Sarajevska 41 i Centru za strance Ježevo. Ovim fenomenom obuhvaćene su i PU

primorsko­goranska i PU istarska. Druga po brojnosti je PU vukovarsko­srijemska

(797) i predstavlja dio granice koji je najugroženiji od nezakonitih migranata. Zbog

geostrateškog položaja i reljefnih obilježja posebna pozornost u budućem razdoblju

usmjeriti će se prema PU dubrovačko­neretvanskoj.

U 2014. godini bilježimo pad nezakonitog rada stranaca za 43,5%. U 2014.

godini zabilježeno je 416 prekršaja nezakonitog rada stranaca, a u 2013. godini 736.

U nezakonitom radu u Republici Hrvatskoj na prvom mjestu su državljani Bosne i

Hercegovine, koji najčešće nezakonito rade u građevinskoj djelatnosti. Najviše

nezakonitog rada bilježimo u policijskim upravama na moru (najviše u PU šibensko-

kninskoj).

U odnosu na 2013. godinu kada je zabilježeno 1.089 tražitelja azila, u 2014.
godini bilo je 453 tražitelja azila, što je smanjenje za 58,4%. Od naprijed

78

navedenog broja tražitelja azila u 2014. godini azil je odobren za 15 osoba, a za

još 10 osoba odobrena je supsidijarna zaštita.

U 2014. godini zabilježena su 362 maloljetna nezakonita migranta (2013­

465) ili 10% od ukupnog broja nezakonitih migranata. Bez pratnje zakonskog

zastupnika bilo je 320 maloljetnih nezakonitih migranta (2013. ­ 302).

U 2014. godini bilo je 179 žena nezakonitih migranata, stoje 5% od ukupnog

broja.

Idućih godina očekuje se povećan broj nezakonitih prelazaka na istočnim

granicama sa susjednom Srbijom, Bosnom i Hercegovinom te Crnom Gorom. Pored

povećanog broja nezakonitih prelazaka državne granice, predviđa se i povećan broj

tražitelja azila.

Procjenjujemo kako će, za razliku od dosadašnjeg stanja kada osobama

zatečenim u nezakonitom prelasku državne granice, tražiteljima azila u Hrvatskoj,

Republika Hrvatska nije bila odredišna destinacija, već daljnji transfer u smjeru

Europske unije, tijekom budućih godina Republika Hrvatska postati i krajnje odredište

njihova kretanja jer je Republika Hrvatska postala nova članica Europske unije te

strateška odrednica kada postane i članicom schengenskog prostora.

5.9. Postupci prema strancima

Tijekom 2014. godine prema strancima je izrečeno 10 sigurnosnih mjera

protjerivanja, 161 zaštitna mjera protjerivanja te 2.073 rješenja o protjerivanju koje je

donijela policija u upravnom postupku. Izdano je i 1.196 rješenja o povratku, od

čega ih je izvršeno 769 (64,3%).

5.10. Prihvat i vraćanje stranaca na granici

Na zajedničkoj državnoj granici hrvatska granična policija prihvatila je 531
osobu, što je 26% manje u odnosu na 2013. godinu, a vratila je 923 osobe, što je
za 20,4% manje u odnosu na 2013. godinu.

79

Sukladno Sporazumu o readmisiji s Republikom Slovenijom prihvaćeno je 527

osoba, dok je 8 osoba vraćeno u Republiku Sloveniju. Sukladno Ugovoru o prihvatu

osoba na zajedničkoj državnoj granici s Republikom Mađarskom, prihvaćene su 3

osobe, dok je u Republiku Mađarsku vraćeno 5 osoba. Sukladno Sporazumu o

prihvatu osoba s Bosnom i Hercegovinom u 2014. godini nije bilo prihvata, dok je 60

osoba vraćeno u Bosnu i Hercegovinu. Sukladno Sporazumu o readmisiji u Crnu

Goru vraćeno je 128 osoba, dok prihvata iz Crne Gore nije bilo. Sukladno

Sporazumu o redamisiji hrvatska policija u Srbiju je vratila 722 osobe, dok prihvata

nije bilo.

Zastupljenost nacionalnih skupina u nezakonitom prelasku državne granice

utječe i na strukturu stranaca prihvaćenih ili vraćenih sukladno bilateralnim

ugovorima o prihvatu osoba pa tako imamo najviše prihvaćenih državljana Albanije

(200%), Sirije (142,6%) , Eritreje (87,7%), Pakistana (84,6%), Kosova (66,7%), Alžira

(44,4%).

5.11. Prisilna udaljenja stranaca

U 2014. godini s područja Republike Hrvatske prisilno je udaljeno 1.416

stranca, što je manje za 20,1% nego u 2013. godini kad je prisilno udaljeno 1.773

stranaca. Od ukupnog broja prisilno udaljenih 509 ili 35,9% udaljeno je u treću

državu, a 907 ili 64,1% u državu podrijetla. Među njima najviše je bilo državljana

Albanije (241), Kosova (222), Sirije (190), Afganistana (169) i Bosne i Hercegovine

(149).

5.12. Povreda državne granice

U 2014. godini zabilježeno je devet povreda državne granice na kopnenoj i
riječnoj granici (oštećenja graničnih oznaka, otuđenje obavijesnih ploča, požari i

nezakonita eksploatacija šljunka). Povrede se rješavaju na lokalnoj razini.

80

5.13. Poslovi pomorske policije

Policijski službenici pomorske policije djelovali su u akvatoriju unutarnjih

morskih voda i teritorijalnog mora Republike Hrvatske (površina 31.757,7 km
2
).

Nadzor prelaska državne granice obavljao se na 25 graničnih prijelaza na moru (11

sezonskih). Obavljali su i zadaće koje se odnose na zaštitu državne granice na moru,

a dužina granice iznosi 511,9 nautičkih milja ili 948,1 km.

Stupanjem na snagu Odluke Vlade Republike Hrvatske o proširenju jurisdikcije

RH na Jadranskom moru, odnosno proglašenjem zaštićenog ekološko­ribolovnog

pojasa (ZERP), povećalo se područje nadzora na 56.964,9 km
2
, odnosno za 79,4%.

Navedena Odluka suspendirana je u odnosu na plovila EU, dok se na ostala plovila

ista Odluka primjenjuje.

U obavljanju poslova policije na moru ostvareno je 5.347 ophodnih službi,
što je 9,9% više nego u 2013. godini kada je ostvareno 4.866 ophodnih službi.

Policijski službenici pomorske policije postavili su 24 zasjede (38,5% manje nego u

2013. godini kada je postavljeno 39 zasjeda) od kojih su 15 bile uspješne, dok je u

2013. godini bilo 27 uspješnih zasjeda.

Policijski službenici pomorske policije obavili su i 393 prijevoza (317 prijevoza

u 2013.), od kojih 149 prijevoza bolesnika (116 prijevoza bolesnika u 2013.), 204

prijevoza za službene potrebe (163 prijevoza u 2013.) i 40 ostalih izvanrednih

prijevoza (38 izvanrednih prijevoza u 2013.).

Prilikom poduzimanja operativnih mjera i radnji na moru, obavljene su 1.242
provjere zastave plovila (12,9% više u odnosu na 2013. kada je obavljeno 1.100

provjera zastave plovila), pregledano je 13.741 isprava domaćih i stranih plovila

(5,6% manje u odnosu na 2013. godinu kada su obavljeni pregledi 14.553 isprave

plovila). Pregledali su 24.581 ispravu domaćih i stranih državljana (5,9% manje

nego 2013. godine kada je pregledano 26.111 isprava državljana) te je pregledano

1.486 domaćih i stranih plovila (10,5% manje nego u 2013. kada je pregledano 1.661

plovilo). U izvještajnom razdoblju 2014. godine obavljena je jedna pretraga
(hrvatsko plovilo), kao i u istom razdoblju 2013. godine (strano plovilo).

U izvještajnom razdoblju evidentirano je 66 povreda državne granice na moru

(u 2013. godini 4 povrede državne granice na moru), što je za 1.550 % više u odnosu

81

na 2013. godinu. Evidentiran je jedan progon plovnog objekta, kao i 2013. godine.

Uzapćena su 3 plovna objekta ­ strana ribarska plovila (2013. godine uzapćena su 4

plovna objekta od kojih su 2 strana ribarska plovila). Nije bilo uporabe vatrenog

oružja, a evidentirana je jedna uporaba ostalih sredstava prinude (2013. godine nije

bilo uporabe vatrenog oružja, a evidentirane su 2 uporabe ostalih sredstava prinude).

Kazneno je prijavljena 31 osoba, što je manje za 59,7% u odnosu na 2013.

kada je kazneno prijavljeno 77 osoba, od čega je najveći dio iz područja morskog

ribarstva ­ protuzakoniti ribolov 7 kaznenih djela (2013. godina ­ 17 kaznenih djela),

ugrožavanje sigurnosti jedno kazneno djelo (2013. godine ­ 2 kaznena djeia), krađa-

teška krađa 12 kaznenih djela (2013. godine -12 kaznenih djela), carinskog nadzora

nije bilo kao ni 2013. godine, zaštita prirode, okoliša i kulturnih dobara 7 kaznenih

djela (2013. godine ­ 37 kaznenih djela), te ostalih 28 kaznenih djela (2013. godine ­

18 ostalih kaznenih djela).

Policijski službenici sudjelovali su u 88 akcija traganja i spašavanja ljudi i
imovine na moru (4,4% manje nego 2013. godine ­ 92 akcije traganja i

spašavanja). U tim akcijama sudjelovala su 92 službena policijska plovila (2013.

godine u 76 službenih policijskih plovila), a u tim je akcijama spašeno 76 osoba

(2013. godine spašeno je 168 osoba).

U 2014. godini bilo je 111 stradavanja osoba na moru (15,6% više nego 2013.

godine kada je zabilježeno 96 stradalih na moru) u kojima je smrtno stradalo 58

osoba (13,7% više nego 2013. godine, kada je smrtno stradala 51 osoba), teške

tjelesne ozljede zadobila je 21 osoba (10,5% više nego 2013. godine ­ 19 osoba), a

lakše tjelesne ozljede 32 osobe (23,1% više nego 2013. godine ­ 26 osoba).

Od ukupnog broja stradavanja (111 osoba) 63 osobe su strani državljani ili

56,8%. Najveći broj stradavanja njemačkih državljana (20), zatim državljana

Slovenije (9) i Austrije (8). Najčešći uzroci stradanja osoba na moru su utapanja (46),

2 naleta plovila na kupače, stradanje osoba u havarijama (26) te 37 ostalih stradanja.

K tomu su zabilježene i 62 havarije plovila (4,6% manje nego 2013. godine ­

65 havarija), od čega 16 sudara plovila (2013. godine ­ 8 sudara plovila), 15

nasukavanja plovila (2013. godine ­ 22 nasukavanja), 8 potonuća plovila (2013.

godine ­ 15 potonuća plovila), 7 požara na plovilima (2013. godine ­ 8 požara na

plovilima) i 16 ostalih havarija (2013. godine ­12 ostalih havarija).

82

U suradnji s drugim državnim tijelima ostvareno je 376 zajedničkih akcija na

moru, što je za 15,7% više nego u 2013. godini kada je ostvareno 325 zajedničkih

akcija.

5.14. Poslovi aerodromske policije

Tijekom 2014. u devet zračnih luka ostvaren je promet od 6.805.982
putnika, što je za 26,5% više nego u 2013. godini, od čega u međunarodnom

prometu 5.820.828, a domaćem prometu 985.154 putnika. Udio međunarodnog

prometa je 85,5%, a domaćeg prometa 14,5%.

Mjere zaštite civilnoga zračnoga prometa u Republici Hrvatskoj obavljaju

policijski službenici u suradnji s drugim službama u zračnim lukama. Uključeni su i u

poslove kontrole kvalitete, odnosno testiranja mjera zaštite.

Prilikom obavljanja kontrole u zračnom prometu u potražnim evidencijama
otkrivene su 243 osobe, a pronađena je droga i druga opojna sredstva (7 g

marihuane, 163 g hašiša, bomboni koji sadrže THC, čaj koke, tablete).

U 2014. godini zabilježeno je 37 slučajeva ometanja zrakoplova laserskim
zrakama tijekom slijetanja ili polijetanja, najčešće u večernjim satima, što je više za
68,2% u odnosu na 2013. godinu (22 slučaja). Ometanje laserom zabilježeno je u

zračnoj luci Zagreb ­ 12 puta, zračnoj luci Split ­10 puta , zračnoj luci Dubrovnik ­ 4

puta, zračnoj luci Zadar­ 10 puta i zračnoj luci Osijek­jedanput.

Tijekom 2014. godine u svim zračnim lukama zaštitno je pregledano ukupno

4.455.753 komada ručne prtljage putnika. Dodatni pregled prtljage na zahtjev

operatora aerodroma obavljen je u 1.401 slučaju.

Služba pomorske i aerodromske policije te linijske službe u policijskim

upravama obavljale su tijekom 2014. godine, temeljem Plana Ravnateljstva policije,

testiranje mjera zaštite nad svim subjektima zaštite.

U dijelu zaštite civilnog zračnog prometa obavljeno je ukupno 27 testova (19

redovitih i 8 ponovnih testiranja ­ follow up), kojima je obuhvaćeno 69 mjera.

83

Od 69 obuhvaćenih mjera, stanje zaštite je u 47 slučaja ocijenjeno kako

metode i sredstva u potpunosti udovoljavaju propisima, 6 puta kako metode i

sredstva zaštite udovoljavaju propisima međutim za potpuno udovoljavanje

poželjna su poboljšanja. Jednom je ocijenjeno da metode i sredstva zaštite ne
udovoljavaju te da je potrebno otkloniti manje nedostatke, zatim 14 puta da metode

i sredstva zaštite ne udovoljavaju i to zbog ozbiljnih nedostataka, a jedanput je

ocijenjeno kako metode i sredstva zaštite nije moguće potvrditi.

Sukladno odredbama či. 83. Zakona o izmjenama i dopunama Zakona o

zračnom prometu (NN 84/11), operator zračne luke dužan je osigurati uvjete za

obavljanje zaštitnog pregleda putnika i njihove ručne prtljage u roku od 36 mjeseci od

stupanja na snagu Zakona, što znači do 28. srpnja 2014. godine, koji je krajnji rok za

preuzimanje navedenih poslova od policije. Izmjenama i dopunama Zakona o

zračnom prometu (NN 92/14), rok da operatori zračne luke osiguraju uvjete za

obavljanje zaštitnog pregleda putnika i njihove ručne prtljage produžen je do 26.
ožujka 2015. godine.

Tijekom 2014. godine obavljen je proces preuzimanja poslova zaštitnih

pregleda putnika i ručne prtljage u Međunarodnoj zračnoj luci Zagreb. Zračne luke

Split, Pula, Dubrovnik, Zadar i Rijeka raspisale su natječaje, dok je zračna luka

Osijek raspisala i poništila natječaj, a zračna luka Brač i zračno pristanište Mali Lošinj

još nisu raspisali natječaje.

U 2014. godini, u usporedbi s 2013. Godinom, provedena su dva testiranja

više s ukupno 13 više testiranih mjera. Analizom provedenih testiranja učinkovitosti

mjera zaštite, vidljiv je napredak u primjeni propisanih standarda odredaba

Nacionalnog programa zaštite civilnog zračnog prometa. Do propusta u primjeni

propisanih standarda mjera zaštite dolazi uglavnom zbog pogrešaka subjekata koji ih

primjenjuju, odnosno u nekim se slučajevima ne primjenjuju dosljedno postupci i

standardi mjera zaštite civilnog zračnog prometa propisani odredbama Nacionalnog

programa zaštite civilnog zračnog prometa.

U 2014. godini zabilježene su 4 zrakoplovne nesreće (na aerodromu u

Vrsaru, na otoku Hvaru i dvije na aerodromu u Čepinu) u kojima su dvije osobe
zadobile teške tjelesne ozljede (jedna osoba prilikom pada sportsko­rekreativnog

84

zrakoplova II. klase na aerodromu Čepin i druga osoba prilikom nesreće s

paraglajderom isto na aerodromu Čepin), dvije osobe zadobile su lakše tjelesne
ozljede prilikom nesreće sportsko­rekreativnog zrakoplova na otoku Hvaru.

5.15. Mobilna jedinica za provedbu nadzora državne granice

Poslovi policijskih službenika Mobilne jedinice za provedbu nadzora državne

granice vezani su uz prekogranični kriminalitet ­ krijumčarenje ljudi, visokotarifne

robe (cigareta i vozila), droge i oružja. Policijski službenici Mobilne jedinice

sudjelovali su u provedbi operativnih akcija koje su se odnosile na suzbijanje

prekograničnog kriminaliteta.

Radni rezultati Mobilne jedinice za provedbu nadzora državne granice. 13

otkrivanja nezakonitih migranata (46 osoba), 102 otkrivanja krijumčarenja cigareta i

duhana, 9 otkrivanja krijumčarenja droge i psihotropnih supstanci, 3 slučaja

otkrivanja krijumčarenja oružja, 1 slučaj otkrivanja krijumčarenja stoke, 52 potrage za

osobama vozilima i osobnim dokumentima, 17 carinskih prekršaja, jedno otkrivanje

korištenja nepripadajućih registarskih oznaka i evidentirano 127 prometnih prekršaja.

5.16. Prihvatni centar za strance

Prihvatni centar za strance tijekom 2014. godine prihvatio je 434 stranca
(405 muškarca, 11 žena i 18 maloljetnih osoba), što je za 18,7% manje nego u

2013. godini, a najviše je bilo državljana Kosova (22,6%), Albanije (20,5%) i Sirije

(13,4%). Iz Prihvatnog centra za strance otpušteno je 438 stranaca (408 muškarca,

11 žena, 19 maloljetnih osoba). Zbog prisilnog udaljenja otpušteno je 259 stranaca i

2 stranca radi vraćanja temeljem Uredbe (EU­a) br. 604/2013. Nadalje, 162 stranca

otpuštena su sukladno Zakonu o strancima, 15 stranaca sukladno Zakonu o azilu, od

toga 117 stranaca premješteno je u Prihvatilište za tražitelje azila i 4 maloljetna

stranca u Dom za odgoj djece i mladeži Zagreb ­ Dugave.

U Prihvatnom centru za strance 123 stranca zatražilo je azil, a među njima

najviše je bilo državljana Sirije (44), Afganistana (20), Alžira (7), Maroka (7), Gane

85

(5), Somalije (4), Irana (4), Pakistana (4), Palestine (3), Egipta (3), Turske (3), Malija

(2), Gambije (2), Eritreje (2), Mauritanije (2), Nigerije (2), Tunisa (2), BiH (2) te po

jedan državljanin iz Gvineje, Ukrajine, Jamajke, Pakistana i Srbije.

Prihvatni centar za strance organizirao je i proveo 200 preprata, od toga 152

radi prisilnog udaljenja, do Prihvatilišta za tražitelje azila 46 preprata i dvije preprate

radi vraćanja stranaca temeljem Uredbe (EU­a) br. 604/2013.

Troškovi kupovine karata, tranzita i izrade osobnih dokumenata stranaca

potrebnih za prisilno udaljenje su iznosili 192.702,00 kuna i 236,00 EUR­a, dok je

putem virmana uplaćeno 663,00 EUR­a te 176.838,75 kuna iz EU Fonda „SOLID" za

kupnju zrakoplovnih karata za prisilna udaljenja stranaca. Od stranaca na ime istih

troškova naplaćeno je 289.065,25 kuna, dok ukupni nastali troškovi prisilnog

udaljenja iznose 3.331.607,19 kuna.

5.17. Azil

U 2014. godini od 1.008 podnesenih namjera za podnošenje zahtjeva za

azil, za 453 osobe pokrenuti su upravni postupci. Najviše tražitelja azila bili su

državljani Alžira (17%), Sirije (11,9%), Pakistana (5,3%), Egipta (5,1%), Maroka i

Nigerije (4,9%). Prema spolu muškarci čine 93,6%, a žene 6,4% tražitelja azila.

Od 2006. godine do danas međunarodnu zaštitu u Republici Hrvatskoj dobile su

133 osobe (73 azila i 60 supsidijarnih zaštita).

Broj tražitelja azila od 2004. do 2014. povećan je za više od 10 puta, a

prema dobnoj strukturi djeca do 14 godina čine 8,1%, maloljetnici do 18 godina 12,2%,

a punoljetne osobe 79,7%.

U 2014. godini od 17 maloljetnih tražitelja azila najviše ih je bilo iz Afganistana

(29,4%) i Sirije (23,5%). Deset maloljetnih tražitelja azila bilo je bez pratnje i to iz

Afganistana (4), Sirije (4) i Tunisa (2).

U 2014. godini u Republici Hrvatskoj odobren je azil za 16 osoba i za 10
osoba supsidijarna zaštita, te 1 privremeni boravak u svrhu spajanja obitelji s
azilantom, a područje njihove integracije obuhvaća pravo na boravak, smještaj, rad,

zdravstvenu zaštitu, školovanje, socijalnu skrb te učenje hrvatskog jezika. U postupku

86

integracije Ministarstvo unutarnjih poslova surađuje s nevladinim organizacijama koje

azilantima i strancima pod supsidijamom zaštitom pružaju pomoć u integraciji.

U 2014. osiguran je smještaj za 10 osoba kojima je odobrena međunarodna zaštita.

Od ukupnog broja 6 osoba smješteno je u Velikoj Gorici u stanove kojima raspolaže

Državni ured za upravljanje državnom imovinom, a jedna osoba smještena je u

udomiteljsku obitelj iz zdravstvenih razloga. Za 3 osobe (samce) nadležni centar za

socijalnu skrb sklopio je ugovore o najmu stana s fizičkim osobama. Osim toga jedna

osoba smještena je u odgojnom zavodu.

Azilanti i stranci pod supsidijamom zaštitom prijavljeni su na Hrvatski zavod za

zapošljavanje i imaju sva prava kao hrvatski državljani. Od ukupnog broja četiri osobe

su zaposlene, jedna osoba je zaposlena na određeno vrijeme preko javnih radova, a

dvije osobe bile su sezonski zaposlene.

Azilanti i stranci pod supsidijamom zaštitom ostvaruju prava na školovanje kao i

hrvatski državljani. Trenutno je u vrtić uključeno jedno dijete, osnovnu školu pohađa

dvanaestero djece, srednju školu osmero djece, a troje su studenti.

Ulaskom Republike Hrvatske u Europsku uniju MUP je započeo s primjenom

Uredbe Vijeća (EZ) o osnutku sustava EURODAC za usporedbu otisaka prstiju za

učinkovitu primjenu Dublinske konvencije.

Od ukupnog broja obrađenih i unesenih otisaka u EURODAC (centralnu bazu

otisaka prstiju) bilo je 507 pogodaka (HIT-ova) s jednom ili više država članica. U

2014. godini upućen je 151 zahtjev za preuzimanje i ponovno preuzimanje

odgovornosti, od kojih je 95 prihvaćeno od strane odgovornih država članica. U

najvećem broju slučajeva, temeljem odredbi Uredbe 604/2013, utvrđena je

odgovornost Republike Bugarske. Od 95 prihvaćenih zahtjeva, Republika Hrvatska

provela je 3 transfera u odgovorne države članice (Mađarska, Italija i Belgija).

U slučajevima kada je za ispitivanje zahtjeva za azil utvrđena odgovornost druge

države članice, donosi se rješenje o odbacivanju zahtjeva za azil kojim se ujedno

utvrđuje i odgovornost druge države članice za provedbu azilnog postupka. Na

ovakvo rješenje tražitelj azila ima mogućnost pokrenuti upravni spor, te su službenici

zaduženi za izradu očitovanja na tužbu i sudjelovanje u raspravama pred upravnim

sudom.

87

Tijekom 2014. godine Republika Hrvatska od drugih je država članica zaprimila

ukupno 234 zahtjeva za preuzimanjem i ponovnim preuzimanjem odgovornosti, od

čega je odgovornost prihvatila za ukupno 186 osoba, od kojih je 40 transferirano u

Republiku Hrvatsku (Austrija ­ 12, Njemačka ­ 8, Švicarska­ 7, Slovenija ­ 6, Velika

Britanija ­ 3, Belgija ­ 2, Norveška ­ 1 i Švedska ­ 1).

Statističke podatke, prema određenim parametrima, službenici zaduženi za

provedbu dublinskog postupka vode i dostavljaju EUROSTAT agenciji te UNHCR­u.

5.18. Pristupanje Schengenskom prostoru

Dužnost i obveza Uprave za granicu je nadzirati provedbu svih aktivnosti i

rokova zadanih u strateškim dokumentima granične policije, među kojima su posebno

istaknute obveze praćenja i predlaganja izmjena nacionalnog zakonodavstva s ciljem

potpunog usklađivanja sa schengenskom pravnom stečevinom, nadziranje i

usmjeravanje obuke granične policije, nabavljanje i raspoređivanje tehničke opreme,

predlaganje i praćenje provedbe infrastrukturnih projekata te provođenje drugih

aktivnosti od strateškog značaja kojima će se postići europska razina sigurnosti

državne granice kao i maksimalno osiguranje načela slobode kretanja.

Isto tako, Uprava za granicu daje naputke i predlaže nove metode nadzora državne

granice, prati zakonitost i primjenu propisa u postupanju granične policije, pruža stručnu

pomoć te prati i kontrolira stanje nezakonitih migracija.

Uprava za granicu također provodi međunarodnu suradnju kroz bilateralne i

multilateralne sastanke, zajedničke akcije, razmjenu podataka koja je vezana za nadzor

državne granice, posebno vanjskih granica EU i suzbijanje nezakonitih migracija,

suradnju na području obuke graničnih policija i analize rizika, sudjeluje u pripremi i

izradi međunarodnih i međudržavnih ugovora te brine o njihovoj provedbi, a

predstavnici Uprave aktivno sudjeluju i u radu Europskih tijela i agencija te radu

međudržavnih komisija i drugih tijela.

> Usklađivanje zakonodavstva. Tijekom 2014. godine provelo se daljnje

usklađenje nacionalnog zakonodavstva sa schengenskom pravnom stečevinom uz

donošenje velikog broja provedbenih akata.

88

Pripreme za pristupanje Schengenskom prostoru. U veljači 2014. godine

Vlada RH donijela je Zaključak kojim je prihvatila revidirani Schengenski akcijski

plan. Plan je u prosincu 2014. ažuriran te se tijekom 2015. očekuje njegovo

donošenje.

Izrađen je i Nacionalni program za korištenje sredstava u okviru Fonda za

unutarnju sigurnost u dijelu koji se odnosi na područje nadležnosti Uprave za

granicu i 1. prosinca 2014. godine upućen je Europskoj komisiji na mišljenje.

Integrirano upravljanje granicom. U srpnju 2014. Vlada Republike Hrvatske

donijela je Zaključak kojim se prihvaća VIII. izvješće Međuresorne radne skupine

za integrirano upravljanje državnom granicom o provedbi Strategije integriranog

upravljanja granicom Republike Hrvatske te se donosi nova Strategija integriranog

upravljanja granicom i Akcijski plan („Narodne novine" broj: 92/14.), koji su u

potpunosti usklađeni s EU konceptom integriranog upravljanja granicom.

U veljači 2014. godine Vlada RH donijela je Zaključak kojim je prihvatila revidirani

Schengenski akcijski plan. Plan je u prosincu 2014. ažuriran te se tijekom 2015.

očekuje njegovo donošenje.

Izrađen je i Nacionalni program za korištenje sredstava u okviru Fonda za

unutarnju sigurnost u dijelu koji se odnosi na područje nadležnosti Uprave za

granicu i 1. prosinca 2014. godine upućen je Europskoj komisiji na mišljenje.

Kadrovska popunjenost i obuka policijskih službenika. Godina 2014.

završila je sa 6.062 policijska službenika granične policije, od kojih je 4.707

raspoređeno na vanjske granice, a 1.201 na unutarnjoj granici i 154 u Upravi za

granicu.

Stručno usavršavanje službenika granične policije provodilo se tijekom 2014.

godine u skladu s prethodno odobrenim Planom izobrazbe MUP­a. U području

stručnog usavršavanja i osposobljavanja predavača ­ multiplikatora u studenom

2014. godine na Policijskoj akademiji održan je seminar pod nazivom „Izdavanje

viza na graničnom prijelazu" te su osposobljeni novi multiplikatori za područje

izdavanja viza na graničnim prijelazima. Seminar su pohađali službenici granične

policije iz 17 policijskih uprava u okviru kojih se nalaze granični prijelazi na kojima

je moguće izdavanje viza. Obavljeno je osposobljavanje predavača u području

89

jačanja pedagoških i didaktičkih znanja i održana su 4 pedagoško­instruktivna

seminara za ukupno 75 predavača granične policije.

Tijekom 2014. godine, kroz organizirani sustav stručnog usavršavanja i

temeljem verificiranih programa obuke za ciljane skupine polaznika, održano je

ukupno 529 seminara, a obuku na lokalnoj razini pohađalo je ukupno 6.916
službenika granične policije (isti pol. službenici pohađali su više seminara) i to za:

Krivotvorenje putnih isprava 990

Krijumčarenje vozila 823

EU pravo i Schengen 1.568

Druga linija kontrole 864

NBMIS 309

Temeljna ljudska prava 1.523

Temeljni tečaj pomorske policije 191

Suzbijanje trgovanja ljudima 648

U travnju 2014. godine Nacionalni koordinacijski centar potpuno je opremljen te

aplikativno povezan s EUROSUR­om (European Surveillance ­ europski nadzor).

Time je NKC započeo redovno obavljati unos incidenata u EUROSUR te razmjenu

informacija, osiguranja pravovremene suradnje između svih tijela koja obavljaju

poslove nadzora te drugih nacionalnih koordinacijskih centara.

U skladu s aktualnim potrebama te relevantnim zakonodavnim okvirom

Europske unije i najboljom praksom stalno se provodi specijalistička izobrazba

policijskih službenika koji su raspoređeni na poslove nadzora državne granice.

Održana su tri specijalistička tečaja za graničnu policiju. Obuku je uspješno

završilo 150 policijskih službenika. U okviru 95. Tečaja granične policije

uspješno je proveden FRONTEX ­ ov Program procjene interoperabilnosti s kojim

se procjenjuje implementacija Zajedničkog programa za temeljnu obuku

granične policije u nacionalnim sustavima izobrazbe. U evaluaciji je sudjelovalo

50 polaznika tečaja.

Osim navedenog tijekom 2014. godine provedene su i brojne druge edukacije za

pomorsku policiju, aerodromsku policiju, obuka granične policije za korištenje

termovizijskih uređaja i stručna predavanja za policijske službenike Mobilne

jedinice za provedbu nadzora državne granice.

90

> Nabava tehničke opreme. Na temelju natječajne dokumentacije (dizajn sustava s

prilozima) raspisan je natječaj za III. fazu nadogradnje VTMIS sustava. Podsustav

za nadzor državne granice na moru će se proširiti s četiri nova radara, 19 dnevno­

noćnih kamera velikog dometa i sedam termovizijskih kamera velikog dometa

čime će se bitno poboljšati detekcija, prepoznavanje i identifikacija objekata na

moru.

Policijskim službenicima koji obavljaju poslove granične kontrole na pomorskim

graničnim prijelazima omogućen je uvid u dodatne podatke na Hrvatskom

integriranom pomorskom informacijskom sustavu (CIMIS), čime se poboljšala

kvaliteta granične kontrole.

Nabava plovila ­ u tijeku je nabava jednog plovila tipa A, tri plovila tipa B i sedam

plovila tipa C. Realizacija nabave je u različitim fazama.

Nabava letjelica ­ za nabavu jednog helikoptera raspisan je natječaj te je odabran

ponuditelj dok je za nabavu jednog zrakoplova objavljen natječaj.

Izrađen je redizajn sustava za nadzor državne granice na moru u području

Neumskog i Malostonskog zaljeva. Provodi se usklađivanje korisničkih zahtjeva s

prijedlozima tehničkih rješenja.

Izrađeni su funkcionalni zahtjevi korisnika za sustav nadzora zelene granice i

Dizajn sustava nadzora granice sa Srbijom i Crnom Gorom.

Kroz Schengen Facility Fund nabavljena je sljedeća oprema:

- 13 ručnih termovizijskih kamera,

- 41 C02 detektor,

- 8 detektora otkucaja srca,

- 115 uređaja za provjeru isprava s mobilnim umetkom - ručni,

- 8 uređaja za kontrolu nepristupačnih dijelova vozila, videoendoskop,

- 30 uređaja za utvrđivanje autentičnosti isprava s kamerom i printerom,

- 130 osobnih vozila (80 s policijskim oznakama i 50 civilnih), ugovorena je

isporuka,

- 60 gospodarskih vozila (40 s policijskim oznakama i 20 civilnih), ugovorena

je isporuka,

- 50 terenskih vozila (proveden je postupak nabave i očekuje se ugovaranje),

- 1 helikopter za nadzor državne granice (proveden je postupak nabave i

91

očekuje se ugovaranje),

- 5 termovizijskih uređaja za ugradnju na plovila pomorske policije sa

žiroskopskom stabilizacijom (tip A) i

14 digitalnih videokamera za korištenje na plovilima pomorske policije (tip

A iB) .

Infrastrukturna ulaganja
Dana 24. srpnja 2014. godine u Sisku preuzeta su dva pontona za vezivanje

službenih plovila koja su raspoređena u PU sisačko-moslavačku i PU brodsko-

posavsku. U tijeku je rješavanje ishođenja potrebnih dozvola za njihovo vezivanje

na rijeci Savi.

U potpunosti su izgrađena (rekonstruirana) dva granična prijelaza i to granični

prijelaz Ilok i Kamenske

FRONTEX. U sklopu međunarodne suradnje s Europskom agencijom za

upravljanje operativnom suradnjom na vanjskim granicama država članica

Europske unije (European Agency for the Management of Operational

Cooperation at the External Borders of the Member States of the European Union)

od područja u kojima su se realizirale najvažnije aktivnosti tijekom 2014. godine

treba istaknuti:

­ upravljački odbor FRONTEX­a,

­ konferencije, bilateralne sastanke,

­ kontakte i razmjenu informacija posredstvom nacionalnih kontakt točaka,

­ zajedničke operacije i akcije (JO Focal Points, JO Western Balkans, REX,

Poseidon Land)

­ koordinacijske i središnje točke

­ projekte jedinice za obuku (obuka EBGT, ostali projekti, prijevodi i izrada

Priručnika),

­ analizu rizika,

­ EUROSUR.

Međunarodna bilateralna i multilateralna suradnja. Tijekom 2014. godine

Uprava za granicu intenzivno je surađivala sa susjednim zemljama i provodila

bilateralnu i multilateralnu suradnju s zemljama EU i izvan Unije.

Predstavnici Uprave za granicu tijekom 2014. godine aktivno su sudjelovali na

sastancima Radnih skupina Vijeća EU te zastupali stajališta i interese granične

policije odnosno Republike Hrvatske. Od najvažnijih treba izdvojiti sudjelovanje na

sljedećim radnim skupinama:

­ Radna skupina Vijeća na visokoj razini o azilu i migracijama (dva

sastanka),

­ Radna skupina za integraciju, migracije i protjerivanje (dva sastanka),

­ Radna skupina za schengenska pitanja i

­ Radna skupina za granice FRONTIERS.

Od sudjelovanja u radnim odborima Europske komisije predstavnici Uprave za

granicu sudjelovali su u radu komisijskih odbora kroz davanje tehničkih i stručnih

mišljenja na provedbene akte sekundarnog zakonodavstva, između ostalog Paket

„Pametne granice", EUROSUR i Direktiva o vraćanju br. 2008/115/EZ.

Bilateralna suradnja s Republikom Slovenijom bila je kao i proteklih godina vrlo

intenzivna i kvalitetna. Provodi se temeljem potpisanih sporazuma te kroz

ostale vidove suradnje koji se implementiraju na regionalnoj i lokalnoj razini,

zajedničko obavljanje granične kontrole, neposrednu razmjenu informacija i

pružanje pomoći sukladno aktualnoj problematici, analize sigurnosne situacije i

rada mješovitih ophodnji.

Suradnju s Mađarskom bila je vrlo uspješna. Na državnoj razini suradnja se odvija

kroz sjednice Mješovitog odbora za suradnju između Vlade RH i Vlade Mađarske,

kroz sjednice hrvatsko-mađarske Glavne mješovite komisije, kroz sjednice Mješovite

komisije za obnavljanje, označavanje i održavanje granične crte kao i kroz radne

sastanke između šefova graničnih policija. Na regionalnoj i lokalnoj razini suradnja se

odvija putem sastanaka Lokalne mješovite komisije za granične sektore.

Suradnja s Talijanskom Republikom tijekom 2014. godine ostvarivana je

putem razmjene podataka na regionalnoj i lokalnoj razini. U okviru bilateralne

suradnje između graničnih policija Talijanske Republike i Republike Hrvatske,

a temeljem Sporazuma između Vlade Republike Hrvatske i Vlade Talijanske

Republike o prekograničnoj policijskoj suradnji, održavani su kontakti

predstavnika hrvatske granične policije sa predstavnicima talijanske granične

policije.

93

Bilateralna suradnja s Bosnom i Hercegovinom u 2014. godini nešto je

slabijeg intenziteta u odnosu na prethodnu godinu, ali se načelno može ocijeniti

dobrom. U Opatiji je 9. travnja 2014. godine u okviru 11. sastanka Vijeća

ministara PC SEE i 10. godišnje ministarske pregledne konferencije DCAF­a o

graničnoj sigurnosti u Jugoistočnoj Europi potpisan je Protokol granične
policije o osnivanju Zajedničkog kontaktnog centra na graničnom
prijelazu Nova sela (RH) ­ Bijača (BiH), kojim se određuju nadležna tijela,

svrha, način rada i zadaće Zajedničkog kontaktnog centra na spomenutom

graničnom prijelazu. Provedbu Sporazuma između Vlade Republike Hrvatske i

Vijeća ministara Bosne i Hercegovine o predaji i prihvatu osoba kojih je ulazak

ili boravak nezakonit i pripadajućeg Protokola možemo smatrati uspješnom.

S Republikom Srbijom u skladu sa zajedničkim interesima i prioritetnim

područjima, suradnja se odvijala kroz razmjenu informacija na regionalnoj i lokalnoj

razini te razmjenu znanja i iskustava kroz regionalne inicijative obuke. Dogovoreni

način plovidbe policijskih plovila na Dunavu odvija se bez poteškoća. Dana 30. i 31.1.

kroz EXBS (uz predstavnike BiH) u radnoj posjeti UZG boravila je delegacija

srbijanskih stručnjaka kojima su prezentirane pripremne aktivnosti i ispunjavanje

kriterija za ulazak u EU, postignuća granične policije, aktualni pravni okvir,

procedure, obuka, oprema i infrastruktura, NCC te im je u okviru posjete omogućen

posjet GP Bregana­Obrežje radi upoznavanja s procedurama i metodologijom

provedbe „One stop kontrole". Suradnju na području readmisije koja je ostvarena

tijekom 2014. između graničnih službi dviju policija, možemo ocijeniti uspješnom.

Suradnja s Crnom Gorom u 2014. godini ne bilježi značajan napredak u

odnosu na 2013. godinu, a temeljila se na područjima suradnje sukladno

potpisanim sporazumima te razmjeni podataka na regionalnoj i lokalnoj razini.

Na temelju Sporazuma između Vlade Republike Hrvatske i Vlade Crne Gore o

policijskoj suradnji (NN-MU Broj: 15/2011) izrađen je nacrt Protokola o

provođenju mješovitih ophodnji uz zajedničku državnu granicu. Suradnju na području

readmisije koja je ostvarena tijekom 2014. godine između graničnih službi dviju

policija, možemo ocijeniti uspješnom.

Od ostalih zemalja Uprava za granicu imala je bilateralnu suradnju s

Republikom Austrijom radi predstavljanja vojnog izaslanika za Hrvatsku i

Albaniju.

94

Suradnja sa SR Njemačkom tijekom 2014. godine ocjenjuje se uspješnom, a

odvijala se temeljem usuglašenog Plana mjera za bilateralnu suradnju Ravnateljstva

policije MUP­a RH i njemačke Savezne policije za 2014. godinu, te suradnje koja se

temeljila na potpisanom Memorandumu o razumijevanju o nastavku aktivnosti

projekta PHARE 2006 „Nadzor plave granice­Faza II". Osim toga, suradnja se

tijekom 2014. godine nastavila i kroz :

­ redovite sastanke i razmjenu informacija s časnikom za vezu SR Njemačke,

­ radno partnerstvo mobilnih jedinica.

U vremenu od 28. do 30. travnja 2014. godine, radi intenziviranja bilateralne

suradnje nakon pristupanja Hrvatske EU, realiziran je posjet glavnog ravnatelja

hrvatske policije predsjedniku Ravnateljstva Savezne policije.

Tijekom 2014. godine usuglašene su i prihvaćene mjere bilateralne suradnje

te definirani datumi i načini provođenja mjera u području nadzora i upravljanja

državnom granicom, nezakonitih migracija, pomorske i aerodromske policije i

Partnerstva mobilnih jedinica.

U okviru radnog dijela službenog posjeta g. Jurgena Schuberta, zamjenika

predsjednika Savezne policije SR Njemačke, Ravnateljstvu policije, održani su

sastanci u PU splitsko­dalmatinskoj te u Nacionalnom pomorskom centru za

prikupljanje podataka u Zadru. Teme sastanaka su obuhvaćale evaluaciju

dosadašnje bilateralne suradnje u okviru projekta „Sigurna turistička sezona" te

suradnju Ravnateljstva policije i Savezne policije s posebnim naglaskom na

evaluacija dosadašnjih provedenih bilateralnih mjera suradnje graničnih policija i

analizu planiranih mjera suradnje u 2014. godini. Također, u Zadru su posjetili

Nacionalnog pomorskog centra za prikupljanje podataka te je prezentiran rad Centra.

U okviru suradnje s policijom Savezne Republike Njemačke, održan je seminar na

temu „Nezakonite migracije s težištem na problematiku povratka". Sukladno

potpisanom Planu mjera za bilateralnu suradnju između Savezne policije Savezne

Republike Njemačke i Ravnateljstva policije MUP-a RH za 2014. godinu, iz

nadležnosti aerodromske policije, u razdoblju od 14. do 17. listopada 2014. godine, u

zračnoj luci Zagreb i Policijskoj akademiji, u suradnji s predstavnicima policije

Francuske Republike, održan je seminar na temu: „Uloga policije u nadzoru rada

RTG operatera koji obavljaju zaštitni pregled putnika i ručne prtljage u zračnim

lukama".

95

Tijekom 2014. godine suradnja s Francuskom Republikom realizirala se kroz

sastanke s časnikom za vezu i suradnju s Veleposlanstvom Francuske Republike i

Uprave francuske granične policije u svrhu jačanja kapaciteta hrvatske granične

policije. Od najznačajnijih aktivnosti treba izdvojiti provedbu Plana bilateralnih mjera

suradnje, u okviru kojeg je u veljači 2014. godine u Lognesu, realizirano sudjelovanje

predstavnika Uprave za granicu na obuci na temu „Suzbijanja mreže nezakonitih

migracija prema Schengenskom prostoru". Uslijedili su i regionalni seminar

„Nezakonite migracije i prekogranični kriminalitet ­ izazovi i problematika" (u travnju

2014. godine) te studijski posjet Francuskoj na temu „Koordiniranje djelovanja

nadležnih službi države na moru".

Tijekom 2014. godine na temelju Direktive Vijeća 2003/110/EZ od 25.

studenoga 2003. o pomoći u slučajevima tranzita u svrhe udaljavanja zračnim

putem odobreno je sedam tranzita. U Nacionalnom pomorskom centru za

prikupljanje podataka održana je prezentacija o organizaciji i načinu rada

navedenog Centra predstavnicima Veleposlanstva Republike Francuske među

kojima su se nalazili časnici za vezu policije, obrane i drugi.

Sa Sjedinjenim Američkim Državama vodila se vrlo intenzivna bilateralna

suradnja tijekom 2014. godine kroz razne vidove konferencija, radne sastanke,

seminare i edukacije u organizaciji Veleposlanstva SAD­a u Zagrebu, gdje treba

istaknuti brojne aktivnosti i zajedničke regionalne obuke pripadnika granične policije i

carine u okviru EXBS (Export Control and Border Security) projekta Veleposlanstva

SAD­a pod nazivom „Regionalni projekt za integrirane operacije u kontroli granica i

zajednički rad mobilnih timova za suzbijanje krijumčarenja" (tzv. Inicijativa za tri

zemlje).

U okviru EXBS programa, tijekom 2014., a s ciljem nastavka jačanja

sposobnosti zemalja sudionica (granične i kriminalističke policije i carine Hrvatske,

Srbije i BiH), održano je nekoliko ciklusa zajedničke regionalne obuke, i to iz

područja:

­ korištenja opreme (Scoutguard kamere i GPS uređaja) za šest graničnih

policajaca; odnosno, upotrebe specijalnog alata za otvaranje teško dostupnih

mjesta u prijevoznim sredstvima (za 8 policijskih službenika granične policije

regionalne razine);

­ otkrivanja radioaktivnih materijala (sudjelovala 3 granična policajca);

96

­ istraživačkih metoda i sprječavanja širenja oružja za

masovno uništenje (9 graničnih policajaca);

Također, u okviru EXBS programa, tijekom 2014. godine realizirana je

donacija četiri terenska vozila za potrebe nadzora državne granice, ukupne

vrijednosti od 138.807,40 USD, koja će se rasporediti na korištenje u PU

vukovarsko­srijemsku i u Mobilnu jedinicu za provedbu nadzora državne granice.

U sklopu američkog EXBS programa, regionalne obuka i vježbe u svezi

krijumčarenja vozila, provedena je zajednička obuka hrvatske, srbijanske i BiH

policije i carine, na graničnom prijelazu Bajakovo.

Po završetku obuke Vlada SAD­a, donirala je MUP­u RH uređaj "VAG -

diagnosticsystem.

U sklopu EXBS tijekom 2014. godine održana je i „Regionalna konferencija

„ICITAP­JACI" na temu borbe protiv korupcije na granicama.

Na Policijskoj akademiji u Zagrebu, održana je prezentacija školovanja

službenih pasa za kriminalistička istraživanja pod mentorstvom policije

Kraljevine Švedske, na kojoj su uz predstavnika MUP­a, u svojstvu

polaznika sudjelovala dvojica instruktora iz Centra za obuku vodiča i dresuru

službenih pasa, kao i instruktori iz Republike Austrije i Slovenije, dok su

dvojica pripadnika Službe Vojne policije Ministarstva obrane sudjelovali u

svojstvu promatrača.

Dana 7. listopada 2014. godine u radnim prostorima Nacionalnog

pomorskog centra za prikupljanje podataka u Zadru održana je prezentacija

organizacije i načina rada Centra predstavnicima Ministarstva unutarnjih

poslova Slovačke Republike.

Dana 26. studenoga 2014. godine, predstavnik Uprave za granicu

sudjelovao je na sastanku s diplomatskim predstavnicima Kanade
(časnicima za vezu u Veleposlanstvu Kanade) u Beču u Upravi

kriminalističke policije. Tema sastanka bila je razgovor o postupanju pri

protjerivanju stranaca, o iskustvima vezanim uz strane borce na području

kriznih žarišta te o iskustvima vezanim uz krijumčarenje osoba, roba i droge te o

trgovanju ljudima.

Tijekom 2014. godine provedena je obuka i školovanje za iračke policijske

službenike sukladno Memorandumu o razumijevanju između MUP-a RH i

97

MUP-a Republike Irak o suradnji u području policijskog obrazovanja za

razdoblje 2014.-2019.

Dana 15. prosinca 2014. godine, predstavnik Uprave za granicu sudjelovao je

na bilateralnom sastanku Hrvatsko-izraelskog odbora temeljem članka 7. Ugovora

između Vlade RH i Vlade Države Izrael o suradnji u borbi protiv kriminala. Sastanak

je održan u Zagrebu, u sklopu posjete izaslanstva izraelskog Ministarstva javne

sigurnosti Ministarstvu unutarnjih poslova Republike Hrvatske. Predstavnik Uprave

za granicu predstavio je izraelskom izaslanstvu: glavne zadaće Uprave za granicu,

područje nadležnosti, ustrojstvo, koncept integriranog upravljanja granicom i

statističke podatke iz područja nadležnosti Uprave za granicu.

U lipnju 2014. godine održan je radni sastanak između Veleposlanika

Ukrajine u Republici Hrvatskoj, konzula i predstavnika Uprave za granicu.

Tema sastanka se odnosila na procedure izdavanja viza za državljane

Ukrajine i uočene probleme s kojima se suočavaju ukrajinski turisti koji

posjeduju jednokratne schengenske vize.

U vezi s multilateralnom suradnjom Uprave za granicu tijekom 2014.

godine potrebno je navesti sljedeće:

­ U organizaciji Radne skupine za organizaciju zajedničkih operacija na

području Zapadnog Balkana održane su dvije zajedničke akcije zemalja

regije na graničnim prijelazima i to „Nišava 2014" na području Policijske

postave Gradina na teritoriju Republike Srbije (cilj ­ provedba zaštite

zelene granice i sprječavanje nezakonitih migracija između Republike

Bugarske i Republike Srbije; rezultat akcije - otkrivena su dva državljana

Sirije u nezakonitom prelasku državne granice, te pokušaj krijumčarenja

manje količine droge), i akcija „Bojana 2014" u Republici Albaniji u luci Drač i

na graničnom prijelazu Božaj u Crnoj Gori te na zajedničkom graničnom

prijelazu Sukobin­Murićani između Crne Gore i Republike Albanije (cilj -

sudionici akcije imali su priliku vidjeti način selekcije i pregleda kontejnera sa

sumnjivim pošiljkama, te provjere i pregled vozila i dokumenata; rezultat akcije

­ otkrivena i identificirana 3 ukradena vozila visoke i više klase).

­ Radna skupina za pravnu reformu ­ vezano uz problematiku nezakonitih

migracija) krajem siječnja 2014. godine održala je sastanak na temu

ispunjavanja pravnih pretpostavki za organiziranje zajedničkih letova u svrhu

prisilnog udaljenja iz država regije.

- U ožujku 2014. godine u Zagrebu je održan sastanak EU konzula na kojemu je

predstavnik Uprave za granicu prezentirao pripreme Ministarstva unutarnjih

poslova za Schengen.

- U okviru IOM - Međunarodne organizacije za migracije u ožujku 2014. u

Podgorici, predstavnik Službe za zaštitu državne granice i kompenzacijske

mjere, sudjelovao je u svojstvu eksperta na regionalnom projektu „Izgradnja

kapaciteta i jačanje suradnje između agencija za provođenje zakona

Republike Albanije, Bosne i Hercegovine, Kosova, Republike Makedonije,

Crne Gore i Republike Srbije", te je s predstavnicima IOM - Crne Gore i

nacionalnim stručnjacima zemalja koje sudjeluju u projektu održao radni

sastanak na kojem su finalizirani dokumenti predviđeni projektnim zadatkom i

to: Priručnik za sprečavanje i borbu protiv prekograničnog kriminala s aspekta

mješovitih ophodni, Zajednički nastavni plan i program za provedbu mješovitih

ophodnji i Zbirka propisa. U svibnju 2014. godine predstavnica Uprave za

granicu sudjelovala je kao predavač na temu „Readmisija ­ pregled, analiza i

provedba važećih sporazuma" u sklopu projekta „Podrška sistemu upravljanja

imigracijama i azilom u Bosni i Hercegovini ­ faza II".

U travnju 2014. godine u svim zemljama sudionicama za Dunavsku

regiju (osim u Bavarskoj), održana je prva DARIF Zajednička vježba koja se

na teritoriju Republike Hrvatske održala na dijelu Dunava u nadležnosti PGP

Beli Manastir (od 1433 rkm do 1383 rkm), sukladno Nacionalnom operativnom

planu uz sudjelovanje policijskih službenika PGP Beli Manastir i službenika

carinskog područja Osijek. Prva vježba odvijala se sukladno EU

Strategiji za Dunavsku regiju i na temelju izrađenog operacijskog

Plana od strane MUP-a Mađarske. Cilj navedene vježbe bio je

jačanje sigurnosti vodenih putova na Dunavu, ujednačavanje riječnih graničnih

procedura i kontrola, te brža razmjena informacija o kretanju roba i putnika.

­ U lipnju 2014. godine u Budimpešti je održan 14. sastanak Radne

skupine za jugoistočnu Europu u okviru Budimpeštanskog procesa,

kojom predsjeda Republika Hrvatska. Na sastanku je izrađen nacrt

Plana suradnje s regijom Puta svile.

- U lipnju 2014. godine, u Beču je održan godišnji sastanak

mreže nacionalnih kontakt osoba za područje sigurnosti i upravljanje

granicom u okviru OSCE/OESS­a (NFP Network), na kojem je

99

sudjelovao i predstavnik hrvatske granične policije. Tema godišnjeg

sastanka bila je izgradnja povjerenja u svrhu učinkovitije suradnje i

izgradnja povjerenja u području edukacije. Jedan od zaključaka

odnosio se na uspostavljanje nove inicijative (radnog naziva

Consortium) u svrhu uspostave i razvoja suradnje između

OSCE/OESS akademije Border Management Staff College (BMSC),

smještene u Dušanbeu, Tadžikistanu, i institucija u zemljama članicama

OSCE/OESS­a, koje su nadležne za edukaciju i obuku službi i agencija u

području sigurnosti i upravljanja granicama. Kao nastavak razvijanja

spomenute inicijative, u Beču se u rujnu 2014. godine, održao inicijalni

zajednički sastanak 46 predstavnika OSCE/OESS Sekretarijata, BMSC

akademije, OSCE/OESS NFP­a i relevantnih predstavnika obrazovnih

institucija zemalja članica, uključujući i predstavnika FRONTEX ­ ove Jedinice

za trening te predstavnika Policijske akademije. Tom prilikom, održane su

prezentacije o radu te razmijenjena iskustva u provedbi i organizaciji obuke

pozvanih predavača. Tijekom sastanka, dogovoreni su daljnji koraci u

uspostavljanju ove inicijative.

U Budimpešti i Mohaču, u rujnu 2014. godine, u organizaciji

mađarskog Ministarstva unutarnjih poslova održala se „kick­off" konferencija

projekta „Uspostavljanje strukture Dunavskog riječnog foruma ­ DARIF" na

kojoj su uz predstavnike Europske Komisije i visoke predstavnike i stručnjake

graničnih policija iz 11 zemalja (Njemačka, Austrija, Češke, Slovačke,

Rumunjska, Mađarska, Srbija, Bugarska, Moldavija i Ukrajine) te

međunarodnih agencija (EUSDR, EUBAM, Europol, Baltic Sea Forum, Black

Sea Forum, Aquapol, EU SEE Programme, i Dunavska komisija), sudjelovali i

predstavnici Uprave za granicu. Konferencija se održala radi otvaranja

provedbenih aktivnosti projekta DARIF.

U listopadu 2014. godine u Sarajevu je održana regionalna obuka za

suzbijanje oružja za masovno uništenje „EU CBRN CoE"­ projekt br. 2

„Jačanje kapaciteta i identifikacije odgovora na prijetnje izazvane kemijskim,

biološkim, radiološkim i nuklearnim materijalima". Na seminaru su sudjelovali

djelatnici policijskih i carinskih službi Republike Srbije, Republike Makedonije i

Republike Hrvatske (po pet službenika iz svake države). Područja interesa EU

CBRN CoE su: zaštita ljudi i infrastrukture od CBRN materijala i terorističkih

napada, izvozna kontrola i kontrola granica, nadgledanje širenja CBRN

informacija, brzo djelovanje u slučaju incidenta ili kriznih situacija, zdravstvena

zaštita nakon CBRN incidenta, te istraživanje i sankcioniranje slučajeva

zloupotrebe CBRN materijala.

Dana 19. studenog 2014. godine, u organizaciji austrijske policije, održan je

redovni godišnji sastanak svih strana uključenih u rad Centra za policijsku

suradnju Dolga Vas. Tema sastanka odnosila se na kvalitetu suradnje

policijskih službenika u Centru, kao i na radno vrijeme hrvatskih predstavnika.

U suorganizaciji Ureda Konrad ­ Adenauer Zaklade u Hrvatskoj i George C.

Marshall Centra, u RACVIAC centru je od 10. ­ 12. prosinca 2014. godine

održana međunarodna konferencija na temu „Novi sigurnosni izazovi za

Jugoistočnu Europu" na kojoj su svoje percepcije sigurnosnih prijetnji te

načine njihova prevladavanja u okviru foruma i panel diskusija predstavili

stručnjaci DCAF­a, UNDP­a te relevantnih tijela zemalja jugoistočne Europe;

ministarstva obrane, ministarstva unutarnjih poslova, ministarstva vanjskih

poslova i ministarstva financija.

Vlada Republike Hrvatske donijela je zaključak 17. prosinca 2014.

godine kojim se prihvaća prijedlog Ministarstva unutarnjih poslova i

Ministarstva vanjskih i europskih poslova o izlasku Republike Hrvatske iz

članstva MARRI­a s 31. prosinca 2014.

6. POŽARI I TEHNOLOŠKE EKSPLOZIJE

Požare i tehnološke eksplozije policija istražuje i utvrđuje njihove uzroke kako

bi se u budućnosti spriječila ili suzbila kažnjiva ponašanja koja su ih izazvala ili da se

otklone opasnosti koje mogu dovesti do požara ili eksplozija.

U 2014. godini policija je obavila očevid na 3.733 požara. U odnosu na 2013.

godinu požara je manje za 29,8%, a materijalna šteta također je manja za 74,3%. U

požarima je smrtno stradalo 20 osoba, što je za 9,1% manje u odnosu na 2013.

godinu. Ozlijeđenih osoba u požarima više je za 13,6%.

U 2014. godini broj eksplozija je manji za 12,5%.

101

7. NESRETNI SLUČAJEVI I SAMOUBOJSTVA

U 2014. godini policija je istraživala 6.724 događaja koji su rezultirali štetnim ili

tragičnim posljedicama, a nisu prouzročeni kažnjivim ponašanjima, nego su

posljedica nesretnih okolnosti.

Nesretnih slučajeva koji nemaju obilježja kažnjivog ponašanja više je za
35%. U tim događajima smrtno je stradalo 380 osoba, što je više za 184 osobe u

odnosu na 2013. godinu. Teško ozlijeđenih osoba više je za 51,5%, a lakše

ozlijeđenih je također više za 79,1% u odnosu na 2013. godinu. Porast nesretnih

slučajeva posljedica je promjene metodologije statističkog praćenja. Jedan događaj

se do sada brojao samo u jednoj kategoriji. Promjenom metodologije broji se više

puta, ali u različitim kategorijama.

U 2014. godini 683 osobe su počinile, a 834 pokušale počiniti samoubojstvo.

Samoubojstava je više za 14,4% u odnosu na 2013. godinu. Dovršenih

samoubojstava je više za 5,7%, dok je samoubojstava u pokušaju više za 22,6% u

odnosu na 2013. godinu. S obzirom na spol učestalija su samoubojstva muškaraca.

Zabilježeno je 996 samoubojstava muškaraca, što je udio od 65,7%. Od 521 žene,

70,4% je pokušalo počiniti samoubojstvo.

8. PRIMJENA POLICIJSKIH OVLASTI I UPORABA SREDSTAVA PRISILE

Radi uspješnog obavljanja policijskih poslova, policijski službenici imaju pravo

i dužnost poduzimati posebne mjere i radnje za koje su ovlašteni (policijske ovlasti),

kada su ispunjeni zakonski uvjeti za njihovu primjenu. Primjenom policijskih ovlasti

zadire se u temeljna ljudska prava i slobode građana, pa je, zbog opasnosti od

zlouporabe policijskih ovlasti, policija podvrgnuta trostrukom nadzoru. Rad

policije nadzire se upravnim nadzorom u sklopu Ministarstva, parlamentarnim

nadzorom Hrvatskog sabora i njegovog Odbora za unutarnju politiku i nacionalnu

sigurnost, te građanskim nadzorom preko mjerodavnih tijela za građanski nadzor.

U 2014. godini zabilježeno je 3.941 uporaba sredstava prisile, što je za 369 ili

8,6% uporaba manje u odnosu na 2013. godinu. Analizom se ustvrdilo kako su se,

102

osim u dva slučaja, sredstava prisile primjenjivala zakonito, opravdano, poštujući

načela legitimnosti, zakonitosti, razmjernosti, neophodnosti, postupnosti, preciznosti i

selektivnosti.

U dva su slučaja sredstva prisile neopravdano uporabljena.

Jedna uporaba vatrenog oružja pucanjem u zrak radi upozorenja ocijenjena je

neopravdanom jer nisu bili ispunjeni uvjeti propisani člankom 93. stavkom 3. Zakona

o policijskim poslovima i ovlastima (uvjeti koji moraju biti ispunjeni kada se pucanje u

zrak ne smatra uporabom vatrenog oružja). Protiv policijskog službenika, koji je

uporabio vatreno oružje, nije pokrenut disciplinski postupak jer nisu nastale štetne

posljedice, a policijski je službenik uspio uhvatiti počinitelja teške krađe na izvršenju.

U drugom slučaju uporaba palice ocijenjena je neopravdanom. Protiv

policijskog službenika koji je neopravdano uporabio palicu pokrenut je disciplinski

postupak.

Kao posljedice uporabe sredstava prisile 527 građana i 304 policijska službenika

zadobili su lakše ozljede i 13 je građana i osam policijskih službenika zadobili teške

tjelesne ozljede.

Sredstva prisile najviše su se primjenjivala u svrhu sprječavanja bijega ­ 3.240

puta te 1.828 puta da bi se savladao otpor. Najčešće sredstvo prisile bila je tjelesna

snaga ­ 4.374 slučajeva, lisice preventivno u 1.736 slučaja, palica u 53 slučaja te

vatreno oružje u 16 slučaja.

9. PREDSTAVKE GRAĐANA I DISCIPLINSKO SUDOVANJE

Služba za unutarnju kontrolu, sukladno Uredbi o unutarnjem ustrojstvu

Ministarstva unutarnjih poslova, provela je i niz aktivnosti u 2014. godini, a u svrhu

poboljšanja zakonitosti, profesionalnosti i etičnosti rada policijskih službenika i drugih

zaposlenika Ministarstva unutarnjih poslova Republike Hrvatske.

Poduzete su mjere praćenja pojavnih oblika i kretanja nezakonitog i

neprofesionalnog postupanja te nedoličnog ponašanja policijskih službenika i drugih

zaposlenika Ministarstva te su u odnosu na detektirano poduzimane preventivne i

103

represivne mjere usmjerene na podizanje razine zakonitosti, profesionalnosti i

etičnosti u postupanju.

Tijekom 2014. godine zaprimljeno je 2.617 pritužbi, predstavki i anonimnih

podnesaka koji su se odnosili na dvojbene postupke policijskih službenika, što je u

odnosu na 2013. godinu više za 3,9%.

Službenici unutarnje kontrole Ministarstva obradile su 2.410 predstavki
građana koje su se odnosile na dvojbene postupke policijskih službenika. Od ukupnog

broja riješenih predstavki 79 ili 3,3% ih je bilo utemeljeno, 138 ili 5,7% djelomično
utemeljeno, a 1.932 ili 91% nepotvrđeno i neutemeljeno.

Predstavke 2013. 2014. Razlika 2014./2013.
Predstavke

Broj % Broj % Broj %
obrađivane 2.520 100,0 2.617 100,0 97 3,8
riješene 2.238 88,8 2.410 92,1 172 7,7

utemeljene 77 3,4 79 3,3 2 2,6
djelomično utemeljene 127 5,7 138 5,7 11 8,7
nepotvrđene 264 11,8 261 10,8 -3 -1,1
neutemeljene 1.770 79,1 1.932 80,2 162 9,2
ukupno 2.238 100,0 2.410 100,0 172 7,7

Povjerenstvo za rad po pritužbama zaprimilo je 276 pritužbi - 55 predmeta

više nego 2013., što je 14,2% od 1.932 predstavke ocijenjene neutemeljenima ili

nepotvrđenima. Dosad su riješena 34 predmeta i u njih 52,9% utvrđena je

neutemeljenost, dok u 7 predmeta Povjerenstvo nije nadležno jer se radi o upravnom

postupku koje stranke vode s Ministarstvom unutarnjih poslova.

U 2.617 zaprimljenih pritužbi, predstavki i anonimnih podnesaka, ukazano je

na možebitno počinjenje 2.975 povreda, od toga na povredu Etičkog kodeksa 205,

lakše povrede službene dužnosti iz Zakona o policiji 244, lakše povrede službene

dužnosti opisane u Zakonu o državnim službenicima 4, teže povrede službene

dužnosti iz Zakona o policiji 2.246, teže povrede službene dužnosti opisane u

Zakonu o državnim službenicima 239, te na počinjenja kaznenog dijela 37.

U 2014. godini provedeno je 127 kriminalističkih istraživanja, podneseno je 67

kaznenih prijava za 202 kaznena dijela koja je počinilo 79 policijskih službenika i 6

neovlaštenih djelatnika MUP­a.

Služba disciplinskog sudovanja MUP­a ustrojena je radi provođenja postupka

zbog povreda službene dužnosti, i to za teže povrede službene dužnosti u prvom i

104

drugom stupnju. Po žalbi protiv prvostupanjskih odluka o disciplinskoj odgovornosti

za lake povrede službene dužnosti postupak provodi prvostupanjski disciplinski sud.

Od ukupno 532 predmeta tijekom 2014. u prvom stupnju riješena su 420

predmeta (141 predmeta prenesena iz 2013. godine). Iz službe su privremeno

udaljena 84 policijska službenika. Kod 23 policijska službenika izrečena je najteža

disciplinska kazna prestanka radnog odnosa, dok su 42 policijska službenika

oslobođena.

U drugom stupnju zaprimljeno je 170 predmeta i preneseno 11 predmeta iz

2013., od kojih je riješeno 169 predmeta, dok ih je 12 ostalo u postupku.

Drugostupanjski disciplinski sud je po žalbi u 94 predmeta potvrdio odluke

prvostupanjskih disciplinskih sudova, a izmijenio je 40 prvostupanjskih rješenja te je

samostalno izrekao kazne.

Od 169 riješenih predmeta na drugostupanjskom disciplinskom sudu,

podnijeto je 59 upravnih tužbi, od kojih je dosad riješeno njih 19. Odbijeno je 17 tužbi,

dok su dvije tužbe usvojene.

Upravni sud je usvojio 3 tužbe MUP-a protiv sindikata povodom odbijanja

zahtjeva za davanje suglasnosti za pokretanje disciplinskog postupka protiv

sindikalnih povjerenika.

10. NAPADI NA POLICIJSKE SLUŽBENIKE

Tijekom obavljanja profesionalne dužnosti u određenim okolnostima događaju

se napadi na policijske službenike, lako su policijski službenici postupali zakonito i u

sklopu taktičkih pravila, zabilježeno je 136 napada na policijske službenike.

Prilikom obavljanja službe napadnuto je 149 policijskih službenika, od toga 8,1%

policijskih službenica. U napadima su sudjelovale 133 osobe od kojih su 12% bile

žene.

U tim napadima 82 policijska službenika lakše su ozlijeđena i 2 teže. Smrtno

stradalih službenika nije bilo. Tom prilikom 40 građana lakše je ozlijeđeno.

105

11. PRORAČUNSKE VRIJEDNOSTI POLICIJSKIH PROGRAMA

Prosječan trošak jednog radnog mjesta (računali smo dijeljenjem proračuna

MUP­a s brojem radnih mjesta) u MUP­u 2013. godini iznosio je 158 tisuća kuna,
kao i u 2014. godini.

Raspodjela radnih mjesta u MUP-u prema strateškim programima

Programi
2013. 2014.

Programi
Radna mjesta Udio posto Radna mjesta Udio posto

1. Sprječavanje kažnjivih
ponašanja

9.846 37,9 8.884 34,6

2. Suzbijanje kriminaliteta 3.119 12,0 3.133 12,2

3. Sigurnost prometa na
cestama

1.760 6,8 1.781 6,9

4. Sigurnost na granici, u
zračnom prometu i plovidbi

6.022 23,2 5.885 22,9

5. Upravni poslovi 1.247 4,8 1.251 4,9

6. Upravljanje i
administraci ja 4.001 15,4 4.744 18,5

UKUPAN RADNI KAPACITET 25.995 100,0 25.678 100,0

Financijska cijena pojedinog strateškog programa MUP-a

Programi
2013. 2014.

Programi
Iznos u

milijunima kuna Udio posto
Iznos u

milijunima kuna Udio posto

1. Sprječavanje kažnjivih
ponašanja

1.562 37,9 1.404 34,6

2. Suzbijanje kriminaliteta 495 12,0 495 12,2

3. Sigurnost prometa na
cestama

279 6,8 282 6,9

4. Sigurnost na granici, u
zračnom prometu i plovidbi

956 23,2 930 22,9

5. Upravni poslovi 198 4,8 198 4,9

6. Upravljanje i
administraci ja

635 15,4 750 18,5

UKUPAN IZNOS PLANA
PRORAČUNA 4.125 100,0 4.059 100,0

106

12. LJUDSKI POTENCIJALI

U Ministarstvu unutarnjih poslova 31. prosinca 2014. godine bilo je

zaposleno 25.678 zaposlenika, što je manje za 317 zaposlenika (1,2%), u odnosu na

stanje na dan 31. prosinca 2013. godine.

Od ukupnog broja zaposlenih 18.089 ili 70,4% je sa srednjom stručnom
spremom. Visoku stručnu spremu ima 4.173 zaposlenika ili 16,3%, višu stručnu
spremu 2.842 zaposlenika ili 11,1%.

U statusu policijskih službenika su 20.562 zaposlena, od kojih 17,1% s

visokom stručnom spremom, 11,4% s višom stručnom spremom i 71,5% sa srednjom

stručnom spremom. Ženskog spola je 3.581 ili 17,4% policijskih službenica. Visoku

stručnu spremu ima 25% policijskih službenica, a višu stručnu spremu 14,1%.

Tijekom 2014. godine u Ministarstvo unutarnjih poslova primljena su 353
službenika i to: nakon završetka Programa srednjoškolskog obrazovanja odraslih za

zanimanje policajac/policajka u službu je primljeno 10 vježbenika srednje stručne

spreme i 216 vježbenika nakon završetka Policijske škole „Josip Jović", na temelju

javnih natječaja primljeno je 89 službenika, temeljem objavljenog oglasa primljeno je

20 službenika na određeno vrijeme, iz drugih državnih tijela u MUP je premješteno

16 službenika, a na temelju čl. 74.b Zakona o državnim službenicima primljene su

dvije osobe na određeno vrijeme.

U Ministarstvu unutarnjih poslova nakon provedene analize mogućnosti

prijama osoba na stručno osposobljavanje u skladu s propisanim uvjetima radnih

mjesta i donošenja Plana prijama na stručno osposobljavanje bez zasnivanja radnog

odnosa, objavljen je javni poziv za prijam osoba na stručno osposobljavanje bez

zasnivanja radnog odnosa za 135 radnih mjesta sa 168 izvršitelja.

Povodom tog javnog poziva prijave je podnijelo 1.006 osoba, a nakon

provedenog postupka odabira s 126 pristupnika je sklopljen ugovor o stručnom

osposobljavanju bez zasnivanja radnog odnosa.

Tijekom 2014. godine objavljeno je 49 internih oglasa radi popune 113 radnih

mjesta rukovodećih policijskih službenika sa 118 izvršitelja, i to 6 internih oglasa za

popunu rukovodećih radnih mjesta policijskih službenika u sjedištu Ministarstva, te 43

interna oglasa za popunu rukovodećih radnih mjesta policijskih službenika u

policijskim upravama.

107

Radi popune radnih mjesta u sjedištu Ministarstva putem objava Popisa slobodnih

radnih mjesta objavljena je potreba popune ukupno 85 radnih mjesta za 157

izvršitelja, slijedom čega je premješteno 89 policijskih službenika, a za 50 radnih

mjesta obustavljen je postupak popune, dok je za ostalo postupak u tijeku.

Za policijske uprave kontinuirano su izrađivani i objavljivani Popisi slobodnih

radnih mjesta sukladno iskazanim potrebama. Povodom tih objava, u slučajevima

kada se radi o premještaju policijskih službenika iz jedne u drugu policijsku upravu

donijeta su 102 rješenja o premještaju.

Tijekom 2014. godine za 631 zaposlenika prestao je radni odnos, od tog

broja 426 zaposlenika ili 67,5% umirovljeno je po različitim osnovama, 94

zaposlenika zatražilo je sporazumni prestanak radnog odnosa, za 8 zaposlenika

prestao je radni odnos protekom roka na određeno vrijeme na koji su bili primljeni,

kod 33 zaposlenika je nastupila smrt, a za 70 zaposlenika prestao je radni odnos po

ostalim osnovama.

URBROJ: 511-01-142-1011-1/15.

Zagreb, ožujak 2015.

MINISTARUNUTARNJIH POSLOVA

Ranko Ostojić

108

IZVJEŠĆE MINISTRA UNUTARNJIH POSLOVA

O OBAVLJENIM POLICIJSKIM POSLOVIMA U 2014. GODINI

Prilog 1

STATISTIČKI PREGLED TEMELJNIH SIGURNOSNIH POKAZATELJA
I REZULTATA RADA U 2014. GODINI

Zagreb, ožujak 2015.

SADRŽAJ

1. OPĆI PREGLED JAVNE SIGURNOSTI 1
1. 1. Pojave i događaji koji utječu na javnu sigurnost 1
1. 2. Posljedice ugrožavanja javne sigurnosti 1
1. 3. Kretanje pojava i događaja 2

2. KRIMINALITET 3
2. 1. Kriminalitet prema načinu pokretanja postupka 3
2. 2. Kriminalistička klasifikacija kaznenih djela 4
2. 3. Opći kriminalitet 7
2. 3. 1. Kaznena djela protiv života i tijela 8
2. 3. 2. Kaznena djela protiv spolne slobode i spolnog zlostavljanja i iskorištavanja djeteta.... 11
2. 3. 3. Kaznena djela protiv imovine 12
2. 3. 4. Kaznena djela protiv okoliša 22
2. 3. 5. Kaznena djela protiv opće sigurnosti 23
2. 4. Kaznena djela terorizma, ekstremnog nasilja i ratnih zločina 25
2. 5. Organizirani kriminalitet 26
2. 6. Gospodarski kriminalitet 29
2. 7. Kriminalitet zlouporabe droga 32
2. 8. Kaznenopravna zaštita djece i obitelji 35
2. 9. Kaznena djela djece 36
2. 10. Kriminalitet prema zakonskoj klasifikacija 39
2. 11. Počinitelji kaznenih djela 44
2. 12. Oštećene osobe kaznenim djelima 46

3. JAVNI RED 48
3. 1. Opći pregled prekršaja 48
3. 2. Prekršaji iz Zakona o prekršajima protiv javnog reda i mira 50
3. 3. Počinitelji prekršaja iz Zakona o prekršajima protiv javnog reda i mira... 51
3. 4. Prekršaji iz ostalih zakona 53
3. 5. Pregled predloženih zaštitnih mjera 55
3. 6. Javna okupljanja 55
3. 7. Asistencije 56
3. 8. Provjera identiteta osoba 58

4. SIGURNOST PROMETA (KONAČNI PODACi, STANJE 1.2.2015.) 59
4. 1. Prometne nesreće i posljedice 59
4. 2. Poredbeni prikaz prometnih nesreća i posljedica 60
4. 3. Vrste prometnih nesreća 61
4. 4. Okolnosti koje su prethodile prometnim nesrećama 62
4. 5. Prometne nesreće i posljedice prema značajkama ceste 63
4. 6. Prometne nesreće i posljedice prema vrsti vozila 63
4. 7. Sudionici prometnih nesreća 64

4. 8. Prometne nesreće koje su uzrokovali vozači i posljedice tih nesreća.... 65
4. 9. Kaznena djela u prometu 66
4. 10. Prekršaji u prometu (bez prometnih nesreća) 67
4. 11. Kretanje prometnih nesreća i posljedica (ažurirani podaci) 69
4. 12. Usporedba najtežih prekršaja u prometnim nesrećama 70
i u nadzoru prometa 70
4. 12. 1. Nepropisna brzina i brzina neprimjerena uvjetima 70
4. 12. 2. Nepropisno pretjecanje i obilaženje 72
4. 12. 3. Nepoštivanje prednosti prolaska i crvenog svjetla 73
4. 12. 4. Vožnja pod utjecajem alkohola 74
4. 12. 5. Vozači motornih vozila bez položenog vozačkog ispita 76
4. 12. 6. Sigurnosni pojas 77
4. 12. 7. Zaštitna kaciga 78

5. PROTUEKSPLOZIJSKA ZAŠTITA 79
6. STANJE SIGURNOSTI NA DRŽAVNOJ GRANICI 80

6. LAzi l 85
7. POŽARI I TEHNOLOŠKE EKSPLOZIJE GDJE JE POLICIJA OBAVILA
OČEVID 87
8. SIGURNOSNI DOGAĐAJI* 88
9. SAMOUBOJSTVA I POKUŠAJI SAMOUBOJSTAVA 89
10. UPORABA SREDSTAVA PRISILE 92
11. NAPADI NA POLICIJSKE SLUŽBENIKE 94

Statistički pregled 2014. 1

1. OPĆI PREGLED JAVNE SIGURNOSTI

1.1. Pojave i događaji koji utječu na javnu sigurnost

Vrste pojava i događaja 2013. 2014. + - %
Kaznena djela - po službenoj dužnosti 62.708 56.851 -9,3
Kaznena djela - po privatnoj tužbi i izost. prijeđi. 42.085 40.391 -4,0
Prekršaji protivjavnog reda i mira 23.491 23.130 ­1,5
Ostali prekršaji 66.437 64.675 ­2,7
Prometne nesreće 34.021 31.432 ­7,6
Prekršji u prometu 726.347 791.694 +9,0
Požari i eksplozije 5.339 3.754 ­29,7
Ostali sigurnosni događaji 3.856 5.207 +35,0
Samoubojstva i pokušaji 1.326 1.517 + 14,4

1.2. Posljedice ugrožavanja javne sigurnosti

Vrsta pojava i
događaja

Smrtno stradali Teško ozlijeđeni Lakše ozlijeđeni Mat. šteta u kunama Vrsta pojava i
događaja 2 0 1 3 . 2 0 1 4 . 2 0 1 3 . 2014. 2 0 1 3 . 2 0 1 4 . 2 0 1 3 . 2 0 1 4 .

Kriminalitet 388 89 994 889 1.733 1.658 2.061.426.445 1.524.111.939
Promet 368 308 2.831 2.675 12.443 11.547 679.880.000 628.640.000

Požari i eksplozije 25 23 29 27 67 79 187.310.778 49.435.777
Ostali sigurnosni događaji 196 380 526 797 702 1.257
UKUPNO 976 800 ' 4.370 4.388 ' 14.902 14.541 "2.928.617.223 2.202.187.716

Posljedice ugrožavanja javne sigurnosti u milijunima kuna*

Vrsta događaja
i pojava

Smrtno stradali Teško ozlijeđeni Lakše ozlijeđeni Mat. šteta u kunama Ukupno Vrsta događaja
i pojava

2013. 2014. 2013. 2014. 2013. 2014. 2013. 2014. 2013. 2014.
Kriminalitet 155,2 35,6 99,4 88,9 69,3 66,3 2.061,4 1.524,1 2.385,3 1.714,9
Promet 147,2 123,2 283,1 267,5 497,7 461,9 679,9 628,6 1.607,9 1.481,2
Požari i eksplozije 10,0 9,2 2,9 2,7 2,7 3,2 187,3 49,4 202,8 64,5
Ostali sigurnosni događaji 78,4 152,0 52,6 79,7 28,1 50,3 159,1 282,0
UKUPNO 390,4 320,0 437,0 438,8 596,1 581,6 2.928,6 2.202,2 4.352,0 3.542,6

'smrt = 400.000 kn; TTO = 100.000 kn; LTO = 40.000 kn; prometna nesreća = 20.000 kn

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

2 Statistički pregled 2014.

1.3. Kretanje pojava i događaja

Kriminalitet po službenoj dužnost i
Mjesec Usporedno Ažurirani zbirni niz Mjesec

2013. 2014. 2013. 2014.
Siječanj 4.482 4.160 4.482 4.160
Vel jača 4.714 4.244 9.196 4.160
Ožujak 5.318 4.715 14.526 13.129
Travanj 5.632 4.700 20.152 17.833
Svibanj 5.575 4.916 25.717 22.777
Lipanj 5.066 4.416 30.786 27.194
Srpanj 6.163 5.424 36.945 32.607
Kolovoz 6.054 5.275 43.006 37.886
Rujan 5.003 4.491 48.012 42.372
Listopad 4.870 4.605 52.875 46.973
Studeni 4.901 4.600 57.767 51.581
Prosinac 4.936 5.263 62.708 56.851

Prekršaji u javnom redu
Mjesec Usporedno Ažurirani zbirni niz Mjesec

2013. 2014. 2013. 2014.
Siječanj 6.769 5.875 6.769 5.875
Vel jača 7.050 5.724 13.819 11.599
Ožujak 7.302 6.816 21.121 18.442
Travanj 7.843 6.406 29.065 24.820
Svibanj 6.795 6.867 40.548 31.687
Lipanj 6.216 7.394 43.075 39.063
Srpanj 9.604 10.562 52.743 49.621
Kolovoz 8.787 9.516 61.577 59.136
Rujan 7.875 7.920 69.529 67.051
Listopad 7.697 7.776 77.228 74.829
Studeni 6.254 6.681 83.471 81.525
Prosinac 6.461 6.296 89.928 87.805

Prekršaji u prometu
Mjesec Usporedno Ažurirani zbirni niz Mjesec

2013. 2014. 2013. 2014.
Siječanj 55.712 57.080 55.712 57.080
Veljača 53.039 56.862 108.751 113.942
Ožujak 58.933 79.605 167.684 188.452
Travanj 58.746 60.381 226.430 253.928
Svibanj 55.008 68.731 281.438 317.535
Lipanj 54.638 64.989 336.076 " 387.648
Srpanj 70.316 75.450 406.392 463.098
Kolovoz 64.574 56.372 470.966 526.272
Rujan 68.043 65.737 539.009 597.102
Listopad 74.918 83.788 613.927 669.577
Studeni 68.107 76.162 667.117 734.392
Prosinac 50.441 53.439 726.347 798.596

Prometne nesreće
Mjesec Usporedno Ažurirani zbirni niz Mjesec

2013. 2014. 2013. 2014.
Siječanj 2.487 2.095 2.487 2.095
Veljača 2.419 2.018 4.906 4.113
Ožujak 2.609 2.271 7.515 6.384
Travanj 2.686 2.509 10.201 8.893
Svibanj 2.907 2.757 13.108 11.650
Lipanj 3.029 2.823 16.137 14.473
Srpanj 3.341 3.108 19.478 17.581
Kolovoz 3.458 3.273 22.936 20.854
Rujan 2.939 2.802 25.875 23.656
Listopad 2.756 2.726 28.631 26.382
Studeni 2.518 2.367 31.149 28.749
Prosinac 2.872 2.683 34.021 31.432

Ostali s igurnosni događaj i
Mjesec Usporedno Zbirni niz Mjesec

2013. 2014. 2013. 2014.
Siječanj 241 384 241 384
Vel jača 231 348 472 736
Ožujak 313 382 785 1.120
Travanj 303 402 1.088 1.524
Svibanj 360 496 1.449 2.040
Lipanj 318 504 1.767 2.563
Srpanj 362 485 2.129 3.072
Kolovoz 376 468 2.507 3.558
Rujan 366 441 2.874 4.012
Listopad 378 410 3.251 4.443
Studeni 324 372 3.578 4.825
Prosinac 279 369 3.856 5.207

Požari i eksp ozije
Mjesec Usporedno Zbirni niz Mjesec

2013. 2014. 2013. 2014.
Siječanj 287 281 287 281
Vel jača 196 230 550 513
Ožujak 266 647 901 1.161
Travanj 234 271 1.159 1.432
Svibanj 189 268 1.413 1.700
Lipanj 227 378 1.712 2.080
Srpanj 591 307 2.477 2.387
Kolovoz 888 289 3.425 2.676
Rujan 304 193 3.819 2.869
Listopad 232 287 4.161 3.158
Studeni 190 228 4.560 3.386
Prosinac 470 368 5.339 3.754

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 3

2. KRIMINALITET
2 .1 . Kriminalitet prema načinu pokretanja postupka

Kaznena djela za koja se Prijavljena kaznena djela Razriješena k. d. Naknadno otkrivena
Kaznena djela za koja se

Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdoblja % izvješt

progoni po službenoj dužnosti 56.851 2.217 43.504 34.735 61,1 21.388 49,2 1.510 45,7
ne progoni ­ izostanak prijedloga 10.572 10.572 3.170 30,0 3.170 30,0 30,0
progoni po privatnoj tužbi 29.819 29.819 9.330 31,3 9.330 31,3 31,3

UKUPNO 97.242 2.217 83.895 47.235 48,6 33.888 40,4 1.510 38,6

Struktura kriminaliteta prema načinu pokretanja postupka

Kaznena djela
za koja se progoni

Prijavljena kaznena djela Razriješena
djela

Naknadno
otkriv. djela

Kaznena djela
za koja se progoni Ukupno Zatečen Nepoznat

Razriješena
djela

Naknadno
otkriv. djela

progoni po službenoj dužnosti 58,5 100,0 51,9 73,5 63,1
ne progoni ­ izostanak prijedloga 10,9 0,0 12,6 6,7 9,4
progoni po privatnoj tužbi 30,7 0,0 35,5 19,8 27,5
UKUPNO 100,0 100,0 100,0 100,0 100,0

Usporedba kriminaliteta prema načinu pokretanja postupka

Kaznena djela
za koja se

Prijavljena kaznena djela Razriješena Naknadno otkrivena
Kaznena djela

za koja se
Broj djela

+ ­ %
Broj djela

+ ­ %
Broj djela

+ ­ %

Kaznena djela
za koja se

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­ %

progoni po službenoj dužnosti 62.708 56.851 ­9,3 37.694 34.735 ­7,9 23.230 21.388 ­7,9

ne progoni ­ izostanak prijedloga 10.844 10.572 ­2,5 3.270 3.170 ­3,1 3.270 3.170 ­3,1

progoni po privatnoj tužbi 31.241 29.819 ­4,6 8.921 9.330 +4,6 8.921 9.330 +4,6

UKUPNO 104.793 97.242 ­7,2 49.885 47.235 ­5,3 35.421 33.888 ­4,3

Struktura kriminaliteta prema načinu pokretanja postupka

Kaznena djela za koja se
Prijavljena djela Razriješena djela

Kaznena djela za koja se
2013. 2014. + - 2013. 2014. + ­

progoni po službenoj dužnosti 59,8 58,5 ­1,4 75,6 73,5 ­2,0
ne progoni ­ izostanak prijedloga 10,3 10,9 0,5 6,6 6,7 0,2
progoni po privatnoj tužbi 29,8 30,7 0,9 17,9 19,8 1,9
UKUPNO 100,0 100,0 0,0 100,0 100,0 0,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

4 Statistički pregled 2014.

2. 2. Kriminalistička klasifikacija kaznenih djela

Struktura kriminaliteta

Kriminalitet
Prijavljena kaznena djela Razriješena k. d. Naknadno otkrivena

Kriminalitet
Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdoblja % izvješt.

Opći 44.763 992 36.776 22.813 51,0 '14.826 40,3 1.478 36,3
Terorizam i ekstremno nasilje 19 14 15 78,9 10 71,4 1 64,3
Ratni zločini 14 14 12 85,7 ' 12 ' 85,7 ' 85,7
Organizirani 1.599 194 948 1.577 98,6 ' 926 97,7 12 96,4
Gospodarski 6.393 318 4.060 6.281 98,2 r 3.948 97,2 14 96,9
Droga 2.729 641 1.546 2.724 99,8 ' 1.541 99,7 3 99,5
UKUPNO BEZ PROMETA 55.517 2.145 43.358 33.422 60,2 21.263 " 49,0 1.508 45,6
U prometu 1.334 72 146 1.313 98,4 * 125 85,6 2 84,2
U K U P N O 56.851 2.217 43.504 34.735 ' 61,1 21.388 * 49,2 1.510 45,7
Na štetu maloljetnika 4.592 22 1.358 4.565 99,4 ' 1.331 98,0 5 97,6

Pregled strukture kriminaliteta u postocima

Kriminalitet
Prijavljena kaznena djela Razriješena Naknadno

Kriminalitet
Ukupno Zatečen Nepoznat djela otkrivena djela

Opći 78,7 44,7 84,5 65,7 69,3
Terorizam i ekstremno nasilje 0,0 0,0 0,0 0,0 0,0
Ratni zločini 0,0 0,0 0,0 0,0 0,1
Organizirani 2,8 8,8 2,2 4,5 4,3
Gospodarski 11,2 14,3 9,3 18,1 18,5
Droga 4,8 28,9 3,6 7,8 7,2
UKUPNO BEZ PROMETA 97,7 96,8 99,7 96,2 99,4
U prometu 2,3 3,2 0,3 3,8 0,6
U K U P N O 100,0 100,0 100,0 100,0 100,0
Na štetu maloljetnika 8,1 1,0 3,1 13,1 6,2

Poredbeni prikaz strukture kriminaliteta

Kriminalitet
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Kriminalitet Broj djela
+ ­%

Broj djela
+ ­%

Broj djela
+ ­%

Kriminalitet
2013 2014. + ­% 2013. 2014. + ­% 2013. 2014. + ­%

Opći 50.217 44.763 ­10,9 25.333 22.813 ­9,9 17.435 14.826 ­15,0
Terorizam i ekst. nasilje 35 19 ­45,7 25 15 ­40,0 14 10 ­28,6
Ratni zločini 22 14 ­36,4 22 12 ­45,5 21 12 ­42,9
Organizirani 1.849 1.599 ­13,5 1.832 1.577 ­13,9 965 926 ­4,0
Gospodarski 6.315 6.393 +1,2 6.242 6.281 +0,6 3.185 3.948 +24,0
Droga 2.713 2.729 +0,6 2.708 2.724 +0,6 1.458 1.541 +5,7
UKUPNO BEZ PROMETA 61.151 55.517 ­9,2 36.162 33.422 ­7,6 23.078 21.263 ­7,9
U prometu 1.557 1.334 ­14,3 1.532 1.313 ­14,3 152 125 ­17,8
U K U P N O 62.708 56.851 ­9,3 37.694 34.735 ­7,9 23.230 21.388 ­7,9
Na štetu maloljetnika 3.887 4.592 +18,1 3.852 4.565 + 18,5 1.137 1.331 + 17,1

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 5

Rasprostranjenost kriminaliteta

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno %

Ran razdoblja % izvješt.
zagrebačka 16.165 467 13.831 7.655 47,4 5.321 38,5 531 34,6
s plits ko­d a Imatins ka 4.536 286 3.507 2.918 64,3 1.889 53,9 115 50,6
primorsko­goranska 3.595 87 3.186 2.215 61,6 1.806 56,7 104 53,4
osječko­baranjska 4.239 137 2.726 3.702 87,3 2.189 80,3 164 74,3
istarska 4.553 157 3.904 2.326 51,1 1.677 43,0 89 40,7
dubrovačko­neretvanska 1.303 195 507 1.093 83,9 297 58,6 15 55,6
karlovačka 2.260 71 1.845 1.399 61,9 984 53,3 28 51,8
sisačko­moslavačka 1.941 139 1.107 1.309 67,4 475 42,9 48 38,6
šibensko­kninska 2.098 58 1.583 1.357 64,7 842 53,2 36 50,9
vukovarsko­srijemska 1.840 143 1.106 1.252 68,0 518 46,8 27 44,4
zadarska 2.750 68 2.069 1.542 S6,1 861 41,6 126 35,5
bjelovarsko­bilogorska 1.321 34 745 883 66,8 307 41,2 19 38,7
brodsko­posavska 1.613 75 1.153 938 58,2 478 41,5 25 39,3
koprivničko­križevačka 1.437 10 1.216 1.110 77,2 889 73,1 4 72,8
krapinsko­zagorska 945 59 425 709 75,0 189 44,5 14 41,2
ličko­senjska 923 32 815 512 55,5 404 49,6 14 47,9
međimurska 1.593 58 1.254 901 56,6 562 44,8 103 36,6
požeško­slavonska 667 16 371 508 76,2 212 57,1 17 52,6
varaždinska 1.816 49 1.380 1.410 77,6 974 70,6 22 69,0
virovitičko­podravska 1.256 76 774 996 79,3 514 66,4 9 65,2
UKUPNO 56.851 2.217 43.504 34.735 61,1 21.388 49,2 1.510 45,7

Poredbeni prikaz rasprostranjenosti kriminaliteta

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djelaNaknadno otkrivena kaznena djela Policijska
uprava Broj djela

+ ­ %

Broj djela

+ ­ %

Broj djela

+­ %

Policijska
uprava

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. +­ %
zagrebačka 18.545 16.165 ­12,8 8.683 7.655 ­11,8 6.034 5.321 ­11,8
splits ko­dalmatinska 5.535 4.536 ­18,0 3.495 2.918 ­16,5 2.080 1.889 ­9,2
primorsko­goranska 4.735 3.595 ­24,1 3.296 2.215 ­32,8 2.167 1.806 ­16,7
osječko­baranjska 4.480 4.239 ­5,4 3.543 3.702 +4,5 2.492 2.189 ­12,2
istarska 5.212 4.553 ­12,6 2.308 2.326 +0,8 1.701 1.677 ­1,4
dubrovačko­neretvanska 1.234 1.303 +5,6 982 1.093 + 11,3 290 297 +2,4
karlovačka 1.658 2.260 +36,3 982 1.399 +42,5 534 984 +84,3
sisačko­moslavačka 1.957 1.941 ­0,8 1.347 1.309 ­2,8 600 475 ­20,8
šibensko­kninska 1.900 2.098 + 10,4 1.111 1.357 +22,1 694 842 +21,3
vukovarsko­srijemska 2.340 1.840 ­21,4 1.715 1.252 ­27,0 865 518 ­40,1
zadarska 3.095 2.750 ­11,1 1.643 1.542 ­6,1 972 861 ­11,4
bjelovarsko­bilogorska 1.276 1.321 +3,5 841 883 +5,0 289 307 +6,2
brodsko­posavska 1.908 1.613 ­15,5 1.127 938 ­16,8 550 478 ­13,1
koprivničko­križevačka 1.294 1.437 + 11,1 1.048 1.110 +5,9 769 889 + 15,6
krapinsko­zagorska 1.060 945 ­10,8 818 709 ­13,3 221 189 ­14,5
ličko­senjska 952 923 ­3,0 560 512 ­8,6 433 404 ­6,7
međimurska 1.646 1.593 -3,2 1.023 901 -11,9 625 562 -10,1
požeško­slavonska 682 667 ­2,2 545 508 ­6,8 189 212 + 12,2
varaždinska 1.531 1.816 + 18,6 1.199 1.410 + 17,6 750 974 +29,9
virovitičko­podravska 1.668 1.256 ­24,7 1.428 996 ­30,3 975 514 ­47,3

UKUPNO 62.708 56.851 -9,3 37.694 34.735 -7,9 23.230 21.388 -7,9

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

6 Statistički pregled 2014.

Udjeli kriminaliteta po policijskim upravama

Policijska uprava
Prijavljena kaznena djela Razriješena

djela

Naknadno

otkrivena djela
Policijska uprava

Ukupno Zatečen Nepoznat

Razriješena

djela

Naknadno

otkrivena djela

zagrebačka -1 , kategorija 28,4 21,1 31,8 22,0 24,9
splitsko­dalmatinska 8,0 12,9 8,1 8,4 8,8
primorsko­goranska 6,3 3,9 7,3 6,4 8,4
osječko­baranjska 7,5 6,2 6,3 10,7 10,2
istarska 8,0 7,1 9,0 6,7 7,8
II. kategorije - ukupno 29,8 30,1 30,6 32,1 35,4
dubrovačko­neretvanska 2,3 8,8 1,2 3,1 1,4
karlovačka 4,0 3,2 4,2 4,0 4,6
sisačko­moslavačka 3,4 6,3 2,5 3,8 2,2
šibensko­kninska 3,7 2,6 3,6 3,9 3,9
vukovarsko­srijemska 3,2 6,5 2,5 3,6 2,4
zadarska 4,8 3,1 4,8 4,4 4,0
III. kategorije - ukupno 21,4 30,4 18,9 22,9 18,6
bjelovarsko­bilogorska 2,3 1,5 1,7 2,5 1,4
brodsko­posavska 2,8 3,4 2,7 2,7 2,2
koprivničko­križevačka 2,5 0,5 2,8 3,2 4,2
krapinsko­zagorska 1,7 2,7 1,0 2,0 0,9
ličko­senjska 1,6 1,4 1,9 1,5 1,9
međimurska 2,8 2,6 2,9 2,6 2,6
požeško­slavonska 1,2 0,7 0,9 1,5 1,0
varaždinska 3,2 2,2 3,2 4,1 4,6
virovitičko­podravska 2,2 3,4 1,8 2,9 2,4
IV. kategorije - ukupno 20,4 18,4 18,7 22,9 21,2
SVEUKUPNO 100,0 100,0 100,0 100,0 100,0

Broj kaznenih djela na 100 000 stanovnika

Policijska uprava
Broj

stanovnika*

Kaznena djela ­ ukupno Kaznena djela bez prometa
Policijska uprava

Broj
stanovnika* Broj kaznenih djela Broj kaznenih djela na

100.000 stanovnika
Broj kaznenih djela Broj kaznenih djela na

100.000 stanovnika

zagrebačka 1.114.342 16.165 1.451 15.880 1.425
splitsko­dalmatinska 454.711 4.536 998 4.386 965
primors ko­gorans ka 294.705 3.595 1.220 3.496 1.186
osječko­baranjska 300.950 4.239 1.409 4.154 1.380
istarska 207.793 4.553 2.191 4.490 2.161
dubrovačko­neretvanskE 122.197 1.303 1.066 1.246 1.020
karlovačka 125.688 2.260 1.798 2.214 1.762
sisačko­moslavačka 167.036 1.941 1.162 1.874 1.122
šibensko­kninska 106.540 2.098 1.969 2.044 1.919
vukovarsko­srijemska 175.932 1.840 1.046 1.802 1.024
zadarska 171.594 2.750 1.603 2.675 1.559
bjelovarsko­bilogorska 116.959 1.321 1.129 1.280 1.094
brodsko­posavska 155.956 1.613 1.034 1.554 996
koprivničko­križevačka 114.346 1.437 1.257 1.411 1.234
krapinsko­zagorska 130.895 945 722 907 693
ličko­senjska 49.364 923 1.870 905 1.833
međimurska 113.417 1.593 1.405 1.557 1.373
požeš ko­s lavons ka 75.801 667 880 641 846
varaždinska 174.434 1.816 1.041 1.773 1.016
virovitičko­podravska 83.029 1.256 1.513 1.228 1.479
U K U P N O 4.255.689 56.851 1.336 55.517 1.305

*Broj stanovnika prema procjeni u 2013. godini.

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 7

2. 3. Opći kriminalitet
Prikaz općeg kriminaliteta po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdobja % izvješt.

zagrebačka 14023 228 12451 5543 39,5 3971 31,9 525 27,7
splitsko­dalmatinska 3129 71 2620 1523 48,7 1014 38,7 112 34,4
primorsko­goranska 2789 39 2591 1412 50,6 1214 46,9 98 43,1
osječko­baranjska 2799 78 1951 2273 81,2 1425 73,0 161 64,8
istarska 3785 68 3392 1564 41,3 1171 34,5 88 31,9
dubrovačko­neretvanska 882 120 381 682 77,3 181 47,5 12 44,4
karlovačka 1510 32 1314 656 43,4 460 35,0 28 32,9
sisačko­moslavačka 1500 61 1059 871 58,1 430 40,6 47 36,2
šibensko­kninska 1505 19 1240 765 50,8 500 40,3 36 37,4
vukovarsko­srijemska 1415 49 1000 840 59,4 425 42,5 25 40,0
zadarska 2247 32 1861 1055 47,0 669 35,9 126 29,2
bjelovarsko­bilogorska 1023 22 699 594 58,1 270 38,6 19 35,9
brodsko­posavska 1392 50 1060 724 52,0 392 37,0 25 34,6
koprivničko­križevačka 934 3 784 608 65,1 458 58,4 4 57,9
krapinsko­zagorska 718 25 375 498 69,4 155 41,3 14 37,6
ličko­senjska 745 9 672 337 45,2 264 39,3 14 37,2

međimurska 1408 38 1189 722 51,3 503 42,3 99 34,0
požeško­slavonska 516 8 342 364 70,5 190 55,6 15 51,2
varaždinska 1441 26 1163 1037 72,0 759 65,3 22 63,4
virovitičko­podravska 1002 14 632 745 74,4 375 59,3 8 58,1

UKUPNO 44.763 992 36.776 22.813 51,0 14.826 40,3 1.478 36,3

Poredbeni prikaz općeg kriminaliteta po policijskim upravama

Policijska

uprava

Prijavljena kaznena djela Razriješena kaznena djelaNaknadno otkrivena kaznena djela Policijska

uprava Broj djela

+ ­%
Broj djela

+ ­%
Broj djela

+ ­ %

Policijska

uprava

2013. 2014. + ­% 2013. 2014. + ­% 2013. 2014. + ­ %

zagrebačka 16.390 14.023 ­14,4 6.541 5.543 ­15,3 4.916 3.971 ­19,2
splitsko­dalmatinska 4.031 3.129 ­22,4 2.001 1.523 ­23,9 1.460 1.014 ­30,5
primorsko­goranska 3.203 2.789 ­12,9 1.776 1.412 ­20,5 1.563 1214 ­22,3
osječko­baranjska 3.398 2.799 ­17,6 2.479 2.273 ­8,3 1.813 1.425 ­21,4
istarska 4.594 3.785 ­17,6 1.698 1.564 ­7,9 1.306 1171 ­10,3
dubrovačko­neretvanska 866 882 +1,8 625 682 +9,1 213 181 ­15,0
karlovačka 1.361 1.510 +10,9 688 656 ­4,7 443 460 +3,8
sisačko­moslavačka 1.525 1.500 ­1,6 915 871 ­4,8 491 430 ­12,4
šibensko­kninska 1.503 1.505 +0,1 714 765 +7,1 464 500 +7,8
vukovarsko­srijemska 1.628 1.415 ­13,1 1.021 840 ­17,7 601 425 ­29,3
zadarska 2.634 2.247 ­14,7 1.189 1.055 ­11,3 824 669 ­18,8
bjelovars ko­ bilogors ka 1.016 1.023 +0,7 581 594 +2,2 244 270 +10,7
brodsko­posavska 1.663 1.392 ­16,3 889 724 ­18,6 484 392 ­19,0
koprivničko­križevačka 804 934 +16,2 561 608 +8,4 432 458 +6,0
krapinsko­zagorska 841 718 ­14,6 605 498 ­17,7 199 155 ­22,1
ličko­senjska 766 745 ­2,7 378 337 ­10,8 290 264 ­9,0
međimurska 1.364 1.408 +3,2 743 722 -2,8 539 503 -6,7
požeško­slavonska 459 516 +12,4 330 364 +10,3 150 190 +26,7
varaždinska 1.188 1441 +21,3 857 1037 +21,0 605 759 +25,5
virovitičko­podravska 983 1002 +1,9 742 745 +0,4 398 375 ­5,8
UKUPNO 50.217 44.763 ­10,9 25.333 22.813 ­9,9 17.435 14.826 ­15,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

8 Statistički pregled 2014.

Materijalna šteta

Kaznena djela protiv
Materijalna šteta

Kaznena djela protiv

2013. 2014. + - %

KD protiv života i tijela 49.800 15.770 ­68,3
KD protiv osobne slobode 300
KD protiv privatnosti 42.769 256.979 +500,9
KD protiv zdravlja ljudi 3.000
KD protiv okoliša 2.208.815 1.007.670 ­54,4
KD protiv opće sigurnosti 95.805.826 11.835.332 ­87,6
KD protiv imovine 466.093.020 400.930.068 ­14,0
KD krivotvorenja 3.032.549 28.170.608 +828,9
KD protiv pravosuđa 1.525.749 62.159 -95,9
KD protiv javnog reda 53.035 134.053 +152,8
UKUPNO 568.814.863 442.412.639 -22,2

2. 3 .1 . Kaznena djela protiv života i tijela

Kaznena djela Prijavljena Razriješena Naknadno otkrivena kaznena djela
Kaznena djela

Ukupno Zatečen Nepoznat Ukupno % %
Ran razdoblja % izvješt.

Ubojstva 35 3 16 36 102,9 17 106,3 1 100,0
Ubojstva ­ pokušaj 113 8 45 111 98,2 43 95,6 3 88,9
Tjelesne ozljede 969 11 319 951 98,1 301 94,4 2 93,7
Teške tjelesne ozljede 791 10 444 721 91,2 374 84,2 7 82,7
O s t a l a 48 40 45 93,8 37 92,5 92,5
UKUPNO (opći krim.) 1.956 32 864 1.864 95,3 772 89,4 13 87,8
Nepružanje pomoći (promet) 9 9 5 55,6 5 55,6 55,6

UKUPNO 1.965 32 873 1.869 95,1 777 89,0 13 87,5

Poredbeni prikaz kaznenih djela protiv života i tijela

Kaznena djela
Prijavljena Razriješena Naknadno otkrivena

Kaznena djela Broj djela
+ ­ %

Broj djela
+ ­ %

Broj djela
+ - %

Kaznena djela
2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + - %

Ubojstva 41 35 ­14,6 40 36 ­10,0 25 17 -32,0
Ubojstva ­ pokušaj 124 113 ­8,9 121 111 ­8,3 54 43 -20,4
Tjelesne ozljede 1.045 969 ­7,3 1.015 951 ­6,3 320 301 -5,9
Teške tjelesne ozljede 846 791 ­6,5 764 721 ­5,6 412 374 -9,2
Ostala 64 48 ­25,0 57 45 ­21,1 43 37 -14,0

UKUPNO (opći kriminalitet) 2.120 1.956 -7,7 1.997 1.864 -6,7 854 772 -9,6
Nepružanje pomoći (promet) 16 9 ■43,8 14 5 -64,3 10 5 ­50,0

UKUPNO 2.136 1.965 -8,0 2.011 1.869 -7,1 864 777 -10,1

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 9

Kaznena djela ubojstva po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno %

Ran razdoblja % izvješt.
zagrebačka 6 1 1 6 100,0 1 100,0 100,0
splitsko­dalmatinska 1 1 1 100,0 1 100,0 100,0
primorsko­goranska 2 1 2 100,0 1 100,0 100,0
osječko­baranjska 4 2 2 4 100,0 2 100,0 100,0
istarska 1 1 100,0 1 100,0 100,0
dubrovačko­neretvanska 1 1 100,0 1 100,0 100,0
karlovačka 1 100,0
sisačko­moslavačka 2 2 100,0
šibensko­kninska 1 1 100,0 1 100,0 100,0
vukovarsko­srijemska 4 1 5 125,0 2 200,0 1 100,0
zadarska 1 1 100,0 1 100,0 100,0
bjelovarsko­bilogorska 1 1 100,0 1 100,0 100,0
brodsko­posavska 5 3 5 100,0 3 100,0 100,0
koprivničko­križevačka 1 1 100,0 1 100,0 100,0
krapinsko­zagorska 1 100,0
ličko­senjska 1 100,0
međimurska
požeško­slavonska 1 100,0
varaždinska 1 1 100,0 1 100,0 100,0
virovitičko­podravska
UKUPNO 35 3 16 36 102,9 17 106,3 1 100,0

Usporedni prikaz kaznenih djela ubojstva po policijskim upravama

Policy's ka
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policy's ka
uprava Broj djela

+ ­ %
Broj djela

+ ­ %
Broj djela

+ ­ %

Policy's ka
uprava

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­ %

zagrebačka 7 6 ­14,3 6 6 0,0 4 1 ­75,0
splitsko­dalmatinska 1 1 0,0 2 1 ­50 ,0 2 1 ­50 ,0
primorsko­goranska 3 2 ­33,3 2 2 0,0 2 1 ­50,0
osječko­baranjska 4 4 0,0 6 4 ­33,3 5 2 ­60,0
istarska 3 f 1 ­66,7 2 ­50 ,0 2 1 ­50,0

dubrovačko­neretvanska 1
karlovačka 2 ­50,0 2 ­50,0 2
s is ačko­mos lavačka 5 2 ­60,0 4 2 ­50,0 2
šibensko­kninska 1 0,0 1 0,0 1
vukovarsko­srijemska 3 4 +33 ,3 3 5 +66 ,7 2
zadarska 4 ­75,0 4 ­75,0 3 1 ­66,7
bjelovarsko­bilogorska 1 0,0 1 0,0 1
brodsko­posavska 3 5 +66 ,7 3 5 + 6 6 , 7 1 3 +200 ,0
koprivničko­križevačka 2 ­50,0 2 ­50,0 2 1 ­50,0
krapinsko­zagorska
ličko­senjska
međimurska
požeš ko­s lavons ka
varaždinska 1 0,0 1 0,0 1
virovitičko­podravska 1 1

UKUPNO 41 35 -14,6 40 36 -10,0 25 17 -32,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

10 Statistički pregled 2014.

Kaznena djela pokušaja ubojstva po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno %

Ran razdoblja % izvješt.
zagrebačka 44 7 21 ' 39 88,6 ' 16 76,2 76,2
s plitsko­dalmatins ka 2 2 100,0 w

primorsko­goranska 4 r 2 4 100,0 2 100,0 100,0
osječko­baranjska 3 1 3 100,0 1 100,0 100,0
istarska 2 r 1 2 100,0 1 100,0 100,0
dubrovačko­neretvanska r

karlovačka 5 1 1 6 120,0 2 200,0 1 100,0
sisačko­moslavačka 13 r 4 ' 13 100,0 4 100,0 100,0
šibensko­kninska 5 T 1 o 100,0 1 100,0 100,0
vukovarsko­srijemska 3 3 100,0
zadarska 10 6 ' 10 100,0 6 100,0 100,0
bjelovarsko­bilogorska 2 2 100,0
brodsko­posavska 3 1 3 100,0 1 100,0 100,0
koprivničko­križevačka 4 r 4 4 100,0 4 100,0 100,0
krapinsko­zagorska 4 w sr 4 100,0 t>

ličko­senjska 2 2 2 100,0 2 100,0 100,0
međimurska 1 r f

3 300,0 2 2
požeško­slavonska 2 2 100,0
varaždinska 2 1 2 100,0 1 100,0 100,0
virovitičko­podravska 2 r r 2 100,0
UKUPNO 113 8 45 111 r 98,2 43 ' 95,6 3 88,9

Usporedni prikaz pokušaja ubojstva po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Broj djela

+ ­%
Broj djela

+ ­%
Broj djela

+ ­%

Policijska
uprava

2013. 2014. + ­% 2013. 2014. + ­% 2013. 2014. + ­%
zagrebačka 45 44 ­2,2 43 39 ­9,3 21 16 ­23,8
splitsko­dalmatinska 9 2 ­77,8 10 2 ­80,0 9 0,0
primorsko­goranska 4 4 0,0 4 4 0,0 2 2 0,0
osječko­baranjska 6 3 ­50,0 6 3 ­50,0 4 1 ­75,0
istarska 9 2 ­77,8 8 2 ­75,0 6 1 ­83,3
dubrovačko­neretvanska
karlovačka 3 5 +66,7 3 6 +100,0 1 2 +100,0
s is ačko­mos lavačka 6 13 + 116,7 6 13 +116,7 1 4 +300,0
šibensko­kninska 4 5 +25,0 4 5 +25,0 1 1 0,0
vukovarsko­srijemska 8 3 ­62,5 7 3 ­57,1 3
zadarska 4 10 +150,0 4 10 +150,0 2 6 +200,0
bjelovarsko­bilogorska 3 2 ­33,3 3 2 ­33,3
brodsko­posavska 2 3 +50,0 2 3 +50,0 1 1 0,0
koprivničko­križevačka 1 4 +300,0 1 4 +300,0 4
krapinsko­zagorska 3 4 +33,3 3 4 +33,3 1
ličko­senjska 3 2 ­33,3 3 2 ­33,3 2
međimurska 2 1 -50,0 2 3 +50,0 2
požeš ko­s lavons ka 2 2 0,0 2 2 0,0
varaždinska 8 2 ­75,0 8 2 ­75,0 2 1 ­50,0
virovitičko­podravska 2 2 0,0 2 2 0,0
UKUPNO 124 113 ­8,9 121 111 ­8,3 54 43 -20,4

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 11

2. 3. 2. Kaznena djela protiv spolne slobode i spolnog zlostavljanja i
iskorištavanja djeteta

Kaznena djela
Prijavljena Razriješena Naknadno otkrivena kaznena djela

Kaznena djela
Ukupno Zatečen Nepoznat Ukupno % % Ran razdoblja % iz\ješt

Spolni odnošaj bez pristanka 70 1 29 67 95,7 26 89,7 89,7
Silovanje 78 31 74 94,9 27 87,1 87,1
Silovanje (pokušaj) 21 6 21 100,0 6 1 83,3
Bludne radnje 73 40 68 93,2 35 87,5 1 85,0
Spolno uznemiravanje 8 4 6 75,0 2 50,0 50,0
Spolna zlouporaba djeteta mlađeg od petnaest
godina 258 99 255 98,8 96 97,0 97,0
Zadovoljenje pohote pred djetetom mlađim od
petnaest godina 83 22 75 90,4 14 63,6 63,6
Mamljenje djece za zadovoljenje spolnih
potreba 11 8 11 100,0 8 100,0 100,0
Podvođenje djeteta 7 2 7 100,0 2 100,0 2 0,0
Iskorištavanje djece za pornografiju 141 1 112 138 97,9 109 97,3 1 96,4
Upoznavanje djece s pornografijom 19 9 20 105,3 10 111,1 1 100,0
UKUPNO (opći kriminalitet) 771 2 362 744 96,5 335 92,5 6 90,9
Prostitucija 55 3 50 55 100,0 50 100,0 100,0
UKUPNO 826 5 412 799 96,7 385 93,4 6 92,0

Poredbeni prikaz kaznenih djela protiv spolne slobode i spolnog zlostavljanja i
iskorištavanja djeteta

Kaznena djela
Prijavljena Razriješena Naknadno otkrivena

Kaznena djela Broj djela

+ ­%
Broj djela

+ ­ %

Broj djela

+ ­ %
Kaznena djela

2013. 2014. + ­% 2013. 2014. + ­ % 2013. 2014. + ­ %

Spolni odnošaj bez pristanka 71 70 ­1,4 69 67 ­2,9 19 26 +36,8
Silovanje 82 78 ­4,9 81 74 ­8,6 33 27 ­18,2
Silovanje (pokušaj) 12 21 +75,0 10 21 +110,0 4 6 +50,0
Bludne radnje 137 73 ­46,7 122 68 ­44,3 55 35 ­36,4
Spolno uznemiravanje 22 8 ­63,6 21 6 ­71,4 11 2 ­81,8
Spolna zlouporaba djeteta mlađeg od petnaest
godina 194 258 +33,0 188 255 +35,6 65 96 +47,7
Spolna zlouporaba djeteta starijeg od petnaest
godina 3 2 -33,3 3 2 -33,3 2
Zadovoljenje pohote pred djetetom mlađim od
petnaest godina 41 83 +102,4 37 75 +102,7 27 14 -48,1
Mamljenje djece za zadovoljenje spolnih potreba 14 11 -21,4 14 11 -21,4 12 8 -33,3
Podvođenje djeteta 32 7 -78,1 32 7 -78,1 23 2 -91,3
Iskorištavanje djece za pornografiju 61 141 +131,1 60 138 +130,0 43 109 +153,5
Iskorištavanje djece za pornografske predstave 3 3 3
Upoznavanje djece s pornografijom 24 19 ­20,8 23 20 ­13,0 12 10 ­16,7
Ostala

UKUPNO (opći kriminalitet) 696 771 +10,8 663 744 +12,2 309 335 +8,4
Prostitucija 44 55 +25,0 44 55 +25,0 37 50 +35,1
UKUPNO 740 826 +11,6 707 799 +13,0 346 385 +11,3

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

12 Statistički pregled 2014.

2. 3. 3. Kaznena djela protiv imovine

Kaznena djela Prijavljena Razriješena Naknadno otkrivena
Kaznena djela

Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdoblja % izvješt.

Teške krađe 16.645 206 16.349 4.596 27,6 4.300 26,3 801 21,4
Krađe 11.333 142 11.045 3.212 28,3 2.924 26,5 442 22,5
Razbojništva 1.122 13 1.083 498 44,4 459 42,4 108 32,4
Razbojničke krađe 146 17 121 98 67,1 73 60,3 4 57,0
Prijevare 1.528 9 1.154 1.377 90,1 1.003 86,9 32 84,1
Ostala 1.866 53 1.527 1.323 70,9 984 64,4 25 62,8
UKUPNO (opći krim.) 32.640 440 31.279 11.104 34,0 9.743 31,1 1.412 26,6
Gospodarski i organizirani krir 698 34 374 688 98,6 364 97,3 11 94,4
UKUPNO 33.338 474 31.653 11.792 35,4 10.107 31,9 1.423 27,4

Poredbeni prikaz kaznenih djela protiv imovine

Kaznena djela
Prijavljena Razriješena Naknadno otkrivena

Kaznena djela Broj djela
+ - %

Broj djela
+ - %

Broj djela
+ -%

Kaznena djela
2013. 2014. + - % 2013. 2014. + - % 2013. 2014. + -%

Teške krađe 20.134 16.645 -17,3 6.412 4.596 -28,3 6.059 4.300 -29,0
Krađe 13.266 11.333 -14,6 4.028 3.212 -20,3 3.599 2.924 -18,8
Razbojništva 1.389 1.122 ­19,2 598 498 ­16,7 557 459 ­17,6
Razbojničke krađe 134 146 +9,0 88 98 +11,4 63 73 +15,9
Prijevare 1.649 1.528 -7,3 1.542 1.377 -10,7 1.145 1.003 -12,4
Ostala 1.979 1.866 -5,7 1.418 1.323 -6,7 1.083 984 -9,1
UKUPNO (opći krim.) 38.551 32.640 -15,3 14.086 11.104 -21,2 12.506 9.743 -22,1
Gospodarski i organizirani ki 795 698 -12,2 784 688 -12,2 552 364 -34,1
UKUPNO 39.346 33.338 -15,3 14.870 11.792 -20,7 13.058 10.107 -22,6

Materijalna šteta kaznenih djela protiv imovine

Kaznena djela
Materijalna šteta

Kaznena djela
2013. 2014. + -%

Teške krađe 223.387.728 173.882.582 -22,2
Krađe 89.754.869 73.751.525 -17,8
Razbojništva 17.260.590 13.601.365 ­21,2
Razbojničke krađe 361.351 470.585 +30,2
Prijevare 103.363.133 113.240.729 +9,6
Ostala 31.965.349 25.983.282 -18,7
UKUPNO 466.093.020 400.930.068 -14,0

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

Kaznena djela teških krađa

Kaznena djela Prijavljena Razriješena Naknadno otkrivena kaznena djela
Kaznena djela

Ukupno Zatečen Nepoznat Ukupno % Broj %
Ran razdoblja % izvješt.

Provalne krađe čl. 229. st.1. 12.036 146 11.855 2.913 24,2 2.732 23,0 574 18,2
Provalne krađe čl. 229. st. 2. t 3.266 42 3.205 1.110 34,0 1.049 32,7 136 28,5
UKUPNO PROVALNE KRAĐE 15.302 188 15.060 4.023 26,3 3.781 25,1 710 20,4
Drske krađe iz čl. 229 st. 1. t. 821 11 803 364 44,3 346 43,1 71 34,2
Drske krađe iz čl. 229 st. 2. t. 66 65 22 33,3 21 32,3 6 23,1
UKUPNO DRSKE KRAĐE 887 11 868 386 " 43,5 367 42,3 77 33,4
Teške krađe vozila 97 97 9 9,3 9 9,3 3 6,2
Ostale teške krađe 359 7 324 178 49,6 143 44,1 11 40,7
UKUPNO 16.645 206 16.349 4,535 27,6 4.300 26,3 801 21,4

Poredbeni prikaz kaznenih djela teških krađa

Kaznena djela
Prijavljena Razriješena Naknadno otkrivena

Kaznena djela Broj djela

+-%
Broj djela

+-%
Broj djela

+-%
Kaznena djela

2013. 2014. +-% 2013. 2014. +-% 2013. 2014. +-%

Provalne krađe čl. 229. st.1.1.1. 14.895 12.036 -19,2 4.420 2.913 -34,1 4.176 2732 -34,6

Provalne krađe čl. 229. st. 2.1.1 3.588 3.266 -9,0 1.300 1.110 -14,6 1.228 1.049 -14,6

UKUPNO PROVALNE KRADE 18.483 15.302 -17,2 5.720 4.023 -29,7 5.404 3.781 -30,0

Drske krađe iz čl. 229 st. 1.12. 1003 821 -18,1 421 364 -13,5 406 346 -14,8

Drske krađe iz čl. 229 st. 2. t. 2. 88 66 -25,0 44 22 -50,0 40 21 -47,5

UKUPNO DRSKE KRAĐE 1.091 887 -18,7 465 386 -17,0 446 367 -17,7

Teške krađe vozila 158 97 -38,6 28 9 -67,9 24 9 -62,5

Ostale teške krađe 402 359 -10,7 199 178 -10,6 185 143 -22,7

UKUPNO 20.134 16.645 ■17,3 6.412 4.596 ■28,3 6.059 4.300 ■29,0

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

14 Statistički pregled 2014.

Kaznena djela teških krađa po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno % RantWdobip %izvješt

zagrebačka 6.348 64 6.264 1150 18,1 1066 17,0 298 12,3
splitsko­dalmatinska 1.166 10 1.150 333 28,6 317 27,6 62 22,2
primors ko­gorans ka 1.007 17 986 352 35,0 331 33,6 64 27,1
osječko­baranjska 816 20 792 545 66,8 521 65,8 112 51,6
istarska 1.468 10 1.455 252 17,2 239 16,4 48 13,1
dubrovačko­neretvanska 90 4 83 33 36,7 26 31,3 4 26,5
karlovačka 693 8 682 148 21,4 137 20,1 9 18,8
sisačko­moslavačka 558 21 534 227 40,7 203 38,0 22 33,9
šibensko­kninska 450 4 444 98 21,8 92 20,7 8 18,9
vukovarsko­srijemska 418 5 412 176 42,1 170 41,3 11 38,6
zadarska 712 13 695 209 29,4 192 27,6 37 22,3
bjelovars ko­bilogors ka 259 3 255 80 30,9 76 29,8 7 27,1
brodsko­posavska 456 4 449 147 32,2 140 31,2 10 29,0
koprivničko­križevačka 258 1 255 92 35,7 89 34,9 2 34,1
krapinsko­zagorska 232 1 224 80 34,5 72 32,1 9 28,1
ličko­senjska 232 232 60 25,9 60 25,9 8 22,4
međimurska 682 13 669 235 34,5 222 33,2 61 24,1
požeško­slavonska 158 1 155 71 44,9 68 43,9 7 39,4
varaždinska 417 5 411 195 46,8 189 46,0 16 42,1
virovitičko­podravska 225 2 202 113 50,2 90 44,6 6 41,6

UKUPNO 16.645 206 16.349 4.596 27,6 4.300 26,3 801 21,4

Poredbeni prikaz kaznenih djela teških krađa po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djelaNaknadno otkrivena kaznena djela Policijska
uprava Broj djela

+ - %

Broj djela

+ - %
Broj djela

+ - %

Policijska
uprava

2013. 2014. + - % 2013. 2014. + - % 2013. 2014. + - %
zagrebačka 7.522 6.348 -15,6 1.430 1.150 -19,6 1.322 1.066 -19,4
splitsko-dalmatinska 1.600 1.166 -27,1 586 333 -43,2 554 317 -42,8
primorsko-goranska 1.352 1.007 -25,5 657 352 -46,4 623 331 -46,9
osječko-baranjska 1.340 816 -39,1 821 545 -33,6 789 521 -34,0
istarska 2.012 1.468 -27,0 371 252 -32,1 356 239 -32,9
dubrovačko-neretvanska 124 90 -27,4 58 33 -43,1 47 26 -44,7
karlovačka 456 693 +52,0 114 148 +29,8 107 137 +28,0
s is ačko-mos lavačka 615 558 -9,3 314 227 -27,7 290 203 -30,0
šibensko-kninska 509 450 -11,6 127 98 -22,8 122 92 -24,6
vukovars ko-s rijems ka 544 418 -23,2 283 176 -37,8 270 170 -37,0
zadarska 1.024 712 -30,5 349 209 -40,1 345 192 -44,3
bjelovarsko-bilogorska 284 259 -8,8 85 80 -5,9 80 76 -5,0
brodsko-posavska 510 456 -10,6 181 147 -18,8 165 140 -15,2
koprivničko-križevačka 256 258 +0,8 118 92 -22,0 114 89 -21,9
krapinsko-zagorska 272 232 -14,7 109 80 -26,6 104 72 -30,8
ličko­senjska 261 232 -11,1 84 60 -28,6 82 60 -26,8
međimurska 663 682 +2,9 287 235 -18,1 272 222 -18,4
požeško­slavonska 141 158 + 12,1 72 71 -1,4 68 68 0,0
varaždinska 425 417 -1,9 221 195 -11,8 213 189 -11,3
virovitičko-podravska 224 225 +0,4 145 113 -22,1 136 90 -33,8
UKUPNO 20.134 16.645 -17,3 6.412 4.596 ­28,3 6.059 4.300 ­29,0

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 15

Kaznena djela teških krađa provaljivanjem

Provalne krađe u
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Provalne krađe u
Ukupno Zatečen Nepoznat Ukupno % Ukupno %

Han razdoblja %izvješt

Kuće i stanove 3.795 23 3.758 753 ' 19,8 716 19,1 179 14,3
Vikendice 1.100 2 1.095 345 ' 31,4 340 31,1 76 24,1
Motorna vozila 1.796 13 1.778 318 ' 17,7 300 16,9 60 13,5
Trgovine 1.278 26 1.248 376 ' 29,4 346 27,7 45 24,1
Kioske 736 27 707 301 ' 40,9 272 38,5 72 28,3
Ugostiteljske objekte 989 18 968 373 ' 37,7 352 " 36,4 52 31,0
Dječje vrtiće i škole 119 2 117 44 ' 37,0 42 35,9 10 27,4
Ostale objekte 5.489 77 5.389 1.513 ' 27,6 1.413 26,2 216 22,2
UKUPNO 15.302 188 15.060 4.023 ' 26,3 3.781 ' 25,1 710 20,4

Poredbeni prikaz kaznenih djela teških krađa provaljivanjem

Provalne krađe u
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Provalne krađe u Broj djela
+ - %

Broj djela
+ - %

Broj djela
+ -%

Provalne krađe u

2013. 2014. + - % 2013. 2014. + - % 2013. 2014. + -%

Kuće i stanove 4.659 3.795 -18,5 1.012 753 -25,6 966 716 -25,9
Vikendice 1.268 1.100 -13,2 492 345 -29,9 491 340 -30,8
Motorna vozila 2.190 1.796 -18,0 467 318 -31,9 429 300 -30,1
Trgovine 1.448 1.278 -11,7 601 376 -37,4 561 346 -38,3
Kioske 1.112 736 -33,8 463 301 -35,0 423 272 -35,7
Ugostiteljske objekte 1.219 989 -18,9 456 373 -18,2 429 352 -17,9
Dječje vrtiće i škole 122 119 -2,5 42 44 +4,8 37 42 +13,5
Ostale objekte 6.465 5.489 -15,1 2.187 1.513 -30,8 2.068 1.413 -31,7
UKUPNO 18.483 15.302 -17,2 5.720 4.023 -29,7 5.404 3.781 -30,0

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

16 Statistički pregled 2014.

Kaznena djela krađa i neovlaštenih uporaba cestovnih motornih vozila

Prijavljena Razriješena Naknadno otkrivena
Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdoblja % izvješt.

co
c
CD

>
o
Q

Krađe motornih vozila 507 6 500 140 27,6 133 26,6 20 22,6 co
c
CD

>
o
Q

Teške krađe motornih vozila 82 82 9 11,0 9 11,0 3 7,3
co
c
CD

>
o
Q

Neovlaštena uporaba mot. v 216 4 209 154 71,3 147 70,3 5 67,9

co c
CD

>
o
Q UKUPNO 805 10 791 303 37,6 289 36,5 28 33,0

ST
3
O
Q.

Krađe motornih vozila 29 28 11 37,9 10 35,7 35,7
ST
3
O
Q.

Teške krađe motornih vozila 15 15
ST
3
O
Q.

Neovlaštena uporaba mot. v 12 12 10 83,3 10 83,3

ST
3
O
Q.

UKUPNO 56 55 21 37,5 20 36,4 36,4
SVEUKUPNO 861 10 846 324 37,6 309 36,5 28 33,2

Pronađena motorna vozila 518 ili 64,3 % od 805 otuđenih vozila

Poredbeni prikaz krađa i neovlaštenih uporaba cestovnih motornih vozila

Prijavljena Razriješena Naknadno otkrivena
Kaznena djela Broj djela

+ - %
Broj djela

+ - %
Broj djela

+ - %
Kaznena djela

2013. 2014. + - % 2013. 2014. + - % 2013. 2014. + - %

co e
CD

>
o
O

Krađe motornih vozi la 683 507 -25,8 211 140 -33,6 207 133 -35,7 co
e
CD

>
o
O

Teške krađe motornih vozi la 131 82 -37,4 27 9 -66,7 24 9 -62,5
co
e
CD

>
o
O

Neovlaštena uporaba m voz . 198 216 +9,1 112 154 +37,5 98 147 +50,0

co e
CD

>
o
O UKUPNO 1.012 805 -20,5 350 303 -13,4 329 289 -12,2

sr
3 .*:
O

Krađe motornih vozi la 25 29 +16,0 7 11 +57,1 5 10 +100,0
sr
3
.*:
O

Teške krađe motornih vozi la 27 15 -44,4 1
sr
3
.*:
O Neovlaštena uporaba m. v o z . 13 12 -7,7 8 10 +25,0 5 10 +100,0

sr
3 .*:
O

UKUPNO 65 56 -13,8 16 21 +31,3 10 20 +100,0

SVEUKUPNO 1.077 861 -20,1 366 324 -11,5 339 309 -8,8

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 17

Rasprostranjenost krađa i neovlaštenih uporaba cestovnih motornih vozila

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno rfCatscsn Nepoznat Ukupno % Ukupno % Ran razdoblja % izvješt.

zagrebačka 318 i 316 55 17,3 53 16,8 11 13,3
splitsko­dalmatinska 115 2 113 40 34,8 38 33,6 5 29,2
primorsko­goranska 66 2 64 32 48,5 30 46,9 1 45,3
osječko­baranjska 37 1 35 30 81,1 28 80,0 2 74,3
istarska 78 78 18 23,1 18 23,1 23,1
dubrovačko­neretvanska 14 13 10 71,4 9 69,2 69,2
karlovačka 19 1 18 7 36,8 6 33,3 33,3
sisačko­moslavačka 32 31 23 71,9 22 71,0 2 64,5
šibensko­kninska 26 26 13 50,0 13 50,0 2 42,3
vukovarsko­srijemska 6 6 4 66,7 4 66,7 1 50,0
zadarska 55 55 23 41,8 23 41,8 41,8
bjelovarsko­bilogorska 12 1 10 11 91,7 9 90,0 1 80,0
brodsko­posavska 8 1 7 5 62,5 4 57,1 1 42,9
koprivničko­križevačka 8 8 7 87,5 7 87,5 87,5
krapinsko­zagorska 11 11 9 81,8 9 81,8 81,8
ličko­senjska 18 18 7 38,9 7 38,9 38,9
međimurska 9 1 8 6 66,7 5 62,5 1 50,0
požeško­slavonska 7 7 7 100,0 7 100,0 1 85,7
varaždinska 8 8 5 62,5 5 62,5 62,5
virovitičko­podravska 14 14 12 85,7 12 85,7 85,7
UKUPNO 861 10 846 324 37,6 309 36,5 28 33,2

Poredbeni prikaz rasprostranjenosti krađa i neovlaštenih uporaba cestovnih
motornih vozila

Policijska uprava
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Policijska uprava Broj djela
+ ­ %

Broj djela
+ ­%

Broj djela
+ ­ %

Policijska uprava
2013. 2014. + ­ % 2013. 2014. + ­% 2013. 2014. + ­ %

zagrebačka 395 318 ­19,5 48 55 +14,6 45 53 +17,8
splitsko­dalmatinska 198 115 ­41,9 95 40 ­57,9 93 38 ­59,1
primorsko­goranska 114 66 ­42,1 50 32 ­36,0 47 30 ­36,2
osječko­baranjska 37 37 0,0 21 30 +42,9 19 28 +47,4
istarska 74 78 +5,4 21 18 ­14,3 16 18 + 12,5
dubrovačko­neretvanska 14 14 0,0 5 10 +100,0 4 9 + 125,0
karlovačka 27 19 ­29,6 13 7 ­46,2 12 6 ­50,0
sisačko­moslavačka 26 32 +23,1 10 23 + 130,0 8 22 +175,0
šibensko­kninska 28 26 ­7,1 8 13 +62,5 7 13 +85,7
vukovarsko­srijemska 12 6 ­50,0 10 4 ­60,0 8 4 ­50,0
zadarska 72 55 ­23,6 28 23 ­17,9 27 23 ­14,8
bjelovarsko­bilogorska 10 12 +20,0 7 11 +57,1 7 9 +28,6
brodsko­posavska 18 8 ­55,6 13 5 ­61,5 13 4 ­69,2
koprivničko­križevačka 7 8 +14,3 8 7 ­12,5 8 7 ­12,5
krapinsko­zagorska 5 11 + 120,0 5 9 +80,0 5 9 +80,0
ličko­senjska 10 18 +80,0 2 7 +250,0 1 7 +600,0
međimurska 12 9 -25,0 8 6 -25,0 7 5 -28,6
požeš ko­s la vons ka 4 7 +75,0 1 7 +600,0 7
varaždinska 11 8 ­27,3 10 5 ­50,0 10 5 ­50,0
virovitičko­podravska 3 14 +366,7 3 12 +300,0 2 12 +500,0
UKUPNO 1.077 861 -20,1 366 324 -11,5 339 309 ­8,8

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

18 Statistički pregled 2014

Kaznena djela razbojništva

Razbojništva Prijavljena kaznena djela Razriješena Naknadno otkrivena
Razbojništva

Ukupno Zatečen Nepoznat Ukupno % Ukupno %
Ran razdoblja %izvješt.

Pošte 36 1 35 18 50,0 * 17 48,6 7 28,6
Banke 18 2 15 10 55,6 7 46,7 4 20,0
Mjenjačnice 15 15 7 46,7 7 46,7 2 33,3
Kuće i stanove 64 3 53 25 39,1 * 14 26,4 2 22,6
Trgovine 271 2 269 120 44,3 r 118 43,9 32 32,0
Benzinske crpke 46 46 20 43,5 20 43,5 6 30,4
Kioske 114 1 113 26 22,8 * 25 22,1 2 20,4
Stambene zgrade 22 21 7 31,8 6 28,6 2 ' 19,0
Otvoreni prostor 176 1 168 61 34,7 53 31,5 7 27,4
Kladionice 60 60 24 40,0 " 24 40,0 7 28,3
Poslovnice za otkup plemeniti! 58 1 56 48 82,8 ' 46 82,1 15 55,4
Ostalo 242 2 232 132 54,5 ' 122 52,6 22 43,1
UKUPNO 1.122 13 1.083 498 ' 44,4 459 ' 42,4 108 32,4

Poredbeni prikaz kaznenih djela razbojništva

Razbojništva
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Razbojništva Broj djela
+ ­%

Broj djela
+ ­%

Broj djela
+ ­%

Razbojništva
2013. 2014. + ­% 2013. 2014. + ­% 2013. 2014. + ­%

Pošte 54 36 ­33,3 19 18 ­5,3 18 17 ­5,6
Banke 20 18 ­10,0 14 10 ­28,6 11 7 ­36,4
Mjenjačnice 16 15 ­6,3 6 7 +16,7 5 7 +40,0
Kuće i stanove 63 64 +1,6 37 25 ­32,4 33 14 ­57,6
Trgovine 359 271 ­24,5 130 120 ­7,7 124 118 ­4,8
Benzinske crpke 70 46 ­34,3 34 20 ­41,2 33 20 ­39,4
Kioske 95 114 +20,0 22 26 +18,2 21 25 +19,0
Stambene zgrade 17 22 +29,4 6 7 +16,7 6 6 0,0
Otvoreni prostor 215 176 ­18,1 101 61 ­39,6 89 53 ­40,4
Kladionice 85 60 ­29,4 34 24 ­29,4 34 24 ­29,4
Poslovnice za otkup plemenitih kc 126 58 ­54,0 58 48 ­17,2 57 46 ­19,3
Ostalo 269 242 ­10,0 137 132 ­3,6 126 122 ­3,2
UKUPNO 1.389 1.122 -19,2 598 498 -16,7 557 459 -17,6

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 19

Rasprostranjenost razbojništva po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno %

Ran razdoblja % iz vješt

zagrebačka 706 ' 8 ' 693 ' 216 30,6 ' 203 29,3 49 22,2
splitsko­dalmatinska ' 108 ' 105 * 50 46,3 " 47 44,8 3 41,9
primorsko­goranska 33 1 30 29 87,9 26 86,7 8 60,0
osječko­baranjska 35 1 32 29 82,9 26 81,3 5 65,6
istarska 41 41 29 70,7 29 70,7 9 48,8
dubrovačko­neretvanska 6 5 2 33,3 1 20,0 20,0
karlovačka 22 r 20 10 45,5 8 40,0 1 35,0
s isačko­mos lavačka 16 1 13 17 106,3 14 107,7 5 69,2
šibensko­kninska 11 10 12 109,1 11 110,0 6 50,0
vukovarsko­srijemska 18 1 16 18 100,0 16 100,0 4 75,0
zadarska 55 55 40 72,7 40 72,7 11 52,7
bjelovarsko­bilogorska 5 4 4 80,0 3 75,0 1 50,0
brodsko­posavska 17 12 10 58,8 5 41,7 41,7
koprivničko­križevačka 8 8 7 87,5 7 87,5 87,5
krapinsko­zagorska 5 5 1 20,0 1 20,0 20,0
ličko­senjska 4 4
međimurska 9 1 8 12 133,3 11 137,5 5 75,0
požeško­slavonska 2 2
varaždinska 16 15 11 68,8 10 66,7 1 60,0
virovitičko­podravska 5 5 1 20,0 1 20,0 20,0
UKUPNO 1.122 13 1.083 498 44,4 459 42,4 108 32,4

Poredbeni prikaz rasprostranjenosti razbojnistava

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Broj djela

+ ­%
Broj djela

+ ­ %
Broj djela

+ ­%

Policijska
uprava

2013. 2014. + ­% 2013. 2014. + ­ % 2013. 2014. + ­%

zagrebačka 858 706 ­17,7 312 216 ­30,8 293 203 ­30,7
splitsko­dalmatinska 126 108 ­14,3 46 50 +8,7 45 47 +4,4
primors ko­gorans ka 45 33 ­26,7 33 29 ­12,1 31 26 ­16,1
osječko­baranjska 57 35 ­38,6 36 29 ­19,4 34 26 ­23,5
istarska 72 41 ­43,1 37 29 ­21,6 35 29 ­17,1
dubrovačko­neretvanska 2 6 +200,0 1 2 +100,0 1
karlovačka 23 22 ­4,3 12 10 ­16,7 9 8 ­11,1
sisačko­moslavačka 15 16 +6,7 12 17 +41,7 7 14 +100,0
šibensko­kninska 19 11 ­42,1 6 12 +100,0 4 11 +175,0
vukovarsko­srijemska 31 18 ­41,9 21 18 ­14,3 20 16 ­20,0
zadarska 47 55 +17,0 24 40 +66,7 24 40 +66,7
bjelovarsko­bilogorska 8 5 ­37,5 4 4 0,0 4 3 ­25,0
brodsko­posavska 20 17 ­15,0 10 10 0,0 9 5 ­44,4
koprivničko­križevačka 4 8 +100,0 4 7 +75,0 4 7 +75,0
krapinsko­zagorska 10 5 ­50,0 7 1 ­85,7 7 1 ­85,7
ličko­senjska 6 4 ­33,3 3 3
međimurska 21 9 -57,1 11 12 +9,1 11 11 0,0
požeško­slavonska 9 2 ­77,8 5 4
varaždinska 15 16 +6,7 11 11 0,0 10 10 0,0
virovitičko­podravska 1 5 +400,0 3 1 ­66,7 3 1 ­66,7
UKUPNO 1.389 1.122 -19,2 598 498 -16,7 557 459 -17,6

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

20 Statistički pregled 2014.

Kaznena djela krađa

Krađe
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Krađe
Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdoblja %izvješt

Iz kuća i stanova 1.104 4 1.089 309 28,0 294 27,0 41 23,2
Iz i sa motornih vozila 1.023 7 1.010 166 16,2 153 15,1 17 13,5
Iz trgovina 767 17 733 353 46,0 319 43,5 25 40,1
Iz ureda 144 144 31 21,5 31 21,5 3 19,4
Iz ugostiteljskih objekata 631 3 625 131 20,8 125 20,0 16 17,4
Iz škola 75 71 22 29,3 18 25,4 2 22,5
Motornih vozila 536 6 528 151 28,2 143 27,1 20 23,3
Bicikla 1.143 2 1.137 397 34,7 391 34,4 115 24,3
Iz džepova i torbica 582 4 575 71 12,2 64 11,1 13 8,9
Iz ostalih objekata 5.328 99 5.133 1.581 29,7 1.386 27,0 190 23,3
UKUPNO 11.333 142 11.045 3.212 28,3 2.924 26,5 442 22,5

Poredbeni prikaz kaznenih djela krađa

Krađe
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Krađe Broj djela

+ -%
Broj djela

+ -%
Broj djela

+ - %
Krađe

2013. 2014. + -% 2013. 2014. + -% 2013. 2014. + - %

Iz kuća i stanova 1.371 1.104 -19,5 417 309 -25,9 387 294 -24,0
Iz i sa motornih vozila 1.052 1.023 -2,8 214 166 -22,4 199 153 -23,1
Iz trgovina 670 767 +14,5 310 353 + 13,9 282 319 +13,1
Iz ureda 103 144 +39,8 32 31 -3,1 30 31 +3,3
Iz ugostiteljskih objekata 728 631 -13,3 156 131 -16,0 150 125 -16,7
Iz škola 83 75 -9,6 25 22 -12,0 24 18 -25,0
Motornih vozila 708 536 -24,3 218 151 -30,7 212 143 -32,5
Bicikla 1.163 1.143 -1,7 368 397 +7,9 361 391 +8,3
Iz džepova i torbica 813 582 -28,4 56 71 +26,8 48 64 +33,3
Iz ostalih objekata 6.575 5.328 -19,0 2.232 1.581 -29,2 1.906 1.386 -27,3
UKUPNO 13.266 11.333 -14,6 4.028 3.212 -20,3 3.599 2.924 -18,8

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

Kaznena djela krađa po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena Naknadno otkrivena Policijska
uprava Ukupno Zatečen Nepoznat Ukupno % Ukupno %

Ran razdoblja %izvješt
zagrebačka 3.395 33 3.336 824 24,3 765 22,9 142 18,7
splitsko­dalmatinska 886 8 862 240 27,1 216 25,1 36 20,9
primorsko­goranska 928 2 926 233 25,1 231 24,9 14 23,4
osječko­baranjska 415 12 396 243 58,6 224 56,6 26 50,0
istarska 1.130 5 1.123 179 15,8 172 15,3 28 12,8
dubrovačko­neretvanska 193 1 189 72 37,3 68 36,0 6 32,8
karlovačka 376 6 364 104 27,7 92 25,3 11 22,3
sisačko­moslavačka 385 16 351 131 34,0 97 27,6 15 23,4
šibensko­kninska 467 3 458 125 26,8 116 25,3 19 21,2
vukovarsko­srijemska 227 4 218 54 23,8 45 20,6 7 17,4
zadarska 827 11 814 247 29,9 234 28,7 76 19,4
bjelovarsko­bilogorska 314 9 301 103 32,8 90 29,9 10 26,6
brodsko­posavska 385 11 358 122 31,7 95 26,5 12 23,2
koprivničko­križevačka 133 133 35 26,3 35 26,3 26,3
krapinsko­zagorska 89 76 41 46,1 28 36,8 3 32,9
ličko­senjska 250 1 247 62 24,8 59 23,9 6 21,5
međimurska 377 12 362 151 40,1 136 37,6 23 31,2
požeško­slavonska 92 3 82 41 44,6 31 37,8 4 32,9
varaždinska 267 1 266 106 39,7 105 39,5 3 38,3
virovitičko­podravska 197 4 183 99 50,3 85 46,4 1 45,9
UKUPNO 11.333 142 11.045 3.212 28,3 2.924 26,5 442 22,5

Poredbeni prikaz kaznenih djela krađa po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djelaNaknadno otkrivena kaznena djela Policijska
uprava Broj djela

+ -%
Broj djela

+ -%
Broj djela

+ ­ %

Policijska
uprava

2013. 2014. + -% 2013. 2014. + -% 2013. 2014. + ­ %
zagrebačka 3.892 3.395 -12,8 902 824 -8,6 826 765 ­7,4
splitsko­dalmatinska 1.270 886 -30,2 415 240 -42,2 390 216 ­44,6
primorsko­goranska 951 928 -2,4 289 233 -19,4 276 231 ­16,3
osječko­baranjska 599 415 -30,7 314 243 -22,6 283 224 ­20,8
istarska 1.430 1.130 -21,0 253 179 -29,2 231 172 ­25,5
dubrovačko­neretvanska 222 193 -13,1 78 72 -7,7 65 68 +4,6
karlovačka 422 376 -10,9 123 104 -15,4 111 92 ­17,1
sisačko­moslavačka 437 385 -11,9 180 131 -27,2 109 97 ­11,0
šibensko­kninska 490 467 -4,7 144 125 -13,2 137 116 ­15,3
vukovarsko­srijemska 341 227 -33,4 152 54 -64,5 126 45 ­64,3
zadarska 924 827 -10,5 250 247 -1,2 234 234 0,0
bjelovarsko­bilogorska 325 314 -3,4 120 103 -14,2 103 90 ­12,6
brodsko­posavska 510 385 -24,5 166 122 -26,5 122 95 ­22,1
koprivničko­križevačka 159 133 -16,4 76 35 -53,9 76 35 ­53,9
krapins ko­zagors ka 98 89 -9,2 39 41 +5,1 34 28 ­17,6
ličko­senjska 281 250 -11,0 94 62 -34,0 88 59 ­33,0
međimurska 360 377 +4,7 168 151 -10,1 150 136 -9,3
požeško­slavonska 91 92 +1,1 53 41 -22,6 44 31 ­29,5
varaždinska 207 267 +29,0 91 106 +16,5 88 105 + 19,3
virovitičko­podravska 257 197 -23,3 121 99 -18,2 106 85 ­19,8
UKUPNO 13.266 11.333 -14,6 4.028 3.212 -20,3 3.599 2.924 -18,8

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

22 Statistički pregled 2014.

2. 3. 4. Kaznena djela protiv okoliša

Kaznena djela protiv okoliša
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Kaznena djela protiv okoliša
Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran razdoblja %izvješt

Onečišćenje okoliša 2 1 1 0,0 0,0 0,0
Ugrožavanje okoliša otpadom 6 4 2 7 0,0 3 0,0 1 0,0
Uništavanje zaštićenih prirodnih vrijednosti 10 7 3 9 0,0 2 0,0 0,0
Uništavanje staništa 1 1 0,0 0,0
Trgovanje zaštićenim prirodnim vrijednostima 5 5 5 100,0 0,0
Protuzakoniti lov i ribolov 122 27 88 60 49,2 26 29,5 29,5
Ubijanje ili mučenje životinja 75 52 50 66,7 27 51,9 51,9
Pustošenje šuma 8 3 8 100,0 3 100,0 100,0
Ukupno - opći kriminalitet 229 43 150 140 61,1 61 40,7 1 40,0
Protupravna eksploatacija rudnog blaga 134 2 134 100,0 2 100,0 100,0
Protupravna gradnja 6 3 6 100,0 3 100,0 100,0
Ukupno - gospodarski kriminalitet 140 5 140 100,0 5 100,0 100,0
UKUPNO 369 43 155 280 75,9 66 42,6 1 41,9

Poredbeni prikaz kaznenih djela protiv okoliša

Kaznena djela
Prijavljena Razriješena 2014.

%od
ukupno

prijavljenih

Kaznena djela Broj djela
+ ­ %

Broj djela
+ -%

2014.
%od

ukupno
prijavljenih

Kaznena djela
2013. 2014. + ­ % 2013. 2014. + -%

2014.
%od

ukupno
prijavljenih

Onečišćenje okoliša 3 2 ­33,3 3 1 ­66,7 0,5
Ugrožavanje okoliša otpadom 5 6 +20,0 5 7 +40,0 1,6
Uništavanje zaštićenih prirodnih vrijednosti 45 10 ­77,8 43 9 ­79,1 2,7
Uništavanje staništa 2 1 ­50,0 1 0,3
Trgovanje zaštićenim prirodnim vrijednostima 4 5 +25,0 4 5 +25,0 1,4
Protuzakoniti lov i ribolov 174 122 ­29,9 102 60 ­41,2 33,1
Ubijanje ili mučenje životinja 114 75 ­34,2 93 50 ­46,2 20,3
Nesavjesno pružanje veterinarske pomoći 1 1
Pustošenje šuma 5 8 +60,0 4 8 +100,0 2,2
Ukupno - opći kriminalitet 353 229 ­35,1 256 140 ­45,3 62,1
Protupravna eksploatacija rudnog blaga 10 134 +1240,0 10 134 +1240,0 36,3
Protupravna gradnja 26 6 ­76,9 26 6 1,6
Ukupno - gospodarski kriminalitet 36 140 +288,9 36 140 +288,9 37,9
UKUPNO 389 369 ­5,1 292 280 ­4,1 100,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

Rasprostranjenost kaznenih djela protiv okoliša

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djela 2014.
% od ukupno
prijav Ijenih

Materijalna šteta
2014.

Policijska
uprava Broj djela

+ ­ %

Broj djela

+ ­ %

2014.
% od ukupno
prijav Ijenih

Materijalna šteta
2014.

Policijska
uprava

2013. 2014. + ­ % 2013. 2014. + ­ %

2014.
% od ukupno
prijav Ijenih

Materijalna šteta
2014.

zagrebačka 71 14 ­80,3 66 9 ­86,4 3,8 16.980

split.­dalmatinska 27 23 ­14,8 23 19 ­17,4 6,2 62.000
primorsko­goranska 16 8 ­50,0 14 4 ­71,4 2,2 47.865
osječko­baranjska 28 154 +450,0 16 147 +818,8 41,7 7.665.816
istarska 54 19 ­64,8 52 15 ­71,2 5,1 2.400

dubr.­neretvanska 18 7 ­61,1 17 6 ­64,7 1,9
karlovačka 3 2 ­33,3 2 1 ­50,0 0,5 4.000
s isačko­mos lavačka 16 15 ­6,3 9 10 +11,1 4,1 324.212
šibensko­kninska 9 7 ­22,2 8 6 ­25,0 1,9 15.000
vukov.­srijemska 18 15 ­16,7 10 3 ­70,0 4,1 147.758
zadarska 13 12 ­7,7 13 11 ­15,4 3,3 174.176

bjelov.­bilogorska 22 12 ­45,5 9 3 ­66,7 3,3 58.065
brodsko­posavska 8 12 +50,0 6 7 +16,7 3,3 18.500
kopriv.­križevačka 14 10 ­28,6 8 4 ­50,0 2,7 16.050
krapinsko­zagorska 5 7 +40,0 3 3 0,0 1,9 34.700
ličko­senjska 13 6 ­53,8 11 4 ­63,6 1,6 17.000
međimurska 24 11 -54,2 9 6 -33,3 3,0 30.650
požeško­slavonska 6 2 ­66,7 4 1 ­75,0 0,5 2.000
varaždinska 9 12 +33,3 4 9 +125,0 3,3 14.219.038
virov.­podravska 15 21 +40,0 8 12 +50,0 5,7 1.875.948

UKUPNO 389 369 ­5,1 292 280 ■4,1 100,0 24.732.158

2. 3. 5. Kaznena djela protiv opće sigurnosti

Kaznena djela
Prijavljena kaznena djela Razriješena Naknadno otkrivena

Kaznena djela
Ukupno Zatečen Nepoznat Ukupno % Ukupno % Ran.razdoblja % izvjesi

Dovođenje u opasnost života i imovine
općeopasnom radnjom ili sredstvom 228 11 152 187 82,0 111 73,0 10 66,4
Uništenje ili oštećenje javnih naprava 20 1 15 14 70,0 9 60,0 1 53,3
Uništenje ili oštećenje zaštitnih naprava na
radu 1 1 100,0
Uništenje, oštećenje ili zlouporaba znakova za
opasnost 19 19 8 42,1 8 42,1 42,1
Opasno izvođenje građevinskih radova 5 5 5 100,0 5 100,0 100,0
Ukupno - opći kriminalitet 273 12 191 215 78,8 133 69,6 11 63,9
Ostalo 1 1 1

UKUPNO 273 12 191 216 79,1 134 70,2 12 63,9

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

24 Statistički pregled 2014.

Poredbeni prikaz kaznenih djela protiv opće sigurnosti

Kaznena djela

Prijavljena Razriješena Naknadno otkrivena

Kaznena djela Broj djela

+ ­ %

Broj djela

+ ­ %

Broj djela

+ ­%

Kaznena djela

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­%
Dovođenje u opasnost života i imovine općeopasnor 297 228 ­23,2 232 187 ­19,4 143 111 ­22,4
Uništenje ili oštećenje javnih naprava 24 20 ­16,7 17 14 ­17,6 6 9 +50,0
Uništenje ili oštećenje zaštitnih naprava na radu 3 1 ­66,7 3 1 ­66,7 2
Uništenje, oštećenje ili zlouporaba znakova za opas 21 19 ­9,5 7 8 +14,3 7 8 +14,3
Rukovanje općeopasnim tvarima 1 1 1
Opasno izvođenje građevinskih radova 17 5 -70,6 17 5 -70,6 14 5 -64,3
Ukupno - opći kriminalitet 363 273 -24,8 277 215 -22,4 173 133 -23,1
Ostalo 1 1 0,0 1 1 0,0
UKUPNO 363 273 -24,8 278 216 -22,3 174 134 -23,0

Rasprostranjenost kaznenih djela protiv opće sigurnosti

Policijska
uprava

Rrijavljena kaznena djela Razriješena kaznena djela 2014.
% od ukupno
pijavljsft

Materijalna šteta

2014.

Policijska
uprava Brojdjela

+­%

Brojdjela

+■%

2014.
% od ukupno
pijavljsft

Materijalna šteta

2014.

Policijska
uprava

2013. 2014. +­% 2013. 2014. +■%

2014.
% od ukupno
pijavljsft

Materijalna šteta

2014.

zagrebačka 71 63 •11,3 51 50 •2,0 23,1 2.831.866

spl t ­datre iska 31 15 ■51,6 22 10 ■54,5 5,5 1.438.775

primorsko­goranska 18 18 0,0 17 14 ■17,6 6,6 2.334.401

osječko­baranjska 25 33 +32,0 23 29 +26,1 12,1 981.929

istarska 23 18 •21,7 18 17 ■5,6 6,6 1.105.305

debr.­neretvanska 11 5 •54,5 11 4 ­63,6 1,8 487.000

karlovačka 27 5 ­81,5 25 8 ­68,0 1,8 305.000

sisačko­moslavačka 19 13 •31,6 10 13 +30,0 4,8 189.800

šibensko­kninska 4 7 +75,0 4 6 +50,0 2,6 215.100

vukov.­srijemska 34 19 44,1 24 11 ­54,2 7,0 101.480

zadarska 11 17 +54,5 6 9 +50,0 6,2 194.690

bjebv.­biogorska 9 4 ­55,6 7 4 ­42,9 1,5 1,013.000

brodsko­posavska 17 15 ■11,8 8 10 +25,0 5,5 138.525

kopm.­križevačka 7 5 ­28,6 6 5 ■16,7 1,8 300
krapinsko­zagorska 4 7 +75,0 4 6 +50,0 2,6 38.768

ličko­senjska 8 5 ■37,5 7 2 ■71,4 1,8 29.000

međimurska 10 3 -70,0 8 2 ■75,0 1,1 250.000

požeško­slavonska 12 9 •25,0 7 6 ­14,3 3,3 57.393

varaždinska 14 10 ■28,6 12 9 ­25,0 3,7 3.000

virov.­podravska 8 2 •75,0 8 1 ­87,5 0,7 120.000

UKUPNO 363 273 ■24,8 278 216 ■22,3 100,0 11.835.332

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 25

2. 4. Kaznena djela terorizma, ekstremnog nasilja i ratnih zločina

Poredbeni prikaz kaznenih djela terorizma i ekstremnog nasilja

Kaznena djela
Prijavljena Razriješena 2014.

%od
ukupno

Kaznena djela Broj djela
+ -%

Broj djela
+ -%

2014.
%od

ukupno
Kaznena djela

2013. 2014. + -% 2013. 2014. + -%

2014.
%od

ukupno
Javno poticanje na terorizam 1 1
Izazivanje nereda 11 1 ­90,9 11 2 ­81,8 5,3
Javno poticanje na nasilje i mržnju 13 15 +15,4 6 12 +100,0 78,9
Povreda slobode odlučivanja birača 1
Uništenje i krivotvorenje izbornih isprava 1 1
Povreda ugleda Republike Hrvatske 6 3 ­50,0 4 1 ­75,0 15,8
Povreda ugleda strane države i međunarodne or 2 2
UKUPNO 35 19 -45,7 25 15 -40,0 100,0

Poredbeni prikaz kaznenih djela terorizma i ekstremnog nasilja
po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djela 2014.
% od ukupno

prijavljenih

Policijska
uprava Broj djela

+ ­ %

Broj djela

+ ­ %

2014.
% od ukupno

prijavljenih

Policijska
uprava

2013. 2014. + ­ % 2013. 2014. + ­ %

2014.
% od ukupno

prijavljenih

zagrebačka 6 1 ­83,3 5 2 ­60,0 5,3
splitsko­dalmatinska 2 2
primorsko­goranska 1 1 5,3
osječko­baranjska 2 1 ­50,0 2 1 ­50,0 5,3
istarska 1 1 5,3
dubr.­neretvanska 4 3
karlovačka
sisačko­moslavačka 1 2 + 100,0 1 1 0,0 10,5
šibensko­kninska
vukov.­srijemska 14 4 ­71,4 8 2 ­75,0 21,1
zadarska 2 1 ­50,0 2 5,3
bjelov. ­bilogorska
brodsko­posavska 1 1 5,3
kopriv.­križevačka 2 1 ­50,0 1 1 0,0 5,3
krapinsko­zagorska
ličko­senjska 1
međimurska 1 5 +400,0 1 5 +400,0 26,3
požeško-slavonska
varaždinska
virov.-podravska 1 5,3
UKUPNO 35 19 -45,7 25 15 -40,0 100,0

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

26 Statistički pregled 2014.

K a z n e n a djela počinjena iz mržnje

Čl. KZ-a
Kaznena djela iz grupe

zločina iz mržnje

Ukupno
+­%

Razriješeno
+­% Čl. KZ-a

Kaznena djela iz grupe

zločina iz mržnje
2013. 2014.

+­%
2013. 2014.

+­%

117. Tjelesna ozljeda 7 1 ­85,71 6
118. Teška tjelesna ozljeda 2 2
139. Prijetnja 14 3 ­78,6 14 3 ­78,6

235. Oštećenje tuđe stvari 8 1 -87,5 7

325.

Javno poticanje na nasilje i

mržnju 3 9 200,0 2 8 300,0

UKUPNO 35 14 -60,0 32 11 ■65,6

Poredbeni prikaz kaznenih djela ratnih zločina

Kaznena djela
Prijavljena Razriješena 2014.

%od
ukupno

Kaznena djela Broj djela
+ ­ %

Broj djela
+ - %

2014.
%od

ukupno
Kaznena djela

2013. 2014. + ­ % 2013. 2014. + - %

2014.
%od

ukupno
Ratni zločin 17 8 ­52,9 17 6 ­64,7 57,1
Odgovornost zapovjednika 5 6 +20,0 5 6 +20,0 7,1

UKUPNO 22 14 ­36,4 22 12 ­45,5 100,0

2. 5. Organizirani kriminalitet

Poredbeni prikaz kaznenih djela organiziranog kriminaliteta

Kaznena djela
Prijavljena Razriješena

2014.
%od

ukupno
prijavlje

nih

Kaznena djela
Broj djela

+ - %
Broj djela

+ ­ %

2014.
%od

ukupno
prijavlje

nih

Kaznena djela

2013. 2014. + - % 2013. 2014. + ­ %

2014.
%od

ukupno
prijavlje

nih

Trgovanje ljudima 13 8 ­38,5 14 8 ­42,9 0,5
Otmica 1 1 0,0 1 1 0,0 0,1
Prostitucija 44 55 +25,0 44 55 +25,0 3,4
Iznuda 172 181 +5,2 163 173 +6,1 11,3
Krivotvorenje novca 204 113 ­44,6 196 98 ­50,0 7,1
Krivotvorenje vrijednosnih papira 2 2
Krivotvorenje znakova za vrijednost 18 9 ­50,0 18 8 ­55,6 0,6
Izrada, nabavljanje, posjedovanje, prodaja ili dav, 7 6 ­14,3 7 6 ­14,3 0,4
Nedozvoljeno obavljanje istraživačkih radova i pr 4 2 ­50,0 4 2 ­50,0 0,1
Protupravna naplata 91 96 +5,5 90 96 +6,7 6,0
Protuzakonito ulaženje, kretanje i boravak u Repi 176 140 ­20,5 176 144 ­18,2 8,8
Zločinačko udruženje 118 14 ­88,1 118 14 ­88,1 0,9
Nedozvoljeno posjedovanje, izrada i nabavljanje
oružja i eksplozivnih tvari 999 974 ­2,5 999 972 ­2,7 60,9
Ostalo

UKUPNO 1.849 1.599 ­13,5 1.832 1.577 ­13,9 100,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 27

Rasprostranjenost kaznenih djela organiziranog kriminaliteta

Policijska uprava
Prijavljena kaznena djela Razriješena kaznena djela 2014

% od ukupno
prijavljenih

Materijalna šteta
2014

Policijska uprava Broj djela

+ ­%

Broj djela

+ ­%

2014
% od ukupno
prijavljenih

Materijalna šteta
2014

Policijska uprava

2013 2014. + ­% 2013 2014. + ­%

2014
% od ukupno
prijavljenih

Materijalna šteta
2014

zagrebačka 276 259 ­6,2 278 253 ­9,0 16,2 238.130

splitsko­dalmatinska 138 118 ­14,5 138 116 ­15,9 7,4 1 722.200
primorsko­goranska 229 102 ­55,5 226 106 ­53,1 6,4 411.711
osječko­baranjska 121 97 ­19,8 116 96 ­17,2 6,1 555.400
istarska 79 84 +6,3 79 83 +5,1 5,3 504.150

dubr­neretvanska 39 83 +112,8 38 83 +118,4 5,2 20.109
karlovačka 66 43 ­34,8 66 42 ­36,4 2,7 105 700
sisačko­moslavačka 155 117 ­24,5 154 117 ­24,0 7,3 770
šibensko­kninska 34 47 +38,2 34 47 +38,2 2,9 750
vukov ­srijemska 106 90 ­15,1 100 80 ­20,0 5,6 1 586 272
zadarska 58 83 +43,1 58 81 +39,7 5,2 220 755

bjelov ­bilogorska 54 54 0,0 55 52 ­5,5 3,4 73.500
brodsko­posavska 80 36 ­55,0 79 36 ­54,4 2,3 227 000
kopnv ­križevačka 80 67 ­16,3 80 67 ­16,3 4,2 206 250
krapinsko­zagorska 78 62 ­20,5 78 62 ­20,5 3,9 56 040
ličko­senjska 49 50 +2,0 49 50 +2,0 3,1 6 900
međimurska 62 44 -29,0 63 45 -28,6 2,8 13 500
požeško­slavonska 43 39 ­9,3 39 37 ­5,1 2,4 2 401
varaždinska 50 73 +46,0 50 73 +46,0 4,6 2 000
virov ­podravska 52 51 ­1,9 52 51 ­1,9 3,2 17 775

UKUPNO 1.849 1.599 ­13,5 1.832 1.577 ­13,9 100,0 5.971 313

Kaznena djela počinjena u sastavu zločinačke organizacije

Popis kaznenih djela u svezi s čl.
329. KZ-a

Prijavljena kaznena djela

+­%

Popis kaznenih djela u svezi s čl.
329. KZ-a

2013. 2014. +­%
Neovlaštena proizvodnja i promet
drogama (čl. 190.) 180 45 ­75,0
Teška krađa (čl. 229.) 3
Razbojništvo (čl. 230.) 11
Prijevara (čl. 236.) 28

Izbjegavanje carinskog nadzora (čl.257) 23 18 ­21,74
Krivotvorenje službene ili poslovne
isprave (čl. 279.) 1
Zlouporaba položaja i ovlasti (čl. 291.) 108 6 ­94,44
Primanje mita (čl. 293.) 92 8 ­91,3
Davanje mita (čl. 294.) 2 6 200
Protuzakonito ulaženje, kretanje i
boravak u RH (čl. 326.) 77 73 ­5,2
UKUPNO 525 156 -70,3

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

28 Statistički pregled 2014.

Počinitelji kaznenih djela organiziranog kriminaliteta prema kaznenim djelima

Počinitelji
Počinitelji

kaznenih djela + -%

Prosječan broj

kazn. djela po
počinitelju

+ ­Počinitelji

2013. 2014.

+ -%

2013. 2014.

+ ­

Trgovanje ljudima 18 15 ­16,7 1 0,5
Otmica 2 2 0,0 1 0,5 0,0
Prostitucija 32 32 0,0 1,4 1,7 +0,3
Iznuda 128 119 ­7,0 1,3 1,5 +0,2
Krivotvorenje novca 66 47 ­28,8 3,1 2,4 ­0,7
Krivotvorenje vrijednosnih papira 2 1,0
Krivotvorenje znakova za vrijednost 6 7 +16,7 3,0 1,3 ­1,7
Izrada, nabavljanje, posjedovanje, prodaja ili dav 5 1 ­80,0 1,4 6,0 +4,6
Nedozvoljeno obavljanje istraživačkih radova i pi 1 S +400,0 4,0 0,4 ­3,6
FVotupravna naplata 87 104 +19,5 1,0 0,9 ­0,1
Protuzakonito ulaženje, kretanje i boravak u Repi 116 80 ­31,0 1,5 1,8 +0,2
Zločinačko udruženje 1 118,0
Nedozvoljeno posjedovanje, izrada i nabavljanje 599 605 +1,0 1,7 1,6 ­0,1

UKUPNO 1.063 1.017 ­4,3 1,7 1,6 ­0,2

Počinitelji kaznenih djela organiziranog kriminaliteta po policijskim upravama

Pol ic i jska uprava
Počinitelji kaznenih djela

+ - %
Prosječan broj kazn.

djela po počinitelju + -Pol ic i jska uprava

2013. 2014.

+ - %
2013. 2014.

+ -

zagrebačka 167 186 + 11,4 1,7 1,4 -0,3
spl i tsko­dalmatinska 87 72 -17,2 1,6 1,6 +0,1
pr imorsko­goranska 79 64 -19,0 2,9 1,6 -1,3
osječko­baranjska 60 62 +3,3 2,0 1,6 -0,5
istarska 33 44 +33,3 2,4 1,9 -0,5
dubr . ­nere tvanska 23 31 +34,8 1,7 2,7 + 1,0
kar lovačka 39 28 -28,2 1,7 1,5 -0,2
s isačko­mos lavačka 104 92 -11,5 1,5 1,3 -0,2
šibensko­kninska 20 34 +70,0 1,7 1,4 -0,3
vukov.­sr i jemska 77 47 -39,0 1,4 1,9 +0,5
zadarska 34 45 + 32,4 1,7 1,8 +0,1
bje lov.­bi logorska 42 41 -2,4 1,3 1,3 +0,0
brodsko­posavska 37 26 -29,7 2,2 1,4 -0,8
kopr iv . ­kr iževačka 49 44 -10,2 1,6 1,5 -0,1
krapinsko­zagorska 56 48 -14,3 1,4 1,3 -0,1
l ičko­senjska 31 24 -22,6 1,6 2,1 +0,5
međimurska 37 27 -27,0 1,7 1,6 -0,0
požeško-s lavonska 23 32 +39,1 1,9 1,2 -0,7
varažd inska 36 45 +25,0 1,4 1,6 +0,2
v i rov . -podravska 29 25 -13,8 1,8 2,0 +0,2
UKUPNO 1.063 1.017 -4,3 U 1,6 -0,2

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

2. 6. Gospodarski kriminalitet

Poredbeni prikaz kaznenih djela gospodarskog kriminaliteta

Kaznena djela
Prijavljena Razriješena 2014.

%od
ukupno

Kaznena djela Broj djela
+ -%

Broj djela
+ -%

2014.
%od

ukupno
Kaznena djela

2013. 2014. + -% 2013. 2014. + -%

2014.
%od

ukupno
Povreda prava na rad 2 3 +50,0 2 3 +50,0 0,0
Neisplata plaće 27 113 +318,5 27 113 +318,5 1,8
Zlostavljanje na radu 2 2 0,0 2 2 0,0 0,0
Povreda prava iz socijalnog osiguranja 20 36 +80,0 20 36 +80,0 0,6
Protuzakonito zapošljavanje 3 3
Krivotvorenje lijekova ili medicinskih proizvoda 1 7 +600,0 1 7 +600,0 0,1
Protupravna eksploatacija rudnog blaga 10 134 +1240,0 10 134 +1240,0 2,1
Protupravna gradnja 26 6 ­76,9 26 6 ­76,9 0,1
Pronevjera 489 282 ­42,3 488 277 ­43,2 4,4
Nedozvoljena igra na sreću 31 159 +412,9 31 161 +419,4 2,5
Zlouporaba osiguranja 3 10 +233,3 3 10 +233,3 0,2
Zlouporaba čeka i platne kartice 15 16 +6,7 14 16 +14,3 0,3
Zlouporaba povjerenja 23 7 ­69,6 23 7 ­69,6 0,1
Povreda tuđih prava 24 27 +12,5 24 27 +12,5 0,4
Lihvarski ugovor 38 16 -57,9 38 17 -55,3 0,3
Zlouporaba povjerenja u gospodarskom poslova 213 374 +75,6 213 374 +75,6 5,9
Prijevara u gospodarskom poslovanju 408 338 -17,2 407 338 -17,0 5,3
Povreda obveze vođenja trgovačkih i poslovnih 1 82 84 +2,4 82 84 +2,4 1,3
Prouzročenje stečaja 6 15 +150,0 6 15 +150,0 0,2
Pogodovanje vjerovnika 18 35 +94,4 18 35 +94,4 0,5
Primanje mita u gospodarskom poslovanju 1 2 +100,0 1 2 +100,0 0,0
Davanje mita u gospodarskom poslovanju 1 1
Zavaravajuće oglašivanje 1 1 0,0
Utaja poreza ili carine 139 165 +18,7 140 166 +18,6 2,6
Izbjegavanje carinskog nadzora 131 101 -22,9 124 99 -20,2 1,6
Subvencijska prijevara 2 15 +650,0 2 15 +650,0 0,2
Neovlaštena uporaba tuđe tvrtke 3 17 +466,7 3 14 +366,7 0,3
Odavanje i neovlašteno pribavljanje poslovne taji 1 1
Nedozvoljena proizvodnja 1 5 +400,0 1 4 +300,0 0,1
Nedozvoljena trgovina 685 453 ­33,9 688 453 ­34,2 7,1
Pranje novca 3 29 +866,7 3 29 +866,7 0,5
Neovlašteni pristup 16 16 0,0 12 13 +8,3 0,3
Ometanje rada računalnog sustava 4 1 ­75,0 3 1 ­66,7 0,0
Oštećenje računalnih podataka 2 4 +100,0 2 4 +100,0 0,1
Neovlašteno presretanje računalnih podataka 4 3 ­25,0 4 3 ­25,0 0,0
Računalno krivotvorenje 86 169 +96,5 86 169 +96,5 2,6
Računalna prijevara 583 960 +64,7 525 864 +64,6 15,0
Zlouporaba naprava 12 19 +58,3 10 18 +80,0 0,3
Krivotvorenje znakova za obilježavanje robe, mje 2 2 0,0 2 2 0,0 0,0
Krivotvorenje službene ili poslovne isprave 1.030 1.653 +60,5 1.030 1.652 +60,4 25,9
Zlouporaba osobne isprave 42 67 +59,5 40 62 +55,0 1,0
Izdavanje i uporaba neistinite liječničke ili veterins 10 10 0,2
Povreda osobnih prava autora ili umjetnika izvod; 2 3 +50,0 2 3 +50,0 0,0
Nedozvoljena uporaba autorskog djela ili izvedbe 42 14 ­66,7 42 14 ­66,7 0,2
Povreda drugih autorskom srodnih prava 10 6 ­40,0 10 6 ­40,0 0,1
Povreda žiga 53 21 ­60,4 52 21 ­59,6 0,3
Povreda registrirane oznake podrijetla 1 1 0,0
Zlouporaba položaja i ovlasti 890 758 ­14,8 891 759 ­14,8 11,9
Nezakonito pogodovanje 10 6 ­40,0 10 6 ­40,0 0,1
Primanje mita 455 61 ­86,6 455 61 ­86,6 1,0
Davanje mita 522 55 ­89,5 522 55 ­89,5 0,9
Trgovanje utjecajem 56 29 ­48,2 56 29 ­48,2 0,5
Davanje mita za trgovanje utjecajem 5 9 +80,0 5 9 +80,0 0,1
Odavanje službene tajne 3 9 +200,0 3 9 +200,0 0,1
Ostalo 78 65 ­16,7 78 65 ­16,7 1,0
UKUPNO 6.315 6.393 +1,2 6.242 6.281 +0,6 100,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

30 Statistički pregled 2014

Poredbeni prikaz gospodarskog kriminaliteta po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djela 2014.
% od ukupno

prijavljenih

Materijalna šteta
2014.

Policijska
uprava Broj djela

+ ­%
Broj djela

+ ­%

2014.
% od ukupno

prijavljenih

Materijalna šteta
2014.

Policijska
uprava

2013. 2014. + ­% 2013. 2014. + ­%

2014.
% od ukupno

prijavljenih

Materijalna šteta
2014.

zagrebačka 1.209 1.305 +7,9 1.202 1.282 +6,7 20,4 165.115.873
splitsko­dalmatinska 1.005 994 ­1,1 1.000 988 ­1,2 15,5 99.879.211
primorsko­goranska 845 296 ­65,0 837 293 ­65,0 4,6 29.364.113
osječko­baranjska 558 873 +56,5 545 866 +58,9 13,7 54.366.581
istarska 210 260 +23,8 203 257 +26,6 4,1 142.364.657
dubr.­neretvanska 159 177 +11,3 151 167 +10,6 2,8 34.747.359
karlovačka 148 627 +323,6 146 622 +326,0 9,8 50.663.773
sisačko­moslavačka 110 146 +32,7 111 146 +31,5 2,3 18.811.487
šibensko­kninska 127 294 +131,5 127 293 +130,7 4,6 14.303.095
vukov.­srijemska 350 204 ­41,7 345 203 ­41,2 3,2 142.278.071
zadarska 185 221 +19,5 180 210 +16,7 3,5 121.853.429
bjelov.­bilogorska 123 136 +10,6 123 134 +8,9 2,1 4.167.508
brodsko­posavska 60 76 +26,7 60 70 +16,7 1,2 18.147.956
kopriv.­križevačka 194 215 +10,8 193 214 +10,9 3,4 30.569.199
krapinsko­zagorska 42 53 +26,2 39 37 ­5,1 0,8 1.777.226
ličko­senjska 59 79 +33,9 56 76 +35,7 1,2 61.670.890
međimurska 130 82 -36,9 127 76 -40,2 1,3 4.754.465
požeško­slavonska 72 34 ­52,8 68 30 ­55,9 0,5 1.067.356
varaždinska 171 178 +4,1 170 177 +4,1 2,8 41.828.553
virov.­podravska 558 143 ­74,4 559 140 ­75,0 2,2 11.568.261
UKUPNO 6.315 6.393 +1,2 6.242 6.281 +0,6 100,0 1.049.299.063

Najučestalija kaznena djela gospodarskog kriminaliteta

Red

broj

Najbrojnija kaznena djela
Prijavljena kaznena djela Razriješena Naknadno otkriven; %od

prijavljenih

Red

broj

Najbrojnija kaznena djela
Ukupno Zatečen Nepoznat Broj djela % Broj djela %

%od

prijavljenih

1. Krivotvorenje službene ili poslovne isprave 1.653 1162 1.652 99,9 1.161 99,9 25,9
2. Računalna prijevara 960 1 944 864 ' 90,0 848 89,8 15,0
3. Zlouporaba položaja i ovlasti 758 393 759 ' 100,1 394 100,3 11,9
4. Nedozvoljena trgovina 453 191 228 453 ' 100,0 228 100,0 7,1
5. Zlouporaba povjerenja u gospodarskom pc 374 2 135 374 ' 100,0 135 100,0 5,9
6. Prijevara u gospodarskom poslovanju 338 1 210 338 ' 100,0 210 100,0 5,3
7. Pronevjera 282 1 157 277 98,2 152 96,8 4,4
8. Računalno krivotvorenje 169 168 169 ' 100,0 168 * 100,0 2,6
9. Utaja poreza ili carine 165 82 166 ' 100,6 83 101,2 2,6
10. Nedozvoljena igra na sreću 159 24 66 161 ' 101,3 68 103,0 2,5
11. Protupravna eksploatacija rudnog blaga 134 2 134 ' 100,0 2 100,0 2,1
12. Neisplata plaće 113 45 113 ' 100,0 45 100,0 1,8

■UKUPNO 5.558 220 3.592 5.460 ' 98,2 3.494 97,3 86,9

•UKUPNO OSTALA KAZ. DJELA 835 98 468 821
?———

98,3 454 97,0 13,1

SVEUKUPNO 6.393 318 4.060 6.281 98,2 ' 3.948 97,2 100,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 31

Počinitelji kaznenih djela gospodarskog kriminaliteta po policijskim upravama

Policijska
uprava

Počinitelji kaznenih djela
+ ­%

Prosječan broj kazn.
djela po počinitelju + ­

Policijska
uprava

2013. 2014.
+ ­%

2013. 2014.
+ ­

zagrebačka 463 407 ­12,1 2,6 3,2 +0,6
splitsko­dalmatinska 321 277 ­13,7 3,1 3,6 +0,5
primorsko­goranska 194 104 ­46,4 4,4 2,8 ­1,5
osječko­baranjska 246 163 ­33,7 2,3 5,4 +3,1
istarska 89 112 +25,8 2,4 2,3 ­0,0
dubr.­neretvanska 65 92 +41,5 2,4 1,9 ­0,5
karlovačka 59 56 ­5,1 2,5 11,2 +8,7
sisačko­moslavačka 65 71 +9,2 1,7 2,1 +0,4
šibensko­kninska 38 43 +13,2 3,3 6,8 +3,5
vukov.­srijemska 115 127 +10,4 3,0 1,6 ­1,4
zadarska 80 73 ­8,8 2,3 3,0 +0,7
bjelov.­bilogorska 57 50 ­12,3 2,2 2,7 +0,6
brodsko­posavska 53 48 ­9,4 1,1 1,6 +0,5
kopriv.­križevačka 118 112 ­5,1 1,6 1,9 +0,3
krapinsko­zagorska 28 30 +7,1 1,5 1,8 +0,3
ličko­senjska 36 147 +308,3 1,6 0,5 ­1,1
međimurska 66 55 -16,7 2,0 1,5 -0,5
požeško­slavonska 58 30 ­48,3 1,2 1,1 ­0,1
varaždinska 91 103 +13,2 1,9 1,7 ­0,2
virov.­podravska 102 77 ­24,5 5,5 1,9 ­3,6
UKUPNO 2.344 2.177 ­7,1 2,7 2,9 +0,2

Korupcijska kaznena djela

Korupcijska kaznena djela

Prijavljena kaznena djela Razriješena 2013
% od utaipno
prijavljenih

Materijalna
šteta u
2014.

Korupcijska kaznena djela Broj djela
+ ­%

Broj djela

+ ­%

2013
% od utaipno
prijavljenih

Materijalna
šteta u
2014.

Korupcijska kaznena djela

2013. 2014.
+ ­%

2013. 2014. + ­%

2013
% od utaipno
prijavljenih

Materijalna
šteta u
2014.

Primanje mita u gospodarskom poslovanju 1 2 +100,0 1 2 +100,0 0,2
Davanje mita u gospodarskom poslovanju 1 0,0 1 0,0 0,0
Zlouporaba položaja i ovlasti ­ poći. služb. os. 890 758 ­14,8 ' 891 759 ­14,8 82,4 275.255.038
Nezakonito pogodovanje 10 6 ' ­40,0 10 6 ' ­40,0 0,7 35.304.375
Primanje mita 455 61 ­86,6 455 61 ­86,6 6,6 171.494
Davanje mita 522 55 ­89,5 522 55 ­89,5 6,0 66.650
Trgovanje utjecajem 56 29 ­48,2 56 29 ­48,2 3,2
Davanje mita za trgovanje utjecajem 5 9 +80,0 5 9 +80,0 1,0
UKUPNO 1.940 920 ' ­52,6 1.941 921 ­52,6 100,0 310.797.557

Počinitelji korupcijskih kaznenih djela

Počinitelji korupcijskih kaznenih djela
Počinitelji Prosječan broj kazn.

djela po počinitelju + ­Počinitelji korupcijskih kaznenih djela

2013. 2014. + ­% 2013. 2014.

+ ­

Primanje mita u gospodarskom poslovanju 1 2 +100,0 1,0 1,0 1 0,0
Davanje m'ta u gospodarskom poslovanju 1 1,0
Zlouporaba položaja i ovlasti ­ poči. služb. os. 278 219 ­21,2 3,2 3,5 0,3
Nezakonito pogodovanje 4 4 0,0 2,5 1,5 ­1,0
Primanje mita 243 26 ­89,3 1,9 2,3 ' 0,5
Davanje mita 60 23 ­61,7 8,7 2,4 ­6,3
Trgovanje utjecajem 24 4 ­83,3 2,3 7,3 4,9
Davanje mita za trgovanje utjecajem 4 2 ­50,0 1,3 4,5 ' 3,3
UKUPNO 615 280 ­54,5 3,2 3,3 0,1

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

32 Statistički pregled 2014.

2. 7. Kriminalitet zlouporabe droga

Struktura kaznenih djela zlouporabe droga po stavcima KZ­a

Kaznena djela
Prijavljena Razriješena 2014.

%od
ukupno

Kaznena djela Broj djela
+ -%

Broj djela
+ -%

2014.
%od

ukupno
Kaznena djela

2013. 2014. + -% 2013. 2014. + -%

2014.
%od

ukupno
Neovlaštena proizvodnja i
promet drogama 2.081 2.017 ­3,1 2.077 2.012 ­3,1 73,9
Omogućavanje trošenja droga 602 690 +14,6 602 690 +14,6 25,3
Neovlašt. proizvod, i promet
tvari zabranjenih u sportu 30 22 ­26,7 29 22 ­24,1 0,8
UKUPNO 2.713 2.729 +0,6 2.708 2.724 +0,6 100,0

Zapljena najčešćih droga

V r s t a d r o g a
Količina zaplijenjene droge

V r s t a d r o g a

2013. 2014. + ­%

Heroin (g) 10.437,63 45.651,37 +337,4

Hašiš(g) 3.951,59 2.381,64 ­39,7

Marihuana(g) 1.387.135,31 2.001.713,58 +44,3

Kokain(g) 9.106,04 6.224,48 ­31,6

Amfetamini(g) 22.223,26 25.496,97 + 14,7

Metadoni(tb.) 1.609,50 531,00 ­67,0
Ecstasy(g) 1.263,00 6.351,76 +402,9

LSD(doza) 148,00 2.051,00 + 1285,8

Rasprostranjenost kaznenih djela zlouporabe droga po policijskim upravama

Policijska
uprava

Prijavljena kaznena djela 2014.
%od

ukupno
prijavljenih

Neovlašt.
proizv. i promet

drogama

Omogućavanje
trošenja droga

Neovlašt.proizv.
i promet tvari
zabr. u sportu

Policijska
uprava Broj djela

+ ­%

2014.
%od

ukupno
prijavljenih

Neovlašt.
proizv. i promet

drogama

Omogućavanje
trošenja droga

Neovlašt.proizv.
i promet tvari
zabr. u sportu

Policijska
uprava

2013. 2014. + ­%

2014.
%od

ukupno
prijavljenih

Neovlašt.
proizv. i promet

drogama

Omogućavanje
trošenja droga

Neovlašt.proizv.
i promet tvari
zabr. u sportu

zagrebačka 319 292 ­8,5 10,7 212 79 1
splitsko­dalmatinska 151 145 ­4,0 5,3 140 2 3
primorsko­goranska 351 307 ­12,5 11,2 212 94 1
osječko­baranjska 303 384 +26,7 14,1 283 100 1
istarska 256 360 +40,6 13,2 243 116 1
dubr.­neretvanska 109 104 ­4,6 3,8 81 20 3
karlovačka 29 34 +17,2 1,2 29 5
sisačko­rroslavačta 113 107 ­5,3 3,9 92 14 1
šibensko­kninska 169 189 +11,8 6,9 160 29
vukov.­srijemska 186 89 ­52,2 3,3 78 9 2
zadarska 118 122 +3,4 4,5 117 5
bjelov.­bilogorska 42 66 +57,1 2,4 42 23 1
brodsko­posavska 46 49 +6,5 1,8 49
kopriv.­križevačka 189 194 +2,6 7,1 67 127
krapinsko­zagorska 63 74 +17,5 2,7 58 16
ličko­senjska 42 31 ­26,2 1,1 24 7
međimurska 45 18 -60,0 0,7 11 7
požeško-slavonska 79 52 -34,2 1,9 37 15
varaždinska 68 81 +19,1 3,0 56 24 1
virov.-podravska 35 31 -11,4 1,1 26 5
UKUPNO 2.713 2.729 +0,6 100,0 2.017 690 22

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 33

Počinitelji kaznenih djela zlouporabe droga

Policijska
uprava

Počinitelji kaznenih djela Broj
kaznenih
djela po

počinitelju
2014

Neovlašt
proizv i promet

drogama

Omogućavanje
trošenja droga

Neovlašt proizv
i promet tvari

zabr u sportu

Policijska
uprava

2013 2014 + ­%

Broj
kaznenih
djela po

počinitelju
2014

Neovlašt
proizv i promet

drogama

Omogućavanje
trošenja droga

Neovlašt proizv
i promet tvari

zabr u sportu

zagrebačka 289 270 ­6,6 1,1 200 69 1
splitsko­dalmatinska 135 126 ­6,7 1,2 124 2
primorsko­goranska 130 139 +6,9 2,2 121 17 1
osječko­baranjska 114 124 + 8,8 3,1 88 35 1
istarska 112 117 +4,5 3,1 99 18
dubr­neretvanska 68 79 + 16,2 1,3 62 16 1
karlovačka 19 22 + 15,8 1,5 21 1
sisačko­moslavačkE 39 32 ­17,9 3,3 25 6 1
šibensko­kninska 73 52 ­28,8 3,6 50 2
vukov ­srijemska 48 47 ­2,1 1,9 45 2
zadarska 65 73 + 12,3 1,7 70 3
bjelov ­bilogorska 9 23 + 155,6 2,9 17 6
brodsko­posavska 33 27 ­18,2 1,8 27
kopnv ­križevačka 59 59 0,0 3,3 32 27
krapinsko­zagorska 32 25 ­21,9 3,0 22 3
licko­senjska 27 28 +3,7 1,1 26 2
međimurska 25 12 -52,0 1,5 11 1
požeško-slavonska 19 9 -52,6 5,8 8 1
varaždinska 30 17 -43,3 4,8 15 1 1
virov -podravska 17 18 +5,9 1,7 15 3
UKUPNO 1.343 1.299 -3,3 2,1 1.078 210 11

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 34

Zapljena najčešćih droga po policijskim upravama

Policijska uprava
/ Regionalni odjel

PNUSKOK-a

Broj
zapljena

Količina zaplijenjene droge
Policijska uprava
/ Regionalni odjel

PNUSKOK-a

Broj
zapljena Heroin

(g)
Hašiš (g)

Marihuana
(g)

Cannabis
sativa

Kokain
(g)

LSD (doze)
Metadon

(tb)

MDMA i
derivati

(ecstasy)
(9)

Amfetamin
(g)

SSKOK­ Zagreb 18 7104,20 859393,00 70,00 630,50 18,00 1,30

SSKOK­ Osijek

SSKOK­ Rijeka 13 53633,60 168,79

SSKOK­ Split 4 8419,00 10,80

zagrebačka 1.318 6437,57 41,70 198358,74 1527,00 3677,90 332,00 199,00 1155,40 12897,16

s plrts ko­dalmatins ka 1.379 1161,83 993,30 166864,99 78,00 119,56 10,00 4,00 1144,39 6011,85

primorsko­goranska 1.204 587,08 406,02 108028,78 299,00 56,67 15,00 1,00 463,10 1077,57

osječko­baranjska 204 145,70 10520,53 223,00 2,40 1,00 92,00 8,00 316,70

istarska 1.276 109,05 239,46 27074,90 160,00 114,45 111,00 68,00 1496,17 802,18

dubrov.­neretvanska 1.006 15276,91 71,45 384090,50 107,00 1076,20 29,00 10,00 103,70 822,50

karlovačka 125 89,60 6252,88 500,00 2,10 1491,00 300,00 32,60

sisačko­moslavačka 304 38,70 614,77 69,00 2,10 7,80 137,80

šibensko­kninska 202 22,00 27,94 26731,72 58,00 47,54 1,00 10,00 209,95 218,45

vukovarsko­srijemska 148 9376,15 10,20 117346,16 103,00 113,20 356,30 70,70

zadarska 321 458,00 111,70 11342,73 31,00 123,00 17,00 128,00 70,10 2458,09

bjelov.­bilogorska 51 1635,57 16,00 3,00

brodsko­posavska 219 2,30 4,10 1322,39 47,00 0,50 3,50 347,03

kopriv.­križevačka 92 5,90 2,10 1445,23 46,00 28,00 34,80 0,78

krapinsko­zagorska 253 5103,40 35,95 1340,83 10,00 41,55 15,00 737,80 176,00

ličko­senjska 673 6,98 132,37 1501,94 136,00 37,22 1,00 1,00 234,75 73,10

međimjrska 90 5,60 1433,10 41,00 7,50

požeško-slavonska 71 661,20 35,00 1,50

varaždinska 163 25,75 6361,72 30,00 31,86

virovit.-podravska 32 7339,30 16,00 23,00 12,30

UKUPNO 9.166 45.651,37 2.381,64 2.001.713,58 3.602,00 6.224,48 2.051,00 531,00 6.351,76 25.496,97

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

2. 8. Kaznenopravna zaštita djece i obitelji
Poredbeni prikaz kaznenih djela na štetu djece i obitelji

Kaznena djela
Prijavljena Razri ješena 2014.

% od
ukupno

Kaznena djela Broj djela
+ ­ %

Broj djela
+ ­ %

2014.
% od

ukupno
Kaznena djela

2013. 2014. + ­ % 2013. 2014. + ­ %

2014.
% od

ukupno
Teško ubojstvo (st.2. i 3.) 3 2 ­33,3 3 2 ­33,3 0,0
Usmrćenjs 1 1 0,0
Tjelesna ozljeda (st.2.) 617 716 + 16,0 604 711 + 17,7 15,6
Teška tjelesna ozljeda (st 2.) 89 113 +27,0 87 113 + 29,9 2,5
Osobito teška tjelesna ozljeda (st 2.) 3 3 0,1
Teška tjelesna ozljeda iz nehaja 1 6 + 500,0 1 6 + 500,0 0,1
Protupravno oduzimanje slobode 12 17 +41,7 12 17 +41,7 0,4
Prisila 3 10 +233,3 3 10 +233,3 0,2
Prijetnja 748 993 +32,8 746 993 + 33,1 21,6
Nametljivo ponašanje 58 105 + 81,0 57 103 + 80,7 2,3
Nedozvoljena uporaba osobnih podataka 3 2 ­33,3 2 1 ­50,0 0,0
Spolni odnošaj bez pristanka 24 33 + 37,5 24 33 + 37,5 0,7
Silovanje 27 27 0,0 27 25 ­7,4 0,6
Bludne radnje (u sv s čl. 154 st.1.t1. it.2.) 50 24 ­52,0 46 23 ­50,0 0,5
Spolno uznemiravanje (st. 1.) 5 5 0,0 5 3 ­40,0 0,1
Spolna zlouporaba djeteta mlađeg od petnaest
godina 194 258 + 33,0 188 255 + 35,6 5,6
Spolna zlouporaba djeteta starijeg od petnaest g< 3 2 -33,3 3 2 -33,3 0,0
Zadovoljenje pohote pred djetetom mlađim od pet 41 83 + 102,4 37 75 + 102,7 1,8
Mamljenje djece za zadovoljenje spolnih potreba 14 11 -21,4 14 11 -21,4 0,2
Podvođenje djeteta 32 7 -78,1 32 7 -78,1 0,2
Iskorištavanje djece za pornografiju 61 141 + 131,1 60 138 + 130,0 3,1
Iskorištavanje djece za pornografske predstave 3 3 0,0
Upoznavanje djece s pornografijom 24 19 ­20,8 23 20 ­13,0 0,4
Omogućavanje izvanbračnog života s djetetom 35 35 0,0 35 35 0,0 0,8
Ostavljanje u teškom položaju blisku osobu 4 4 0,1
Povreda dužnosti uzdržavanja 934 948 + 1,5 935 948 + 1,4 20,6
Neprovođenje odluke za zaštitu dobrobiti djeteta 62 43 ­30,6 62 43 ­30,6 0,9
Oduzimanje djeteta 17 8 ­52,9 17 8 ­52,9 0,2
Napuštanje djeteta 4 2 ­50,0 3 2 ­33,3 0,0
Povreda djetetovih prava 802 939 + 17,1 802 938 + 17,0 20,4
povreda privatnosti djeteta 11 35 +218,2 11 35 +218,2 0,8
Rodoskvrnuće 9 1 ­88,9 9 1 ­88,9 0,0
UKUPNO 3.887 4.592 + 18,1 3.852 4.565 + 18,5 100,0

Rasprostranjenost kaznenih djela na štetu djece i obitelj

Pol ic i j ska
uprava

Prijavljena kaznena djela Razriješena kaznena djela 2014.
% od ukupno

prijav Ijenih

Pol ic i j ska
uprava Broj djela

+ ­%
Broj djela

+ ­%

2014.
% od ukupno

prijav Ijenih

Pol ic i j ska
uprava

2013. 2014. + ­% 2013. 2014. + ­%

2014.
% od ukupno

prijav Ijenih

zagrebačka 472 571 +21,0 469 567 +20,9 12,4
splitsko­dalmatinska 315 314 ­0,3 306 313 +2,3 6,8
primors ko­gorans ka 133 255 +91,7 132 252 +90,9 5,6
osječko­baranjska 490 435 ­11,2 488 433 ­11,3 9,5
istarska 245 419 +71,0 245 418 +70,6 9,1
dubr.­neretvanska 110 205 +86,4 110 202 +83,6 4,5
karlovačka 130 131 +0,8 126 129 +2,4 2,9
sisačko­moslavačka 128 159 +24,2 128 159 +24,2 3,5
šibensko­kninska 170 156 ­8,2 168 157 ­6,5 3,4
vukov.­srijemska 129 156 +20,9 125 156 +24,8 3,4
zadarska 161 175 +8,7 158 172 +8,9 3,8
bjelov.­bilogorska 145 190 +31,0 145 189 +30,3 4,1
brodsko­posavska 264 186 ­29,5 261 184 ­29,5 4,1
kopriv.­križevačka 178 264 +48,3 178 260 +46,1 5,7
krapinsko­zagorska 129 167 +29,5 129 167 +29,5 3,6
ličko­senjska 46 77 +67,4 46 77 +67,4 1,7
međimurska 117 135 + 15,4 114 135 + 18,4 2,9
požeško-slavonska 93 129 +38,7 93 126 +35,5 2,8
varaždinska 200 220 + 10,0 199 221 + 11,1 4,8
virov.-podravska 232 248 +6,9 232 248 + 6,9 5,4
UKUPNO 3.887 4.592 + 18,1 3.852 4.565 + 18,5 100,0

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

36 Statistički pregled 2014.

2. 9. Kaznena djela djece
Kaznena djela djece od 14 do 18 godina

Glava/
članak

Kaznena djela djece od 14 do 18 godina Broj kaznenih djela Glava/
članak

Kaznena djela djece od 14 do 18 godina
2013. 2014. + ­%

IX. Kaznena djela protiv čovječnosti i ljudskog dostojanstva 2
91. Ratni zločin 1
106. Trgovanje ljudima 1
X. Kaznena djela protiv života i tijela 256 193 ­24,6
110. Ubojstva 3 4 +33,3
111. Teško ubojstvo 3
112. Usmrćenje 2
117. Tjelesna ozljeda 187 119 ­36,4
118. Teška tjelesna ozljeda 55 60 +9,1
119. Osobito teška tjelesna ozljeda 1
121. Teška tjelesna ozljeda iz nehaja 1
122. Sudjelovanje u tučnjavi 8 5 ­37,5
123. Nepružanje pomoći 1
XIII. Kaznena djela protiv osobne slobode 64 95 +48,4
136. Protupravno oduzimanje slobode 4 5 +25,0
138. Prisila 1 7 +600,0
139. Prijetnja 58 77 +32,8
140. Nametljivo ponašanje 1 6 +500,0
XIV. Kaznena djela protiv privatnosti 18 31 +72,2
141. Narušavanje nepovredivosti doma i poslovnog prostora 1 4 +300,0
142. Povreda tajnosti pisama i drugih pošiljaka 1
146. Nedozvoljena uporaba osobnih podataka 17 26 +52,9
XVI. Kaznena djela protiv spolne slobode 13 11 ­15,4
152. Spolni odnošaj bez pristanka 1 2 +100,0
153. Silovanje 2 5 +150,0
155. Bludne radnje 9 4 ­55,6
156. Spolno uznemiravanje 1
XVII. Kaznena djela spolnog zlostavljanja i iskorištavanja dj 32 112 +250,0
158. Spolna zlouporaba djeteta mlađeg od petnaest godina 25 63 + 152,0
159. Spolna zlouporaba djeteta starijeg od petnaest godina 1
160. Zadovoljenje pohote pred djetetom mlađim od petnaest g 1 2 + 100,0
162. Podvođenje djeteta 1
163. Iskorištavanje djece za pornografiju 4 46 +1050,0
165. Upoznavanje djece s pornografijom 1
XVIII. Kaznena djela protiv braka, obitelji i djece 23 20 ­13,0
170. Omogućavanje izvanbračnog života s djetetom 2
173. Neprovođenje odluke za zaštitu dobrobiti djeteta 3
177. Povreda djetetovih prava 5 10 + 100,0
178. Povreda privatnosti djeteta 9 8 ­11,1
179. Rodoskvrnuće 6
XIX. Kaznena djela protiv zdravlja ljudi 245 260 +6,1
190. Neovlaštena proizvodnja i promet drogama 140 145 +3,6
191. Omogućavanje trošenja droga 105 115 +9,5
XX. Kaznena djela protiv okoliša 7 6 ­14,3
200. Uništavanje zaštićenih prirodnih vrijednosti 1
204. Protuzakoniti lovi ribolov 5 5 0,0
205. Ubijanje ili mučenje životinja 1 1 0,0
XXI. Kaznena djela protiv opće sigurnosti 19 9 ­52,6
215. Dovođenje u opasnost života i imovine općeopasnom rad 17 7 ­58,8
218. Uništenje, oštećenje ili zlouporaba znakova za opasnost 2 2 0,0
XXII. Kaznena djela protiv sigurnosti prometa 17 13 ­23,5
224. Ugrožavanje prometa opasnom radnjom ili sredstvom 1 1 0,0
226. Obijesna vožnja u cestovnom prometu 1
227. Izazivanje prometne nesreće u cestovnom prometu 15 12 ­20,0
XXIII. Kaznena djela protiv imovine 1.962 1.591 ­18,9
228. Krađa 508 412 -18,9
229. Teška krađa 1.160 903 -22,2
230. Razbojništvo 58 55 ­5,2
231. Razbojnička krađa 8 17 +112,5
232. Utaja 1 3 +200,0
234. Neovlaštena uporaba tuđe pokretne stvari 38 39 +2,6
235. Oštećenje tuđe stvari 131 104 -20,6
236. Prijevara 24 26 +8,3
243. Iznuda 18 18 0,0
244. Prikrivanje 16 14 -12,5

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 37

Glava/
članak

Kaznena djela djece od 14 do 18 godina Broj kaznenih djela Glava/
članak

Kaznena djela djece od 14 do 18 godina
2013 2014. + -%

XXIV. Kaznena djela protiv gospodarstva 6
257 Izbjegavanje carinskog nadzora 1
264 Nedozvoljena trgovina 2
265 Pranje novca 3
XXV. Kaznena djela protiv računalnih sustava, programa i p 18 160 +788,9
266 Neovlašteni pristup 1 9 +800,0
267 Ometanje rada računalnog sustava 1
269 Neovlašteno presretanje računalnih podataka 1
271 Računalna prijevara 16 134 +737,5
272 Zlouporaba naprava 16
XXVI. Kaznena djela krivotvorenja 49 25 ­49,0
274 Krivotvorenje novca 23 6 ­73,9
276 Krivotvorenje znakova za vrijednost 2
278 Krivotvorenje isprave 18 15 ­16,7
280 Zlouporaba osobne isprave 5 2 ­60,0
281 Ovjeravanje neistinitog sadržaja 3
XXIX. Kaznena djela protiv pravosuđa 12 13 +8,3
303 Pomoć počinitelju nakon počinjenja kaznenog djela 1 1 0,0
304 Lažno prijavljivanje kaznenog djela 9 11 +22,2
305 Davanje lažnog iskaza 1
306 Sprječavanje dokazivanja 1 1 0,0
XXX. Kaznena djela protiv javnog reda 73 50 ­31,5
314 Prisila prema službenoj osobi 14 9 ­35,7
315 Napad na službenu osobu 23 5 ­78,3
316 Lažna uzbuna 10 9 ­10,0
317 Skidanje i povreda službenog pečata i znaka 5
318 Oduzimanje ih uništenje službenog pečata ili službenog i 1
323 Protupravna naplata 2 3 +­50,0
324 Izazivanje nereda 1
325 Javno poticanje na nasilje i mržnju 1
326 Protuzakonito ulaženje, kretanje i boravak u Republici Hr 1
327 Dogovor za počmjenje kaznenog djela 1
331 Nedozvoljeno posjedovanje, izrada i nabavljanje oružja i e 14 19 +35,7
332 Povreda mira pokojnika 1 4 +300,0
Ostali zakoni 2
UKUPNO 2.808 2.599 ­7,4

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Kaznena djela djece do 14 godina
Glava/
članak

Kaznena djela djece do 14 godina Broj kaznenih djela Glava/
članak

Kaznena djela djece do 14 godina
2013. 2014. + ­%

X. Kaznena djela protiv života I tijela 84 79 ­6,0
117. Tjelesna ozljeda 75 71 ­5,3
118. Teška tjelesna ozljeda 8 5 ­37,5
121. Teška tjelesna ozljeda iz nehaja 2
122. Sudjelovanje u tučnjavi 1 1 0,0
XIII. Kaznena djela protiv osobne slobode 12 7 ­41,7
136. Protupravno oduzimanje slobode 1
139. Prijetnja 11 5 ­54,5
140. Nametljivo ponašanje 1 1 0,0
XIV. Kaznena djela protiv privatnosti 4
144. Neovlašteno slikovno snimanje 2
146. Nedozvoljena uporaba osobnih podataka 2
XVI. Kaznena djela protiv spolne slobode 1 2 +100,0
155. |Bludne radnje 1 2 +100,0
XVII. Kaznena djela spolnog zlostavljanja 1 iskorištavanja dj 2 15 +650,0
158. Spolna zlouporaba djeteta mlađeg od petnaest godina 2 6 +200,0
160. Zadovoljenje pohote pred djetetom mlađim od petnaest godina 7
163. Iskorištavanje djece za pornografiju 2
XVIII. Kaznena djela protiv braka, obitelji i djece 1 2 +100,0
177. Povreda djetetovih prava 1
178. Povreda privatnosti djeteta 1
179. Rodoskvmuće 1
XIX. Kaznena djela protiv zdravlja ljudi 2 5 +150,0
190. Neovlaštena proizvodnja i promet drogama 1 4 +300,0
191. Omogućavanje trošenja droga 1 1 0,0
XX, Kaznena djela protiv okoliša 1 2 +100,0
205. jUbijanje Mi mučenje životinja 1 2 +100,0
XXI. Kaznena djela protiv opće sigurnosti 6 3 ­50,0
215. Dovođenje u opasnost života i imovine općeopasnom rad 5 3 ­40,0
218 Uništenje, oštećenje ili zlouporaba znakova za opasnost 1
XXII. Kaznena djela protiv sigurnosti prometa 2
224. Ugrožavanje prometa opasnom radnjom ili sredstvom 1
227. Izazivanje prometne nesreće u cestovnom prometu 1
XXIII. Kaznena djela protiv imovine 233 165 ­29,2
228. Krađa 49 43 -12,2
229. Teška krađa 132 83 -37,1
230. Razbojništvo 4 4 0,0
231. Razbojnička krađa 1
232. Utaja 1
234. Neovlaštena uporaba tuđe pokretne stvari 1 3 +200,0
235. Oštećenje tuđe stvari 42 25 -40,5
236. Prijevara 1
243. Iznuda 3 4 +33,3
244. Prikrivanje 2
XXIV. Kaznena djela protiv gospodarstva 1
265. | Pranje novca 1
XXV. Kaznena djela protiv računalnih sustava, programa i p 1
271. | Računalna prijevara 1
XXVI. Kaznena djela krivotvorenja 1 1 0,0
274. Krivotvorenje novca 1
278. Krivotvorenje isprave 1
XXIX. Kaznena djela protiv pravosuđa 1
304. | Lažno prijavljivanje kaznenog djela 1
XXX. Kaznena djela protiv javnog reda 15 8 ­46,7
316. Lažna uzbuna 4 1 ­75,0
317. Skidanje i povreda službenog pečata i znaka 1
325. Javno poticanje na nasilje i mržnju 1
331. Nedozvoljeno posjedovanje, izrada i nabavljanje oružja i 6 9 4 ­55,6
332. Povreda mira pokojnika 1 2 +100,0
XXXII. Kaznena djela protiv Republike Hrvatske 1
349. |Povreda ugleda Republike Hrvatske 1
UKUPNO 367 290 ­21,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

2.10. Kriminalitet prema zakonskoj klasifikacija

Glava/
Članak Z a k o n s k i naziv kaznenog djela

Prijavljena kaznena djela Razri ješena Naknadno otkrivena Učešće u

strukturi

Glava/
Članak Z a k o n s k i naziv kaznenog djela

Ukupno Uhićen Nepoznat Broj djela % Broj djela %
Učešće u

strukturi

IX.
Kaznena djela protiv čovječnosti i l judskog
dostojanstva 22 17 20 90,9 15 88,2 0,04

91. Ratni zločin 8 8 6 75,0 6 75,0 0,01
96. Odgovornost zapovjednika 6 6 6 100,0 6 100,0 0,01
106. Trgovanje ljudima 8 3 8 100,0 3 100,0 0,01
X. Kaznena djela protiv života i t i jela 1.965 32 873 1.869 95,1 777 89,0 3,46
110. Ubojstvo 19 6 19 100,0 6 100,0 0,03
110. Ubojstvo (pokušaj) 88 7 30 86 97,7 28 93,3 0,15
111 Teško ubojstvo 16 3 10 17 106,3 11 110,0 0,03
111 Teško ubojstvo (pokušaj) 25 1 15 25 100,0 15 100,0 0,04
113. Prouzročenje smrti iz nehaja 5 3 5 100,0 3 100,0 0,01
117. Tjelesna ozljeda 253 2 85 240 94,9 72 84,7 0,45
117. Tjelesna ozljeda (mit.) 716 9 234 711 99,3 229 97,9 1,26
118. Teška tjelesna ozljeda 637 10 388 568 89,2 319 82,2 1,12
118. Teška tjelesna ozljeda (mit.) 113 40 113 100,0 40 100,0 0,20
119. Osobito teška tjelesna ozljeda 13 8 12 92,3 7 87,5 0,02
119. Osobito teška tjelesna ozljeda (mit.) 3 1 3 100,0 1 100,0 0,01
120. Teška tjelesna ozljeda s posljedicom smrti 1 1 100,0 0,00
121. Teška tjelesna ozljeda iz nehaja 18 5 18 100,0 5 100,0 0,03
121. Teška tjelesna ozljeda iz nehaja (mit.) 6 2 6 100,0 2 100,0 0,01
122. Sudjelovanje u tučnjavi 16 14 16 100,0 14 100,0 0,03
123. Nepružanje pomoći 36 32 29 80,6 25 78,1 0,06

XII.
Kaznena djela protiv radnih odnosa i
socijalnog osiguranja 154 75 154 100,0 75 100,0 0,27

131 Povreda prava na rad 3 2 3 100,0 2 100,0 0,01
132. Neisplata plaće 113 45 113 100,0 45 100,0 0,20
133. Zlostavljanje na radu 2 1 2 100,0 1 100,0 0,00
134. Povreda prava iz socijalnog osiguranja 36 27 36 100,0 27 100,0 0,06
XIII. Kaznena djela protiv osobne slobode 3.265 47 955 3.200 98,0 890 93,2 5,74
136. Protupravno oduzimanje slobode 54 32 51 94,4 29 90,6 0,09
136. Protupravno oduzimanje slobode (mit.) 17 9 17 100,0 9 100,0 0,03
137. Otmica 1 1 1 100,0 1 100,0 0,00
138. Prisila 10 5 10 100,0 5 100,0 0,02
139. Prijetnja 2.248 43 714 2.201 97,9 667 93,4 3,95
139. Prijetnja (mit) 694 4 84 694 100,0 84 100,0 1,22
140. Nametljivo ponašanje 198 100 185 93,4 87 87,0 0,35
140. Nametljivo ponašanje (mit.) 43 10 41 95,3 8 80,0 0,08
XIV. Kaznena djela protiv privatnosti 503 11 458 451 89,7 406 88,6 0,88

141. Narušavanje nepovredivosti doma i poslovnog
prostora 77 10 45 72 93,5 40 88,9 0,14

142. Povreda tajnosti pisama i drugih pošiljaka 9 9 9 100,0 9 100,0 0,02
143. Neovlašteno zvučno snimanje i prisluškivanje 1 1 100,0 0,00
144. Neovlašteno slikovno snimanje 2 1 2 100,0 0,00
145. Neovlašteno otkrivanje profesionalne tajne 1 1 1 100,0 1 100,0 0,00
146. Nedozvoljena uporaba osobnih podataka 411 402 365 88,8 356 88,6 0,72
146. Nedozvoljena uporaba osobnih podataka (mit.) 2 1 1 50,0 0,00
XVI. Kaznena djela protiv spolne slobode 305 4 160 291 95,4 146 91,3 0,54
152. Spolni odnošaj bez pristanka 44 21 41 93,2 18 85,7 0,08
152./154. Spolni odnošaj bez pristanka (opći) 26 1 8 26 100,0 8 100,0 0,05
153. Silovanje 57 27 55 96,5 25 92,6 0,10
153. Silovanje (mit.) 21 4 19 90,5 2 50,0 0,04
153. Silovanje (pokušaj) 15 5 15 100,0 5 100,0 0,03
153. Silovanje (pokušaj ­ mit.) 6 1 6 100,0 1 100,0 0,01
155 Bludne radnje 71 39 66 93,0 34 87,2 0,12

155./154. Bludne radnje (mit.) 2 1 2 100,0 1 100,0 0,00
156. Spolno uznemiravanje 3 2 3 100,0 2 100,0 0,01
156. Spolno uznemiravanje (mit.) 5 2 3 60,0 0,01
157. Prostitucija 55 3 50 55 100,0 50 100,0 0,10

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički

Glava/
Članak Zakonski naziv kaznenog djela

Prijavljena kaznena djela Razriješena Naknadno otkrivena Učešće u

strukturi

Glava/
Članak Zakonski naziv kaznenog djela

Ukupno Uhićen Nepoznat Broj djela % Broj djefa %
Učešće u

strukturi

XVII.
Kaznena djela spolnog zlostavljanja i
iskorištavanja djeteta 521 1 252 508 97,5 239 94,8 0,92

158. Spolna zlouporaba djeteta mlađeg od petnaest
godina 234 91 231 98,7 88 96,7 0,41

1587166. Spolna zlouporaba djeteta mlađeg od petnaest
godina 24 8 24 100,0 8 100,0 0,04

159.
Spolna zlouporaba djeteta starijeg od petnaest
godina 2 2 100,0 0,00

160. Zadovoljenje pohote pred djetetom mlađim od
petnaest godina 83 22 75 90,4 14 63,6 0,15

161.
Mamljenje djece za zadovoljenje spolnih potreba 11 8 11 100,0 8 100,0 0,02

162. Podvođenje djeteta 7 2 7 100,0 2 100,0 0,01
163. Iskorištavanje djece za pornografiju 140 1 111 137 97,9 108 97,3 0,25
163./166. Iskorištavanje djece za pornografiju 1 1 1 100,0 1 100,0 0,00
165. Upoznavanje djece s pornografijom 19 9 20 105,3 10 111,1 0,03
XVIII. Kaznena djela protiv braka, obitelji i djece 2.015 5 559 2.014 100,0 558 99,8 3,54
170. Omogućavanje izvanbračnog života s djetetom 35 17 35 100,0 17 100,0 0,06
171. Ostavljanje u teškom položaju blisku osobu 4 2 4 100,0 2 100,0 0,01
172. Povreda dužnosti uzdržavanja 948 177 948 100,0 177 100,0 1,67

173.
Neprovođenje odluke za zaštitu dobrobiti djeteta 43 22 43 100,0 22 100,0 0,08

174. Oduzimanje djeteta 8 4 8 100,0 4 100,0 0,01
176. Napuštanje djeteta 2 2 100,0 0,00
177. Povreda djetetovih prava 939 5 310 938 99,9 309 99,7 1,65
178. Povreda privatnosti djeteta 35 27 35 100,0 27 100,0 0,06
179. Rodoskvrnuće 1 1 100,0 0,00
XIX. Kaznena djela protiv zdravlja ljudi 2.810 642 1.624 2.805 99,8 1.619 99,7 4,94
181. Nesavjesno liječenje 7 6 7 100,0 6 100,0 0,01
184. Nadriliječništvo 67 67 67 100,0 67 100,0 0,12
185. Krivotvorenje lijekova ili medicinskih proizvoda 7 1 5 7 100,0 5 100,0 0,01
190. Neovlaštena proizvodnja i promet drogama 2.017 514 1.064 2.012 99,8 1.059 99,5 3,55
191. Omogućavanje trošenja droga 690 119 471 690 100,0 471 100,0 1,21

191. a
Neovlaštena proizvodnja i promet tvari
zabranjenih u sportu 22 8 11 22 100,0 11 100,0 0,04

XX. Kaznena djela protiv okoliša 369 43 155 280 75,9 66 42,6 0,65
193. Onečišćenje okoliša 2 1 1 50,0 0,00
196. Ugrožavanje okoliša otpadom 6 4 2 7 116,7 3 150,0 0,01
200 Uništavanje zaštićenih prirodnih vrijednosti 10 7 3 9 90,0 2 66,7 0,02
201. Uništavanje staništa 1 1 0,00
202. Trgovanje zaštićenim prirodnim vrijednostima 4 4 4 100,0 0,01
202./214. Trgovanje zaštićenim prirodnim vrijednostima 1 1 1 100,0 0,00
204. Protuzakoniti lov i ribolov 122 27 88 60 49,2 26 29,5 0,21
205. Ubijanje ili mučenje životinja 75 52 50 66,7 27 51,9 0,13
209. Pustošenje šuma 8 3 8 100,0 3 100,0 0,01

0,24
0,01

211. Protupravna eksploatacija rudnog blaga 134 2 134 100,0 2 100,0
0,01
0,24
0,01 212. Protupravna gradnja 6 3 6 100,0 3 100,0

0,01
0,24
0,01

XXI. Kaznena djela protiv opće sigurnosti 273 12 191 216 79,1 134 70,2 0,48

215. Dovođenje u opasnost života i imovine
općeopasnom radnjom ili sredstvom 221 11 148 180 81,4 107 72,3 0,39

2157222. Dovođenje u opasnost života i imovine
općeopasnom radnjom ili sredstvom 7 4 7 100,0 4 100,0 0,01

216. Uništenje ili oštećenje javnih naprava 20 1 15 14 70,0 9 60,0 0,04

217.
Uništenje ili oštećenje zaštitnih naprava na radu 1 1 100,0 0,00

218. Uništenje, oštećenje ili zlouporaba znakova za
opasnost 19 19 8 42,1 8 42,1 0,03

221. Opasno izvođenje građevinskih radova 4 4 4 100,0 4 100,0 0,01
2217222. Opasno izvođenje građevinskih radova 1 1 1 100,0 1 100,0 0,00
222. Teška kaznena djela protiv opće sigurnosti 1 1 0,00

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 41

Glava/
Članak Zakonski naziv kaznenog djela

Pri javl jena kaznena djela Razriješena Naknadno otkrivena Učešće u

strukturi

Glava/
Članak Zakonski naziv kaznenog djela

Ukupno Uhićen Nepoznat Broj djela % Broj djela %
Učešće u

strukturi

XXII. Kaznena djela protiv sigurnosti prometa 1.319 69 137 1.301 98,6 119 86,9 2,32

224. Ugrožavanje prometa opasnom radnjom ili
sredstvom 13 2 8 8 61,5 3 37,5 0,02

225. Ugrožavanje posebnih vrsta prometa 9 6 9 100,0 6 100,0 0,02
226. Obijesna vožnja u cestovnom prometu 22 6 2 22 100,0 2 100,0 0,04

227.
Izazivanje prometne nesreće u cestovnom
prometu 1.275 61 121 1.262 99,0 108 89,3 2,24

XXIII. Kaznena djela protiv imovine 33.338 474 31.653 11.792 35,4 10.107 31,9 58,64
228. Krađa 11.333 142 11.045 3.212 28,3 2.924 26,5 19,93
229. Teška krađa 16.645 206 16.349 4.596 27,6 4.300 26,3 29,28
230. Razbojništvo 1.122 13 1.083 498 44,4 459 42,4 1,97
231. Razbojnička krađa 146 17 121 98 67,1 73 60,3 0,26
232. Utaja 147 97 134 91,2 84 86,6 0,26
233. Pronevjera 282 1 157 277 98,2 152 96,8 0,50
234. Neovlaštena uporaba tuđe pokretne stvari 247 5 236 176 71,3 165 69,9 0,43
235. Oštećenje tuđe stvari 1.201 46 934 738 61,4 471 50,4 2,11
236. Prijevara 1.528 9 1.154 1.377 90,1 1.003 86,9 2,69
237. Nedozvoljena igra na sreću 159 24 66 161 101,3 68 103,0 0,28
238. Zlouporaba osiguranja 10 1 9 10 100,0 9 100,0 0,02
239. Zlouporaba čeka i platne kartice 16 12 16 100,0 12 100,0 0,03
240. Zlouporaba povjerenja 7 2 7 100,0 2 100,0 0,01
241. Povreda tuđih prava 27 1 11 27 100,0 11 100,0 0,05
242. Lihvarski ugovor 16 7 17 106,3 8 114,3 0,03
243. Iznuda 181 7 110 173 95,6 102 92,7 0,32
244. Prikrivanje 271 2 260 275 101,5 264 101,5 0,48
XXIV. Kaznena djela protiv gospodarstva 1.634 249 798 1.629 99,7 793 99,4 2,87

246. Zlouporaba povjerenja u gospodarskom
poslovanju 374 2 135 374 100,0 135 100,0 0,66

247. Prijevara u gospodarskom poslovanju 338 1 210 338 100,0 210 100,0 0,59

248. Povreda obveze vođenja trgovačkih i poslovnih
knjiga 84 32 84 100,0 32 100,0 0,15

249. Prouzročenje stečaja 15 1 9 15 100,0 9 100,0 0,03
250. Pogodovanje vjerovnika 35 21 35 100,0 21 100,0 0,06
252. Primanje mita u gospodarskom poslovanju 2 2 2 100,0 2 100,0 0,00
255. Zavaravajuće oglašivanje 1 1 1 100,0 1 100,0 0,00
256. Utaja poreza ili carine 165 82 166 100,6 83 101,2 0,29
257. Izbjegavanje carinskog nadzora 101 54 25 99 98,0 23 92,0 0,18
258. Subvencijska prijevara 15 7 15 100,0 7 100,0 0,03
261. Neovlaštena uporaba tuđe tvrtke 17 17 14 82,4 14 82,4 0,03
263. Nedozvoljena proizvodnja 5 4 4 80,0 3 75,0 0,01
264. Nedozvoljena trgovina 453 191 228 453 100,0 228 100,0 0,80
265. Pranje novca 29 25 29 100,0 25 100,0 0,05

XXV.
Kaznena djela protiv računalnih sustava,
programa i podataka 1.172 1 1.152 1.072 91,5 1.052 91,3 2,06

266. Neovlašteni pristup 16 16 13 81,3 13 81,3 0,03
267. Ometanje rada računalnog sustava 1 1 1 100,0 1 100,0 0,00
268. Oštećenje računalnih podataka 4 3 4 100,0 3 100,0 0,01
269. Neovlašteno presretanje računalnih podataka 3 3 3 100,0 3 100,0 0,01
270. Računalno krivotvorenje 169 168 169 100,0 168 100,0 0,30
271. Računalna prijevara 960 1 944 864 90,0 848 89,8 1,69
272. Zlouporaba naprava 19 17 18 94,7 16 94,1 0,03

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

42 Statistički pregled 2014.

Glava/
Članak Zakonski naziv kaznenog djela

Prijavljena kaznena djela Razriješena Naknadno otkrivena Učešće u

strukturi

Glava/
Članak Zakonski naziv kaznenog djela

Ukupno Uhićen Nepoznat Broj djela % Broj djela %
Učešće u

strukturi

XXVI. Kaznena djela krivotvorenja 4.157 346 2.823 4.132 99,4 2.798 99,1 7,31
274. Krivotvorenje novca 113 2 105 98 86,7 90 85,7 0,20
276. Krivotvorenje znakova za vrijednost 9 2 5 8 88,9 4 80,0 0,02

277.
Krivotvorenje znakova za obilježavanje robe,
mjera i utega 2 2 2 100,0 2 100,0 0,00

278. Krivotvorenje isprave 2.154 317 1.377 2.151 99,9 1.374 99,8 3,79
279. Krivotvorenje službene ili poslovne isprave 1.653 1.162 1.652 99,9 1.161 99,9 2,91
280. Zlouporaba osobne isprave 67 23 39 62 92,5 34 87,2 0,12
281. Ovjeravanje neistinitog sadržaja 143 2 117 143 100,0 117 100,0 0,25

282.
Izdavanje i uporaba neistinite liječničke ili
veterinarske svjedodžbe 10 10 10 100,0 10 100,0 0,02

283. Izrada, nabavljanje, posjedovanje, prodaja ili
davanje na uporabu sredstava za krivotvorenje 6 6 6 100,0 6 100,0 0,01

XXVII.
Kaznena djela protiv intelektualnog
vlasništva 45 7 35 45 100,0 35 100,0 0,08

284. Povreda osobnih prava autora ili umjetnika
izvođača 3 3 3 100,0 3 100,0 0,01

285. Nedozvoljena uporaba autorskog djela ili izvedbe
umjetnika izvođača 14 2 11 14 100,0 11 100,0 0,02

286. Povreda drugih autorskom srodnih prava 6 2 3 6 100,0 3 100,0 0,01
288. Povreda žiga 21 3 17 21 100,0 17 100,0 0,04
289. Povreda registrirane oznake podrijetla 1 1 1 100,0 1 100,0 0,00
XXVIII. Kaznena djela protiv službene dužnosti 927 8 476 928 100,1 477 100,2 1,63
291. Zlouporaba položaja i ovlasti 758 393 759 100,1 394 100,3 1,33
292. Nezakonito pogodovanje 6 2 6 100,0 2 100,0 0,01
293. Primanje mita 61 2 30 61 100,0 30 100,0 0,11
294. Davanje mita 55 6 25 55 100,0 25 100,0 0,10
295. Trgovanje utjecajem 29 14 29 100,0 14 100,0 0,05
296. Davanje mita za trgovanje utjecajem 9 3 9 100,0 3 100,0 0,02

300. Odavanje službene tajne 9 9 9 100,0 9 100,0 0,02
XXIX. Kaznena djela protiv pravosuđa 253 8 190 257 101,6 194 102,1 0,45
302. Nepojavljivanje počinjenog kaznenog djela 3 3 3 100,0 3 100,0 0,01

303. Pomoć počinitelju nakon počinjenja kaznenog
djela 9 3 5 9 100,0 5 100,0 0,02

304. Lažno prijavljivanje kaznenog djela 130 116 131 100,8 117 100,9 0,23
305. Davanje lažnog iskaza 62 49 62 100,0 49 100,0 0,11
306. Sprječavanje dokazivanja 29 10 29 100,0 10 100,0 0,05
307. Povreda tajnosti postupka 3 3 3 100,0 3 100,0 0,01
311. Neizvršenje sudske odluke 15 5 3 18 120,0 6 200,0 0,03
312.
XXX.

Prisila prema pravosudnom dužnosniku 2 1 2 100,0 1 100,0 0,00 312.
XXX. Kaznena djela protiv javnog reda 1.735 256 880 1.700 98,0 845 96,0 3,05
314. Prisila prema službenoj osobi 159 39 30 156 98,1 27 90,0 0,28
315. Napad na službenu osobu 157 30 34 157 100,0 34 100,0 0,28
316. Lažna uzbuna 51 1 48 48 94,1 45 93,8 0,09
317. Skidanje i povreda službenog pečata i znaka 80 4 49 64 80,0 33 67,3 0,14

318. Oduzimanje ili uništenje službenog pečata ili
službenog spisa 2 2 1 50,0 1 50,0 0,00

319. Oštećenje i nedozvoljeni izvoz kulturnog dobra 4 1 2 3 75,0 1 50,0 0,01

320. Nedozvoljeno obavljanje istraživačkih radova i
prisvajanje kulturnog dobra 2 2 2 100,0 0,00

322. Neovlašteno obavljanje službene radnje 5 4 5 100,0 4 100,0 0,01

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 43

Glava/
Članak Z a k o n s k i naziv kaznenog djela

Prij av Ej ena kaznena dj ela Razriješena Naknadno otkrivena Učešće u

strukturi

Glava/
Članak Z a k o n s k i naziv kaznenog djela

Ukupno Uhićen Nepoznat Broj djela % Broj djela %
Učešće u

strukturi

323. Protupravna naplata 96 4 49 96 100,0 49 100,0 0,17
324. Izazivanje nereda 1 1 2 200,0 2 200,0 0,00
325. Javno poticanje na nasilje i mržnju 15 10 12 80,0 7 70,0 0,03

326. Protuzakonito ulaženje, kretanje i boravak u
Republici Hrvatskoj 140 23 97 144 102,9 101 104,1 0,25

327. Dogovor za počinjenje kaznenog djela 3 3 3 100,0 3 100,0 0,01
328. Zločinačko udruženje 14 1 9 14 100,0 9 100,0 0,02

330. Izrada i nabavljanje oružja i sredstava
namijenjenih počinjenju kaznenog djela 7 1 4 7 100,0 4 100,0 0,01

331. Nedozvoljeno posjedovanje, izrada i nabavljanje
oružja i eksplozivnih tvari 974 150 513 972 99,8 511 99,6 1,71

332. Povreda mira pokojnika 25 25 14 56,0 14 56,0 0,04
XXXII. Kaznena djela protiv Republike Hrvatske 3 3 1 33,3 1 33,3 0,01
349. Povreda ugleda Republike Hrvatske 3 3 1 33,3 1 33,3 0,01

Posebni zakoni: 62 2 34 62 100,0 34 100,0 0,11

Zakon 0 trgovačkim društvima (624.,625.,626.,627.,628.,629 60 34 60 100,0 34 100,0 0,11
Zakon o deviznom poslovanju (čl. 75., 76.) 2 2 2 100,0 0,00
Ostalo 4 4 8 200,0 8 200,0 0,01
UKUPNO 56.851 2.217 43.504 34.735 61,1 21.388 49,2 100,00

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

44 Statistički pregled 2014.

2.11. Počinitelji kaznenih djela

Dobna struktura počinitelja*

Kriminalitet
Ukupno

(fiz. i prav.
osobe)

Starost počinitelja (fizičke osobe)
Kriminalitet

Ukupno
(fiz. i prav.

osobe) do 14 14­16 16­18 18­21 21­25 25­29 29­39 39­49 49­59 59 i više

Opći 14.357 261 463 840 1.378 1.408 1.317 3.332 2.575 1.766 998
Terorizam i ekstr. nasilje 36 1 1 7 11 9 5 2
Ratni zločini 21 6 9 6
Organizirani 1.017 2 12 16 44 55 79 179 246 212 172
Gospodarski 2.177 4 19 40 123 131 471 498 493 247
Droga 1.299 1 20 86 193 256 195 313 145 72 18
UKUPNO (bez prometa) 18.907 265 500 961 1.662 1.853 1.731 4.300 3.472 2.552 1.441
U prometu 1.282 1 10 69 123 131 285 220 227 216
SVEUKUPNO** 20.189 265 501 971 1.731 1.976 1.862 4.585 3.692 2.779 1.657
Na štetu maloljet. 2.822 72 76 111 160 125 184 725 753 400 214

Rodna struktura

Kriminalitet
Ukupno

(fiz. i prav.
osobe)

Prijavljene osobe Spol Prijavljene osobe
Kriminalitet

Ukupno
(fiz. i prav.

osobe) pravne fizičke muški ženski maloljetne punoljetne

Opći 14.357 19 14.338 12.667 1.671 1.564 12.774
Terorizam i ekstr. nasilje 36 36 36 2 34
Ratni zločini 21 21 21 21
Organizirani 1.017 1.017 952 65 30 987
Gospodarski 2.177 151 2.026 1.647 379 23 2.003
Droga 1.299 1.299 1.189 110 107 1.192
UKUPNO (bez prometa) 18.907 170 18.737 16.512 2.225 " 1.726 17.011
U prometu 1.282 1.282 1.065 217 11 1.271
SVEUKUPNO** 20.189 170 20.019 17.577 2.442 ' 1.737 18.282
Na štetu maloljet. 2.822 2 2.820 2.390 430 259 2.561

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 45

Struktura počinitelja po policijskim upravama

Policijska
uprava

Ukupno
prijavljene

osobe

Prijavljene osobe Spol Prijavljene osobe Policijska
uprava

Ukupno
prijavljene

osobe pravne fizičke muški ženski maloljetne punoljetne

zagrebačka 4.228 31 ' 4.197 3632 565 280 3.917
split.­dalmatinska 1.661 7 r 1.654 1493 161 91 1.563
primorsko­goranska 1.271 15 r 1.256 1076 180 115 1.141
osječko­baranjska 1.842 23 r 1.819 1585 234 240 1.579
istarska 1.228 10 ' 1.218 1047 171 81 1.137
dubr.­neretvanska 814 0 " 814 703 111 36 778
karlovačka 540 10 ' 530 466 64 75 455
sisačko­moslavačka 898 9 889 800 89 74 815
šibensko­kninska 654 2 " 652 569 83 61 591
vukov.­srijemska 850 3 r 847 755 92 62 785
zadarska 909 7 902 792 110 77 825
bjelov.­bilogorska 596 0 " 596 515 81 49 547
brodsko­posavska 742 4 r 738 660 78 92 646
kopriv.­križevačka 625 8 " 617 551 66 69 548
krapinsko­zagorska 529 0 " 529 467 62 37 492
ličko­senjska 486 5 " 481 434 47 41 440
međimurska 613 13 600 541 59 125 475
požeš ko­s lavons ka 333 4 ? 329 290 39 28 301
varaždinska 686 13 " 673 585 88 50 623
virov.­podravska 684 6 r 678 616 62 54 624
UKUPNO** 20.189 170 20.019 17.577 2.442 1.737 18.282

'Metodologija statističkog prikazivanja počinitelja ­ isti počinitelj prikazan je samo jedanput u tekućoj godini i to za
najteže kazneno djelo koje je počinio.

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

46 Statistički pregled 2014.

2.12. Oštećene osobe kaznenim djelima

Dobna struktura oštećenih osoba

Kriminalitet
Ukupno

(fiz. i prav.
osobe)

Dob oštećenih (fizičke osobe)
Kriminalitet

Ukupno
(fiz. i prav.

osobe) do 14 14­16 16­18 18­22 22­26 26­30 30­40 40­50 50­60 60 i više

Opći 46.939 1.894 833 929 1.738 1.900 2.105 5.925 6.311 5.820 7.661
Terorizam i ekstr. nasilje 11 1 1
Ratni zločini 68 1 22 24 21
Organizirani 560 5 13 7 37 38 39 80 59 51 47
Gospodarski 3.936 10 11 2 38 93 100 243 325 209 327
Droga 278 2 12 36 59 28 10 18 3
UKUPNO (bez prometa) 51.792 1.911 869 974 1.872 2.059 2.254 6.267 6.721 6.105 8.056
U prometu 2.383 114 26 56 163 184 167 333 321 345 471
SVEUKUPNO 54.175 2.025 895 1.030 2.035 2.243 2.421 6.600 7.042 6.450 8.527
Na štetu maloljet. 4.731 1.676 637 533 339 129 137 396 345 256 281

Oštećene osobe prema spolu

Kriminalitet
Ukupno

(fiz. i prav.
osobe)

Oštećene osobe Spol Oštećene osobe
Kriminalitet

Ukupno
(fiz. i prav.

osobe) pravne fizičke muški ženski maloljetne punoljetne

Opći 46.939 11.823 35.116 20.161 14.955 3.656 31.460
Terorizam i ekstr. nasilje 11 9 2 1 1 2
Ratni zločini 68 68 62 6 68
Organizirani 560 184 376 252 124 25 351
Gospodarski 3.936 2.578 1.358 696 662 23 1.335
Droga 278 110 168 123 45 50 118
UKUPNO (bez prometa) 51.792 14.704 37.088 21.295 15.793 3.754 33.334
U prometu 2.383 203 2.180 1.364 816 196 1.984
S V E U K U P N O 54.175 14.907 39.268 22.659 16.609 3.950 35.318
Na štetu maloljet. 4.731 2 4.729 1.864 2.865 2.846 1.883

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 47

Oštećene osobe po policijskim upravama

Policijska uprava
Ukupno

počinitelja (fiz. i
prav. osobe)

Djeca do
do 14 g.

14 ­16 16­ 18
g­

Punoljetne
osobe

muški ženski fizičke
osobe

pravne
osobe

zagrebačka 16.950 402 197 254 11.332 6.404 5.781 12.185 4.765
split.­daimatinska 3.942 114 46 50 2.566 1.725 1.051 2.776 1.166
primorsko­goranska 3.326 129 77 76 2.244 1.457 1.069 2.526 800
osječko­baranjska 3.075 215 86 69 1.697 1.177 890 2.067 1.008
istarska 4.327 143 68 96 3.251 2.193 1.365 3.558 769

dubr.­neretvanska 1.020 40 15 21 734 462 348 810 210
karlovačka 1.927 48 39 38 1.094 752 467 1.219 708
sisačko­nnoslavačka 1.814 65 23 23 1.175 766 520 1.286 528
šibensko­kninska 1.805 33 16 30 1.393 862 610 1.472 333
vukov.­srijemska 1.658 38 29 33 1.036 702 434 1.136 522
zadarska 2.808 86 33 48 1.964 1.317 814 2.131 677
bjelov.­bilogorska 1.277 62 40 42 835 567 412 979 298
brods ko­posavs ka 1.758 78 30 53 999 707 453 1.160 598
kopriv.­križevačka 1.150 97 44 23 658 442 380 822 328
krapinsko­zagorska 968 64 20 18 602 432 272 704 264
ličko­senjska 1.088 50 12 13 747 525 297 822 266
međimurska 1.727 81 24 30 929 650 414 1.064 663
požeš ko-s lavons ka 659 77 19 20 373 302 187 489 170
varaždinska 1.649 120 37 56 987 714 486 1.200 449
virov.-podravska 1.247 83 40 37 702 503 359 862 385

UKUPNO 54.175 2.025 895 1.030 35.318 22.659 16.609 r39.268 14.907

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

48 Statistički pregled

3. JAVNI RED
3 . 1 . Opći pregled prekršaja

Prekršaji
po Zak.o prek.protiv javnog

reda i rrira po odlukama lokalnih tijela po ostalim zakonima UKUPNO
Prekršaji

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­ %
upozorenja 755 1.485 +96,7 39 20 ­48,7 1.456 1.608 +10,4 2.250 3.113 +38,4
novčane kazne 235 459 +95,3 6 18 +200,0 2.318 3.525 +52,1 2.559 4.002 +56,4
obvezni prekršajni nalozi 1.936 1.875 ­3,2 307 242 ­21,2 18.044 23.227 +28,7 20.287 25.344 +24,9
prekršajni nalozi (opći) 199 872 +338,2 5.526 3.992 ­27,8 5.725 4.864 ­15,0
optužni prijedlozi 19.780 17.409 ­12,0 11 11 0,0 34.802 26.066 ­25,1 54.593 43.486 ­20,3
pregovaranje o krivnji 16 92 +475,0 36 99 +175,0 52 191 +267,3
beznačajni prekršaj 3 10 +233,3 85 955 +1023,5 88 965 +996,6
bezuvjetni oportunitet 14 19 +35,7 1 46 182 +295,7 60 202 +236,7
uvjetni oportunitet 1 5 +400,0 111 532 +379,3 112 537 +379,5
obavijesti 189 612 +223,8 4.013 4.489 +11,9 4.202 5.101 +21,4
UKUPNO 22.939 22.226 ­3,1 552 904 +63,8 66.437 64.675 ­2,7 89.928 87.805 ­2,4

Udjeli prekršaja po zakonima

Prekršaji

po Zak.o prek.protiv

javnog reda i rrira

po odlukama

lokalnih tijela

po ostal im

zakonima
UKUPNO

Prekršaji

2013. 2014. 2013. 2014. 2013. 2014. 2013. 2014.

upozorenja 3,3 6,7 7,1 2,2 2,2 2,5 2,5 3,5
novčane kazne 1,0 2,1 1,1 2,0 3,5 5,5 2,8 4,6
obvezni prekršajni nalozi 8,4 8,4 55,6 26,8 27,2 35,9 22,6 28,9
prekršajni nalozi (opći) 0,9 3,9 0,0 0,0 8,3 6,2 6,4 5,5
optužni prijedlozi 86,2 78,3 2,0 1,2 52,4 40,3 60,7 49,5
pregovaranje o krivnji 0,1 0,4 0,0 0,0 0,1 0,2 0,1 0,2
beznačajni prekršaj 0,0 0,0 0,0 0,0 0,1 1,5 0,1 1,1
bezuvjetni oportunitet 0,1 0,1 0,0 0,1 0,1 0,3 0,1 0,2
uvjetni oportunitet 0,0 0,0 0,0 0,0 0,2 0,8 0,1 0,6
obavijesti 0,0 0,0 34,2 67,7 6,0 6,9 4,7 5,8
UKUPNO 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Rasprostranjenost prekršaja

Policijska
uprava

Prekršaji
Policijska

uprava
Prema Zakonu o prek.

protiv JRM
Prema odlukama

lokalnih tijela
ftema ostalim

zakonima
UKUPNO

Policijska
uprava

2013. 2014. 2013. 2014. 2013. 2014. 2013. 2014. + ­%

zagrebačka 5.213 5.973 152 623 11.467 11.845 16.832 18.441 +9,6

splitsko­dalmatinska 2.599 2.784 1 6.090 6.502 8.689 9.287 +6,9
primorsko­goranska 2.037 1.933 8.488 7.687 10.525 9.620 ­8,6
osječko­baranjska 1.940 1.653 331 215 5.399 5.618 7.670 7.486 ­2,4
istarska 1.055 919 5.287 5.621 6.342 6.540 +3,1
dubr.­neretvanska 812 780 17 4.819 4.740 5.631 5.537 ­1,7
karlovačka 631 642 2 1.393 1.394 2.024 2.038 +0,7

sisač.­moslavačka 863 776 13 12 3.259 2.899 4.135 3.687 ­10,8
šibensko­kninska 710 689 1 1.821 1.586 2.531 2.276 ­10,1
vukov.­srijemska 944 830 2.805 1.945 3.749 2.775 ­26,0

zadarska 964 777 2.098 1.856 3.062 2.633 ­14,0

bjelov.­bilogorska 694 644 1.630 1.260 2.324 1.904 ­18,1

brodsko­posavska 834 641 1.935 1.914 2.769 2.555 ­7,7
kopriv.­križevačka 555 414 2 1.275 945 1.832 1.359 ­25,8

krapinsko­zagorska 446 355 1.435 1.190 1.881 1.545 ­17,9
ličko­senjska 476 478 3 1 2.089 2.255 2.568 2.734 +6,5
međimurska 497 475 1.188 1.348 1.685 1.823 +8,2

požeško­slavonska 390 289 791 954 1.181 1.243 +5,2

varaždinska 873 784 1.671 1.605 2.544 2.389 ­6,1
virov.­podravska 406 390 51 32 1.497 1.511 1.954 1.933 ­1,1

UKUPNO 22.939 22.226 552 904 66.437 64.675 89.928 87.805 ■2,4

MUP RH ­ Služba za strateško planiranje, analitiku i razvoj

c
-rj

X
I

o
sr

ST

i"
i"
in

f
i

ST i"

53

i
£5" ET

i
sr šr

1" i

1
1
1
ST

&'
-a

«= 0
-a =­

c n O r o 4 *
r o PS r o

O J

c o
c o

c o
SS
c n

upozorenja

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

O J ^ c o c o c n r o 43*
c o

c o ­ v j c o c n
c o
c o r o

c o 4 a .
­ ­ J

c o novčane kazne

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

­ o .
C D S3 4 a .

_̂
0 0 c o c o

c o
C P

4 a .
0 0

c n
c o c o

0 0
r o c o CTS

C o
c o

r o 3 C O
r o
4 a . c o

obvezni prekršajni nalog g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

o o
§ r o r o —J c o c o JJ . 4 » ­

c n
c n
4= ­

C o
4 a ­ C O

c n

IS
prekršajni nalozi (opci)

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

■—i
i*. o >

C n
C O
O O

r o
c o
c o ­ v i

4 a .

C 3

c o
c o 0 0

■ r *

c n
c n
c o C D

0

­ v i
— j
4 * .

C O
r o
c o c o

c n
c n

c n
4 » .
C D
c o 4 a .

c n

r o
SS

c o
c o
c o optužni prijedlozi

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

t o O l . _
^ J _ c n , c n I r i K c o pregovaranje 0 krivnji

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

o c n
beznačajni prekršaj

<o
-a
0

sr
n>

T3
0

&

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

t o r o c o r o c o
bezuvjetni oport

<o
-a
0

sr
n>

T3
0

&

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

c n r o
uvjetni oport

<o
-a
0

sr
n>

T3
0

&

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

obavijest

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

em
C o r o Si

c n
Si
0 0

S3
4 * .

g £ =3 C o
0 c o 5i

c n E
r o

^ 1 c o
c n
C o

Č O
C o
C o 43>

c n
CO UKUPNO

g
O

a

I:
3
Ql

■O
Si
■C
D l

|
ta­
t u

i
ču

t o
r o c o

upozorenja

0

S"
0
sr

<Đ
t u

=s C O _ _
c o novčane kazne

0

S"
0
sr

<Đ
t u

K O
IV3
C n — _

4 ^
O i
c o RS obvezni prekršajni nalog

0

S"
0
sr

<Đ
t u

prekršajni nalozi (opci)
0

S"
0
sr

<Đ
t u

-
4 *

_ _
c o _ _ optužni prijedlozi 0

S"
0
sr

<Đ
t u

pregovaranje 0 krivnji

0

S"
0
sr

<Đ
t u

beznačajni prekršaj
•ss.
CO

1 3
O
ST

ET
, 3

to
-KS

&
EU

0

S"
0
sr

<Đ
t u

bezuvjetni oport

•ss.
CO

1 3
O
ST

ET
, 3

to
-KS

&
EU

0

S"
0
sr

<Đ
t u

uvjetni oport

•ss.
CO

1 3
O
ST

ET
, 3

to
-KS

&
EU

0

S"
0
sr

<Đ
t u

«X>
4 a .
r o

c n
C O
c o obavijest

0

S"
0
sr

<Đ
t u

C O
C o
r o

_ _
r o h o —J

t o

C n
_ c n

t o
c o UKUPNO

0

S"
0
sr

<Đ
t u

ČT»
C D
O O

c o
CT> 0 3 =t r o 4= ­ r o C D c n ­ v i CJ i

c o K
r o
c o
e j

C O CZ>
C O

s upozorenja

0

i
n>
0
=3

C O
i n
r o
c n c o £ž CZ3 O l

r o
4 = *

4 * .
IS
O O C O

r o
C o

=t c o
O i j .

4* .
c n
—j c o

4a ­

c o c o
r o
o 5

c o
­ v l
c o

novčane kazne

0

i
n>
0
=3

r o
C O
r o
r o 0 1 C O

Š r o
r o

0 0
O J
C O
C M

c o
c o

4 * . c n

51
c n
SS r o

0 0 g
r o

1
r o
o >
c o

c o
O S

c o

c g c o
S8

c o
c o
c n

obvezni prekršajni nalog

0

i
n>
0
=3

C O

t o

r o * i j 53 § SS c o
r o 4 a .

0 0

r o
c o c n

c n 2 SB C O
c o SS se c o

c o
Co

r o
c n
c o

c o
o s c n prekršajni nalozi (opci)

0

i
n>
0
=3

r o
CT»

c n 1 CX1

C 7 l

4 a . 5 c o
a 0 0

c o
­ v i

C O
r o
r o

­VJ
t o
O J

c o
c o

r o
o s

c o
G O

c n
c o

0
O J
— i

c o
r o

r o

c n

c o
c o

C O
optužni prijedlozi

0

i
n>
0
=3

t o
T O r o c n

—j c o 4 a . c o pregovaranje 0 krivnji
0

i
n>
0
=3

t o
U l
c n l« J i ­ c o c o

C D
c o fo" r o

c o
c n

r o
c o

c o r o £
beznačajni prekršaj

n>
1 3
O

s
&r

•=3.

ro"
0
sa. (=

­ 0

0

i
n>
0
=3

0 0
r o c n 4 * . r o

c o
C3> 4 * ­ c o c o r o C 3

_».
r o c o

C O

bezuvjetni oport

n>
1 3
O

s
&r

•=3.

ro"
0
sa. (=

­ 0

0

i
n>
0
=3

SS
r o

„
C O c o C J l 0 r o 4 » ­ r o O i r o —­1 4 a . c n C O

c o
c o

o
_a> uvjetni oport

n>
1 3
O

s
&r

•=3.

ro"
0
sa. (=

­ 0

0

i
n>
0
=3

i*.
o o C D

O S
c n t o

c o c o
c o C O

c o
_̂ c o

C P
čS c o r o

c o
c n c o

c n C 3
c n
c o

4 * . c o
c n
c n r o

c o
c o

S t o

C O
obavijest

0

i
n>
0
=3

— j
0 1

c n s C D

s i r o
0 1
c n s 1 c o

4 *
r o
CT>
0

0 0

ss
c o Cn

c n SS 8 0

c n
r o c n

0 0
cr>
—­1

c n
t o c n

UKUPNO

0

i
n>
0
=3

O o

0 0 «=>
(n

Č O
O J
C o

r o
č o
9 2 t o

r o
t o

t o
­» i

c n
ć o
c n
c o

r o
Čn
c n
c n

Čo
t o

c o
t o

t o

C n

tro
r o
3 a

C o
ČT>
0 0

r o
c o
0 0

c n

S3
cm

i £ t o

c o
t o
0 0 I SVEUKUPNO

■ a

(D
TS"

.03

(D

0)
o<
c

TS
O
0)
f ­ f ­

c
T3
Q}
D

T3
g_
o[

c
x>
0)
<
co
3
co

CD

Statistički pregled 2014 50

3. 2. Prekršaji iz Zakona o prekršajima protiv javnog reda i mira

O
£L
=>
|_
OT
O
z
CL
=3
X.
Z3

CD

E"
ro
ro
ro
> T

■i «
i g
­ o
0 c
E" ci
0> CD

JS E
° ■§
CD,

CD
C

3

Si,
Š w
o "5
c

CD
 _

co o
i s J Q

S i
2 CD
CL ^ *
£ CD

sC 1
I O CL
O ^ = > —

co

0)
E"
t o

■IO

c
O

a.
o
t o

Q

o

t u^

o
3

tn
o
a .

CO

č?
>
t o
o
3
a >
o
E
O

NJ

CL

O

o

t u

>
t o

T J

o

uaavanje
(cl 11)

CM

O
3

to
o
a.
tu
č?
t a >
t a

T 3

O

lusa, svaaa
v i k a č l 13

c :

to

o

E 5
tD _

č? o
to ,
co to
to iS

ro cn
E to
o S­
.= o
— tu
2. S"
c o ro
­cs

>

c

w

0 £
E"
> S

CO i

N ®

č? E
co o
— c

1 §
o ro

N
CL
=J

CL

CD

CD

>
J =

c

N

0)

E"
CD

tf)
CD
E"
ro^
«
E

umaiov a2aV

anie ili

_ o

E" "ću

ro "°

li
><o t o
o ^

■"" S
Č? a
> t o
ra o

■to w
c

uavanjs
alkohola

Na javnom
miestu

21
3
o
co
o
c
tu
ro
> s
N
0 O
E

1

ro
o
o.
o
c
0

>(fl
ro
o
03

■z.

CD

o "

CO
CL

N

ro ^
c ^5
CD •
EJ CD
a . J 3
3 O

J C co

N

CD
E" ro
ro
zs
CD

-z.

Jč?
o

o
O)
3
„ c o
=3 CM ro
š "
^ S

I ™
ro o
tu o
E" ­T;
ta

 OT

ro
>o
(U

Q .

t u

-z.

o
ro t o

č? _
. 3 > 0
O •
> t o

■ N g

S t a

.S
 c

Q S
X3

ro"
.̂
t u

a .

"ro
O

S
cn
O t o

l i
OJ CL

^1
t o

■ a o
cu t 3 . >
o
a.

O
£L
=>
|_
OT
O
z
CL
=3
X.
Z3

CD

E"
ro
ro
ro
> T

■i «
i g
­ o
0 c
E" ci
0> CD

JS E
° ■§
CD,

CD
C

3

Si,
Š w
o "5
c

CD
 _

co o
i s J Q

S i
2 CD
CL ^ *
£ CD

sC 1
I O CL
O ^ = > —

co

0)
E"
t o

■IO

c
O

a.
o
t o

Q

o

t u^

o
3

tn
o
a .

CO

č?
>
t o
o
3
a >
o
E
O

NJ

CL

O

o

t u

>
t o

T J

o

3

t u
• o
t o
t o "
O

CL

CM

O
3

to
o
a.
tu
č?
t a >
t a

T 3

O

t o

t o
Ef

' O
3
h­

ro"
ra >

CO

c :

to

o

E 5
tD _

č? o
to ,
co to
to iS

ro cn
E to
o S­
.= o
— tu
2. S"
c o ro
­cs

>

c

w

0 £
E"
> S

CO i

N ®

č? E
co o
— c

1 §
o ro

N
CL
=J

CL

CD

CD

>
J =

c

N

0)

E"
CD

tf)
CD
E"
ro^
«
E

ro
c
CD

. Q

. C

w
o
o
CL

o
co
o

­ C
cz
CD

X J
> N
_ 3

cn

ro
CD

CZ > ro
> N
■D

ro
<n
O

_ o

E" "ću

ro "°

li
><o t o
o ^

■"" S
Č? a
> t o
ra o

■to w
c

t o
o
x:
o
ro
E
0
t o "
o
t u

T 3
O
O .

t o
E
t o

O

O

t o
E
o
t =
"tu

"cT
ro

3

t o
t z
ro
a.
tu
č?
>
O

o
T J

tu
Č?

ro
' N

21
3
o
co
o
c
tu
ro
> s
N
0 O
E

1

ro
o
o.
o
c
0

>(fl
ro
o
03

■z.

CD

o "

CO
CL

N

ro ^
c ^5
CD •
EJ CD
a . J 3
3 O

J C co

N

CD
E" ro
ro
zs
CD

-z.

Jč?
o

o
O)
3
„ c o
=3 CM ro
š "
^ S

I ™
ro o
tu o
E" ­T;
ta

 OT

ro
>o
(U

Q .

t u

-z.

o
ro t o

č? _
. 3 > 0
O •
> t o

■ N g

S t a

.S
 c

Q S
X3

ro"
.̂
t u

a .

"ro
O

S
cn
O t o

l i
OJ CL

^1
t o

■ a o
cu t 3 . >
o
a.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Ukupno 22,226 9 57 2 683 4 4 523 759 170 4 407 6 681 363 1 15 2 153 68 4 301 33 2 096 22 58 34 177 1 372 232 904

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Upozorenja 1.485 1 4 54 3 1 318 4 98 3 20

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Kazna na mjestu prekršaja 459 1 3 1 1 41 3 38 24 346 1 18

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Obavezni prekršajni nalog 1.875 4 11 5 14 58 13 1 13 3 139 20 690 6 102 771 25 242

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Prekršajni na!og 872 4 17 1 159 43 63 407 60 63 1 6 1 4 7 6 16 14

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Optužni prijedlog 17.409 9 46 2 645 4 4 520 593 127 4 301 6 148 281 1 14 2 072 63 3 61 6 46 16 50 34 41 135 189 11

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Pregovaranje o knvnji 92 1 8 2 2 20 49 3 5 1 1

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

E" ro

£ =

beznačajni pre 10 7 1 2

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

E" ro

£ =
bezuvjetni opo 19 2 8 6 1 2 1

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

E" ro

£ =

uvjetni oport 5 1 3 1

sr

CĐ

CL

0)

O

O

o_

0 ,

o.

o
a.

Obav ijest 612 sr

CĐ

CL ro
t o
<p

E
ro
N
O

ro
N

m

Ulica, trg i si 13.609 5 25 1247 1 2 474 661 151 2 345 3 633 294 4 1 367 29 3 12 4 1 908 20 27 11 23 1196 167 837

sr

CĐ

CL ro
t o
<p

E
ro
N
O

ro
N

m

Ugostiteljski objekt 3.622 4 12 730 1 4 14 1 002 1 148 18 6 204 3 276 23 1 2 3 152 6 13 15

sr

CĐ

CL ro
t o
<p

E
ro
N
O

ro
N

m

Javni skup i priredba 214 6 44 42 35 1 65 1 2 5 1 2 10

sr

CĐ

CL ro
t o
<p

E
ro
N
O

ro
N

m

Željeznički promet 49 8 5 15 1 10 10

sr

CĐ

CL ro
t o
<p

E
ro
N
O

ro
N

m
Ostala sredstva jav prometa 79 15 1 27 26 8 1 1 1

sr

CĐ

CL ro
t o
<p

E
ro
N
O

ro
N

m
Druga mjesta 4.653 14 639 2 2 45 83 19 986 1 824 50 1 4 499 34 1 11 6 177 23 22 169 42 51

sr

CĐ

CL

>
N

O

2

Pojedinačno 17.641 9 54 1 983 3 2 508 717 170 2 109 5 340 339 1 14 2 038 63 4 299 32 2 089 20 54 23 177 1368 225 902

sr

CĐ

CL

>
N

O

2

Udružene dvije osobe 3.375 2 429 1 1 12 36 1 701 1 058 20 1 89 3 2 1 5 2 1 1 4 6 1

sr

CĐ

CL

>
N

O

2 U skupini ­ tn I!I v iše osoba 1.210 1 271 1 3 6 597 283 4 26 2 2 3 10 1 1

sr

CĐ

CL

- > =
■ ¥ N " O
£ _ o

CL Đ ­

Alkohola 7.239 3 8 1 116 1 70 27 1 617 1 921 122 13 1 004 11 2 17 1 1 268 10 2 2 7 17 89

sr

CĐ

CL

- > =
■ ¥ N " O
£ _ o

CL Đ ­
Droge i dr 23 1 2 7 3 1 9

MUP RH ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 51

3. 3. Počinitelji prekršaja iz Zakona o prekršajima protiv javnog reda i mira

p o

O
O­

=3
(—
t/3

O

O­

=3

=3

C O
CD

' O
CO

£
o

T U

CD

CZ

co
>
ca
ca
> ^ r

­ 2 «
c a
e =

 ro

£ = o
o >
_ o
CD

 C

CT

a>
­ o
CD

»CO

o
CD

cr
CD

>co

c r

= 3

CD

5«
>co
o . o
c r

~ZZ c o

CD
 —

c JEH
CO o
! = _ Q

= 3 E
TZJ CO

2 <u
°­E
£ tu

»i
< = CD
CD *—

* a Q

o —
> —
r s |

C D

» O

CD

£ =
ca

> t o
ca
cr
o
Q .

o

c o

O

i­—

>o
CD

O
_ j

o
a .
CD

cr
ca
>
co

­ o
=s
cn
o
E

O

co

>o
M

cx

­ a

.be :
o
o

j * :

CD

cr
co
>
ca

■ o
O

Odavanje
č! 11

C M

• o

O
= 3

c o

O

O .

a>

ca
>
co

­ o
O

Tučnjava,

svađa, vika
cl 13

ca
ca

' O

CD

CO

o
SZ

CZ

CO

o

CD

cr >o
ca ,

ca c°
»M cr
ca co
> * u
o co
co o
£
o

CD

c r
CO

* o
CD

>

ca
CZ

CD ^

£ =
ca —
> >o
co ■
•ti =>

z l
<= £
co o
— c
ro Si

O i ­

N

C i ­

r r i

CO

CL.

C D

• O

CO

a)

>
>IM
CO

CD

c r
CD

'CO

CD

cr
co

>co

£

ui i iuiuu um

vanje ili vrije­

đanje
rl 17

co
cr
co
o

co

>o
£ . c o

tn —
_ > o

CU
 TO

ČT CD
i E
■= ­ a
c o t j)

li
>co co ° .5

­ o
CD
r=
ca

ca
>co
c:

ID

Davanje
alkohola
čl 19

Na javnom
mjestu
čl 20

>CJ

c o

c o

» M
Z S

o

c n
O
c r
CD

c a

o g

M

CD

cz
c a
o
r r i
a .

o
CT
CD

>co
ca
>
o
CD

CD

CZ

O

CO
CL.

M
o
O . C O

O J

c o

c r > o
CD ■
E CD
izuszt
r r s o

-SĆ. tn
tn o

M

CD

c a

cz

c a

zs
a >

O

tn
o
O J

rs
r3 ° °
ca

Of

CO O

C
­ D

CD O

■— ~7I
ca "*

ca
• o
CD

C I ­

CO
CD

zz:

C D

CO <^>

C

o '
> co

> N ^

CD M
— ' ­ a
c c o
ro c r
* ­ M

C U CD

co

CU

o .

c a

c o

O

o m

CD Q

1 =
CO

" O o
CD 3 3

O

Počinitelji

p o

O
O­

=3
(—
t/3

O

O­

=3

=3

C O
CD

' O
CO

£
o

T U

CD

CZ

co
>
ca
ca
> ^ r

­ 2 «
c a
e =

 ro

£ = o
o >
_ o
CD

 C

CT

a>
­ o
CD

»CO

o
CD

cr
CD

>co

c r

= 3

CD

5«
>co
o . o
c r

~ZZ c o

CD
 —

c JEH
CO o
! = _ Q

= 3 E
TZJ CO

2 <u
°­E
£ tu

»i
< = CD
CD *—

* a Q

o —
> —
r s |

C D

» O

CD

£ =
ca

> t o
ca
cr
o
Q .

o

c o

O

i­—

>o
CD

O
_ j

o
a .
CD

cr
ca
>
co

­ o
=s
cn
o
E

O

co

>o
M

cx

­ a

.be :
o
o

j * :

CD

cr
co
>
ca

■ o
O

cz

3 1

t u
> o
c a
c o
O

Q _

C M

• o

O
= 3

c o

O

O .

a>

ca
>
co

­ o
O

ca
>
ca

> c j

3 (

i—

tn

ca

>
co

»o
ca

co

ca
ca

' O

CD

CO

o
SZ

CZ

CO

o

CD

cr >o
ca ,

ca c°
»M cr
ca co
> * u
o co
co o
£
o

CD

c r
CO

* o
CD

>

ca
CZ

CD ^

£ =
ca —
> >o
co ■
•ti =>

z l
<= £
co o
— c
ro Si

O i ­

N

C i ­

r r i

CO

CL.

C D

• O

CO

a)

>
>IM
CO

CD

c r
CD

'CO

CD

cr
co

>co

£

ca

cz
CD

_o

= 3

(O

tn

O

O

CL.

ca
­ Q
o
CO
o

SZ
CZ
CD

. £ 2
> N
Z 3
CO

ca
CD

SZ

cz
>
ca

­ o
SZ

co
CO

O

co
cr
co
o

co

>o
£ . c o

tn —
_ > o

CU
 TO

ČT CD
i E
■= ­ a
c o t j)

li
>co co ° .5

­ o
CD
r=
ca

ca
>co
c:

ID

co
o
o

ca

£
CD

ca
o
CD

= 3

~ZZS
O
O .

CO

E
co

_ Q
o
c o

o

ca
E
o

a>
o
ca

>
t o
c;
co
o .
tu
cz

co
-a
O

ca
cn
o

<D

cz
ca
>

>CJ

c o

c o

» M
Z S

o

c n
O
c r
CD

c a

o g

M

CD

cz
c a
o
r r i
a .

o
CT
CD

>co
ca
>
o
CD

CD

CZ

O

CO
CL.

M
o
O . C O

O J

c o

c r > o
CD ■
E CD
izuszt
r r s o

-SĆ. tn
tn o

M

CD

c a

cz

c a

zs
a >

O

tn
o
O J

rs
r3 ° °
ca

Of

CO O

C
­ D

CD O

■— ~7I
ca "*

ca
• o
CD

C I ­

CO
CD

zz:

C D

CO <^>

C

o '
> co

> N ^

CD M
— ' ­ a
c c o
ro c r
* ­ M

C U CD

co

CU

o .

c a

c o

O

o m

CD Q

1 =
CO

" O o
CD 3 3

O

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

a>

>o
O

Q _

Ukupno 29 034 8 65 3 900 1 7 541 807 170 7 965 8 440 386 1 16 2 213 72 4 302 33 2 089 16 76 112 173 1370 267 906
a>

>o
O

Q _

Muški 24 528 8 55 3 633 1 7 476 369 7 066 6 958 373 1 15 2 001 68 4 105 10 1878 11 75 90 144 970 210 511
a>

>o
O

Q _ Ženski 4 506 10 267 65 438 170 899 1482 13 1 212 4 197 23 211 5 1 22 29 400 57 395

o

CD

>
O

Ukupno 4 440 11 820 2 95 189 43 1217 1362 36 3 329 7 1 17 2 129 3 4 17 14 67 72 53 o

CD

>
O

Muški 3 928 8 783 2 87 110 1137 1184 35 2 306 6 1 9 1 119 3 4 15 12 47 57 34

o

CD

>
O

Ženski 512 3 37 8 79 43 80 178 1 1 23 1 8 1 10 2 2 20 15 19

CD

O

CD

Ukupno 1098 2 195 3 21 472 255 12 62 2 1 40 3 4 8 9 9 7
CD

O

CD

Muški 930 2 178 1 9 402 217 12 56 2 1 27 2 4 7 4 6 5
CD

O

CD
Ženski 168 17 2 12 70 38 6 13 1 1 5 3 2

Predložene zaštitne
miere

1117 2 12 247 1 64 188 24 272 236 1 32 2 1 13 2 5 3 12 3

MUP RH ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 52

Poredbeni prikaz prekršaja iz Zakona o prekršajima protiv JRM­a

Vrsta prekršaja
Broj prekršaja

+ ­%

Počinitelji

+­%

Vrsta prekršaja

2013. 2014. + ­% 2013.
2014.

+­%

Vrsta prekršaja

2013. 2014. + ­% 2013. Ukupno M Z +­%
Drsko ponašanje 2.760 2.683 ■2,8 4.066 3.900 3.633 267 ■4,1
Odavanje skitnji i prosjačenju 1.227 1.282 +4,5 1.275 1.348 845 503 +5,7
Odavanje prostituciji 263 170 ­35,4 263 170 170 ­35,4

Tučnjava 4.715 4.407 ■6,5 8.528 7.965 7.066 899 ­6,6

Svađa, vika i si. 7.330 6.681 -8,9 9.550 8.440 6.958 1.482 -11,6
Vrijedili omal.mor.osjećaja 360 363 +0,8 383 386 373 13 +0,8
Omalovažavanje poi.službenika MUP­a 2.488 2.153 ­13,5 2.523 2.213 2,001 212 ­12,3
Davanje alkohola pijanoj ili mltosobi 419 334 ­20,3 426 335 115 220 ­21,4
Uživanje alkohola i droga na jav.mjestu 1.329 2.118 +59,4 1.329 2.105 1.889 216 +58,4
Neovlašteno pucanje 74 58 ­21,6 89 76 75 1 ­14,6
Nesprječavanje narušavanja JRM 154 177 +14,9 161 173 144 29 +7,5
Držanje životinja bez nadzora 1.326 1.372 +3,5 1.328 1.370 970 400 +3,2

Ostali prekršaji 494 428 ­13,4 563 553 459 94 ­1,8
UKUPNO IZ ZPPJRM 22.939 22.226 ■3,1 30.484 29.034 24.528 4.506 4,8
Lokalni propisi 552 904 +63,8 548 906 511 395 +65,3
SVEUKUPNO 23.491 23.130 ■1,5 31.032 29.940 25.039 4.901 ­3,5

MUP RH ­ Služba za strateško planiranje, analitiku i razvoj

c
"0

I
w
c
N<
a-
CO

c o N N N Nl 5 N N N N N N N N N N N N N N N N N N N

?s in 01 CU 0) 01 5 01 01 01 01 01 01 01 01 01 01 01 01 01 01 01 01 01 01 01
?s pr 7T 7\ 77 77 F7 77 77 7: 77 7? 77 77 77 77 77 77 77 77 77 77 77 77

c 5T O O O O O O o o O O O O O o O o o o o O o O
c o 3 13
"0 ^ 3

3

o ru 01 U> 01 01 01 01 o 01 01 01 01 01 01 01 01 01 01 01 01 01 01

z N
oi

3
3 o o o ŠT o o o o T2 O o o o o o O o o O o o o O

o 77

3
3 cr c jq­ (Q q o ■ D N Q. < N I D 3 w XI o 01 ■ D to 0 1 *s O

o 3 3­ (O 0 N O" 01 O
ro K. 01 C 01 tn c: £" -o

3 3 c: o o>< < < 01<
< Uli

3 a 01 (11 o N
'ro tn c

01 CD
</> 01 01 (P £B

ro ft o 3
N 3 O" cr D"

< T)
ro

N
0) 3r 5

01

8

ŠT
3
CT
01

N
3
O
3
o

3
,o
N
01
tut

O
a
3
01
w

D­

O
01

3

3
O
3

X ,
o

ta
01
tn
?
c

o
Q.
•a
o
N<

3
tn

T3
01

<

o
c
a.
N<
01

o <
01_
55'

3
TO

tn

ŠT
N

c
N
O

o
N
C
O

■a
01

8
<
3
3

3

ro
ro
a

3
o
77
c

TJ

£

■v
"O
o

ro
01

0) CO

c — *oT tn
&
3 "

o <
01

01
01

01

i
<
3

3
g

c
T l
O

tn
3
3

3­
01

01
3
01

■73

tz

-1
o
7T

in
3
o

01
, 3 o

C T

T3
O

J3 3
<

CO

a
01
CT

ro
01 i OH

­a 1: 01 T3 3

01
CT

ro o
o c ro_ W a. O Q. ~ 3. — f + T3 01 Nl< (D
3
O
<

3 5 01
<
oi

o
to
01 "ni

o 3 o
3
<

C 01

Q.

O) _ i _ i
NO
o 0) P

5 CO Ol J > —̂ _ L Ol CO ro cn —̂ NJ NO
o

*. v l —i 00 CO 4> V l CD _v CO J> CO o Js. ­ J k 00 ­ A bi CO NJ UKUPNO
NO
o

u J > — i . o N) 01 v | to CO CO Ol CD CO O) o J > —i J > —\ v l Ol CO CO co
V I CO O CD CD 0) NJ o cn J> Ol o ­ J . v l cn O CO o NJ O) 00 v l o v l O)

-fc [­> izdano ili izrečeno
&t NJ i­i
o
0 0 v l £ U J

ro
O

00
oo J>

1­1
N J Ol

CD
U l upozorenje

u l ­ i naplaćena kazna na
01

cn
cn
o
to ro

0 1
N J
l­> N J

M
M
O J> 1­1

UJ
v l 1 N J

v l
In
H­i
O l

co Ol
mjestu prekršaja

to
u t­» 0J t­> NJ UJ v l NJ uručen obavezni
ro
ro

Co
h­» CTl i ­

1 Ul 01 Ol NJ
CD
a i

U J
CD

U l
N J 6 i­i

U l M H­i 1­1 NJ
U J
U J prekršajni nalog

v i t­» I ­* CO v l w o J> J> CTl o l ­ i J> i ­ i CD J> O UJ NJ 00

CO p
to OJ CD UJ l ­ i UJ i­i 1­1 l ­ i uručen prekršajni nalog
to M

-̂ N) h­i oo cn J> v l Ol CD cn v l CU UJ UJ
IO 00 U3 ro Ln J> J > J> ID CD Ol Ol NJ NJ cn Ul Ul NJ UJ oo Ul

0) j ­ 1 i­>
l­»
NJ l ­ i UJ M podnesen optužni

b Ui M Co ćn NJ J> CD 1­1 UJ CD CD U l pnjedlog tn UJ J> M t­» 1­1 U J cn V I J> U l 1­1 o v l cn NJ U l o UJ oo pnjedlog
cn O -̂ i­> V I U l l­» 00 cn CD 00 l­> NJ O NJ NJ v l cn 00 NJ NJ o O Ol

IO
o pregovaranje o krivnji IO
o

CO J> 1­1 l ­ i
J >

i s U) t­> M NJ l­> l ­ i CD Ul NJ J> CD J >

to l ­ i J> NJ beznačajni prekršaj

J >

en NJ UJ 1­1 1­1 CD l ­ i J >
01 U i 1­1 h­> l­> K

1
r­» l ­ i NJ J> Ol cn J> CD M U J

^ l ­ i bezuvjetni oport.
09 i­» UJ h­i o
to U ! J > o l ­ i o Ol Ul U l NJ U l 77 SI

01 3

ro'
cn 1­1 uvjetni oport

77 SI
01 3

ro'
CO Ol CO CD V I CD
to |™S J > UJ V I J > cn JJi. cn Ol NJ

*. j ­ " obavijesti o počinjenim

00 cn
CO
4 >

NJ V I
cn i ­*

NJ
VI CD CD

U J

o NJ J> prekršajima
to U J 4». K) 00 UJ <T> oo Ul CD UJ cn UJ r­i i ­ i v l Ol l ­ i oo cn
cn ■ d . ­ i
J > cn J> J > CO to J> J> ro v l ■ ^ to

UKUPNO
cn b cn u b ­ j to ^ b "«1 to CO CO Co b io io b Co UKUPNO
v i o tn 01 V I CO CO cn v i cn v l V !

*. v l »A
»& J> CO to cn 0) Ol Ol

01 to 00 ro to cn 00 o tn o ■ * !
cn V I O 09 to V ! u o to »Ik cn ­ A U 09

+ + + +
0) cn + + +

Jk
+

, _ J . i* -̂ ^3 _& ­ A
_\ + rb 1 ■ v l O CO cn en —X

+ + CO _ A

_̂ IV) Jk + ■
to p i* -̂ ^3 to cn oo ho oo ­ J 00 NO o NO oo NO cn > _—̂ -* 0) J> ­ A Ol p i 3?
"vi ­ A CO 09 " j> . CO "v i O) o b> 00 " j > o o o cn *. Ol ­ i ­ "cn "vl CO " j > " j > Ol

N"
O
0)
su

N
(U
7?
O
3
S3

C/3

CD
CQ
CD

a.
N J

Statistički pregled 2014. 54

Počinitelji prekršaja iz ostalih zakona

PREKRŠAJI IZ
Počinitelji ukupno ­f izičke osobe

+ ­ %

Počinitelji 2014. Broj
predložen

ih zašt.
mjera

PREKRŠAJI IZ
2013.

2014. + ­ % Maloljetnici Povratnici Pravne
osobe

Broj
predložen

ih zašt.
mjera

PREKRŠAJI IZ
2013. UKUPNO IVI Ž

+ ­ %

M Ž UKUPNO M Z UKUPNO
Pravne
osobe

Broj
predložen

ih zašt.
mjera

Zakona o oružju 2.162 2.267 2.185 82 +4,9 24 24 19 1 20 2 1.134
Zakona o javnom okupljanju 86 53 52 1 ­38,4 1 1 3 1 4 1 5
Zakona o sprječ. nereda na šport, natjec. 1.390 1.090 1.074 16 ­21,6 72 8 80 121 1 122 7 357
Zakona o eksplozivnim tvarima 83 66 64 2 ­20,5 14 14 11 24
Zakona o prijevozu opasnih tvari 16 20 20 +25,0 2
Zakona o suzb. zlouporabe opojnih droga 5.663 7.245 6.345 900 +27,9 276 49 325 281 12 293 2 4.986
Zakona o osobnoj iskaznici 12.034 12.134 10.728 1.406 +0,8 268 63 331 574 46 620 21
Zakona o prebivalištu 3.789 4.017 3.096 921 +6,0 17 5 22 248 54 302 1
Zakona o strancima 5.274 4.302 3.340 962 ­18,4 52 1 53 91 13 104 72 385
Zakona o nadzoru državne granice 1.622 2.436 2.033 403 +50,2 45 1 46 8 2 10 26 39
Zakona o putnim ispravama hrv.državljana 1.094 345 243 102 ­68,5 1 1 2 2
Zakona o zaštiti od požara 367 276 231 45 ­24,8 1 1 9 1 10 86 4
Zakona o vatrogastvu
Zakona o deviznom poslovanju 1 7 5 2 +600,0
Zakon o provedbi carinskih propisa EU 438 791 692 99 +80,6 1 1 38 10 48 127
Zakona o zaštiti od nasilja u obitelji 17.198 15.449 12.261 3.188 ­10,2 232 77 309 3.061 495 3.556 6.782
Zakona o privatnoj zaštiti 139 162 154 8 +16,5 3 3 1 1 60 2
Zakona o obveznom osiguranju u prometu 5.862 4.196 3.925 271 ­28,4 54 54 68 3 71 74 3
Zakona o morskom ribarstvu 723 718 709 9 ­0,7 7 7 2 1
Pomorskog zakonika 3.359 3.978 3.905 73 +18,4 2 2 8 1
Zakona o trošarinama 320 382 323 59 +19,4 2 2 26 3 29 4 114
Zakona o ugostiteljskoj djelatnosti 839 682 512 170 ­18,7 2 2 47 10 57 149
Zakon o obrtu 6 2 2 ­66,7
Zakona o min. mjer. zaštite u posl. s got. novcem i 65 44 43 1 ­32,3 43
Ostalih zakona 7.350 5.968 5.695 273 ­18,8 61 13 74 132 9 141 317 216
UKUPNO 69.880 ' 66.630 57.637 8.993 ­4,7 1.124 219 1.343 4.738 661 5.399 864 14.204

MUP RH ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 55

3. 5. Pregled predloženih zaštitnih mjera

Predložene zaštitne mjere
U K U P N O

+ ­ % Predložene zaštitne mjere
2013 2014.

+ ­ %

po Zak o prek protiv javnog reda i mira 1 020 1.117 +9 ,5
po odlukama lokalnih tijela 2 3 ' +50 ,0

po ostalim zakonima 15 780 14.204 -10,0

UKUPNO 16 802 15.324 -8,8

3. 6. Javna okupljanja

Javna okupljanja
Javna okupljanja Ukupno

Prosvjedi Športska Kult
zabavna Politička Ostala

Javna okupljanja
2013 2014. + ­ %

Prosvjedi Športska Kult
zabavna Politička Ostala

Prijavljena 20 494 19.680 ­4,0 154 10 168 6 756 321 2 281
Neprijavljena 71 75 +5,6 28 17 18 2 10
Održana 19 275 18.595 ­3,5 148 9 621 6 422 296 2 108
Zabranjena po čl 14
Zabranjena po čl 28 1 1 0,0 1
Odgođena 530 489 -7,7 8 217 221 11 32
Prekinuta 12 12 0,0 8 4
Angažirano policajaca 87 371 85.996 ­1,6 2 139 51 489 22 646 877 8 845
Utrošeno redovitih sati 342 979 913.870 +166,5 7 825 315 198 551 458 1 706 37 683
Utrošeno izvanrednih sati 2 877 2.838 ­1,4 52 1 506 710 37 533
Broj izgreda 104 62 ­40,4 1 32 25 4

o
c
8
0)

>01
O
ro
E
•6
0)
D)
bi
D

vozila MUP­a 5 2 ­60,0 2 o
c
8
0)

>01
O
ro
E
•6
0)
D)
bi
D

javnog gradskog prijevoza 6 2 ­66,7 2

o
c
8
0)

>01
O
ro
E
•6
0)
D)
bi
D

željezničkih vagona

o
c
8
0)

>01
O
ro
E
•6
0)
D)
bi
D

vozila građana 19 7 -63,2 5 1 1

o
c
8
0)

>01
O
ro
E
•6
0)
D)
bi
D

ostalih 2 2 0,0 1 1

o
c
8
0)

>01
O
ro
E
•6
0)
D)
bi
D

objekata 4 8 + 100,0 2 6
Sredstva prisile 68 53 -22,1 1 27 17 8

ro
c
ro
u>
čT

cfe

privedenih 1 713 1.280 -25,3 20 990 245 25 ro
c
ro
u>
čT

cfe

lakše ozlijeđenih 125 61 -51,2 2 22 33 4
ro
c
ro
u>
čT

cfe
teže ozlijeđenih 9 5 -44,4 1 1 2 1

ro
c
ro
u>
čT

cfe smrt
%

f
kaznenih prijava 52 47 -9,6 1 3 35 8 %

f prekršajnih prijava 1 739 1.610 -7,4 15 804 737 1 53

CD O

N g
O °-

lakše ozlijeđenih 21 13 -38,1 3 10
CD O

N g
O °-

teže ozlijeđenih 1 CD O

N g
O °- smrt

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

c
TI
70
IE
I
Q
CU

Policijski
službenici

Građani
Sredstva

prisile
Spol

cn
- i
o
o
CO
o
CT
01

E
CD'
CO

c
•o
c
N<
CD
O

TJ
o
—I

CD
- I
o
CO
c
o<

.52
co'

T>
—i
c
N<
01

, 3
DJ'
O
r +

T3
O
—t
0)

CD
—1
o
N
ffl
ro
o<
ro
3
o
CO
o
CT
0J

N

co<
CD
3
o

O
Q.

CQ
O
a
CD
o

o
Q-

o

fc
1

i
N<
CD
o

CO

3 ro
N<
CD
o
N

"CD' S" CD
3

cu

CD

O

£±
1 '
8* (D
3

CO

3 CD
N<
CD
O
N_

"CD'
S

1
(D
3

CO

s
CD
O
N

16'

s*
CD
3
IT

3
CD
O

1 3

m
<
Q .
0 1
13
OJ

o

w
<
Q .
OJ
13
01

c

C
T3
3
O

N<
CD
3
CD

3
c
co<

OJ

O

cn
­ i
o
o
CO
o
CT
01

E
CD'
CO

c
•o
c
N<
CD
O

TJ
o
—I

CD
­ I
o
CO
c
o<

.52
co'

T>
—i
c
N<
01

, 3
DJ'
O
r +

T3
O
—t
0)

CD
—1
o
N
ffl
ro
o<
ro
3
o
CO
o
CT
0J

N

co<
CD
3
o

O
Q.

CQ
O
a
CD
o

o
Q­

o

fc
1

i
N<
CD
o >

to

i
<D
3
o
ro'

oo
NJ
IO

ro
oo

IO
CO

Ol oo oo
CO

^ 1
b
CD
J>.

CO

CO

o

CO

CO

CD
O l
CD

Ol
ho
CO
­ v l

ro
o
co

C
C

T3

o
­ N |

cn
co cn

co
cn
ro 00

CO

o
o
CO

^ 1
ćn
^ i

CO

b
cn
co

Co ^ 1
t o

cn
ro
cn
CD

ro
o

C
C

T3

o
+
CD
o
o
o

S

+
t o

"cn

+
N>
Ol

~J> .

+
CO

cn

+
CO

00

+
co

+
C D
­vl

+
IO

_J>.
+
■vi J>

+
ro

+
o
"to

+
o

"J>.

+
i

0
s

C
C

T3

o

cn ­ k J>. j >
co
CO

o
J>

* >
CO co

b
O l

b
J >
^ i

io
co
CO

O J CD
CD
CO

co
c
Q.
0)

>
CO

i
(D

O
©"
3
0)
N
0)

■S3".
CD

<

O l
CO

^ i
CD
00

[O
CO

ro
^ 1

0) CD

CD

>
CO

i
(D

O
©"
3
0)
N
0)

■S3".
CD

<

t o 0 0

—*
CO
CD

co
CD

IO CO
CO

oo
O l

oo
00

O l
O l

bo
_^
co

IO
J>. t o

CO
ro
CD

t» N
Q) Q.

v<
CD

>
CO

i
(D

O
©"
3
0)
N
0)

■S3".
CD

<
CO CO IO IO

O l
CO

CD

o CD CO
^ 1
o

&C?
fl) o

CD <D

>
CO

i
(D

O
©"
3
0)
N
0)

■S3".
CD

<

IO
IO
ro CO

^ J>
­vl

O
CO

of
01

>
CO

i
(D

O
©"
3
0)
N
0)

■S3".
CD

<

CO

>
w"
CD
3
O cz

TJ
z:
o

<
1.

a .

S" i '
W
a>

I
f
o

g

t o
o

1 F
■ <

g
w

Čr

|
f

c a 1
t o

­a
E= o

■ o = :

EU

CO
t o
—J CD

CD
CO
Co 4 ^ CO CD

t o
CO CO

r o CO
CO
CO
—4

CO
r o

r o
CO CO

CD
­ J ~­4

CO
CD
CO

r o

CO

CO
c n

c n
C D

CO
CO
~­4

r o
CD
CO

o

tu

<
=3
tu
O
vr
tz
"2.

p o
č n
CO
c n

c n
CO
OO c n

c n
t o
OO

.to.
t o

c n
CO
■to. OS

t o
o o
o

t o
CO

c n
—4

t o
OO

OO
CO
c n

—J
c n

r o
b o
t o
—j

CO
■p.
c n

t o
CO
CD
t o

Čn
.Ek.
o

CO
OO
c n

t o
o

tu

<
=3
tu
O
vr
tz
"2.

" čn
š 4­

CO
CD

c n
"co

CD
r o

CO

4­
­­4
V i

c n
CO
r o

CO
r o
r o r o

CO
r o
CO
" r o

­f­
o
"ro CD t o CO

c n
"co

Co
"CD

CO
~CO

•f­
co

+

o

tu

<
=3
tu
O
vr
tz
"2.

<7>
r o CO h o c n CO 4^ CO ­CK CO CO

_*
c n CO

Broj izgreda tu

<
=3
tu
O
vr
tz
"2.

c n
c o CO c n ­ t» CO 4 ^ 4^. —j

_».
Uporaba

sredstava
or is lie

tu

<
=3
tu
O
vr
tz
"2.

er>
c n CO c n t o r o r o r o c n CO CO 4S,. CD

Nastradali
građani

tu

<
=3
tu
O
vr
tz
"2.

CO CO J ^ . CO r o

Ozlijeđeni
policijski

službenici

tu

<
=3
tu
O
vr
tz
"2.

—4 CO CD r o j s . CO CO j a ­ r o 4­i.

Podnijete
kaznene
oriiave

tu

<
=3
tu
O
vr
tz
"2.

č n
o

r o
c n CO o 4^.

CO
C3 CO

r o
c n CO

c n
CO CO c n CD

c n
r o
CO

OO
CD

CO
CD

r o
CD

r o
CO
CD

Podnijete
prekršajne

nriiave

tu

<
=3
tu
O
vr
tz
"2.

c_
<
CU

o
C
-g_
D

T3
CD

3
03

T3
O
o;

C
■ o
—s
0)
<
0)

cn

CD
CQ
CD

Statistički pregled 2014.

Pružene asistencije prema policijskim upravama

Policijska
uprava

Asistencije

Policijska
uprava

Broj pruženih asistencija

™ °

»1
Sredstva

prisile
Građani

Policijski
službenici Policijska

uprava

2013. 2014, + ■%

™ °

»1
opravda­

no
neoprav

dano
LO TO smrt LO TO smrt

zagrebačka 731 635 ■13,1 1.361 35 46 4 6
splitsko­dalmat. 388 361 •7,0 725 7 11 1
primorsko­goran. 314 329 +4,8 1.230 12 22 2 2
osječko­baranjska 119 157 +31,9 446 3 3
istarska 77 74 ■3,9 264 4 4 1 1
dubr.­neretvanska 95 93 •2,1 111 2 6
karlovačka 66 49 •25,8 186 4 5
sisačko­moslav. 69 96 +39,1 306 2
šibensko­kninska 153 167 +9,2 235 7 13 3 1
vukov .­srijemska 61 54 •11,5 129
zadarska 487 476 •2,3 1.345 9 12 5
bjelov.­bilogorska 57 56 ■1,8 143 3 3
brodsko­posav. 39 32 ­17,9 125
koprivničko­križev 12 12 0,0 48
krapirtsko­zagof. 208 158 ■24,0 240 5 5 1
ličko­senjska 60 58 •3,3 85 3
međimurska 43 63 +46,5 187 1
požeško­slavon. 20 15 ■25,0 41 1
varaždinska 113 88 ■22,1 178 9 12 1 1
virov, ­podravska 78 86 +10,3 191 3 5
UKUPNO 3.190 3,059 ■4,1 7.576 103 153 13 17

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

58 Statistički pregled 2014.

3. 8. Provjera identiteta osoba

Policijska
uprava

PROVJERA IDENTITETA OSOBA

Policijska
uprava

Ukupno
provjereno osoba

+ -%

Pronađeno osoba po
raspisanim potragama

i tjeralicama + -%

Policijska
uprava

2013. 2014.

+ -%

2013. 2014.

+ -%

zagrebačka 58.338 44.770 -23,3 1.728 1.364 -21,1

splitsko-dalmat. 62.634 63.416 +1,2 581 598 +2,9
primorsko-gor. 43.251 40.255 -6,9 340 338 -0,6
osječko-baranj. 31.663 31.333 -1,0 279 350 +25,4
istarska 43.639 44.275 +1,5 463 422 -8,9

dubrovačko-ne. 36.786 22.958 -37,6 531 466 -12,2
karlovačka 12.040 10.847 -9,9 184 145 -21,2
sisačko-moslav. 23.163 17.994 -22,3 483 413 -14,5
šibensko­knin. 2.306 1.579 ­31,5 106 74 ­30,2
vukovarsko­srij. 14.261 13.410 ­6,0 606 380 ­37,3
zadarska 18.739 20.238 +8,0 128 172 +34,4

bjelovarsko­bilo. 5.537 4.901 ­11,5 93 96 +3,2
brodsko­posav. 10.540 10.068 ■4,5 258 194 ­24,8
koprivničko­križ. 3.626 3.023 ­16,6 42 33 ­21,4
krapinsko­zag. 5.023 5.155 +2,6 388 282 ­27,3
ličko­senjska 3.540 3.440 ­2,8 81 70 ­13,6
međimurska 7.616 10.273 +34,9 239 203 -15,1
požeško­slav. 1.968 2.055 +4,4 82 55 ­32,9
varaždinska 9.785 9.649 ­1,4 188 125 ­33,5
virovitičko­podr. 3.446 4.354 +26,3 116 101 ­12,9
MUP RH u sjedištu 3.534 4.479 +26,7 133 137 +3,0

UKUPNO 401.435 368.472 ■8,2 7.049 6.018 -14,6

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 59

4. SIGURNOST PROMETA (konačni podaci, stanje na dan 1.2.2015.)
4 .1 . Prometne nesreće i posljedice

Policijska
uprava

PROMETNE NESREĆE NASTRADALE OSOBE
Policijska

uprava UKUPNO
s

MATERIJALNOM
ŠTETOM

s
OZLIJEĐENIMA

S POGINULIMA POGINULE
TEŽE

OZLIJEĐENE
LAKŠE

OZLIJEĐENE

zagrebačka I. kategorija 8.570 5.982 2.544 44 47 562 2.904
splitsko­dalmatinska 2.659 1.547 1.087 25 27 275 1.162
pnmorsko­goranska 3.191 2.367 799 25 28 234 779
osječto­baranjska 1.718 1.105 601 12 13 142 741
istarska 1.871 1.178 674 19 19 129 789
II. kategorija ukupno 9.439 6.197 3.161 81 87 780 3.471
dubrovačko­ neretvanska 719 378 334 7 9 136 318
karlovačka 1.038 711 311 16 18 103 354
sisačko­moslavačka 1.148 740 <J%JdL 16 20 120 460
šibensko­knmska 1.011 631 363 17 17 116 381
vukovarsko­snj emska 1.045 563 473 9 12 100 625
zadarska 1.866 1.345 504 17 18 147 575
III. kategorija - ukupno 6.827 4.368 2.377 82 94 722 2.713
bjelovarsko­bilogorska 677 396 270 11 12 72 299
brodsko­posavska 1.054 631 414 9 9 108 499
koprivničko­knževačka 593 315 271 7 7 62 292
krapmsko­zagorska 678 448 219 11 11 74 222
ličko­senjska 883 673 203 7 8 53 224
međimurska 713 481 225 7 7 86 226
požeško­slavonska 483 321 158 4 4 45 189
varaždinska 1.085 754 320 11 12 67 336
vi rovrtičko­ podravska 430 259 161 10 10 44 172
IV. kategoria ­ ukupno 6.596 4.278 2.241 77 80 611 2.459
SVEUKUPNO 31.432 20.825 10.323 284 308 2.675 11.547

Udio prometnih nesreća po policijskim upravama

Policijska
uprava

PROMETNE NESREĆE NASTRADALE OSOBE
Policijska

uprava UKUPNO
s

MATERIJALNOM
ŠTETOM

s
OZLIJEĐENIMA

SPOGINUUMA POGINULE
TEŽE

OZLIJEĐENE
LAKŠE

OZLIJEĐENE

zagrebačka-l. kat. 27,3 28,7 24,6 15,5 15,3 21,0 25,1
splits ko­dal mati nska 8,5 7,4 10,5 8,8 8,8 10,3 10,1
pri morsko­ goranska 10,2 11,4 7,7 8,8 9,1 8,7 6,7
osječko­baranjska 5,5 5,3 5,8 4,2 4,2 5,3 6,4
istarska 6,0 5,7 6,5 6,7 6,2 4,8 6,8
II. kategorija ukupno 30,0 29,8 30,6 28,5 28,2 29,2 30,1
dubrovačko­neretvanska 2,3 1,8 3,2 2,5 2,9 5,1 2,8
karlovačka 3,3 3,4 3,0 5,6 5,8 3,9 3,1
sisačko­moslavačka 3,7 3,6 3,8 5,6 6,5 4,5 4,0
šibensko­kninska 3,2 3,0 3,5 6,0 5,5 4,3 3,3
vutovarsko­ srijemska 3,3 2,7 4,6 3,2 3,9 3,7 5,4
zadarska 5,9 6,5 4,9 6,0 5,8 5,5 5,0
III. kategorija ukupno 21,7 21,0 23,0 28,9 30,5 27,0 23,5
bjelovarsko­bilogorska 2,2 1,9 2,6 3,9 3,9 2,7 2,6
brodsko­posavska 3,4 3,0 4,0 3,2 2,9 4,0 4,3
kopri vničto­ križevačka 1,9 1,5 2,6 2,5 2,3 2,3 2,5
krapmsko­zagorska 2,2 2,2 2,1 3,9 3,6 2,8 1,9
ličko­senjska 2,8 3,2 2,0 2,5 2,6 2,0 1,9
međimurska 2,3 2,3 2,2 2,5 2,3 3,2 2,0
požeško­slavonska 1,5 1,5 1,5 1,4 1,3 1,7 1,6
varaždinska 3,5 3,6 3,1 3,9 3,9 2,5 2,9
vi routićko­ podravska 1,4 1,2 1,6 3,5 3,2 1,6 1,5
IV. kategorija ukupno 21,0 20,5 21,7 27,1 26,0 22,8 21,3
UKUPNO 100,0 100,0 100,0 100,0 100,0 100,0 100,0

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

60 Statistički pregled 2014.

4. 2. Poredbeni prikaz prometnih nesreća i posljedica

Poredbeni prikaz prometnih nesreća

Policijska uprava
PROMETNE NESREĆE

Policijska uprava Ukupno S ozli jeđenim osobama S poginulim osobama Policijska uprava
2013. 2014. + -% 2013. 2014. + -% 2013. 2014. + -%

zagrebačka 9.698 8.570 -11,6 2.598 2.544 -2,1 55 44 -20,0
splitsko-dalmatinska 3.204 2.659 -17,0 1.154 1.087 -5,8 30 25 -16,7
primorsko-goranska 3.289 3.191 -3,0 841 799 -5,0 25 25 0,0
osječko-baranjska 1.947 1.718 -11,8 718 601 -16,3 27 12 -55,6
istarska 1.945 1.871 -3,8 717 674 -6,0 13 19 +46,2
dubrovačko-neretvanska 845 719 -14,9 373 334 -10,5 17 7 -58,8
karlovačka 1.111 1.038 -6,6 306 311 +1,6 10 16 +60,0
sisačko-moslavačka 1.312 1.148 -12,5 441 392 -11,1 16 16 0,0
šibensko-kninska 691 1.011 +46,3 304 363 +19,4 11 17 +54,5
vukovars ko-s rijems ka 1.054 1.045 ­0,9 437 473 +8,2 19 9 ­52,6
zadarska 1.972 1.866 ­5,4 591 504 ­14,7 8 17 +112,5
bjelovarsko-bilogorska 705 677 ­4,0 277 270 ­2,5 13 11 ­15,4
brodsko-posavska 1.050 1.054 +0,4 419 414 ­1,2 13 9 ­30,8
koprivničko-križevačka 661 593 ­10,3 283 271 ­4,2 4 7 +75,0
krapinsko-zagorska 707 678 ­4,1 248 219 ­11,7 16 11 ­31,3
ličko-senjska 896 883 ­1,5 210 203 ­3,3 11 7 ­36,4
međimurska 743 713 -4,0 221 225 +1,8 9 7 -22,2
požeško-slavonska 505 483 ­4,4 166 158 ­4,8 8 4 ­50,0
varaždinska 1.174 1.085 ­7,6 384 320 ­16,7 14 11 ­21,4
virovitičko-podravska 512 430 ­16,0 209 161 ­23,0 9 10 +11,1
UKUPNO 34.021 31.432 -7,6 10.897 10.323 ­5,3 328 284 -13,4

Poredbeni prikaz posljedica prometnih nesreća

Policijska uprava
NASTRADALE OSOBE

Policijska uprava Poginuli Teško ozlijeđeni Lakše ozlijeđeni Policijska uprava
2013. 2014. + -% 2013. 2014. +-% 2013. 2014. +-%

zagrebačka 63 47 -25,4 609 562 ■7,7 2.061 2.904 -1,0
splitsko-dalmatinska 33 27 -18,2 342 275 -19,6 1.216 1.162 -4,4
primorsko-goranska 25 28 +12,0 242 234 -3,3 839 779 -7,2
osječko-baranjska 30 13 -56,7 153 142 ■7,2 898 741 -17,5
istarska 15 19 +26,7 143 129 -9,8 811 789 -2,7
dubrovačko-neretvanska 18 9 -50,0 98 136 +38,8 391 318 -18,7
karlovačka 11 18 +63,6 101 103 +2,0 354 354 0,0
sisačko-moslavačka 20 20 0,0 102 120 +17,6 541 460 -15,0
šibensko­kninska 12 17 +41,7 114 116 +1,8 334 381 +14,1
vukovarsko­srijemska 22 12 ­45,5 94 100 +6,4 637 625 ­1,9
zadarska 8 18 +125,0 186 147 ­21,0 625 575 ­8,0
bjelovarsko­bilogorska 13 12 ■7,7 73 72 ­1,4 346 299 ­13,6
brodsko­posavska 15 9 ­40,0 108 108 0,0 536 499 ­6,9
koprivničko­križevačka 6 7 +16,7 59 62 +5,1 313 292 ­6,7
krapinsko­zagorska 18 11 ­38,9 73 74 +1,4 264 222 ­15,9
ličko­senjska 16 8 ­50,0 70 53 ­24,3 281 224 ­20,3
međimurska 9 7 -22,2 63 86 +36,5 215 226 +5,1
požeško­slavonska 8 4 ­50,0 48 45 ­6,3 215 189 ­12,1
varaždinska 16 12 ­25,0 88 67 ­23,9 419 336 ­19,8
virovitičko­podravska 10 10 0,0 65 44 ­32,3 247 172 ­30,4
UKUPNO 368 308| ­16,3| 2.831 2.675 •5,5 12.443 11.5471 ­7,2

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 61

4. 3. Vrste prometnih nesreća

Vrste prometnih nesreća
Nesreće s nastradalim

osobama
Poginuli Ozlijeđeni

Vrste prometnih nesreća
2013. 2014. + -% 2013. 2014. 2013. 2014.

Sudari vozila u pokretu 5.364 4.880 -9,0 128 108 8.324 7.643
Udar vozila u parkirano vozilo 115 120 +4,3 5 7 142 150
Slijetanje vozila s ceste 2.478 2.294 ■7,4 112 88 3.260 2.909
Nalet na bicikl 404 470 +16,3 12 11 412 471
Nalet na pješaka 1.526 1.497 ­1,9 64 73 1.570 1.548
Nalet na motocikl ili moped 148 174 +17,6 6 6 160 190
Sudar s vlakom 15 14 ■6,7 9 4 23 25
Udar vozila u objekt na cesti 68 77 +13,2 1 81 91
Udar vozila u objekt kraj ceste 272 234 ­14,0 13 5 361 271
Nalet na životinju 51 47 ­7,8 1 63 51
Ostalo 784 800 +2,0 17 6 878 873
UKUPNO 11.225 10.607 -5,5 368 308 15.274 14.222

Sudari vozila u pokretu
Nesreće s nastradalim

osobama
Poginuli Ozlijeđeni

Sudari vozila u pokretu
2013. 2014. + ■% 2013. 2014. 2013. 2014.

Iz suprotnih smjerova 1.423 1.252 -12,0 81 68 2.447 2.206
Bočni 2.150 1.827 -15,0 31 23 3.165 2.677
Pri usporednoj vožnji 146 154 +5,5 3 3 189 205
Pri vožnji u slijedu 1.559 1.574 +1,0 13 14 2.429 2.453
Pri vožnji unazad 86 73 ­15,1 94 102
UKUPNO 5.364 4.880 ■9,0 128 108 8.324 7.643

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

62 Statistički pregled 2014.

4. 4. Okolnosti koje su prethodile prometnim nesrećama

Pogreške vozača
Nesreće s nastradalim

osobama
Poginuli Ozlijeđeni

Pogreške vozača
2013. 2014. + -% 2013. 2014. 2013. 2014.

Nepropisna brzina 311 329 +5,8 15 15 407 438
Brzina neprimjerena uvjetima 3.533 3.195 ­9,6 151 126 5.008 4.418
Vožnja na nedovoljnoj udaljenosti 822 864 +5,1 12 11 1.188 1.229
Zakašnjelo uočavanje opasnosti 101 79 ­21,8 3 6 127 101
Nepropisno pretjecanje 313 271 ­13,4 16 10 447 411
Nepropisno obilaženje 90 108 +20,0 3 1 102 116
Nepropisno mimoilaženje 87 83 ­4,6 4 2 139 125
Nepropisno uključenje u promet 529 544 +2,8 3 5 669 652
Nepropisno skretanje 458 430 ­6,1 6 3 581 570
Nepropisno okretanje 45 46 +2,2 1 1 57 61
Nepropisna vožnja unazad 232 192 ­17,2 2 1 240 220
Nepropisno prestrojavanje 121 110 ­9,1 1 1 167 159
Nepoštivanje prednosti prolaza 1.816 1.618 ­10,9 29 26 2.688 2.351
Nepropisno parkiranje 7 7 0,0 1 10 7
Naglo usporavanje ­ kočenje 30 20 ­33,3 1 31 26
Nepoštivanje svjetlosnog znaka 225 213 ­5,3 9 2 324 325
Neosiguran teret na vozilu 3 8 +166,7 3 8
Nemarno postupanje s vozilom 60 77 +28,3 2 2 71 89
Ostale pogreške vozača 1.280 1.259 ­1,6 56 46 1.535 1.465
Nepropisno kretanje voz.na kolniku 663 682 +2,9 35 33 908 943
UKUPNO 10.726 10.135 -5,5 349 292 14.702 13.714

Pogreške pješaka Nesreće s nastradalim Poginuli Ozlijeđeni
Pogreške pješaka

2013. 2014. + -% 2013. 2014. 2013. 2014.
Nepoštivanje svjetlosnog znaka 61 48 -21,3 3 73 63
Nekorištenje obilježenog pješ.prijel. 93 90 -3,2 2 4 93 88
Nekorištenje pothodnika 6 5 -16,7 6 5
Ostale pogreške pješaka 203 202 -0,5 7 11 206 205
UKUPNO 363 345 -5,0 12 15 378 361

Ostale okolnosti Nesreće s nastradalim Poginuli Ozlijeđeni
Ostale okolnosti

2013. 2014. + -% 2013. 2014. 2013. 2014.
Neočekivana pojava opasnosti 116 116 0,0 5 1 160 135
Iznenadni kvar vozila 20 11 -45,0 2 34 12
UKUPNO 136 127 -6,6 7 1 194 147

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 63

4. 5. Prometne nesreće i posljedice prema značajkama ceste

Značajke ceste Prometne nesreće Poginuli Ozlijeđeni
2013 2014. + -% 2013 2014. 2013 2014.

(U

>N

T - križanje 4 586 4 334 ­5,5 21 24 2 262 2 080

(U

>N

Y ­ križanje 731 670 ­8,3 2 8 340 283
(U

>N

četverokrako križanje 3 991 3 617 ­9,4 23 15 2 296 2 124 (U

>N kružni tok 447 479 +7,2 3 151 206
(U

>N

ostala križanja 537 514 ­4,3 4 1 174 152

(U

>N

čvor u više razina 25 30 +20,0 4 11 25

(U

>N

UKUPNO 10.317 9.644 -6,5 54 51 5.234 4.870

C
e
s
ta

 iz
v
a
n

k
ri
ž
a
n
ja

 i
č
v
o

ro
v
a

most 98 66 ­32,7 1 2 42 38

C
e
s
ta

 iz
v
a
n

k
ri
ž
a
n
ja

 i
č
v
o

ro
v
a

podvožnjak 29 29 0,0 1 20 10

C
e
s
ta

 iz
v
a
n

k
ri
ž
a
n
ja

 i
č
v
o

ro
v
a

nadvožnjak 36 46 +27,8 6 1 36 17

C
e
s
ta

 iz
v
a
n

k
ri
ž
a
n
ja

 i
č
v
o

ro
v
a

tunel 91 78 ­14,3 42 28

C
e
s
ta

 iz
v
a
n

k
ri
ž
a
n
ja

 i
č
v
o

ro
v
a

UKUPNO 254 219 -13,8 7 4 140 93

P
ri
je

la
z
 p

re
k
o

ž
e
lj

p
ru

g
e
 fizički zaštićen 188 156 ­17,0 5 20 12

P
ri
je

la
z
 p

re
k
o

ž
e
lj

p
ru

g
e

svjetlosna signali 66 39 ­40,9 3 28 5

P
ri
je

la
z
 p

re
k
o

ž
e
lj

p
ru

g
e

nezaštićen 41 36 ­12,2 3 4 31 33

P
ri
je

la
z
 p

re
k
o

ž
e
lj

p
ru

g
e

UKUPNO 295 231 -21,7 11 4 79 50
Zavoj 6 074 5 596 ­7,9 126 110 3 550 3 200
Ravni cestovni smjer 13 352 12 326 ­7,7 163 129 5 800 5 555
Parkiralište 2 999 2 733 ­8,9 1 134 153
Pješački prijelaz 182 164 ­9,9 5 7 163 142
Nogostup 116 90 ­22,4 1 71 59
Biciklistička staza 39 39 0,0 1 36 33
Ostalo 364 357 ­1,9 2 58 59
Pješačka zona 17 26 +52,9 4 7
Zona smirenog prometa 12 7 ­41,7 5 1
UKUPNO 34.021 31.432 ­7,6 368 308 15.274 14.222

4. 6. Prometne nesreće i posljedice prema vrsti vozila

Vrsta vozila Broj vozila u PN Poginuli Ozlijeđeni
Vrsta vozila

2013 2014. + -% 2013 2014. 2013 2014.
Moped 1 112 1 073 -3,5 14 11 876 841
Motocikl 1 559 1 456 -6,6 49 44 1 172 1 119
Četverocikl 31 28 -9,7 0 1 33 27
Osobno vozilo 46 648 42 757 -8,3 195 141 9 500 8 764
Autobus 714 735 +2,9 1 235 174
Teretno vozilo 5 052 4 655 -7,9 4 9 535 388
Traktor 406 402 -1,0 10 8 72 68
Bicikl 1 438 1 536 +6,8 23 19 1 097 1 185
Tramvaj 170 149 -12,4 0 56 47
Zaprežno vozilo 7 4 -42,9 4 1
Vlak- željezn vozilo 40 34 -15,0 6 3
Ostala vozila 2 951 2 725 -7,7 3 2 31 29
UKUPNO 60.128 55.554 -7,6 299 235 13.617 12.646

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

64 Statistički pregled 2014.

4. 7. Sudionici prometnih nesreća

Nastradali sudionici u prometnim nesrećama

Nastradali sudionici Poginuli
+ -% Ozlijeđeni

+ -% Nastradali sudionici
2013. 2014.

+ -%
2013. 2014.

+ -%

Vozači 215 185 -14,0 9.193 8.724 -5,1
Putnici 84 50 -40,5 4.455 3.921 -12,0
Pješaci 69 73 +5,8 1.625 1.576 -3,0
Ostali 1 1 0,0
UKUPNO 368 308 -16,3 15.274 14.222 -6,9

Nastradali sudionici u prometnim nesrećama prema spolu

Nastradali sudionici
Poginuli Ozlijeđeni

Nastradali sudionici 2013. 2014. 2013. 2014. Nastradali sudionici
Muški Ženski Muški Ženski Muški Ženski Muški Ženski

Vozači 197 18 170 15 6.814 2.379 6.363 2.361
Putnici 46 38 31 19 1.770 2.685 1.596 2.325
Pješaci 41 28 43 30 685 940 670 906
Ostali 1 1
UKUPNO 284 84 244 64 9.269 6.005 8.630 5.592

Nastradala djeca u prometu

Svojstvo djeteta Poginuli Teško ozlijeđeni Lakše ozlijeđeni
Svojstvo djeteta

2013. 2014. + -% 2013. 2014. + - % 2013. 2014. + -%
Vozači 32 27 -15,6 85 87 +2,4
Putnici 5 4 -20,0 35 35 0,0 570 501 -12,1
Pješaci 3 4 +33,3 75 75 0,0 239 239 0,0
Ostali
UKUPNO 8 8 0,0 142 137 -3,5 894 827 -7,5

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 65

Nastradali strani državljani

Državljanstvo Poginuli Teško ozlijeđeni Lakše ozlijeđeni
Državljanstvo

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­ %
Albanija 2 8 2 ­75,0 16 22 +37,5
Australija 2 3 +50,0 8 6 ­25,0
Austrija 1 4 +300,0 13 15 + 15,4 62 45 ­27,4
Bosna i Hercegovina 7 4 ­42,9 18 22 +22,2 96 94 ­2,1
Brazil 1 1
Bugarska 2 1 ­50,0 6 3 ­50,0 2 8 +300,0
Češka 2 7 4 ­42,9 29 17 ^41,4
Francuska 1 4 5 +25,0 33 24 ­27,3
Italija 2 16 26 +62,5 88 83 ­5,7
Kosovo 3 4 +33,3 11 21 +90,9
Mađarska 1 8 9 13 17 19 +11,8
Makedonija 1 6 4 -33,3 26 12 -53,8
Moldova 1
Nizozemska 2 7 +250,0 13 18 +38,5
Njemačka 3 4 +33,3 32 39 +21,9 115 120 +4,3
Poljska 2 3 8 +166,7 34 29 -14,7
Rumunjska 2 2 5 7 +40,0
SAD 1 7 2 -71,4 10 17 +70,0
Slovenija 5 4 -20,0 38 33 -13,2 81 74 -8,6
Slovačka 1 9 8 -11,1 21 12 -42,9
Srbija 2 1 -50,0 13 13 0,0 41 38 -7,3
Španjolska 1 3 7
Švedska 1 1 2 14 10
Švicarska 2 4 5 +25,0 14 29 +107,1
Turska 1 2 1 ­50,0 5 5 0,0
Velika Britanija 3 12 7 ­41,7 21 30 +42,9
Ostali 20 25 +25,0 85 89 +4,7
UKUPNO 36 27 ­25,0 234 252 +7,7 847 837 ­1,2

4. 8. Prometne nesreće koje su uzrokovali vozači i posljedice tih nesreća

Vozači motornih vozila Nesreće s nastradalim Poginuli Ozlijeđeni
Vozači motornih vozila

2013. 2014. + -% 2013. 2014. 2013. 2014.
pod utjecajem alkohola 1.765 1.639 -7,1 69 66 2.498 2.319
mladi vozači (do 24 godine) 1.655 1.468 -11,3 62 34 2.457 2.142
vozači bez pol. vozačkog ispita 492 550 +11,8 30 17 656 719
Svi vozači 9.386 8.747 -6,8 308 256 13.097 12.094

Prometne nesreće i posljedice koje su uzrokovali vozači pod utjecajem alkohola
prema stupnju alkoholiziranosti

Vožnja pod utjecajem
(svi vozači)

Prometne nesreće Poginuli Ozlijeđeni Vožnja pod utjecajem
(svi vozači) 2013. 2014. + - % 2013. 2014. 2013. 2014.

do 0,50 g/kg alkohola 132 125 -5,3 1 81 74

od 0,51 do 1,50 g/kg alk. 1.954 1.878 -3,9 31 34 1.095 1.037

više od 1,50 g/kg alkohola 2.200 2.073 -5,8 40 33 1.385 1.322

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

66 Statistički pregled 2014.

4. 9. Kaznena djela u prometu

Kaznena djela
Prijavljena Razriješena 2014.

%od
ukupno

prijavljenih

Kaznena djela Broj djela
+ ­%

Broj djela
+ -%

2014.
%od

ukupno
prijavljenih

Kaznena djela
2013. 2014. + ­% 2013. 2014. + -%

2014.
%od

ukupno
prijavljenih

Nepružanje pomoći 16 9 ­43,8 14 5 ­64,3 0,7
Ugrožavanje prometa opasnom radnjom ili sreds. 23 13 ­43,5 16 8 ­50,0 1,0
Ugrožavanje posebnih vrsta prometa 10 9 ­10,0 10 9 ­10,0 0,7
Obijesna vožnja u cestovnom prometu 38 22 ­42,1 38 22 ­42,1 1,6
Izazivanje prometne nesreće u čest. prometu 1.466 1.275 ­13,0 1.450 1.262 ­13,0 95,6
Neizvršavanje sudske odluke 4 6 +50,0 4 7 +75,0 0,4
UKUPNO 1.557 1.334 ­14,3 1.532 1.313 ­14,3 100,0

Poredbeni prikaz kaznenih djela u prometu

Policijska
uprava

Prijavljena kaznena djela Razriješena kaznena djela KDs naknadno otkriv. počiniteljem Policijska
uprava Broj djela

+ ­%
Broj djela

+ ­%
Broj djela

+ ­ %

Policijska
uprava

2013. 2014. + ­% 2013. 2014. + ­% 2013. 2014. + ­ %
zagrebačka 345 285 ­17,4 339 282 ­16,8 37 25 ­32,4
splitsko­dalmatinska 208 150 ­27,9 203 146 ­28,1 18 16 ­11,1
primors ko­gorans ka 107 99 ­7,5 106 98 ­7,5 12 3 ­75,0
osječko­baranjska 97 85 ­12,4 97 83 ­14,4 8 6 ­25,0
istarska 73 63 ­13,7 72 61 ­15,3 7 5 ­28,6
dubr.­neretvanska 57 57 0,0 56 56 0,0 4 6 +50,0
karlovačka 52 46 ­11,5 51 45 ­11,8 4 10 +150,0
sisačko­moslavačka 51 67 +31,4 51 66 +29,4 1 2 +100,0
šibensko­kninska 57 54 ­5,3 57 54 ­5,3 4
vukov.­srijemska 51 38 ­25,5 50 38 ­24,0 3
zadarska 96 75 ­21,9 94 73 ­22,3 4 4 0,0
bjelov.­bilogorska 41 41 0,0 41 38 ­7,3 5 4 ­20,0
brodsko­posavska 59 59 0,0 55 59 +7,3 5 7 +40,0
kopriv.­križevačka 25 26 +4,0 24 26 +8,3 5 8 +60,0
krapinsko­zagorska 36 38 +5,6 34 38 +11,8 2 8 +300,0
ličko­senjska 35 18 ­48,6 35 18 ­48,6 11 2 ­81,8
međimurska 44 36 -18,2 44 35 -20,5 7 1 -85,7
požeško-slavonska 29 26 -10,3 29 25 -13,8 5 3 -40,0
varaždinska 54 43 -20,4 54 43 -20,4 10 8 -20,0
virov.-podravska 40 28 -30,0 40 29 -27,5 4 3 -25,0
UKUPNO 1.557 1.334 -14,3 1.532 1.313 -14,3 152 125 -17,8

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 67

4.10. Prekršaji u prometu (bez prometnih nesreća)

Vrste prekršaja

Vrsta prekršaja Broj prekršaja
Vrsta prekršaja

2013 2014. + ­%
Nepropisna brzina 218 552 264.237 +20,9
­ u naselju ­ više od 50 km/h veća od dopuštene 674 595 ­11,7
­ u naselju ­ 30 ­ 50 km/h veća od dopuštene 12 511 10.155 ­18,8
­ u naselju ­ 20 ­ 30 km/h veća od dopuštene 34 723 35.775 +3,0
­ u naselju ­10 ­ 20 km/h veća od dopuštene 92 964 116.923 +25,8
­ u naselju, do 10 km/h veća od dopuštene 19 290 22.719 + 17,8
­ izvan naselja ­ više od 50 km/h veća od dopuštene 1 948 1.877 »3,6
­ izvan naselja ­ 30 ­ 50 km/h veća od dopuštene 18 425 23.550 +27,8
­ izvan naselja ­10 ­ 30 km/h veća od dopuštene 37 556 52.095 +38,7
­ limit vozila 461 548 +18,9
Crveno svjetlo 7 499 4.871 ­35,0
Nepropisno pretjecanje i obilaženje 3 815 3.727 ­2,3
Nepoštivanje prednosti prolaza 686 589 ­14,1
Nepropisno mimoilaženje 90 108 +20,0
Neustupanje prednosti pješacima 6 882 8.783 +27,6
Upravljanje vozilom pod utjec alkohola 41 477 41.822 +0,8
­ do 0,50 g/kg alkohola 1 540 1.834 +19,1
­od 0 51 do 1,00 g/kg alkohola 15 612 15.530 ­0,5
­od 1,01 do 1,50 g/kg alkohola 10 883 10.684 ­1,8
­ preko 1 50 g/kg alkohola 8 133 7.745 ­4,8
­ droga i lijekovi 238 259 +8,8
­ vozač bicikla ili zaprežnog vozila 2 996 3.908 +30,4
­ nepodvrgavanje ispitivanju/lij pregledu 2 075 1.862 ­10,3
Nepropisno parkiranje 70 024 54.129 ­22,7
Nep skret,okret i vožnja unazad 4 825 5.459 +13,1
Vožnja bez položenog ispita 5 644 8.632 +52,9
Strana i smjer kretanja 5 019 5.738 + 14,3
Tehnički neispravno vozilo 12 377 17.249 +39,4
Vožnja bez svjetla na vozilu 16 243 19.085 + 17,5
Nereg i tehn nepregledano vozilo 21 491 18.193 ­15,3
Prekršaji pješaka u prometu 9 985 14.033 +40,5
Sigurnosni pojas 81 669 91.467 + 12,0
Zaštitna kaciga 8 536 6.887 ­19,3
Nepoštivanje promet znaka 62 708 71.201 + 13,5
Korištenje mobitela za vrijeme vožnje 31 772 40.425 +27,2
Uprav voz kad je voz doz odu 4 456 4.831 +8,4
Ostali prekršaji 118 725 117.130 ­1,3
UKUPNO 732.475 798.596 +9,0

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

68 Statistički pregled 2014.

Prekršaji po policijskim upravama

Policijska uprava
Prekršajne prijave

Policijska uprava
2013. 2014. + -%

zagrebačka 160.249 198.061 +23,6
splitsko­dalmatinska 91.131 88.903 ■2,4
primorsko­goranska 48.382 49.011 +1,3
osječko­baranjska 76.832 89.284 +16,2
istarska 38.074 39.866 +4,7
dubrovačko­neretvanska 35.953 38.826 +8,0
karlovačka 29.588 32.462 +9,7
sisačko­moslavačka 44.427 41.019 ­7,7
šibensko­kninska 20.553 21.831 +6,2
vukovarsko­srijemska 25.660 26.413 +2,9
zadarska 28.271 27.943 ■1,2
bjelovarsko­bilogorska 15.086 15.641 +3,7
brodsko­posavska 21.322 23.336 +9,4
koprivničko­križevačka 11.883 12.919 +8,7
krapinsko­zagorska 13.165 13.967 +6,1
ličko­senjska 14.392 15.889 +10,4
međimurska 10.180 11.998 +17,9
požeško­slavonska 11.870 11.221 ­5,5
varaždinska 16.940 18.283 +7,9
virovitičko­podravska 15.062 15.749 +4,6
Mobilna jedinica ­sjedište 3.455 5.974 +72,9
UKUPNO 732.475 798.596 +9,0

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 69

4.11. Kretanje prometnih nesreća i posljedica (ažurirani podaci)

Mjesec
Prometne nesreće s materijalnom štetom

Mjesec Usporedno Ažurirani zbirni niz Mjesec
2013. 2014. 2013. 2014.

Siječanj 1.856 1.447 1.856 1.447
Veljača 1.743 1.431 3.599 2.878
Ožujak 1.887 1.557 5.486 4.435
Travanj 1.796 1.660 7.282 6.095
Svibanj 1.925 1.747 9.207 7.842
Lipanj 1.997 1.765 11.204 9.607
Srpanj 2.053 1.972 13.257 11.579
Kolovoz 2.163 2,112 15.420 13,691
Rujan 1.871 1.808 17.291 15.499
Listopad 1.807 1.810 19.098 17.309
Studeni 1.729 1.645 20.827 18.954
Prosinac 1.969 1,871 22.796 20.825

Mjesec
Prometne nesreće s poginulim osobama

Mjesec Usporedno Ažurirani zbirni niz Mjesec
2013. 2014. 2013. 2014.

Siječanj 15 15 15 15
Veljača 12 15 27 30
Ožujak 20 26 47 56
Travanj 18 15 65 71
Svibanj 29 26 94 97
Lipanj 31 22 125 119
Srpanj 41 37 166 156
Kolovoz 37 28 203 184
Rujan 37 26 240 210
Listopad 41 32 281 242
Studeni 20 23 301 265
Prosinac 27 19 328 284

Mjesec
Prometne nesreće s ozlijeđenim osobama

Mjesec Usporedno Ažurirani zbirni niz Mjesec
2013 2014. 2013. 2014.

Siječanj 616 633 616 633
Veljača 664 572 1.280 1.205
Ožujak 702 688 1.982 1.893
Travanj 872 834 2.854 2.727
Svibanj 953 984 3.807 3.711
Lipanj 1.001 1.036 4.808 4.747
Srpanj 1.247 1.099 6.055 5.846
Kolovoz 1.258 1.133 7.313 6.979
Rujan 1.031 968 8.344 7.947
Listopad 908 884 9.252 8.831
Studeni 769 699 10.021 9.530
Prosinac 876 793 10.897 10.323

Mjesec
Poginule osobe u prometu

Mjesec Usporedno Ažurirani zbirni niz Mjesec
2013. 2014. 2013. 2014.

Siječanj 20 17 20 17
Veljača 14 15 34 32
Ožujak 24 29 58 61
Travanj 19 16 77 77
Svibanj 30 31 107 108
Lipanj 34 22 141 130
Srpanj 43 44 184 174
Kolovoz 39 28 223 202
Rujan 45 26 268 228
Listopad 45 34 313 262
Studeni 24 26 337 288
Prosinac 31 20 368 308

Mjesec
Teško ozlijeđene osobe u prometu

Mjesec Usporedno Ažurirani zbirni niz Mjesec
2013. 2014. 2013. 2014.

Siječanj 138 148 138 148
Veljača 138 127 276 275
Ožujak 169 174 445 449
Travanj 227 207 672 656
Svibanj 225 245 897 901
Lipanj 289 286 1.186 1.187
Srpanj 345 313 1.531 1.500
Kolovoz 356 299 1.887 1.799
Rujan 281 275 2.168 2.074
Listopad 246 231 2.414 2.305
Studeni 207 185 2.621 2.490
Prosinac 210 185 2.831 2.675

Mjesec
Lakše ozlijeđene osobe u prometu

Mjesec Usporedno Ažurirani zbirni niz Mjesec
2013. 2014. 2013. 2014.

Siječanj 776 763 776 763
Veljača 812 631 1.588 1.394
Ožujak 847 770 2.435 2.164
Travanj 938 954 3.373 3.118
Svibanj 1.087 1.080 4.460 4.198
Lipanj 1.064 1.135 5.524 5.333
Srpanj 1.403 1.248 6.927 6.581
Kolovoz 1.481 1.311 8.408 7.892
Rujan 1.151 1.028 9.559 8.920
Listopad 1.012 970 10.571 9.890
Studeni 882 778 11.453 10.668
Prosinac 990 879 12.443 11.547

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

70 Statistički pregled 2014.

4.12. Usporedba najtežih prekršaja u prometnim nesrećama

i u nadzoru prometa

4.12 .1 . Nepropisna brzina i brzina neprimjerena uvjetima

Prekršaji zbog nedopuštene i neprilagođene brzine utvrđeni nadzorom prometa

Policijske uprave

Nepropisna brzina

U
K

U
P

N
O

 P
R

E
K

R
Š

A
JA

 Z
B

O
G

N

E
P

R
O

P
IS

N
E

 B
R

Z
IN

E

Policijske uprave

U naselju Izvan naselja

ro

>

I

U
K

U
P

N
O

 P
R

E
K

R
Š

A
JA

 Z
B

O
G

N

E
P

R
O

P
IS

N
E

 B
R

Z
IN

E

Policijske uprave

a)
c
S
></)
3
D.
O

TJ
-a
o
ro
-o
0)

>
ro
U)

E
o
IO
■a
o
CD

>tn
>

CD
c
&
>!/)
3
a.
o

TJ
TJ
o
ro
-o
CD
>
ro
10
E
o
m
o

TJ
O
co

CO
c
B
«n
3
Q_
O

TJ
TJ
O

ro
' U
CD
>
ro
UJ
£
o
co
o

TJ
O

CD
c
0)

>t/>
3
a.
o

T3
TJ
o
ro
•o
CD

>
ro
</>
E
o
o

TJ

CD
c
SZ
>w
3
Q.
O

TJ
TJ
O
ro
•o
0)
>
IS
t/t

E
o
IO
TJ
o
CD

>

CD
c
£
><0
3
Q.
O

TJ
TJ
O

ro
0
>
ro
U)

E
o
LO
o

TJ
O
CO

CD
C
&
'CO
3
Q.
O

TJ
TJ
O
ro
•o
CD

>
ro
U)
E

j * :
o
co
o

TJ
O
v—

ro

>

I

U
K

U
P

N
O

 P
R

E
K

R
Š

A
JA

 Z
B

O
G

N

E
P

R
O

P
IS

N
E

 B
R

Z
IN

E

zagrebačka 119 2.071 38.955 3.400 173 3.077 14.144 6 61.945
splitsko­dalmat. 110 1.913 12.544 339 158 1.495 5.348 27 21.934
primorsko­goran. 11 102 5.390 1.428 363 5.713 2.144 14 15.165
osječko­baranjska 16 392 19.605 680 48 828 5.816 153 27.538
istarska 17 273 6.066 1.647 197 1.318 4.621 8 14.147
dubrovačko­neret. 8 274 8.022 5.821 1 83 682 10 14.901
karlovačka 15 254 6.784 2.982 56 837 1.626 86 12.640
sisačko­moslav. 31 852 9.502 1.372 100 242 1.049 5 13.153
šibensko­kninska 39 413 4.172 123 65 663 1.821 20 7.316
vukovarsko­srijem. 9 193 4.612 970 63 700 3.968 9 10.524
zadarska 90 1.099 7.082 461 220 497 584 1 10.034
bjelovarsko­bilog. 27 500 4.274 71 30 204 18 1 5.125
brodsko­posavska 11 224 5.186 996 123 841 3.935 33 11.349
koprivničko­križ. 22 491 2.340 8 1 3 11 117 2.993
krapinsko­zagor. 3 106 2.496 375 11 381 1.653 5.025
ličko­senjska 2 63 2.076 1.077 174 1.289 3.681 25 8.387
međimurska 4 68 2.714 384 2 53 320 3.545
požeško­slav. 22 209 3.809 233 1 6 19 3 4.302
varaždinska 21 339 4.030 197 90 617 85 5.379
virovitičko­pod. 18 319 3.030 155 1 5 9 30 3.567
mobilna jedinica­sjed. 9 4.698 561 5.268
UKUPNO 595 10.155 152.698 22.719 1.877 23.550 52.095 548 264.237

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 71

Odnos prometnih nesreća i prekršaja u nadzoru prometa kojima je uzrok brzina

Policijska uprava
Broj prometnih nesreća

zbog brzine
Prekršaji u nadzoru

prometa zbog brzine
Prekršaji u nadzoru /

prometne nesreće

Poginuli u
prometnim
nesrećama
zbog brzine

Policijska uprava

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­

Poginuli u
prometnim
nesrećama
zbog brzine

zagrebačka 1.925 1.597 ­17,0 44.923 61.945 37,5 23,3 38,8 15,5 21
splitsko­dalmatinska 818 765 ­6,5 20.205 21.934 8,6 24,7 28,7 4,0 15
primorsko­goranska 682 705 3,4 10.979 15.165 38,1 16,1 21,5 5,4 7
osječko­baranjska 557 476 ­14,5 21.572 27.538 27,7 38,7 57,9 19,1 6
istarska 521 493 ­5,4 11.949 14.147 18,4 22,9 28,7 5,8 7
dubrovačko­neret. 229 182 ­20,5 11.988 14.901 24,3 52,3 81,9 29,5 5
karlovačka 318 276 ­13,2 11.418 12.640 10,7 35,9 45,8 9,9 9
sisačko­moslav. 343 291 ­15,2 13.502 13.153 ­2,6 39,4 45,2 5,8 12
šibensko­kninska 215 305 41,9 5.466 7.316 33,8 25,4 24,0 ­1,4 9
vukovarsko­srijem. 249 243 ­2,4 9.664 10.524 8,9 38,8 43,3 4,5 5
zadarska 496 473 ­4,6 7.903 10.034 27,0 15,9 21,2 5,3 9
bjelovarsko­bilog. 169 132 ­21,9 4.240 5.125 20,9 25,1 38,8 13,7 4
brodsko­posavska 206 210 1,9 9.521 11.349 19,2 46,2 54,0 7,8 4
koprivničko­križ. 187 152 ­18,7 2.466 2.993 21,4 13,2 19,7 6,5 5
krapinsko­zagorska 193 155 ­19,7 4.708 5.025 6,7 24,4 32,4 8,0 2
ličko­senjska 349 328 ­6,0 7.748 8.387 8,2 22,2 25,6 3,4 6
međimurska 210 164 -21,9 2.646 3.545 34,0 12,6 21,6 9,0 6
požeško­slavonska 147 130 ­11,6 4.963 4.302 ­13,3 33,8 33,1 ­0,7 2
varaždinska 316 281 ­11,1 4.623 5.379 16,4 14,6 19,1 4,5 3
virovitičko­podrav. 127 108 ­15,0 3.548 3.567 0,5 27,9 33,0 5,1 4
mobilna jedinica­sjed. 3.208 5.268 64,2
UKUPNO 8.257 7.466 -9,6 217.240 264.237 21,6 26,3 35,4 9,1 141

Redoslijed PU prema broju prekršaja u odnosu na broj prometnih nesreća u 2014.

Policijska uprava
Broj prometnih nesreća

zbog brzine
Prekršaji u nadzoru

prometa zbog brzine
Prekršaji u nadzoru /

prometne nesreće

Poginuli u
prometnim
nesrećama
bog brzine

Policijska uprava

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­

Poginuli u
prometnim
nesrećama
bog brzine

dubrovačko­neret. 229 182 ­20,5 11.988 14.901 24,3 52,3 81,9 29,5 5
osječko­baranjska 557 476 ­14,5 21.572 27.538 27,7 38,7 57,9 19,1 6
brodsko­posavska 206 210 1,9 9.521 11.349 19,2 46,2 54,0 7,8 4
karlovačka 318 276 ­13,2 11.418 12.640 10,7 35,9 45,8 9,9 9
sisačko­moslav. 343 291 ­15,2 13.502 13.153 ­2,6 39,4 45,2 5,8 12
vukovarsko­srijem. 249 243 ­2,4 9.664 10.524 8,9 38,8 43,3 4,5 5
bjelovarsko­bilog. 169 132 ­21,9 4240 5.125 20,9 25,1 38,8 13,7 4
zagrebačka 1.925 1.597 ­17,0 44.923 61.945 37,9 23,3 38,8 15,5 21
požeško­slavonska 147 130 ­11,6 4.963 4.302 ­13,3 33,8 33,1 ­0,7 2
virovitičko­podrav. 127 108 ­15,0 3.548 3.567 0,5 27,9 33,0 5,1 4
krapinsko­zagorska 193 155 ­19,7 4.708 5.025 6,7 24,4 32,4 8,0 2
istarska 521 493 ­5,4 11.949 14.147 18,4 22,9 28,7 5,8 7
splitsko­dalmatinska 818 765 ­6,5 20.205 21.934 8,6 24,7 28,7 4,0 15
ličko­senjska 349 328 ­6,0 7.748 8.387 8,2 22,2 25,6 3,4 6
šibensko­kninska 215 305 41,9 5.466 7.316 33,8 25,4 24,0 -1,4 9
međimurska 210 164 -21,9 2.646 3.545 34,0 12,6 21,6 9,0 6
primorsko-goranska 682 705 3,4 10.979 15.165 38,1 16,1 21,5 5,4 7
zadarska 496 473 -4,6 7.903 10.034 27,0 15,9 21,2 5,3 9
koprivničko­križ. 187 152 ­18,7 2.466 2.993 21,4 13,2 19,7 6,5 5
varaždinska 316 281 ­11,1 4.623 5.379 16,4 14,6 19,1 4,5 3
mobilna jedinica­sjed. 3.208 5.268 64,2
UKUPNO 8.257 7.466 -9,6 217.240 264.237 21,6 26,3 35,4 9,1 141

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

72 Statistički pregled 2014

4. 12. 2. Nepropisno pretjecanje i obilaženje

Odnos prometnih nesreća i prekršaja utvrđenih u nadzoru prometa kojima je

uzrok nepropisno pretjecanje i obilaženje

Policijska uprava

Broj prometnih nesreća
zbog nepropisnog

pretjecanja i obilaženja

Prekršaji u nadzoru
prometa zbog nepropisnog
pretjecanja i obilaženja

Prekršaji u nadzoru /
prometne nesreće Policijska uprava

2013 2014. + ­% 2013 2014. + ­% 2013 2014. + ­
zagrebačka 232 186 ­19,8 340 390 14,7 1,5 2,1 0,6
splitsko­dalmatinska 249 200 ­19,7 157 175 11,5 0,6 0,9 0,2
primorsko­goranska 160 152 ­5,0 469 411 ­12,4 2,9 2,7 ­0,2
osječko­baranjska 71 85 19,7 226 281 24,3 3,2 3,3 0,1
istarska 107 97 ­9,3 417 347 ­16,8 3,9 3,6 ­0,3
dubrovačko­neret 59 44 ­25,4 522 525 0,6 8,8 11,9 3,1
karlovačka 41 33 ­19,5 234 207 ­11,5 5,7 6,3 0,6
sisačko­moslavačka 49 46 ­6,1 287 122 ­57,5 5,9 2,7 ­3,2
šibensko­kninska 35 63 80,0 278 283 1,8 7,9 4,5 ­3,5
vukovarsko­snjemska 46 39 ­15,2 141 122 ­13,5 3,1 3,1 0,1
zadarska 89 74 ­16,9 158 254 60,8 1,8 3,4 U
bjelovarsko­bilogorsks 32 28 ­12,5 114 123 7,9 3,6 4,4 0,8
brodsko­posavska 39 29 ­25,6 111 96 ­13,5 2,8 3,3 0,5
koprivničko­križevačk; 28 29 3,6 69 47 ­31,9 2,5 1,6 ­0,8
krapinsko­zagorska 28 34 21,4 61 39 ­36,1 2,2 1,1 ­1,0
ličko­senjska 24 37 54,2 72 145 101,4 3,0 3,9 0,9
međimurska 37 31 -16,2 25 12 -52,0 0,7 0,4 -0,3
požeško­slavonska 36 34 ­5,6 24 20 ­16,7 0,7 0,6 ­0,1
varaždinska 35 49 40,0 42 60 42,9 1,2 1,2 0,0
virovitičko­podravska 23 23 0,0 34 57 67,6 1,5 2,5 1,0
mobilna jedinica­sjed 34 11 ­67,6
UKUPNO 1.420 1.313 -7,5 3.815 3.727 -2,3 2,7 2,8 0,2

Redoslijed PU prema broju prekršaja u odnosu na broj prometnih nesreća u 2014.

Policijska uprava

Broj prometnih nesreća
zbog nepropisnog

pretjecanja i obilaženja

Prekršaji u nadzoru
prometa zbog nepropisnog
pretjecanja i obilaženja

Prekršaji u nadzoru /
prometne nesreće Policijska uprava

2013 2014. + ­% 2013 2014. + ­% 2013 2014. + ­

dubrovačko­neret 59 44 ­25,4 522 525 0,6 8,8 11,9 3,1
karlovačka 41 33 ­19,5 234 207 ­11,5 5,7 6,3 0,6
šibensko­kninska 35 63 80,0 278 283 1,8 7,9 4,5 ­3,6
bjelovarsko­bilogorsks 32 28 ­12,5 114 123 7,9 3,6 4,4 0,8
ličko­senjska 24 37 54,2 72 145 101,4 3,0 3,9 0,9
istarska 107 97 ­9,3 417 347 ­16,8 3,9 3,6 ­0,3
zadarska 89 74 ­16,9 158 254 60,8 1,8 3,4 1,7
brodsko­posavska 39 29 ­25,6 111 96 ­13,5 2,8 3,3 0,5
osječko­baranjska 71 85 19,7 226 281 24,3 3,2 3,3 0,1
vukovarsko­snjemska 46 39 ­15,2 141 122 ­13,5 3,1 3,1 0,1
primorsko­goranska 160 152 ­5,0 469 411 ­12,4 2,9 2,7 ­0,2
sisačko­moslavačka 49 46 ­6,1 287 122 ­57,5 5,9 2,7 ­3,2
virovitičko­podravska 23 23 0,0 34 57 67,6 1,5 2,5 1,0
zagrebačka 232 186 ­19,8 340 390 14,7 1,5 2,1 0,6
koprivničko­križevačk; 28 29 3,6 69 47 ­31,9 2,5 1,6 ­0,8
varaždinska 35 49 40,0 42 60 42,9 1,2 1,2 0,0
krapinsko­zagorska 28 34 21,4 61 39 ­36,1 2,2 1.T ­1,0
splitsko­dalmatinska 249 200 ­19,7 157 175 11,5 0,6 0,9 0,2
požeš ko­s lavons ka 36 34 ­5,6 24 20 ­16,7 0,7 0,6 ­0,1
međimurska 37 31 -16,2 25 12 -52,0 0,7 0,4 -0,3
mobilna jedinica-sjed 34 11 -67,6
UKUPNO 1.420 1.313 -7,5 3.815 3.727 -2,3 2,7 2,8 0,2

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 73

4.12. 3. Nepoštivanje prednosti prolaska i crvenog svjetla

Odnos prometnih nesreća i prekršaja u nadzoru prometa zbog nepoštivanja
prednosti prolaska i crvenog svjetla

Policijska uprava

Broj prometnih nesreća
zbog nepoštivanja

prednosti prolaska i
crvenog svjetla

Prekršaji u nadzoru prometa
zbog nepoštivanja

prednosti prolaska i
crvenog svjetla

prekršaji u nadzoru /
prometne nesreće Policijska uprava

2013. 2014. + -% 2013. 2014. + -% 2013. 2014. + ­

zagrebačka 1.627 1.482 ­8,9 2.160 2.279 5,5 1,3 1,5 0,2
splitsko­dalmatinska 425 333 ­21,6 2.756 602 ­78,2 6,5 1,8 ­4,7
primorsko­goranska 311 308 ­1,0 644 348 ­46,0 2,1 1,1 ­0,9
osječko­baranjska 374 273 ­27,0 347 333 ­4,0 0,9 1,2 0,3
istarska 376 365 ­2,9 223 197 ­11,7 0,6 0,5 ­0,1
dubrovačko­neret. 70 59 ­15,7 216 82 ­62,0 3,1 1,4 ­1,7
karlovačka 114 139 21,9 212 314 48,1 1,9 2,3 0,4
sisačko­moslavačka 168 129 ­23,2 250 178 ­28,8 1,5 1,4 ­0,1
šibensko­kninska 130 122 ­6,2 223 135 ­39,5 1,7 1,1 ­0,6
vukovarsko­srijemska 189 158 ­16,4 115 95 ­17,4 0,6 0,6 0,0
zadarska 267 251 ­6,0 370 363 ­1,9 1,4 1,4 0,1
bjelovarsko­bilogorska 122 118 ­3,3 72 44 ­38,9 0,6 0,4 ­0,2
brodsko­posavska 164 170 3,7 212 191 ­9,9 1,3 1,1 ­0,2
koprivničko­križevačka 114 98 ­14,0 157 78 ­50,3 1,4 0,8 ­0,6
krapins ko­z agors ka 71 66 ­7,0 45 21 ­53,3 0,6 0,3 ­0,3
ličko­senjska 43 27 ­37,2 32 22 ­31,3 0,7 0,8 0,1
međimurska 117 123 5,1 26 14 -46,2 0,2 0,1 -0,1
požeško­slavonska 58 48 ­17,2 32 31 ­3,1 0,6 0,6 0,1
varaždinska 163 153 ­6,1 120 97 ­19,2 0,7 0,6 ­0,1
virovitičko­podravska 98 61 ­37,8 37 36 ­2,7 0,4 0,6 0,2
UKUPNO 5.001 4.483 ' -10,4 8.249 5.460 -33,8 1,6 1,2 -0,4

Redoslijed PU prema broju prekršaja u odnosu na broj prometnih nesreća u 2014

Policijska uprava Broj prometnih nesreća Prekršaji u nadzoru prometa prekršaji u nadzoru /
Policijska uprava

2013. 2014. + ­ % 2013. 2014. + ­ % 2013. 2014. + ­
karlovačka 114 139 21,9 212 314 48,1 1,9 2,3 0,4
splitsko­dalmatinska 425 333 ­21,6 2.756 602 ­78,2 6,5 1,8 -4J
zagrebačka 1.627 1.482 ­8,9 2.160 2.279 5,5 1,3 1,5 0,2
zadarska 267 251 ­6,0 370 363 ­1,9 1,4 1,4 0,1
dubrovačko­neret. 70 59 ­15,7 216 82 ­62,0 3,1 1,4 ­1,7
sisačko­moslavačka 168 129 ­23,2 250 178 ­28,8 1,5 1,4 ­0,1
osječko­baranjska 374 273 ­27,0 347 333 ■4,0 0,9 1,2 0,3
primorsko­goranska 311 308 ­1,0 644 348 ­46,0 2,1 1,1 ­0,9
brodsko­posavska 164 170 3,7 212 191 ­9,9 1,3 1,1 ­0,2
šibensko­kninska 130 122 ­6,2 223 135 ­39,5 1,7 1,1 ­0,6
ličko­senjska 43 27 ­37,2 32 22 ­31,3 0,7 0,8 0,1
koprivničko­križevačka 114 98 ­14,0 157 78 ­50,3 1,4 0,8 ­0,6
požeš ko­s lavons ka 58 48 ­17,2 32 31 ­3,1 0,6 0,6 0,1
varaždinska 163 153 ­6,1 120 97 ­19,2 0,7 0,6 ­0,1
vukovarsko­srijemska 189 158 ­16,4 115 95 ­17,4 0,6 0,6 0,0
virovitičko­podravska 98 61 ­37,8 37 36 ­2,7 0,4 0,6 0,2
istarska 376 365 ­2,9 223 197 ­11,7 0,6 0,5 ­0,1
bjelovars ko­bilogors ka 122 118 ­3,3 72 44 ­38,9 0,6 0,4 ­0,2
krapinsko­zagorska 71 66 ­7,0 45 21 ­53,3 0,6 0,3 ­0,3
međimurska 117 123 5,1 26 14 ^6,2 0,2 0,1 -0,1
UKUPNO 5.001 4.483 -10,4 8.249 5.460 -33,8 1,6 1,2 -0,4

MUP RH - Glavno tajništvo - Služba za strateško planiranje, analitiku i razvoj

74 Statistički pregled 2014.

4.12. 4. Vožnja pod utjecajem alkohola

Prekršaji zbog vožnje pod utjecajem alkohola ili opojnih droga utvrđeni
u nadzoru prometa

Policijska
uprava

Vožnja pod utjecajem alkohola ili opojnih droga 2013. 2014.

+ -%
Policijska

uprava do 0,50 g/kg od 0,51 do
1,50 g/kg

više od
1,50 g/kg
i droga i
lijekovi

bicikla ili
zaprežnih

vozila

odbili
alkotestiranje

UKUPNO prekršaja
zbog vožnje pod

utjecajem alkohola
ili droge

+ -%

zagrebačka 309 7.088 1.857 41 328 8.527 9.623 12,9
splitsko­dalmat. 323 3.464 545 7 172 4.650 4.511 ­3,0
primorsko­goran. 142 1.859 556 3 108 2.948 2.668 ­9,5
osječko­baranjska 95 1.890 559 1.674 186 4.044 4.404 8,9
istarska 186 1.579 443 10 162 2.307 2.380 3,2
dubrovačko­neret. 83 809 161 5 73 1.052 1.131 7,5
karlovačka 73 793 362 15 58 1.222 1.301 6,5
sisačko­moslav. 75 910 366 160 81 2.030 1.592 ­21,6
šibensko­kninska 117 759 151 1 69 1.076 1.097 2,0
vukovarsko­srijem 98 870 304 105 39 1.698 1.416 ­16,6
zadarska 17 917 243 3 56 1.224 1.236 1,0
bjelovarsko­bilog. 24 500 247 33 26 776 830 7,0
brodsko­posavska 37 761 254 236 55 1.503 1.343 ­10,6
koprivničko­križ. 30 854 411 406 25 1.608 1.726 7,3
krapinsko­zagor. 33 401 292 8 45 775 779 0,5
ličko­senjska 24 323 175 3 24 645 549 ­14,9
međimurska 42 623 261 135 46 1.242 1.107 -10,9
požeško­slav. 23 359 131 26 16 508 555 9,3
varaždinska 20 709 423 230 80 1.454 1.462 0,6
virovitičko­pod. 83 746 263 807 213 2.027 2.112 4,2
UKUPNO 1.834 26.214 8.004 3.908 1.862 41.316 41.822 1,2

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 75

Odnos prometnih nesreća i prekršaja utvrđenih u nadzoru prometa u kojima su
sudjelovali alkoholizirani vozači

Policijska
uprava

PROMETNE NESREĆE
Nadzorom
pronneta

utvrđen broj
alkoholiziranih

vozača

Broj alkohol,
vozača utvrđen u
nadzoru pronneta
na jednog alkohol,
vozača sudionika
prometne nesreće

Policijska
uprava

Vozači
m.v.sudionici

prometnih
nesreća

VOZAČI MOT.VOZ. POD UTJECAJEM ALKOHOLA Nadzorom
pronneta

utvrđen broj
alkoholiziranih

vozača

Broj alkohol,
vozača utvrđen u
nadzoru pronneta
na jednog alkohol,
vozača sudionika
prometne nesreće

Policijska
uprava

Vozači
m.v.sudionici

prometnih
nesreća

Sudionici
prometnih
nesreća

% alkoholiziranih
vozača od

vozača sud.
prom nesreća

Koji su
skrivili

prometnu
nesreću

% alkoh.vozača
koji su skrivili

nesreću od vozača
sud. prom.nesreća

Nadzorom
pronneta

utvrđen broj
alkoholiziranih

vozača

Broj alkohol,
vozača utvrđen u
nadzoru pronneta
na jednog alkohol,
vozača sudionika
prometne nesreće

zagrebačka 12.703 1.040 8,2 943 7,4 9.623 9,3
splitsko-dalmatinska 3.946 349 8,8 288 7,3 4.511 12,9
primorsko-goranska 4.848 394 8,1 322 6,6 2.668 6,8
osječko-baranjska 2.666 217 8,1 200 7,5 4.404 20,3
istarska 2.967 277 9,3 204 6,9 2.380 8,6
dubrovačko-neret. 1.084 107 9,9 100 9,2 1.131 10,6
karlovačka 1.598 163 10,2 149 9,3 1.301 8,0
sisačko-moslav. 1.705 185 10,9 182 10,7 1.592 8,6
šibensko­kninska 1.479 117 7,9 105 7,1 1.097 9,4
vukovarsko­srijem. 1.491 182 12,2 177 11,9 1.416 7,8
zadarska 2.757 179 6,5 152 5,5 1.236 6,9
bjelovarsko­bilog. 997 153 15,3 145 14,5 830 5,4
brodsko­posavska 1.508 148 9,8 140 9,3 1.343 9,1
koprivničko­križ. 852 155 18,2 149 17,5 1.726 11,1
krapinsko­zagorska 1.038 158 15,2 142 13,7 779 4,9
ličko­senjska 1.216 96 7,9 88 7,2 549 5,7
međimurska 1.054 125 11,9 122 11,6 1.107 8,9
požeško­slavonska 621 89 14,3 86 13,8 555 6,2
varaždinska 1.590 249 15,7 230 14,5 1.462 5,9
virovitičko­podrav. 621 79 12,7 78 12,6 2.112 26,7
UKUPNO 46.741 4.462 r 9.5 4.004 8,6 41.822 9,4

Redoslijed PU prema broju alkoholiziranih vozača utvrđenih u nadzoru prometa u
odnosu na alkoholizirane vozače, sudionike prometnih nesreća

Policijska
uprava

PROMETNE NESREĆE
Nadzorom
prometa

utvrđen broj
alkoholiziranih

vozača

Broj alkohol,
vozača utvrđen u
nadzoru prometa
na jednog alkohol,
vozača sudionika
prometne nesreće

Policijska
uprava

Vozači
sudionici
prometnih
nesreća

VOZAČI MOT.VOZ. POD UTJECAJEM ALKOHOLA Nadzorom
prometa

utvrđen broj
alkoholiziranih

vozača

Broj alkohol,
vozača utvrđen u
nadzoru prometa
na jednog alkohol,
vozača sudionika
prometne nesreće

Policijska
uprava

Vozači
sudionici
prometnih
nesreća

Sudionici
prometnih
nesreća

% alkoholiziranih
vozača od

vozača sud.
prom nesreća

Koji su
skrivili

prometnu
nesreću

% alkoh.vozača
koji su skrivili

nesreću od vozača
sud. prom.nesreća

Nadzorom
prometa

utvrđen broj
alkoholiziranih

vozača

Broj alkohol,
vozača utvrđen u
nadzoru prometa
na jednog alkohol,
vozača sudionika
prometne nesreće

virovitičko-podrav. 621 79 12,7 78 12,6 2.112 26,7
osječko-baranjska 2.666 217 8,1 200 7,5 4.404 20,3
splitsko-dalmatinska 3.946 349 8,8 288 7,3 4.511 12,9
koprivničko­križ. 852 155 18,2 149 17,5 1.726 11,1
dubrovačko­neret. 1.084 107 9,9 100 9,2 1.131 10,6
šibensko­kninska 1.479 117 7,9 105 7,1 1.097 9,4
zagrebačka 12.703 1.040 8,2 945 7,4 9.623 9,3
brodsko­posavska 1.508 148 9,8 140 9,3 1.343 9,1
međimurska 1.054 125 11,9 122 11,6 1.107 8,9
sisačko-moslav. 1.705 185 10,9 182 10,7 1.592 8,6
istarska 2.967 277 9,3 204 6,9 2.380 8,6
karlovačka 1.598 163 10,2 149 9,3 1.301 8,0
vukovarsko-srijem. 1.491 182 12,2 177 11,9 1.416 7,8
zadarska 2.757 179 6,5 152 5,5 1.236 6,9
primorsko-goranska 4.848 394 8,1 322 6,6 2.668 6,8
požeško­slavonska 621 89 14,3 86 13,8 555 6,2
varaždinska 1.590 249 15,7 230 14,5 1.462 5,9
ličko­senjska 1.216 96 7,9 88 7,2 549 5,7
bjelovarsko­bilog. 997 153 15,3 145 14,5 830 5,4
krapinsko­zagorska 1.038 158 15,2 142 13,7 779 4,9
UKUPNO 46.741 4.462 9,5 4.004 8,6 41.822 9,4

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

76 Statistički pregled 2014.

4.12. 5. Vozači motornih vozila bez položenog vozačkog ispita
Odnos sudionika prometnih nesreća i prekršaja utvrđenih u nadzoru prometa

vozača motornih vozila bez položenog vozačkog ispita

Policijska uprava

VOZAČI MOTORNIH VOZILA

Policijska uprava Sudionici
prometnih
nesreća

BEZ POLOŽENOG VOZAČKOG ISPITA

Policijska uprava Sudionici
prometnih
nesreća

Sudionici prometnih nesreće Skrivili prometnu nesreću U nadzoru prometa
Policijska uprava Sudionici

prometnih
nesreća Ukupno

%od
sudionika
prometnih
nesreća

Ukupno

%od
sudionika
prometnih
nesreća

Ukupno

Na jednog
sudionika
prometne
nesreće

zagrebačka 12.703 Ei83 4,6 386 3,1 1.617 2,S
splitsko­dalmatinska 3.946 190 4,8 105 2,7 1.244 6,5
primorsko­goranska 4.848 66 1,4 45 0,9 570 8,6
osječko­baranjska 2.666 51 1,9 40 1,5 640 12,5
istarska 2.967 68 2,3 34 1,1 332 4,9
dubrovačko­neret. 1.084 51 4,7 31 2,9 363 7,1
karlovačka 1.598 70 4,4 39 2,4 358 5,1
sisačko­moslav. 1.705 160 9,4 111 6,5 398 2,5
šibensko­kninska 1.479 45 3,0 31 2,1 290 6,4
vukovarsko­srijem 1.491 76 5,1 49 3,3 412 5,4
zadarska 2.757 411 14,9 189 6,9 512 1,2
bjelovarsko­bilog. 997 77 7,7 50 5,0 222 2,9
brodsko­posavska 1.508 32 2,1 24 1,6 361 11,3
koprivničko­križ. 852 41 4,8 33 3,9 187 4,6
krapinsko­zagorska 1.038 64 6,2 46 4,4 167 2,6
ličko­senjska 1.216 42 3,5 33 2,7 147 3,5
međimurska 1.054 33 3,1 25 2,4 152 4,6
požeško­slavons ka 621 144 23,2 92 14,8 223 1,5
varaždinska 1.590 104 6,5 78 4,9 217 2,1
virovitičko­podrav. 621 21 3,4 19 3,1 218 10,4
mobilna jedinica­sjed. 2
UKUPNO 46.741 2.329 ' 5,0 1.462 3,1 8.632 3,7

Redoslijed PU prema broju prekršaja utvrđenih u nadzoru prometa
na jednog sudionika prometne nesreće

Policijska uprava

VOZAČI MOTORNIH VOZILA

Policijska uprava Sudionici
prometnih
nesreća

BEZ POLOŽENOG VOZAČKOG ISPITA

Policijska uprava Sudionici
prometnih
nesreća

Sudionici prometnih nesrećs Skrivili prometnu nesreću U nadzoru prometa
Policijska uprava Sudionici

prometnih
nesreća Ukupno

%od
sudionike
prometnih
nesreća

Ukupno

%od
sudionika
prometnih
nesreća

Ukupno

Na jednog
sudionika
prometne
nesreće

osječko­baranjska 2.666 51 1,9 40 1,5 640 12,5
brodsko­posavska 1.508 32 2,1 24 1,6 361 11,3
virovitičko­podrav. 621 21 3,4 19 3,1 218 10,4
primorsko­goranska 4.848 66 1,4 45 0,9 570 8,6
dubrovačko­neret. 1.084 51 4,7 31 2,9 363 7,1
splitsko­dalmatinska 3.946 190 4,8 105 2,7 1.244 6,5
šibensko­kninska 1.479 45 3,0 31 2,1 290 6,4
vukovarsko­srijem 1.491 76 5,1 49 3,3 412 5,4
karlovačka 1.598 70 4,4 39 2,4 358 5,1
istarska 2.967 68 2,3 34 1,1 332 4,9
međimurska 1.054 33 3,1 25 2,4 152 4,6
koprivničko­križ. 852 41 4,8 33 3,9 187 4,6
ličko­senjska 1.216 42 3,5 33 2,7 147 3,5
bjelovarsko­bilog. 997 77 7,7 50 5,0 222 2,9
zagrebačka 12.703 583 4,6 388 3,1 1.617 2,8
krapinsko­zagorska 1.038 64 6,2 46 4,4 167 2,6
sisačko­moslav. 1.705 160 9,4 111 6,5 398 2,5
varaždinska 1.590 104 6,5 78 4,9 217 2,1
požeško­slavonska 621 144 23,2 92 14,8 223 1,5
zadarska 2.757 411 14,9 189 6,9 512 1,2
mobilna jedinica­sjed. 2
UKUPNO 46.741 2.329 5,0 1.462 3,1 8.632 3,7

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 77

4.12. 6. Sigurnosni pojas
Vozači i putnici osobnih vozila koji nisu koristili sigurnosni pojas kao sudionici

prometnih nesreća i prekršaji utvrđeni u nadzoru prometu

Policijska uprava

SIGURNOSNI POJAS
V O Z A Č I l PUTNICI O S O B N I H
A U T O M O B I L A BEZ P O J A S A

Policijska uprava

Poginulo vozača i putnika osobnih
vozila

Ozlijeđeno vozača i putnika
osobnih vozila

V O Z A Č I l PUTNICI O S O B N I H
A U T O M O B I L A BEZ P O J A S A

Policijska uprava
o
Q.
3
3

° g
-a S
0) S

SZ
'c
ro

3 - CD
>
CD
c

o
c
Q.
3
3

o o
— CD
■Q £

JZ
' c
CO

N P N
ff~ CD >

CD
c

Sudionici
prometnih
nesreća

U nadzoru
prometa

Nadzor
prometa/
nesreće

zagrebačka 16 5 31,3 2.144 118 5,5 252 22.729 90,2
splitsko­dalmatinska 13 4 30,8 736 14 1,9 45 13.174 292,8
primorsko­goranska 11 9 81,8 538 37 6,9 118 4.561 38,7
osječko­baranjska 6 635 21 3,3 30 12.037 401,2
istarska 8 1 12,5 502 22 4,4 37 4.762 128,7
dubrovačko­neret. 6 1 16,7 228 13 5,7 21 3.221 153,4
karlovačka 12 4 33,3 312 21 6,7 37 3.371 91,1
sisačko­moslav. 11 2 18,2 415 14 3,4 25 6.399 256,0
šibensko­kninska 5 269 4 1,5 4 2.305 576,3
vukovarsko­srijem 7 6 85,7 513 30 5,8 53 2.586 48,8
zadarska 10 3 30,0 481 7 1,5 23 1.519 66,0
bjelovarsko­bilog. 5 3 60,0 247 11 4,5 32 2.574 80,4
brodsko­posavska 4 1 25,0 435 12 2,8 20 2.372 118,6
koprivničko­križ. 2 1 50,0 219 14 6,4 25 1.204 48,2
krapinsko­zagorska 3 210 3 1,4 7 1.076 153,7
ličko­senjska 5 3 60,0 177 10 5,6 54 860 15,9
međimurska 5 3 60,0 182 7 3,8 19 1.687 88,8
požeško­slavonska 1 160 3 1,9 9 1.329 147,7
varaždinska 6 1 16,7 224 8 3,6 42 1.669 39,7
virovitičko­podrav. 5 4 80,0 141 9 6,4 24 2.005 83,5
mobilna jedinica­sjed. 27
UKUPNO 141 51 36,2 8.768 378 4,3 877 91.467 104,3

Redoslijed PU prema broju prekršaja utvrđenih u nadzoru prometa i broja
prometnih nesreća

Policijska uprava

SIGURNOSNI POJAS
VOZAČI I PUTNICI OSOBNIH

Policijska uprava

Hoginulo vozača i putnika osobnih
vozila

Ozlijeđeno vozača I putnika
osobnih automobila

AUTOMOBILA BEZ POJASA

Policijska uprava
o
c
O .
3

-3Ć
3

■5 5

JZ
'c
ro

^P N
o^ CD >

CD
c

o
c
Q.
3
3

° g JZ
'c ro

sP N
o^ CD >

CD

Sudionici
prometnih
nesreća

U nadzoru
prometa

Nadzor
prometa/
nesreće

šibensko­kninska 5 269 4 1,5 4 2.305 576,3
osječko­baranjska 6 635 21 3,3 30 12.037 401,2
splitsko­dalmatinska 13 4 30,8 736 14 1,9 45 13.174 292,8
sisačko­moslav. 11 2 18,2 415 14 3,4 25 6.399 256,0
krapinsko­zagorska 3 210 3 1,4 7 1.076 153,7
dubrovačko­neret. 6 1 16,7 228 13 5,7 21 3.221 153,4
požeško­slavonska 1 160 3 1,9 9 1.329 147,7
istarska 8 1 12,5 502 22 4,4 37 4.762 128,7
brodsko­posavska 4 1 25,0 435 12 2,8 20 2.372 118,6
karlovačka 12 4 33,3 312 21 6,7 37 3.371 91,1
zagrebačka 16 5 31,3 2.144 118 5,5 252 22.729 90,2
međimurska 5 3 60,0 182 7 3,8 19 1.687 88,8
virovitičko-podrav. 5 4 80,0 141 9 6,4 24 2.005 83,5
bjelovarsko-bilog. 5 3 60,0 247 11 4,5 32 2.574 80,4
zadarska 10 3 30,0 481 7 1,5 23 1.519 66,0
vukovarsko-srijem 7 6 85,7 513 30 5,8 53 2.586 48,8
koprivničko­križ. 2 1 50,0 219 14 6,4 25 1.204 48,2
varaždinska 6 1 16,7 224 8 3,6 42 1.669 39,7
primorsko­goranska 11 9 81,8 538 37 6,9 118 4.561 38,7
ličko­senjska 5 3 60,0 177 10 5,6 54 860 15,9
mobilna jedinica­sjed. 27
UKUPNO 141 51 36,2 8.768 378 4,3 877 91.467 104,3

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

78 Statistički pregled 2014.

4.12. 7. Zaštitna kaciga

Vozači i putnici motocikla i mopeda koji nisu koristili zaštitnu kacigu kao sudionici
prometnih nesreća i prekršaji utvrđeni u nadzoru prometa

Policijska uprava

ZAŠTITNA KACIGA
VOZAČI I PUTNICI MOTOCIKLA I

Policijska uprava

Poginulo vozača i putnika
motocikla i mopeda

Ozlijeđeno vozača i putnika
motocikla i mopeda

MOPEDA BEZ KACIGE

Policijska uprava
o
c
o.
3

3
n
ije

n
o
s
ilo

k
a
c
ig

u

N CD
CD O)

■B O
^p CO

o
c
Q.
3
3

n
ije

n
o
s
ilo

k
a
c
ig

u

N CD
CD D)

■a o
«sP co

Sudionici
prometnih
nesreća

U nadzoru
prometa

Nadzor
prometa/
nesreće

zagrebačka 5 206 33 11,1 39 690 17,7
splitsko-dalmatinska 5 1 20,0 387 31 8,0 37 1.997 54,0
primorsko-goranska 9 226 12 5,3 14 379 27,1
osječko-baranjska 1 44 3 6,8 6 325 54,2
istarska 6 2 33,3 205 8 3,9 16 518 32,4
dubrovačko-neret. 126 10 7,9 16 564 35,3
karlovačka 2 37 3 8,1 3 68 22,7
sisačko-moslav. 1 1 100,0 43 2 4,7 6 140 23,3
šibensko­kninska 5 130 9 6,9 12 383 31,9
vukovarsko­srijem. 2 1 50,0 50 6 12,0 8 154 19,3
zadarska 5 1 20,0 110 13 11,8 18 412 52,9
bjelovarsko­bilog. 36 7 19,4 8 115 14,4
brodsko­posavska 44 2 4,5 3 139 46,3
koprivničko­križ. 1 1 100,0 31 7 22,6 8 84 10,5
krapinsko­zagorska 3 2 66,7 28 7 25,0 10 77 7,7
ličko­senjska 3 1 33,3 60 7 11,7 12 253 21,1
međimurska 26 4 15,4 5 105 21,0
požeško­slavonska 1 15 2 13,3 2 63 31,5
varaždinska 3 47 9 19,1 10 128 12,8
virovitičko­podrav. 3 19 3 15,8 3 152 50,7
mobilna jedinica­sjed 50
UKUPNO 55 10 18,2 1.960 178 9,1 236 6.796 28,8

Redoslijed PU prema broju prekršaja utvrđenih u nadzoru prometa
i broja prometnih nesreća

Policijska uprava

ZAŠTITNA KACIGA
VOZAČI I PUTNICI MOTOCIKLA I

Policijska uprava

Poginulo vozača i putnika
motocikla i mopeda

Ozlijeđeno vozača i putnika
motocikla i mopeda

MOPEDA BEZ KACIGE

Policijska uprava
o
tz
CL
3

3

p
8 .2-
c o

.32. JS
'cz

N CD
CD D 3

-a o
v P CO

o
c
CL
3

3

p

8 i
E O
'c

N CD
CD 0 3
■° o
v P co

Sudionici
prometnih
nesreća

U nadzoru
prometa

Nadzor
prometa/
nesreće

osječko-baranjska 1 44 3 6,8 6 325 54,2
splitsko-dalmatinska 5 1 20,0 387 31 8,0 37 1.997 54,0
virovitičko-podrav. 3 19 3 15,8 3 152 50,7
brodsko-posavska 44 2 4,5 3 139 46,3
dubrovačko-neret. 126 10 7,9 16 564 35,3
istarska 6 2 33,3 205 8 3,9 16 518 32,4
šibensko­kninska 5 130 9 6,9 12 383 31,9
požeško­slavonska 1 15 2 13,3 2 63 31,5
primorsko­goranska 9 226 12 5,3 14 379 27,1
sisačko­moslav. 1 1 100,0 43 2 4,7 6 140 23,3
zadarska 5 1 20,0 110 13 11,8 18 412 22,9
karlovačka 2 37 3 8,1 3 68 22,7
ličko­senjska 3 1 33,3 60 7 11,7 12 253 21,1
međimurska 26 4 15,4 5 105 21,0
vukovarsko-srijem 2 1 50,0 50 6 12,0 8 154 19,3
zagrebačka 5 296 33 11,1 39 690 17,7
bjelovarsko-bilog. 36 7 19,4 8 115 14,4
varaždinska 3 47 9 19,1 10 128 12,8
koprivničko­križ. 1 1 100,0 31 7 22,6 8 84 10,5
krapinsko­zagorska 3 2 66,7 28 7 25,0 10 77 7,7
mobilna jedinica­sjed 50
UKUPNO 55 10 18,2 1.960 178 9,1 236 6.796 28,8

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 79

5. PROTUEKSPLOZIJSKA ZAŠTITA

Pregled aktivnosti protueksplozijske zaštite

Aktivnost 2013. 2014. + -%

Uviđaji nakon eksplozije ili deaktiviranja
eksplozivnih naprava 67 41 -38,8

Deaktiviranje

formacijskih eksplozivnih
sredstava 35 27 -22,9

Deaktiviranje
improviziranih eksplozivnih
naprava 3 12 +300,0

Izuzimanje eksplozivnih
sredstava

komada 6.757 9.260 +37,0 Izuzimanje eksplozivnih
sredstava kilograma 17.021 32.370 +90,2
Uništavanje eksplozivnih
sredstava

komada 7.666 10.951 +42,8 Uništavanje eksplozivnih
sredstava kilograma 17.888 30.670 +71,5
Postupanje prema IEN i sumnjivim predmetima 74 29 -60,8
Postupanje preme formacijskim eksplozivnim
sredstvima 4.249 3.723 -12,4

Zaprimljene anonimne dojave 54 50 -7,4

Protueksplozijski pregledi 31.255 24.430 -21,8

Protueksplozijski pregledi nakon anonimnih
dojava

62 53 -14,5

RTG pregledi poštanskih pošiljki i drugih
predmeta

3.613 3.761 +4,1

Provođenje edukacije iz
protueksplozijske zaštite

broj 393 341 -13,2 Provođenje edukacije iz
protueksplozijske zaštite prisutno 24.964 21.725 ­13,0
Pružanje stručne pomoći 1.024 976 ­4,7

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

80 Statistički pregled 2014.

6. STANJE SIGURNOSTI NA DRŽAVNOJ GRANICI

Promet putnika

Na granici
prema

Ukupno
+ ­ % Udio

%
2014. Na granici

prema 2013. 2014.
+ ­ % Udio

% Državljani RH % Stranci %
Sloveniji 65.133.886 69.217.688 +6,3 47,5 17.439.275 12,0 51.778.413 35,6

Mađarskoj 4.687.836 5.113.587 +9,1 3,5 1.395.348 1,0 3.718.239 2,6
Srbiji 11.542.770 13.054.377 +13,1 9,0 2.818.489 1,9 10.235.888 7,0
Crnoj Gori 2.676.170 2.512.064 -6,1 1,7 149.903 0,1 2.362.161 1,6
B i H 43.688.380 47.261.052 +8,2 32,4 22.264.195 15,3 24.996.857 17,2

Pomorski promet 3.183.408 2.686.213 -15,6 1,8 40.945 0,0 2.645.268 1,8

Zračni promet 5.380.081 5.733.710 +6,6 3,9 734.329 0,5 4.999.381 3,4

Riječni promet 54.705 66.395 +21,4 0,0 20 0,0 66.375 0,0

UKUPNO 136.347.236 145.645.086 +6,8 100,0 44.842.504 30,8 100.802.582 69,2

Promet putnika po graničnim prijelazima

Najfrekventniji granični prijelazi 2013. 2014. + - % Udio
% 2014.

Macelj­Gruškovje 11.632.571 12.711.695 +9,3 +8,7

Bregana­Obrežje 11.251.484 11.701.072 +4,0 +8,0
Kaštel­Dragonja 9.157.498 9.681.962 +5,7 +6,6

Bajakovo­Batrovci 6.959.207 7.784.320 +11,9 +5,3

Slavonski Brod­Bosanski Brod 5.353.011 5.801.700 +8,4 +4,0

Pasjak­Starod 4.967.288 5.562.836 +12,0 +3,8

Rovanija­Sečovlje 5.096.467 5.233.231 +2,7 +3,6
Rupa­Jelšane 4.821.556 4.903.072 +1,7 +3,4

Stara Gradiška­Bosanska Gradiška 4.339.604 4.554.004 +4,9 +3,1

Klek­Neum 1 3.885.474 4.152.809 +6,9 +2,9

ostalil 68.883.076 73.558.385 +6,8 +50,5

UKUPNO 136.347.236 145.645.086 +6,8 +100,00

Promet vozila

Vrsta
vozila

Vozila prešla granicu
+ ­%

2014.
Vrsta
vozila 2013. 2014.

+ ­% Ulazak u RH Izlazak iz RH Vrsta
vozila 2013. 2014.

+ ­%
domaća strana domaća strana

Osobna 41.563.900 43.205.277 +3,9 7.462.968 14.219.294 7.512.823 14.010.192
Teretna 3.600.212 4.041.521 +12,3 639.219 1.367.605 617.355 1.417.342
Autobusi 568.572 594.779 +4,6 87.594 211.815 85.426 209.944
Vlakovi 18.417 21.866 +18,7 6.364 4.588 7.443 3.471
Brodovi 50.544 45.919 ­9,2 2.083 22.587 2.081 19.168

Zrakoplovi 65.057 67.142 +3,2 9.304 24.252 9.346 24.240

UKUPNO 45.866.702 47.976.504 +4,6 8.207.532 15.850.141 8.234.474 15.684.357

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014.

Odbijanje ulaska i zabrana izlaska na granici

Na granici
prema

Ulazak
+ - %

Izlazak
+ - %

Na granici
prema 2013. 2014.

+ - %
2013. 2014.

+ - %

Sloveniji 2.588 1.112 -57,0 892 573 -35,8

Mađarskoj 205 106 -48,3 396 178 -55,1

Srbiji 1.397 1.489 +6,6 630 455 -27,8

Crnoj Gori 1.627 1.471 -9,6 50 38 -24,0

BIH 5.152 4.097 -20,5 2.843 1.468 -48,4

Pomorski promet 72 29 -59,7 20 3 -85,0

Zračni promet 514 354 -31,1 39 11 -71,8

UKUPNO 11.555 8.658 -25,1 4.870 2.726 -44,0

Odbijanje ulaska u RH prema državljanstvu

Državljanstvo 2013. 2014. + ■% %
Albanija 1.174 1,561 +33,0 18,0

Bosna i Hercegovina 4.688 3,530 ­24,7 40,8

Crna Gora 95 43 ­54,7 0,5
Makedonija 167 276 +65,3 3,2
Rusija 626 509 ­18,7 5,9
Kosovo 812 562 ­30,8 6,5
Srbija 1.217 731 ­39,9 8,4
Turska 634 491 ­22,6 5,7
Ukrajina 253 182 ­28,1 2,1
Ostali 1.889 773 ­59,1 8,9
UKUPNO 11.555 8,658 ■25,1 100,0

Nezakoniti prelasci državne granice po državljanstvu

Državljanstvo

državne granice Mjesto zatjecanja

Državljanstvo
2013. 2014. + ­%

granični
prijelaz

u blizini
granice

u dubini
teritorija

prihvaćeni
od policije

druge
države

Afganistan 611 388 ­36,5 220 49 87 31
Albanija 263 421 60,1 60 116 106 128
Alžir 255 128 ­49,8 4 24 64 22
Bangladeš 33 107 224,2 8 49 43 7
BiH 195 187 ­4,1 22 62 74 15
Eritreja 194 246 26,8 11 48 121 58
Kosovo 276 251 ­9,1 23 85 102 37
Maroko 131 36 ­72,5 2 11 10 7
Pakistan 207 194 ­6,3 18 50 74 36
Sirija 720 550 ­23,6 114 137 187 82
Somalija 314 90 ­71,3 2 18 41 24
Srbija 78 103 32,1 16 32 18 31
Sudan 94 53 ­43,6 1 15 26 9
Tunis 163 30 ­81,6 1 11 9 7
Turska 101 67 ­33,7 26 17 18 4
Ostale 1.099 1.063 ­3,3 155 273 191 71

UKUPNO 4.734 3.914 ­17,3 683 997 1.171 569

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

82 Statistički pregled 2014.

Nezakoniti prelasci državne granice prema policijskim upravama

Policijska uprava

granice Mjesto zatjecanja

Policijska uprava
2013. 2014. + ­%

granični
prijelaz

u blizini
granice

u dubini
teritorija

vraćeni iz
inozemstva

zagrebačka 1.091 946 ­13,3 119 78 581 134
splitsko­dalmat. 211 268 +27,0 45 115 25
primorsko­gor. 874 447 48,9 7 111 86 215
osječko­baranj. 21 44 +109,5 9 13 12
istarska 448 395 ­11,8 7 160 23 146
dubrovačko­ne. 347 395 +13,8 82 25 178 1
karlovačka 83 85 +2,4 4 43 13 11
sisačko­moslav. 151 66 ­56,3 1 1 61
šibensko­knin. 23 52 +126,1 4 4 32
vukovarsko­srij. 993 797 ­19,7 255 385 115
zadarska 36 29 ­19,4 17 9 3
bjelovarsko­bilo. 1 1
brodsko­posav. 41 37 ­9,8 2 1 32
koprivničko­križ. 24 5 ­79,2 3
krapinsko­zag. 194 234 +20,6 131 4 2 46
ličko­senjska 23 27 +17,4 24 2
međimurska 63 21 -66,7 5 11
požeško­slav.

varaždinska 109 64 ­41,3 18 2 5
virovitičko­podr. 2 1 ­50,0 1
UKUPNO 4.734 3.914 ■17,3 683 997 1.171 569

Nezakoniti prelasci državne granice prema susjednim zemljama*

Na granici prema
Ukupno

+ ­% Udio
%

2014.
Na granici prema

2013. 2014.
+ ­% Udio

% u RH % iz RH % u dubini %
Sloveniji 1.991 1.430 ­28,2 36,5 123 3,1 1.307 33,4
Mađarskoj 48 49 +2,1 1,3 16 0,4 33 0,8
Srbiji 758 786 +3,7 20,1 775 19,8 11 0,3
Crnoj Gori 158 178 +12,7 4,5 168 4,3 10 0,3
BiH 525 694 +32,2 17,7 626 16,0 68 1,7
Pom. i zrač. promet 14 6 -57,1 0,2 6 0,2 0
Nepoznati dio granice-

zatečeni u dubini teritorija
1.240 771 -37,8 19,7 771 19,7

UKUPNO 4.734 3.914 -17,3 100,0 1.714 " 43,8 1.429 ' 36,5 771 19,7

* Broj nezakonitih prelazaka državne granice koji su uhvaćeni u pokušaju nezakonitog ulaska u Republiku Hrvatsku, u pokušaju
nezakonitog izlaska iz Republike Hrvatske te osobe koje su prihvaćene od policije susjedne države

MUP RH ­ Glavno tajništvo ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 83

Prisilna udaljenja stranih državljana

Državljanstvo

Prisilna udaljenja stranaca

Državljanstvo
Ukupno Prisilna udaljenja

Državljanstvo

2013 2014 +­%

temeljeni
readmsijskog

ugovora

ostala prisilna
udaljenja

Afganistan 149 169 +13,4 167 2
Albanija 194 241 +24,2 115 126
Alžir 39 9 ­76,9 9
Bangladeš 13 36 +176,9 36
BiH 197 149 ­24,4 11 138
Erireja 45 45 0,0 45
Kosovo 232 222 ■4,3 88 134
Makedonija 50 24 ­52,0 7 17
Nigerija 18 17 ■5,6 16 1
Pakistan 56 75 +33,9 73 2
Sirija 307 190 ­38,1 189 1
Somalija 45 24 ­46,7 24
Srbija 98 68 ­30,6 12 56
Tunis 28 3 ­89,3 3
Turska 63 48 ■23,8 24 24
Ostale 239 96 ­59,8 88 8

UKUPNO 1773 1.416 ■20,1 907 509

Prisilna udaljenja stranih državljana prema policijskim upravama

Polici jska uprava

Prisilna uda I enja stranaca

Polici jska uprava
Ukupno Prisilna udaljenja

Polici jska uprava

2013 2014. +­%

temeljem
readmsijskog

ugovora

ostala prisilna
udaljenja

zagrebačka 348 204 ­41,4 61 143

splitsko­dalmatinska 35 18 ­48,6 6 12

primorsko­goranska 46 62 +34,8 27 35
osječko­baranjska 3 13 +333,3 12 1
istarska 49 52 +6,1 17 35

dubrovačko­neretvans 198 174 ­12,1 132 42
karlovačka 27 46 +70,4 11 35
sisačko­moslavačka 55 55 0,0 9 46
šibensko­kninska 10 4 ■60,0 4
vukovarsko­snjemska 871 743 ­14,7 611 132
zadarska 9 5 ­44,4 5

bjelovarsko­bilogorska 1 3 +200,0 3
brodsko­posavska 18 17 ■5,6 16 1
koprivničko­križevačka 11 ■90,9 1
krapinsko­zagorska 33 13 ­60,6 4 9
ličko­senjska 9 ■88,9 1
međimurska 25 -96,0 1
požeško­slavonska 6 ­83,3 1
varaždinska 18 ­83,3 3
virovitičko­podravska 1

UKUPNO 1773 1.416 ■20,1 907 509

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

84 Statistički pregled 2014.

Razlozi poduzimanja mjera prema stranim državljanima

Državljanstvo Državljanstvo
Neprijavljivanje

boravka

Prekršaji protiv javnog

reda i mira
Ugrožavanje

sigurnosti prometa *
Državljanstvo

2013. 2014. 2013. 2014. 2013. 2014.
Austrija 19 2 43 17 167 194
BiH 1.132 1.067 110 99 431 390
Bugarska 5 1 3 3 48 62
Crna Gora 33 22 1 4 15 20
Italija 27 3 27 21 211 234
Mađarska 4 5 7 10 93 116
Makedonija 76 66 3 5 52 47
Njemačka 62 1 70 86 374 387
Rumunjska 16 7 23 20 37 61
Rusija 28 41 15 4 30 32
SAD 24 32 12 7 25 29
Slovačka 5 13 16 57 65
Slovenija 93 6 86 82 422 446
Srbija 388 219 29 36 178 196
Turska 14 18 2 5 55 52
Ostale 198 138 251 237 624 888
UKUPNO 2.124 1.628 695 652 2.819 3.219

Razlozi poduzimanja mjera prema stranim državljanima
prema policijskim upravama

Policijska
uprava

Policijska
uprava

Neprijavljivanje
boravka

Prekršaji protiv javnog
reda i mira

Ugrožavanje
sigurnosti prometa *

Policijska
uprava

2013. 2014. 2013. 2014. 2013. 2014.

zagrebačka 254 184 116 62 141 255
splitsko­dalmat. 156 169 134 139 214 203
primorsko­gor. 223 168 76 109 340 373
osječko­baranj. 41 51 18 15 100 82
istarska 120 89 131 104 403 388
dubrovačko­ne. 333 256 48 35 117 212
karlovačka 79 70 6 6 119 114
sisačko­moslav. 176 270 17 6 259 238
šibensko­knin. 68 53 36 39 205 352
vukovarsko­srij. 336 10 12 26 99 92
zadarska 14 12 24 54 198 237
bjelovarsko­bilo. 5 2 4 15 26
brodsko­posav. 148 66 5 2 162 173
koprivničko­križ. 2 2 1 18 16
krapinsko­zag. 3 2 4 7 42 54
ličko­senjska 158 201 45 32 288 313
međimurska 1 2 1 3 20 22
požeško­slav. 5 14 4 1 7 5
varaždinska 2 12 2 39 44
virovitičko­podr. 2 9 2 5 33 20
UKUPNO 2.124 1.628 695| 652 2.819 3.219

* bez mandatnih kazni

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 85

6.1. Azil

Broj tražitelja azila prema državljanstvu za izvještajno razdoblje

DRŽAVA
Broj tražitelja azila

+ ­ % DRŽAVA
2013. 2014.

+ ­ %

Afganistan 185 18 ­90,3
Albanija 1
Alžir 141 76 ­46,1
Azerbajdžan 1
Bangladeš 10 20 +100,0
Bez državljanstva 3
Bosna i Hercegovina 8 9 + 12,5
Burkina Faso 2 1 ­50,0
Crna Gora 1
Egipat 11 22 +100,0
Entreja 20 4 ­80,0
Estonija 1
Etiopija 2
Gambija 3
Gana 4 8 + 100,0
Gvineja 2 2 0,0
Indija 1
Iran 7 6 ­14,3
Irak 5 2 ­60,0
Jamajka 1 1 0,0
Kamerun 2 1 ­50,0
Kenija 1
Kina 1
Komori 12
Kongo 1 4 +300,0
Kosom 7 6 ­14,3
Kuba 9
Kuvajt 1
Latvija 1
Libija 11 6 ­45,5
Makedonija 4 1 ­75,0
Mah 14 10 ­28,6
Maroko 62 22 ­64,5
Mauntanija 2 3 +50,0
Meksiko 1
Mjanmar 1 1 0,0
Niger 1 1 0,0
Nigerija 30 22 ­26,7
Obala Bjelokosti 8 3 ­62,5
Pakistan 50 24 ­52,0
Palestina 15 6 ­60,0
Poljska 1
Ruska Fedraoija 15 10 ­33,3
Senegal 4 7 +75,0
Sijera Leon 2 1 ­50,0
Sinja 183 56 ­69,4
Somalija 138 11 ­92,0
Srbija 2 6 +200,0
Sudan 37 3 ­91,9
Šn Lanka 1

Togo 1 1 0,0

Tunis 68 19 ­72,1

Turska 6 7 +16,7

Uganda 2

Ukrajina 2 11 +450,0

Zapadna Sahara 1

Zimbabve 1
Nepoznato 8 16 +100,0

UKUPNO 1.089 453 ­58,4

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

86 Statistički pregled 2014.

Rješavanje zahtjeva za dobivanje azila u prvom i drugom stupnju

Broj zahtjeva

Zahtjevi

2013. 2014.

Zahtjevi
Ukupno
riješeno

Zahtjevi iz 2012.
godine

Zahtjevi iz 2013.
godine

Riješeno
u izvješt.
razdoblj

u

+ ­%

Zahtjevi
riješeni

u I.
stupnju

Negativno 164 2 61 117 +9,8

Zahtjevi
riješeni

u I.
stupnju

Pozitivno 4 2 6 8 +300,0
Zahtjevi
riješeni

u I.
stupnju

Supsidijarna 9 1 10
Zahtjevi
riješeni

u I.
stupnju

U postupku 218 3 85

Zahtjevi
riješeni

u I.
stupnju Obustava 858 89 165

Zahtjevi
riješeni

u I.
stupnju

Odbačeni 50 44 78

Zahtjevi
riješeni

u I.
stupnju

UKUPNO 1.303 5 213 453 -48,5

Zahtjevi
riješeni

u II.
stupnju

U postupku 6 1 31

Zahtjevi
riješeni

u II.
stupnju

Supsidijarna

Zahtjevi
riješeni

u II.
stupnju

Pozitivno riješena
Zahtjevi
riješeni

u II.
stupnju

Odbačena 1 1 Zahtjevi
riješeni

u II.
stupnju

Odbijena 114 5 106
Zahtjevi
riješeni

u II.
stupnju

Obustava 2

Zahtjevi
riješeni

u II.
stupnju Poništena 1 2

Zahtjevi
riješeni

u II.
stupnju

Usvojena 1

Zahtjevi
riješeni

u II.
stupnju

Prekid postupka

Zahtjevi
riješeni

u II.
stupnju

UKUPNO 124 6 141

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 87

7. POŽARI I TEHNOLOŠKE EKSPLOZIJE GDJE JE POLICIJA OBAVILA OČEVID

Požari i tehnološke eksplozije prema policijskim upravama

Policijska

uprava

Rrni nn73ra
Požari na Eksplozije p ma i

Policijska

uprava
građevinskim objektima otvorenom prostoru prometnom sredstvu tehnološke eksplozije

Policijska

uprava
2013 2014, + ■ % 2013 2014. +­% 2013 2014. +­% 2013 2014. +­% 2013 2014. +-%

zagrebačka 1212 882 ■27,2 630 416 ­34,0 480 367 ­23,5 102 99 ­2,9 7 4 ­42,9

splitsko­dalmat 691 415 ­39,9 168 117 ­30,4 460 246 ­46,5 63 52 ­17,5

primorsko­gor 323 288 ­10,8 176 131 ­25,6 80 99 +23,8 67 58 ­13,4 2
osječko­baranj 278 160 ­42,4 148 80 ­45,9 102 53 ­48,0 28 27 ­3,6 1 2 +100,0

istarska 429 279 ­35,0 126 95 ­24,6 253 143 ­43,5 50 41 ­18,0 2 1 ­50,0

dubrovačko­ne 162 128 ­21,0 49 36 ­26,5 91 83 ­8,8 22 9 ­59,1 1
karlovačka 123 130 +5,7 51 35 ­31,4 56 81 +44,6 16 14 ­12,5 2 2 0,0
sisačko­moslav 157 133 ­15,3 103 75 ­27,2 31 44 +41,9 23 14 ­39,1 2
šibensko­knin 484 204 ­57,9 107 58 ­45,8 354 128 ­63,8 23 18 ­21,7

vukovarsko­srij 157 61 ­61,1 82 41 ­50,0 55 6 ­89,1 20 14 ­30,0 1
zadarska 330 369 +11,8 95 72 ­24,2 218 273 +25,2 17 24 +41,2 2 1 ­50,0

bjelovaisko­bilo 136 89 ­34,6 84 69 ­17,9 38 15 ­60,5 14 5 ­64,3 3
brodsko­posav 115 58 ­49,6 57 41 ­28,1 49 10 ­79,6 9 7 ­22,2 2
koprivmčko­križ 96 43 ­55,2 51 32 ­37,3 32 1 ­96,9 13 10 ­23,1 2
krapinsko­zag 109 74 ­32,1 59 37 ­37,3 37 26 ­29,7 13 11 ­15,4 1
ličko­senjska 143 146 +2,1 43 21 ­51,2 82 110 +34,1 18 15 ­16,7 1
međimurska 59 30 -49,2 35 20 -42,9 21 3 -85,7 3 7 +133,3 1
požeško­slav 93 61 ­34,4 35 30 ­14,3 52 22 ­57,7 6 9 +50,0 1 1 0,0
varaždinska 125 113 ­9,6 52 52 0,0 62 52 ­16,1 11 9 ­18,2 2 1 ­50,0

virovitičko­podr 93 70 ­24,7 37 43 +16,2 43 18 ­58,1 13 9 ­30,8

UKUPNO 5.315 3.733 ­29,8 2.188 1.501 ­31,4 2.596 1.780 ­31,4 531 452 ­14,9 24 21 ­12,5

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

88 Statistički pregled 2014.

8. SIGURNOSNI DOGAĐAJI*

Događaji koji nemaju obilježje kaznenog djela

Vrsta događaja
Broj događaja Posljedice

Vrsta događaja
2013. 2014. + - %

Smrt Teško ozlijeđeni Lakše ozlijeđeni Vrsta događaja
2013. 2014. + - %

2013. 2014. 2013. 2014. 2013. 2014.
Nesreća na radu 912 1.110 +21,7 15 12 309 352 473 694
Samoranjavanja 23 34 +47,8 1 8 13 14 19
Padovi 493 1.070 +117,0 15 50 208 429 208 504
Utapanja 79 102 +29,1 77 91 3 3
Nestanak osobe 2.192 2.653 +21,0 16 39 2 9
Ostali događaji 157 238 51,6 73 187 1 5 28
UKUPNO 3.856 5.207 +35,0 196 380 526 797 702 1.257

Događaji koji nemaju obilježje kaznenog djela po policijskim upravama

Policijska uprava

Broj događaja Posljedice

Policijska uprava
2013. 2014. + -% Smrt Teško ozlijeđeni Lakše ozlijeđeni Policijska uprava
2013. 2014. + -%

2013. 2014. 2013. 2014. 2013. 2014.

zagrebačka 991 1.188 +19,9 36 64 49 97 30 114
splitsko-dalmatinska 400 670 +67,5 13 40 87 161 86 217
prinnorsko-goranska 666 814 +22,2 17 36 137 163 238 315
osječko-baranjska 212 261 +23,1 9 15 17 19 6 17
istarska 300 363 +21,0 16 13 46 83 131 198
dubr.-neretvanska 79 78 ■1,3 10 9 18 12 30 35
karlovačka 40 90 +125,0 6 21 3 5 1 3
sisačko-moslavačka 124 136 +9,7 6 18 33 35 21 30
šibensko­kninska 87 165 +89,7 5 26 23 39 17 36
vukov.­srijemska 55 79 +43,6 7 13 2 11 1 8
zadarska 74 142 +91,9 10 23 8 24 6 19
bjelov.­bilogorska 60 114 +90,0 1 15 7 17 7 16
brodsko­posavska 71 123 +73,2 9 15 5 7 13
kopriv.­križevačka 133 171 +28,6 12 8 36 43 43 79
krapinsko­zagorska 146 325 +122,6 8 15 2 10 1 32
ličko­senjska 73 91 +24,7 3 4 8 15 29 42
međimurska 109 87 -20,2 10 10 28 26 28 11
požeško-slavonska 33 32 -3,0 3 7 1 5 2 6
varaždinska 161 232 +44,1 9 23 7 15 16 54
virov.-podravska 42 40 -4,8 6 5 9 10 9 12
MUP- sjedište 6
UKUPNO 3,856 5.207 +35,0 196 380 526 797 702 1.257

* Porast sigurnosnih događaja posljedica je promjene metodologije statističkog praćenja. Jedan događaj
do sada se brojao samo u jednoj kategoriji. Promjenom metodologije broji se više puta, ali u različitim

kategorijama.

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014. 89

9. SAMOUBOJSTVA I POKUŠAJI SAMOUBOJSTAVA

Samoubojstva i pokušaji samoubojstava prema načinu izvršenja
i dobi počinitelja

c « UKUPNO
+ ­ %

2014.

samoubojstava
UKUPNO

+ ­ %
Dovršena Pokušana

žene
samoubojstava

2013. 2014.

+ ­ %
Dovršena Pokušana

Dovršena Pokušana Ukupno

<8
'E?
0)
'12
>
N
C
>o
(0
z

Vješanje 494 517 +4,7 404 113 80 17 97

<8
'E?
0)
'12
>
N
C
>o
(0
z

Pucanje iz oružja 110 104 ­5,5 86 18 2 2

<8
'E?
0)
'12
>
N
C
>o
(0
z

Bacanje u vodu 33 29 ­12,1 16 13 9 6 15
<8

'E?
0)
'12
>
N
C
>o
(0
z

Trovanje 301 306 + 1,7 30 276 13 181 194 <8
'E?
0)
'12
>
N
C
>o
(0
z

Ubadanje 37 32 ­13,5 2 30 5 5

<8
'E?
0)
'12
>
N
C
>o
(0
z

Bacanje pod vlak 26 38 +46,2 28 10 13 4 17

<8
'E?
0)
'12
>
N
C
>o
(0
z Bacanje s građevine 79 112 +41,8 59 53 26 27 53

<8
'E?
0)
'12
>
N
C
>o
(0
z

Rezanje žila 164 124 -24,4 7 117 1 46 47

<8
'E?
0)
'12 > N
C
>o
(0 z

Ostalo 82 255 +211,0 51 204 10 81 91

<8
'E?
0)
'12 > N
C
>o
(0 z

UKUPNO 1.326 1.517 + 14,4 683 834 154 367 521

(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

do 14 11 4 -63,6 1 3 1 1 2
(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

15 - 18 48 67 +39,6 14 53 4 38 42
(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

1 9 - 2 5 104 134 +28,8 34 100 9 48 57

(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

2 6 - 3 5 159 189 + 18,9 54 135 9 54 63

(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

3 6 - 5 0 340 381 + 12,1 144 237 31 93 124

(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

51 - 6 5 366 407 + 11,2 220 187 46 76 122

(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q iznad 65 298 335 + 12,4 216 119 54 57 111

(U
c

TB
O CT)
(0

£
c
>u
o
CL

JQ
O Q

UKUPNO 1.326 1.517 + 14,4 683 834 154 367 521

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

90 Statistički pregled 2014.

Samoubojstva i pokušaji samoubojstava prema policijskim upravama

Policijska uprava

Samoubojstva

Policijska uprava Ukupno
+ -% Dovršena

Pokušana
Policijska uprava Ukupno

+ -% Dovršena
Ukupno

Posljedice
Policijska uprava

2013. 2014.
+ -% Dovršena

Ukupno
TTO LTO

zagrebačka 271 242 ­10,7 139 103 31 41
splitsko­dalmatinska 96 112 +16,7 40 72 17 38
primorsko­goranska 92 162 +76,1 52 110 11 34
osječko­baranjska 126 129 +2,4 55 74 9 19
istarska 61 74 +21,3 25 49 8 27
dubr.­neretvanska 22 14 ­36,4 8 6 5
karlovačka 36 45 +25,0 36 9 2 5
sisačko­moslavačka 90 124 +37,8 34 90 5 41
šibensko­kninska 21 27 +28,6 12 15 5 1
vukov.­srijemska 57 60 +5,3 29 31 6 12
zadarska 33 44 +33,3 23 21 3 8
bjelov.­bilogorska 82 95 +15,9 33 62 6 26
brodsko­posavska 29 45 +55,2 22 23 5 10
kopriv.­križevačka 40 49 +22,5 24 25 3 12
krapinsko­zagorska 58 60 +3,4 37 23 6 8
ličko­senjska 27 27 0,0 20 7 2 3
međimurska 45 42 -6,7 21 21 4 9
požeško-slavonska 22 29 +31,8 15 14 2 7
varaždinska 68 114 +67,6 37 77 6 15
vi rov.-podravska 50 21 -58,0 21 4 14
MUP 2 2

UKUPNO 1.326 1.517 +14,4 683 834 135 335

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 91

Pregled samoubojstava u Republici Hrvatskoj 2005. ­ 2014.

CO
c

T3
O

Ukupno Spol Način izvršenja Starost počinitelja

CO
c

T3
O

o
c
Q.
3

Z3

o
c
0

>
o
Q

O
c
CO

>C/J

_*:
O
0_

E

tn
c
CD

>N

E
CD
ET
co

>U3
CD

s

te

3
o
N

CD
E"
CO
o
3

CL

3
T3
O
>
3
CD

E"
CD
O
CO

CD

CD

E"
CB
>
2
b-

ET
cc

" O
CD

= >

CD
>
O
CL
(D

E"
CD
O
CO
co

0)
c
>

TS

o>
U]
(U
E"
CD
o
co
m

_CD
>N
CD

E"
CD
N
Cl)
(Z

o
CD •*—.
CO

o
o

T3

00
■

LO
T—

LO
CN

LO
CO

1
CD
CN

o
LO

l

co
CO

LO
CD

i
LO

LO
CD
T 3
O
CD

>(0

>

2005 1.358 805 553 923 435 461 114 30 103 37 22 55 536 4 45 129 184 363 298 335

2006 1.356 753 603 881 475 417 84 26 106 40 20 46 617 10 72 124 174 352 304 320

2007 1.336 732 604 881 455 465 101 32 148 42 17 61 470 8 57 112 152 325 340 342

2008 1.465 766 699 1 010 455 571 127 45 307 43 31 73 158 110 16 57 146 189 377 302 378

2009 1.414 749 665 970 444 532 133 40 273 44 21 97 163 111 15 56 121 182 382 315 343

2010 1.313 698 615 891 422 540 111 40 254 28 27 70 165 78 9 52 120 126 338 349 319

2011 1.309 656 653 859 450 500 103 34 277 38 30 78 157 92 22 53 97 183 332 306 316

2012 1.342 714 628 899 443 537 122 27 282 38 25 76 166 69 10 58 97 153 334 363 327

2013 1.326 646 680 901 425 494 110 33 301 37 26 79 164 82 11 48 104 159 340 366 298

2014 1.517 683 834 996 521 517 104 29 306 32 38 112 124 255 4 67 134 189 381 407 335

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

92 Statistički pregled 2014.

10. UPORABA SREDSTAVA PRISILE

UPORABA SREDSTAVA PRISILE Uporaba sredstava prisile
UPORABA SREDSTAVA PRISILE

2013. 2014. + ­ %
Ukupno uporaba 4.310 3.941 -8,6

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

zaštite života osoba 208 97

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

svladavanja otpora 786 1.828

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

sprječavanja bijega osobe 1.321 3.240

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

odbijanja napada na osobu 192 340

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

otklanjanja opasnosti za život i tijelo 156

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

sprječavanja samoozljeđivanja osobe 754

-

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

sprječ. nezakonitog prelaska granice 1
­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

sprječ. prist, vozilom ili daljnje vožnje 29 ­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

uspostava JRM­a 1.294

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

nužne obrane 35

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q. krajnje nužde 1

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

zaštite imovine većeg opsega

­

*
13
i—
<D
.<£
k_
Q.
(0
>
&
CO

T 3

CO

ro
XI
2
o
Q.

ostalo 1.803

­

*

.VI
i—
D .
O
CO

■D
(U
i—
w

vatreno oružje 7 16 *

.VI
i—
D .
O
CO

■D
(U
i—
w

palica 30 53

*

.VI
i—
D .
O
CO

■D
(U
i—
w

tjelesna snaga 2.324 4.374

*

.VI
i—
D .
O
CO

■D
(U
i—
w

sredstva za vezivanje 1.937 1.736

*

.VI
i—
D .
O
CO

■D
(U
i—
w ostalo 12 1.991

S
re

d
s
tv

a

p
ri
s
ile

u
p
o
ra

b
ili

ukupno policajaca 7.353 6.877 ­6,5

S
re

d
s
tv

a

p
ri
s
ile

u
p
o
ra

b
ili

od toga žene 235 285 +21,3

S
re

d
s
tv

a

p
ri
s
ile

 n
a
d

g
ra

đ
a
n
im

a

ukupno 4.813 4.113 -14,5

S
re

d
s
tv

a

p
ri
s
ile

 n
a
d

g
ra

đ
a
n
im

a

od toga žene 260 292 + 12,3
o
ro ro
ro .2
co 2
ro o)

lako 523 527 +0,8 o
ro ro
ro .2
co 2
ro o)

teško 9 13 +44,4

o
ro ro
ro .2
co 2
ro o)

smrt

1 |
ro ­2
co
ro o
Z a.

lako 298 304 +2,0 1 |
ro ­2
co
ro o
Z a.

teško 6 8 +33,3
1 |
ro ­2
co
ro o
Z a. smrt 1

ro
m o

Q.

opravdanih 4.247 6.785 ro
m o

Q. neopravdanih 2 2

* Podaci nisu usporedivi jer se do 2013. za svaku uporabu sredstava prisile upisivao samo jedan razlog, odnosno
sredstvo prisile, a od 2014. može ih se upisati više.

** U ocjeni opravdanosti uporaba sredstava prisile do 2013. statistička jedinica bio je događaj, a od 2014. policijski
službenik koji je uporabio sredstvo prisile.

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 93

Uporaba sredstava prisile prema policijskim upravama

P o l i c i j s k a
uprava

Broj uporaba
sreds tava pr is i le

o
c
co
■a
š
Q.
O

o
c
ro

£
o.
o
0
Z

Pos

g

sl jedice ­

rađani
Pos l jed ice -

pol ic i jsk i s lužb
Sredstvo pr is i le

P o l i c i j s k a
uprava

2013 2014 . + ­ %

o
c
co
■a
š
Q.
O

o
c
ro

£
o.
o
0
Z

E
co

O

l=
O

b E
co

O O

b

CD

f
b
o
c
£
to
>

co
o
co
a
co
c
CD
E
0>

co
D l
CO
C
CO
co
c
co
CD
CD

CD
Č

1

CO

>
N
CD
>
CO
N
C0
j>
CO

o
ro
8

zagrebačka 1025 990 ­3 ,4 1.752 6 136 4 88 1 20 1.281 4 5 6 4 1 2

splits ko­dalmatins ka 4 8 6 5 2 5 + 8 , 0 919 3 4 6 1 2 9 3 6 5 3 0 2 3 5 269

pnmorsko­goranska 2 5 6 2 1 5 ­ 16 ,0 3 3 2 1 4 0 20 2 2 0 2 98 118

osječko­baranjska 4 5 4 3 0 9 ­ 31 ,9 4 6 9 3 4 9 2 2 7 0 113 198
istarska 2 3 7 2 3 8 + 0 , 4 398 4 7 2 2 1 1 2 5 5 62 122

dubr ­neretvanska 2 9 9 2 2 5 ­24 ,7 380 1 36 2 1 3 199 81 163

karlovačka 137 140 + 2 , 2 238 18 8 171 4 0 51

sis ­moslavačka 134 141 + 5 , 2 2 1 5 1 23 6 3 1 117 54 89

šibensko­kninska 2 0 7 156 ­24 ,6 282 16 9 16 148 4 7 121

vukov ­srijemska 107 9 4 ­12 ,1 185 15 1 13 118 62 31

zadarska 110 110 0,0 238 16 18 2 1 162 65 32

bjelov ­bilogorska 65 59 ­9 ,2 100 8 1 7 9 32 18

brodsko­posavska 50 5 7 + 14 ,0 9 3 1 4 2 6 2 20 2 1

kopriv ­knževačka 84 8 4 0,0 167 15 1 8 2 118 55 2 4

krapinsko­zagorska 63 6 2 ­1 ,6 99 1 8 6 2 57 22 4 1

ličko­senjska 57 6 7 + 1 7 , 5 119 1 12 5 1 62 31 50

međimurska 91 85 -6 ,6 159 14 11 98 52 3 8

požeško-slavonska 129 88 -31 ,8 127 6 3 69 27 6 5

varaždinska 2 2 7 1 8 4 - 1 8 , 9 3 3 6 2 6 13 2 4 9 131 7 1

virovit -podravska 92 9 4 + 2 , 2 167 5 1 11 1 1 120 53 4 5
MUP 18 0,0 10 2 1 7 12

U K U P N O 4 . 3 1 0 3 .941 -8,6 6 .785 2 13 527 8 3 0 4 16 53 4 . 3 7 4 1.736 1.991

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

94 Statistički pregled 2014.

11. NAPADI NA POLICIJSKE SLUŽBENIKE

NAPADI NA POLICIJSKE
SLUŽBENIKE

Napac
s
li na policijske
užbenike

NAPADI NA POLICIJSKE
SLUŽBENIKE

2013. 2014. + ­%

Uku ono napada 170 136 ­20,0
"zs­c:

T 3 =
ra tr>
Q_
ro~

=2= a

ukupno 283 149 -47,3
"zs­c:

T 3 =
ra tr>
Q_
ro~

=2= a od toga žene 15 11 -26,7

i
;
^ ukupno 250 133 -46,8
ro_^

ZS1 od toga žene 17 16 -5,9

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

održavanju JRM 38 31

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

kontrola prometa 17 10
cz

"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

provjeri identiteta 12 7 cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

uhićenju 26 6

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

privođenju 25 11

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

zadržavanju i preprati 3 4

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

asistencijama 3 1

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

kod osiguranja 5 3

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_

nadzoru granice 2 1

cz
"O
ro
Q_
ro
c=

o
£=
<u

JC3

Z3

t/i

O

O
Q_ ostalo 39 75

. cc

vatreno oružje 3

. cc

hladno oružje 22
. cc tjelesna snaga 125 23

co •=
ostalo 20 110

a>

ro
>
</>
a>

broj uporaba 139 280
a>

ro
>
</>
a>

nad brojem osoba 198 153
a>

ro
>
</>
a>

tjelesna snaga 108 195

a>

ro
>
</>
a>

palica 8 16

a>

ro
>
</>
a>

vatreno oružje 1

a>

ro
>
</>
a>

ostalo 23 120
o
ro « lako 53 40 -24,5
ca «

teško 5 ca «

smrt
o

ro ■—

lako 120 82 ■31,7 o

ro ■—
teško 4 2 ­50,0

ca c

smrt 1

* Podaci nisu usporedivi jer se do 2013. za svaki napad na policijskog službenika upisivao samo jedan razlog, odnosno
sredstvo napada i prisile, a od 2014. može ih se upisati više.

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2014 95

Napadi na policijske službenike prema policijskim upravama

Policijska
uprava

Broj napada

ca

Posljedice ­

polic si

Posljedice ­

građani
Napad izvršen prilikom Sredstvo napada

Policijska
uprava

2013 2014. +-!
ca

£

c:
t—
i—

E 1 ­

1 ­

1— ~ e
»

• o

™

~ aS< "3
= ■

t :

zagrebačka 38 15 -60,5 12 10 5 1 2 1 2 1 9 8 7
spltsko­dalmatnste 18 12 ■33,3 14 1 11 5 1 2 13 1 10
prirarsko­goranski 9 9 0,0 8 5 2 6 1 9
osječko­baranjska 14 10 ■28,6 9 4 2 2 1 2 3 10
istarska 11 7 ■36,4 7 5 3 1 2 6 7
dubr­neretvanska 3 8 +166,7 8 5 1 3 6 3 5
karlovačka 3 3 0,0 2 4 1 3 3
SB ­moslavačka 5 5 0,0 7 1 3 5 1 1 5
šibensko kninska 6 6 0,0 11 2 2 2 2 1 2 2 4
vukov ­srijemska 13 19 +46,2 14 7 6 1 2 1 12 4 14
zadarska 7 9 +28,6 9 7 1 2 1 10 2 6
bjelov ­bilogorska 5 2 m 2 3 1 5 2
brodsko­posavska 6 1 •83,3 1 1 1 1 1
koprrv ­križevačka 8 4 ■50,0 2 1 1 1 1 3
krapinsko­zagorska 8
lio­senjska 1 1 0,0 1 1 1 1
međimurska 4 5 +25,0 4 4 1 2 1 1 1 4
požeško­slavonska 1 1 0,0 1 1 1
varaždinska 8 12 +50,0 14 7 6 4 1 1 9 12
vnvit­podravska 2 J +250,0 8 1 3 1 5 1 1 1 7
UKUPNO 170 136 ■20,0 133 2 82 40 31 10 7 1 11 6 83 23 110

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

IZVJEŠĆE MINISTRA UNUTARNJIH POSLOVA

O OBAVLJENIM POLICIJSKIM POSLOVIMA U 2014. GODINI

Prilog 2

STATISTIČKI PREGLED TEMELJNIH SIGURNOSNIH POKAZATELJA
I REZULTATA RADA POLICIJE 2005. - 2014. GODINE

Zagreb, ožujak 2015.

SADRŽAJ

1. POJAVE I DOGAĐAJI KOJI UTJEČU NA MIR, SIGURNOST I RED 1

2. KRIMINALITET 2

3. JAVNI RED 9

4. SIGURNOST PROMETA NA CESTAMA 11

5. SIGURNOST NA DRŽAVNOJ GRANICI 15

6. ZAHTJEVI ZA DODJELU AZILA I TRAŽITELJI AZILA 15

7. POŽARI I EKSPLOZIJE 16

8. NESRETNI SLUČAJEVI I SAMOUBOJSTVA 16

9. UPORABA SREDSTAVA PRISILE 17

10. NAPADI NA POLICIJSKE SLUŽBENIKE 18

Statistički pregled 2005 -2014 1

1. POJAVE I DOGAĐAJI KOJI UTJEČU NA MIR, SIGURNOST I RED

Vrste pojava i događaja 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. PROSJEK

Kaznena djela - po službenoj dužnosti 79 946 81 049 75 857 74 571 73 497 73 328 75 620 72 171 62 708 56 851 72 560

Kaznena djela - po privatnoj tužbi i izost prijeđi 32 544 36 509 36 682 36 388 34 867 34 667 37 760 37 897 42 085 40 391 36 979
Prekršaji protiv javnog reda i mra 38 237 35 343 35 475 28 809 28 075 25 302 25 516 24 750 23 491 23 130 28 813
Ostali prekršaji (osimZSPC) 72 265 76 605 77 790 65 597 65 459 63 436 66 601 66 418 66 437 64 675 68 528
Prometne nesreće 58 132 58 283 61 020 53 496 50 388 44 394 42 443 37 026 34 021 31 432 47 064
Prekršaji u prometu 918 307 878 170 925 778 855 228 781 851 736 273 769 721 723 584 732 475 798 596 ' 811998
Nezakoniti prelasci 5 406 5 964 4 352 2 366 1 868 2 435 3 824 6 839 4 734 3 914 4 170
Požari i eksplozije 6 940 7 134 8 970 8 023 7 561 5 058 10 023 10 878 5 339 3 754 7 368

Nesretni slučajevi* 3 061 3 254 3 528 3 500 3 327 3 191 3 341 3 244 3 856 5 207 3 551

Samoubojstva i pokušaji 1 358 1 356 1 336 1 465 1 414 1 313 1 309 1 342 1 326 1 517 1 374

Posljedice ugrožavanja sigurnosti

V r s t a pojava i
događaja

S m r t n o stradal i
Ukupno

V r s t a pojava i
događaja 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Ukupno

Kriminalitet* 255 265 469 143 268 140 262 126 388 89 2 405

Promet 597 614 619 664 548 426 415 390 368 308 4 949

Požari i eksplozije 35 34 53 39 30 26 51 38 25 23
7 "

354
Nesretni slučajevi 288 206 222 243 198 226 213 204 196 380 2 376

Samoubojstva 805 753 732 766 749 698 656 714 646 683 7 202

UKUPNO 1.980 1.872 2.095 1.855 1.793 1.516 1.597 1.472 1.623 1.483 17.286

*U ukupnom broju smrtno stradalih u kriminalitetu uključene su i naknadno otkrivene žrtve ratnih zločina

Vrsta pojava i
događaja

Teško ozlijeđeni
Ukupno

Vrsta pojava i
događaja 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Ukupno

Kriminalitet 1 360 1 212 1 285 1 188 1 292 1 021 1 002 953 994 889 " 11 196
Promet 4 178 4 308 4 544 4 029 3 905 3 182 3 409 3 034 2 831 2 675 ' 36 095

Požari i eksplozije 25 22 37 35 33 30 34 44 29 27 316
Nesretni slučajevi 557 624 665 682 581 555 566 456 526 797 6 009

Samoubojstva 88 99 106 118 104 111 96 100 87 135 1 044

UKUPNO 6.208 6.265 6.637 6.052 5.915 4.899 5.107 4.587 4.467 4.523 54.660

V r s t a pojava i
događaja

Lakše ozl i jeđeni
Ukupno

V r s t a pojava i
događaja 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Ukupno

Kriminalitet 1 664 1 739 2 207 2 239 2 159 1 878 1 675 1 461 1 733 1 658 18413

Promet 17 595 18 828 20 548 18 366 18018 15 151 14 656 12 902 12 443 11 547 ' 160 054

Požari i eksplozije 98 89 59 80 78 69 80 104 67 79 803

Nesretni slučajevi 492 593 757 685 549 584 623 531 702 1 257 6 773

Samoubojstva 202 205 188 220 230 209 227 210 201 335 2 227

UKUPNO 20.051 21.454 23.759 21.590 21.034 17.891 17.261 15.208 15.146 14.876 188.270

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

2 Statistički pregled 2005. ­ 2014.

2. KRIMINALITET
Kaznena djela ­ ukupno

Kaznena djela ­

ukupno
2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.* 2014. Prosjek

Prijavljena kaznena djela 79.946 81.049 75.857 74.571 73.497 73.328 75.620 72.171 62.708 56.851 72.560

Razriješena kaznena djela 53.619 54.776 50.710 51.295 49.942 48.905 47.858 42.609 37.694 34.735 47.214

Koeficijent razriješenosti 67,1 67,6 66,8 68,8 68,0 66,7 63,3 59,0 60,1 61,1 65,1

*Novi Kazneni zakon
Kriminalitet

Ubojstva

Ubojstva (dovršena) 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. UKUPNO

Prijavljena 66 68 61 67 49 58 48 51 41 35 544

Razriješena (izvješt. + ranije g.) 63 68 60 63 48 56 48 50 40 36
V

532

Još nerazriješena 5 6 2 3 2 2 1 2 5 28

Koeficijent razriješenosti 95,5 100,0 98,4 94,0 98,0 96,6 100,0 98,0 97,6 102,9 97,8

Ubojstva

ESSS3 Razriješena r " " "» i Još nerazriješena Koeficijent razriješenosti

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2005 ­2014. 3

Pokušaji ubojstva

Pokušaji ubojstva 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. UKUPNO

Prijavljeno 162 186 155 137 153 125 123 100 124 113 1.378

Razr i j ešeno (izvješt +ranije g) 157 183 150 133 149 124 122 98 121 111
r

1.348

Još nerazriješeno 4 8 5 2 4 6 1 4 5 39

Koeficijent razriješenosti 96,9 98,4 96,8 97,1 97,4 99,2 99,2 98,0 97,6 98,2 97,8

Pokušaji ubojstva

co
o"

XI

sr

o
CL

200
180
160
140
120 +
100
80 ••
60 --
40 ■■
20

0

I Razriješeno a­%wi Još nerazriješeno ■ Koeficijent razriješenosti

IO
o
o
CM

CD
O
O
CM

1 ^
O
O
CM

05
O
O
CM

O
CM

O
CM

Teške tjelesne ozljede

Teške t jelesne
ozl jede

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Prijavljene 1.153 1.069 1.093 1.158 1.084 1.007 912 930 846 791 1.004

Razriješene 1.029 979 974 1.033 986 928 827 824 764 721 907

Koeficijent razriješenosti 89,2 91,6 89,1 89,2 91,0 92,2 90,7 88,6 90,3 91,2 90,3

Teške tjelesne ozljede

1.400 4

(U

i Prijavljene i Razriješene — Koeficijent razriješenosti

tn CD
o o
o o
CM CM

r­­
o
o
CM

O
CM

i
'i

o
CM

k-

O
CM

3

o
CM

3

t

o
CM

100,0

90,0

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

0,0

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

4 Statistički pregled 2005 ­2014

Silovanja

Silovanja 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 UKUPNO

Prijavljena 76 105 91 107 76 79 65 79 82 78 838

Razriješena 73 101 84 106 71 79 63 77 81 74 809

Koeficijent razriješenosti 96,1 96,2 92,3 99,1 93,4 100,0 96 9 97,5 98,8 94,9 96 5

Kaznena djela silovanja

I Razriješena Koeficijent razriješenosti

Silovanja u pokušaju

Pokušaji si lovanja 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 UKUPNO

Prijavljena 23 21 23 21 14 18 16 10 12 21
7

179

Razriješena 24 18 21 20 14 15 14 7 10 21 164

Koeficijent razriješenosti 104,3 85,7 91,3 95,2 100,0 83,3 87,5 70,0 83,3 100,0 91,6

Silovanja u pokušaju

30

25

20
CD

5
55 15

sr
'3 10
j *

o
°- 5

i Razriješena Koeficijent razriješenosti
100 0

­ ■ 8 0 0 t>
o
c
<u

60 0 ' I

40 0

­­ 200

0 0

9J.
cf

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje analitiku i razvoj

Statistički pregled 2005. ­ 2014. 5

Razbojništva

Razbojništva 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Prijavljena 1.441 1.344 1.181 1.170 1.328 1.151 1.292 1.484 1.389 1.122 1.290

Razriješena 698 651 649 587 624 553 518 561 598 498 594

Koeficijent razriješenosti 48,4 48,4 55,0 50,2 47,0 48,0 40,1 37,8 43,1 44,4 46,2

Razbojništva

1.600 TC I Prijavljena I Razriješena Koeficijent razriješenosti

o
CM

O
CM

O
CM

100,0
90,0
80,0
70,0
60,0
50,0
40,0
30,0
20,0
10,0
0,0

Razbojničke krađe

Razbojničke krađe 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Prijavljene 119 101 91 89 83 94 90 104 134 146 105

Razriješene 86 76 66 56 63 70 56 73 88 98 73

Koeficijent razriješenosti 72,3 75,2 72,5 62,9 75,9 74,5 62,2 70,2 65,7 67,1 69,9

Razbojničke krađe

160 -r

£ 120

i Prijavljene W Razriješene

20,0 o
10,0 8

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

6 Statistički pregled 2005 ­2014

Kaznena djela univerzalnog nasilja (ubojstva, silovanja, razbojništva i razbojničke krađe)

Kaznena djela
univezalnog nasilja

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Prijavljena kaznena djela 1 962 1 887 1 825 1 602 1 591 1 703 1 525 1 634 1 828 1 782 1 515 1 734

Razriješena kaznena djels 1 119 1 101 1 097 1 030 963 973 896 821 866 938 838
V

980

Koeficijent razriješenosti 57,0 58,3 60,1 64,3 60,5 57,1 58,8 50,2 47,4 52,6 55,3 57,4

Kaznena djela univerzalnog nasilja
(ubojstva, silovanja, razbojništva i razbojničke krađe)

2 500

2 000 -■
ro
<D

■a
1

ro
c
(U
c
N
ro

1 500 - ■

1 000

500

Prijavljena kaznena djela E 1 Razriješena kaznena djela - Koeficijent razriješenosti 100 0
90 0

U) o c
(D >(/> (»
uz
N ro

c

o
(D
O

Teške krađe

Teške krađe 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Prijavljene 23 532 22 546 21 181 19 303 18 777 20 128 21 282 21 527 20 134 16 645 20 506

Razriješene 8 168 7 731 7 145 6 800 5 950 6 527 6211 5 863 6 412 4 596 6 540

Koeficijent razriješenosti 34,7 34,3 33,7 35 2 31,7 32,4 29,2 27,2 31,8 27,6 31,9

Teške krađe

25 000

20 000

'I 15 000-■

w 10 000
i£

5 000

0

MUP RH - Glavno tajništvo ministarstva Služba za strateško planiranje analitiku i razvoj

Statistički pregled 2005 -2014 7

Krađa motornih vozila

Krađe motornih
vozila

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Prijavljene 2 274 2 033 2 069 1 927 1 828 1 568 1 560 1 361 1 077 861 1 656

Razriješene 687 609 710 748 646 546 515 425 366 324 558

Koeficijent razriješenosti 30,2 30,0 34,3 38,8 35,3 34,8 33,0 31,2 34,0 37,6 33,7

Krađa motornih vozila

2 500 -

ro 2 000

i Prijavljene t*mr,t Razriješene ■ Koeficijent razriješenosti
100 0

=.
M—

2

Kaznena djela zlouporabe droga

Z louporaba
opo jn ih droga

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Ukupno 8 186 8 346 7 952 7 882 7 063 7 784 7 767 7 295 2 713 2 729 6 772

Posjedovanje droge st 1 5 641 5 860 5 513 5 004 4 690 5 132 5 269 5 189 5 287

% udio st 1 68,9 70,2 69,3 63,5 66,4 65,9 67,8 71,1 67,9

"Izmjenom Kaznenog zakona u 2013 godini st 1 iz čl 173 ­ Zlouporaba opojnih droga prešao je u prekršajnu problematiku

Kaznena djela zlouporabe droga

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2005 ­ 2 0 1 4

Kaznena djela ratnih zločina, terorizma i ekstremnog nasilja

Kaznena djela ratnih
zločina, terorizma i
ekstremnog nasilja

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Prijavljena kaznena djela 152 156 104 114 133 91 136 83 57 33
r

106

Razriješena kaznena djela 92 115 77 101 113 100 138 70 47 27
V

88

Koeficijent razriješenosti 60,5 73,7 74,0 88,6 85,0 109,9 101,5 84,3 82,5 81,8 83,1

Kaznena djela ratnih zločina, terorizma i ekstremnog nasilja

Razriješena kaznena djela ­ Koeficijent razriješenosti

100,0

80,0

60 0

40,0

­• 20,0

0,0

Korupcijska kaznena djela

Korupcijska kaznena djela 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Ukupno 442 336 296 398 339 570 911 825 1 940 920 698
Zlouporaba položaja i ovlasti 259 211 175 161 126 327 468 402 890 758 378
Primanje mita 51 43 27 77 83 90 182 196 455 61 127

Davanje mita 88 50 53 94 93 101 119 203 522 55 138

Ostalo 44 32 41 66 37 52 142 24 73 46 56

Korupcijska kaznena djela

2000
1800

^1600
3^400

ro1200

gooo
C800
^600

400

aZIouporaba položaja i ovlasti K Primanje mita Davanje mita »Ostalo

co
o
o
CM

CD
o
o
CM

O
CM

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2005. ­ 2014.

3. JAVNI RED

Prekršaji iz Zakona o prekršajima protiv javnog reda i mira

Vrsta prekršaja ­ JRM 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Ukupno ­ Zakon o prek.
protiv javnog reda 34.071 32.183 32.835 28.462 27.902 25.209 25.285 24.750 23.491 23.130 27.732

Drsko ponašanje 4.094 4.280 4.759 4.686 4.592 3.673 3.452 3.032 2.760 2.683 3.801
Odavanje skitnji i prosjačenji 780 907 855 528 645 922 959 848 1.227 1.282 895
Odavanje prostituciji 331 225 159 170 199 180 190 289 263 170 218
Tučnjava 7.943 7.200 7.256 6.708 6.407 5.647 5.561 5.524 4.715 4.407 6.137
Neovlašteno pucanje 186 212 198 183 159 89 76 96 74 58 133
Držanje životinja bez nadzo: 1.067 1.208 1.187 1.035 1.136 1.144 1.138 1.277 1.326 1.372 1.189

Prekršaji iz Zakona o prekršajima protiv javnog reda i mira

°- ro
o "o
ro£

ro t
N g

'ro
1 p

CD

Asistencije

Asistencije 2005. 2006. 2007. 2008. 2009. 2011. 2012. 2013. 2014. Prosjek
Izvršeno 4.065 3.879 4.047 3.591 3.423 2.895 2.960 3.190 3.059 ' 3.457
Broj slučaja pružanja otpora 62 46 64 53 51 56 71 83 103 ' 65

ro

% 1
£ CL

ukupno 92 71 94 79 78 78 107 128 153 98 ro

% 1
£ CL

opravdana 92 71 94 77 78 75 102 122 153 96
ro

% 1
£ CL

neopravdana 1 3 5 1

Asistencije

4500
4000 -
3500 -

o
CM

O
CM

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

10 Statistički pregled 2005. ­ 2014.

Javna okupljanja

Javna okupljanja
Javna okupljanja

Javna okupljanja
2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Održana 15.250 13.212 15.709 15.458 18.772 16.783 18.515 17.685 19.275 18.595 16.925
Zabranjena 20 66 9 3 10 4 12 9 1 1 14

Broj izgreda 255 127 139 151 180 135 118 116 104 62 139

Sredstva prisile 67 48 67 61 76 62 62 63 68 53 63
ro
c
ro
i _

O)
Č7
m

lakše ozlijeđenih 71 109 158 130 124 115 110 111 125 61 111
ro
c
ro
i _

O)
Č7
m

teže ozlijeđenih 2 4 15 10 13 12 9 8 9 5 9

ro
c
ro
i _

O)
Č7
m

smrt 1 1

O
zl

ij
eđ

en
i

p
o
li

c.
 s

i.
 lakše ozlijeđenih 6 7 26 15 23 32 43 16 21 13 20

O
zl

ij
eđ

en
i

p
o
li

c.
 s

i.

teže ozlijeđenih 2 1 1 1 1 1 1

O
zl

ij
eđ

en
i

p
o
li

c.
 s

i.

smrt

Javna okupljanja i izgredi

25.000

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

Nastradale osobe na javnim okupljanjima

- 50
' 45 ._
- 40 *
- 35

 :
o ._

" 30 o |
- 25 = j j
- 20 ■§

 (
y

- 15 S »
- 10 1
- 5

 Z

180 -
'E 160 -
ro
•o 140 -
(0
- 1 2 0 -

= 100 -
(0
T3 80 -
(0
ti 6 0 -

« 4 0 -

20 -

Wm

/

H HII
JEll

- 50
' 45 ._
- 40 *
- 35

 :
o ._

" 30 o |
- 25 = j j
- 20 ■§

 (
y

- 15 S »
- 10 1
- 5

 Z

180 -
'E 160 -
ro
•o 140 -
(0
- 1 2 0 -

= 100 -
(0
T3 80 -
(0
ti 6 0 -

« 4 0 -

20 -

WMHIN astradali građani

— * — Nastradali policijski služb.

Wm

/

H HII
JEll

­ 50
' 45 ._
­ 40 *
­ 35

 :
o ._

" 30 o |
­ 25 = j j
­ 20 ■§

 (
y

­ 15 S »
- 10 1
­ 5

 Z

180 ­
'E 160 ­
ro
•o 140 ­
(0
­ 1 2 0 ­

= 100 ­
(0
T3 80 ­
(0
ti 6 0 ­

« 4 0 ­

20 ­

gasa i|$|] n

II—11 III 1

Wm

/

H HII
JEll

­ 50
' 45 ._
­ 40 *
­ 35

 :
o ._

" 30 o |
­ 25 = j j
­ 20 ■§

 (
y

­ 15 S »
- 10 1
­ 5

 Z

2 005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

­ 50
' 45 ._
­ 40 *
­ 35

 :
o ._

" 30 o |
­ 25 = j j
­ 20 ■§

 (
y

­ 15 S »
- 10 1
­ 5

 Z

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2005 -2014 11

4. SIGURNOST PROMETA NA CESTAMA

Prometne nesreće

P r o m e t n e n e s r e ć e 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Ukupno 58 132 58 283 61 020 53 496 50 388 44 394 42 443 37 065 34 021 31 432

s nastradalim osobama 15 679 16 706 18 029 16 283 15 730 13 272 13 228 11 773 11 225 10 607

s poginulim osobama 530 551 548 585 493 402 385 355 328 308

s ozlijeđenim osobama 15 149 16155 17 481 15 698 15 237 12 870 12 843 11 418 10 897 10 323

Prometne nesreće s nastradalim osobama

20 000
18 000-
16 000-
14 000-
12 000 -
10 000
8 000
6 000H
4 000
2 000

0

Prometne nesreće s poginulim osobama

E
= 700 -= 700 -

g 6 0 0 - ■
% g 500 - H JU jjj ■
£ . 2 4 0 0 ­
(o o
0) in „
c o 300 ­ l i 11 II i ■ m ■ _
<D iUjigl fa«H Iraral HUlil l«rai liiiii nnn ^^H

P
ro

m
e
tn

O

O

O

O

i SU H H H IH H H

P
ro

m
e
tn

O

O

O

O

I ■ 1 ■ ■ ■ ■ ■
0 ­I 0 ­I

LO
o
o
CM

CD
O
O
CM

r̂
o
o
CM

00
o
o
CM

cn
o
o
CM

o
x—
o
CM

v—
■V*
O
CM

CM

o
CM

co
o
CM

O
CM

Nastradali sudionici u prometnim nesrećama

Nastradale osobe 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Ukupno 22 370 23 750 25 711 23 059 22 471 18 759 18 483 16 403 15 642 14 530 20 118

Poginule 597 614 619 664 548 426 418 393 368 308 496

Teško ozlijeđene 4178 4308 4544 4 029 3 905 3 182 3 409 3 049 2 831 2 675 3 611

Lakše ozlijeđene 17595 18828 20548 18 366 18018 15 151 14 656 12 961 12 443 11 547 16011

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

12 Statistički pregled 2005 ­2014

Prekršaji utvrđeni nadzorom prometa

Prekršaji u prometu 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Prosjek

Ukupno 926 491 878 170 932 853 860 663 789 323 736 273 769 721 731 239 732 475 798 596 815 580
Nepropisna brzina 201 462 196 025 223 643 229 734 210 146 206 060 224 883 218 478 218 552 264 237 219 322
Alkoholiziranost vozača 45 550 53 463 56 709 51 241 44 296 38 363 41 750 40 728 41 477 41 822 45 540

Prekršaji zbog nepropisne brzine

300 000

N
i—

S3
250 000

(U
C 200 000
5.
o
Q .
0

150 000

100 000
o
N 50 000
ST
>(0
0
ft

0
CO
o
o
CM

1 * .

l ^
o
o
CM

hl

CO
o
o
CN

*)p i

;■!*■»

o
o
CM

i . i
*.-'.■ I

K

o
CN

O
CN

O
CN

O
CN

O
CN

Prekršaji zbog vožnje pod utjecajem alkohola

o
a .

CO

o
>N -C

rt o
> rn CO
o
M

b
CD
Ul
(1
Cl)

>(/> s? u
<1>
f t

60 000
50 000
40 000
30 000
20 000
10 000

0
m
o
o
CN

M

«#

Hl
đr
a*

CD
O
O
CN

O
O
CN

CO
O
o
CN

CO
O
o
CN

O
CN o

CN
O
CN O

CN
O
CN

MUP RH - Glavno tajništvo ministarstva - Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2004.­2013. 13

Pregled osnovnih pokazatelja sigurnosti cestovnog prometa 2005. ­2014.

Osnovni pokazate l j i
Godina

Prosjek Osnovni pokazate l j i
2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

Prosjek

Prometne nesreće 58.132 58.283 61.020 53.496 50.388 44.394 42.443 37.065 34.021 31.432 47.067

Verižni indeks 75,9 100,3 104,7 87,7 94,2 88,1 95,6 87,3 91,8 92,4

s nastradalim osobama: 15.679 16.706 18.029 16.283 15.730 13.272 13.228 11.773 11.225 10.607 14.253

s poginulim osobama 530 551 548 585 493 402 385 355 328 284 446

s ozlijeđenim osobama 15.149 16.155 17.481 15.698 15.237 12.870 12.843 11.418 10.897 10.323
r

13.807

s materijalnom štetom 42.453 41.577 42.991 37.213 34.658 31.122 29.215 25.292 22.796 20.825 32.814

Nastradale osobe 22.370 23.750 25.711 23.059 22.471 18.759 18.483 16.403 15.642 14.530 20.118

Verižni indeks 89,9 106,2 108,3 89,7 97,5 83,5 98,5 88,7 95,4 92,9

poginule 597 614 619 664 548 426 418 393 368 308
r

496

teško ozlijeđene 4.178 4.308 4.544 4.029 3.905 3.182 3.409 3.049 2.831 2.675 3.611

lakše ozlijeđene 17.595 18.828 20.548 18.366 18.018 15.151 14.656 12.961 12.443 11.547 16.011

Prekr.utvr.nadzor.prom.za koje je 926.491 878.170 932.853 860.663 789.323
V

736.273 769.721 731.239 732.475 798.596 815.580

Verižni indeks 89,3 94,8 106,2 92,3 91,7 93,3 104,5 95,0 100,2 109,0

izrečeno upozorenje 48.878 53.403 55.967 62.016 128.660 151.571 162.079 157.227 170.235 215.525 120.556

novčana kazna na mjestu prekršaja 165.668 141.822 169.764 180.513 123.924 104.284 105.803 102.822 173.980 218.394 148.697

izdan prekršajni nalog 285.494 260.878 263.695 249.792 216.275 200.665 219.595 199.806 131.720 61.804 208.972

sastavljeno izvješće o prekršaju 426.451 422.067 443.427 368.342 320.464 279.753 282.244 271.384 256.540 302.873 337.355

Vozači s negativ.bod.dana 31.12. 184.082 191.901 159.153 142.797 110.109 104.298 111.853 111.470 108.755 112.321 133.674

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2004. ­ 2013. 14

Poginule osobe u prometnim nesrećama od 1960. ­2014.

U prometnim nesrećama od 1960. do 2014. poginulo je 49.856 osoba

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0

co co co co

■ * - P -

W CD

­
£2

­#­

0> 03
CO CD

CO 03

1
O t ­
CO CD

CM co
CD CD

*<3" iO CO h- oo CT>
CO CD CD CD CD CD
O) Q G) O) O) Gl O

O T- CN co -̂- m CD
r>- j>. r-
0) 0 0)

O O l O ^ M M ^ l O t O N l O O O ' -
­ » N c o c o c o t o c o c o c o c o f f l c o m c n

O Q O C 5) 0 3 0 5 0) a) O i O) 0 > 0 3 0 J O a i O) C J i O)
c M c o ^ ­ m c o r ­ ­ c o o j o
O J O J C 3 3 0 5 0 3 0 1 0 5 C 3 J O
o i a i o i o i o o i c

­ — —
T ­ C N C O ­ ^ ­ i n C D h ­ C O O O T ­
O O O O O O O O O ­ t ­ v ­
o o o o o o o o o o o

C N C N C N C N C N J C N O J C N C g C N C M C M

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2005. ­ 2014. 15

5. SIGURNOST NA DRŽAVNOJ GRANICI
Prelasci državne granice (u tisućama)

Prelasci
državne
granice

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Državljani RH 42.702 44.025 46.332 49.122 46.889 44.850 42.242 39.588 41.014 44.843 44.161
Stranci 89.457 92.679 101.128 100.688 94.495 96.320 98.035 92.398 95.333 100.802 96.134
Ukupno 132.159 136.706 147.460 149.810 141.384 141.170 140.277 131.986 136.347 145.645 140.294
Nezakoniti
prelasci (slučajevi) 1.848 1.903 1.580 1.127 996 1.186 1.333 1.569 1.378 1.767 1.469

Kretanje putnika u tisućama

'O
ZS
U)

N

C L

m

120.000

100.000 ■

80.000 -

J2 60.000

40.000

20 000

6. ZAHTJEVI ZA DODJELU AZILA I TRAŽITELJI AZILA

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Podnijeti zahtjevi
171 88 170 126 120 259 686 1.036 1.006 446 411

Broj tražitelja azila
186 105 198 154 148 290 807 1.195 1.089 453 463

Odobren azil
1 3 11 5 9 21 7 16 7

Supsidijarna zaštita 3 2 9 4 14 18 10 6

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

16 Statistički pregled 2005.­2014.

7. POŽARI I EKSPLOZIJE GDJE JE POLICIJA OBAVILA OČEVID

Požari i eksplozi je 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. Prosjek

Požari i eksplozije 6 940 7.134 8.970 8.023 7.561 5.058 10.023 10.857 5 315 3.754 7.364

Smrtno stradali 35 34 53 39 30 26 51 38 25 23 35

Teško ozlijeđeni 25 22 37 35 33 30 34 44 29 27 ' 32
Lakše ozlijeđene 98 89 59 80 78 69 80 104 67 79 80
Materijalna šteta
('000.000) 154 173 1.027 456 219 220 814 922 187 49 422

Požari i eksplozije

12.000

10.000

2.000 --

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

8. NESRETNI SLUČAJEVI I SAMOUBOJSTVA
Nesretni slučajevi

Nesretni slučajevi 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.* Prosjek

Nesreće na radu 834 965 1.079 1.059 915 824 849 739 912 1.110 929

Samoranjavanja 64 38 35 44 44 37 36 30 23 34 r
39

Padovi 311 379 459 446 443 435 495 379 493 1.070 * 491
Utapanja 77 57 98 94 86 88 82 85 79 102 85
Nestanci osoba 1.619 1.702 1 771 1.753 1.733 1 704 1 774 1.928 2 192 2 653 1.883
Ostali nesretni slučajevi 156 113 86 104 106 103 105 83 157 238 125

Ukupno 3.061 3.254 3.528 3.500 3.327 3.191 3.341 3.244 3.856 5.207 3 551

promjena metodologije
Smrtno stradali u nesretnim slučajevima

6.000

5.000
>
o
'ra 4.000
>u
3
® 3.000
c
% 2.000
o
z

1.000

0
2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

Statistički pregled 2005 ­2014. 17

Samoubojstva

Samoubojs tva 2005. 2006. 2007. 2008. 2009. 2010. 2011 . 2012. 2013. 2014. Prosjek

Dovršena 805 753 732 766 749 698 656 714 646 683 720

Pokušana 553 603 604 699 665 615 653 628 680 834 653

Samoubojstva

9. UPORABA SREDSTAVA PRISILE

Uporaba sredstava prisile 2005. 2006. 2007 2008 2009. 2011. 2012. 2013. 2014 Prosjek

Ukupno 2.989 3.426 3.677 3.604 3.684 4.251 4.226 4.310 3.941 3.790

O
z
lij
e
đ
e
n
i

g
ra

đ
a
n
i lako 460 483 493 502 515 588 612 523 527

r
523

O
z
lij
e
đ
e
n
i

g
ra

đ
a
n
i

teško 13 8 15 9 9 15 15 9 13 12

O
z
lij
e
đ
e
n
i

g
ra

đ
a
n
i

smrt 2 1 1 3 1

Uporaba sredstava prisile

■£ 5.000 -i ■£ 5.000 -i
| 4.500 ■
ro 4.000 ■
| 3 500 -

■ ■ | 4.500 ■
ro 4.000 ■
| 3 500 -

■ ■ | 4.500 ■
ro 4.000 ■
| 3 500 - nn [mi HH HH EU H l
•a 3 000 - U H im H 1BI EU H l EHI
i 2 5 0 0 - EHI n UH III 1111 HH IH
w 2.000 -

2 1.500-
Hi HH Wm Bi H Wm HH w 2.000 -

2 1.500- (Hi HI HH Hl EHI mm SS
S. 1.000 - mi SSI i||| SBJI ■H ■HI Nil
Z 500 -
o liti lili H lili H H H
co "' ■

tn
o
o
CN

CD
O
O
CM

r^
o
o
CM

oo
o
o
CM

ai
o
o
CM

O
CM

CM

O
CM

co
o
CM

O
CM

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

18 Statistički pregled 2005.­2014.

10. NAPADI NA POLICIJSKE SLUŽBENIKE

Napadi na policijske
službenike

2005. 2006. 2007. 2008. 2009. 2011. 2012. 2013. 2014. Prosjek

Broj napada 293 313 283 248 275 214 176 170 136 234

N
a
s
tr
a
d
a
li

p
o
lic

ijs
k
i

s
lu

ž
b
e
n
id

smrt 2 1 1 1 1

N
a
s
tr
a
d
a
li

p
o
lic

ijs
k
i

s
lu

ž
b
e
n
id

teška tjel. ozljeda 8 7 9 4 8 1 1 4 2 5

N
a
s
tr
a
d
a
li

p
o
lic

ijs
k
i

s
lu

ž
b
e
n
id

lakša tjel. ozljeda 189 205 174 156 189 180 133 120 82 159

Napadi na policijske službenike

MUP RH ­ Glavno tajništvo ministarstva ­ Služba za strateško planiranje, analitiku i razvoj

