
POGLAVLJE I. POLITIČKI KRITERIJI

1.1. UVOD

Nacionalni interes i strateški cilj Vlade Republike Hrvatske je punopravno članstvo u
Europskoj uniji. Ispunjavanje uvjeta za punopravno članstvo u Europskoj uniji –
stabilnost institucija koje osiguravaju demokraciju, vladavinu prava i poštivanje
demokratskih načela i ljudskih prava, međunarodnog prava te tržišnog gospodarstva –
čini temelje unutarnje i vanjske politike Republike Hrvatske.

Vlada RH je tijekom 2003. godine provodila, a nastavit će i u 2004. godini, provoditi
opsežan niz reformi, koje će pripremiti zemlju za buduće članstvo u EU. Hrvatska je
odlučna nastaviti sa započetim procesom ostvarivanja članstva u EU. Sporazum o
stabilizaciji i pridruživanju između RH i EZ i njezinih država članica daje okvir za reforme,
koje Hrvatska želi provesti do kraja 2006. godine.

U cilju potvrđivanja namjere da doprinese ukupnoj, a posebice političkoj stabilnosti u
Jugoistočnoj Europi, RH se u sklopu provedbe obveza preuzetih u okviru Procesa
stabilizacije i pridruživanja posvećuje i ispunjavanju političkih preduvjeta koje je EU
istaknula kao mjerilo političke spremnosti i želje Hrvatske da postane dijelom europske
obitelji.

Sukladno svojim programskim prioritetima, te u svjetlu podnošenja zahtjeva RH za
punopravno članstvo u EU, Vlada RH je uspostavila sustav koordinacije tijela državne
uprave u ispunjavanju preuzetih međunarodnih obveza. Slijedom Zaključaka od 30.
srpnja 2003., Ministarstvo vanjskih poslova – u suradnji s Ministarstvom za europske
integracije, Ministarstvom za javne radove, obnovu i graditeljstvo, Ministarstvom
pravosuđa, uprave i lokalne samouprave i Uredom za suradnju s Međunarodnim sudom
i Međunarodnim kaznenim sudom za bivšu Jugoslaviju, kao i s drugim tijelima –
zaduženo je pravovremeno predlagati Vladi RH odgovarajuće mjere, kojima će se
ubrzati ispunjavanje preostalih obveza iz političkih kriterija – suradnja s MKSJ, povratak
izbjeglica, zaštita manjinskih prava, reforma pravosuđa, reforma medija – i pripremati
podloge za dogovoreni dijalog s Europskom komisijom o navedenim pitanjima.

1.2. DEMOKRACIJA I VLADAVINA PRAVA

Ustavom Republike Hrvatske od 22. prosinca 1990, Hrvatska je uspostavljena kao
jedinstvena i nedjeljiva demokratska i socijalna država čije su najviše ustavne vrednote:
sloboda, jednakost, nacionalna ravnopravnost i ravnopravnost spolova, mirotvorstvo,
socijalna pravda, poštivanje prava čovjeka, nepovredivost vlasništva, očuvanje prirode i
čovjekova okoliša, vladavina prava i demokratski višestranački sustav .

Glavnina reformskih procesa u Hrvatskoj usmjerena je na ispunjavanje i jačanje tih
vrednota, koje proizlaze iz, i prilagođeni su standardima Europske unije.

1.2.1. REFORMA PRAVOSUĐA

Ostvarenje načela vladavine prava i pravne sigurnosti građana, kao i funkcioniranje
tržišnog gospodarstva, ne može se postići bez učinkovitog i neovisnog djelovanja
hrvatskog pravosuđa. Učinkovito pravosuđe od strateške je važnosti i za ostvarenje

interesa i ciljeva Republike Hrvatske u procesu pridruživanja EU, a postizanje njegove
učinkovitosti i nepristranosti, u skladu s europskim standardima glavni je cilj koji treba
postići reformom pravosudnog sustava.

U cilju daljnjeg unaprjeđivanja i razvoja pravosudnog sustava, Vlada RH je u 2003.
godini nastavila sa započetim reformama, utemeljenim u dokumentu “Strategija reforme
pravosuđa” (2002.).

Zakonodavna djelatnost
Tijekom 2003. godine, od novih zakona iz nadležnosti Ministarstva pravosuđa, uprave i
lokalne samouprave (MP) i to iz područja pravosuđa doneseno je 13 zakona i 3 izmjene i
dopune postojećih zakona. Od zakona odnosno izmjena i dopuna zakona koji
neposredno utječu na povećanje učinkovitosti pravosuđa treba istaknuti:

− Zakon o sudskim pristojbama (NN br. 26/03) kojim je usklađena visina sudskih

pristojbi vrijednostima predmeta spora i drugim kriterijima čime je obeshrabreno
obijesno parničenje s jedne strane i omogućen lakši pristup sudu u opravdanim
slučajevima, s druge strane;

− Zakon o nasljeđivanju (NN br. 48/03) kojim su ostavinski postupci preneseni u
nadležnost javnih bilježnika čime su rasterećeni sudovi;

− Zakon o izmjenama i dopunama Zakona o parničnom postupku (NN br.117/03) kojim
su uvedene mjere ubrzanja postupka skraćivanjem rokova, onemogućavanjem
namjernog otezanja postupka kroz povećanje broja prekluzivnih rokova, ukinućem
prava na beneficio novorum u žalbenom postupku itd.;

− Zakon o izmjenama i dopunama Zakona o stečaju (NN br. 123/03) koji je također
uveo brojne promjene u stečajnom postupku u cilju njegovog pojednostavljenja i
ubrzanja;

− Zakona o mirenju (NN br.163/03), kojim je otvorena mogućnost alternativnog
rješavanja sporova u RH putem postupka mirenja među strankama u sporu;

− Zakon o sprječavanju sukoba interesa u obnašanju javnih dužnosti (NN br.163/03)
kao instrument onemogućavanja korupcije u političkoj sferi, sferi javne uprave i
pravosuđa;

− Zakon o zaštiti svjedoka (NN br.163/03) koji omogućava provođenje programa
zaštite svjedoka kao jednog od najučinkovitijih metoda u razotkrivanju i procesuiranju
počinitelja organiziranog kriminala;

− Zakon o izmjenama i dopunama Ovršnog zakona, usvojen 15. listopada 2003.
godine, (NN br. 173/03) će u najvećoj mogućoj mjeri spriječiti zlouporabe procesnih
prava, posebno one kojima je svrha odugovlačenje postupka, te će povećati
učinkovitost postupka putem komisione prodaja pokretnina, prijenosom procesnih
radnji iz nadležnosti sudova u nadležnost javnih bilježnika kao i omogućavanjem da
zapljenu i prodaju pokretnina u ovršnom postupku obavljaju ovlašteni privatni
poduzetnici (komisiona prodaja). Odredbe o sudjelovanju javnih bilježnika u ovršnom
postupku primjenjivat će se od 1. listopada 2004. godine.

Jačanje ljudskih potencijala
Veliki pomak u 2003. godini učinjen je u popuni upražnjenih sudačkih mjesta. Imenovana
su 62 nova suca i 25 novih državnih odvjetnika u sudovima i državnim odvjetništvima
različitog ranga u Republici Hrvatskoj, 86 službenika i namještenika u sudovima i
državnim odvjetništvima i 450 zemljišno-knjižnih referenata u okviru programa uređenja
zemljišnih knjiga temeljem zajma Svjetske banke.

Izobrazba sudaca
Pri Ministarstvu pravosuđa djeluje kao samostalna služba Centar za stručno
usavršavanje sudaca i drugih pravosudnih dužnosnika koji je zadužen za stalno stručno
usavršavanje dužnosnika u pravosudnih tijelima. Centar surađuje sa sudovima,
državnim odvjetništvima, pravnim fakultetima, strukovnim organizacijama i tijelima kao i
međunarodnih institucijama i tijelima u izradi i izvođenju programa stručnog
usavršavanja. Tijekom 2003. organizirana su različita predavanja i radionice: radionica o
sprečavanju trgovine ljudima, u suradnji sa ABA CEELI; radionica o edukaciji iz
Europskog prava u okviru TEMPUS projekta "European space of justice"; radionica za
suce prekršajnih sudova; radionice za suce trgovačkih sudova – Zakon o stečaju;
radionica "učenje učitelja", u suradnji s Državnom školom za suce Republike Francuske;
radionica “upravljanje glavnom raspravom u kaznenim predmetima” (izrada presuda);
radionica “upravljanje glavnom raspravom u građanskim predmetima” (izrada presuda);
okrugli stol o učinkovitosti presuda Europskog suda za ljudska prava; seminar o
izmjenama kaznenog zakonodavstva u području gospodarskog kriminaliteta, te o
promjenama koje će se odraziti na Zakon o trgovačkim društvima, te godišnje
savjetovanje državnih odvjetnika.

Informatizacija pravosuđa
Uspješnost reforme pravosuđa velikim dijelom ovisi i o informatizaciji pravosuđa unutar
kojeg postoje slijedeći projekti: informatizacija zemljišnih knjiga, informatizacija
pravosuđa, informatizacija trgovačkih sudova – registara, katastra i zemljišnih knjiga na
otocima. Iz sredstava državnog proračuna, temeljem međunarodnog natječaja
organiziranog od Vladinog ureda za internetizaciju, Ministarstvo pravosuđa, uprave i
lokalne samouprave (MP) kupilo je 1700 kompleta kompjuterske opreme za sudove u
Republici Hrvatskoj. Informatička oprema uvodi se zasebno i u trgovačke sudove kroz
projekt unapređenja rada trgovačkih sudova u okviru financijske pomoći USAID
programa.

Uređenje prostora
Početkom 2003. godine dodijeljeni kompleks zgrada u Zagrebu koje je koristio
UNPROFOR, u postupku je adaptacije, nakon čega bi trebao biti dodijeljen na uporabu
Državnom odvjetništvu na svim razinama.

Programi pomoći Europske unije provode se u odnosu na programe:

− OBNOVA 99 (objavljivanje presuda Vrhovnog suda na Internetu) koji je u završnoj

fazi skeniranja i anonimiziranja presuda u razdoblju od 1990. godine do danas;
− CARDS 2001. koji se odnosi na pomoć u provođenju edukacije sudaca i
− CARDS 2002. koji se odnosi na povećanje učinkovitosti pravosudnog sustava i

poboljšanje upravljanjem predmetima kroz sustav “twinning” partnerstva, pri čemu je
kao zemlja partner Hrvatskoj na natječaju izabrana Finska (vidi Poglavlje 4.2.).

Prioriteti u 2004. godini:
Hrvatska će nastaviti provoditi reformu pravosuđa:
1. reformom kaznenog i civilnog zakonodavstva u cilju usklađivanja sa stečevinom EU

zakonodavstvom EU;
2. jačanjem izvan-sudskih načina rješavanja sporova tj. provedba Zakona o mirenju.

1.2.2. PROTUKORUPCIJSKE MJERE

Republika Hrvatska je kao dio međunarodne zajednice prepoznala opasnost od
korupcije te je, potaknuta odlučnim naporima svjetske zajednice, poduzela odgovarajuće
mjere kako bi se na normativnom i provedbenom planu suprotstavila ovom društvenom
problemu, koji može bitno utjecati, pa čak i potkopati demokratski, socijalni i ekonomski
razvoj kao i vladavinu prava.

Pravni okvir
Pravni okvir nacionalnog zakonodavstva za suzbijanje korupcije nalazi se u kaznenom
zakonodavstvu usklađenom s međunarodnim standardima.

U Kaznenom zakonu Republike Hrvatske korupcijskim kaznenim djelima smatraju se
kaznena djela primanja i davanja mita, protuzakonitog posredovanja (tzv. "trgovanje
utjecajem"), zloporabe obavljanja dužnosti državne vlasti, nelojalne konkurencije u
vanjsko-trgovinskom poslovanju i zloporabe u postupku stečaja.

Pored toga, 12. rujna 2003. godine donesen je i Zakon o odgovornosti pravnih osoba za
kaznena djela (NN br. 151/03). Tim Zakonom predviđena je odgovornost pravnih osoba
za kaznena djela koja počine njihove odgovorne osobe i to ne samo za korupcijska
kaznena djela, već i za veliki broj ostalih kaznenih djela ako je njima povrijeđena neka
dužnost pravne osobe ili je pravna osoba ostvarila ili trebala ostvariti protupravnu
imovinsku korist počinjanjem tih kaznenih djela.

Hrvatski sabor usvojio je 1. listopada 2003. godine i Zakon o sprječavanju sukoba
interesa u obnašanju javnih dužnosti (NN br. 163/03). Zakon pored ostalog predviđa da
dužnosnici u obnašanju javnih dužnosti moraju postupati časno, nepristrano i učinkovito,
te se moraju pridržavati i načela odgovornosti, poštenja, savjesnosti, otvorenosti i
vjerodostojnosti. Dužnosnici ne smiju koristiti javnu službu za osobni probitak ili probitak
osobe koja je s njima povezana. Ne smiju biti ni u kakvom odnosu ovisnosti prema
osobama koje bi mogle utjecati na njihovu objektivnost. Nakon izbora ili imenovanja na
javnu dužnost dužni su urediti svoje privatne poslove kako bi se spriječio predvidljivi
sukob interesa, a ako se takav sukob pojavi dužnosnik je dužan razriješiti ga tako da
zaštiti javni interes. Zakon obvezuje dužnosnike da u roku od 30 dana od dana stupanja
na dužnost moraju podnijeti izvještaj s podacima o svojoj imovini, stalnim prihodima, te
imovini svog bračnog druga i svoje djece sa stanjem na taj dan.

Hrvatski sabor usvojio je također 1. listopada 2003. i Zakon o zaštiti svjedoka (NN br.
163/03), kojim se uređuju uvjeti i postupci za pružanje zaštite i pomoći ugroženim i njima
bliskim osobama, koje su izložene ozbiljnijoj opasnosti po život, zdravlje, tjelesnu
nepovredivost, slobodu ili imovinu većeg opsega zbog iskazivanja u kaznenim
postupcima za kaznena djela predviđena u ovom Zakonu.

Nacionalni program za borbu protiv korupcije s akcijskim planom za borbu protiv
korupcije iz travnja 2002. (NN br. 34/02) navodi kako je transparentnost, otvorenost,
dobra vladavina te odgovorna i poštena javna uprava značajan faktor u sprječavanju
korupcije, koja, kao veliko društveno zlo u Hrvatskoj, ima trend koji može postati kočnica
demokratskom i gospodarskom razvoju. Akcijskim planom utvrđeno je razrađivanje
pravila koja će garantirati transparentnost funkcioniranja tijela državne vlasti i dostupnost
podataka od javnog interesa, a u skladu s tim i donošenja zakonskih rješenja, s ciljem

unaprjeđenja postojeće prakse preglednosti svih podataka i informacija relevantnih za
građane. Hrvatski sabor usvojio je 15. listopada 2003. Zakon o pravu na pristup
informacijama (NN br. 172/03), koji uređuje osnovna pitanja, načela i načine, kao i
postupak za ostvarivanje općeg prava na dostupnost informacijama koje su od interesa
za javnost odnosno građane, a čija je svrha osigurati javnost i otvorenost djelovanja
tijela javne vlasti.

Primjenjujući članak 9. Građanskopravne konvencije o korupciji, Republike Hrvatska je
14. srpnja 2003. godine usvojila Zakon o izmjenama i dopunama Zakona o radu (NN br.
114/03). Dopunjen je članak 108. Zakona o radu na način da ne postoji opravdani razlog
za otkaz onom radniku koji zbog opravdane sumnje na korupciju ili u dobroj vjeri
podnese prijavu odgovornim osobama ili nadležnim tijelima državne vlasti (institut
“zviždanja” – whistleblowing).

Republika Hrvatska je implementirala u svoje nacionalno zakonodavstvo i nekoliko
međunarodnih i europskih konvencija vezanih uz suzbijanje korupcije. Od ranije su već u
Republici Hrvatskoj ratificirane i na snazi Konvencija o pranju, traganju, privremenom
oduzimanju prihoda stečenih kaznenim djelom kao i Kaznenopravna konvencija o
korupciji. Građanskopravna konvencija o korupciji, koju je RH ratificirala 27. veljače
2003. g., stupila je na snagu 1. studenoga 2003. s obzirom da je prikupljen dovoljan broj
ratifikacija država članica Vijeća Europe.

Institucionalni okvir
U Republici Hrvatskoj donesen je 2001. godine Zakon o Uredu za suzbijanju korupcije i
organiziranog kriminaliteta, koji je stupio na snagu 19. listopada 2001. godine (NN 88/01
i 12/02).

Ured za suzbijanje korupcije i organiziranog kriminaliteta u svom sastavu ima: Odjel za
istraživanje i dokumentaciju, Odjel za sprječavanje pojava korupcije i za odnose s
javnošću, Odjel tužitelja, Tajništvo i prateće službe.

Zbog nedostatka radnog prostora tijekom 2002. godine, Odjel za istraživanje i
dokumentaciju i Odjel za sprječavanje pojava korupcije i za odnose s javnošću nije bio
ustrojen, niti kadrovski popunjen. Odjel tužitelja, također kadrovski neekipiran, obavljao
je svoje redovne poslove u posve neprimjerenom radnom prostoru.

Zbog nedostatka prostora Ured nije bio ekipiran savjetnicima i stručnim suradnicima
drugih struka (računovodstveno-financijske, informatičke, novinarske, porezne i dr.), a u
Ured nisu bila raspoređena na rad ni najmanje dva policijska službenika, kako je to
predviđeno Zakonom.

U prvoj polovini 2003. godine Državno odvjetništvo Republike Hrvatske ustupilo je
sjedištu Ureda u Zagrebu radni prostor od 24 prostorije ukupne površine 578,80 m2.
Nakon preuređenja tijekom srpnja 2003. došlo je do preseljenja osoblja i raspoložive
opreme u navedeni prostor. Te su okolnosti omogućile da se Ured u sjedištu i kadrovski
popuni pa su tako u Odjelu tužitelja raspoređena dva nova zamjenika ravnatelja.
Trenutno je samo jedno mjesto zamjenika ravnatelja u sjedištu Ureda u Zagrebu ostalo
upražnjeno. Popunjena su i određena službenička i namještenička radna mjesta. Uskoro
se očekuje i popunjavanje radnog mjesta tajnika. Na dinamiku odlučivanja o prijemu
službenika i namještenika utječu rezultati i vrijeme potrebno da se provedu nužne
sigurnosne provjere kandidata. Usprkos nedovoljnom interesu ljudi koji ispunjavaju

uvjete za rad u Uredu, uložit će se dodatni napori kako bi se Ured ekipirao stručnim,
predanim i mlađim osobama do kraja 2003. godine, a u cijelosti najkasnije u prvoj
polovini 2004. godine.

U lipnju 2003. ove godine Uredu su od strane Ministarstva pravosuđa, uprave i lokalne
samouprave (MP) Republike Hrvatske ustupljena na korištenje i službena vozila. Time je
Ured uključujući i odsjeke u Osijeku, Rijeci i Splitu znatno povećao operativnu mobilnost
u radu. To se posebno odnosi na odsjeke Ureda koji u svom djelokrugu rada pokrivaju
područja dviju i više županija.

Problem prostora nije riješen u odsjecima Ureda u Rijeci i Splitu. Do kraja 2003. godine,
te tijekom 2004. godine i odsjeci Ureda u Rijeci i Splitu trebali bi dobiti neophodan
prostor za rad, ekipirati se potrebnim brojem službenika te biti opremljeni odgovarajućom
uredskom i informatičkom opremom.

Prioriteti u 2004. godini:

1. U cilju provedbe Nacionalnog programa za borbu protiv korupcije nužno je u
Hrvatskom saboru ustrojiti Povjerenstvo za provedbu Nacionalnog programa za
borbu protiv korupcije.

Plan provedbe Sporazuma o stabilizaciji i pridruživanju

R.B. Mjera Rok provedbe Nositelji

3 nastaviti proces sveobuhvatnih
političkih, gospodarskih, pravnih,
institucionalnih i strukturnih reformi u
RH s ciljem ispunjavanja svih
kopenhagenskih i madridskih kriterija i
uvjeta iz “politike uvjetovanosti” EU
sukladno programu Vlade RH
– mjera se provodi

Trajno VRH
MEI
MVP
TDU

R.B. Mjera Rok provedbe Nositelji
REFORMA PRAVOSUĐA I PROTUKORUPCIJSKE MJERE

322 ažurirati rad zemljišnoknjižnih odjela 12/04 MP
 uspostava Povjerenstva Hrvatskog

sabora za provedbu Nacionalnog
programa za borbu protiv korupcije

/04 Hrvatski sabor

1.3. LJUDSKA PRAVA I ZAŠTITA MANJINA

1.3.1. GRAĐANSKA, POLITIČKA, GOSPODARSKA I SOCIJALNA PRAVA

Pravni sustav RH osigurava visok stupanj zaštite ljudskih prava i temeljnih sloboda.
Temeljne odredbe Ustava RH deklariraju ljudska prava kao “najvišu vrednotu”. Hrvatska
je stranka svih temeljnih međunarodnih ugovora na području ljudskih prava. Prema 140.
članku Ustava, međunarodni ugovori koji su sklopljeni i potvrđeni u skladu s Ustavom i
objavljeni (u Narodnim novinama), a koji su na snazi, čine unutarnji dio pravnog poretka
RH, a po pravnoj snazi su iznad zakona. U praksi, zaštita ljudskih prava najčešće se
ostvaruje putem provedbe i primjene nacionalnog zakonodavstva koje se usklađuje s
međunarodnim ugovorima kojih je RH stranka, a u slučaju Europske konvencije o
ljudskim pravima i putem Europskog suda za ljudska prava.

Vlada RH je, na zasjedanju Komisije UN za ljudska prava 2003. godine, uputila otvoreni
poziv svim tematskim procedurama Komisije. Taj će poziv produbiti postojeći dijalog te
pridonijeti unutarnjim procesima čiji je cilj jačanje nacionalnog zakonodavstva s
relevantnim standardima na području ljudskih prava.

1.3.1.1. SLOBODA UDRUŽIVANJA

Prema podacima Ministarstva pravosuđa, uprave i lokalne samouprave (MP) od 25.
srpnja 2003., u Hrvatskoj je registrirano 23.744 udruge. Tom broju se treba pribrojiti i
120 stranih udruga, 70 zaklada i 5 fondacija koje djeluju u RH.

Vlada RH obvezala se u svom Programu rada za razdoblje 2000.-2004. godina da će
“predložiti Hrvatskom saboru načine financiranja i poboljšanja materijalne osnovice
institucija civilnoga društva”. U cilju operacionalizacije ove zadaće Ured za udruge
predložio je Vladi RH novi, decentralizirani model organizacijske strukture za daljnje
poticanje razvoja civilnoga društva. U tom modelu strateške pozicije imaju Savjet za
razvoj civilnoga društva i Nacionalna zaklada za razvoj civilnoga društva.

Osnivanjem Nacionalne zaklade za razvoj civilnoga društva (Zakon o osnivanju
Nacionalne zaklade za razvoj civilnoga društva donesen je 16. listopada 2003., NN br.
173/03), Hrvatska će se pridružiti zapadnoeuropskim zemljama kao i tranzicijskim
zemljama u Europi koje kroz zaklade kao izraz organizirane filantropije i građanske
svijesti o odgovornosti prema zajednici potiču razvoj aktivnog civilnog društva. Time će
se i započeti s procesom izgradnje domaće infrastrukture za razvoj civilnoga društva
koja će svoje organizacijske oblike imati izvan državne uprave čime će omogućiti dotok
sredstava i iz drugih izvora, a ne samo iz državnoga proračuna.

Savjet za razvoj civilnoga društva, koji djeluje od 14. ožujka 2002. kao savjetodavno i
stručno tijelo Vlade RH, fokusirao je svoje aktivnosti na provedbu Programa suradnje
Vlade RH i nevladinog, neprofitnog sektora u Hrvatskoj, izradu Strategije razvoja
civilnoga društva, usklađivanje financijske potpore koja se iz državnoga proračuna
odobrava za financiranje programa/projekata udruga sukladno odredbama Kodeksa
pozitivne prakse, standarda i mjerila za ostvarivanje financijske potpore programima i
projektima udruga. Sastav članova Savjeta za razvoj civilnoga društva (10 predstavnika
ministarstava i 14 predstavnika civilnoga društva izabranih od samih udruga) jamči
primjenu participativne demokracije u našoj zemlji.

Donošenjem Kodeksa pozitivne prakse, standarda i mjerila za ostvarivanje financijske
potpore programima i projektima udruga (Vlada ga je usvojila 10. srpnja 2003., te
poslala u saborsku proceduru), osnivanjem Nacionalne zaklade za razvoj civilnoga
društva, strateškim pozicioniranjem Savjeta za razvoj civilnoga društva uz logističku
potporu Ureda za udruge stvoreni su preduvjeti da vizija preraste u promjenu koju
objedinjava novi model organizacijske strukture za poticanje razvoja civilnoga društva.

Prioriteti u 2004. godini:
1. Usvajanje u Hrvatskom saboru Kodeksa pozitivne prakse, standarda i mjerila za

ostvarivanje financijske potpore programima i projektima udruga
2. Daljnja primjena Programa suradnje Vlade Republike Hrvatske i nevladinog,

neprofitnog sektora u Hrvatskoj (Savjet, Zaklada, lokalna samouprava)
3. Izrada Strategije za razvoj civilnoga društva u Republici Hrvatskoj (Savjet i Vlada

RH)

4. Priprema nacrta prijedloga Zakona o dobrovoljnom (volonterskom) radu (Savjet,
Ured za udruge, Nacionalni odbor za razvoj volonterstva, Središnji državni ured za
upravu)

5. Priprema nacrta prijedloga izmjena Zakona o zakladama i fondacijama (Savjet, Ured
za udruge, Središnji državni ured za upravu)

6. Izrada novih zakonodavnih rješenja koja će omogućiti veću samoodrživost
nevladinog, neprofitnog sektora u Hrvatskoj (Zaklada)

7. Priprema nacrta prijedloga Zakona o djelatnosti od općeg dobra (PBO Law).

Sindikati

Novim Zakonom o izmjenama i dopunama Zakona o radu (NN br. 114/03), koji je stupio
na snagu 19. srpnja 2003. godine, osnažuje se sloboda udruživanja. Naime, sindikalne
podružnice ili drugi oblici organiziranja stječu ovlaštenja u pravnom prometu danom koji
je utvrđen odlukom o osnivanju u skladu sa statutom udruge. Zakonom o izmjenama i
dopunama Zakona o radu Ministarstvo gospodarstva, rada i poduzetništva više ne
donosi rješenje kojim bi se u registar udruga upisivale sindikalne podružnice ili drugi
oblik unutarnjeg organiziranja, kao niti promjene u vezi s time. Također će se u skladu s
navedenim izmjenama uskladiti i Pravilnik o registraciji udruga (NN br. 14/96).

Tijekom 2003. godine došlo je do promjene broja sindikalnih središnjica. Naime, osim
već postojećih pet središnjica (Savez samostalnih sindikata Hrvatske, Matica hrvatskih
sindikata javnih službi, Nezavisni hrvatski sindikati, Hrvatska udruga sindikata i Udruga
radničkih sindikata Hrvatske) osnovana je i šesta sindikalna središnjica – UNI-CRO.

Postoje određene inicijative za izmjenu Zakona o načinu određivanja zastupljenosti
udruga sindikata više razine u tripartitnim tijelima na nacionalnoj razini, čime bi se
omogućilo ujedinjavanje sindikata.

1.3.1.2. PRAVO NA INFORMACIJU

Hrvatski sabor donio je na sjednici 15. listopada 2003. Zakon o pravu na pristup
informacijama (NN br. 172/03), kojim je, uz Zakon o medijima, Zakon o zaštiti tajnosti
podataka i Zakon o zaštiti tajnosti osobnih podataka, zaokruženo donošenje pravnih
pretpostavki za ostvarivanje općeg prava na pristup informacijama. Pravo na dostupnost
informacijama kojima raspolažu tijela javne vlasti jedno je od temeljnih ljudskih prava
koje je zaštićeno i odredbama Ustava RH, međunarodnim ugovorima, posebno
Europskom konvencijom o ljudskim pravima i temeljnim slobodama kao i Konvencijom o
pristupu informacijama, sudjelovanju javnosti u odlučivanju i pristupu pravosuđu u
pitanjima okoliša iz 1998.

Pravo na pristup informacijama o poslovima koji mogu utjecati na interese i poslove
fizičkih i pravnih osoba dobiva dodatno na važnosti ako se uzmu u obzir suvremene
tendencije stvaranja otvorene, građanima dostupne i od građana nadzirane javne
uprave, koja i sama ima sve više i više interesa da građanima približi svoj rad. Treba
napomenuti kako je pravo pristupa informacijama temeljno i opće pravo, a posebna
prava javnosti definirana su Zakonom o javnom priopćavanju i Zakonom o medijima.

Zakonom o pravu na pristup informacijama uređuje se pravo na pristup informacijama
koje posjeduju, raspolažu ili nadziru tijela javne vlasti, propisuju načela prava na pristup
informacijama, izuzeci od prava na pristup informacijama i postupak za ostvarivanje i

zaštitu prava na pristup informacijama. Cilj ovoga Zakona je omogućiti i osigurati
ostvarivanje prava na pristup informacijama fizičkim i pravnim osobama putem
otvorenosti i javnosti djelovanja tijela javne vlasti, sukladno ovom i drugim zakonima.
Definiran je i prizivni, odnosno žalbeni postupak, kao i kaznene sankcije u slučaju
kršenje odredbi ovog Zakona.

1.3.1.3. SLOBODA MEDIJA

Tijekom 2003. godine Republika Hrvatska je donijela medijsko zakonodavstvo kojim se
osigurava pravni okvir za slobodan i nezavisan rad medija, pluralizam medija, te su u
tom dijelu ostvarene zadaće iz Nacionalnog programa Republike Hrvatske za
pridruživanje Europskoj uniji – 2003. godine. Donijeti su Zakon o Hrvatskoj radioteleviziji
(NN br. 25/03), Zakon o elektroničkim medijima NN br. 122/03) i Zakon o medijima NN
br. 163 /03).

Zakonom o medijima uređena su opća načela medija, prava i obveze nakladnika i
novinara, način ostvarivanja javnosti i transparentnosti vlasništva nad medijima, kao i
poslovanja medija, obveze i ograničenja u obavljanju distribucijske djelatnosti tiskanih
medija, te način osiguravanja zaštite tržišnog natjecanja u području medija. Zakonom o
elektroničkim medijima uređuju se pak prava, obveze i odgovornosti pravnih i fizičkih
osoba koje obavljaju djelatnost proizvodnje i objavljivanja programskih sadržaja i
programskih usluga putem elektroničkih medija.

Navedenim je posebnim propisima razrađeno i ostvareno ustavno jamstvo slobode i
izražavanja misli navedeno u odredbi članka 38. Ustava RH (NN br. 41/01). Na ovaj
način posebnim propisima uređeno je posebno jamstvo slobode tiska i drugih sredstava
priopćavanja, slobode govora i javnog nastupa i slobodnog osnivanja svih pravnih osoba
javnog priopćavanja. Zabranjena je cenzura, kao i ograničenje prava slobode govora i
izražavanja misli. Novinari imaju pravo na slobodu izvještavanja i pristup informacijama.
Zajamčeno je pravo na ispravak svakome tko smatra da mu je javnom viješću
povrijeđeno Ustavom i zakonom utvrđeno pravo.

Tako je člankom 3. Zakona o elektroničkim medijima propisano da se jamči sloboda
izražavanja i puna programska sloboda elektroničkih medija. Nijedna odredba ovoga
Zakona ne može se tumačiti na način da se daje pravo na cenzuru ili ograničenje prava
slobode govora i izražavanja misli. Člankom 7. Zakona propisano je da nakladnik
samostalno oblikuje programsku osnovu medija i snosi odgovornost za objavljivanje
programskih sadržaja.

Zakonom o Hrvatskoj radioteleviziji zajamčena je samostalnost Hrvatske radiotelevizije,
kao javne televizije, koja se ostvaruje kroz samostalno obavljanje djelatnosti i
programsku i uredničku samostalnost Hrvatskog radija i Hrvatske televizije, a naročito u
planiranju i proizvodnji programa, utvrđivanju programske sheme, uređivanju i
prezentiranju vijesti i informativnog programa (članak 15. stavak 1.).

Zakonom o medijima također je zajamčena sloboda izražavanja i sloboda medija. Ovim
Zakonom posebno je predviđeno da sloboda medija obuhvaća slobodu izražavanja
mišljenja, neovisnost medija, slobodu prikupljanja, istraživanja, objavljivanja i
raspačavanja informacija u cilju informiranja javnosti; pluralizam i raznovrsnost medija,
slobodu protoka informacija i otvorenosti medija za različita mišljenja, uvjerenja i za
raznolike sadržaje, dostupnost javnim informacija, uvažavanje zaštite ljudske osobnosti,

privatnosti i dostojanstva, slobodu osnivanja pravnih osoba za obavljanje djelatnosti
javnoga informiranja, tiskanja i raspačavanja tiska i drugih medija iz zemlje i inozemstva,
proizvodnju i objavljivanje radijskog i televizijskog programa, kao i drugih elektroničkih
medija, autonomnost urednika, novinara i ostalih autora programskih sadržaja u skladu s
pravilima struke.

Također je radi zaštite raznovrsnosti i pluralizma medija predviđeno ograničenje
koncentracije u području tiskanih i elektroničkih medija, te javnost vlasništva. Zakonom
o elektroničkim medijima uspostavljen je Fond za poticanje pluralizma i raznovrsnosti
elektroničkih medija. Sredstvima Fonda poticat će se tijekom 2004. godine proizvodnja i
objavljivanje programskih sadržaja elektroničkih medija na lokalnoj i regionalnoj razini
koji su od javnog interesa, a osobito važni za ostvarivanje prava građana na javno
informiranje, nacionalne manjine u Republici Hrvatskoj, poticanje posebnih programa na
područjima od posebne državne skrbi, poticanje kulturnog stvaralaštva, te razvoj
obrazovanja, znanosti i umjetnosti.

Svi zakoni iz područja medija usklađeni su sa standardima EU-a, što znači da su
usklađeni sa pravnim aktima EU, direktivama, te aktima Vijeća Europe, preporukama,
kao i s Europskom konvencijom o prekograničnoj televiziji.

Prethodno navedene zakonske odredbe provode se u praksi, a osigurani su mehanizmi
zaštite slobode izražavanja.

Zakonom o elektroničkim medijima utvrđena načela i obveze koje proizlaze iz europskih
propisa nadzire Vijeće za elektroničke medije kao nezavisno i samostalno regulatorno
tijelo u području elektroničkih medija. Vijeće za elektroničke medije je regulatorno tijelo
koje je nadležno za javni radio i televiziju (Hrvatsku radioteleviziju) i privatne radijske i
televizijske postaje, te ima cjelovit nadzor na području djelatnosti radija i televizije.

Zakonom o medijima osigurana je sudska zaštita u slučaju povrede slobode izražavanja
i slobode medija.

Rad Hrvatske radiotelevizije kao javne televizije također prati i nadzire Programsko
vijeće Hrvatske radiotelevizije, kao tijelo HRT-a, čime se zastupa i štiti interes javnosti, te
slobode izražavanja i medija. Hrvatski sabor donio je na svojoj sjednici 17. listopada
2003. Odluku o imenovanju članova Programskog vijeća Hrvatske radiotelevizije (NN br.
167/03). Među 145 prijavljenih kandidata na javni poziv izabrano je 11 članova, koji će,
između ostalog, na temelju javnog natječaja imenovati glavnog ravnatelja HRT-a, a na
njegov prijedlog, imenovati ravnatelje HR i HT odnosno Glazbene proizvodnje. Na
prijedlog ravnatelja HR i HT, Vijeće će također imenovati direktore programa HTV i HR i
glavne urednike Informativnog programa HR i HT.

Vijeće za radio i televiziju donijelo je 16. rujna 2003. odluku o dodjeli koncesije za treći
program HTV-a. Pobjednik natječaja izabran je sukladno odredbama Poslovnika Vijeća,
prema kojim pobjednik mora dobiti podršku većine vijećnika, odnosno najmanje 5 od
ukupno 9 glasova. Glasovalo se u dva kruga. U drugom krugu izabrana je tvrtka HRTL,
u čijem su sastavu njemačka televizijska kuća RTL (suvlasništvo njemačke medijske
grupacije Bertelsman i WAZ-a), te hrvatske tvrtke Agrokor, Podravka, Atlantic grupa,
HVB/Splitska banka i Pinta TV3. Televizijska koncesija na državnoj razini dodijeljena je
na 10 godina (uz godišnju naknadu od 300.000 Kn i 100.000 Kn za korištenje

frekvencije). Koncesiju za emitiranje televizijskog programa na nacionalnoj razini imala
je prije toga, osim javnog HTV-a, samo Nova TV.

Prioriteti u 2004. godini:
1. Posebna će se pozornost usmjeriti na provedbu gore navedenih zakonskih propisa.

Posebno će biti važan rad regulatornog tijela Vijeća za elektroničke medije, te
Programskog vijeća HRT-a koje kao tijelo HRT-a štiti i zastupa interes javnosti u ovoj
javnoj televiziji.

2. Ostvarit će se profesionalizacija i stručna ekipiranost Vijeća za elektroničke medije,
za što su osigurana potrebna sredstva.

3. Vijeće za elektroničke medije ostvarivat će odlučujuću ulogu u obavljanju nadzora
nad provedbom Zakona o elektroničkim medijima, s obzirom da su ovom
regulatornom tijelu dane široke ovlasti, kojima se osigurava realizacija načela
slobode i nezavisnosti medija. Ovo Vijeće odlučuje i o raspodjeli sredstava Fonda za
poticanje i raznovrsnost medija, čija će sredstava, očekuje se, tijekom 2004. godine
značajno doprinijeti ostvarenju pluralizma i raznovrsnosti medija.

4. Pluralizmu i raznovrsnosti televizijskog programa doprinijet će i djelovanje HRTL-a
kao novog koncesionara, koji je dobio koncesiju za treću mrežu, dakle još jednog
koncesionara televizijskog programa na nacionalnoj razini.

1.3.1.4. RAVNOPRAVNOST SPOLOVA

U Republici Hrvatskoj donesen je niz materijalnih propisa, kao i procesnih odredbi
kojima se utječe na uklanjanje diskriminacije protiv žena. Iako te odredbe zadiru u sva
životna područja, najveće su promjene u području nasilja u obitelji i osiguranju jednakih
mogućnosti pri zaposlenju. Donesen je novi zakonski propis u području obiteljskog prava
te je uspostavljen novi zakonski okvir za zabranu diskriminacije u područjima
zapošljavanja i rada. Uz jačanje sustava za pravosudnu zaštitu i provedbu ovih prava,
osnovana su i odgovarajuća tijela za zaštitu i promicanje ravnopravnosti spolova.
Nadalje, Republika Hrvatska je po prvi put pristupila izradi specijalnih zakona koji su
isključivo namijenjeni sprječavanju diskriminacije na osnovi spola, i to: Zakon o
ravnopravnosti spolova (NN br. 116/03), Zakon o zaštiti od nasilja u obitelji (NN br.
116/03), te Zakon o istospolnim zajednicama (NN br. 116/03).

Zakonom o ravnopravnosti spolova štiti se i promiče ravnopravnost spolova kao
temeljna vrednota ustavnog poretka Republike Hrvatske, uređuje zaštita od
diskriminacije na temelju spola i stvaranje jednakih mogućnosti za žene i muškarce u
političkom, gospodarskom, socijalnom, obrazovnom i svim drugim područjima
društvenog života. Definira se diskriminacija na osnovu spola kao naličje ravnopravnosti
u svim pojavnim oblicima – kao izravna, neizravna i kao uznemiravanje, te spolno
uznemiravanje. Utvrđuju se državni mehanizmi postizanja jednakosti i ravnopravnosti, te
obveza uvođenja načela ravnopravnosti spolova (gender mainstreaming-a). Nadalje,
utvrđuju se i mehanizmi zaštite načela ravnopravnosti spolova.

Navedeni Zakon po prvi put uvodi u hrvatsko zakonodavstvo i zabranu spolnog
uznemiravanja – ono se definira kao diskriminacija na osnovu spola.

Na temelju Zakona o ravnopravnosti spolova, Hrvatski sabor donio je na sjednici 1.
listopada 2003. Odluku o imenovanju pravobraniteljice za ravnopravnost spolova, koja
će, djelujući neovisno i samostalno, pratiti provedbu ovog Zakona i drugih propisa koji se

tiču ravnopravnosti spolova, te o tome najmanje jednom godišnje izvješćivati Hrvatski
sabor.

Zakon o zaštiti od nasilja u obitelji iz srpnja 2003. godine ima za cilj efikasnu i trajnu
zaštitu ugroženih osoba, s naglaskom na prevenciju, a zatim i na potpunu zaštitu žrtava
nasilja. Zakon uvodi i instituciju “zabrane pristupa”, te propisuje zaštitne mjere zabrane
približavanja žrtvi nasilja u obitelji. Zakon predviđa kaznu za nasilje u obitelji – novčanu
kaznu ili kaznu zatvora.

U kontekstu prihvaćanja politike slobode spolne orijentacije, u srpnju 2003. godine stupio
je na snagu Zakon o istospolnim zajednicama. Navedenim Zakonom uređuju se sljedeća
pitanja: što se smatra istospolnom zajednicom, koje osobe mogu otpočeti život u
istospolnoj zajednici, pravo na uzdržavanje partnera/ica koji žive u istospolnoj zajednici,
stjecanja i dioba zajedničke stečevine i vlastite imovine, te mogućnost sklapanja ugovora
o uređenju imovinskopravnih odnosa između partnera/ica. Ciljevi ovog zakona su
ublažavanje diskriminacije prema osobama homoseksualne orijentacije, pravna
regulacija imovinskih prava i obveza koja nastaju na osnovi zajedničkog života
partnera/ica, te priznavanje postojanja homoseksualnih zajednica kao društvene
činjenice, koji ima imovinskopravne posljedice.

1.3.1.5. ZAŠTITA PRAVA DJETETA

Pravni okvir

Poštivanje prava djeteta, bitna je karakteristika svake demokratske države. U Republici
Hrvatskoj temeljna prava i interesi djece zaštićeni su Ustavom (NN br. 28/01), na način
da se djeci osigurava posebna skrb i zaštita od strane države i društva. Uz navedeno,
nužno je istaknuti, da Hrvatsku u posljednje vrijeme karakteriziraju zakonodavne
reforme, između ostalih i obiteljska, a što je rezultiralo i napretkom na ovom području.
Brojnim novim zakonima kontinuirano se usklađuje zaštita prava djeteta s
međunarodnim standardima.

U cilju sustavnije zaštite prava i interesa djeteta, tijekom 2003. usvojen je niz novih
zakona: Obiteljski zakon, Zakon o zaštiti od nasilja u obitelji, Zakon o pravobranitelju za
djecu, Zakon o nagradi za promicanje prava djeteta, Zakon o sprječavanju nasilja na
sportskim natjecanjima.

Nacionalnim programom djelovanja za djecu predloženo je uvođenje posebne nagrade
za promicanje prava djeteta, te je u svibnju 2003. donesen Zakon. Zakonom se, na dan
prihvaćanja Konvencije o pravima djeteta, uređuje dodjela Nagrade (za životno djelo i
godišnja) za iznimna postignuća u zaštiti dobrobiti, prava i interesa djece. Nagrada za
životno djelo dodjeljuje se istaknutim pojedincima zbog trajnog doprinosa promicanju
prava djeteta, a tri godišnje nagrade pojedincima/grupi za dostignuća tijekom protekle
godine. Ove godine po prvi će se dodijeliti Nagrade, čime će se hrvatskoj javnosti, ali i
mlađem naraštaju na vrlo popularan i neposredan način približiti sadržaj Konvencije.

Zakon o pravobranitelju za djecu

Pravobranitelj za djecu, kao samostalna neovisna i nestranačka institucija štiti, prati i
promiče prava i interese djece na temelju Ustava RH, međunarodnih ugovora i domaćih
zakona, tako što: prati usklađenost nacionalne legislative s međunarodnim standardima

kao i izvršavanje obveza koje proizlaze za RH; prati primjenu svih propisa; predlaže
nadležnim tijelima poduzimanje mjera radi unaprjeđenja stanja i sprječavanja štetnih
djelovanja na ovom području; reagira na povrede pojedinačnih prava djece; te se
osobito se zalaže za zaštitu djece s posebnim potrebama; kao i za upoznavanje javnosti
i Hrvatskog sabora o stvarnom stanju.

Temeljem Zakona, u rujnu ove godine, imenovan je dječji pravobranitelj, te se očekuje i
dovršetak ustrojstva njegova ureda. Također je podnesen zahtjev za članstvo u
Europskoj mreži ombudsmana za djecu (ENOC).

Institucionalni okvir

Zaštita prava i interesa djeteta vrlo je široka te je obuhvaćena nizom pojedinačnih
propisa, a što za posljedicu ima provedbu i praćenje istih od brojnih tijela državne vlasti.
Sukladno postojećoj trodiobi vlasti, dajemo kraći pregled nadležnosti:
− zakonodavstvo: nadležni su različiti saborski odbori, od kojih je Odbor za obitelj

mladež i šport matično tijelo u postupku donošenja propisa vezanih uz brak, obitelj,
skrbništvo, materinstvo, zaštitu djece i mladeži od ovisnosti, itd.;

− sudstvo: pri redovnim općinskim sudovima, županijskim sudovima i Vrhovnom sudu
RH postoje posebni odjeli ili suci za mladež; državni odvjetnici su specijalizirani u
odjelima za mladež pri općinskim i županijskim državnim odvjetništvima, dok je jedan
od zamjenika pri Državnom odvjetništvu Republike Hrvatske zadužen za mladež;

− državna uprava: veći broj tijela, kao što su Ministarstvo znanosti, obrazovanja i
športa, Ministarstvo zdravstva i socijalne skrbi, Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti, Ministarstvo unutarnjih poslova, Ministarstvo
pravosuđa prati ovo područje.

Navedenom je, uz Ured dječjeg pravobranitelja (vidi u tekstu ranije), potrebno pribrojiti i
dva savjetodavna tijela Vlade RH: Vijeće za djecu i Povjerenstvo Vlade RH za prevenciju
poremećaja u ponašanju djece i mladih.

Vijeće za djecu zaduženo je za trajno praćenje ostvarivanja Nacionalnog programa
djelovanja za djecu, kao i za koordiniranje i usklađivanje aktivnosti državnih i ostalih
tijela pri ostvarivanju planiranih mjera i aktivnosti iz istog. Nacionalni program donesen je
1998. temeljem preuzetih obveza iz Svjetske deklaracije o opstanku, zaštiti i razvoju
djece i Plana djelovanja. Njime su obuhvaćena djeca do 18 godine, te se do 2005. traži:
poboljšanje kvalitete života djece (zdravlje, izobrazba, stanovanje, zaštita od nasilja i
zanemarivanja), osiguravanje uvjeta za rast i razvoj djece u iznimno teškim okolnostima i
poticanje darovite djece. Analiza njegove provedbe pokazala je potrebu jasnijeg
definiranja aktivnosti i dinamike izvršavanja, te je 10. srpnja 2003. Vlada RH, u smislu
nadopune, prihvatila Prioritetne aktivnosti za dobrobit djece 2003.-2005. Posebice se
nastoji pomoći najugroženijim skupinama djece, kao što su siromašni, zanemareni ili s
teškoćama u razvoju. Područja Prioritetnih aktivnosti (odgoj i obrazovanje, zdravlje,
prehrana, uloga obitelji, socijalna skrb, djeca u iznimno teškim okolnostima) proizlaze iz
Plana djelovanja za primjenu Svjetske deklaracije o opstanku, zaštiti i razvoju djece, dok
su područja slobodnog vremena, kulture i medija dodana.

Povjerenstvo Vlade RH za prevenciju poremećaja u ponašanju djece i mladih proučava
uzroke te prati kretanje maloljetničke delikvencije, pruža stručnu pomoć vezanu uz
pravovremeno poduzimanje mjera u interesu zaštite djece i mladeži, posebice onih koji
žive u rizičnim uvjetima, te radi na otklanjanju i ublažavanju negativnih čimbenika na

razvoj, mentalno zdravlje i ponašanje djece i mladeži. Isto je započelo s izradom
Nacionalne strategije prevencije poremećaja u ponašanju djece i mladih, te je prema
Nacionalnom programu djelovanja za djecu sredina 2004. određena kao rok izrade.

Prioriteti/mjere

1. dosljedna provedba Prioritetnih aktivnosti iz Nacionalnog programa djelovanja za
djecu (rok: kontinuirano, koordinatori: Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti i Vijeće za djecu);

2. osnivanje Nacionalnog dječjeg parlamenta (rok: listopad 2004., nositelji:
Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti i Ministarstvo
znanosti, obrazovanja i športa);

3. donošenje Nacionalne strategije u prevenciji poremećaja u ponašanju djece i
mladih (rok: sredina 2004., nositelji: Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti i Povjerenstvo Vlade RH za prevenciju
poremećaja u ponašanju djece i mladih)

4. proglašenje Dana Konvencije o pravima djeteta u Hrvatskoj.

1.3.2. PRAVA MANJINA I ZAŠTITA MANJINA

Donošenjem Ustavnog zakona o pravima nacionalnih manjina (NN br. 155/02), te
provedbenih propisa stvoreni su uvjeti za sustavno ostvarivanje prava nacionalnih manjina.
Svi spomenuti propisi doneseni su sukladno odredbama Okvirne konvencije o zaštiti
nacionalnih manjina, te drugih međunarodnih dokumenata. Osnovna novina Ustavnog
zakona o pravima nacionalnih manjina omogućavanje je pripadnicima nacionalnih manjina
sudjelovanje u procesu odlučivanja. U provedbi Ustavnog zakona donesen je Zakon o
izmjenama i dopunama Zakona o izboru članova predstavničkih tijela jedinica lokalne i
područne (regionalne) samouprave (NN br. 155/02) kojim je određen način izbora vijeća
nacionalnih manjina, te omogućeno provođenje zastupljenosti nacionalnih manjina u
predstavničkim tijelima lokalne i regionalne samouprave.

Sukladno Zakonu, općine i gradovi dužni su izmijeniti svoje statute kako bi bila osigurana
zastupljenost manjina u predstavničkim tijelima.

Vlada Republike Hrvatske raspisala je 16. travnja 2003. godine izbore za vijeća i
predstavnike nacionalnih manjina, koji su održani 18. svibnja 2003. godine i na kojima je
izabrano 207 od 209 vijeća i 42 predstavnika nacionalnih manjina. Budući da nije
izabran predviđeni broj vijeća i predstavnika nacionalnih manjina, Vlada RH je 5. siječnja
2004. donijela Odluku o raspisivanju ponovljenih izbora za predstavnika nacionalne
manjine u jedinici lokalne i područne (regionalne) samouprave i Odluku o raspisivanju
dopunskih odnosno ponovljenih izbora za članove vijeća nacionalnih manjina u
jedinicama lokalne i područne (regionalne) samouprave, koji će se održati 15. veljače
2004. godine. Već započeti postupci edukacije kako lokalnih i regionalnih vlasti, tako i
izabranih članova vijeća i predstavnika nacionalnih manjina o načinu rada i modalitetima
suradnje bit će prošireni i nastavljeni u 2004. uz potporu i suradnju s OESS-om.

Savjet za nacionalne manjine će ubuduće, umjesto Vlade RH i Ureda za nacionalne
manjine, raspoređivati i doznačivati sredstva za programe nacionalnih manjina u Hrvatskoj.
Time se odlučivanje i o tom bitnom segmentu ostvarivanja prava manjina u potpunosti
prenijelo na predstavnike manjina. U 2003. godini u državnom je proračunu osigurano 20
milijuna kuna za programe udruga nacionalnih manjina, što je oko 10 % više od prethodne
godine. Ta sredstva samostalno raspoređuje Savjet za nacionalne manjine.

Sukladno Ustavnom zakonu, članove Savjeta za nacionalne manjine imenuje Vlada RH i
sastoji se isključivo od pripadnika manjina i to: sedam članova iz reda osoba koje predlože
vijeća nacionalnih manjina, pet članova iz reda istaknutih kulturnih, znanstvenih, stručnih,
vjerskih djelatnika iz reda osoba koje predlože manjinske udruge i druge organizacije
manjina, pravne osobe, vjerske zajednice i građani pripadnici nacionalnih manjina. Članovi
Savjeta su i zastupnici nacionalnih manjina u Hrvatskome saboru. Savjet za nacionalne
manjine ima predsjednika i dva potpredsjednika koji svoju dužnost obavljaju profesionalno.
Jedan od njih je obvezno član Savjeta iz redova nacionalne manjine koja u ukupnom
stanovništvu Hrvatske sudjeluje s više od 1,5%. Što se tiče datuma imenovanja članova
Savjeta za nacionalne manjine, koji se biraju na prijedlog Vijeća nacionalnih manjina,
čekaju se rezultati nacionalnih izbora kada će biti poznati zastupnici nacionalnih manjina u
Hrvatskom saboru kako bi se osigurala zastupljenost svih nacionalnih manjina u Savjetu.

Vlada RH je 27. ožujka 2003. godine donijela Rješenje o imenovanju članova Savjeta za
nacionalne manjine i imenovanju pet članova na prijedlog udruga nacionalnih manjina,
vjerskih zajednica, te pripadnika nacionalnih manjina. Za članove Savjeta za nacionalne
manjine iz reda istaknutih kulturnih, znanstvenih, stručnih, vjerskih djelatnika imenovani
su predstavnici židovske, srpske, bošnjačke, crnogorske i albanske nacionalne manjine.
Zastupnici nacionalnih manjina u Hrvatskome saboru po funkciji su članovi Savjeta.
Savjet za nacionalne manjine ima predsjednika i dva potpredsjednika koji svoju dužnost
obavljaju profesionalno. Za predsjednika Savjeta imenovan je predstavnik židovske, a za
potpredsjednika Savjeta predstavnik srpske nacionalne manjine. Vlada RH je 29.
listopada 2003. godine donijela rješenje o imenovanju još tri člana Savjeta iz reda osoba
koje su predložila vijeća makedonske, njemačke i slovačke nacionalne manjine. Za
drugog potpredsjednika Savjeta imenovan je predstavnik, kojeg je predložilo vijeće
njemačke nacionalne manjine. Do sada su održane četiri sjednice Savjeta. Savjet je
donio Odluku o rasporedu sredstava osiguranih u Državnom proračunu Republike
Hrvatske za 2003. godinu za programe udruga i ustanova nacionalnih manjina, te
proveo raspravu o izvješću Ministarstva prosvjete i športa o provedbi Zakona o odgoju i
obrazovanju na jeziku i pismu nacionalnih manjina.

Zakonom o izmjenama i dopunama Zakona o izboru zastupnika u Hrvatski sabor (NN br.
53/03) povećan je broj zastupnika nacionalnih manjina i to: za srpsku nacionalnu manjinu
na tri, a za ostale manjine na pet, tako da će zastupnici nacionalnih manjina u Hrvatskome
saboru ubuduće imati osam zajamčenih mjesta, umjesto dosadašnjih pet mjesta. Pored
toga, pripadnici nacionalnih manjina mogu biti birani i na listama pojedinih stranaka. Nova
Vlada Republike Hrvatske potaknula je promicanje prava nacionalnih manjina, te sklopila
sporazume i postigla dogovore s predstavnicima nacionalnih manjina.

Uzimajući u obzir specifični položaj i probleme romske populacije, Vlada RH je 16.
listopada 2003. donijela Nacionalni program za Rome, koji je izrađen u suradnji s
nadležnim ministarstvima i drugim organizacijama, te u suradnji s romskim udrugama.

Program ukazuje na osnovne probleme s kojima se susreće romska populacija i sadrži
niz kratkoročnih i dugoročnih mjera u područjima zdravstva, odgoja i obrazovanja,
socijalne skrbi, zapošljavanja, stanovanja i rješavanja statusnih pitanja koje trebaju
doprinijeti otklanjanju dugo nerješavanih problema i uspješnoj integraciji Roma, kao i
poboljšavanju općeg stanja u romskoj zajednici. Za sve predviđene mjere utvrđeni su
nositelji i planirana sredstva, a za mjere koje će se izvršavati u 2004. godini sredstva su
predložena u državnom proračunu za 2004. godinu (20.000.000 kuna).

Nacionalni program za Rome predviđa sljedeće mjere:

− uključivanje Roma u društveni i politički život;
− očuvanje tradicijske kulture Roma;
− poticanje izdavaštva i informiranja te romske kulture i stvaralaštva putem medija;
− rješavanje statusnih pitanja Roma (državljanstvo);
− suzbijanje diskriminacije i pravna pomoć (besplatna pravna pomoć);
− odgoj i obrazovanje (obavezna predškola za romsku djecu, osiguranje pohađanja

dječjeg vrtića, posebne mjere za veće uključivanje romske djece u obvezni osnovno
školski sustav, povećanje broja Roma koji pohađaju srednje škole i fakultete);

− zdravstvena zaštita (posebne mjere za zdravstveni odgoj i prosvjećivanje Roma,
cijepljenje romske djece, poboljšanje rada patronažne skrbi, borba protiv
alkoholizma, pušenja i drugih ovisnosti, praćenje ostvarivanja prava na zdravstvenu
zaštitu);

− zapošljavanje (posebne mjere za veće zapošljavanje i samo-zapošljavanje Roma);
− socijalna skrb (smanjenje siromaštva Roma, poboljšanje uvjeta življenja osoba s

invaliditetom, zaštita romskih obitelji a posebice djece, pružanje humanitarne
pomoći);

− prostorno uređenje (legalizacija i uređenje romskih naselja).

Već se započelo s provedbom pojedinih mjera posebno u području odgoja i
obrazovanja. Održana su također četiri tematska seminara sa širokim brojem sudionika
Roma, te domaćih i stranih eksperata.

Prioriteti u 2004. godini:
1. Nastavit će se pratiti provedba Ustavnog zakona o pravima nacionalnih manjina,

Zakona o uporabi jezika i pisma nacionalnih manjina, Zakona o odgoju i obrazovanju
na jeziku i pismu nacionalnih manjina, te drugih provedbenih propisa.

2. Dopunski odnosno ponovljeni izbori za predstavnike nacionalnih manjina u
predstavničkim tijelima jedinica lokalne i područne (regionalne) samouprave u onim
jedinicama u kojima nije ostvarena njihova zastupljenost sukladno zakonu održat će se
15. veljače 2004. Dopunski odnosno ponovljeni izbori za vijeća nacionalnih manjina u
jedinicama lokalne i područne samouprave koja nisu izabrana također će se održati 15.
veljače 2004.

3. Vlada RH pripremit će Izvješće o provedbi Okvirne konvencije za zaštitu nacionalnih
manjina u veljači 2004. godine. Koordinator za izradu Izvješća je Ured za nacionalne
manjine.

1.4. PUČKI PRAVOBRANITELJ

I tijekom 2003. godine, pučki pravobranitelj je razmatrao pojedinačne slučajeve
ugroženosti prava građana, koja su im prilikom izvršavanja poslova iz svoje nadležnosti
počinila tijela državne uprave, tijela s javnim ovlastima ili djelatnici u tim tijelima. Izvješće
o svojem radu za 2002. godinu, te o stupnju poštivanja ustavnih i zakonskih prava
građana, pučki pravobranitelj podnio je predsjedniku Hrvatskog sabora aktom od 31.
ožujka 2003.godine.

Izvješće pokazuje značajno ukupno smanjenje pritužbi građana. Sam sadržaj pritužbi je
različit u odnosu na prethodne godine, pa se uglavnom radi o oblicima povreda prava u
područjima upravnog djelovanja kojima se bave i ombudsmani u drugim zemljama.

Iz Izvješća je vidljiva bolja suradnja upravnih tijela i tijela s javnim ovlastima s pučkim
pravobraniteljem, što je doprinijelo i većoj efikasnosti rada pučkog pravobranitelja.

Tijekom 2002. godine, pučki pravobranitelj primio je ukupno 1558 pritužbi, što u odnosu
na prethodne dvije godine predstavlja značajnije smanjenje (za 16,8% u odnosu na
2000. i 11,2% u odnosu na 2001. godinu), ali predstavlja relativno malo (5,6%)
smanjenje u odnosu na višegodišnji prosjek od 1650 novih predmeta. Osim novo-
primljenih pritužbi, u radu je bilo i 1031 pritužbi iz ranijih godina. Dakle, u 2002. godini
radilo se na 455 predmeta, uglavnom iz 2001. godine, što znači da se u 2002. godini,
ukupno radilo na 2013 predmeta. Od 455 prenesenih predmeta dovršeno je 260
(57,1%).

Najveći broj pritužbi u 2002. godini, od ukupno 1558 pristiglih pritužbi, odnosio se na rad
tijela s javnim ovlastima i upravnih tijela u području socijalne sigurnosti tj. na području
prava iz mirovinsko-invalidskog osiguranja, zdravstvenog osiguranja i zdravstvene
zaštite, socijalne skrbi, te prava iz radnog odnosa državnih i javnih službenika.

Osnovna struktura primljenih pritužbi vidljiva je iz sljedeće tablice:

Red.br. Područje Broj pritužbi % (1154=100)
I. Imovinska prava 326 28,3
II. Mirovinsko-

invalidsko,
zdravstveno

socijalna
skrb

366 31,7

III. Statusna prava 81 7,0
IV. Ratni stradalnici 134 11,6
V. Urbanizam, zaštita

okoliša, graditeljstvo
84 7,3

VI. Osobna nesigurnost 18 1,5
VII. Razno 145 12,6

osiguranje i

Tijekom 2003. godine, mjerodavne vlasti provele su preporuke Pučkog pravobranitelja u
slijedećim slučajevima povrede prava – stjecanje/priznavanje prava na mirovinu –
odugovlačenje postupka, ostvarivanje prava iz sustava socijalne skrbi - susreti djeteta s
roditeljem kojemu nije povjereno na čuvanje i odgoj, prava iz radnog odnosa državnog
službenika, ograničenje prava vlasništva obiteljske kuće (pravo stanovanja), povrat
imovine oduzete za vrijeme jugoslavenske komunističke vladavine – odugovlačenje
postupka (povreda prava na obnovu), pravo na lokacijsku i građevnu dozvolu, pravo na
zdrav okoliš (buka, onečišćenje zraka), statusna prava građana. Potrebno je istaknuti da
je pučki pravobranitelj uvažavan je u tijelima lokalne i područne (regionalne)
samouprave u znatno većem broju slučajeva nego kod središnjih tijela državne uprave
(ministarstva).

Prioriteti u 2004. godini. Vlada RH će nastaviti jačati suradnju s pučkim pravobraniteljem,
te u potpunosti uzeti u obzir činjenice iz njegovog godišnjeg izvješća i provoditi njegove
preporuke. Konkretno, slijedom zaključaka Hrvatskog sabora od 26. lipnja 2003. Vlada je

obvezana da preispita i popravi uvjete života u odjelima za maloljetnike ustanova u
kojima se ograničava sloboda kretanja u Republici Hrvatskoj, da u primjerenom roku
osigura dodatna sredstva kako bi se omogućilo učinkovito funkcioniranje Pučkog
pravobranitelja RH, te da se očituje o poticaju Pučkog pravobranitelja RH za priznavanje
prava na naknadu djeci bivših političkih zatvorenika za dane koje su njihovi roditelji
proveli u zatvoru ili pritvoru.

1.5. POVRATAK IZBJEGLICA

1.5.1. Pravni i institucionalni okvir

Pitanja vezana uz povratak prognanika i izbjeglica u RH regulirana su najvećim dijelom
sljedećim zakonskim i podzakonskim propisima: Zakon o statusu prognanika i izbjeglica
(NN br. 96/93, 39/95 i 128/99); Zakon o područjima posebne državne skrbi (NN br.
44/96, 57/96, 124/97, 73/00, 87/00, 94/01 i 88/02), Uredba o uvjetima i mjerilima za
stambeno zbrinjavanje na područjima posebne državne skrbi (NN br. 10/01), Pravilnik o
redu prvenstva stambenog zbrinjavanja na područjima posebne državne skrbi (NN br.
116/02), Program povratka i zbrinjavanja prognanika, izbjeglica i raseljenih osoba (NN
br. 92/98), Zakon o prestanku važenja Zakona o privremenom preuzimanju i upravljanju
određenom imovinom (NN br. 101/98); Zakon o obnovi (NN br. 24/96, 54/96, 87/96 i
57/00); Sporazum radne skupine o operativnim postupcima povratka (NN br. 92/98), te
međunarodni propisi i konvencije o statusu izbjeglica.

Nadležno tijelo zaduženo za provedbu većine navedenih propisa bilo je Ministarstvo za
javne radove, obnovu i graditeljstvo (MJROG), odnosno temeljem novog Zakona o
ustrojstvu i djelokrugu ministarstava i državnih upravnih organizacija («Narodne novine»,
br. 199/03), od 22. prosinca 2003. godine Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti (nadalje: MOBMS) koje daje prijedloge i inicijative Vladi
za poduzimanje potrebnih mjera i aktivnosti za unaprjeđenje procesa povratka te
operativno provodi i koordinira Vladine programe povratka s drugim nadležnim tijelima
koje sudjeluju u procesu povratka prognanika i izbjeglica. Za podršku programima
povratka u dijelu koji se odnosi na obnovu stambenog fonda i infrastrukture te
građevinsku podršku i operativu koja sudjeluje u programima stambenog zbrinjavanja,
zaduženo je prema novom ustrojstvu ministarstava Ministarstvo mora, turizma, prometa i
razvitka (nadalje: MMTPR). Kroz navedena tijela osigurana je suradnja s glavnim
međunarodnim institucijama – UNHCR, EK, OESS koja se, između ostalog, bave
povratkom izbjeglica u Hrvatsku, i savjetodavna uloga njihovih eksperata za pitanja
povratka.

1.5.2. Ostvareno u 2003. godini

Prioritet u svom djelovanju Vlada je usmjerila na ubrzavanje sljedećih aktivnosti: povrat
imovine i stambeno zbrinjavanje, obnova ratom oštećenog stambenog fonda i osnovne
infrastrukture, te osnovne aktivnosti za ubrzanje dinamike povratka i stvaranje održivih
uvjeta povratka.

Povrat zauzete pr ivatne imovine : Osobito velik pomak napravljen je na području
povrata imovine koje je jedan od ključnih elemenata povratka i zaštite osnovnih ljudskih
prava osobito prava na raspolaganje vlastitom imovinom, kao i normalizacije života u
multietničkim lokalnim zajednicama na područjima povratka.

Na kraju 2003. godine u Hrvatskoj je preostalo zauzetih 3.509 stambenih jedinica
koje se trebaju vratiti njihovim vlasnicima, a zauzimaju ih privremeni korisnici većinom
izbjeglice iz BiH. Ukupno je do sada vlasnicima vraćeno 15.770 stambenih jedinica.
Propisani zakonski rok za povrat privatne imovine u Hrvatskoj utvrđen je za kraj 2002.
godine. Vlasnicima kojima imovina nije vraćena u posjed u zakonskim rokovima do kraja
2002. godine, isplaćuje se svaki mjesec naknada štete do povrata imovine u posjed.

U tijeku je intenzivna provedba postupaka povrata imovine prema zadnjim izmjenama
Zakona o područjima posebne državne skrbi: protiv protupravnih korisnika 523 kuća
pokrenuti su administrativni i sudski postupci iseljenja; za 873 korisnika u tijeku je
gradnja objekata alternativnog smještaja i po završetku oni će napustiti zauzetu imovine;
za 2.113 korisnika u tijeku je osiguravanje stambenog zbrinjavanja odnosno
alternativnog smještaja budući nemaju druge useljive imovine u RH ili BiH. Zbog sporije
provedbe programa stambenog zbrinjavanja od predviđene, do čega je došlo iz tehničkih
razloga, svim privremenim korisnicima nije osigurano stambeno zbrinjavanje do kraja
2003. godine zbog čega je hrvatska Vlada u listopadu 2003. donijela posebne mjere za
ubrzanje povrata imovine.

Za potrebe stambenog zbrinjavanja privremenih korisnika osigurano je ukupno 782
milijuna kuna i to: 62,5% iz hrvatskog proračuna i 37,5% iz novog kredita Razvojne
banke Vijeća Europe koji je Vladi odobren u ožujku 2003. (40 milijuna eura). Za
realizaciju programa su u 2003. godini korištena isključivo proračunska sredstva, jer će
sredstva iz ovog novog kredita biti povučena 2004. godine.

Obnova stambenog fonda i osnovne infrastrukture : Obnova kako stambenog
fonda i infrastrukture intenzivirana je, jer je osigurano dodatno financiranje iz državnog
proračuna i iz kreditnih sredstava koje je uzela hrvatska Vlada. Većina korisnika obnove
u 2003. godini bili su povratnici srpske nacionalnosti - oko 75%. U 2003. izdano je
ukupno 29.000 rješenja o pravu na obnovu – mjesečni prosjek od oko 2.400 rješenja.
Preostalo je za riješiti još oko 12.000 zahtjeva za obnovu, od čega su većina zahtjevi
podneseni od izbjeglica i povratnika srpske nacionalnosti.

Potpora povratku i obnovi u BiH : Značajno je pokretanje procesa povratka Hrvata
u područja BiH gdje je manjinski povratak ranije bio vrlo spor – bosansku Posavinu i
banjalučku regiju. Hrvatska je u 2003. godini poduzela niz mjera za iniciranje povratka u
susjednu BiH, u prvom redu kroz program direktne potpore Vlade RH povratnicima u BiH
u obnovi njihovih oštećenih ili razorenih domova u što su uložena i značajna
proračunska sredstva – isporuke građevinskog materijala su u tijeku za 1.328 obitelji
povratnika u BiH (4.874 osoba).

Suradnja sa susjednim državama u povratku izbjegl ica : Kroz financiranje
različitih programa povratka u BiH i njihovu provedbu u suradnji s nadležnim
ministarstvom u BiH, u 2003. godini intenzivirana je značajno suradnja dviju država
vezano za poticanje procesa povratka u BiH kao i iz BiH u Hrvatsku.

Suradnja je uspostavljena i kroz razmjenu podataka o stanju obnove i povratu imovine
BiH izbjeglica koji još borave u Hrvatskoj, a zahvaljujući inicijativi hrvatske strane i
korištenju alternativnih izvora podataka osim službenih, podaci međunarodnih
organizacija u BiH koje su uz lokalne vlasti u posjedu većine podataka o povratku i
izbjeglicama. Međutim, podaci o izbjeglicama iz Hrvatske koje borave u BiH na području

Republike Srpske još nisu dostavljeni hrvatskoj strani u svrhu provjere o kojim se
osobama radi i njihovim mogućnostima za povratak.

Daljnji napredak suradnje RH i BiH u pogledu rješavanja svih preostalih izbjeglica u BiH i
u Hrvatskoj, a osobito u pogledu razmjene podataka, očekuje se uspostavom zajedničke
komisije dvaju nadležnih ministarstava BiH i RH, dogovorene na ministarskoj razini u
srpnju 2003. godine u Zagrebu. Ta zajednička komisija trebala bi operativno rješavati
konkretna pitanja povratka u Hrvatsku i u BiH.

Hrvatska je u 2003. godini inicirala suradnju i sa Srbijom i Crnom Gorom s ciljem
konačnog rješavanja preostalih izbjeglica iz Hrvatske kroz njihov povratak u Hrvatsku ili
lokalnu integraciju. Suradnja je započeta kroz razmjenu podataka o izbjeglicama koje još
borave u SiCG.

Stambeno zbrinjavanje bivših nositel ja stanarskog prava : Provedba
programa već je započela dodjelom prava na stambeno zbrinjavanje bivšim nositeljima
stanarskog prava, koji su se vratili na područja posebne državne skrbi i to najmom
državnih stanova i državnih APN kuća prema Zakonu o područjima posebne državne
skrbi. Kako bivši nositelji stanarskog prava nisu trenutno razdvojeni od ostalih korisnika
stambenog zbrinjavanja, točni podaci o broju korisnika bit će naknadno poznati.

Kako je većina bivših nositelja stanarskog prava živjela izvan područja posebne državne
skrbi, Vlada je u lipnju 2003. godine prihvatila novi program stambenog zbrinjavanja
bivših nositelja stanarskog prava koji se vraćaju u mjesta izvan područja posebne
državne skrbi. Pod uvjetom da nemaju druge imovine i da žele živjeti u Hrvatskoj njihovo
stambeno zbrinjavanje definirano je kroz modele (i) najam stana u državnom vlasništvu
sa zaštićenom najamninom, ili (ii) kupovina stana koji će osigurati država uz povoljne
kreditne uvjete. Krajem 2003. godine započela je medijska kampanja u Hrvatskoj te
podnošenje zahtjeva za stambeno zbrinjavanje bivših nositelja stanarskih prava, što će
se u 2004. godini nastaviti i u inozemstvu gdje boravi veći broj potencijalnih korisnika.

Upravl janje državnim stambenim fondom : Zadnjim izmjenama Zakona o
područjima posebne državne skrbi predviđene su mjere za učinkovitije upravljanje i
kontrolu korištenja državnog stambenog fonda. U 2003. godini, MJROG (MOBMS) je
ponovilo reviziju državne imovine kupljene od APN-a, uglavnom obiteljskih kuća, kao
osnovu za uspostavu sustava upravljanja državnim stambenim fondom. Na osnovu te
revizije pokreću se postupci za iseljavanje i raskidanje ugovora o najmu s korisnicima
kojima je završena obnova vlastitih domova.

Također je nastavljen postupak registracije i revizije korištenja državnih stanova.
Revizija državnih stanova provodi se u suradnji s Državnim odvjetništvom i Hrvatskim
fondom za privatizaciju koje utvrđuje koja je imovina u državnom vlasništvu, dok
MOBMS utvrđuje pravo trenutnih korisnika na stambeno zbrinjavanje kroz najam
državne imovine. Poseban problem predstavlja neutvrđeno i neproknjiženo vlasništvo
nad velikim brojem stanova na područjima posebne državne skrbi te postupak tek treba
provesti.

Utvrđivanje titulara vlasništva nad stanovima na područjima posebne državne skrbi i
uknjižbu stanova u državnom vlasništvu provodi se u suradnji s Hrvatskim fondom za
privatizaciju i Državnim odvjetništvom. Postupak uknjižbe je trenutno u završnoj fazi za
3.600 stanova na području grada Vukovara koji provodi Fond za privatizaciju nakon što

je utvrdio da se radi o državnoj imovini. Aktivnosti pripreme stanova za uknjižbu provode
se trenutno i na području Sisačko-moslavačke županije kroz program CARDS 2001 u
čijoj provedbi surađuju MOBMS i nevladina organizacija ASB kao provedbeni partner
Europske komisije. Taj će projekt biti završen do ožujka 2004. godine i dat će model za
nastavak aktivnosti na ostalim područjima posebne državne skrbi.

Iz fonda te državne imovine osigurava se dodatan stambeni fond za stambeno
zbrinjavanje privremenih korisnika zauzete imovine i bivših nositelja stanarskog prava.

Osim spomenutih mjera, Vlada je definirala i poduzela druge mjere koje se odnose na
poticanje rješavanja ostalih pitanja vezanih za povratak izbjeglica u Hrvatsku, što
uključuje obnovu i poticanje gospodarskog oporavka, te ukupni ekonomski razvitak
područja povratka, deminiranje i sređivanje zemljišnih knjiga kao osnove za uvođenje
reda u sustav vlasničkih odnosa. U tijeku je i revizija korištenja državne imovine na
područjima posebne državne skrbi.

U 2003. godini registrirano je ukupno 12.871 povratnika – 24% prognanika uglavnom
hrvatske nacionalnosti i 76% manjinskih povratnika većinom građana srpske
nacionalnosti.

Ukupno se od 1995. godine do kraja 2003. godine vratilo 318.249 prognanika i
izbjeglica, i to: 210.396 povratnika – bivših prognanika, uglavnom Hrvata, koji su
tijekom progonstva boravili u drugim područjima Hrvatske koja nisu bila zahvaćena
ratom (66% od ukupnog broja povratnika), te 107.853 manj inskih povratnika
hrvatskih građana srpske nacionalnosti , koji su u izbjeglištvu većim dijelom
boravili u SRJ i BiH (34% ukupnog broja povratnika).

Osim kroz broj povratnika, rezultati Vladine politike i poduzetih mjera tijekom 2003.
godine mjerljivi su kroz slijedeće konkretne indikatore:
• 8.000 obnovljenih stambenih jedinica i prateće osnovne komunalne i socijalne

infrastrukture u mjestima povratka u 2003. godini, čime je omogućen povratak za
20.000 povratnika (uloženo ukupno 1,23 milijardi KN),

• 6.082 vraćene privatne imovine (od rujna 2002. godine kada su implementirane
zadnje zakonske promjene vezane za procedure povrata imovine, od čega se
najveći dio odnosi na imovinu vraćenu u 2003. godini),

• 3.741 stambeno zbrinuta obitelj privremenih korisnika zauzete imovine uglavnom
izbjeglice iz BiH i SiCG, te drugi povratnici u potrebi, a koji su tijekom 2003. godine
dobili u najam državnu imovinu ili građevinski materijal za gradnju kuća u kojim su
trajno stambeno zbrinuti nakon napuštanja zauzete imovine,

• za 1.328 obitelji izbjeglica (4.874 osoba) osiguran je i isporučuje se građevinski
materijal za obnovu njihovih razorenih kuća u BiH kroz Vladin program potpore
povratku u BiH.

1.5.3. Prioritetna područja djelovanja i mjere u 2004. godini

Za povratak njihovim domovima u Hrvatskoj ili BiH ili za konačno rješenje kroz lokalnu
integraciju u Hrvatskoj preostalo je danas ukupno 49.426 prognanika i izbjeglica, i to:

•

•

10.851 prognanika uglavnom hrvatske nacionalnosti i 1.715 raseljenih osoba srpske
nacionalnosti u hrvatskom Podunavlju,
4.196 izbjeglica iz BiH i Kosova,

•

•

•

najmanje 12.949 izbjeglica srpske nacionalnosti u SiCG i BiH, koji su podnijeli
zahtjeve za povratak u Hrvatsku,
oko 12.989 izbjeglih iz BiH i SiCG te drugih povratnika koji zauzimaju tuđu imovinu u
Hrvatskoj i moraju je napustiti zbog povrata vlasnicima
6.726 povratnika koji su se vratili u Hrvatsku u zadnjih šest mjeseci i u potrebi su za
potporom kod lokalne reintegracije.

Uvjeti za održivi povratak ili lokalnu integraciju preostalih prognanika i izbjeglica u
Hrvatskoj, te potencijalnih povratnika koji još borave u SiCG i BiH, osiguravaju se kroz
programe Vlade RH koji su navedeni u nastavku.

Povrat zauzete privatne imovine . Prioritet je završiti povrat preostale zauzete
imovine - ukupno 3.509, koja nije vraćena vlasnicima do kraja 2003. Iseljavanje
preostale zauzete imovine osigurat će se kroz završetak administrativnih i sudskih
postupaka za iseljenje korisnika te imovine, te kroz ubrzanu provedbu programa
stambenog zbrinjavanja privremenih korisnika koji nemaju druge useljive imovine u
Hrvatskoj ili BiH dodjelom alternativnog smještaja do sredine 2004. godine.

Vlada RH donijela je 16. listopada 2003. godine mjere za ubrzanje povrata imovine,
kojima je predviđeno ubrzati kupovinu kuća kroz APN i gradnju alternativnog smještaja
zbog iseljavanja privremenih korisnika iz zauzete privatne imovine, te korištenje drugih
alternativnih oblika smještaja tih korisnika. Tim mjerama osigurat će se i ubrzati povrat
imovine vlasnicima 2.281 zauzetih kuća, koji su podnijeli zahtjeve za povrat imovine, a
za 1.228 zauzetih objekata čiji vlasnici nisu zatražili povrat imenovat će se privremeni
zastupnici te potom osigurati povrat imovine u 2004. godini.

Obnova stambenog fonda i osnovne infrastrukture: Prioritetne aktivnosti su
nastavak obnove preostalog stambenog fonda te intenziviranje obnove objekata
komunalne i socijalne infrastrukture.

U 2004. godini predviđena je obnova ukupno 11.500 u ratu oštećenih ili uništenih
obiteljskih kuća i stanova, od čega 4.000 obiteljskih kuća IV. – VI. stupnja oštećenja,
1.600 stanova u oštećenim višestambenim zgradama i oko 5.400 kuća I. – III. stupnja
oštećenja čiji će vlasnici dobiti novčane potpore za popravak ili će dobiti povrat vlastito
uloženih sredstava za obnovu. Tim programom će biti u najvećoj mjeri priveden kraju
program obnove u ratu oštećenih stambenih jedinica, a mogući preostali broj oštećenih
kuća i stanova završit će se u 2005. godini. Realizacija ovih aktivnosti ovisit će o
raspoloživim sredstvima proračuna i drugim izvorima financiranja programa obnove.

Većina korisnika obnove u 2004. godini su povratnici srpske nacionalnosti – oko 80%.
Za utvrđivanje prava na obnovu ili povratak preostalo je još ukupno oko 12.000 zahtjeva
za obnovu, podnesenih uglavnom od izbjeglica koje još borave u SICG i BiH. Svim ovim
podnositeljima zahtjeva su poslani pozivi i pojašnjenja za dopunu zahtjeva, jer nisu
priložili potrebne dokaze ili izjave. U posredovanje i komunikaciju s podnositeljima
zahtjeva koji borave u SiCG uključeni su i uredi SDF-a i UNHCR-a. S postignutim
ubrzanjem rješavanja zahtjeva za obnovu, do polovice 2004. godine očekuje se
rješavanje svih preostalih zahtjeva, izuzev onih gdje se postupak ne može završiti
odmah zbog drugih imovinskih postupaka koji su u tijeku.

Odobrenim kreditom Europske investicijske banke (EIB-a) osigurana su dodatna
sredstva za obnovu komunalne i socijalne infrastrukture – oko 100 milijuna eura (50%

kredit i 50% sredstva hrvatskog proračuna) – koja će se do kraja 2005. godine realizirati
u 90 općina i gradova na područjima posebne državne skrbi (područjima povratka). U
istom razdoblju realizirat će se projekt obnove 142 školska objekta za koji su sredstva
osigurana u jednakom omjeru iz kredita Razvojne banke Vijeća Europe i iz hrvatskog
proračuna.

Program stambenog zbrinjavanja na područjima posebne državne skrbi namijenjen je
svim povratnicima, izbjeglicama u potrebi za lokalnom integracijom i drugim
naseljenicima na tim područjima koji nemaju vlastite imovine, a prioritet je trenutno dan
korisnicima privremeno zauzete privatne imovine koju moraju napustiti zbog povrata
vlasnicima (uglavnom srpski povratnici i SICG i BiH). Do sredine 2004. godine
namjerava se završiti stambeno zbrinjavanje privremenih korisnika zauzete imovine, a
potom nastaviti s programom stambenog zbrinjavanja za druge povratnike i stanovnike
tih područja. Kroz ovaj program nastavit će se stambeno rješavati i bivši korisnici
društvene imovine koji se vraćaju na područja posebne državne skrbi.

Stambeno zbrinjavanje bivših nositel ja stanarskog prava koj i se vraćaju
na područja Hrvatske izvan područja posebne državne skrbi . U 2004. godini
započet će provedba programa stambenog zbrinjavanja bivših nositelja stanarskog
prava koji su živjeli izvan područja posebne državne skrbi, a prema programu Vlade iz
lipnja 2003. godine. Za te potrebe u proračunu za 2004. godinu osigurat će se 60
milijuna kuna potrebnih za gradnju oko 1.500 stanova. Do kraja 2004. godine podnosit
će se zamolbe za stambeno zbrinjavanje i nastaviti medijska kampanja u Hrvatskoj te
inozemstvu.

Upravljanje državnim stambenim fondom. U 2004. godini izdat će se ugovori o najmu za
državnu imovinu – državne kuće i stanovi na područjima posebne državne skrbi za
korisnike kojima se utvrdi pravo na stambeno zbrinjavanje, a prema Zakonu o
područjima posebne državne skrbi. Također će se nastaviti postupak utvrđivanja titulara
vlasništva nad stanovima u državnom vlasništvu budući za većinu imovine taj postupak
nije do sada proveden. Na osnovu toga uspostavit će se sustav upravljanja državnom
imovinom.

Povratak i obnova u BiH : U 2004. nastavit će se s programom direktne potpore
hrvatske Vlade povratku izbjeglica u Bosnu i Hercegovinu kroz potporu u obnovi njihovih
oštećenih i razorenih kuća u BiH. Predviđen je završetak obnove kuća za 1.328 obitelji
povratnika u BiH za koje su trenutno u tijeku isporuke građevinskog materijala. Također
će se u hrvatskom proračunu osigurati dodatna sredstva za nastavak programa obnove
kroz dodjelu građevinskog materijala za nove korisnike.

Suradnja sa susjednim državama u povratku izbjegl ica : Očekuje se daljnji
napredak u suradnji sa susjednim zemljama, između ostalog kroz pripremu donatorske
konferencije koja se organizira slijedom predsjedničke inicijative triju država – RH, SiCG,
BiH.

S BiH nastavit će se intenzivna suradnja kroz financiranje započetih programa povratka i
obnove u BiH, te intenziviranje razmjene podataka s nadležnim ministarstvom u BiH,
čime će se dodatno potaknuti procesi povratka.

Predviđa se uspostava pune suradnje sa SiCG, osobito vezano za razmjenu podataka o
izbjeglicama koje još borave u SiCG, kako bi se ubrzao povratak i što prije pronašla
konačna rješenja za sve hrvatske građane koji su preostali u SiCG.

Namjera je hrvatske Vlade da tražeći alternativne načine i modele financiranja razriješi
što prije pitanje povrata imovine, potom da do kraja 2003. godine završi program
stambenog zbrinjavanja privremenih korisnika trenutno zauzete imovine, te u bližoj
perspektivi i ukupnu obnovu stambenog fonda i pripadajuće infrastrukture - tijekom
2004. i 2005. godine.

Plan provedbe Sporazuma o stabilizaciji i pridruživanju

R.B. Mjera Rok provedbe Nositelji

SLOBODA UDRUŽIVANJA
 izrada Strategije za razvoj civilnog

društva u RH
/04 SRCD, NZRCD

R.B. Mjera Rok provedbe Nositelji
RAVNOPRAVNOST SPOLOVA, ZAŠTITA PRAVA DJETETA

 provedba Prioritetnih aktivnosti iz
Nacionalnog programa djelovanja za
djecu

trajno MOBMS
Vijeće za djecu

 donošenje Nacionalne strategije u
prevenciji ponašanja djece i mladih

06/04 MOBMS
Povjerenstvo VRH za
prevenciju ponašanja

 proglašenje Dana Konvencije o
pravima djeteta u RH

/04

R.B. Mjera Rok provedbe Nositelji
PRAVA MANJINA I ZAŠTITA MANJINA

 provedba Ustavnog zakona o pravima
nacionalnih manjina, Zakona o
uporabi jezika i pisma nacionalnih
manjina, Zakona o odgoju i
obrazovanju na jeziku i pismu
nacionalnih manjina, te drugih
provedbenih propisa

trajno VRH
UNM

MZOŠ

 održavanje dopunskih izbora za
predstavnike nacionalnih manjina u
predstavničkim tijelima jedinica
lokalne i područne samouprave u
onim jedinicama u kojima nije
ostvarena njihova zastupljenost

02/04 VRH

 održavanje dopunskih izbora za vijeća
nacionalnih manjina u jedinicama
lokalne i područne samouprave, koje
nisu izabrane

02/04 VRH

 usvajanje izvješća VRH o provedbi
Okvirne konvencije za zaštitu
nacionalnih manjina

02/04 VRH

R.B. Mjera Rok provedbe Nositelji
PUČKI PRAVOBRANITELJ

 daljnje jačanje suradnje s pučkim
pravobraniteljem, posebno
provedbom preporuka iz njegovih

/04 VRH

djece i mladih

godišnjih izvješća
R.B. Mjera Rok provedbe Nositelji

POVRATAK IZBJEGLICA

7

provoditi Program povratka
prognanika i izbjeglica VRH,
uključujući dvostrane i višestrane
projekte vezane uz povratak izbjeglica
(čl. 3.)

Trajno

VRH
MVP

MOBMS
MMTPR

tijela državne uprave

9

putem kredita ili drugih donatorskih
programa osigurati potporu za još
4.000 do 5.000 stambenih jedinica za
alternativni smještaj privremenih
korisnika koje treba stambeno zbrinuti
kako bi proces povrata imovine u
Hrvatskoj završio do kraja 2002.
godine te se stambeno zbrinuli
izbjeglice, povratnici i prognanici koji
se žele lokalno integrirati (čl. 3.)

Trajno

VRH
MOBMS
MMTPR

10

nastaviti usklađivati postojeće
procedure povrata imovine,
uključujući potrebne izmjene
zakonskih propisa (čl. 3.)

Trajno

VRH
MOBMS
MMTPR

11

održavati dvostrani dijalog s
nadležnim Ministarstvom za ljudska
prava i izbjeglice BiH, a u cilju
ubrzanja prekograničnog povratka
izbjeglica (čl. 3.)

Trajno

VRH
MOBMS
MMTPR

12

nastaviti razmjenu podataka o stanju
imovine u BiH u vlasništvu
privremenih korisnika privatne
imovine i drugih BiH izbjeglica u RH s
Ministarstvom za ljudska prava i
izbjeglice BiH (čl. 3.)

Trajno
MOBMS
MMTPR

13

provoditi program izravne potpore
Vlade RH izbjeglicama koje borave u
RH i žele se vratiti u BiH (čl. 3.) Trajno

VRH
MOBMS
MMTPR

14

unapređivati suradnju sa županijskim
uredima za obnovu kako bi se
osigurala lokalna primjena jednakih
standarda obnove (čl. 3.)

Trajno
MOBMS
MMTPR

15

završiti obnovu preostalog oštećenog
stambenog fonda (još oko 20.000
stambenih jedinica koliko se očekuje
nakon završetka roka za podnošenje
zahtjeva za obnovu koji ističe
31.12.2001) kako bi proces obnove u
Hrvatskoj završio do kraja 2003. ili
2006. ovisno o izvoru financiranja
(samo hrvatski proračun ili uz potporu
inozemnog kredita i drugih
donatorskih programa) (čl. 3.)

Trajno

VRH
MOBMS
MMTPR

16
nastaviti proces razminiranja područja
RH pod minama preostalim iz
Domovinskog rata (čl. 3.)

Trajno
VRH

HCR

109
revizija korištenja stanova u državnom
vlasništvu na područjima posebne
državne skrbi (čl. 3.)

Trajno
MOBMS
MMTPR

430 izvješćivati mjesečno VRH o napretku
u obnovi oštećenih kuća (čl. 3) Trajno MOBMS

MMTPR

431 izvješćivati mjesečno VRH o napretku
u povratu imovine (čl. 3) Trajno MOBMS

MMTPR
 Dovršiti proces vraćanja sve privatne

imovine koja je bila dodijeljena na
privremeno korištenje (prema Zakonu
o privremenom preuzimanju i
upravljanju određenom imovinom
ukinutom 1998. godine)

07/2004 VRH
MOBMS

 Nastavak obnove stambenog fonda Trajno

VRH
MMTPR

 Nastavak i intenziviranje obnove
osnovne komunalne i socijalne
infrastrukture na područjima povratka
(kreditni programi EIB i CEB V)

12/2005 VRH
MMTPR

 U suradnji s državnim uredima za
obnovu na županijskoj razini osigurati
rješavanje većine preostalih zahtjeva
za obnovu (19.000) i utvrđivanje
prava na obnovu, izuzev slučajeva
gdje su u tijeku drugi imovinski
postupci

07/2004 MMTPR

 Nastavak programa stambenog
zbrinjavanja na područjima posebne
državne skrbi, uključujući stambeno
zbrinjavanje bivših nositelja stanarskih
prava koji se trajno vraćaju na
područja posebne državne skrbi

Trajno VRH
MOBMS
MMTPR

 Provedba programa stambenog
zbrinjavanja bivših nositelja
stanarskog prava koji se vraćaju na
područja Hrvatske izvan područja
posebne državne skrbi

Trajno VRH
MOBMS
MMTPR

 Utvrđivanje titulara vlasništva nad
stanovima na područjima posebne
državne skrbi

Trajno MOBMS
HFP

Državno odvjetništvo
Središnji ured za

upravljanje državnom
imovinom

 Uspostava sustava upravljanja
državnim stambenim fondom na
područjima posebne državne skrbi

Trajno MOBMS

 Nastavak provedbe VRH programa
potpore povratku izbjeglica u BIH kroz
pomoć u obnovi oštećenih i uništenih
obiteljskih kuća u BiH

Trajno VRH
MOBMS
MMTPR

 Intenzivirati suradnju i dijalog s
Bosnom i Hercegovinom te nadležnim
Ministarstvom za ljudska prava i
izbjeglice BiH, uključujući razmjenu
podataka, a u cilju ubrzanja

Trajno VRH
MOBMS

prekograničnog povratka i
osiguravanje konačnih rješenja za
preostale izbjeglice

 Nastaviti i intenzivirati suradnju i
dijalog sa Srbijom i nadležnim
Komesarijatom za izbjeglice Srbije,
uključujući razmjenu podataka o
izbjeglicama iz Hrvatske koji još
borave u SiCG, a u cilju povratka i
osiguravanja konačnih rješenja za
preostale izbjeglice iz Hrvatske

Trajno VRH
MOBMS

1.6. SURADNJA S MKSJ

Republika Hrvatska je bila prva država koja je još krajem 1991. predložila UN osnivanje
suda za ratne zločine počinjene u bivšoj Jugoslaviji. Hrvatska suradnju s Međunarodnim
kaznenim sudom za zločine počinjene na području bivše Jugoslavije (MKSJ) shvaća ne
samo kao svoju međunarodnu i pravnu obvezu, već i kao moralnu obvezu kažnjavanja
svih počinitelja ratnih zločina i stvaranje preduvjeta za pomirbu naroda koji žive na
području djelovanja Suda. U brojnim prilikama, pa tako i tijekom 2003. godine, Vlada
Republike Hrvatske dokazala je podršku radu Suda, posebice kontinuiranom suradnjom
u pristupu dokumentima i dokazima, saslušanju svjedoka i osumnjičenika, kao i pružanja
pomoći u radu istražnim timovima Suda.

Vezano uz određena pitanja pristupa arhivima i dostave dokumentacije, čestim
dogovorima s predstavnikom Tužiteljstva u Zagrebu iznađene su formule za uspješno
rješavanje svih spornih momenata. Na inicijativu hrvatske strane, Tužiteljstvo MKSJ-a
obavilo je reviziju zahtjeva Tužiteljstva kojima hrvatska strana nije u potpunosti udovoljila
do tog trenutka. Prema rezultatima revizije, od 519 do tada podnijetih zahtjeva, nije bilo
niti jednog zahtijeva na koji uopće nije odgovoreno, a djelomično je ostalo otvoreno 14
zahtjeva. Svi ti zahtjevi riješeni su do sredine rujna 2003. godine. Novi zahtjevi
Tužiteljstva promptno se dostavljaju na postupanje nadležnim državnim tijelima koja ih
ispunjavaju u zadanim rokovima.

Tijekom suradnje s MKSJ, hrvatska strana dostavila je više tisuća dokumenata
sadržanih u više desetaka tisuća stranica, desetaka video i audio kazeta, disketa i CD-a,
omogućeno je posjećivanje svih zatraženih lokacija od interesa haških istražitelja,
pružena je logistička podrška svim ekspertnim ili istražiteljskim grupama, posredovano je
u svim zatraženim slučajevima ugovaranja razgovora svjedoka s istražiteljima (preko
200 slučajeva) ili saslušanja putem videolinka, udovoljeno je i svim specifičnim
zahtjevima za realiziranje sastanaka predstavnika Tužiteljstva MKSJ s djelatnicima
hrvatskih državnih tijela te obavještajnih i sigurnosnih službi itd.

Uhićenjem haškog optuženika i bjegunca Ivice Rajića u travnju 2003. godine, pruženi su
dodatni dokazi o političkoj volji za punom suradnjom hrvatske strane s MKSJ na temelju
preuzetih obveza. Temeljem odluke Županijskog suda u Zagrebu, potvrđene i od strane
Vrhovnog suda RH povodom žalbe Ivice Rajića, imenovani je predan MKSJ-u 24. lipnja
2003.

Jedini otvoreni zahtjev Suda prema Republici Hrvatskoj je Nalog za uhićenje i predaju
optuženog umirovljenog generala Hrvatske vojske Ante Gotovine. Hrvatska vlada je,
između ostalog, za odbjeglim generalom Gotovinom raspisala međunarodnu tjeralicu i

odredila novčanu nagradu za informacije o njegovom kretanju, a tijekom 2003. godine u
tri navrata Tajniku MKSJ-a podnijela odgovarajuća izvješća, sukladno pravilu 59.
Pravilnika o postupku i dokazima MKSJ-a, o poduzimanju svih raspoloživih radnji i mjera
u cilju utvrđivanja njegovog mjesta boravka i uhićenja. Istovremeno je o tome
obavještavana i Glavna tužiteljica MKSJ-a Carla Del Ponte.

Vlada RH u više navrata je izražavala spremnost kako će primijeniti odluke MKSJ-a, te
nastaviti dosadašnju suradnju. Presuda tzv. “Gospićkoj skupini” kao i sve uspješnija
operativna suradnja Državnog odvjetništva RH i Tužiteljstva MKSJ-a te usklađivanje
nacionalnog zakonodavstva donošenjem potrebnih propisa kao što su to npr. Zakon o
zaštiti svjedoka (NN br. 163/03) i Zakon o primjeni Statuta Međunarodnoga kaznenog
suda i progona za kaznena djela protiv međunarodnoga ratnog i humanitarnog prava
(NN br. 175/03), stvoreni su preduvjeti za ustupanje jednog broja optužnica, odnosno
kaznenih postupaka hrvatskom pravosuđu od strane haškog Tužiteljstva.

Aktivnosti Vlade kao i suđenja za ratne zločine pred domaćim sudovima su pozitivno
utjecali na svijest javnosti da svaki zločin, bez obzira na nacionalnost njegova počinitelja,
mora biti kažnjen. Stoga će nadležna državna tijela na području Republike Hrvatske
uhititi svaku osobu optuženu za ratni zločin.

Prioritet u 2004. godini: RH će nastaviti s punom suradnjom s MKSJ-om u svim
područjima (predaja dokumenata, uvid u pojedine dokumente i registre, dostava
podataka o svjedocima i osumnjičenicima, ekshumacije, pružanje tehničke pomoći i sl.),
te poduzimati sve raspoložive mjere u cilju uhićenja i predaje odbjeglog generala Ante
Gotovine Sudu. U slučaju eventualnog podizanja novih optužnica, Vlada RH je spremna
promptno postupiti po zahtjevima Suda.

1.7. REGIONALNA SURADNJA

1.7.1. Bilateralna suradnja

Odnosi sa susjednim državama

Talijanska Republika

Bilateralni odnosi. Talijanska Republika je jedina susjedna država koja je članica EU pa
su stoga dobri bilateralni odnosi za RH od velike važnosti. Ti odnosi su vrlo razvijeni,
poglavito na gospodarskom polju. RH je veoma zainteresirana za svestranu suradnju na
Jadranu, osobito u pitanjima zaštite okoliša, zatim u pitanjima sigurnosti, borbe protiv
organiziranog kriminala i ilegalnih migracija. Dvije zemlje intenzivno surađuju i u okviru
regionalnih inicijativa i foruma. Većih otvorenih pitanja u bilateralnim odnosima nema.

Bilateralni ugovori. RH je do sada sklopila s TR 30-tak bilateralnih sporazuma uključujući
memorandume i protokole, od čega je 15 ugovora stupilo na snagu. U tijeku je
potpisivanje i/ili ratifikacija 6 ugovora. Tijekom 2003. godine na snagu je stupio Ugovor o
znanstvenoj i tehnološkoj suradnji i Sporazum o suradnji na području obrane, potpisan je
Protokol o suradnji na području kulture i obrazovanja za razdoblje 2003.-2007. i
Memorandum o suradnji na području malih i srednjih poduzeća, a razmijenjene su i
ratifikacijske isprave za stupanje na snagu Ugovora o socijalnom osiguranju.

U 2004. očekuje se ratifikacija Sporazuma o izbjegavanju dvostrukog oporezivanja i
postupak sklapanja već parafiranih sporazuma (Ugovor o cestovnom prometu roba i
putnika, Sporazum o pravodobnoj razmjeni informacija u slučaju radiološke opasnosti i
razmjeni tehničkih informacija s područja nuklearne i radiološke opasnosti i razmjeni
tehničkih informacija s područja nuklearne i radiološke sigurnosti, Sporazum o
prijateljstvu, suradnji i partnerstvu).

Gospodarska suradnja ima veliko strateško značenje za obje zemlje, kao i za
stabilizaciju cijele regije. U 2002. godini, kao i u protekle četiri godine, Italija je prvi
vanjskotrgovinski partner RH. U 2002 godini Italija je na drugom mjestu po ukupnim
ulaganjima u RH. Četvrto zasjedanje Mješovitog odbora za gospodarsku suradnju
trebalo bi se održati tijekom 2004. godine. Operativni program Jadranske prekogranične
suradnje talijanskih jadranskih regija s istočno-jadranskim zemljama pokrenut je u okviru
inicijative EU Interreg IIIA u travnju 2003.

Otvorena pitanja. Drugi sastanak Mješovitog hrvatsko-talijanskog povjerenstva koje bi na
temelju izmijenjenog Zakona o denacionalizaciji, koji i strancima omogućuje nadoknadu
za nacionaliziranu imovinu u RH, trebalo pokušati pronaći rješenje za uključivanje
talijanskih državljana u postupak denacionalizacije u RH, održan je u Zagrebu u travnju
2003. godine. Nastavljena je rasprava i razmjena mišljenja o kategorijama osoba koje bi
mogle ostvariti pravo na naknadu. Hrvatskoj strani su potvrđena uvjeravanja da TR
snažno podupire ulazak RH u EU, te da davanje podrške nije uvjetovano radom
Mješovitog povjerenstva za pitanje povrata oduzete imovine.

Iako je Senat talijanskog Parlamenta ratificirao Sporazum o stabilizaciji i pridruživanju
RH s EZ u srpnju 2003. još se očekuje njegovo potvrđivanje u Zastupničkom domu.

Tijekom 2004. godine rješavat će se i pitanja nastala proglašenjem Zaštićenog ekološko-
ribolovnog pojasa (ZERP), kroz subregionalnu konferenciju jadranskih država, koju je
inicirala RH, i kroz pregovore s EK o sklapanju Ugovora između RH i EK o partnerstvu u
ribarstvu.

Očekuje se i nastavak rada Mješovitog povjerenstva za pitanje povrata imovine.

Tehničko pitanje. RH kao sukcesor SFRJ duguje Italiji 35.369.233 USD na ime odštete
za nacionaliziranu i optantsku imovinu s područja Zone B Slobodnog teritorija Trsta koji
je pripao SFRJ, čime se zatvaraju obveze proistekle iz Osimskih sporazuma iz 1975. i
Rimskog ugovora iz 1983. Vlada RH je spremna otplatiti taj dug u nekoliko rata,
međutim, unatoč višekratnim obećanjima Italija još nije dostavila broj računa na koji bi se
taj dug isplaćivao.

Manjine. Talijanska manjina u RH uživa sva prava prema europskim standardima, a ima
i svog zastupnika u Hrvatskom Saboru. Talijanski jezik je službeni jezik u općinama s
većinskim talijanskim stanovništvom gdje postoje osnovne i srednje škole na talijanskom
jeziku koje mogu pohađati i hrvatska djeca. Talijanska Vlada financijski pomaže svoju
manjinu, a to isto čini i hrvatska Vlada. Hrvatska manjina u Italiji nije tako dobro
organizirana iako je u ožujku 2001. osnovan Savez hrvatskih zajednica kao krovna
organizacija hrvatskih udruga. RH očekuje da talijanska Vlada znatnije pomaže kulturne
aktivnosti hrvatske manjine.

Prioriteti. U sljedećem razdoblju očekuje se intenziviranje bilateralnih kontakta na svim
razinama uključujući i intenziviranje komunikacija između različitih resora.

U postupku je ratifikacija nekoliko potpisanih ugovora, u kolovozu 2003. izvršena je
razmjena ratifikacijskih isprava za stupanje na snagu Ugovora o socijalnom osiguranju.
Očekuje se i ubrzanje potpisivanja niza bilateralnih ugovora, među kojima je značajno
spomenuti Sporazum o praktičnim mjerama povjerenja za izbjegavanje incidenata na
moru u kojega bi trebalo ugraditi i elemente o ribarskoj politici, poglavito aspekte koji se
odnose na zaštitu okoliša sukladno reformi zajedničke ribarske politike EU.

Na području gospodarstva očekuje se intenziviranje suradnje u infrastrukturnoj izgradnji
s naglaskom na koridoru V, a također je dogovoreno osnivanje zajedničkog radne
skupine za izgradnju industrijskih okruga (uz tal. “know how” pripremljena su četiri
područja za stvaranje industrijskih okruga: drvna i metalo-prerađivačka industrija,
industrija kože i obuće; u srpnju 2003. u Rimu je održan sastanak o operativnom
provođenju projekta).

Republika Slovenija

Bilateralni odnosi. Bilateralni odnosi dviju država su intenzivni, raznovrsni i razvijeni na
svim razinama. Postizanje izvrsnih političkih odnosa za sada priječe otvorena pitanja
naslijeđena iz bivše zajedničke države, posebice u svezi s razgraničenjem na moru i
neriješenim dugovanjima Ljubljanske banke hrvatskim štedišama. Ipak, te činjenice nisu
onemogućile razvijanje dobrih susjedskih odnosa, naročito u području kulture, znanosti,
obrazovanja i gospodarstva.

Bilateralni ugovori. Sklopljeno je 59 bilateralnih ugovora i akata u proteklih jedanaest
godina, od čega je aktualno na snazi 39 ugovora. Od novijih, značajni su Protokol o
suradnji dvaju MVP-a te usuglašena Zajednička izjava kojom se potvrđuje značaj opće
strateške suradnje dviju država. Slovenska strana je na sastanku u travnju 2003. godine,
nakon uspješno provedenih referenduma o prijemu u EU i NATO, ponudila svekoliku
pomoć i suradnju RH na njenom putu ka članstvu u euroatlantske integracije, budući da
je skori ulazak RH u EU i NATO interes i RS.

Granična pitanja. Sporazum o pograničnom prometu i suradnji između dviju država,
potpisan 1997. godine, stupio je na snagu 2001. godine i njime se u potpunosti regulira
režim na granici u pograničnom pojasu. Dogovoreno je otvaranje 27 malograničnih
prijelaza do kraja 2003. godine Produžena je provedba privremenog ribolovnog režima u
području obuhvaćenom tim Sporazumom. Ministri obrane dviju država potpisali su 14.
ožujka 2003. godine u Ljubljani Sporazum o suradnji na području obrane, kao poticaj
širenju bilateralne vojne suradnje. Ugovor o prekograničnoj policijskoj suradnji stupio je
na snagu 16. travnja 2003.g. Provedba tog Ugovora trebala bi povećati sigurnost na
granici. Ministri vanjskih poslova Tonino Picula i Dimitrij Rupel potpisali su Sporazum
između Vlada RH i RS o jednostavnijem obavljanju granične kontrole u cestovnom i
željezničkom prometu na zajedničkim graničnim prijelazima.

Otvorena pitanja. Predsjednik RH Stjepan Mesić je, na poziv predsjednika RS dr.
Janeza Drnovšeka, boravio od 13. do 15. svibnja 2003.g. u službenom posjetu Sloveniji,
prilikom kojeg je slovenska strana pokazala određenu spremnost za rješavanje
otvorenog pitanja dugovanja Ljubljanske banke na bilateralnoj i sukcesijskoj razini. U
pitanja dugovanja Ljubljanske banke, Slovenija nastoji depozite hrvatskih štediša uključiti

u postupak sukcesije, dok Hrvatska i dalje stoji na stajalištu da ta dugovanja nisu dio
sukcesijske mase, budući da se radi o privatnom pravnom odnosu između banke i
štediša. Tražeći načine kako bi od Ljubljanske banke povratili svoje depozite hrvatski
građani - štediše Ljubljanske banke uputili su tužbe Sudu za ljudska prava Vijeća
Europe, a to pitanje raspravlja se i u Parlamentarnoj skupštini Vijeća Europe.

Ugovor između Republike Hrvatske i Republike Slovenije o uređenju statusnih i drugih
pravnih odnosa vezanih uz ulaganje, iskorištavanje i razgradnju Nuklearne elektrane
Krško potpisan u prosincu 2001. godine je nakon obostrane ratifikacije stupio na snagu
11. ožujka 2003. godine. Preostalo je još riješiti dugovanje slovenske strane za
neisporučenu električnu energiju od 1. srpnja 2002. godine do stupanja na snagu
Ugovora.

Prioriteti. Među otvorenim pitanjima, za očekivati je da će implementacija Ugovora o NE
Krško ići prema dogovoru i redovito te da će se otvoriti mogućnosti za nalaženje
zajedničkih rješenja u pitanju dugovanja Ljubljanske banke, a moguće je i sklapanje
Ugovora o izbjegavanju dvostrukog oporezivanja.

Najznačajniji problem koji Hrvatska i Slovenija trebaju riješiti u međusobnim odnosima
jest razgraničenje teritorijalnog mora i nakon toga sklapanje konačnog sporazuma o
državnoj granici.

U predstojećem razdoblju, posebno u 2004. godini kada u svibnju Republika Slovenija
postaje članicom EU, očekuje se konkretniji nastavak suradnje dviju država u vezi s
uključivanjem RH u EU i NATO, kao i nastavak konzultacija o uvođenju schengenskog
režima na slovensko-hrvatskoj granici.

Republika Mađarska

Bilateralni odnosi. Hrvatsko-mađarski odnosi se mogu okarakterizirati kao strateško
partnerstvo koje krasi dobra politička suradnja, gospodarska razmjena u usponu, kao i
izvrsna suradnja u području zaštite manjina. Nema otvorenih pitanja.

Tijekom prošle godine ubrzano se radilo na mnogobrojnim infrastrukturnim projektima
kako bi se prometno što bolje povezale dvije zemlje te je dogovorena izgradnja mosta na
Muri po uzoru na most Marije Valerija između Mađarske i Slovačke (sufinanciran
zajedno s EU), kao i izgradnja graničnog prijelaza na zajedničkoj lokaciji na mađarskom
teritoriju na trasi novog auto-puta Rijeka – Zagreb - Budimpešta.

Održana je 2. sjednica Mješovitog odbora za suradnju između Vlade RH i Vlade
Republike Mađarske. Razmatrane su teme iz prometne infrastrukture, prosvjetno-
znanstvene suradnje i zaštite okoliša te su doneseni zaključci temeljem kojih se suradnja
u navedenim područjima daljnje konkretizira i produbljuje.

U službenom posjetu Republici Mađarskoj boravili su premijer Račan i predsjednik HS
Tomčić te predsjednik Mesić, a u posjetu RH bili su ministar vanjskih poslova Republike
Mađarske Laszlo Kovacs, ministar obrane RM Ferenc Juhasz te ministrica unutarnjih
poslova Monica Lamperth.

Bilateralni ugovori. Do danas je s RM potpisano 40 Ugovora i akata, a 34 je preuzeto
sukcesijom. Tijekom posjeta predsjednika Mesića RM u rujnu 2003. potpisan je Ugovor

o kontroli graničnog prometa u cestovnom, željezničkom i vodnom prometu, te Protokol
o njegovoj primjeni.

Prioriteti. U sljedećem razdoblju očekuje se nastavak rada Mješovitog odbora za
suradnju između Vlada RH i RM, koji će razmatrati suradnju u svim resorima. Očekuje
se i potpisivanje Sporazuma o vidljivosti zajedničke granice, te Sporazuma o socijalnom
osiguranju. Jednako tako, očekuje se ubrzan nastavak radova na infrastrukturnim
projektima koji su u tijeku kao i početak radova na prometnom koridoru Vc, nastavak
rada mješovitog odbora za zaštitu manjina, te rješavanje pitanja vezanih uz zabranu
uvoza mađarskog mesa.

Bosna i Hercegovina

Bilateralni odnosi. RH i BiH imaju stabilnije odnose gotovo na svim područjima u odnosu
na poslijeratno vrijeme. Međudržavni susreti su česti, a susreti na razini predsjednika
odvijaju se kroz rad Međudržavnog vijeća za suradnju koje se sastaje dva puta godišnje.
Značajan pomak učinjen je na uređenju državne granice. Program podrške Vlade RH
Hrvatima u BiH postao je transparentan i učinkovit, posebno na području obnove kuća.

Bilateralni ugovori. RH i BiH potpisale su do sada više od 80 sporazuma i akata, od kojih
je na snazi više od 30, a privremeno se primjenjuje dodatnih 20. U 2004. godini moguće
je potvrđivanje Sporazuma o državnoj granici, kojem prethodi opsežan rad i izrada
dokumentacije koja omogućava provedbu sporazuma. RH i BiH dijele najdužu kopnenu
granicu od 1000 km.
U 2003. godini potpisan je Sporazum o pograničnoj suradnji i prometu, čija puna
implementacija tek predstoji, a potpisivanjem Aneksa Ugovora o određivanju zajedničkih
lokacija na graničnim prijelazima moguć je takav režim na pet graničnih prijelaza.
Ugovor o ukidanju viza, potpisan koncem 2003. omogućuje prelazak državne granice s
osobnim iskaznicama. Dvije strane nisu završile pregovore oko izmjene članka 9.
Ugovora o slobodnom tranzitu kroz teritorij RH u i iz luke Ploče i kroz BiH u Neumu što
je preduvjet za potvrđivanje s hrvatske strane, Ugovora o dvostrukom državljanstvu,
Ugovora o imovinsko-pravnim pitanjima i sl.

Gospodarstvo. RH je glavni bh. gospodarski partner; prvi izvoznik na bh. tržište i jedan
od najvećih stranih ulagača. Ukupna razmjena u prvih 9 mjeseci 2003. prelazila je 800
mil. USD, a hrvatski izvoz prelazio je 650 mil. USD. RH je prva zemlja koja je s BiH
potpisala i počela primjenjivati Ugovor o slobodnoj trgovini od 2001. godine. Ugovor je
asimetričan u korist BiH. Zbog unutarnjih gospodarskih problema, BiH je najavila RH
suspenziju slobodne trgovine za poljoprivredne i prehrambene proizvode na 3 mjeseca.
Konzultacije nadležnih ministarstava RH i BiH o navedenom problemu predviđene su za
12. siječnja 2004.

Vlada RH je iskazala interes za sudjelovanje u izgradnji dionice koridora Vc kroz BiH, a
surađuje se na brojnim infrastrukturnim projektima i inicijativama.

Multilateralna suradnja. RH i BiH surađuju u okviru regionalnih inicijativama; Paktu o
stabilnosti, SEI, Jadransko-jonskoj inicijativi i Savskoj inicijativi. RH se snažno zalagala
za ulazak BiH u VE, a podupire i njezino približavanje EU.

Otvorena pitanja najvećim dijelom su nastala kao posljedica raspada bivše zajedničke
države i rata – uređenje imovinsko-pravnih odnosa, povratak izbjeglica, ostvarivanje
punog nacionalnog suvereniteta Hrvata u BiH.

Prioriteti. Pomoć Hrvatima u BiH u povratku i zalaganje za njihovu punu afirmaciju kao
jednog od tri ravnopravna naroda u BiH, nastavak razvijanja dobrosusjedske suradnje,
rješavanje imovinsko-pravnih pitanja, suradnja u infrastrukturnim projektima, suradnja u
regionalnim projektima, potvrđivanje u parlamentima Ugovora o državnoj granici,
rješenje pitanja dvostrukog državljanstva.

Srbija i Crna Gora

Bilateralni odnosi. Nakon dugogodišnje faze normalizacije odnosa, u kojoj su se
prvenstveno rješavala otvorena pitanja naslijeđena raspadom bivše zajedničke države,
ušlo se u fazu uspostave svih vidova suradnje s najvećim naglaskom na suradnju u
gospodarstvu. Prvi službeni posjet predsjednika RH Stjepana Mesića SiCG u rujnu
2003. godine, na simboličkoj je razini zaključio proces normalizacije i obje zemlje
naglašavaju važnost uspostave novih međudržavnih odnosa za budućnost.

Bilateralni ugovori. RH i SCG potpisale su u prosincu 2002. godine Ugovor o slobodnoj
trgovini, čime su se stekli daljnji uvjeti za obimniju i sadržajniju gospodarsku suradnju.
Robna razmjena u 2002. godini iznosila je 225 milijuna dolara, s tim da je i dalje prisutna
značajna razlika u korist izvoza RH u SCG (172 milijuna dolara). Sve su veća i ulaganja
tvrtki iz RH u SCG.

RH i SCG potpisale su 10. prosinca 2002. godine Protokol o privremenom režimu uzduž
južne granice između dviju država ("Protokol o Prevlaci"), čime su stvoreni preduvjeti
okončanju dugogodišnjeg mandata UN vojne promatračke misije na Prevlaci (mandat je
okončan 15. prosinca 2002. godine). Protokol je većim dijelom proveden, uspostavljen je
pogranični promet, otvoreni su granični prijelazi na južnoj granici, izvršena je
demilitarizacija, a jedan dio akvatorija uz Prevlaku nadzire zajednička hrvatsko-srpsko-
crnogorska policijska posada. Obje strane su se izjasnile za suradnju i glavna
perspektiva susjednih općina uz granicu je razvoj turističke ponude.

Nakon izvršene liberalizacije viznog režima proteklih godina, kada je pojednostavljena i
ubrzana procedura izdavanja viza za državljane SiCG (posebno u gospodarske svrhe)
RH je odlučila privremeno suspendirati vizni režim za državljane SiCG. Vizni režim
suspendiran je do 31. siječnja 2004. godine, a eventualno stalno ukidanje viznog režima
zavisiti će od sveukupnog rješavanja još uvijek otvorenih pitanja. Ovim potezom, kao i
potpisivanjem Ugovora o slobodnoj trgovini omogućena je nesmetana komunikacija
roba, ljudi i ideja preko zajedničke granice.

Prioriteti. U sljedećem razdoblju RH očekuje nastavak pregovora o identifikaciji i
obilježavanju granice na kopnu i razgraničenju na moru, što znači nastavak rada
Mješovite diplomatske komisije za granice koja je do sada održala četiri sastanka.
Očekuje se također i nastavak rada mješovitih povjerenstava za provedbu Sporazuma o
određivanju graničnih prijelaza i Sporazuma o pograničnom prometu, čime bi se riješila
još uvijek otvorena granična pitanja.

Od preostalih otvorenih pitanja, prije svih pitanja izbjeglih i nestalih, za povratak izbjeglih
državljana RH koji se nalaze u SiCG ne postoje nikakve prepreke povratku, a

predsjednik Vlade RH Račan upito je javni poziv svim izbjeglim državljanima RH da se
vrate u RH. Pitanje nestalih osoba rješava se izuzetno polako i unatoč čestim
sastancima Komisije za nestale osobe RH i dalje potražuje 1.233 osoba nestalih u
oružanim sukobima.

Očekuje se i nastavak pregovora o Sporazumu o zaštiti srpske i crnogorske manjine u
RH i hrvatske u SiCG. Održano je pet kruga pregovora, veći dio teksta je usuglašen, te
bi tekst mogao biti uskoro spreman za potpisivanje.

Razlog trenutnog zastoja u pregovorima o rješavanju preostalih otvorenih pitanja između
RH i SiCG, kao i poboljšanja daljnje suradnje je prije svega u očekivanju formiranja nove
vlade u Srbiji i sukladno tome redefiniranja odnosa u državnoj zajednici SiCG. RH
smatra vitalnim daljnji razvitak procesa normalizacije odnosa sa SiCG kao i jačanje
sveobuhvatnih bilateralnih odnosa na političkom i gospodarskom planu.

Odnosi s ostalim zemljama Procesa stabilizacije i pridruživanja

Republika Makedonija

Bilateralni odnosi. Politički odnosi između RH i Makedonije razvijaju se vrlo dobro na
svim razinama. U protekle tri godine ostvaren je niz bilateralnih posjeta najviših
dužnosnika dviju zemalja. RH i Makedonija teže ostvarivanju što bolje suradnje sa
susjedima, a posebno su zainteresirane za kvalitetnu suradnju u okviru euroatlantskih
integracija. Obje države podupiru napore EU za stabilizaciju jugoistoka Europe.

Bilateralni ugovori. RH i Makedonija su potpisale 24 bilateralna ugovora. U skladu s
obvezom iz Sporazuma o stabilizaciji i pridruživanju, odlukom Vlade RH 2001. godine
započeo je postupak pregovora za sklapanje Sporazuma o regionalnoj bilateralnoj
suradnji RH i Republike Makedonije u okviru približavanja i pristupanja EU. Ovim
Sporazumom bi se stvorile dodatne pretpostavke za unapređivanje suradnje u okviru
individualnog približavanja i pristupanja EU. Od važnijih ugovora ističemo da su RH i
Makedonija potpisale 1997. godine Ugovor o slobodnoj trgovini te 2001. godine i Ugovor
o readmisiji.

Gospodarska suradnja. Suradnja u gospodarstvu je dobra, a robna razmjena zadnjih
nekoliko godina iznosi oko 115 milijuna USD. U 2002. godini robna razmjena ima trend
rasta i iznosila je 125 milijuna USD. RH i Makedonija potpisale su Ugovor o slobodnoj
trgovini još 1997. godine i on se uz manje teškoće provodi. Kao i ostale zemlje
zainteresirane za sudjelovanje na makedonskom tržištu, RH se zalaže za ukidanje
monopola makedonske naftne kompanije OKTA-e i za slobodan ulazak, odnosno
povratak naše naftne kompanije INA na makedonsko tržište (sukladno bilateralnom
dogovoru, to bi se trebalo ostvariti od 1. siječnja 2004. godine).

Multilateralna suradnja. RH podupire napore RM da se što prije pridruži europskim
integracijama, a također je spremna surađivati s Albanijom i Makedonijom u pristupu
NATO. U tom smislu je 2. svibnja 2003. godine potpisan "US-Adriatic charter".

Prioriteti. Sklopiti Ugovor o regionalnoj bilateralnoj suradnji RH i Republike Makedonije u
okviru približavanja i pristupanja EU.

Republika Albanija

Bilateralni odnosi. RH i Albanija imaju dobre političke odnose, koji se razvijaju na svim
razinama, što potvrđuje i posjet predsjednika RH S. Mesića Albaniji 27.-28. listopada
2003. Dobra suradnja ostvarena je i na području europskih integracijskih procesa i
regionalne suradnje.

Bilateralni ugovori. RH i Albanija potpisale su 23 bilateralna ugovora. U siječnju 2003.
godine potpisale su Ugovor o readmisiji.

Gospodarska suradnja. RH i Albanija žele, u svjetlu potpisanog Ugovora o slobodnoj
trgovini (rujan 2002. godine), unaprijediti gospodarsku suradnju. U studenom 2002.
godine dvije su zemlje liberalizirale vizni režim (uglavnom u svrhu olakšanja poslovnih
kontakata), a 1. lipnja 2003. godine Vlada Republike Albanije ukinula je vize za
putovanje državljana RH u Albaniju. To će doprinijeti lakšem protoku roba i usluga
između dviju zemalja. Zajednički je interes obiju država izgradnja Jadransko – Jonske
autoceste.

Multilateralna suradnja. Dvije zemlje imaju intenzivne bilateralne kontakte na svim
razinama. Također postoji želja za zajedničkim usklađivanja napora Albanije,
Makedonije i Hrvatske oko pristupa NATO-u ("US-Adriatic charter" potpisan 2. svibnja
2003. godine).

1.7.2. Multilateralna suradnja

Kroz bilateralnu suradnju u regiji, kao i kroz sudjelovanje u multilateralnim regionalnim
forumima, Republika Hrvatska pridonosi jačanju dobrosusjedstva i stvaranju općeg
pozitivnog ozračja u regiji, te konkretnoj programskoj suradnji kroz koju se ostvaruju
hrvatski politički, gospodarski, sigurnosni i drugi interesi. Suradnja u okviru regionalnih
inicijativa i u predstojećem razdoblju bit će u funkciji jačanja međusobnih odnosa, te
izgradnje sposobnosti država članica za sudjelovanje u europskim procesima i članstvu
u EU.

Republika Hrvatska aktivna je sudionica Pakta o stabilnosti JIE (PS), Srednjoeuropske
inicijative (SEI), Jadransko-jonske inicijative (JJI), Inicijative za suradnju u Jugoistočnoj
Europi (SECI), Kvadrilaterale RH-Mađarska-Italija-Slovenija, Riga inicijative, Radne
zajednice Alpe – Jadran (RZAJ), Radne zajednice Podunavskih regija (RZPR), Procesa
suradnje u Podunavlju (DCP), Dunavske komisije (DC), Međunarodne komisije za
zaštitu rijeke Dunav (ICPDR), NATO inicijative za Jugoistočnu Europu (SEEI) i
Obrambenog ministarskog procesa jugoistočne Europe (SEDM) i Koordinacijske skupine
za sigurnosnu suradnju u jugoistočnoj Europi (South East Europe Security Co-operation
Steering Group - SEEGROUP). RH je aktivna i u okviru Procesa suradnje u Jugoistočnoj
Europi (SEECP) u kojoj ima status promatrača.

Hrvatska aktivno sudjeluje u aktivnostima Pakta o stabilnosti za Jugoistočnu Europu
(PS) i time se potvrđuje kao važan čimbenik stabilnosti Jugoistočne Europe. Od 1.
listopada 2002. do srpnja 2003. predsjedavala je II. Radnim stolom, o gospodarskoj
obnovi i razvitku. Ujedno, predstavnik RH je predsjedavao III Radnim stolom o sigurnosti
Pakta o stabilnosti. U Cavtatu je, 26-27. svibnja 2003.g, održan peti sastanak
Regionalnog stola, te svih triju Radnih stolova Pakta o stabilnosti.

Republika Hrvatska je također na redovitom godišnjem sastanku ministara gospodarstva
zemalja potpisnica Memoranduma o razumijevanju o liberalizaciji i olakšavanju trgovine
Pakta o stabilnosti, pod pokroviteljstvom talijanskog predsjedništva EU, održanom u
Rimu, 13. studenog 2003. godine, potpisala Ministarsku izjavu o liberalizaciji trgovine u
Jugoistočnoj Europi. U Ministarskoj izjavi utvrđuje se redoslijed daljnjih koraka u kratkom
i srednjem roku na dovršetku i harmonizaciji postojeće mreže bilateralnih ugovora o
slobodnoj trgovini u regiji, te se zalaže za to da se na sljedećem ministarskom sastanku
razmotre modaliteti postupnog prerastanja bilateralne mreže ugovora u području
slobodne trgovine.

Kao dio suradnje u okviru Pakta o stabilnosti Hrvatska je sklopila ugovore o slobodnoj
trgovini sa svim zemljama u regiji (osim s Moldovom), te time ispunila sve obveze iz
Memoranduma o razumijevanju o liberalizaciji i olakšanju trgovine u JIE. Nadalje,
sklapanje Okvirnog sporazuma o slivu rijeke Save (Hrvatska, Bosna i Hercegovina,
Slovenija i Srbija i Crna Gora 3. prosinca 2002). doprinos je integralnom upravljanju
Savom, te uspostavi međunarodnog režima plovidbe rijekom Savom i njenim plovnim
pritokama. U predstojećem razdoblju RH očekuje intenziviranje suradnje i kroz
djelovanje Sjedišta Savske komisije u Zagrebu.

Aktivnosti South East Europe Co-operation Initiative (SECI) usmjerene su borbi protiv
terorizma i organiziranog kriminala (SECI Centar u Bukureštu), olakšavanju trgovine i
otklanjanju prepreka na graničnim prijelazima (TTFSE projekt), suradnji burzi i
arbitražnih tijela na području JIE. U okviru TTFSE projekta RH je tijekom 2003. godine
sudjelovala u projektu učenja na daljinu s ciljem osposobljavanja cestovnih prijevoznika,
oblikovanju hrvatskih stranica u Regionalnom projektu WEB stranica i c) izradi ankete o
ocijeni stanja rada službi na graničnim prijelazima i provedbi zakonske regulative.
Carinska uprava MF RH sudjelovala je i u aktivnostima SECI Centra za borbu protiv
prekograničnog kriminala u zemljama regije, te otkrivanju i prosljeđivanju podataka o
krijumčarenju. U predstojećem razdoblju očekuje se nastavak aktivnosti na započetim
programima suradnje.

Kroz članstvo u Srednjoeuropskoj inicijativi (SEI) Republika Hrvatska ostvaruje politički
dijalog s državama članicama, te surađuje u aktivnostima pokrivenim specijaliziranim
radnim skupinama. U predstojećem razdoblju očekuje se intenziviranje suradnje o
političkim temama u svezi s proširenjem EU. Pritom će aktivnosti SEI biti usmjerene
provedbi programa kroz koje će države u paralelnom članstvu EU i SEI, pružati stručnu
potporu u pripremama i prilagodbi država Procesa stabilizacije i pridruživanja za buduće
članstvo u EU. Nadalje, suradnja se predviđa i u provedbi koncepta “Wider Europe –
New Neighbourhood Policy”. Programske suradnje u područjima kao što su borba protiv
organiziranog kriminala, civilna zaštita, gospodarstvo, malo i srednje poduzetništvo,
turizam, poljoprivreda, zaštita okoliša, promet, kultura i prekogranična suradnja i u
predstojećem razdoblju provodit će se kroz aktivnosti 17 radnih skupina i sufinancirati iz
financijskih izvora SEI.

Kroz Jadransko-jonsku inicijativu (JJI) Hrvatska potvrđuje svoju Sredozemnu dimenziju.
Pritom su područja od prioritetnog interesa RH pokrivena specijaliziranim Okruglim
stolovima JJI; ostvarivanje Jadransko-jonskog koridora, uključujući i Jadransku auto-
cestu; borba protiv organiziranog kriminala i ilegalnih migracija; regionalna stabilnost i
sigurnost; gospodarska suradnja, naročito na području turizma i SME; programi zaštite
okoliša; suradnja u kulturi, znanosti i obrazovanju. U Zadru je od 4-8. lipnja 2003. godine
održan Sastanak ministara zaštite okoliša država članica JJI na kojem je usvojen i

dokument pod nazivom “Zadar Initiative – Adriatic Action Plan”. U predstojećem
razdoblju predviđa se nastavak programske suradnje o temama pojedinih Okruglih
stolova, pri čemu se kao teme od posebnog interesa ističu zaštita okoliša i zaštita
Jadrana, prometna infrastruktura, borba protiv ilegalnih migracija, gospodarstvo, kultura,
turizam i prekogranična suradnja.

Kroz Proces suradnje u Podunavlju (Danube Co-operation Process – DCP) kao politički
proces pod pokroviteljstvom EK i Pakta o stabilnosti Hrvatska nastoji dati doprinos
regionalnoj suradnji u dunavskom bazenu. Hrvatska sudjeluje u projektu DCPBASE -
DCP Electronic Database (lead-partner: Austrija). U studenom 2003. sudjelovat će na
pripremnom sastanku, a u 2004. na 2. ministarskoj konferenciji DCP-a u Bukureštu.

Kroz članstvo u Međunarodnoj komisiji za zaštitu rijeke Dunav (ICPDR) i Dunavskoj
komisiji (DC), kojom RH predsjeda od 2002. do 2005.g.,Hrvatska sudjeluje u
aktivnostima u svezi s ekološkom zaštitom i prometnim aspektima rijeke Dunav. U
prioritete svog trogodišnjeg predsjedanja DK, RH je uvrstila raščišćavanje plovnog puta
Dunavom i harmonizaciju normi i standarda na Dunavu sa standardima EU. U
slijedećem razdoblju nastaviti će se i sa započetim pripremama za Diplomatsku
konferenciju o reviziji Konvencije o režimu plovidbe Dunavom.

Hrvatska od 2000. sudjeluje u Procesu suradnje ministara obrane jugoistočne Europe
(SEDM - South Eastern Defence Ministerial), konzultacijskom procesu uspostavljenom
1996. između Ministarstava obrane zemalja Jugoistočne Europe sa ciljem intenziviranja
regionalne suradnje u pitanjima sigurnosti i stabilnosti regije.

RH ima aktivnu ulogu u NATO-ovoj Inicijativi za Jugoistočnu Europu (South East Europe
Initiative - SEEI) kojoj je svrha pomoći u provođenju ciljeva Pakta o stabilnosti i promicati
suradnju u Jugoistočnoj Europi. RH aktivna je i u okviru Koordinacijske skupine za
sigurnosnu suradnju u Jugoistočnoj Europi (South East Europe Security Co-operation
Steering Group - SEEGROUP), te u Koordinacijskom odboru za suradnju
Srednjoeuropskih naroda (Central Euriopean Nations’ Co-operation in Peace Support –
CENCOOP). U predstojećem razdoblju očekuje se nastavak suradnje u programima
usmjerenim pripremama za sudjelovanje u budućim mirovnim operacijama NATO/PfP.

Republika Hrvatska članica je Srednjoeuropskog ugovora o slobodnoj trgovini (CEFTA)
od 1. ožujka 2003. godine. Sudjelovanjem u Srednjoeuropskoj zoni slobodne trgovine
obuhvaća sudjelovanje na sastancima operativnih stručnih skupina i odbora, te
sastancima na vrhu predsjednika vlada država članica, kao i praktičnu implementaciju
ugovora o slobodnoj trgovini sklopljenih temeljem CEFTA ugovora. Od članstva u
CEFTA-i očekuju se direktne gospodarske koristi u 2003. i 2004. godini u smislu
povećanja izvoza radi poboljšanog pristupa i veće konkurentnosti hrvatskih roba i
proizvoda na tržištu država članica CEFTA-e, te posredno utjecaj i na gospodarski rast.

Kroz Radnu zajednicu Alpe-Jadran (RZAJ) Hrvatska surađuje sa Slovenijom i nizom
srednjoeuropskih regija, među kojima su i susjedne talijanske i mađarske. Stoga je, i s
obzirom na ulazak susjedne Slovenije i Mađarske u EU g. 2004., poseban interes
Hrvatske u 2003. i 2004. pojačana suradnja u projektima RZAJ koji su u skladu s
politikom jačanja gospodarske i socijalne kohezije na vanjskim granicama EU-a i onima
koji su u vezi s programom Interreg III B Cadses.

Radna zajednica Podunavskih regija (RZPR) predstavlja okvir za međuregionalnu
suradnju podunavskog prostora na području kulture, znanosti, gospodarstva, turizma,
ekologije, prometa. U predstojećem razdoblju razmotrit će se spuštanje razine
sudjelovanja u ovoj radnoj zajednici s državne na županijsku.

RH je u statusu promatrača u 2003. aktivno sudjelovala u svim aktivnostima Procesa
suradnje u Jugoistočnoj Europi (SEECP) te će i u 2004. jačati regionalnu suradnju sa
članicama SEECP-a kroz prioritetne aktivnosti predsjedavajućeg, kao što su borba protiv
organiziranog kriminala, liberalizacija trgovine i viznih režima te pitanja obrazovanja. Od
RH se očekuje pristupanje Procesu na razini punopravnog članstva.

U okviru Kvadrilaterale Hrvatska–Mađarska–Italija–Slovenija suradnja je usmjerena
jačanju dobrosusjedskih odnosa i međusobnoj potpori u pitanjima u svezi s EU i NATO.
U okviru Kvadrilaterale inicirane su zajedničke aktivnosti u područjima kao što su
infrastruktura i prometni koridori, gospodarska suradnja, malo i srednje poduzetništvo,
vojna suradnja, borba protiv terorizma i organiziranog kriminala, migracije, okoliš,
informacijska tehnologija, sport i obrazovanje. U 2004. godini Hrvatska očekuje
podizanje statusa promatrača u Multinacionalnoj vojnoj postrojbi Kvadrilaterale u status
punopravnog sudionika.

Hrvatska sudjeluje u raznim programima i projektima u okviru inicijative Interreg III (linije
A, B i C), gdje su vodeći partneri članice EU, uglavnom Italija, Austrija i Njemačka, a od
2004. i Slovenija te Mađarska. Hrvatska sudjeluje u 12 projekata odobrenih 2003.g. u
okviru Interreg III Cadses. Hrvatska se uključila i u Program Jadranske prekogranične
suradnje, u okviru Interreg III A programa prekogranične suradnje Italija-Jadran,
odobrenog od Europske komisije u prosincu 2002.godine. Program uključuje i BiH, SiCG
i Albaniju. U 2003.g., Mađarska i Hrvatska strana usuglasile su manje Pilot projekte
suradnje Mađarska-Hrvatska u okviru Phare CBC (od 1. siječnja 2004 - Interreg IIIA),
koji su odobreni i od Izaslanstva EK u Budimpešti. Tijekom ljeta 2003. godine odobren je
Operativni program prekogranične suradnje Slovenije, Mađarske i Hrvatske. Izaslanstvo
EK preliminarno je odobrilo program. Hrvatska također sudjeluje u EU regiji budućnosti,
inicijativi Štajerske, o kojoj je u travnju 2002.g. potpisana zajednička deklaracija
austrijskih, talijanskih i mađarskih regija sudionica, te dviju država Hrvatske i Slovenije,
čije će regije također sudjelovati u toj suradnji.

Plan provedbe Sporazuma o stabilizaciji i pridruživanju

R.B. Mjera Rok provedbe Nositelji

SURADNJA S MKSJ
17 nastavak pune suradnje s MKSJ i

poduzimanje inicijativa u cilju
rješavanja svih neriješenih pitanja

Trajno VRH
MP

432

poduzeti sve raspoložive mjere kako
bi nadležna tijela RH na vrijeme
osigurala dokumentaciju zatraženu
od MKSJ-a čl. 3)

Trajno
VRH
MP

JAČANJE REGIONALNE SURADNJE
4 jačati dobrosusjedske odnose kao i

višestranu i dvostranu regionalnu
suradnju, osobito putem sklapanja
dvostranih i višestranih ugovora,
aktivnog sudjelovanja u regionalnim

Trajno MVP
TDU

inicijativama

21

osigurati odgovarajuću razinu
uzajamnih ustupaka s drugim
državama regije u pogledu kretanja
osoba, robe, kapitala i usluga (razina
uzajamnosti utvrđuje se u dvostranim
sporazumima, uzimajući u obzir i
relevantne odredbe SSP-a – čl.12.)
(čl. 4.)

Trajno
MVP

22

provoditi projekte svih inicijativa s
regionalnom dimenzijom koje se
odnose na područje pravosuđa i
unutarnjih poslova (čl. 4.)

Trajno
MUP
MP

32
rješavati otvorena pitanja sa
susjednim državama (čl. 4, čl. 11.) Trajno

VRH
MVP

33

raspravljati o jačanju regionalne
suradnje i općenito o stanju u regiji u
sklopu političkog dijaloga s EU, te
obavješćivati i savjetovati se s EU o
pregovorima o regionalnoj suradnji u
tijeku (čl. 11.)

Trajno MVP

35

započeti pregovore s ostalim
državama potpisnicama SSP-a radi
zaključivanja dvostranih ugovora o
regionalnoj suradnji

Kada se stvore uvjeti MVP
TDU

37

predložiti sklapanje dvostranih
ugovora s drugim državama
kandidatkinjama za punopravno
članstvo u EU (čl. 14.)

Trajno
MVP

52
sudjelovati u provedbi regionalne
komponente CARDS programa (čl.
81. st. 3.)

Trajno MEI
tijela državne uprave

129 osmisliti programe prekogranične
suradnje (čl. 81. st. 3.) Trajno MEI

tijela državne uprave
398 izraditi prijedlog teksta izjave VRH

kojom bi zatražila status punopravne
sudionice Procesa suradnje u
Jugoistočnoj Europi (SEECP)

03/04 MVP

399 izraditi prijedlog platforme VRH za
razgovore s Republikom Italijom o
sklapanju Sporazuma o mjerama
povjerenja za izbjegavanje incidenta
na moru

01/04 MVP
TDU

419 završiti pregovore s Republikom
Makedonijom o sklapanju dvostranog
ugovora o regionalnoj suradnji

03/04 MVP

 izraditi prijedlog platforme VRH za
razgovore vezane za bilateralne i
multilateralne aktivnosti slijedom
proglašenja Zaštićene ekološko-
ribolovne zone

01/04 MVP
TDU

 sklapanje Ugovora o izbjegavanju
dvostrukog oporezivanja između RH i

/04 VRH

– mjera se provodi

tijela državne uprave

tijela državne uprave

R Slovenije
 nastavak pregovora s Bosnom i

Hercegovinom o sklapanju Ugovora o
imovinsko-pravnim odnosima

/04 VRH

 nastavak pregovora s Bosnom i
Hercegovinom o sklapanju Ugovora o
izbjegavanju dvostrukog oporezivanja
poreza na dohodak i imovinu

/04 VRH

 nastavak pregovora s Bosnom i
Hercegovinom o sklapanju Ugovora o
dvojnom državljanstvu

/04 VRH

 nastavak pregovora s Bosnom i
Hercegovinom o sklapanju Ugovora o
izmjeni Ugovora o međusobnom
izvršavanju sudskih odluka u
kaznenim stvarima

/04 VRH

 nastavak pregovora s Bosnom i
Hercegovinom o izmjeni Ugovora o
slobodnom tranzitu kroz teritorij RH u
iz luke Ploče i kroz teritorij BiH u
Neum

/04 VRH

 nastavak rada Mješovite diplomatske
komisije za granice između RH i SiCG

/04 VRH

 nastavak rada mješovitih
povjerenstava RH i SiCG za provedbu
Sporazuma o određivanju graničnih
prijelaza i Sporazuma o pograničnom
prometu

/04 VRH

	POGLAVLJE I. POLITIČKI KRITERI�
	Zakonodavna djelatnost
	Zakon o izmjenama i dopunama Z�
	Jačanje ljudskih potencijala
	Informatizacija pravosuđa
	1.2.2.PROTUKORUPCIJSKE MJERE
	Pravni okvir

	Institucionalni okvir
	Prioriteti u 2004. godini:
	1.3.LJUDSKA PRAVA I ZAŠTITA MA�
	
	Sindikati
	Pravni okvir
	Zakon o pravobranitelju za djecu
	Institucionalni okvir
	Prioriteti/mjere
	
	SLOBODA UDRUŽIVANJA

	Vezano uz određena pitanja pri�
	Odnosi sa susjednim državama

	Talijanska Republika
	Bosna i Hercegovina

