

 Prijedlog

VLADA REPUBLIKE HRVATSKE
URED ZA LJUDSKA PRAVA

I PRAVA NACIONALNIH MANJINA

NACIONALNI PROGRAM
ZAŠTITE I PROMICANJA LJUDSKIH PRAVA
ZA RAZDOBLJE OD 2013. DO 2016. GODINE

Zagreb, travanj 2013.

2

NACIONALNI PROGRAM ZAŠTITE I PROMICANJA LJUDSKIH PR AVA
ZA RAZDOBLJE OD 2013. DO 2016. GODINE

S A D R Ž A J

I. Uvodne napomene ……………………………………………………………………………………….3

II. Pravne osnove zaštite i promicanja ljudskih pra va u Republici Hrvatskoj ……………………5

III. Sustav zaštite ljudskih prava u Republici Hrva tskoj ……………………………………………...8

IV. Uloga ljudskih prava u procesu pridruživanja i pristupnim pregovorima Republike
 Hrvatske s Europskom unijom ………………………………………………………………………18

V. Analiza stanja u Republici Hrvatskoj i odre đivanje prioritetnih podru čja ……………………20

1. Ravnopravnost spolova …………………………………………………………………………21
2. Suzbijanje rasne i druge diskriminacije ………………………………………………………..23
3. Prava nacionalnih manjina ………………………………………………………………………27
4. Nestale osobe u Republici Hrvatskoj ………………………………………………………….39
5. Prava aktivnih sudionika1 i stradalnika Domovinskog rata …………………………………..41
6. Pravo na besplatnu pravnu pomoć …………………………………………………………….46
7. Sloboda medija …………………………………………………………………………………..49
8. Pravo na pristup informacijama ………………………………………………………………..53
9. Pravo na zaštitu osobnih podataka …………………………………………………………….56
10. Vjerska prava i slobode …………………………………………………………………………58
11. Zaštita prava i dostojanstva radnika ……………………………………………………………60
12. Posebna zaštita obitelji ………………………………………………………………………….63
13. Zaštita prava djece ………………………………………………………………………………67
14. Zaštita prava mladih …………………………………………………………………………….73
15. Zaštita prava osoba s invaliditetom ……………………………………………………………74
16. Zaštita prava osoba s mentalnim oštećenjem ………………………………………………...82
17. Zaštita prava osoba starije životne dobi ……………………………………………………….87
18. Zaštita prava beskućnika ……………………………………………………………….………90
19. Zaštita prava ovisnika o drogama ………………………………………………………………91
20. Zaštita prava HIV pozitivnih osoba …………………………………………………………….94
21. Zaštita prava osoba kojima je oduzeta sloboda ………………………………………………96
22. Zaštita žrtava/svjedoka …………………………………………………………………………102
23. Zaštita prava tražitelja azila, azilanata i osoba pod supsidijarnom zaštitom …………......105
24. Zaštita prava spolnih i rodnih manjina ………………………………………………………..109
25. Pravo na zdrav život i okoliš …………………………………………………………………..110
26. Suzbijanje korupcije ……………………………………………………………………………116
27. Suzbijanje trgovanja ljudima …………………………………………………………………..120
28. Sigurnost i ljudska prava ………………………………………………………………………126
29. Obrazovanje za ljudska prava i ljudska prava u obrazovnom sustavu ……………………129
30. Poticanje razvoja civilnoga društva i ostvarivanje slobode udruživanja …………………..133

VI. Završne odredbe …………………………………………………………………………………….139

Preporuka jedinicama lokalne i područne (regionalne) samouprave ………………………..139
Preporuka organizacijama civilnoga društva …………………………………………………..139
Praćenje, provedba i vrednovanje Nacionalnog programa …………………………………...139

1 Riječi i pojmovni sklopovi koji imaju rodno značenje bez obzira jesu li u zakonima ili drugim propisima korišteni u muškom ili
ženskom rodu odnose se na jednak način na muški i ženski rod - članak 43. Zakona o ravnopravnosti spolova (NN 82/08)

3

I.

UVODNE NAPOMENE

Nacionalni program zaštite i promicanja ljudskih prava za razdoblje od 2013. do 2016. godine (u
daljnjem tekstu: Nacionalni program) je strateški dokument kojim Vlada Republike Hrvatske temeljem
analize stanja postavlja prioritete, predlaže mjere te usmjerava svoje napore ka poboljšanju zaštite i
promicanju ljudskih prava u Republici Hrvatskoj.

Ciljevi Nacionalnog programa su zaštita, promicanje i unaprjeđenje ljudskih prava u Republici
Hrvatskoj te podizanje javne svijesti o važnosti poznavanja i ostvarivanja ljudskih prava.

Nacionalni program obuhvaća zaštitu i promicanje ljudskih prava na svim razinama: lokalnoj,
nacionalnoj, regionalnoj i međunarodnoj2, sustavno pristupa zaštiti i promicanju ljudskih prava putem
ciljeva i mjera koje će nadležna tijela državne uprave poduzimati u četverogodišnjem razdoblju od
2013. do 2016. godine.

Ovaj Nacionalni program nadovezuje se na prvi Nacionalni program zaštite i promicanja ljudskih prava
od 2008. do 2011. godine, koji je usvojila Vlada Republike Hrvatske na sjednici održanoj 02. studenog
2007. godine3, čime je Republika Hrvatska prihvatila preporuku Bečke deklaracije (1993.)4 Ujedinjenih
naroda za izradu nacionalnog plana djelovanja te provedbenih mjera zaštite ljudskih prava kao i
aktivnosti promicanja ljudskih prava.

Prioritetna područja u ovom Nacionalnom programu su: ravnopravnost spolova, suzbijanje rasne i
druge diskriminacije, izgradnja anti-diskriminacijskog okruženja, nestale osobe u Republici Hrvatskoj,
prava aktivnih sudionika i stradalnika Domovinskog rata, prava nacionalnih manjina, pravo na
besplatnu pravnu pomoć, pravo na pristup informacijama, pravo na zaštitu osobnih podataka, vjerska
prava i slobode, sloboda medija, zaštita prava i dostojanstva radnika, posebna zaštita obitelji, zaštita
prava djece, zaštita prava mladih, ljudska prava posebno osjetljivih skupina građana: zaštita prava
osoba s invaliditetom, osoba s duševnim smetnjama i/ili intelektualnim teškoćama, osoba starije
životne dobi, beskućnika, ovisnika o drogama, HIV pozitivnih osoba, osoba kojima je oduzeta sloboda,
zaštita žrtava/svjedoka, prava tražitelja azila, azilanata i osoba pod supsidijarnom zaštitom, spolnih i
rodnih manjina, pravo na zdrav život i okoliš, suzbijanje korupcije, suzbijanje trgovanja ljudima,
sigurnost i ljudska prava; obrazovanje za ljudska prava i demokratski odgoj te ljudska prava u
obrazovnom sustavu. Također, Nacionalnim programom stvaraju se uvjeti za kvalitetnu suradnju s
organizacijama civilnoga društva na području zaštite i promicanja ljudskih prava.

Utvrđena prioritetna područja dijelom prate strukturu prethodnog Nacionalnog programa, uvažavajući
stvarne mogućnosti primjene određenih ciljeva i mjera. Nacionalni program polazi od pozitivnih
primjera proisteklih iz prethodnog programa, ali i uočenih nedostataka i poteškoća pri provedbi
pojedinih mjera. Osim toga, mjere i ciljevi iz ovog Nacionalnog programa posebno uzimaju u obzir i
Preporuke za Republiku Hrvatsku po Univerzalnom periodičnom pregledu stanja ljudskih prava (UPR).
Sastavni dio strateškog okvira za zaštitu i promicanje ljudskih prava čine i druge nacionalne politike,
programi i strategije u kojima su definirani ciljevi i propisane mjere za unaprjeđivanje ljudskih prava u

2 Lokalna razina: putem općinskih radnih i savjetodavnih tijela (npr. vijeća nacionalnih manjina), županijskih koordinacija za
ljudska prava, drugih povjerenstava i odbora, te ureda državne uprave u županijama, uz podršku i aktivnu suradnju s
organizacijama civilnoga društva; državna razina: uključujući sva tijela državne vlasti; regionalna i međunarodna razina:
međunarodna i regionalna suradnja Republike Hrvatske na području ljudskih prava (Ujedinjeni narodi, Vijeće Europe, proces
pridruživanja Europskoj uniji).
3 NN 119/07
4 Bečka deklaracija, čl. 71., glava II.
Opća skupština Ujedinjenih naroda, dokument A/CONF.157/23 (Bečka deklaracija i Program djelovanja) od 12. srpnja 1993.
godine. Bečku deklaraciju i Program djelovanja usvojile su države članice Ujedinjenih naroda, među kojima je i Republika
Hrvatska.

4

Republici Hrvatskoj, posebice onih koja iziskuju prioritetno rješavanje postojećih problema. Ciljevi i
mjere ovog Nacionalnog programa usklađeni su s ostalim strateškim i provedbenim dokumentima na
području zaštite i promicanja ljudskih prava a izbjegnuta su nepotrebna ponavljanja.

U prošlom razdoblju ostvaren je napredak u određenim prioritetnim područjima, dok je u neka druga
područja potrebno uložiti dodatne napore i resurse, kako bi ostvarenje ljudskih prava u Republici
Hrvatskoj bilo na zadovoljavajućoj razini. Uz krupne promjene koje su se zbile u proteklom
četverogodišnjem razdoblju na području ostvarivanja zaštite ljudskih prava građana Republike
Hrvatske, kao što su primjerice donošenje Zakona o suzbijanju diskriminacije5, Zakona o besplatnoj
pravnoj pomoći, novog Zakona o ravnopravnosti spolova, Zakon o Nacionalnom preventivnom
mehanizmu za sprečavanje mučenja i drugih okrutnih, neljudskih ili ponižavajućih postupaka ili
kažnjavanja6 te izmjene Ustava Republike Hrvatske, valja spomenuti i niz drugih pomaka koji sustav
zaštite ljudskih prava čine potpunijim.

Prije svega, riječ je o sustavnom napretku koji se ostvaruje u području senzibiliziranja javnosti za
različite probleme s kojima se susreću nacionalne manjine, stambenog zbrinjavanja povratnika
na/izvan područja od posebne državne skrbi, sankcioniranja zločina iz mržnje, djeca, osobe s
invaliditetom i druge ranjive skupine, zaštite tražitelja azila, azilanata i stranaca pod supsidijarnom
zaštitom te uključivanja sadržaja vezanih uz ljudska prava u hrvatski obrazovni sustav.

Na temelju godišnjih izvješća o provedbi prošlog Nacionalnog programa, kao i na temelju Izvješća
Europske komisije o napretku za Hrvatsku u 2010. godini utvrđene su određeni zadaće: ostvariti
dodatni napredak na području procesuiranja ratnih zločina; olakašati pristup pravosuđu te unaprijediti
provedbu sustava besplatne pravne pomoći; smanjiti prenapučenost zatvora/kaznionica; omogućiti
odgovarajuću zastupljenost pripadnika nacionalnih manjina u tijelima državne uprave, pravosuđu i
jedinicama lokalne i područne (regionalne) samouprave; unaprijediti prava pripadnika romske
nacionalne manjine (statusna pitanja, stanovanje, obrazovanje, zdravstvena i socijalna zaštita te
zapošljavanje); unaprijediti sustav vođenja statističkih podataka o sudskim postupcima u vezi
diskriminacije i zločina iz mržnje; poboljšati položaj žena na tržištu rada kao i zastupljenost žena u
političkim i gospodarskim tijelima gdje se donose odluke; unaprijediti provedbu dječjih prava kao i
prava osoba s invaliditetom (posebice u području socijalne skrbi, zdravstvene zaštite i mirovinskog
osiguranja), omogućiti pristup obrazovanju djeci s poteškoćama u razvoju; ojačati položaj osoba s
invaliditetom na tržištu rada, ojačati inspekcije rada u kontekstu zaštite radničkih prava, posebnu
pozornost posvetiti integraciji osoba kojima se odobri zaštita u Republici Hrvatskoj, a posebno zaštiti
ilegalne maloljetne migrante; uložiti napore u provedbi Konvencije o pristupu informacijama,
sudjelovanju javnosti u odlučivanju i pristupu pravosuđu u pitanjima okoliša (Aarhuške konvencije),
unaprijediti pristup informacijama i pravosuđu u pitanjima vezanima uz okoliš kao i suradnju s
organizacijama civilnoga društva aktivnima u području zaštite okoliša.

Izvješće Europske komisije o napretku za Hrvatsku u 2011. godini iznova je identificiralo neke izazove
koje Vlada Republike Hrvatske treba prebroditi: nastaviti s procesom reforme pravosudnog sustava,
ostvariti dodatni napredak na području procesuiranja ratnih zločina; pratiti reformu sustava zaštite
ljudskih prava, nastaviti ojačati položaj posebno ranjivih skupina (žena, djece i osoba s invaliditetom);
ojačati zaštitu prava pripadnika nacionalnih manjina i izbjeglica; unaprijediti sustav vođenja statističkih
podataka o sudskim postupcima vezanima uz diskriminaciju i zločin iz mržnje; nastaviti unaprijeđivati
sustav besplatne pravne pomoći i suradnju s organizacijama civilnoga društva; jačati integraciju
azilanata u društvu (pitanje stanovanja, zdravstvene zaštite i obrazovanja); zaštititi prava ilegalnih
maloljetnih migranata; nastaviti s aktivnostima usmjerenima na socijalno uključivanje ranjivih skupina.
Pri određivanju ciljeva i mjera u Nacionalnom programu uzeti su u obzir prethodno identificirani izazovi
i do sada postignuti rezultati.

5 NN 85/08
6 NN 18/11

5

II.

PRAVNE OSNOVE ZAŠTITE I PROMICANJA LJUDSKIH PRAVA U REPUBLICI HRVATSKOJ

Zaštita ljudskih prava i temeljnih sloboda u hrvats kom ustavnom ure đenju

Ustav Republike Hrvatske (u daljnjem tekstu: Ustav)7 u izvorišnim osnovama ističe da je Republika
Hrvatska suverena i demokratska država u kojoj se jamče i osiguravaju ravnopravnost, slobode i
prava čovjeka. Najviše vrednote ustavnog poretka su: 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.

Više od trećine ustavnog teksta8 odnosi se na jamstva sloboda i prava čovjeka i građanina, čime je
izrazito značajno mjesto dobila zaštita ljudskih prava. Ustav jamči temeljne slobode čovjeka, osobne i
političke slobode i prava, kao i cijeli niz gospodarskih, socijalnih, kulturnih i ekoloških prava koja
obuhvaćaju prava prve, druge i treće generacije. Lista ustavnih jamstava prava i sloboda čovjeka i
građanina nije zamišljena kao konačna i zatvorena. Tu listu nadopunjuju odredbe međunarodnih
ugovora kojima je pristupila Republika Hrvatska, a koje prema čl. 141. Ustava čine dio unutarnjeg
pravnog poretka Republike Hrvatske i po pravnoj su snazi iznad zakona. Prava i slobode zajamčene
Ustavom Republike Hrvatske interpretiraju se temeljnim ustavnim načelima.

Načelo ravnopravnosti kao temeljno načelo na kojem počivaju ljudska prava definirano je čl. 14.
Ustava u kojem se jamči jednakost svih građana pred zakonom.9 U čl. 15. Ustava posebice se jamči
ravnopravnost pripadnicima svih nacionalnih manjina te je naznačeno kako će se konkretna zaštita
prava nacionalnih manjina urediti posebnim ustavnim zakonom.10 Temeljem čl. 15. Ustava donesen je
Ustavni zakon o pravima nacionalnih manjina11, kao i posebni zakoni koji nacionalnim manjinama
jamče kulturnu autonomiju i reguliraju sudjelovanje zastupnika manjina u predstavničkim i drugim
tijelima.12 Navedeni članci Ustava ukazuju da je prepoznata vrijednost jednakosti svih građana pred
zakonom, ali i potreba za dodatnom zaštitom prava nacionalnih manjina.

Ustavna prava mogu se ograničiti samo zakonom kako bi se zaštitili sloboda i prava drugih ljudi te
pravni poredak, javni moral i zdravlje, dok svako ograničenje slobode ili prava mora biti razmjerno
naravi potrebe za ograničenjem u svakom pojedinačnom slučaju.13 Poduzetničke slobode i vlasnička
prava mogu se ograničiti i radi zaštite interesa i sigurnosti Republike Hrvatske, zaštite prirode i
ljudskog okoliša te zaštite zdravlja ljudi.14 Osim što ograničenja moraju biti propisana zakonom, moraju
poštivati načelo razmjernosti.
Ustav utvrđuje dvije institucije koje jamče provedbu Ustavom zajamčenih ljudskih prava: Pučki
pravobranitelj i Ustavni sud. Pučki pravobranitelj je opunomoćenik Hrvatskog sabora za promicanje i
zaštitu ljudskih prava i sloboda i svatko mu može podnijeti pritužbu na rad državnih tijela, tijela lokalne
i područne (regionalne) samouprave i tijela s javnim ovlastima, ako smatra da su mu njihovim
nezakonitom ili nepravilnim radom povrijeđena ustavna ili zakonska prava. Ustavni sud Republike
Hrvatske je najviše tijelo ustavne garancije zaštite ljudskih prava i temeljnih sloboda građana.
Ustavom zajamčena prava i slobode mogu se pred Ustavnim sudom štititi institutom ustavne tužbe.

7 NN 56/90, 135/97, 8/98, 113/00, 124/00, 28/01, 41/01, 55/01, 76/10, 85/10
8 56 članaka Ustava Republike Hrvatske, članak 14.-70., poglavlje Zaštita ljudskih prava i temeljnih sloboda.
9 Čl. 14. Ustava “Svatko u Republici Hrvatskoj ima prava i slobode neovisno o njegovoj rasi, boji kože, spolu, jeziku, vjeri,
političkom ili drugom uvjerenju, nacionalnom ili socijalnom podrijetlu, imovini, rođenju, naobrazbi, društvenom položaju ili
drugim osobinama.“
10 Čl. 15. Ustava
11 NN 155/02, 80/10
12 Zakone kojima se uređuju nacionalna prava Hrvatski sabor donosi dvotrećinskom većinom glasova svih zastupnika, čime
se ti zakoni po svojoj pravnoj snazi nalaze između Ustava i ostalih organskih zakona.
13 Čl. 16. Ustava
14 Čl. 50. Ustava

6

U primjeni ustavnih prava Ustavni sud u svojim odlukama, nakon 1997. godine, prati praksu
Europskog suda za ljudska prava. Time pridonosi boljoj zaštiti prava pojedinaca u Republici Hrvatskoj
u odnosu na ranije stanje, očuvanju njenog ugleda u međunarodnoj zajednici i izbjegavanju novčanih
sankcija. Time Ustavni sud otvara put globalizaciji hrvatskog ustavnog prava u smislu njegove
konvergencije s pravom europskih integracija.

Temeljna prava sadržana u Ustavu razrađena su u većem broju posebnih zakona, od kojih su
najvažniji: Ustavni zakon o pravima nacionalnih manjina15, Zakon o ravnopravnosti spolova16, Zakon o
istospolnim zajednicama17, Zakon o radu18, Zakon o državnim službenicima19, Zakon o suzbijanju
diskriminacije20 te Kazneni zakon21.

Primjena me đunarodnih standarda zaštite ljudskih prava u nacion alnom zakonodavstvu

Republika Hrvatska je temeljem notifikacije o sukcesiji od 8. listopada 1991. godine u svoje
zakonodavstvo preuzela međunarodne instrumente države prethodnice te je tako postala strankom
većeg broja višestranih ugovora iz područja ljudskih prava.

U razdoblju od 2008. do 2011. godine Republika Hrvatska izradila je i predstavila nekoliko izvješća o
primjeni određenih međunarodnih instrumenata zaštite ljudskih prava. Osobito bitno izvješće s
područja ljudskih prava je Izvješće po UN Konvenciji o ukidanju svih oblika rasne diskriminacije.

Republika Hrvatska je u skladu s člankom 9. stavkom 1. Međunarodne konvencije o ukidanju svih
oblika rasne diskriminacije, a temeljem notifikacije o sukcesiji (1991.) preuzela obvezu podnošenja
izvješća o zakonodavnim, sudskim, upravnim ili drugim mjerama poduzetim u skladu s Konvencijom.
Izvješće Republike Hrvatske o primjeni Konvencije za razdoblje od 2001. do 2006. godine (VI, VII i
VIII) izradio je Ured za ljudska prava Vlade Republike Hrvatske. Rasprava o izvješću provedena je u
Ženevi 26. i 27. veljače 2009. godine. U skladu s izvješćem Odbor o ukidanju svih oblika rasne
diskriminacije identificirao je i ključne izazove za Republiku Hrvatsku u ovom području: u narednom
periodu potrebno je jasno objasniti metode koje koristi za prikupljanje podataka vezanih uz etničku
pripadnost, uključujući i podatak o tome odražavaju li te metode načelo samo izjašnjavanja i na koji
način; ojačati primjenu zakona i politika čiji je cilj suzbijanje diksriminacije, posebice na lokalnoj razini;
osigurati da novi kazneni zakon bude potpuno u skladu s odredbama članka 4. Konvencije, u smislu
da organizacije čiji je cilj promicanje i poticanje rasne diskriminacije proglasi nezakonitima te da ih
zabrani; nastaviti s izobrazbom lokalnih državnih službenika i policijskih službenika na području
suzbijanja diskriminacije; olakšati pristup besplatnoj pravnoj pomoći svim pripadnicima manjinskih
skupina; usmjeriti aktivnosti na suzbijanje diskriminacije prema Romima; osigurati procesuiranje ratnih
zločina pravedno i bez diskriminacije te osigurati da se svi slučajevi ratnih zločina istraže i procesuiraju
efektivno, neovisno o etničkoj pripadnosti žrtava i počinitelja; poduzimati daljnje mjere u cilju
postizanja odgovarajuće zastupljenosti svih manjinskih skupina u svim javnim tijelima, uključujući
pravosudna tijela i županijske koordinacije za ljudska prava, ukloniti administrativne i druge zapreke te
pružiti pomoć osobama kojima je pristup obveznoj dokumentaciji ograničen, kao što su osobe
romskog, srpskog i bošnjačkog podrijetla; povećati napore u cilju omogućavanja povratka i
reintegracije izbjeglica, posebice izbjeglica koji su pripadnici srpske manjine; nastaviti s naporima u
cilju stvaranja uvjeta za održiv razvoj područja od posebne državne skrbi te nastaviti promicati
međuetnički sklad i toleranciju u široj javnosti.

15 NN 155/02, 80/10
16 NN 82/08
17 NN 116/03
18 NN 149/09, 61/11 i 82/2012
19 NN 92/05, 142/06, 77/07, 107/07, 27/08, 49/11
20 NN 85/08, 112/12
21 NN 110/97, 125/11

7

Nadalje, u proteklom je razdoblju Republika Hrvatska izradila i predstavila drugo periodično izvješće
Republike Hrvatske pred Odborom za ljudska prava Ujedinjenih naroda u Ženevi, na zasjedanju
Odbora 14. i 15. listopada 2009. godine.

Također, Republika Hrvatska je po prvi put izradila i predstavila Izvješće po univerzalnom periodičnom
pregledu stanja ljudskih prava (UPR) na sjednici Vijeća za ljudska prava održanoj 8. studenoga 2010.
godine u Ženevi22. Republika Hrvatska je tom prilikom dobila 126 preporuka usmjerenih na jačanje
zaštite i promicanja ljudskih prava. Dio preporuka odnosio se na aktivnosti koje su već u tijeku
provedbe, točnije njih 86. Republika Hrvatska predala je 3. i 4. periodično izvješće o provođenju
Konvencije o pravima djeteta Odboru za prava djeteta UN.

Republika Hrvatska i djelovanje Europskog suda za l judska prava

Republika Hrvatska ratificirala je Konvenciju za zaštitu ljudskih prava i temeljnih sloboda (u daljnjem
tekstu: Konvencija) 5. studenog 1997. godine. Osim Konvencije, Republika Hrvatska ratificirala je i sve
protokole uz Konvenciju.23 Ratifikacijom Konvencije Republika Hrvatska priznala je i nadležnost
Europskog suda za ljudska prava u ocjenjivanju zahtjeva bilo koje fizičke osobe, organizacije civilnoga
društva ili skupine pojedinaca koji tvrde da su žrtve povrede prava priznatih u Konvenciji, a koje je
počinila Republika Hrvatska.24 Tim činom Republika Hrvatska priznala je i obvezatnost presuda
Europskog suda za ljudska prava i preuzela obvezu izvršiti sve konačne presude u sporovima u
kojima je tužena stranka. Republiku Hrvatsku u sporovima pred Sudom, bilo u svojstvu tužene države
bilo treće strane, zastupa zastupnik kojeg imenuje Vlada.

Kada Europski sud za ljudska prava utvrdi da je došlo do povrede konvencijskih prava, za odgovornu
državu nastaju dvije vrste obveza – individualne i opće. Individualne mjere donose se u korist
podnositelja zahtjeva, a njima se uklanjaju posljedice povrede ljudskih prava. Općim mjerama se
sprječavaju buduće povrede ljudskih prava te se zaustavljaju kontinuirana kršenja, odnosno rješava se
neki sistemski problem25. Mjere predlaže sama Vlada u dijalogu s Odborom ministara Vijeća Europe,
koji nadzire izvršenje presuda Europskog suda. U tijeku izvršenja presuda Europskog suda za ljudska
prava Republika Hrvatska donijela je više zakonskih izmjena (npr. izmjene Ustavnog zakona o
Ustavnom sudu26, Zakona o parničnom postupku27, Obiteljskog zakona) i izvršila više praktičnih
promjena (obnova Lepoglave).
Europski sud za ljudska prava od ratifikacije Konvencije do 27. lipnja 2011. donio je 204 presude protiv
Republike Hrvatske. U 80.9% (165 presuda) Sud je utvrdio kršenje Konvencije, dok u 4.9% (10
presuda) nije utvrdio kršenje konvencijskih prava. Dvije presude (1%) odnosile su se na određivanje
pravične naknade, a u 26 presuda (12.7%) određeno je prijateljsko rješenje. U 18 presuda od njih 165
(10.90%), u kojima je nađeno kršenje konvencijskih prava, Sud nije dosudio pravičnu naknadu, bilo
zbog toga što podnositelj zahtjeva nije postavio takav zahtjev, bilo zbog toga što je to smatrao
nepotrebnim.

U odnosu na presude do 23. veljače 2007. godine, do kojeg datuma je napravljena analiza u prošlom
Nacionalnom programu, svjedočimo i povećanju ukupnog broja presuda i broja presuda u kojima je
utvrđeno kršenje konvencijskih prava. Naime, Sud je od 23. veljače 2007. do 27. lipnja 2011. utvrdio

22 Univerzalni periodični pregled stanja ljudskih prava je univerzalni mehanizam Ujedninjenih naroda za pregled stanja
ljudskih prava svih država članica koji se podnosi svake četiri godine. Osim izvješća Republike Hrvatske, tzv. izvješće u sjeni
izradila je Kuća ljudskih prava i neovisne organizacije za zaštitu ljudskih prava (pučki pravobranitelj, specijalizirane
pravobraniteljice i Centar za ljudska prava).
23 Neki od protokola dodali su nova prava, a neki su izmijenili nadzorni mehanizam.
24 Osim te nadležnosti, Europski sud može ocjenjivati i zahtjev koji jedna država podnese protiv druge, no oni su izuzetno
rijetki.
25 Individualne mjere, osim pravične naknade, mogu uključivati ponavljanje postupka koji je bio nepravičan, uništavanje
podataka koji su dobiveni kršenjem prava na privatnost, izvršenje presude, ukidanje odluke o izgonu u slučajevima kad
postoji opasnost da bi osoba bila podvrgnuta mučenju, itd. Opće mjere mogu uključivati izmjenu zakonodavstva ili sudske
prakse, ili čak i ustavne promjene, kao i druge vrste promjena, npr. obnovu zatvora, povećanje broja sudaca ili zatvorskog
osoblja.
26 NN 13/91, 99/99, 29/02, 49/02
27 NN 53/91, 91/92, 112/99, 117/03, 84/08, 123/08, 57/11, 148/11

8

povrede konvencijskih prava u 90 od 100 presuda, odnosno u 90% presuda. U 7 presuda (7%
presuda) Sud nije utvrdio povrede ljudskih prava podnositelja zahtjeva. Jedna presuda (1%) odnosila
se na prijateljsko rješenje između Republike Hrvatske i podnositelja zahtjeva28, a dvije presude (2%)
odnosile su se na pravičnu naknadu. U 10 presuda (11.1%) nije dosuđena naknada.

U najvećem broju presuda utvrđeno je kršenje čl. 6. Konvencije (pravo na pravično suđenje): u 99
presuda utvrđeno je kršenje čl. 6. samostalno, a u 132 presude kršenje čl. 6. zajedno s još nekim
člankom, od čega se najviše odnosi (20 presuda) na čl. 6. i 13. Konvencije (pravo na djelotvoran
pravni lijek). Na trećem mjestu po učestalosti je kršenje čl. 8. Konvencije koji se odnosi na pravo na
privatan i obiteljski život.

U odnosu na prijašnje razdoblje (05. studenog 1997. do 23. veljače 2007.) broj presuda u kojem je
utvrđeno kršenje čl. 6. (samostalno ili s još nekim člankom) malo se smanjio, no još uvijek je značajan.
Bez obzira na uspostavu pravnih lijekova za dugotrajnost postupaka, još je značajan broj presuda u
kojima je Sud utvrdio povredu prava na suđenje u razumnom roku. Porastao je i broj presuda po čl. 1.
Protokola br. 1 (pravo na mirno uživanje imovine), čl. 8. Konvencije i čl. 3. Konvencije (zabrana
mučenja) - samostalno ili zajedno s nekim drugim člankom. Velik broj slučajeva po čl. 1. Protokola br.
1 odnosi se na bivše nositelje stanarskih prava, dok se velik broj presuda po čl. 8. odnosi na probleme
u ostvarivanju odnosa s djecom, prava na dom i neučinkovit progon počinitelja nasilja. Presude po čl.
3. Konvencije većinom se odnose na uvjete u pritvoru i neprikladnu medicinsku skrb, kao i nasilje.

U razdoblju od 03. veljače 2007. do 27. lipnja 2011. godine izrečene su prve (tri) presude u kojima su
utvrđene povrede čl. 2. (pravo na život), a tiču se obiteljskog nasilja29 te neučinkovitog progona ratnog
nasilja, te prve (tri) presude u kojima su utvrđene povrede čl. 5. (pravo na osobnu slobodu i sigurnost).
Također, donesena je presuda Maresti u kojoj je utvrđena povreda čl. 4. Protokola br. 7 zbog toga što
je osoba osuđena temeljem istog činjeničnog stanja i u prekršajnom i u kaznenom postupku, a što se
u određenom broju slučajeva događa u hrvatskom pravnom sustavu - posjedovanje droge, obiteljsko
nasilje.

Iako je Republika Hrvatska u posljednjih nekoliko godina učinila značajne pomake u zaštiti ljudskih
prava donošenjem većeg broja zakona i podzakonskih akata te mijenjanjem pojedinih spornih zakona i
prakse, donesene presude upućuju na to da još uvijek postoji prostor za napredak u funkcioniranju
pravosuđa (dugotrajnost postupka, pristranost, kršenje presumpcije nevinosti); u zatvorskom sustavu
(prenapučenost, povremeni nasilni incidenti i neodgovarajuća istraga istih, neodgovarajuća
medicinska skrb); u postupcima iseljenja zbog toga što sudovi ne primjenjuju test razmjernosti, u
progonima nasilnih djela počinjenim od strane privatnih osoba kao i ratnih zločina, u sustavu zaštite od
obiteljskog nasilja, u vezi s višestrukom kriminalizacijom istih činjeničnih stanja te problemima u
ostvarivanju prava Roma. Republika Hrvatska u dijalogu s Odborom ministara Vijeća Europe
poduzima mjere kako bi riješila ove probleme, a presude Europskog suda predstavljaju poticaj u tom
smjeru.

III.

SUSTAV ZAŠTITE LJUDSKIH PRAVA U REPUBLICI HRVATSKOJ

Tijela javne uprave u sustavu zaštite i promicanja ljudskih prava

Poštivanje i zaštita ljudskih prava u djelokrugu je svih tijela javne vlasti, a posebno tijela javne uprave
koja provodeći zakon, svojim pojedinačnim aktima odlučuju o pravima i obvezama građana,
podzakonskim propisima razrađuju pojedine odredbe zakona ili utvrđuju i određuju način postupanja
tijela javne uprave, provode nadzor, pripremaju nacrte prijedloga propisa, prate stanje u svom

28 Ako se prijateljsko rješenje ugovori prije odluke o dopuštenosti zahtjeva, takav se dogovor utvrđuje odlukom a ne
presudom Suda. Odluke Suda nisu razmatrane za potrebe ovog Programa.
29 Još je jedna presuda donesena u slučaju obiteljskog nasilja, u kojoj je Sud utvrdio kršenje čl. 8. Konvencije: A. protiv
Republike Hrvatske.

9

djelokrugu te izrađuju analize i druge dokumente. Tijela javne uprave obuhvaćaju tijela državne
uprave30, pravne osobe s javnim ovlastima31 te tijela lokalnih i područnih (regionalnih) samoupravnih
jedinica32.

Temeljem ustavnopravnog položaja tijela javne uprave dužna su pružati jamstva pravne sigurnosti,
zakonito postupati te dosljedno poštivati prava i slobode građana. Transparentna i otvorena javna
uprava, koja djeluje zakonito i pravilno, učinkovito upravlja javnim novcem i učinkovita je u izradi i
ostvarenju javnih politika, utemeljena na kriterijima profesionalizma i odgovornosti, jamstvo je pravne
sigurnosti i zaštite ljudskih prava i sloboda. Pravo na dobru upravu koje se temelji na načelima
nepristranosti, pravičnog postupanja i razumnog roka, zajamčeno je i Poveljom temeljnih prava
Europske unije iz 2000. (čl. 41.),33 kao jedno od čitavog niza prava koje su dužna poštivati i promicati
tijela i institucije Europske unije, ali i tijela država članica kada primjenjuju europsko pravo.

Sukladno Ustavu Republike Hrvatske (u daljnjem tekstu: Ustav) svi pojedinačni akti tijela javne vlasti
moraju biti utemeljeni na zakonu (čl. 19. st. 1.), te je zajamčena sudska kontrola tih akata (čl. 19. st. 2.)
koja se, u pravilu, ostvaruje pred Upravnim sudom Republike Hrvatske. K tome, jamči se pravo na
žalbu protiv pojedinačnih akata, a ako je ona zakonom isključena u pojedinim slučajevima, preostaje
sudska kontrola zakonitosti odlučivanja tijela javne vlasti (čl. 20.).

Ustav jamči jednakost i ravnopravnost svih građana pred tijelima javne vlasti (čl. 26. i čl. 14. Ustava).
Posebno Ustavom zajamčeno pravo je pravo građana na lokalnu i područnu (regionalnu) samoupravu
u okviru koje putem svojih izabranih i upravnih tijela upravljaju poslovima koji su od njihovog
neposrednog interesa (čl. 133. - 135. Ustava). U odnosu na tijela javne uprave i tijela javne vlasti u
cjelini, kontrolni mehanizmi utemeljeni su odredbama Ustava kojima se građanima jamči pravo na
podnošenje pritužbe Pučkom pravobranitelju ukoliko smatraju da su nezakonitim ili nepravilnim radom
tijela javne vlasti povrijeđena njihova ustavna ili zakonska prava (čl. 92.) te pravo na pristup
informacijama koja posjeduju tijela javne vlasti (čl. 38. st. 4.; od 2010.).

U razdoblju od 2008. do 2011. godine postignut je određeni napredak u stvaranju pravne osnove za
modernizaciju sustava javne uprave i poboljšanu kvalitetu. Nakon donošenja Zakona o državnim
službenicima 2005. godine, kojim je unaprijeđena profesionalizacija državne službe, najznačajniji
iskorak učinjen je u pogledu uređenja postupanja uprave u svrhu jačanja načela zakonitosti, zaštite
stranaka te učinkovitosti, donošenjem Zakona o općem upravnom postupku34 te Zakona o upravnom
sporu35 kojim se osnažuje sudska kontrola nad postupanjem i odlukama u tijelima javne uprave i tako
omogućuje veći stupanj zaštite ljudskih prava. Novinu u upravnom djelovanju predstavlja i otvaranje
mogućnosti uključivanja građana, civilnoga društva i privatnog sektora u proces kreiranja propisa, što
je pravno definirano Kodeksom savjetovanja sa zainteresiranom javnošću u postupcima donošenja
zakona, drugih propisa i akata36, te Zakonom o procjeni učinaka propisa37. U području usavršavanja
službenika o zaštiti ljudskih prava učinjen je napredak uvođenjem programa isprva u okviru Centra za
osposobljavanje i usavršavanje državnih službenika, a zatim i kroz programe Državne škole za javnu
upravu, koja je osnovana 2010. sa svrhom osmišljavanja i provedbe programa osposobljavanja i
usavršavanja za državne službenike i službenike u jedinicama lokalne odnosno područne (regionalne)
samouprave, kao i zaposlene u tijelima s javnim ovlastima. Međutim, javna uprava u Republici

30 Ministarstva, državne upravne organizacije, državni uredi i uredi državne uprave u županijama
31 Agencije, zavodi, registri, centri i sl. kojima je osnivač država ili druga teritorijalna jedinica, ali i fizička ili pravna osoba, ako
su joj povjerene javne ovlasti. Uključuje preko 70 agencija i drugih tijela, ali i više stotina pravnih osoba osnovanih u obliku
(javnih) ustanova, kao što su škole, sveučilišta, bolnice, kulturne ustanove, i sl. te javna poduzeća, kako državna tako i
komunalna.
32 20 županija, 126 gradova i 429 općina te Grad Zagreb.
33 Povelja temeljnih prava Europske unije usvojena je prvo 2000. godine, a kasnije je prihvaćena kao integralni dio europskih
ugovora (OJ C 83/389, 30.3.2010.).
34 NN 47/09, primjenjuje se od 01. siječnja 2010.
35 NN 20/10, 143/12, primjenjuje se od 01. siječnja 2012.
36 Kodeks je prihvaćen na sjednici Vlade Republike Hrvatske 21. studenoga 2009. i objavljen u “Narodnom novinama“, br.
140/09. Ured za udruge izradio je i objavio Smjernice za primjenu Kodeksa u studenome 2010.
37 NN 90/11, stupio na snagu 01. siječnja 2012.

10

Hrvatskoj još uvijek treba razvijati standarde učinkovitog i na zakonu utemeljenog servisa građana koji
štiti ljudska prava i omogućuje razvoj pojedinaca, skupina i društva u cjelini.

Proces decentralizacije u posljednjih deset godina čini određene korake u jačanju uloge lokalne i
područne (regionalne) samouprave kako bi, ostvarenjem ustavnog načela lokalne samouprave i
supsidijarnosti, omogućio građanima intenzivnije sudjelovanje u odlučivanju i upravljanju lokalnim
poslovima te pružanju usluga od lokalnog značaja, u čemu se posebno potiče suradnja s
organizacijama civilnoga društva u područjima socijalne skrbi, zdravstva, odgoja i obrazovanja, zaštite
okoliša i slično.

Izvršnu vlast obavlja i za nju je odgovorna Vlada Republike Hrvatske. U strukturi izvršne vlasti u
Republici Hrvatskoj postoji razgranat sustav tijela kojima je primarna svrha zaštita i/ili promicanje
ljudskih prava. Uz Koordinaciju za društvene djelatnost i ljudska prava, kao uredi Vlade Republike
Hrvatske uspostavljeni su Ured za ljudska prava (2001.), Ured za nacionalne manjine (1990.), koji su
od 2012. spojeni u Ured za ljudska prava i prava nacionalnih manjina, Ured za ravnopravnost spolova
(2004.) te Ured za udruge (od 1998.). Sustav zaštite ljudskih prava obogaćen je dodatnim
institucionalnim mehanizmima, kao što su: Povjerenstvo za ljudska prava, , županijske koordinacije za
ljudska prava, koordinatori za ravnopravnost spolova u tijelima državne uprave te županijska
povjerenstva za ravnopravnost spolova. Godine 2010. ponovno je uspostavljen i Nacionalni odbor za
odgoj i obrazovanje za ljudska prava i demokratsko građanstvo.

Tijela u Republici Hrvatskoj koja se bave uspostavom i kontrolom sustava zaštite ljudskih prava su:
Hrvatski sabor38, Ustavni sud, Pučki pravobranitelj i druge institucije koje štite i promiču ljudska prava.
Važnost ljudskih prava i sloboda potvrđena je i ustavnom odredbom (čl. 83.) prema kojoj, za razliku od
uobičajene relativne većine (čl. 82.), Hrvatski sabor donosi zakone kojima se razrađuju Ustavom
utvrđena ljudska prava i temeljne slobode većinom glasova svih zastupnika (apsolutna većina; čl. 83.
st. 2.), dok zakone kojima se uređuju prava nacionalnih manjina Sabor donosi dvotrećinskom većinom
glasova svih zastupnika (kvalificirana većina; čl. 83. st. 1.). Od posebne važnosti je institucija Pučkog
pravobranitelja, posebnog opunomoćenika Hrvatskog sabora za promicanje i zaštitu ljudskih prava i
sloboda utvrđenih Ustavom, zakonima i međunarodnim pravnim aktima o ljudskim pravima i
slobodama. Institucija je uspostavljena još Ustavom 1990. godine, a uređena je Zakonom o pučkom
pravobranitelju 1992. godine, s početkom djelovanja 1994. godine. Promjenama Ustava iz 2001.
godine njegov je djelokrug proširen na sva tijela javne uprave i tijela lokalne i područne (regionalne)
samouprave. Pučki pravobranitelj je dodatno ojačan promjenama Ustava iz 2010. godine kada dobiva
nadležnost nad državnim tijelima, te određene ovlasti u odnosu na pravne i fizičke osobe, a dan mu je
imunitet. Posebni pravobranitelji svaki u svom djelokrugu štite i promiču prava posebno zaštićenih
skupina i vrijednosti pravnog poretka (za ravnopravnost spolova, za djecu i za osobe s invaliditetom).
Stupanjem na snagu Zakona o suzbijanju diskriminacije 1. siječnja 2009. godine Pučki pravobranitelj
postao je središnje tijelo nadležno za suzbijanje diskriminacije. Jedna od osnovnih zadaća Pučkog
pravobranitelja kao središnjeg tijela je postupanje po prijavama radi diskriminacije. Stupanjem na
snagu Zakona o nacionalnom preventivnom mehanizmu za sprječavanje mučenja i drugih okrutnih,
neljudskih ili ponižavajućih postupaka ili kažnjavanja Pučki je pravobranitelj preuzeo poslove
Nacionalnog preventivnog mehanizma. Pučki pravobranitelj je od strane UN-ovog Međunarodnog
koordinacijskog odbora za nacionalne institucije za zaštitu i promicanje ljudskih prava u lipnju 2008.
godine akreditiran kao nacionalna institucija za zaštitu i promicanje ljudskih prava sa statusom, što
podrazumijeva izvještavanje i sudjelovanje na najvišim forumima Ujedinjenih naroda za ljudska
prava.39

38 Za sustav zaštite i promicanja ljudskih prava od posebne su važnosti sljedeći saborski odbori: Odbor za ljudska prava i
prava nacionalnih manjina, Odbor za ravnopravnost spolova, Odbor za rad, mirovinski sustav i socijalno partnerstvo, Odbor
za obitelj, mlade i sport, Odbor za ratne veterane, Odbor za pravosuđe, Odbor za lokalnu i područnu (regionalnu)
samoupravu, Odbor za informiranje, informatizaciju i medije te Odbor za predstavke i pritužbe.
39 Posljednjih je godina sukladno europskoj pravnoj stečevini i međunarodnim konvencijama njegov djelokrug proširen na
obavljanje funkcije središnjeg tijela nadležnog za suzbijanje diskriminacije te nacionalnog preventivnog mehanizma za
sprečavanje mučenja i drugih okrutnih, neljudskih ili ponižavajućih postupaka ili kažnjavanja. Pored obveze dostavljanja
izvješća tijelima pojedinih konvencija, Pučki pravobranitelj obavezan je aktivno sudjelovati u Univerzalnoj periodičnoj reviziji
stanja ljudskih prava, kojoj se jednom u četiri godine podvrgavaju sve zemlje članice Ujedinjenih naroda.

11

Ustavnim izmjenama (2010.) i zakonskim okvirom (2012.) stvorene su formalne pretpostavke za
jačanje institucije pravobranitelja u svrhu promicanja i zaštite ljudskih prava i zaštite građana od
nezakonitog i nepravilnog rada državnih tijela, kako državne uprave, lokalne i regionalne samouprave,
pravnih osoba s javnim ovlastima, tako i sudova u pogledu poštivanja načela razumnog roka.
Ustavnim promjenama iz lipnja 2010. (čl. 93.) nadležnost Pučkog pravobranitelja je, uz dosadašnju
zaštitu, proširena i na promicanje ljudskih prava i sloboda (st. 1.) te je otvorena mogućnost da se
zakonom, radi zaštite temeljnih ustavnih prava, Pučkom pravobranitelju mogu povjeriti i određene
ovlasti u odnosu na pravne i fizičke osobe (st. 4.). Novim Zakonom o pučkom pravobranitelju40
usklađeni su djelovanje i mandat institucije Pučkog pravobranitelja s izmjenama Ustava iz 2010.
godine Ojačana je koordinacija između Pučkog pravobranitelja i posebnih pravobranitelja (za
ravnopravnost spolova, za djecu i za osobe s invaliditetom). Zakonske odredbe predviđaju jačanje
institucije kroz bolju proceduru imenovanja, zatim pojačane ovlasti, uključujući ovlasti prema
sudovima, reguliranje postupanja pravobranitelja, te pripajanje Centra za ljudska prava, koji se od
osnivanja 2005. do danas istakao u aktivnom promicanju ljudskih prava. U provedbi zakona ostaje
osigurati jačanje kapaciteta institucije u ljudskom, materijalnom i organizacijskom smislu, pri čemu će
značajnu ulogu imati podzakonski propisi kojima će se oblikovati institucija. Također, na temelju novih
zakonskih rješenja poseban izazov u praksi predstavlja jačanje vidljivosti institucije u javnosti putem
objavljivanja preporuka i izvješća, praćenje poštivanja preporuka te utjecaj izvještaja na standarde u
zaštiti ljudskih prava.

Usprkos naporima u reformi javne uprave, Pučki pravobranitelj na temelju svojeg rada po pritužbama
građana uočava određene poteškoće vezano za duljinu upravnog postupka, nedostatke u žalbenom
postupku, dugotrajnosti postupaka pred Upravnim sudom, neujednačenosti i nedorečenosti propisa.
Ove poteškoće mogu se nepovoljno odraziti na stupanj zaštite ljudskih prava te mogu rezultirati
pojavom korupcije. U Izvješću o napretku Republike Hrvatske za 2010. se navodi da posebnu
pozornost treba posvetiti suzbijanju korupcije u tijelima javne uprave. Zato reforma državne uprave
mora biti potpuna, usmjerena na državne službenike, ali i na javne službenike koji rade u tijelima s
javnim ovlastima te u lokalnoj i područnoj (regionalnoj) samoupravi. Također, potrebno je posvetiti
veću pozornost preporukama Pučkog pravobranitelja. Potrebna je uža koordinacija između ključnih
dionika na središnjoj, regionalnoj i lokalnoj razini, kao i daljnji napori u pogledu dovršavanja zakonskog
okvira te njegove učinkovite primjene. Propisi o sprječavanju sukoba interesa trebaju se učinkovito
primjenjivati. U tom smislu neophodno je nastaviti konsolidirati nacionalnu infrastrukturu za zaštitu i
promicanje ljudskih prava, a posebice osigurati nužne financijske i ljudske resurse koji će osigurati
funkcioniranje mehanizama zaštite i promicanja ljudskih prava. Posebno treba osigurati zapošljavanje
zaštićenih i ranjivih skupina u tijelima javne vlasti, sukladno propisima o nacionalnim manjinama,
ravnopravnosti spolova, zaštiti osoba s invaliditetom i branitelja.

Cilj 1. Unaprijediti zakonitost i pravovremenost u radu tijela javne uprave

Provedbena mjera 1.1. Uskladiti posebne zakone sa Zakonom o općem upravnom

postupku
Nositelj Ministarstvo uprave
Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - posebni propisi usklađeni sa Zakonom o općem upravnom
postupku i objavljeni u Narodnim novinama

Provedbena mjera 1.2. Pojačati aktivnosti upravne inspekcije
Nositelj Ministarstvo uprave u suradnji s ostalim tijelima državne

uprave

40 NN 76/12

12

Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - broj provedenih upravnih inspekcija
- omjer podnesenih predstavki i broja provedenih inspekcija

Cilj 2. Pove ćati otvorenost i transparentnost javne uprave

Provedbena mjera 2.1. Unaprjeđenje jedinstvenog portala za savjetovanja s

javnošću u postupcima izrade propisa i drugih akata
Nositelj Ministarstvo uprave
Sunositelj Ured za udruge

Ured za zakonodavstvo
u suradnji s Uredom predsjednika Vlade Republike Hrvatske -
Službom za odnose s javnošću te tijelima državne uprave koji
su nositelji izrade pojedinih propisa i drugih akata

Rok za provedbu 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - uspostavljen i redovito obnavljan internetski sustav tekućih i
 provedenih savjetovanja u postupcima izrade propisa i
 drugih akata
- broj objavljenih savjetovanja

Provedbena mjera 2.2. Razvoj modula izobrazbe o provedbi javnog savjetovanja u

donošenju zakona, drugih propisa i akata te njegovo
uvrštavanje u redovne programe izobrazbe Državne škole za
javnu upravu

Nositelj Ured za udruge
Državna škola za javnu upravu

Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

Redovna sredstva iz Državnog proračuna na pozicijama
Državne škole za javnu upravu

Pokazatelji provedbe - razvijen modul izobrazbe o provedbi javnog savjetovanja u
 donošenju zakona, drugih propisa i akata
- modul o provedbi savjetovanja uvršten u redovne programe
 Državne škole za javnu upravu
- broj polaznika modula o provedbi savjetovanja

Provedbena mjera 2.3. Provesti evaluaciju učinkovitosti mehanizma za sprječavanje

sukoba interesa
Nositelj Ministarstvo uprave
Sunositelj
Rok za provedbu lipanj 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - izrađena evaluacija provedbe Zakona o sprječavanju
 sukoba interesa
- predložene mjere za unaprjeđenje sustava u skladu s
 europskim standardima

13

Provedbena mjera 2.4. Praćenje provedbe Zakona o pravu na pristup
informacijama41

Nositelj Ministarstvo uprave
Sunositelj Agencija za zaštitu osobnih podataka

Nezavisno državno tijelo za pravo na pristup informacijama
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - osigurana povećana otvorenost i transparentnost tijela
 državne uprave
- regulirano pravo na ponovnu uporabu informacija javnog
 sektora u skladu se europskim zakonodavstvom

Cilj 3. Podi ći razinu informiranosti dužnosnika, profesionalnost službenika kako bi se pove ćala
senzibilnost na standarde inkluzivnog društva u tij elima državne uprave

Provedbena mjera 3.1. Izraditi popis nužnih kompetencija za službenike radi

povećanja razine profesionalnosti u državnoj službi
Nositelj Ministarstvo uprave
Sunositelj Državna škola za javnu upravu
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave i sredstva iz fondova Europske unije

Pokazatelji provedbe - utvrđene nužne kompetencije službenika i dužnosnika
 potrebnih za povećanje razine profesionalnosti u državnoj
 službi

Provedbena mjera 3.2. Razviti i organizirati provedbu programa izobrazbe iz

područja zaštite ljudskih prava za državne službenike i
dužnosnike

Nositelj Državna škola za javnu upravu
Sunositelji Ured za ljudska prava i prava nacionalnih manjina u suradnji

s organizacijama civilnoga društva na lokalnoj i regionalnoj
razini

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Državne škole za javnu upravu

Pokazatelji provedbe - broj državnih službenika i dužnosnika koji su pohađali
 programe
- omjer službenika i dužnosnika koji su pohađali programe u
 odnosu na ukupan broj
- povećanje stope uključenosti u programe izobrazbe iz
 područja ljudskih prava

Provedbena mjera 3. 3. Izraditi godišnji plan izobrazbe i usavršavanja službenika

jedinica lokalne i područne (regionalne) samouprave
Nositelj Državna škola za javnu upravu
Sunosite lj Ministarstvo uprave u suradnji s udrugama gradova, općina i

županija
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Državne škole za javnu upravu

41 NN 25/13

14

Pokazatelji provedbe - izrađena analiza stanja i potreba za usavršavanjem i
 izobrazbom
- izrađen godišnji plan

Pravosu đe i ljudska prava

Reforme u pravosuđu su u proteklih šest godina obilježene procesom pristupanja Republike Hrvatske
Europskoj uniji, pri čemu je od posebnog značaja usvajanje najviših europskih standarda u djelovanju
pravosudnih tijela kako bi se i dalje jamčila njihova neovisnost, nepristranost i učinkovitost. Od samog
otvaranja pregovora u listopadu 2005. godine Republika Hrvatska je posebne napore uložila u razvoj
pravosudnog sustava, pridajući pritom posebnu pažnju razvoju neovisnosti, nepristranosti,
odgovornosti, profesionalnosti i učinkovitosti pravosuđa.

Prva Strategija reforme pravosuđa obuhvaćala je razdoblje od 2006. do 2010. godine. Sve mjere
predviđene ovom Strategijom su provedene te je u prosincu 2010. godine, s ciljem dostizanja najviših
europskih standarda ovom području donesena Strategija reforme pravosuđa za razdoblje 2011. do
2015. godine42, dok je trenutno na snazi Strategija razvoja pravosuđa za razdoblje od 2013. do 2018.
godine.43

S ciljem osiguravanja kontinuiteta procesa pravosudne reforme tijekom 2011. godine primjenjivao se
revidirani Akcijski plan donesen unutar strateškog okvira Strategije reforme pravosuđa iz 2006. godine
dok će se za primjenu novog strateškog okvira za razdoblje od 2011. do 2015. godine donositi zasebni
godišnji akcijski planovi s konkretnim mjerama, rokovima provedbe i nadležnim institucijama za
njihovu primjenu.

U svrhu što učinkovitije provedbe svih predviđenih mjera ojačan je i institucionalni okvir za praćenje
provedbe reforme pravosuđa. Tako je pored jačanja Savjeta za praćenje provedbe reforme pravosuđa
ustrojen i poseban Odjel za praćenje provedbe Strategije reforme pravosuđa čija je zadaća pratiti
provedbu predviđenih mjera te davati administrativnu i tehničku potporu Savjetu, u čijem su sastavu
vodeći pravosudni dužnosnici Republike Hrvatske.44
U proteklom razdoblju napravljen je pomak u jačanju neovisnosti, nepristranosti, objektivnosti,
transparentnosti, odgovornosti i profesionalizma pravosuđa. Donošenjem niza zakona u prosincu
2009. godine45 te promjenom Ustava u lipnju 2010. godine46 uspostavljen je zakonodavni okvir za
imenovanje i napredovanje pravosudnih dužnosnika utemeljen na jednoobraznim, transparentnim i
objektivnim kriterijima primjenjivim na nacionalnoj razini. Također, neovisnost i nepristranost
pravosuđa dodatno se jamči i novim sastavom Državnog sudbenog vijeća i Državnoodvjetničkog
vijeća koji se biraju među predstavnicima struke, pri čemu je utjecaj izvršne vlasti na njihov rad
uklonjen. Unatoč očitim pomacima potrebno je i dalje raditi na većoj transparentnosti u postupcima
izbora sudaca te osiguranju neovisnosti sudaca i državnih odvjetnika.

Profesionalni razvoj pravosudnih dužnosnika važan je dio procesa reforme pravosuđa. Pravosudna
akademija47 od početka 2010. godine djeluje kao neovisna institucija. Unutar Pravosudne akademije
djeluje i Državna škola za pravosudne dužnosnike kao zasebna ustrojstvena jedinica. Cilj Državne
škole je tijekom dvogodišnjeg školovanja osigurati potrebno znanje i vještine kandidata za mjesta

42 NN 145/10
43 NN 144/12
44 Savjet za praćenje provedbe reforme pravosuđa uspostavljen je 2006. godine a 2010. godine usklađen je s novim
institucionalnim okvirom te je funkcionalno i administrativno ojačan.
45 Zakon o izmjenama i dopunama Zakona o sudovima, Zakon o izmjenama i dopunama Zakona o državnom sudbenom
vijeću, Zakon o izmjenama i dopunama Zakona o državnom odvjetništvu, Zakon o pravosudnoj akademiji – objavljeni su u
“Narodnim novinama“ br. 153/09
46 Promjene Ustava Republike Hrvatske, NN 76/10
47 Pravosudna akademija osnovana je 2004. godine kao ustrojstvena jedinica Ministarstva pravosuđa. Kako bi se osigurala
njena neovisnost, Pravosudna akademija odvojena je od izvršne vlasti Zakonom o pravosudnoj akademiji iz prosinca 2009.
godine, NN153/09.

15

pravosudnih dužnosnika za samostalno, nepristrano, odgovorno i profesionalno obavljanje
pravosudnih dužnosti. Od 1. siječnja 2013. godine prva imenovanja na dužnost sudaca i zamjenika
državnih odvjetnika moći će se vršiti samo iz redova kandidata koji su uspješno završili Državnu
školu.48

Kako bi se osiguralo pravo građana na pravično suđenje u razumnom roku, Republika Hrvatska
posebnu je pažnju posvetila rješavanju problema preopterećenih sudova i neriješenih predmeta. Kao
rezultat provedenih mjera, u proteklih šest godina ukupan broj neriješenih predmeta smanjen je za
više od 50%.49 Od svih neriješenih predmeta poseban značaj pridaje se rješavanju predmeta starijih
od tri godine, posebice na najopterećenijim sudovima u najvećim hrvatskim gradovima.50 Također,
izmjenama procesnih zakona (Zakona o kaznenom postupku51 i Zakona o parničnom postupku52)
omogućuje se daljnje ubrzavanje sudskih postupaka. Unatoč postignutim rezultatima, u sljedećem
razdoblju potrebno je ulagati dodatne napore kako bi se dosljedno primjenjivao institut suđenja u
razumnom roku.

Velika pozornost se i dalje pridaje alternativnim načinima rješavanja sporova. U siječnju 2011.
donesen je novi Zakon o mirenju53 kojim se dodatno potiče mirenje kao način alternativnog rješavanja
sporova.

Unaprjeđenje učinkovitosti pravosuđa provodi se i kroz sustav informatizacije i racionalizacije
pravosudnih tijela. Tako je funkcionalnom racionalizacijom broj sudova smanjen za oko 40%54 a broj
državnih odvjetništava za 24%.

U svrhu modernizacije pravosuđa i dodatnog povećanja učinkovitosti provodi se informatizacija
pravosudnih tijela te se uvodi Integrirani sustav upravljanja predmetima na sudove (tzv. e-Spis) i
sustav praćenja predmeta (Case tracking system) u državna odvjetništva koji će omogućiti sustavno
praćenje predmeta u svim fazama postupka.
Republika Hrvatska je poduzela nužne korake kako bi do ulaska u Europsku uniju upravni sudovi
postali sudovi pune jurisdikcije sukladno članku 6. Europske konvencije o ljudskim pravima.
Donošenjem Zakona o upravnim sporovima55, koji je stupio na snagu 1. siječnja 2012. godine,
postavljen je novi sustav upravnog sudovanja. U novom dvostupanjskom sustavu upravne sporove
rješavat će četiri upravna suda sa sjedištem u Zagrebu, Splitu, Rijeci i Osijeku, te u drugom stupnju
Visoki upravni sud Republike Hrvatske.

Donošenjem Zakona o besplatnoj pravnoj pomoći u lipnju 2008. godine56 uspostavljen je zakonodavni
okvir besplatne pravne pomoći u Republici Hrvatskoj. Od početka primjene Zakona formirana je
stručna radna skupina kojoj je cilj praćenje provedbe Zakona, te predlaganje mjera usmjerenih na
uklanjanje nedostataka u sustavu besplatne pravne pomoći. Na temelju uočenih nedostataka izrađene
su izmjene i dopune Zakona o besplatnoj pravnoj pomoći, koje su usvojene u srpnju 2011. godine.
Tijekom dvogodišnje primjene uočen je porast broja zaprimljenih zahtjeva građana, te povećanje broja
prihvaćenih kao i smanjenje broja odbačenih i odbijenih zahtjeva. Ministarstvo pravosuđa će i dalje u
suradnji sa svim relevantnim dionicima nastaviti s iznalaženjem mogućnosti za dodatna unaprjeđenja
ovog iznimno važnog instrumenta. Potrebno je provesti neovisno ispitivanje učinkovitosti Zakona o

48 Prva generacija polaznika Državne škole za pravosudne dužnosnike započela je sa školovanjem krajem 2010. godine te
broji 40 kandidata za suce i 20 kandidata za zamjenike državnih odvjetnika.
49 2004. godine bilo je 1 640 182 neriješena predmeta dok je na početku 2011. godine ta brojka smanjena na 781 323
neriješena predmeta
50 U svibnju 2010. godine Vlada Republike Hrvatske usvojila je Akcijski plan za rješavanje starih predmeta na Općinskom
građanskom sudu u Zagrebu, Općinskom sudu u Splitu i trgovačkim sudovima.
51 NN 110/97, 27/98, 58/99, 112/99, 58/02, 143/02, 62/03, 115/06, 152/08, 76/09, 80/11, 121/11
52 NN 53/91, 91/92, 112/99, 117/03, 84/08, 123/08, 57/11, 148/11
53 NN 163/03, 79/09, 18/11
54 Funkcionalnom racionalizacijom broj općinskih sudova smanjen je sa 108 na 67, prekršajnih sa 114 na 63, županijskih sa
21 na 15 i trgovačkih sa 13 na 7 sudova. Funkcionalnu racionalizaciju pratiti će i fizičko spajanje sudova koje će se sukladno
propisanim rokovima u potpunosti provesti do kraja 2019. godine.
55 NN 20/10
56 NN 62/08, 44/11 - Odluka Ustavnog suda Republike Hrvatske i 81/11

16

besplatnoj pravnoj pomoći te, ovisno o rezultatima, poduzeti mjere koje su potrebne kako bi se
najugroženijima među stanovništvom zajamčio pristup učinkovitoj, sveobuhvatnoj i nediskriminirajućoj
pravnoj pomoći.
Potrebno je nadalje ojačati napore kako bi se osiguralo da se sva suđenja za ratne zločine provode na
nediskriminirajući način i da se slučajevi ratnih zločina učinkovito istraže i progone, neovisno o
etnicitetu žrtve i počinitelja.

Ujedno je potrebno napomenuti kako zatvaranje pregovaračkog poglavlja 23. Pravosuđe i temeljna
prava te zatvaranje pregovora o pristupanju Republike Hrvatske Europskoj uniji 30. lipnja 2011. godine
nikako ne znači kraj reformi, već predstavlja dodatan poticaj za daljnja unaprjeđenja. Vraćanje
povjerenja građana u pravosuđe i funkcioniranje pravosudnog sustava sposobnog nositi se sa svim
izazovima članstva u Europskoj uniji krajnji je cilj ostvarenju kojem treba težiti cjelokupno hrvatsko
društvo.

CILJ 4. Ojačati kvalitetu, kapacitet i u činkovitost pravosudnog sustava

Provedbena mjera 4.1 . Smanjiti broj neriješenih predmeta na sudovima
Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji p rovedbe - dosljedno provođenje mjera iz Strategije reforme pravosuđa
- ojačane ovlasti predsjednika sudova
- proširenje ovlasti sudskih savjetnika
- kontinuirano statističko praćenje rada sudova

Provedbena mjera 4.2. Jačati primjenu instituta suđenja u razumnom roku
Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - dosljedna primjena instituta suđenja u razumnom roku
- broj riješenih predmeta na godišnjoj razini
- analiza primjene novog Zakona o sudovima

Provedbena mjera 4.3. Unaprijediti tehničku i informatičku opremljenost sudova
Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu listopad 2016.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - dovršen postupak informatizacije pravosudnih tijela
-opremljenost sudova za saslušanje djeteta svjedoka, žrtve
 (videoveze, snimanje iskaza i dr.)

Provedbena mjera 4.4. Povećati transparentnost rada pravosudnih tijela
Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - implementacija aplikacije e-predmet

17

- ažurne informacije na službenim Internet stranicama
 pravosudnih tijela i Ministarstva pravosuđa

Provedbena mjera 4.5. Nastaviti s racionalizacijom općinskih i prekršajnih sudova
Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - racionalizirana mrežasudova u skladu s predviđenim
 kriterijima
- povećana specijalizacija sudaca

CILJ 5. Unaprje đivati neovisnost sudova i Državnog odvjetništva Rep ublike Hrvatske

Provedbena mjera 5.1. Donijeti novi zakon o Državnom sudbenom vijeću u cilju

unaprjeđenja objektivnih kriterija za izbor sudaca i državnih
odvjetnika

Nositelj Ministarstvo pravosuđa
Sunositelj i Nadležna tijela državne uprave
Rok za provedbu 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelj provedbe - donesen novi zakon
- utvrđeni objektivni kriteriji za izbor sudaca i državnih
 odvjetnika

CILJ 6. Intenzivirati napore u procesuiranju ratnih zločina

Provedbe na mjera 6.1. Nastaviti suradnju Vlade Republike Hrvatske i Međunarodnog

kaznenog suda za bivšu Jugoslaviju, posebno u dostavi
zatražene dokumentacije u sudskim postupcima

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2014.
Izvor financir anja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - pozitivna ocjena suradnje od strane međunarodnih
 organizacija i tijela
- pravovremena i potpuna dostava podataka
- izvješća i provedba traženih aktivnosti

Provedbena mjera 6.2. Jačati suradnju Vlade Republike Hrvatske s organizacijama

civilnoga društva u otkrivanju i procesuiranju ratnih zločina
Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu kontinuirano
Izvor fi nanciranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - osigurana komunikacija između Vlade Republike Hrvatske i
 organizacija civilnoga društva putem redovitih sastanaka
 (najmanje dva puta godišnje) uključivanjem predstavnika

18

 organizacija civilnoga društva u rad tijela, povjerenstava i
 radnih skupina koje osniva Vlada Republike Hrvatske u
 svrhu otkrivanja i procesuiranja ratnih zločina

Provedbena mjera 6.3. Osigurati poštivanje načela nediskriminacije u istragama,

suđenjima i sankcioniranju za ratne zločine u Republici
Hrvatskoj, neovisno o etničkoj pripadnosti žrtava i počinitelja
zločina

Nositelj Ministarstvo unutarnjih poslova u suradnji s nadležnim
državnim tijelima

Sunositelj
Rok za provedbu 2013. i kontinuirano, na godišnjoj razini
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - izrada izvješća o provedenim postupcima i najčešćim
 povredama postupaka utvrđenim od viših sudskih instanci te
 godišnja izvješća o radu državnih odvjetništava
- izrada godišnjeg izvješća Pučkog pravobranitelja o redovnoj
 nadležnosti i suzbijanju diskriminacije

Provedbena mjera 6. 4. Osigurati odgovarajuća sredstva Uredu Glavnog državnog

odvjetnika za progon počinitelja ratnih zločina u Republici
Hrvatskoj

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - osigurana sredstva za Ured Glavnog državnog odvjetnika
 za progon počinitelja ratnih zločina u Republici Hrvatskoj

IV.

ULOGA LJUDSKIH PRAVA U PROCESU PRIDRUŽIVANJA I PRIS TUPNIM PREGOVORIMA

REPUBLIKE HRVATSKE S EUROPSKOM UNIJOM

Potpisivanjem i ratificiranjem Sporazuma o stabilizaciji i pridruživanju (u daljnjem tekstu: SSP) 2004.
godine, te započinjanjem pregovora s Europskom unijom u listopadu 2005. godine Republika Hrvatska
je preuzela obvezu usklađivanja nacionalnog zakonodavstva s pravom Europske unije te uvođenja
novih europskih standarda u nacionalne okvire. SSP obuhvaća područje ljudskih prava u dijelu koji se
bavi socijalnom politikom (čl. 69. i 91. SSP). Republika Hrvatska je stupanjem na snagu SSP-a
pristupila “dobrovoljnoj harmonizaciji“ nacionalnog prava s pravnom stečevinom Europske unije na
području socijalne politike.

U pogledu diskriminacije i anti-diskriminacijskih normi europske direktive i praksa Europskog suda u
Luksemburgu su još prije tri desetljeća predstavile nove standarde i pravne okvire u zaštiti od
diskriminacije. Tako su uvedeni koncepti kao što su izravna i neizravna diskriminacija (engl. direct and
indirect discrimination), posebne mjere (engl. affirmative action), spolno uznemiravanje (engl. sexual
harassment), teret dokaza (engl. burden of proof), rodno osviještena politika (engl. gender
mainstreaming) i mnogi drugi. Iako tako definirani pojmovi daju gotovo idelanu zaštitu od
diskriminacije, u praksi je situacija potpuno drukčija. I dalje, nakon dosta godina od stupanja na snagu
direktiva kojima se promiču jednake mogućnosti za muškarce i žene, ostaju problemi tumačenja
njihova sadržaja, razumijevanja, i naposlijetku, njihova primjena u praksi.

19

Kada se govori o integraciji zemalja središnje i istočne Europe u pravni sustav europskog prava kao o
jednome od osnovnih problema, pojavljuje se pitanje usklađenosti njihovih ustavnopravnih sustava te
njihove integracijske sposobnosti. Načelo jednakog postupanja kao važan temelj i potpora
demokracije sadržano je u europskoj pravnoj stečevini kroz niz izvora europskog prava.57 Ujedno i
pravna osnova za donošenje sekundarnog zakonodavstva čija je recepcija također dio pravne
stečevine Europske unije, te stoga i uvjet za približavanje Europskoj uniji. I primarno i sekundarno
zakonodavstvo Europske zajednice sadrži odredbe koje zabranjuju diskriminaciju. Međutim,
desetljećima se europsko pravo ograničavalo na borbu protiv diskriminacije na osnovu spola.

Za razvoj anti-diskriminacijskog prava do ključne promjene dolazi 1997. godine usvajanjem
Amsterdamskog ugovora, koji u članak 13. Ugovora o Europskoj zajednici, te na taj način u europsko
pravo, po prvi puta uvodi nove diskriminacijske osnove: rasno ili etničko podrijetlo, vjeru ili uvjerenje,
invaliditet, dob i spolnu orijentaciju. Na temelju članka 13. usvojene su i dvije direktive s kojima je
usklađivanje izvršeno donošenjem Zakona o suzbijanju diskriminacije.58 Glavna obilježja spomenutih
Direktiva je da zabranjuju izravnu i neizravnu diskriminaciju, uznemiravanje, poticanje na
diskriminaciju te propuštanje razumne prilagodbe kod osnove invaliditeta. Primjena ratione personae i
obaju Direktiva jest na sve osobe (pravne i fizičke), u privatnom i javnom sektoru. Obje Direktive
donose određene iznimke te dopuštaju, ali ne zahtjevaju pozitivne mjere. Ključna razlika između njih je
da Direktiva koja se odnosi na rasno ili etničko podrijetlo ima mnogo šire područje primjene. Ona se
kao i Direktiva 2000/78/EZ odnosi na: pristup zapošljavanju, pristup stručnom osposobljavanju i
usavršavanju, rad i radne uvjete i članstvo i djelovanje u organizacijama radnika ili poslodavaca.
Međutim, Direktiva koja se odnosi na rasno ili etničko porijeklo odnosi se i na: socijalnu zaštitu,
uključujući socijalnu sigurnost i zdravstvenu zaštitu; socijalne pogodnosti; obrazovanje te dobra i
usluge. Veća snaga ove Direktive očituje se i u činjenici da se samo u njoj propisuje obveza uspostave
tijela za suzbijanje (rasne i etničke) diskriminacije dok trenutno europsko pravo ne zahtijeva postojanje
ovakvog tijela za suzbijanje diskriminacije po ostalim osnovama. Promjenom nastalom stupanjem na
snagu Ugovora iz Amsterdama (1999.), načelo ravnopravnosti spolova dopunjeno je u širem kontekstu
primjenom tzv. posebnih mjera.59 Europski sud pravde posebne je mjere definirao kao obvezujuće i
opravdane. Ugovor iz Amsterdama potvrdio je važnost načela jednakih mogućnosti, kao i poštivanja
ljudskih prava u procesu integracije. Donesene su određene zakonske dopune koje će otvoriti nove
mogućnosti za napredak, kao i ciljevi Zajednice, uključujući onaj najvažniji - promicanje jednakosti.
Njime se jamči visoka razina socijalne zaštite i zapošljavanja, ravnopravnost muškaraca i žena,
poboljšanje uvjeta i kvalitete življenja te uzajamne ekonomske i socijalne pomoći između država
članica.60 Pored spomenutih Direktiva, pravni okvir Europske unije sadrži i drugi obvezujući akti koje
su države članice dužne uzeti u obzir u tijeku pregovaranja i postupku usklađivanja nacionalnog
zakonodavstva s europskim.61

57 U skladu je s odredbama Ugovora o osnivanju Europske zajednice (čl. 141.), s Poveljom Europske unije o temeljnim
pravima te Direktivom Vijeća br. 75/117/EEZ o usklađivanju zakona država članica koje se odose na promjenu načela
jednakosti plaća za muškarce i žene, Direktivom Vijeća br. 97/80/EEZ o teretu dokaza u slučajevima diskriminacije na temelju
spola, Direktivom Vijeća br. 76/207/EEZ o primjeni načela jednakog postupanja prema muškarcima i ženama glede
zapošljavanja, stručnog usavršavanja, napredovanja i uvjeta rada. Spomenuti članak Ugovora o osnivanju Europske
zajednice obvezuje sve države članice Europske unije i čini pravo s kojim će se usklađivati hrvatsko pravo.
58 Direktiva 2000/43/EZ, koja se odnosi na rasno ili etničko podrijetlo i Direktiva 2000/78/EZ koja se odnosi na pristup
zapošljavanju, pristup stručnom osposobljavanju i usavršavanju, rad i radne uvjete i članstvo i djelovanje u organizacijama
radnika ili poslodavaca.
59 Primjena posebnih mjera predviđena je u čl. 2. Ugovora prema Direktivi o primjeni načela ravnopravnosti spolova za
muškarce i žene kod zapošljavanja, stručne prakse, napredovanja te uvjeta rada br. 207/76/EEZ, kasnije nadopunjena
Direktivom br. 2002/73/EZ o implementaciji načela jednakog postupanja u zapošljavanju, stručnom usavršavanju,
napredovanju na poslu te uvjetima rada, i Preporuci Vijeća br. 84/635/EEZ o promicanju posebnih mjera u odnosu prema
ženama.
60 Članak 141. (ex 119.), kao najznačajnija odredba Ugovora o Europskoj zajednici daje posebnim mjerama zakonsku
osnovu, podižući ih na ustavnu razinu Zajednice. Provedba tih mjera omogućuje se i Direktivom Vijeća br. 75/117/EEZ o
usklađivanju zakona država članica koji se odnose na promjenu načela jednakosti plaća za muškarce i žene.
61 To su: Direktiva br. 97/80/EZ o teretu dokazivanja u slučaju diskriminacije temeljem spola te Direktiva br. 75/117/EZ o
usklađivanju zakonodavstava država članica koje se odnosi na načelo jednake plaće za jednak rad za žene i muškarce,
zatim Preporuka Vijeća br. 96/694/EZ o uravnoteženom udjelu žena i muškaraca u procesu odlučivanja, Preporuka Vijeća br.

20

Povelja temeljnih prava Europske unije (u daljnjem tekstu: Povelja), iako u pravnom poretku Europske
unije do stupanja na snagu Lisabonskog ugovora nije imala obvezujući status, ipak je imala jaku
interpretativnu snagu u poštivanju i promicanju načela ravnopravnosti.62 Povelja, osim što obvezuje
institucije Europske unije kada postupaju i donose odluke unutar svoje nadležnosti, obvezuje i države
članice kada provode pravo Europske unije. Ova obveza uključuje i tijela središnje i tijela lokalne vlasti
država članica. Povelja jamči da njezine odredbe i njihovo tumačenje neće umanjiti ili nepovoljno
utjecati na već postignutu razinu zaštite temeljnih prava zajamčenih pravom Europske unije,
međunarodnim ugovorima te ustavnim odredbama država članica. Pored toga, sadržaj jamstava iz
Povelje koji se podudara s pravima zajamčenim Europskom konvencijom za zaštitu ljudskih prava i
temeljnih sloboda (u daljnjem tekstu: EKLJP) bit će sukladan odredbama Konvencije. Osim toga,
Povelja je jasno odredila da takvim pravima u Europskoj uniji može biti zajamčena opširnija zaštita od
one koja je zajamčena EKLJP-om. Sudovi država članica i Europski sud pravde u svojim će
tumačenjima morati u nju pogledavati i pravne norme tumačiti u duhu prava zajamčenih Poveljom.
Takva praksa, koja je i inače prihvaćena u sudskoj interpretaciji međunarodnog prava, polazi od
pretpostavke da nacionalni sudovi imaju obvezu lojalnog tumačenja, odnosno da su sposobni i
učinkoviti u zaštiti temeljnih prava zajamčenih Poveljom. Takva obaveza za Republiku Hrvatsku
proizlazi već sada, budući da je Republika Hrvatska sklopila s Europskom unijom i njezinim državama
članicama Sporazum o stabilizaciji i pridruživanju kojim se izričito obvezala na poštivanje ljudskih
prava. Iako Povelja neće postati sastavni dio nacionalnog pravnog poretka sve do stupanja Republike
Hrvatske u članstvo Unije, ona je na temelju hrvatskog ustavnog prava u stanju proizvoditi značajne
neizravne učinke u pravnom poretku Republike Hrvatske.

V.

ANALIZA STANJA LJUDSKIH PRAVA U REPUBLICI HRVATSKOJ
I ODREĐIVANJE PRIORITETNIH PODRUČJA, CILJEVA I MJERA

U ovom poglavlju donosi se sažet prikaz ocjene stanja, postignutog napretka i daljnjih izazova u zaštiti
i promicanju ljudskih prava, temeljem analize provedbe mjera prema područjima dosadašnjeg
Nacionalnog programa zaštite i promicanja ljudskih prava 2008.-2011. godine.

Nacionalni program analizira pojedina područja zaštite i promicanja ljudskih prava te određuje
prioritetna područja kako slijedi:

1. Ravnopravnost spolova
2. Suzbijanje rasne i druge diskriminacije
3. Prava nacionalnih manjina
4. Nestale osobe u Republici Hrvatskoj
5. Prava aktivnih sudionika63 i stradalnika Domovinskog rata
6. Pravo na besplatnu pravnu pomoć
7. Sloboda medija
8. Pravo na pristup informacijama
9. Pravo na zaštitu osobnih podataka
10. Vjerska prava i slobode
11. Zaštita prava i dostojanstva radnika

84/635/EEZ o promociji provođenja posebnih mjera za žene, Preporuka br. 92/131/EZ o zaštiti dostojanstva žena i
muškaraca na poslu te Preporuka br. 87/567/EEZ o stručnom usavršavanju žena.
62 Tako se u članku 21. Povelje zabranjuje svaka diskriminacija na temelju spola, rase, boje kože, etničkog i društvenog
podrijetla, genetskih obilježja, jezika, vjere i uvjerenja, političkog ili drugog mišljenja, pripadnosti nacionalnoj manjini, imovine,
rođenja, invalidnosti, dobi ili spolne orijentacije.
63 Riječi i pojmovni sklopovi koji imaju rodno značenje bez obzira jesu li u zakonima ili drugim propisima korišteni u muškom
ili ženskom rodu odnose se na jednak način na muški i ženski rod - članak 43. Zakona o ravnopravnosti spolova (NN 82/08)

21

12. Posebna zaštita obitelji
13. Zaštita prava djece
14. Zaštita prava mladih
15. Zaštita prava osoba s invaliditetom
16. Zaštita prava osoba s mentalnim oštećenjem
17. Zaštita prava osoba starije životne dobi
18. Zaštita prava beskućnika
19. Zaštita prava ovisnika o drogama
20. Zaštita prava HIV pozitivnih osoba
21. Zaštita prava osoba kojima je oduzeta sloboda
22. Zaštita žrtava/svjedoka
23. Zaštita prava tražitelja azila, azilanata i osoba pod supsidijarnom zaštitom
24. Zaštita prava spolnih i rodnih manjina
25. Pravo na zdrav život i okoliš
26. Suzbijanje korupcije
27. Suzbijanje trgovanja ljudima
28. Sigurnost i ljudska prava
29. Obrazovanje za ljudska prava i ljudska prava u obrazovnom sustavu
30. Poticanje razvoja civilnoga društva i ostvarivanje slobode udruživanja

1. Ravnopravnost spolova

U prošlom razdoblju Republika Hrvatska je osnažila temeljne institucionalne mehanizme i uvela nove
važne zakonodavne promjene s ciljem prevencije rodne diskriminacije i unaprjeđenja provedbe politike
jednakih mogućnosti. Razvojem zakonskog anti-diskriminacijskog okvira i donošenjem nacionalnih
politika, Republika Hrvatska kontinuirano iskazuje jasno političko opredjeljenje o obvezi stvaranja i
provođenja politika usmjerenih ka bržem prevladavanju raskoraka između formalno-pravne i stvarne
ravnopravnosti spolova, sukladno temeljnim stajalištima Vijeća Europe, Europske unije i Ujedinjenih
naroda.

Najvažnija zakonodavna promjena bila je donošenje novog Zakona o ravnopravnosti spolova.64 Zakon
je usklađen s odredbama važećih međunarodnih standarda kao i s direktivama Europske unije u
području ravnopravnosti spolova. Propisuje opću zabranu diskriminacije na osnovi spola, bračnog ili
obiteljskog statusa i spolne orijentacije, a posebice zabranjuje diskriminaciju u području zapošljavanja i
rada te obrazovanja, obvezuje medije na promicanje razvoja svijesti javnosti o ravnopravnosti
muškaraca i žena, te nalaže obvezu vođenja rodne statistike. Također, Zakon uvodi posebne mjere
propisujući obvezu političkim strankama i drugim ovlaštenim predlagateljima uvrštavanje najmanje
40% podzastupljenog spola na izborne liste za sve razine izbora.

Zakonski je po prvi put pravno definirana uloga i položaj županijskih povjerenstava za ravnopravnost
spolova kao tijela zaduženih za provedbu Zakona o ravnopravnosti spolova uz instituciju
Pravobranitelja/ice za ravnopravnost spolova, Ureda za ravnopravnost spolova Vlade Republike
Hrvatske i koordinatora/ica u tijelima državne uprave. Uvedena su poboljšanja u području sudske
zaštite od diskriminacije kroz institute, kao što su udružna tužba, prebacivanje tereta dokaza i načela
žurnosti u sudskim postupcima. Osim zaštite u građanskom postupku, žrtve diskriminacije mogu svoju
sudsku zaštitu osigurati i u prekršajnom postupku.

Dana 01. siječnja 2009. godine stupio je na snagu i Zakon o suzbijanju diskriminacije kao krovni zakon
kojim se stvaraju pretpostavke za ostvarivanje jednakih mogućnosti i uređuje zaštita od diskriminacije i
na temelju spola, također i rase, etničke pripadnosti, boje kože, jezika, vjere, političkog ili drugog

64 NN 82/08

22

uvjerenja, nacionalnog ili socijalnog podrijetla, imovnog stanja, članstva u sindikatu, obrazovanja,
društvenog položaja, bračnog ili obiteljskog statusa, dobi, zdravstvenog stanja, invaliditeta, genetskog
naslijeđa, rodnog identiteta, izražavanja ili spolne orijentacije.
Navedenim Zakonom je omogućeno sudjelovanje u sudskom postupku u svojstvu umješača, što je
dalo mogućnost organizacijama, ustanovama, organizacijama civilnoga društva kao i pravobraniteljici
za ravnopravnost spolova uključivanje u sudsku zaštitu prava osoba koje su diskriminirane temeljem
spola, spolne orijentacije, bračnog i obiteljskog statusa.

Pored toga, 2009. godine donesen je novi Zakon o zaštiti od nasilja u obitelji s ciljem unaprjeđivanja
rada tijela nadležnih za suzbijanje obiteljskog nasilja i usklađivanja sa suvremenim međunarodnim
smjernicama.

Zakonom o radu uređeno je načelo jednakosti plaća žena i muškaraca sukladno odredbama
primarnog zakonodavstva Europske unije, odnosno članka 157. UFEU, te odredbama sekundarnog
zakonodavstva, odnosno Direktive 2002/73/EZ Europskog parlamenta i Vijeća od 23. rujna 2002. kojoj
se mijenja i dopunjuje Direktiva Vijeća 76/207/EEZ o primjeni načela ravnopravnosti muškaraca i žena
s obzirom na mogućnost zapošljavanja, stručnog osposobljavanja i napredovanja te radne uvjete i
Direktive Vijeća 2000/78/ EZ o uspostavi okvira za jednak tretman na području zapošljavanja i odabira
zvanja.

Unatoč zakonodavnim rješenjima, diskriminacija žena još uvijek je prisutna, a što je posebno vidljivo u
njihovom lošijem položaju na tržištu rada (uključujući manje plaće), podzastupljenosti u javnom i
političkom sektoru te učestalosti rodno-uvjetovanog nasilja. Potrebno je stoga raditi na učinkovitoj
primjeni zakonskih normi kroz širenje svijesti o zabrani spolne diskriminacije i rodno-uvjetovanog
nasilja, potrebi ravnopravne zastupljenosti žena u političkom i javnom životu. Također je neophodno
poduzimati mjere koje bi osigurale bolju uravnoteženost obiteljskog i profesionalnog života.

Ove su potrebe prepoznate ne samo Konačnom dokumentu Univerzalnog periodičkog pregleda stanja
ljudskih prava, već i u Nacionalnoj politici za ravnopravnost spolova za razdoblje od 2011. do 2015.
godine, osnovnom strateškom dokumentu Republike Hrvatske za uspostavljanje rodne
ravnopravnosti, koji je donio Hrvatski sabor u srpnju 2011. godine.65 Nacionalna politika usmjerena je
ka podizanju razine znanja i svijesti o anti-diskriminacijskom zakonodavstvu, rodnoj ravnopravnosti i
ljudskim pravima žena, unaprjeđenju društvenog položaja žena pripadnica nacionalnih manjina, žena
s invaliditetom, žena u ruralnim područjima, smanjenju nezaposlenosti i uklanjanju svih oblika
diskriminacije žena na tržištu rada, osnaživanju ženskog poduzetništva, uvođenju rodno osjetljivog
odgoja i obrazovanja u cjelokupni obrazovni sustav, uz uklanjanje rodnih stereotipa iz udžbenika i
nastavnih planova i programa, postizanju uravnotežene zastupljenosti muškaraca i žena u
predstavničkim i izvršnim tijelima vlasti na svim razinama, uklanjanju nasilja nad ženama, promicanju
upoznavanja javnosti o politikama ravnopravnosti spolova Europske unije i drugih međunarodnih
organizacija, daljnjem osnaživanju mehanizama za provedbu ravnopravnosti spolova na nacionalnoj i
lokalnoj razini, suzbijanju rodnih stereotipa i uvođenju rodno osjetljive politike u medije, kao i uvođenju
upravljanja proračunskim sredstvima prema spolu i razvoju metodologije prikupljanja statističkih
podataka, uz pripadajuća rodna istraživanja. Za nadzor njene provedbe zadužen je Ured za
ravnopravnost spolova Vlade Republike Hrvatske.

Mjere usmjerene ka promicanju politike ravnopravnosti spolova sadržane su i u drugim nacionalnim
strategijama, kao što su Nacionalna strategija zaštite od nasilja u obitelji za razdoblje od 2011. do
2016. godine i Strategija razvoja ženskog poduzetništva u Republici Hrvatskoj od 2010. do 2013.
godine.

65 Nacionalna politika sadrži Akcijski plan djelovanja koji uključuje 20 ciljeva i 93 mjere prema prioritetnim tematskim
područjima djelovanja: promicanje ljudskih prava žena, jednake mogućnosti na tržištu rada, rodno osjetljivo obrazovanje,
ravnopravnost u procesu odlučivanja u političkom i javnom životu, uklanjanje nasilja nad ženama, međunarodna politika i
suradnja i institucionalni mehanizmi i načini provedbe. Detaljan prikaz ocjene stanja u području ravnopravnosti spolova u
Republici Hrvatskoj sadržan je u Nacionalnoj politici za ravnopravnost spolova za razdoblje od 2011. do 2015. godine.

23

Cilj 7. Uklanjanje diskriminacije žena i uspostavlj anje stvarne ravnopravnosti spolova

Provedbena mjer a 7.1. Nadzor i evaluacija provedbe aktivnosti utvrđenih Akcijskim

planom djelovanja u Nacionalnoj politici za ravnopravnost
spolova za razdoblje od 2011. do 2015.

Nositelj Ured za ravnopravnost spolova
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ravnopravnost spolova

Pokazatelji provedbe - izrađena periodična izvješća o provedbi Nacionalne politike
 za ravnopravnost spolova za razdoblje od 2011. do 2015.
 godine, dostavljena i usvojena na sjednici Vlade Republike
 Hrvatske

Provedbena mjera 7.2. Provoditi aktivnosti u cilju suzbijanja diskriminacije žena u

području zapošljavanja, napredovanja i plaća
Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelji Ministarstvo rada i mirovinskoga sustava

Ured za ravnopravnost spolova u suradnji s
Pravobraniteljicom za ravnopravnost spolova, sindikatima,
udrugama poslodavaca i organizacijama civilnoga društva

Rok za provedbu prosinac 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj održanih stručnih rasprava, seminara i radionica
- broj sudionika (relativan broj uključenih prema broju
 zaposlenih, broju poslodavaca te teritorijalnoj zastupljenosti)

2. Suzbijanje rasne i druge diskriminacije

Diskriminacija manjinskih skupina postala je jedan od glavnih problema s kojim se suočavaju države
Europske unije. Pitanjima rasne, etničke i spolne diskriminacije i njihovom suzbijanju te zaštiti prava
žrtava posvećuje se pposebna pažnja. Štoviše, pitanja i stupanj zaštite prava postao je jedan od
glavnih preduvjeta za pristup Europskoj uniji.

Ambicija Europske unije je potaknuti potencijalne države kandidatkinje da kreiraju vlastito anti-
diskriminacijsko zakonodavstvo kroz usklađivanje s direktivama Europske unije na području anti-
diskriminacije, što je Republika Hrvatska učinila.66 Zabrana diskriminacije ustavna je kategorija. Ustav
Republike Hrvatske zabranjuje diskriminaciju na osnovi rase, boje kože, spola, jezika, vjere, političkog
ili drugog uvjerenja, nacionalnog ili socijalnog podrijetla, imovine, rođenja, naobrazbe, društvenog
položaja ili drugih osobina.

U razdoblju od 2008. do 2011. godine za vrijeme provedbe prethodnog Nacionalnog programa
hrvatsko anti-diskriminacijsko zakonodavstvo unaprijeđeno je donošenjem Zakona o suzbijanju
diskriminacije i novog Zakona o ravnopravnosti spolova.

66 Direktivom o jednakom postupanju bez obzira na rasno ili etničko porijeklo (Race Equality Directive) i Direktivom Vijeća br.
2000/78/EZ o uspostavi okvira za jednak tretman na području zapošljavanja i odabira zvanja.

24

Zakonom o suzbijanju diskriminacije67 zabranjuje se diskriminacija na temelju rase ili etničke
pripadnosti, boje kože, spola, jezika, vjere, političkog ili drugog uvjerenja, nacionalnog ili socijalnog
podrijetla, imovnog stanja, članstva u sindikatu, obrazovanja, društvenog položaja, bračnog ili
obiteljskog statusa, dobi, zdravstvenog stanja, invaliditeta, genetskog nasljeđa, rodnog identiteta,
izražavanja ili spolne orijentacije. Predmetnim Zakonom određen je, između ostaloga, pojam
diskriminacije, oblici, područja primjene, mehanizmi sudske zaštite zaštite, nadležnost Pučkog
pravobranitelja i ostalih pravobraniteljica te je uvedena vrlo značajna odredba o prebacivanju tereta
dokazivanja s tužitelja na tuženog. Potrebno je posebno istaknuti institut udružne tužbe, koja
omogućava udrugama, tijelima, ustanovama ili drugim organizacijama, koje imaju opravdani interes za
zaštitu interesa određene skupine, podnošenje tužbe protiv osobe koja je povrijedila pravo na jednako
postupanje. Zakonom se uvodi središnje tijelo za suzbijanje diskriminacije - Pučki pravobranitelj.
Unatoč dobrim zakonskim rješenjima, potrebno je pojačati inicijative koje su specifično usmjerene na
primjenu Nacionalnog plana za suzbijanje diskriminacije, posebice promicanjem svijesti o ne-
diskriminaciji, harmoniji između zajednica, uzajamnom poštivanju i snošljivosti te poduzeti daljnje
mjere za borbu protiv diskriminacije manjina i osigurati da se one istinski provode u praksi.

Novim Zakonom o ravnopravnosti spolova razrađuje se zabrana diskriminacije, oblici diskriminacije,
određuju tzv. posebne mjere kao specifične pogodnosti kojima se osobama određenog spola
omogućuje ravnopravno sudjelovanje u javnom životu, otklanjaju postojeće nejednakosti ili im se
osiguravaju prava u kojima su ranije bili prikraćeni, a uvode se kao privremene mjere radi ostvarivanja
stvarne ravnopravnosti žena i muškaraca i ne smatraju se diskriminacijom. Potrebno je pojačati
napore za uklanjanje diskriminacije žena, uključujući na tržištu rada te provoditi mjere za promicanje
rodne jednakosti i nediskriminacije, naročito u području zapošljavanja.
Uz spomenute zakone Republika Hrvatska je usvojila sljedeće zakone koji zabranjuju diskriminaciju na
nekoj od ustavnopravnih osnova: Ustavni zakon o pravima nacionalnih manjina68, Kazneni zakon
Republike Hrvatske69, Zakon o istospolnim zajednicama70 te Zakon o radu.71
U Izvješću o napretku Europske komisije za 2010. godinu navodi se da je djelomično ostvaren
napredak glede anti-diskriminacijskih mjera.67 Postignut je napredak na području kažnjavanja zločina
iz mržnje, iako je implementacija novousvojenih rješenja tek u začetku. Još uvijek postoji relativno mali
broj sudskih postupaka koji se vode povodom diskriminacije, dok je pravna zaštita žrtava ograničena.
Izvješće o napretku iz 2011., kao i iz prethodne godine, navodi da je potrebno i dalje podizati javnu
svijest o suzbijanju diskriminacije.68 Ono navodi i ograničen napredak u području suzbijanja i
kažnjavanja diskriminacije. Vrlo je važno provoditi načela tolerancije, uzajamnog poštivanja i
snošljivosti u hrvatskom društvu. Napominje se važnost edukacije sudaca, posebno u području
suzbijanja spolne orijentacije. Zahtijeva se strukturirao praćenje slučajeva diskriminacije. Navodi se da
nacionalne manjine nisu proporcionalno predstavljene u tijelima državne uprave na lokalnoj i
regionalnoj razini. Zahtijeva se daljnje usklađivanje s pravnom stečevinom u području iznimaka od
diskriminacije, što je učinjeno 2012. donošenjem Zakona o izmjenama i dopunama Zakona o
suzbijanju diskriminacije.69 Shodno tome, prema posljednjem Izvješću Europske komisije 2012., pred
Republikom Hrvatskom se u području suzbijanja diskriminacije nalaze još brojni izazovi. Između
ostalog, potrebno je promicati veću snošljivost, razumijevanje i nediskriminaciju među većinskim
stanovništvom o pravima nacionalnih manjina te pojačati napore u borbi protiv etničke diskriminacije,
posebice protiv romske i srpske manjine i to osobito na područjima obrazovanja, zapošljavanja,
stambenog zbrinjavanja, statusnih prava i političke participacije. Promicanje anti-diskriminacije kroz
kampanje širenja svijesti o zakonodavstvu među radnicima, sindikatima, poslodavcima i sudstvom

67 NN 85/08
68 NN 155/02, 80/10
69 NN 110/97, 27/98, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11
70 NN 116/03
71 Potrebno je istaknuti da su u zadnjim Izmjenama i dopunama Zakona o radu (NN 149/09, 61/11), osim opće zabrane
diskriminacije, izbačene odredbe o drugim oblicima diskriminacije, jer su uključene u Zakon o
suzbijanju diskriminacije (NN 85/08)
67 Izvješće Europske komisije o napretku Hrvatske iz 2010.
68 Izvješće Europske komisije o napretku Hrvatske iz 2011.
69 Zakon o izmjenama i dopunama Zakona o suzbijanju diskriminacije, NN 112/12.

25

također je jedan od prioriteta u sljedećem razdoblju pristupanja EU. Također je potrebno provoditi
sustavno obrazovanje svih relevantnih dionika o anti-diskriminacijskom zakonodavstvu.

U cilju učinkovitijeg rada tijela državne uprave na području suzbijanja diskriminacije potrebno je i
nadalje dosljedno provoditi Nacionalni plan za suzbijanje diskriminacije 2008.-2013.

Cilj 8. Primjena Zakona o suzbijanju diskriminacije u skladu s pravnom ste čevinom Europske
unije i dobrom praksom država članica

Provedbena mjera 8.1. Organizirati stručne seminare o odredbama domaćeg i

europskog zakonodavstva na području borbe protiv
diskriminacije za suce, odvjetnike, državne odvjetnike,
policiju, državne službenike i predstavnike organizacije
civilnoga društva

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelji Pravosudna akademija

Ministarstvo unutarnjih poslova - Policijska akademija
Ministarstvo uprave
Državna škola za javnu upravu

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina i sredstva
iz projekata financiranih iz fondova Europske unije

Pokazatelji provedbe - broj organiziranih seminara
- broj i vrsta sudionika na seminarima

Provedbena mjera 8.2. Organizirati stručne seminare o odredbama domaćeg i

europskog zakonodavstva na području borbe protiv
diskriminacije za predstavnike sindikata i poslodavaca

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj Hrvatski zavod za zapošljavanje
Rok za provedbu lipanj 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina i sredstva
iz projekata financiranih iz fondova Europske unije

Pokazatelji provedbe - broj organiziranih seminara
- broj i vrsta sudionika na seminarima

Provedbena mjera 8.3. Organizirati stručne seminare o odredbama domaćeg i

europskog zakonodavstva za predstavnike medija
Nositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji

s Hrvatskom radiotelevizijom
Sunositelj Hrvatska izvještajna novinska agencija
Rok za pr ovedbu prosinac 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj organiziranih seminara
- broj i vrsta sudionika na seminarima

Cilj 9. Osigurati provedbu zakonskih odredbi o zabr ani diskriminacije

Provedbena mjera 9.1. Donijeti pravilnike o postupanju u slučajevima diskriminacije u

26

tijelima državne uprave
Nositelj Ministarstvo uprave u suradnji s nadležnim tijelima državne

uprave te stručnim i znanstvenim institucijama,
organizacijama civilnoga društva i poslodavcima

Sunositelj Ministarstvo pravosuđa u suradnji s Uredom za ljudska prava
i prava nacionalnih manjina

Rok za provedbu prosinac 2013.
Izvor finan ciranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - doneseni i objavljeni pravilnici
- zajamčeno pošteno postupanje u slučajevima diskriminacije
 u skladu sa Zakonom

Cilj 10. Osigurati sustav pra ćenja i dokumentiranja diskriminacije

Provedbena mjera
10.1.

Vođenje statističkih pokazatelja o kaznenim djelima
diskriminacije i kaznenim djelima u vezi sa zločinom iz mržnje

Nositelj Ministarstvo pravosuđa
Sunositelj Ministarstvo unutarnjih poslova u suradnji s Državnim

odvjetništvom Republike Hrvatske
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - podneseno godišnje izvješće o kaznenim djelima
 diskriminacije i kaznenim djelima u vezi sa zločinom iz
 mržnje
- izrađeni statistički podaci o kaznenim djelima
 diskriminacije i kaznenim djelima u vezi sa zločinom iz
 mržnje

Cilj 11. Suzbijati stereotipe i predrasude koje pro izlaze iz rasne i druge diskriminacije

Provedbena mjera
11.1.

Uključiti sadržaje o neprihvatljivosti svih oblika diskriminacije
te sadržaje koji promiču toleranciju i uvažavanje različitosti u
odgojno-obrazovne programe za djecu i mlade

Nositelj Agencija za odgoj i obrazovanje
Sunositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji

s Pravobraniteljicom za djecu, Pravobraniteljicom za osobe s
invaliditetom i organizacijama civilnoga društva

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje

Pokazatelji provedbe - broj sadržaja u nastavnim programima
- obrazovni i promotivni materijali objavljeni na Internet
 stranicama tijela i organizacija i distribuirani školama i
 drugim odgojno-obrazovnim institucijama
- broj održanih obrazovnih i promotivnih radionica za djecu i
 mlade
- broj škola i drugih odgojno-obrazovnih institucija te broj
 učenika koji su sudjelovali u programima

Provedbena mjera Održavati stručne rasprave i seminare i izraditi promotivne

27

11.2. materijale za prosvjetne djelatnike u svrhu suzbijanja rasne i
druge diskriminacije

Nositelj Agencija za odgoj i obrazovanje
Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za prov edbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje

Pokazatelji provedbe - broj održanih stručnih rasprava, seminara i radionica
- broj sudionika (relativan broj uključenih prema razini
 obrazovanja i teritorijalnoj zastupljenosti)
- izrađene publikacije i promotivni materijali za prosvjetne
 djelatnike

Cilj 12. Osnaživanje organizacija civilnoga društva koje pružaju pomo ć žrtvama zlo čina iz
mržnje

Provedbena mjera
12.1.

Financirati projekte organizacija civilnoga društva koje
pružaju pomoć žrtvama zločina iz mržnje

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj
Rok za provedbu prosinac 2013. i kontinuirano
Izvor fin anciranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj projekata prijavljenih na natječaj
- broj odobrenih projekata
- ukupan iznos dodijeljen za financiranje projekata

3. Prava nacionalnih manjina

Republika Hrvatska, sukladno pozitivno-pravnim propisima72 osigurava ostvarivanje posebnih prava i
sloboda pripadnika nacionalnih manjina koja oni uživaju pojedinačno ili zajedno s drugim osobama
koje pripadaju istoj nacionalnoj manjini. Posebna prava i slobode uključuju: izjašnjavanje o pripadnosti
nacionalnoj manjini, uporabu imena i prezimena na manjinskom jeziku i pismu, dobivanje osobne
iskaznice i na manjinskom jeziku i pismu, služenje svojim jezikom i pismom, privatno i u javnoj uporabi
te u službenoj uporabi, odgoj i obrazovanje na jeziku i pismu kojim se služe, uporabu svojih znamenja
i simbola, kulturnu autonomiju održavanjem, razvojem i iskazivanjem vlastite kulture, te očuvanjem i
zaštitom svojih kulturnih dobara i tradicije, pravo na očitovanje svoje vjere te na osnivanje vjerskih
zajednica zajedno s drugim pripadnicima iste vjere, pristup sredstvima javnog priopćavanja i
obavljanja djelatnosti javnog priopćavanja (primanje i širenje informacija) na jeziku i pismu kojim se

72Ustav Republike Hrvatske (NN 85/10 - pročišćeni tekst); Ustavni zakon o pravima nacionalnih manjina (NN 155/02, 47/10,
80/10 i 93/11); Zakon o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj (NN 51/00 i 56/00); Zakon o osobnoj
iskaznici (NN 11/02,122/02 i 31/06.); Zakon o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina (NN 51/00, 56/00);
Zakon o pravnom položaju vjerskih zajednica (NN 83/02); Zakon o elektroničkim medijima (NN 153/09); Zakon o Hrvatskoj
radioteleviziji (NN 137/10); Zakon o izborima zastupnika u Hrvatski sabor (NN 120/11 – pročišćeni tekst); Zakon o sustavu
državne uprave (NN 150/11.);Zakon o lokalnoj i područnoj (regionalnoj) samoupravi (NN 33/01, 60/01 - vjerodostojno
tumačenje, 129/05, 109/07, 125/08, 36/09 i 150/11.);; Zakon o izboru članova predstavničkih tijela jedinica lokalne i područne
(regionalne) samouprave (NN 33/01, 10/02, 155/02, 45/03, 43/04, 40/05, 44/05 - pročišćeni tekst, 109/07); Zakon o izboru
općinskih načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba (NN 109/07, 125/08, 24/11. i 150/11.); Zakon o
državnim službenicima (NN 92/05, 142/06, 77/07, 107/07, 27/08, 34/11, 49/11, 150/11, 34/12 i 49/12 – pročišćeni tekst);
Zakon o službenicima i namještenicima u lokalnoj i područnoj (regionalnoj) samoupravi (NN 86/08); Zakon o sudovima (NN
122/10 - pročišćeni tekst, 27/11. i 130/11); Zakon o državnom odvjetništvu (NN 76/09, 153/09, 116/10, 145/10, 57/11. i
130/11.); Zakon o suzbijanju diskriminacije (NN 85/08); Kazneni zakon (NN 110/97) i Zakon o popisu stanovništva,
kućanstava i stanova u Republici Hrvatskoj (NN 92/10)

28

služe, samoorganiziranje i udruživanje radi ostvarivanja zajedničkih interesa, zastupljenost u
predstavničkim i izvršnim tijelima na državnoj i lokalnoj razini, te u upravnim i pravosudnim tijelima,
sudjelovanje pripadnika nacionalnih manjina u javnom životu i upravljanju lokalnim poslovima putem
vijeća i predstavnika nacionalnih manjina te zaštitu od svake djelatnosti koja ugrožava ili može ugroziti
njihov opstanak, ostvarivanje prava i sloboda.

Promjenom Ustava Republike Hrvatske iz lipnja 2010. godine,73 uz ranije navedene nacionalne
manjine, u tekst Ustava dodaju se i Bošnjaci, Slovenci, Crnogorci, Makedonci, Rusi, Bugari, Poljaci,
Romi, Rumunji, Turci, Vlasi i Albanci, tako da su sada u Izvorišnim osnovama izrijekom navedene sve
22 nacionalne manjine koje žive u Republici Hrvatskoj.

Iste godine donesen je i Ustavni zakon o izmjenama i dopunama Ustavnog zakona o pravima
nacionalnih manjina74 kojim su uvedena dva nova modela izbora zastupnika, pripadnika nacionalnih
manjina u Hrvatski sabor. Međutim, Odlukom Ustavnog suda odreba o navedenim modelima biranja
zastupnika pripadnika nacionalnih manjina je poništena75. S obzirom na političku zastupljenost,
pripadnici nacionalnih manjina ostvaruju pravo na osam zastupničkih mjesta u Hrvatskom saboru.
Pripadnicima nacionalnih manjina jamči se pravo na zastupljenost u predstavničkim tijelima jedinica
lokalne i područne (regionalne) samouprave sukladno Ustavnom zakonu o pravima nacionalnih
manjina. U jedinicama samouprave, u kojima pripadnici nacionalnih manjina ostvaruju pravo na
razmjernu zastupljenost u predstavničkim tijelima, osigurava im se i zastupljenost u izvršnim tijelima,
odnosno prema propisanim uvjetima zamjenik općinskog načelnika, gradonačelnika, odnosno župana
mora biti iz redova pripadnika nacionalnih manjina, a što se mora urediti statutom jedinice. Ukoliko ne
bude ostvareno pravo na jednog zamjenika iz redova pripadnika nacionalnih manjina, raspisuju se
dopunski izbori.76 Također, pripadnicima nacionalnih manjina osigurava se i zastupljenost u tijelima
uprave jedinica samouprave sukladno odredbama posebnog zakona. Unatoč tome, potrebno je
unaprijediti postojeći zakonski okvir u dijelu koji uređuje biranje zastupnika nacionalnih manjina, kao i
način glasovanja pripadnika nacionalnih manjina, uz zadržavanje neposrednog biranja zastupnika
nacionalnih manjina od strane pripadnika nacionalnih manjina i poštivanje njihovih Ustavom i
Ustavnim zakonom o pravima nacionalnih manjina zajamčenih prava, te prava utemeljenih na
međunarodnim sporazumima.

U cilju poboljšanja provedbe Ustavnog zakona o pravima nacionalnih manjina Vlada Republike
Hrvatske je u 2008. i 2011. godini donijela i akcijske planove za njegovu provedbu. Akcijski plan za
provedbu Ustavnog zakona za razdoblje od 2011.- 2013. godine je donesen s ciljem daljnjeg jačanja
zaštite nacionalnih manjina, posebice u područjima u kojima su uočeni nedostaci. U tom smislu su i
utvrđene su mjere, koje su u odnosu na prethodni Akcijski plan, znatno proširene, te su postavljeni
konkretni ciljevi koji u razdoblju od 2011.-2013. godine planiraju realizirati. Pri definiranju navedenih
mjera uzete su u obzir i preporuke iz Zajedničkog stajališta Europske unije, poglavlje 23 (Konvencija o
pristupanju).

Poseban naglasak u Akcijskom planu je stavljen na zastupljenost pripadnika nacionalnih manjina u
tijelima državne uprave, pravosudnim tijelima, te tijelima uprave jedinica lokalne i područne
(regionalne) samouprave. Plan sadrži iscrpnu, statistički potkrijepljenu ocjenu trenutnoga stanja i

73 NN 76/10
74 NN 80/10
75 Spomenutim je izmjenama i dopunama Ustavnog zakona bio izmijenjen i dopunjen članak 19. Ustavnog zakona o pravima
nacionalnih manjina na način da je navedenim člankom propisano da se nacionalnim manjinama koje na dan stupanja na
snagu ovog Ustavnog zakona u stanovništvu Republike Hrvatske sudjeluju s više od 1,5% stanovnika jamči najmanje tri
zastupnička mjesta u Hrvatskom saboru koji svoju zastupljenost ostvaruju na temelju općeg biračkog prava, a da nacionalne
manjine koje u stanovništvu Republike Hrvatske sudjeluju s manje od 1,5% stanovnika, pored općeg biračkog prava, na
osnovu posebnog biračkog prava imaju pravo izabrati pet zastupnika pripadnika nacionalnih manjina, u posebnim izbornim
jedinicama. Odlukom Ustavnog suda Republike Hrvatske od 29. srpnja 2011. godine ukinuta je izmijenjena i dopunjena
odredba članka 19. Ustavnog zakona te je, do uređenja pitanja sadržanih u ukinutim odredbama, naložena primjena pravila
iz članka 19. Ustavnog zakona o pravima nacionalnih manjina, koje su bile na snazi prije stupanja na snagu Ustavnog
zakona o izmjenama i dopunama Ustavnog zakona o pravima nacionalnih manjina iz lipnja 2010. godine.
76 U tijelima lokalne i područne samouprave srpska nacionalna manjina ima 10 zamjenika župana, 16 zamjenika
gradonačelnika i 53 općinska načelnika i zamjenika općinskih načelnika.

29

upućuje na operativni cilj povećanja zastupljenosti pripadnika nacionalnih manjina u srednjoročnom
razdoblju. Sastavni dio Plana su i obrasci za jedinstveno statističko praćenje zastupljenosti
predstavnika nacionalnih manjina, što će omogućiti redovitu i kontinuiranu ocjenu zastupljenosti
pripadnika nacionalnih manjina u tijelima sukladno članku 22. Ustavnog zakona.

Udio pripadnika nacionalnih manjina u tijelima državne uprave i stručnim službama i uredima Vlade
Republike Hrvatske je nedostatan. Napominjemo da je od 2009. godine na snazi Odluka o zabrani
novog zapošljavanja državnih službenika i namještenika u tijelima državne uprave, stručnim službama
i uredima Vlade Republike Hrvatske (“Narodne novine”, broj 153/09). Odlukom je, iznimno, dozvoljeno
zapošljavanje na radna mjesta koja ostanu upražnjena zbog prestanka službe državnog službenika ili
rada namještenika, ukoliko nije moguće osigurati redovito obavljanje poslova preraspodjelom između
postojećih državnih službenika i namještenika. Zabrana se, međutim, ne odnosi na zapošljavanje
državnih službenika koji su neophodni za izvršavanje obveza preuzetih prema Europskoj uniji, ukoliko
su za njihovo zapošljavanje osigurana potrebna financijska sredstva. Vlada Republike Hrvatske je
Zaključkom od 21. listopada 2010. godine prihvatila kriterije za smanjenje broja zaposlenih u tijelima
državne uprave te je zabrana zapošljavanja iz prethodno navedene Odluke postrožena uvođenjem
klauzule ,,2 za 1“ (za dva otišla jedan novi zaposleni), koja se ne primjenjuje na zapošljavanje državnih
službenika s radnim iskustvom za provedbu IPA programa i radi izvršavanja obveza preuzetih prema
Europskoj uniji. Primjenom navedenih Odluke i Zaključka značajno je smanjeno zapošljavanje u
državnoj službi u 2011. i 2012. godine, uključujući i zapošljavanje pripadnika nacionalnih manjina.
Tijekom 2011. i 2012. u tekstovima javnih natječaja za zapošljavanje u državnoj službi redovito se
navodilo da se pripadnici nacionalnih manjina imaju pravo pozvati se na prednost pri zapošljavanju
temeljem članka 22. Ustavnog zakona o pravima nacionalnih manjina, bez obveze dostavljanja
dokaza o nacionalnoj pripadnosti.

Izvješća o provedbi Ustavnog zakona o pravima nacionalnih manjina i popratnih akcijskih planova
pokazuju da su učinjeni pomaci u području promicanja kulturne autonomije, odgoja i obrazovanja na
jeziku i pismu nacionalnih manjina, ostvarivanja vjerskih prava, zastupljenosti u predstavničkim i
izvršnim tijelima lokalnih jedinica, te u provedbi Nacionalnog programa za Rome i Akcijskog plana
Desetljeća za uključivanje Roma 2005. – 2015. Međutim, u području službene uporabe jezika i pisma
nacionalnih manjina, pristupa nacionalnih manjina javnim medijima te zastupljenosti nacionalnih
manjina u tijelima državne uprave, pravosudnim tijelima i upravnim tijelima jedinica samouprave, još
uvijek nije postignut zadovoljavajući napredak.77
Posebice, nužno je primijeniti mjere za povećanje sudjelovanja pripadnika nacionalnih manjina u
upravnim tijelima jedinica lokalne i područne (regionalne) samouprave kako bi se dosljedno provodile
odredbe Ustavnog zakona o pravima nacionalnim manjina na lokalnoj i regionalnoj razini. Općine i
gradovi u kojima pripadnici manjina u stanovništvu sudjeluju s više od 15% te županije u kojima
manjine sudjeluju s više od 5%, odnosno jedinice koje imaju obvezu osigurati razmjernu zastupljenost
pripadnika manjina u predstavničkom tijelu obvezni su planom prijema u službu utvrditi popunjenost
upravnih tijela jedinica i planirati zapošljavanje potrebnog broja pripadnika nacionalnih manjina radi
ostvarivanja zastupljenosti nacionalnih manjina u upravnim tijelima jedinica. Zakonom o službenicima i
namještenicima u lokalnoj i područnoj (regionalnoj) samoupravi propisano je da se u jedinicama
samouprave planom prijma u službu utvrđuje i popunjenost radnih mjesta u upravnim tijelima
pripadnicima nacionalnih manjina te se planira zapošljavanje potrebnog broja pripadnika nacionalnih
manjina radi ostvarivanja zastupljenosti, sukladno Ustavnom zakonu i zakonu kojim se uređuje sustav
lokalne i područne (regionalne) samouprave. Pri raspisivanju natječaja jedinice samouprave koje u
svojim upravnim tijelima nisu osigurale zastupljenost pripadnika nacionalnih manjina sukladno
Ustavnom zakonu, dužne su to navesti u tekstu natječaja, kao i navesti da su se kandidati u prijavi na
natječaj dužni pozvati na to pravo te da kandidat, pripadnik nacionalne manjine, ima prednost u
odnosu na ostale kandidate samo pod jednakim uvjetima. Međutim, Savjetodavni odbor Vijeća Europe
za praćenje provedbe Okvirne konvencije za zaštitu nacionalnih manjina, istaknuo je da vezano uz
zahtijevanje od pripadnika nacionalnih manjina da u posebnoj izjavi izrijekom zatraže da se njihova
nacionalnost uzme u obzir pri popunjavanju radnog mjesta za koje je raspisan natječaj, postoji niz

77 Prema istraživanjima Srpskog narodnog vijeća, iako se u natječajima za pravosudne dužnosnike pojedinci pozivaju na isti
članak, niti u jednom slučaju, pripadnici srpske nacionalne manjine nisu izabrani u pravosudna tijela.

30

slučajeva u kojima je ta izjava bila kasnije iskorištena protiv kandidata, unatoč očiglednoj premaloj
zastupljenosti dotične nacionalne manjine. Natječaji bi bili iznenada poništeni, uvjeti za radno mjesto
naknadno izmijenjeni ili nacionalnost kandidata jednostavno ne bi bila uzeta u obzir.78

Uočava se trend smanjenja kaznenih djela motiviranih etničkom mržnjom. 2012. godine zabilježeno je
5 kaznenih djela motiviranih etničkom mržnjom, 2011. godine 6 kaznenih djela istog motiva.
Tijekom 2010. godine, zabilježena su ukupno 34 kaznena djela kod kojih je kriminalističkim
istraživanjem utvrđeno da su motivirana etničkom mržnjom.79 U odnosu na 2009. godinu, broj
kaznenih djela koja su motivirana mržnjom, neznatno je povećan, dok je kao i 2009. godine, najveći
broj zločina iz mržnje motivirano mržnjom prema pripadnicima srpske nacionalne manjine. Pučki
pravobranitelj konstatira a se od ukupnog broja predmeta otvorenih po prijavi diskriminacije tijekom
2010. godine, 41,66% odnosilo na diskriminaciju na osnovu rasne ili etničke pripadnosti, boje kože i
nacionalnog podrijetla. Najveći broj pritužbi odnosi se na područje rada i zapošljavanja. Pučki
pravobranitelj ukazuje da su, unatoč značajnom napretku u području zaštite prava i interesa
nacionalnih manjina, u društvu i dalje prisutni razni oblici netrpeljivosti i netolerancije s kojima se
susreću pripadnici nacionalnih manjina (posebice srpske, romske i bošnjačke nacionalne manjine).
Od pozitivnih pomaka u unaprijeđenju položaja nacionalnih manjina, a posebice srpske, važno je
istaknuti povećan je broj istraga i suđenja u zločinima nad Srbima. Novim je Zakonom o kaznenom
postupku državnom odvjetništvu (ali i osuđenicima) omogućeno da može zahtijevati obnovu kaznenog
postupka u korist osuđenika, bez obzira da li je on prisutan, uz iznošenje novih činjenica ili podnošenje
novih dokaza. Povrat privremeno zauzete imovine, odnosno kuća i stanova u privatnom vlasništvu,
izveden je skoro u potpunosti. Preostali tridesetak slučajeva su na sudu i čekaju presude. U
petnaestak slučajeva postoji problem vlasnika u čije su nekretnine bivši privremeni korisnici uložili
sredstva, a kasnije su u sudskim postupcima potraživali od vlasnika povrat uloženih sredstava.
Neki od tih postupaka su okončani nepovoljno po vlasnike, te je u tijeku ispravljanje te nepravde
postupkom u kojem bi Republika Hrvatska preuzela i isplate ovih potraživanja bivšim privremenim
korisnicima.

Ukupno gledano, u posljednje 3 godine vidljiv je trend smanjivanja etnički motiviranog nasilja. Dok
je to u većim centrima sasvim nestalo, sada se ono dešava vrlo rijetko, samo u povratničkim
sredinama. Vidljivo je povećana i profesionalnost policije – postupa brže, jasnije definira probleme,
u većem broju identificira počinitelje. Otkako je (svibanj 2008) dan novi rok za podnošenje
zahtjeva za konvalidaciju (priznanje radnog staža za vrijeme ratnog perioda) podneseno ih je više
od 20.000. Oko 55% tih zahtjeva je pozitivno riješeno, kako postoji mogućnost žalbe i
drugostupanjskog postupka, i kako se radi o nesređenim prilikama (nepostojanje dokumentacije)
može se cijeli postupak ocijeniti uspješnim. Preostali problemi zahtijevaju pojačane napore
institucija vlasti kako bi se omogućio dostojanstven povratak izbjeglica (izgradnja infrastrukture)
budući da su u tim krajevima nedostupne ili jako teško dostupne usluge javnih službi –
zdravstvene, školske, a nema niti adekvatnih ekonomskih programa.

Republika Hrvatska na državnoj razini ima izgrađen institucionalni okvir za zaštitu nacionalnih
manjina koji čine Odbor za ljudska prava i prava nacionalnih manjina Hrvatskoga sabora, Ured za
ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske, Savjet za nacionalne manjine
Republike Hrvatske, te nadležna ministarstva koja u svom djelokrugu imaju zaštitu pojedinih
prava nacionalnih manjina. Osim toga, pripadnici nacionalnih manjina u jedinicama lokalne i
područne (regionalne) samouprave sudjeluju u javnom životu i upravljanju lokalnim poslovima

78 Savjetodavni odbor za Okvirnu konvenciju za zaštitu nacionalnih manjina, Treće mišljenje o Hrvatskoj od 27. svibnja 2010.
ACFC/OP/III(2010)005. Strasbourg: Vijeće Europe.
79 Od 34 evidentirana kaznena djela razriješeno je 29, ili 85,79%. Gledajući po motivima, od 34 kaznena djela, 19 kaznenih
djela ili 55,88% motivirano je etničkom pripadnošću, dok su kod 15 kaznenih djela drugi motivi (rasni, spolna orijentacija,
podrijetlo i dr.). Prema nacionalnoj strukturi oštećenih etnički motiviranim kaznenim djelima, situacija je slijedeća: 12 kaznenih
djela motivirano je mržnjom prema Srbima, 5 kaznenih djela motivirano je mržnjom prema Romima i 1 kazneno djelo
mržnjom prema Albancima i 1 kazneno djelo s antisemitskim motivima. Izvješće o provođenju Ustavnog zakona o pravima
nacionalnih manjina i o utrošku sredstava osiguranih u državnom proračunu Republike Hrvatske za 2010. za potrebe
nacionalnih manjina. Vlada Republike Hrvatske, srpanj 2011.

31

putem vijeća i predstavnika.80 U praksi, unatoč ostvarenom napretku, još uvijek u dijelu lokalnih
jedinica, posebno na područjima od posebne državne skrbi, postoji nedovoljna uključenost vijeća i
predstavnika nacionalnih manjina u javni život i upravljanje lokalnim poslovima, odnosno
nedovoljna suradnja s lokalnim jedinicama, te nedostatno financiranje njihovog rada.

Pravo je pripadnika nacionalnih manjina na odgoj i obrazovanje na jeziku i pismu nacionalnih
manjina kojim se služe, a ostvaruje se temeljem Ustava Republike Hrvatske, Ustavnog zakona o
pravima nacionalnih manjina i Zakona o obrazovanju na jeziku i pismu nacionalnih manjina.
Ministarstvo uprave je početkom 2011. godine, putem ureda državne uprave u županijama, uz
provjeru usklađenosti statuta 27 jedinica lokalne samouprave s odgovarajućim odredbama
Ustavnog zakona o pravima nacionalnih manjina te Zakona o uporabi jezika i pisma nacionalnih
manjina u Republici Hrvatskoj, utvrdilo neujednačen pristup statutarnom uređivanju ostvarenog
prava na ravnopravnu službenu uporabu jezika i pisma nacionalnih manjina, kao i činjenica da
pojedine jedinice, unatoč postojećoj obvezi, svoje statute nisu uskladile s odgovarajućim
propisima, odnosno da to nisu učinile na odgovarajući način.81 S tim u vezi, Ministar uprave je
dana 1. ožujka 2012. godine donio Naputak za dosljednu provedbu Zakona o uporabi jezika i pisma
nacionalnih manjina u Republici Hrvatskoj (“Narodne novine”, broj 33/12) kojim su propisani način
uređivanja prava na ravnopravnu službenu uporabu jezika i pisma nacionalnih manjina općim aktima,
odnosno statutima jedinica lokalne i područne (regionalne) samouprave te način ostvarivanja prava na
ravnopravnu službenu uporabu jezika i pisma nacionalnih manjina u postupcima koji se vode pred
državnim tijelima prvog stupnja i pravnim osobama koje imaju javne ovlasti. Izvršenjem navedene
mjere stvoreni su uvjeti za odgovarajuću provedbu zakona, te svih mjera iz Akcijskog plana za
provedbu Ustavnog zakona o pravima nacionalnih manjina za razdoblje 2011. – 2013. godine, koje se
odnose na unaprjeđenje ostvarivanja prava na službenu i javnu uporabu jezika i pisma nacionalnih
manjina.

Odgoj i obrazovanje pripadnika nacionalnih manjina obavlja se u predškolskim, osnovnoškolskim i
srednjoškolskim ustanovama s nastavom na jeziku i pismu kojim se služe pod uvjetima i na način
propisan posebnim programom o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina koje
donosi nadležno ministarstvo. Odgoj i obrazovanje pripadnika nacionalnih manjina provodi se na
temelju tri modela organiziranja i provođenja nastave.82
Na području odgoja i obrazovanja na jeziku i pismu nacionalnih manjina u Republici Hrvatskoj
postignut je visok stupanj provedbe Ustavnog zakona kod tradicionalno dobro organiziranih
nacionalnih manjina, a riječ je o češkoj, mađarskoj i talijanskoj nacionalnoj manjini. Kod novonastalih
nacionalnih manjina također se uspješno provodi obrazovanje učenika u nastavi koja se u cijelosti

80 Sukladno Ustavnom zakonu o pravima nacionalnih manjina u lokalnim jedinicama u kojima pripadnici manjina sudjeluju u
ukupnom stanovništvu s najmanje 1,5%, u općinama i gradovima na čijem području živi više od 200 pripadnika pojedine
nacionalne manjine, te u županijama na čijem području živi više od 500 pripadnika nacionalne manjine biraju se vijeća, a u
jedinicama na čijem području živi najmanje 100 pripadnika nacionalne manjine, bira se predstavnik nacionalnih manjina.
Trenutno u Republici Hrvatskoj djeluje 221 vijeće i 155 predstavnika nacionalnih manjina.
81 Sedam jedinica lokalne samouprave nisu uskladile statute s odgovarajućim propisima: Karlovačka županija – Općina
Plaški (srpski jezik), Primorsko/goranska županija – Grad Vrbovsko (srpski jezik), Ličko/senjska županija – Općina Udbina
(srpski jezik), Zadarska županija – Općina Gračac (srpski jezik), Osječko–baranjska županija- Općina Erdut (srpski jezik) i
Općina Punitovci (slovački jezik) te Šibensko-knjinska županija – Općina Ervenik (srpski jezik). Izvješće o provođenju
Ustavnog zakona o pravima nacionalnih manjina i o utrošku sredstava osiguranih u državnom proračunu Republike Hrvatske
za 2010. godinu za potrebe nacionalnih manjina (Vlada Republike Hrvatske, srpanj 2011.)
82 Model A po kojem se cjelokupna nastava izvodi na jeziku i pismu nacionalne manjine, uz obvezno učenje hrvatskog jezika
u istom broju sati u kojem se uči jezik manjine. Učenici imaju pravo i obvezu učiti dodatne sadržaje važne za manjinsku
zajednicu. Ovaj se model nastave provodi u posebnoj ustanovi, ali ga je moguće provoditi u ustanovama s nastavom na
hrvatskom jeziku u posebnim odjelima s nastavom na jeziku i pismu manjine. Po modelu A, u osnovnoj školi obrazovala su
se 3.832 učenika.
Model B po kojem se nastava izvodi dvojezično. Prirodna grupa predmeta uči se na hrvatskom jeziku, a društvena grupa
predmeta na jeziku nacionalne manjine. Nastava se provodi u ustanovi s nastavom na hrvatskom jeziku, ali u posebnim
odjelima. Po modelu B, u osnovnoj školi obrazovalo se 8 učenika.
Model C po kojem se nastava izvodi na hrvatskom jeziku uz dodatnih dva do pet školskih sati namijenjenih učenju
(njegovanju) jezika i kulture nacionalne manjine. Dodatna satnica u trajanju od pet školskih sati tjedno obuhvaća učenje
jezika i književnosti nacionalne manjine, geografije, povijesti, glazbene i likovne umjetnosti. Po modelu C, u osnovnoj školi
obrazovalo se 2.527 učenika.

32

izvodi na jeziku i pismu nacionalnih manjina (model A), dok se sve više učenika uključuje i u učenje
jezika i kulture nacionalnih manjina (model C). Učinjen je značajan pomak u unaprjeđenju kvalitete
nastave na jeziku i pismu nacionalnih manjina sufinanciranjem izrade autorskih udžbenika (na
češkom, mađarskom, srpskom i talijanskom jeziku) koji odgovaraju nastavnom planu i programu te
sufinanciranjem prevođenja većeg broja potrebnih udžbenika za osnovnoškolsko obrazovanje (za
češku, mađarsku, srpsku i talijansku nacionalnu manjinu). Potrebno je naglasiti da se nastava povijesti
u Republici Hrvatskoj provodi na temelju odobrenih udžbenika, bez obzira na nacionalnu ili etničku
pripadnost učenika, odnosno da se gradivo povijesti poučava jednako za sve. Ovo se načelo
primjenjuje i na nastavu povijesti na srpskom jeziku i ćiriličnom pismu, u skladu s nastavnim
programima za pripadnike nacionalnih manjina koji su izrađeni radi usklađivanja s postojećim
zakonskim propisima. U školskoj godini 2010./2011. kroz sva tri modela obrazovalo se 9.637 učenika,
od tog broja u predškolskom odgoju 1.646 učenika, u osnovnim školama (120 osnovnih škola)
obrazovalo se 6.367 učenika, a u srednjim školama 1.624 učenika. Na području visokog obrazovanja,
na Učiteljskom fakultetu studira 230 pripadnika nacionalnih manjina. Povećan je obuhvat romske djece
u integrirani predškolski odgoj, kao i u program predškole, učenika u redovno osnovnoškolsko i
srednjoškolsko obrazovanje te studenata u visokoškolsko obrazovanje, kao i obuhvat učenika i
studenata Roma u učeničke/studentske domove. Osigurano je sufinanciranje roditeljskog udjela za
djecu pripadnike romske nacionalne manjine koja su uključena u integrirani predškolski odgoj i
obrazovanje.83
Mediji su od osobite važnosti za promicanje ravnopravnosti nacionalnih manjina, njihovog suživota s
većinskim narodom te međusobne tolerancije. Putem medija se ostvaruje očuvanje kulturnog
identiteta pripadnika nacionalnih manjina. Zakon o elektroničkim medijima84 omogućio je promicanje
programa koji su od posebne važnosti za nacionalne manjine osiguravanjem financijskih sredstava
kroz Fond za poticanje pluralizma i raznovrsnosti elektroničnih medija. Zakon o Hrvatskoj
radioteleviziji85 određuje kako je Hrvatska radiotelevizija u ostvarivanju programa dužna pridonositi
poštivanju i promicanju temeljnih ljudskih prava i sloboda, snošljivosti, razumijevanju i poštivanju
različitosti, demokratskim vrednotama i civilnom društvu. U provedbi programskih obveza Hrvatska
radiotelevizija je obvezna proizvoditi i objavljivati programe namijenjene informiranju pripadnika
nacionalnih manjina te ih informirati i obrazovati o demokraciji, civilnom društvu i kulturi javnog
dijaloga, kao i pridonositi suzbijanju diskriminacije. Prema izvještavanju nevladinih organizacija koje se
bave praćenjem govora mržnje u hrvatskim medijima izvjestile su da se govor mržnje može
povremeno pronaći u svim vrstama medija, ali je i dalje posebice prisutan na internetskim mrežnim
stranicama, u blogovima i forumima.86

U pogledu zaštite prava romske nacionalne manjine, Vlada Republike Hrvatske još 2003. godine
donijela Nacionalni program za Rome, a Republika Hrvatska je pristupila 2005. godine Desetljeću za
uključivanje Roma 2005. - 2015. (u daljnjem tekstu: Desetljeće) te je izradila Akcijski plan i preuzela
obvezu za njegovo provođenje u narednih 10 godina. Akcijskim planom se potiče rješavanje teškoća s
kojima se suočava romska populacija u četiri područja: obrazovanje, zdravstvo, zapošljavanje i
stanovanje. Uz Republiku Hrvatsku, u Desetljeću trenutno sudjeluje još jedanaest zemalja87 koje su
preuzele obvezu nastojanja poboljšanja društvenog i gospodarskog položaja Roma.

83 Broj romske djece u predškolskom odgoju i obrazovanju porastao je sa 350 u 2005./2006. godini na 734 u 2009./2010.
godini. U sustavu osnovnog obrazovanja, broj romske djece se učetverostručio, sa 1.013 u 2005./2006. godini na 4.186 djece
u 2009./2010. godini. Svi učenici u sustavu srednjoškolskog obrazovanja (283) i u sustavu visokog obrazovanja (25) su
stipendirani.
84 NN 153/09
85 NN 17/01, 25/03, 137/10, 76/12,
86 Savjetodavni odbor za Okvirnu konvenciju za zaštitu nacionalnih manjina, Treće mišljenje o Hrvatskoj od 27. svibnja 2010.
ACFC/OP/III(2010)005. Strasbourg: Vijeće Europe.
87 Republika Albanija, Republika Bosna i Hercegovina, Republika Bugarska, Republika Crna Gora, Republika Češka,
Republika Mađarska, Republika Makedonija, Republika Rumunjska, Republika Slovačka, Republika Srbija, Kraljevina
Španjolska. U sklopu Desetljeća 2005. godine osnovani su Fond za obrazovanje Roma (Roma Education Fund, REF) i
Zaklada Desetljeća (Decade Trust Fund, DTF) koju administrira Svjetska banka, a namijenjena je financiranju zajedničkih
aktivnosti Međunarodnog upravnog odbora, koje su na dobrobit svih država članica.

33

Od donošenja Nacionalnog programa za Rome postignut je napredak u provođenju mjera na svim
područjima, posebice na području obrazovanja.88 Na području obrazovanja došlo je do povećanja
broja romske djece uključene u redovan školski sustav.89 U području zapošljavanja u 2009. i 2010.
godini 2.397 pripadnika/ca romske nacionalne manjine uključeno je u aktivnost grupnog informiranja, a
12.940 osoba u aktivnost individualnog savjetovanja. Kako bi se potaknulo zapošljavanje osoba
romske nacionalne manjine u 2009. i 2010. godini sufinancirano je zapošljavanje 459 osoba. Tijekom
2011. godine mjerama aktivne politike zapošljavanja obuhvaćene su 542 osobe romske nacionalne
manjine i za sufinanciranje njihovog zapošljavanja i obrazovanja utrošeno je ukupno 7.061.805,27
kuna. U mjere namijenjene osobama romske nacionalne manjine u 2012. godini do 31. listopada
uključene su 624 osobe, u javne radove uključene su 594 osobe, dok je uz potporu za zapošljavanje
zaposleno 9 osoba romske nacionalne manjine. U razdoblju od siječnja do lipnja 2012. godini u
aktivnost grupnog informiranja bilo je uključeno 901 osoba romske nacionalne manjine, od toga 438
žena. U istom razdoblju individualnim savjetovanjem bilo je obuhvaćeno 4.578 osobe romske
nacionalne manjine, od čega 2.285 žene.
U području obrazovanja postignut je daljnji napredak u uključivanju romske djece u redovan školski
sustav: povećan je broj romske djece u predškolskom obrazovanju na 811 djece na početku školske
godine 2012/2013. tj. u izvještajnom razdoblju. U osnovnoškolskom obrazovanju značajno je povećan
(gotovo upeterostručen) broj djece na 4.882 učenika i učenica romske nacionalne manjine na kraju šk.
g. 2011./2012 i na početku 2012/2013 bilo je 5.173 učenika (od toga 2.612 m i 2.561 ž). U školskoj
godini 2012./2013. osigurano su 480 stipendije za srednjoškolske učenike i učenice. U
visokoškolskom obrazovanju u 2011./2012. akademskoj godini stipendije prima 29 studenata.
Vlada Republike Hrvatske donijela je Nacionalnu strategiju za uključivanje Roma za razdoblje od
2013. do 2020. godine na sjednici održanoj 29. studenoga 2012. godine Strategija se nadograđuje na
Nacionalni program za Rome iz 2003. godine, redefinirajući nacionalne prioritete, načine provedbe i
poduzimanje posebnih mjera sukladno izmijenjenim društvenim i političkim okolnostima.
S ciljem definiranja načina provedbe Strategije izrađen je Akcijski plan za provedbu Nacionalne
strategije za uključivanje Roma od 2013. do 2015. kojeg je Vlada Republike Hrvatske donijela 11.
travnja 2013. godine. U Akcijskom planu definirani su načini provedbe općih i posebnih ciljeva
definiranih u Strategiji, rokovi provedbe, nositelji, početne vrijednosti, izvori i način prikupljanja
podataka te financijska sredstva potrebna za provedbu Akcijskog plana za trogodišnje razdoblje.

Republika Hrvatska i dalje provodi program stambenog zbrinjavanja i obnove u ratu oštećenih ili
uništenih stambenih jedinica s ciljem kvalitetnog i učinkovitog provođenja nacionalne politike
naseljavanja i ostanka stanovništva na područjima posebne državne skrbi te povratka prognanih i
izbjeglih osoba. U dosadašnjoj provedbi gore navedenog programa osiguran je povratak 221.168
prognanika i 132.828 izbjeglica (ukupno 353.996 povratnika registriranih u Republici Hrvatskoj).90 Za
sve preostale prognanike, povratnike i izbjeglice osigurava se trajno stambeno zbrinjavanje ili se
završava obnova njihovih kuća i stanova kroz povratak njihovim domovima u Republici Hrvatskoj i
Bosni i Hercegovini ili kroz lokalnu integraciju, koja je bila planirana završiti najvećim dijelom u 2013.
godini.

Vezano za program obnove i popravka u ratu oštećenih ili uništenih stambenih jedinica popravljeno je
ili obnovljeno 149.469 stambenih jedinica, pri čemu je utrošeno 2,3 milijardi EUR-a sredstava

88 Udvostručen je broj romske djece u predškolskom obrazovanju sa 350 u 2005/2006. školskoj godini do 734 djece
2009./2010. godine. U osnovnoškolskom obrazovanju učetverostručen je broj djece i to sa 1.013 na 4.186 učenika/ca romske
nacionalne manjine. U 2009. godini stipendije je primalo 283 srednjoškolskih polaznika, a smještaj je osiguran za 71
polaznika. U visokoškolskom obrazovanju stipendije je primalo 26 romskih studenata.
89 Podacima pokazuju da u 2010./2011. godini u predškolskom odgoju ima 4.435 učenika/ca pripadnika/ca romske
nacionalne manjine, a u srednjoškolskom obrazovanju 364. U visokoškolsko obrazovanje uključeno je 29 studenata
pripadnika/ca romske nacionalne manjine.
90 U Republici Hrvatskoj su u lipnju 2011. godine u statusu prognanika, povratnika i izbjeglica preostale 1.553 osobe: 447
prognanika, 806 izbjeglica i 300 povratnika. Od toga, 640 osoba nalazi se u organiziranom smještaju (većina u 5 prognaničko
- izbjegličkih naselja, 3 objekta tipa hotela, 2 objekta za stare i nemoćne te u dodatnih 7 objekata - učenički domovi, domovi
umirovljenika i drugi objekti socijalne skrbi gdje borave uz redovite korisnike, a troškove njihova smještaja snosi Ministarstvo
regionalnoga razvoja i fondova Europske unije).

34

Državnog proračuna. U Državnom proračunu za 2013. godinu osigurana su sredstva u iznosu 10,4
milijuna EUR-a za program obnove dodatnih 550 obiteljskih kuća.

U cilju ubrzanja povratka, sve obitelji korisnika prava ostvaruju i pomoć u dodjeli najnužnijih predmeta
kućanstva. Uglavnom je završen rad na eliminiranju zaostataka u rješavanju žalbi na obnovu (2008.
godine zabilježeno je preko 14.000 žalbi). Preostalo je za riješiti oko 450 žalbi, mahom zaprimljenih u
razdoblju od 2009. do sredine 2012. godine. Uglavnom se radi o ponovljenim žalbama kojima su
nadležni uredi državne uprave u ponovljenom postupku utvrđivanja prava ponovno donijeli negativno
rješenje. Također, ostvaren je cilj zadržavanja vrlo visoke razine zakonitosti, stručnosti i nepristranosti
u postupku rješavanja žalbi u postupcima pred Upravnim sudom (preko 98% potvrđenih
drugostupanjskih rješenja Ministarstva regionalnoga razvoja, i fondova Europske unije). Programom
sanacije/obnove devastiranih objekata obuhvaćeno je ukupno 109 obiteljskih kuća.
Program stambenog zbrinjavanje provodi se na dva područja: a) na područjima posebne državne skrbi
stambeno se zbrinjavaju kako bivši nositelji stanarskog prava tako i svi ostali korisnici budući da je
temeljni cilj Zakona o područjima posebne državne skrbi91 naseljavanje navedenih područja92, b) izvan
područja posebne državne skrbi stambeno se zbrinjavaju isključivo bivši nositelji stanarskog prava.93
Kako je stambeno zbrinjavanje bivših nositelja stanarskog prava bilo jedno od uvjeta za ispunjenje
mjerila vezano za pregovore u Poglavlju 23. "Pravosuđe i temeljna prava", Vlada Republike Hrvatske
je u lipnju 2008. godine donijela Akcijski plan za ubrzanu provedbu programa stambenog zbrinjavanja
bivših nositelja stanarskog prava koji se žele vratiti u Republiku Hrvatsku na i izvan područja posebne
državne skrbi za razdoblje od 2007. do 2009. godine. Zbog neočekivanih poteškoća u njegovoj
provedbi uvjetovanih ekonomskom krizom, u lipnju 2010. godine donesen je Revidirani Akcijski plan
za ubrzanu provedbu Programa stambenog zbrinjavanja na i izvan područja posebne državne skrbi za
izbjeglice - bivše nositelje stanarskog prava koji se žele vratiti u Republiku Hrvatsku. Obveze iz
revidiranog Akcijskog plana predviđene do 30. lipnja 2011. godine izvršene su u cijelosti.94

S obzirom na postojeću ocjenu stanja, pitanja koja zahtijevaju trenutno djelovanje su: žurno okončati
sve neriješene predmete koji se odnose na povrat i obnovu privatne imovine, na zločine iz mržnje, na
ratne zločine te ostale oblike diskriminacije na temelju etničke pripadnosti; preispitati postupke koji se
odnose na provedbu prava na srazmjernu zastupljenost pripadnika nacionalnih manjina te na
odgovarajuću zastupljenost u tijelima državne uprave, pravosudnim tijelima i upravnim tijelima jedinica
samouprave, u javnoj upravi, lokalnim samoupravama i javnim poduzećima, sukladno članku 22.
Ustavnog zakona o pravima nacionalnih manjina; preispitati zakonske odredbe i upravnu praksu u
odnosu na izbor i rad vijeća nacionalnih manjina kako bi se otklonili utvrđeni nedostaci, a u odnosu na
reprezentativnost tih organizacija, njihovo financiranje i njihovu suradnju s lokalnim vlastima; poduzeti
daljnje napore kako bi se spriječila, suzbila i kaznila nejednakost i diskriminacija Roma te segregacija
romske djece u školama.

CILJ 13. Pove ćati zastupljenost nacionalnih manjina u tijelima dr žavne uprave i u upravnim
tijelima jedinica lokalne i podru čne (regionalne) samouprave

Provedbena mjera
13.1.

Pratiti stanje zastupljenosti nacionalnih manjina u tijelima
državne uprave i izvršiti analizu ostvarivanja Plana prijama
pripadnika nacionalnih manjina u tijela državne uprave za
razdoblje od 2011. do 2014. (“Narodne novine“, broj 65/11)

Nositelj Ministarstvo uprave
Sunositelj

91 NN 44/96, 57/96, 124/97, 73/00, 87/00, 69/01, 94/01, 88/02, 26/03, 42/05, 83/08, 86/08, 57/11
92 Na navedenom području do lipnja 2011. godine podneseno je 64.285 zahtjeva za stambeno zbrinjavanje (od toga 9.627 su
korisnici bivši nositelji stanarskog prava a 54.658 svi ostali korisnici), od čega je veći broj korisnika riješen i to 36.234
pozitivno, 11.519 negativno, dok je u rješavanju 16.532 zahtjeva.
93 Uvidom u službene evidencije ovog Ministarstva krajem lipnja 2011. godine evidentirano je 4.660 zahtjeva. Od toga
pozitivno je riješeno 1.568 zahtjeva, negativno 1.994, dok je u rješavanju 1.098 zahtjeva.
94 Osim navedenog Akcijskog plana i Revidiranog akcijskog plana u razdoblju od 2008. pa do sredine 2011. godine donesena
je Odluka o prodaji stanova u vlasništvu Republike Hrvatske (NN 109/10) i Odluka o stambenom zbrinjavanju povratnika -
bivših nositelja stanarskog prava izvan područja posebne državne skrbi (NN 29/11).

35

Rok za provedbu 2013.; ožujak 2014.; ožujak 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji pro vedbe - izrađena godišnja statistička izvješća o zastupljenosti
 manjina u tijelima državne uprave u 2012., 2013. i 2014.
 godini te upućena Vladi Republike Hrvatske
- izrađene analize ostvarivanja Plana prijama pripadnika
 nacionalnih manjina u tijela državne uprave za razdoblje od
 2011. do 2014., u 2012., 2013. i 2014. godini

Provedbena mjera
13.2.

Pratiti stanje zastupljenosti pripadnika nacionalnih manjina u
upravnim tijelima lokalnih jedinica i izvršiti analizu stanja
zastupljenosti u 2012., 2013. i 2014. godini

Nositelj Ministarstvo uprave
Sunositelj Uredi državne uprave u županijama; jedinice samouprave
Rok za provedbu 2013.; ožujak 2014.; ožujak 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - izrađena godišnja statistička izvješća o zastupljenosti i
analize zastupljenosti pripadnika nacionalnih manjina u
upravnim tijelima jedinica samouprave u 2012., 2013. i 2014.
godini te upućeni Vladi Republike Hrvatske

Provedbena mjera
13.3.

Kontinuirano pratiti zastupljenost nacionalnih manjina u
pravosudnim tijelima

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - izrađeno godišnje statističko izvješće o zastupljenosti
 manjina u pravosudnim tijelima te upućeno Vladi Republike
 Hrvatske

Provedbena mjera
13.4.

Izrada godišnjih analitičkih izvješća o mjerama koje se
provode u tijelima javne vlasti radi osiguravanja zastupljenosti
manjina sukladno čl. 22 Ustavnog zakona radi utvrđivanja
dobre prakse i izrade preporuka za poboljšanje stanja,
uključujući mjere sankcioniranja i nadzora

Nositelj Ministarstvo uprave
Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu 2013.; ožujak 2014.; ožujak 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazate lji provedbe - izrađena izvješća o mjerama koje se provode u tijelima
 javne vlasti radi osiguravanja zastupljenosti manjina
 sukladno čl. 22 Ustavnog zakona
- istaknuti primjeri dobre prakse
- izrađene preporuke za poboljšanje stanja
- utvrđena potreba za donošenje propisa radi osiguranja
 provedbe
- prema potrebi izrađeni i usvojeni propisi

36

CILJ 14. Završiti proces povratka izbjeglica

Provedbena mjera
14.1.

Riješiti preostale slučajeve obnove kuća i slučajeve povrata
imovine (obnova devastirane imovine i naknade za
neovlaštena ulaganja u zauzetu imovinu)

Nositelji Ministarstvo regionalnog razvoja i fondova Europske unije
Sunositelj
Rok za provedbu prosinac 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva regionalnoga razvoja i fondova Europske unije
- 78.300.000,00 kn u 2013. godini
- 40.115.000,00 kn u 2014. godini
- 20.100.000,00 kn u 2015. godini

Pokazatelji provedbe - sukcesivno povećanje broja riješenih slučajeva
- iznos utrošenih sredstava u svrhu obnove i povrata imovine

Cilj 15. Riješiti problem stambenog zbrinjavanja bi vših nositelja stanarskog prava

Provedbena mjera
15.1.

Provesti Vladin program za stambeno zbrinjavanje bivših
nositelja stanarskog prava bez odlaganja i diskriminacije

Nositelj Ministarstvo regionalnog razvoja i fondova Europske unije
Sunositelj
Rok za provedbu prosinac 2016.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva regionalnoga razvoja i fondova Europske unije:
- 116.350.000,00 HRK u 2013.godini
- 131.768.000,00 HRK u 2014. godini
- 117.668.000, HRK u 2015. godini
redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva graditeljstva i prostornog uređenja:
- 141.260.899,00 HRK od 2013. – 2015. godine
sredstva koja će se osigurati u Regionalnom stambenom
programu od 2013. do 2017. godine:
119,7 milijuna eura (21%), od čega je 29,9 milijuna EUR
učešće Republike Hrvatske, a 89,7 milijuna EUR su
donatorska sredstva

Pokazatelji provedbe - sukcesivno povećanje broja riješenih zahtjeva
- iznos utrošenih sredstava u svrhu stambenog zbrinjavanja
 bivših nositelja stanarskog prava
- statistički pokazatelji trajanja predmeta i brzina izvršavanja
 rješenja
- prijavljeni slučajevi diskriminacije

Provedbena mjera
15.2.

Osigurati da se postupak obrade predmeta i dodjele
stambenih prostora odvija bez odlaganja i diskriminacije jer
kašnjenja u vraćanju stanarskih prava/prava korištenja imaju
izrazito nepovoljan učinak na svekoliko ozračje kada je u
pitanju održiv povratak pripadnika manjina.

Nositelj Ministarstvo regionalnog razvoja i fondova Europske unije
Sunositelj
Rok za provedbu 2013.
Izvor financiran ja redovna sredstva iz Državnog proračuna na pozicijama

37

i potrebna sredstva Ministarstva regionalnog razvoja i fondova Europske unije
Pokazatelji provedbe - statistički pokazatelji trajanja predmeta

- poštivanje odredbi Zakona o općem upravnom postupku
- brzina izvršavanja rješenja
- prijavljeni slučajevi diskriminacije

CILJ 16. Unaprijediti i ubrzati postupke su đenja za ratne zlo čine

Provedbena mjera
16.1.

Unaprijediti biračko pravo nacionalnih manjina i izbor
predstavnika nacionalnih manjina u Hrvatski sabor

Nositelj Ministarstvo uprave
Sunositelj Državno izborno povjerenstvo
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - izrađene i usvojene izmjene izbornog zakonodavstva u
 smislu unaprjeđenja biračkog prava nacionalnih manjina i
 izbora predstavnika nacionalnih manjina u Hrvatski sabor

Provedbena mjera
16.2.

Nastaviti jačati suradnju s državama u regiji u svrhu
procesuiranja svih ratnih zločina te u najkraćem mogućem
roku otkloniti zakonodavne i druge prepreke toj suradnji

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj uspostavljenih kontakata
- zajedničke odluke i deklaracije
- provedene mjere uklanjanja prepreka za suradnju
- izvješće o procesuiranim ratnim zločinima u regiji

CILJ 17. Suzbijati etni čku diskriminaciju

Provedbena mjera
17.1.

Unaprijediti biračko pravo nacionalnih manjina i izbor
predstavnika za Hrvatski sabor kako bi se izbjegla
segregacija u popisu birača, a time i na biračkim mjestima te
spriječiti kršenje načela tajnosti na biračkim mjestima.

Nositelj Ministarstvo uprave
Sunositelj
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - usvojene izmjene izbornog zakonodavstva u smislu
 unaprjeđenja biračkog prava nacionalnih manjina i izbora
 predstavnika za Hrvatski sabor
- pozitivna izvješća o provedbi izbora u smislu sprječavanja
 segregacije i zaštite tajnosti na biračkim mjestima

Provedbena mjera
17.2.

Povećati napore u procesu integracije nacionalnih manjina u
društvo dosljednom provedbom Ustavnog zakona o pravima
nacionalnih manjina

38

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelji Ministarstvo unutarnjih poslova

Ministarstvo socijalne politike i mladih
Ministarstvo zdravlja
Ministarstvo regionalnog razvoja i fondova Europske unije
Savjet za nacionalne manjine
u suradnji s lokalnom i područnom (regionalnom)
samoupravom te organizacijama civilnoga društva

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - poboljšanje uvjeta života na temelju pozitivnih brojčanih
 pokazatelja
- broj projekata kojim se potiče integracija nacionalnih
 manjina u društvo

Provedbena mjera
17.3.

Izrada godišnje analize evidentiranih pritužbi zbog navodne
diskriminacije pripadnika nacionalnih manjina u ostvarivanju
temeljnih ljudskih prava

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj
Rok za provedbu siječanj 2014. i kontinuirano
Izvor financira nja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - izrađena godišnja analiza

CILJ 18. Poticati multietni čnost i multikulturanost u obrazovanju

Provedb ena mjera
18.1.

Stvarati pretpostavke za participaciju i integraciju sadržaja
kojima će se afirmirati povijesni doprinosi manjina i njihovih
pripadnika

Nositelj i Agencija za odgoj i obrazovanje
Agencija za elektroničke medije

Sunositelj Ministarstvo kulture
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje i Agencije za elektroničke
medije

Pokazatelji provedbe - izvješće s preporukama
- integracija sadržaja u nastavne programe

CILJ 19. Poja čati napore u borbi protiv svih oblika nesnošljivost i, rasizma, antisemitizma i
ksenofobije u medijima

Provedbena mjera
19.1.

Osigurati da se pri vrednovanju ponuda radijskih i televizijskih
programa, koji se proizvode za nacionalne manjine, a koja se
financijski potiču sredstvima Fonda za promicanje pluralizma
i raznovrsnosti medija, promiče djelovanje različitih
nacionalnih manjina koje djeluju na određenom području

Nositelj Agencija za elektroničke medije
Sunositelj Savjet za nacionalne manjine
Rok za provedbu 2013. i kontinuirano
Izvor financiranja sredstva iz Fonda za promicanje pluralizma i raznovrsnosti

39

i potrebna sredstva medija, sukladno ponudama televizijskih i radijskih programa
Pokazatelji provedbe - dodijeljene financijske potpore prema iznosima, broju,

 nakladnicima i manjinama kojima su programi namijenjeni

Provedbena mjera
19.2.

Promicati medijski pluralizam putem edukacije manjinskih
zajednica o mogućnostima postojećeg zakonodavnog
rješenja i utvrđivanjem interesa za pokretanje novih radijskih i
televizijskih programa

Nositelj Agencija za elektroničke medije
Sunositelj Savjet za nacionalne manjine
Rok za provedbu 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva Agencije za elektroničke medije

Pokazatelji provedbe - izrada analize interesa manjinskih zajednica za pokretanje
 radijskih i televizijskih programa
-broj manjinskih zajednica i njihovih organizacija koje su
 sudjelovale u promidžbi medijskog pluralizma

4. Nestale osobe u Republici Hrvatskoj

Polazeći prvenstveno od prava obitelji da saznaju istinu o sudbini svojih članova, Republika Hrvatska
od 1991. godine izražava snažnu i kontinuiranu političku volju za rješavanjem pitanja nestalih osoba,
koja se očituje kroz prihvaćanje međunarodnih konvencija i donošenje nacionalnih propisa, osnivanje i
rad institucionalnih mehanizama te osiguravanje financijskih sredstava iz državnog proračuna
Republike Hrvatske za rješavanje pitanja nestalih osoba. Skrbeći i rješavajući o sudbini 18 000
zatočenih i nestalih osoba od 1991. godine Republike Hrvatska je nakon 1995. godine imala dodatno
1 224 nestale osobe.

U Republici Hrvatskoj se još uvijek traga za 1.759 nestalih osoba (stanje do 30. lipnja 2012. godine),
od kojih 984 čine osobe nestale 1991. godine (većinom hrvatske i nesrpske nacionalnosti), te 775
osoba koje su nestale 1995. godine (većinom srpske nacionalnosti). K tome, otvoren je i zahtjev za
traženje posmrtnih ostataka 407 osoba. Utvrđivanje i konačno rješavanje sudbine nestalih osoba,
jedan je od ciljeva u Strategiji programa Vlade Republike Hrvatske za razdoblje 2013. – 2015. godine.
Potrebno je, također, istaknuti suglasje na najvišoj političkoj razini o potrebi prioritetnog rješavanja
pitanja nestalih osoba.
Poduzetim aktivnostima i mjerama nadležnih tijela Republike Hrvatske integriranim u “Hrvatski model
traženja nestalih osoba“ riješena je većina slučajeva zatočenih i nestalih osoba tijekom Domovinskoga
rata.95
Tijekom provođenja Nacionalnog programa zaštite i promicanja ljudskih prava 2008.-2011. godine,
poduzeti su daljnji politički i provedbeni napori koji su doprinijeli vrlo značajnom pomaku u rješavanju
pitanja nestalih osoba u Republici Hrvatskoj.96

95 7.666 osoba pronađeno je i razmijenjeno iz 64 logora i zatvora; preko 4.000 osoba je nakon zadržavanja na području
Savezne Republike Jugoslavije repatrirano u Republiku Hrvatsku; 4.716 osoba ekshumirano je iz 146 masovnih, 1.200
pojedinačnih te zajedničkih grobnica; pozitivno su identificirani posmrtni ostaci 3.818 ekshumiranih žrtava te dostojno
sahranjeni sukladno željama njihovih obitelji.
96 Od 1. siječnja 2008. do 31. prosinca 2011. godine ekshumirani su posmrtni ostaci 250 osoba, dok su u istom razdoblju
pozitivno identificirani posmrtni ostaci 352 osobe, koje su potom dostojno sahranjene. Prvenstveno procesom identifikacije,
ali i drugim mjerama koje poduzimaju nadležna tijela Republike Hrvatske, predvođena Upravom za zatočene i nestale, od 1.
siječnja 2008. do 31. prosinca 2011. godine, utvrđena je i konačno riješena sudbina 291 nestale osobe, te je zaključen 121
zahtjev za traženje posmrtnih ostataka. U istom razdoblju, otvoreno je 237 novih zahtjeva (115 zahtjeva za traženje nestalih
osoba, te 122 zahtjeva za traženje posmrtnih ostataka).

40

Potrebno je naglasiti kako je u postupku evidentiranja nestalih osoba, kao i u drugim segmentima
procesa traženja, Republika Hrvatska u cijelosti prihvatila i provodi kriterije Međunarodnog odbora
Crvenog križa, što je i preporuka Ujedinjenih naroda97. Standarde za prikupljanje podataka o nestalim
osobama Republika Hrvatska je dodatno unaprijedila te su uz podatke koji se odnose na traženje,
prikupljeni i podaci za potrebe identifikacije (ante-mortalni podaci i referentni uzorci). Prednosti
prikupljanja cjelovitih podataka o nestalima, kao primjer dobre prakse, prepoznala su nadležna tijela
susjednih država i međunarodne organizacije (Međunarodni odbor Crvenog križa, Međunarodna
komisija za nestale osobe), te su ih ugradili u svoju metodologiju rada na području susjednih ratom
zahvaćenih država.

Proces traženja nestalih osoba u Republici Hrvatskoj odvija se neovisno o podrijetlu žrtava,
nacionalnosti, vjeroispovijesti, okolnostima nestanka ili bilo kojoj drugoj pripadnosti, što potvrđuju
podaci o nacionalnosti osoba pronađenih od 2008. godine.98 Također, sve nestale osobe, neovisno o
njihovoj nacionalnoj pripadnosti i okolnostima nestanka, primjenom istih kriterija i instrumenata,
evidentirane su u službenoj evidenciji nestalih osoba. Vjerodostojnost evidencije nestalih osoba
potvrđuje i Knjiga osoba nestalih na području Republike Hrvatske.99 Sustavnost, jednako postupanje
(nediskriminacija) i transparentnost, osigurali su dostizanje visokih standarda zbog čega su
međunarodne organizacije i monitoring mehanizmi u cijelosti obustavili ili ograničili svoje nadziranje
procesa traženja. Značaj pitanja nestalih osoba za Republiku Hrvatsku kao zemlju s neposrednim
iskustvom u svezi prisilnih nestanaka potvrđuje i Kazneni zakon Republike Hrvatske (2011) koji je
prisilno odvođenje uvrstio kao kazneno djelo zločina protiv čovječnosti.

Republika Hrvatska će nastaviti provoditi aktivnosti i mjere u cilju konačnog rješavanja svih slučajeva
nestalih osoba iz Domovinskog rata te pronalaska, ekshumacije, identifikacije i dostojne sahrane
žrtava iz masovnih, pojedinačnih i zajedničkih grobnica.

U narednom razdoblju težit će se daljnjem razvoju institucionalnih mogućnosti i unaprjeđenju
“Hrvatskog modela traženja nestalih osoba“. Stečena znanja na ovom području mogla bi se koristiti
širom svijeta u svim situacijama čija je posljedica veći broj nestalih osoba: od prirodnih katastrofa,
masovnih nesreća, do terorističkih akcija.

Cilj 20. Rješavanje svih slu čajeve osoba nestalih tijekom Domovinskog rata (1991 .-1995.)

Provedbena mjera
20.1.

Unaprjeđenje sustava evidencija i baza podataka o osobama
nestalim tijekom Domovinskog rata, kao i osobama koje su
bile u zatočeništvu te ekshumiranim, identificiranim i
neidentificiranim posmrtnim ostacima, te redovito ažuriranje
podataka

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelj provedbe - cjelovit i integrirani sustav informacija koji osigurava potporu
 svim radnjama u procesu traženja nestalih osoba
- učinkovita razmjena informacija i uspješna suradnja s
 obiteljima nestalih, udrugama, relevantnim državnim
 tijelima i međunarodnim organizacijama

97 Rezolucija Opće skupštine Ujedinjenih naroda 63/183 “Nestale osobe“ od 17. ožujka 2009. godine
98 70% ekshumiranih posmrtnih ostataka pripada osobama većinom srpske nacionalnosti stradalima 1995. godine, dok je
među identificiranim osobama podjednak udio (50%) osoba stradalih 1991. i osoba stradalih 1995. godine.
99 3. ažurirano izdanje objavljeno je u srpnju 2012. godine u suradnji Uprave za zatočene i nestale, Hrvatskog Crvenog križa i
Međunarodnog odbora Crvenog križa

41

Provedbena mjera
20.2.

Prikupljanje pouzdanih saznanja o nestalim osobama i
neregistriranim mjestima masovnih i pojedinačnih grobnica

Nositelj Ministarstvo branitelja u suradnji s nadležnim tijelima
Republike Hrvatske i organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelj provedbe - održati postojanu razinu prikupljenih saznanja o
 nestalim osobama ili/i neregistriranim mjestima
 masovnih i pojedinačnih grobnica u kontinuitetu

Cilj 21. Ekshumacija, identifikacija te dostojan po kop žrtava prona đenih u masovnim,
pojedina čnim i zajedni čkim grobnicama

Provedbena mjera
21.1.

Postupanje temeljem prikupljenih saznanja o nestalim
osobama te neregistriranim i registriranim grobnim mjestima,
provođenje procesa ekshumacije, obrade i identifikacije te
dostojne sahrane posmrtnih ostataka; Provedba zajedničkih
projekata s međunarodnim organizacijama

Nositelj Ministarstvo branitelja u suradnji s nadležnim tijelima
Republike Hrvatske i međunarodnim organizacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji pro vedbe - učinkovita i ujednačena razina rada u postupcima
 ekshumacije i identifikacije
- zadržavanje udjela dostojno sahranjenih žrtava (sukladno
 željama obitelji)

5. Prava aktivnih sudionika i stradalnika Domovinsk og rata

Skrb o razvojačenim braniteljima, hrvatskim ratnim vojnim invalidima iz Domovinskog rata,
mirnodopskim vojnim invalidima, stradalim pirotehničarima i njihovim obiteljima, obiteljima smrtno
stradalih, zatočenih ili nestalih hrvatskih branitelja, zaštita njihovih interesa i poboljšanje njihovih prava
kako bi prevladali posljedice Domovinskog rata i kako bi se očuvao dignitet Domovinskog rata i dalje je
jedan od prioriteta Vlade Republike Hrvatske.

Najveći značaj pridaje se pružanju psihosocijalne, savjetodavne te zdravstvene zaštite, zapošljavanju
nezaposlenih hrvatskih branitelja iz Domovinskog rata i djece smrtno stradalih hrvatskih branitelja iz
Domovinskog rata, kao i stambenom zbrinjavanju te obrazovanju stradalnika iz Domovinskog rata i
djece smrtno stradalih, zatočenih ili nestalih hrvatskih branitelja iz Domovinskog rata i djece hrvatskih
ratnih vojnih invalida iz Domovinskog rata te boljoj integraciji hrvatskih branitelja i hrvatskih ratnih
vojnih invalida iz Domovinskog rata u društvo.

U Jedinstvenom Registru hrvatskih branitelja registrirano je 501.711 hrvatskih branitelja, 61.594
hrvatska ratna vojna invalida, 858 mirnodopskih vojnih invalida, 13.150 članova obitelji smrtno
stradalih hrvatskih branitelja, smrtno stradalih pirotehničara i smrtno stradalih mirnodopskih vojnih
invalida te 374 člana obitelji zatočenih ili nestalih hrvatskih branitelja.

42

Najveći dio prava sudionika i stradalnika Domovinskog rata propisan je Zakonom o pravima hrvatskih
branitelja iz Domovinskog rata i članova njihovih obitelji100 te propisima iz drugih područja posebice
zdravstvenog i mirovinskog osiguranja te nacionalnim programima. Do kraja 2012. godine u zakonsku
proceduru će biti upućene nove Izmjene i dopune Zakona kako bi se i nadalje poboljšavala skrb za
hrvatske branitelje i njihove obitelji.
Hrvatski branitelji iz Domovinskog rata imaju pravo na prednost pri zapošljavanju, poseban staž, prava
iz osnovnog zdravstvenog osiguranja, pravo na udjele u Fondu hrvatskih branitelja iz Domovinskog
rata101, pravo na opskrbninu, pravo na najnižu mirovinu, pravo na troškove pokopa uz vojne počasti, a
neka od njihovih prava i prava njihove djece ovise o godinama života, imovinskom stanju i razdoblju
sudjelovanja u Domovinskom ratu.

Temeljem navedenog Zakona određena prava zajamčena su i hrvatskim ratnim vojnim invalidima102 i
članovima obitelji smrtno stradalih zatočenih ili nestalih hrvatskih branitelja, po osnovi tjelesnog
oštećenja ili gubitka, zatočenja ili nestanka člana obitelji. Njegovateljima 100%-tnih hrvatskih ratnih
vojnih invalida I. skupine (485) priznaje se pravo na naknadu plaće u visini osobne invalidnine invalida
I. skupine, prava iz mirovinskog i zdravstvenog osiguranja, doplatak za djecu i prava za vrijeme
nezaposlenosti, kao zaposlenoj osobi prema posebnim propisima. Obiteljima hrvatskih branitelja koji
su se našli u teškoj novčano-materijalnoj situaciji omogućava se korištenje prava na jednokratnu
novčanu pomoć.103
Da bi obrazovanje bilo dostupnije osobama sa slabijim imovinskim statusom, djeci stradalnika iz
Domovinskog rata dodjeljuju se stipendije iz Fonda za stipendiranje hrvatskih branitelja Domovinskog
rata i djece hrvatskih branitelja iz Domovinskog rata te se isplaćuje naknada za kupnju udžbenika za
potrebe redovitog ili izvanrednog školovanja.104

Najvažniji dokument na području pružanja psihosocijalne i zdravstvene zaštite je Nacionalni program
psihosocijalne i zdravstvene pomoći sudionicima i stradalnicima iz Domovinskog rata (prethodni je bio
donesen za razdoblje od 2005. do 2011. godine). Sukladno novim potrebama, u tijeku je donošenje
novog Nacionalnog programa kojim će se proširiti krug korisnika, unaprijediti ustroj, sadržaj i metode
rada. U cilju dostupnosti različitih oblika psihosocijalne i savjetodavne pomoći i potpore pomoć se
pruža u životnoj sredini korisnika, uz mogućnost posjeta stručnih timova 21 županijskog Centra za
psihosocijalnu pomoć te u 4 regionalna centra za psihotraumu i u Centru za krizna stanja.105

U Republici Hrvatskoj se do kraja 2011. godine provodio Program za poboljšanje kvalitete življenja u
obiteljima smrtno stradalih hrvatskih branitelja, hrvatskih ratnih vojnih invalida i hrvatskih branitelja
oboljelih od posttraumatskog sindroma (PTSP), utemeljen na saznanjima da hrvatski branitelji i njihove
obitelji češće od ostatka populacije obolijevaju od raznih psihičkih i somatskih oboljenja. Zbog velikog
broja ljudi koji su tijekom rata bili izloženi izravnom ratnom stresu, kao i velikog broja sekundarno
traumatiziranih osoba, nužna je organizirana emocionalna podrška, socijalna, psihološka i zdravstvena
zaštita ratom traumatiziranim osobama te poduzimanje daljnjih mjera u cilju ublažavanja i otklanjanja
negativnih posljedica.

Ministarstvo branitelja, u suradnji s Medicinskim fakultetom i Hrvatskim zavodom za javno zdravstvo,
provodi epidemiološku studiju smrtnosti i pobola braniteljske populacije. Studija se provodi

100 NN 174/04, 92/05, 02/07, 107/07, 65/09,137/09,146/10 i 55/11
101 Hrvatski branitelji raspolažu udjelima u Fondu hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji, čija je
imovina na dan 30. lipnja 2012. godine iznosila 1.302.561.996,00 kuna
102 Od 2008. do lipnja 2012. godine sufinancirana je nabava 597 ortopedskih i drugih pomagala za 457 HRVI I. skupine
Od 2008. do lipnja 2012. godine kroz Program medicinske odnosno fizikalne rehabilitacije liječilo se 367 hrvatskih ratnih
vojnih invalida
103 Od 2008. do lipnja 2012. godine obiteljima 2.598 hrvatskih branitelja u teškoj novčano-materijalnoj situaciji dodijeljena je
jednokratna novčana pomoć u iznosu od 10.432.185,56 kn.
104 Od 2008. do lipnja 2012. godine isplaćeno je ukupno 79.606.980,11 kn naknade za kupnju udžbenika za 62.034 učenika i
studenata. Ukupno je od osnutka Fonda 2006. godine isplaćena 50.649 stipendija i naknada za poslijediplomske studije u
iznosu od 298.337.200,00 kn.
105 Od 2008. do lipnja 2012. godine pruženo je ukupno 256.444 intervencije za 203.319 korisnika, a djelatnici Centra za
psihosocijalnu pomoć izašli su na ukupno 17.117 mobilnih intervencija. Regionalni centri za psihotraumu i Centar za krizna
stanja pružili su ukupno 998.263 intervencije za 281.316 korisnika.

43

povezivanjem podataka iz evidencije branitelja s bazama podataka Hrvatskog zavoda za javno
zdravstvo o smrtnosti i pobolu. Navedenom studijom utvrdit će se pobol i smrtnost braniteljske
populacije u odnosu na opću populaciju te će se na osnovu dobivenih podataka kreirati daljnji
preventivni i zdravstveni programi, posebice za one skupine za koje se utvrde najznačajnija
odstupanja.

S obzirom na dugotrajnu nezaposlenost hrvatskih branitelja iz Domovinskog rata, kao i na predrasude
potencijalnih poslodavaca o njihovom zdravstvenom stanju i radnoj sposobnosti, i danas postoji
problem njihove teže zapošljivosti i nekonkurentnosti na tržištu radne snage, što se pokušava riješiti
Programom stručnog osposobljavanja i zapošljavanja hrvatskih branitelja i djece smrtno stradalih,
zatočenih ili nestalih hrvatskih branitelja.106 Provedbom mjera iz Programa ne mijenja se samo broj
nezaposlenih nego i svijest o hrvatskim braniteljima kao potencijalnim posloprimcima (zaposlenicima),
ali i uspješnim samostalnim poduzetnicima i malim gospodarstvenicima koji su često pokretači razvoja
lokalne sredine iz koje dolaze. Uspješan Program stručnog osposobljavanja i zapošljavanja hrvatskih
branitelja i djece smrtno stradalih hrvatskih branitelja nastavljen je donošenjem i provedbom novog
programa za razdoblje od 2012. do 2013. godine.

Za vrijeme trajanja Domovinskog rata Vlada Republike Hrvatske započela je s programom stambenog
zbrinjavanja članova obitelji smrtno stradalih, zatočenih i nestalih hrvatskih branitelja iz Domovinskog
rata i hrvatskih ratnih vojnih invalida iz Domovinskog rata svih oštećenja organizma.107
Prioritet u stambenom zbrinjavanju imaju članovi obitelji smrtno stradalih, zatočenih i nestalih hrvatskih
branitelja iz Domovinskog rata i hrvatski ratni vojni invalidi iz Domovinskog rata s najvećim postocima
oštećenja organizma (80% do 100% oštećenja organizma). U cilju olakšavanja mirnodopskog života, a
kako bi stradalnicima Domovinskog rata i njihovim obiteljima omogućili odgovarajući stambeni
standard, nastavlja se s programom stambenog zbrinjavanja i u narednom razdoblju.

Trajni učinak kvalitetne skrbi o hrvatskim braniteljima iz Domovinskog rata i članova njihovih obitelji
postiže se i zajedničkim učinkovitim partnerstvom državnih institucija i organizacija civilnoga društva
pa tako i kroz kontinuiranu suradnju s udrugama proizašlim iz Domovinskog rata. Kroz sufinanciranje
projekata i programa takvih udruga pružaju se razni oblici pomoći hrvatskim braniteljima i članovima
njihovih obitelji.

Cilj 22. Omogu ćavanje efikasnijeg ostvarivanja prava stradalnika i sudionika Domovinskog rata

Provedbena mjera
22.1.

Osigurati materijalnu potporu za dosljednu provedbu prava iz
Zakona o pravima hrvatskih branitelja iz Domovinskog rata i
članova njihovih obitelji

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - očuvanje kontinuiteta u ostvarivanju propisanih prava i
 skraćivanje rokova do ostvarenja pojedinog prava svim
 osobama koje ispunjavaju propisane uvjete

Provedbena mjera
22.2.

Osigurati materijalnu potporu za provedbu programa kojima
se podiže kvaliteta življenja hrvatskih branitelja iz

106 Kroz šest mjera (mjeru stručnog osposobljavanja, mjeru samozapošljavanja, mjeru potpore radu zadruga hrvatskih
branitelja, mjeru potpore projektima zadruga hrvatskih branitelja, mjeru proširenja postojeće djelatnosti te kroz mjeru
kreditiranja malog i srednjeg poduzetništva) od 2004. kada je donesen prvi Program, potpomognuto je zapošljavanje 11.026
osoba.
107 Kroz različite oblike stambenog zbrinjavanja (dodjelom i otkupom stanova, dodjelom stambenih kredita) stambeno je
zbrinuto 14.782 stradalnika Domovinskog rata

44

Domovinskog rata i članova njihovih obitelji
Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - broj odobrenih zahtjeva za korištenje prava i mjera iz
pojedinog programa, maksimalni utrošak osiguranih
sredstava

Provedbena mjera
22.3.

Osigurati materijalnu potporu programu stambenog
zbrinjavanja stradalnika Domovinskog rata

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - udio riješenih zahtjeva za stambeno zbrinjavanje u odnosu
 na broj podnesenih zahtjeva (povećanjem broja riješenih
 zahtjeva za stambeno zbrinjavanje smanjit će se broj
 stambeno nezbrinutih stradalnika i poboljšati kvaliteta
 njihovog stanovanja, a povećanjem broja prodanih stanova
 smanjit će se troškovi za održavanje objekata na teret
 Ministarstva)

Cilj 23. Unaprje đenje psihosocijalne i zdravstvene zaštite za sudion ike i stradalnike iz
Domovinskog rata i članove njihovih obitelj

Provedbena mjera
23.1.

Osigurati psihosocijalnu i savjetodavnu pomoć i potporu te
zdravstvenu zaštitu za sudionike i stradalnike iz
Domovinskog rata i članove njihovih obitelji

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - kontinuirana provedba Nacionalnog programa
 psihosocijalne i zdravstvene zaštite sudionicima i
 stradalnicima iz Domovinskog rata
- udio kriznih situacija u ukupnom broju izvršenih intervencija
 (smanjenje udjela kriznih situacija u ukupnom broju
 izvršenih intervencija i postupno povećanje broja ostalih
 intervencija kao pokazatelj pružanja kvalitetne
 psihosocijalne pomoći)
- udio broja odobrenih zahtjeva za nabavku ortopedskih i
 drugih pomagala te za medicinsku rehabilitaciju (povećanje
 broja odobrenih zahtjeva te skraćivanje rokova od
 podnošenja zahtjeva do ostvarivanja prava sukladno
 potrebama oboljelih osoba)
- udio odobrenih zahtjeva za sufinanciranje projekata
 pristupačnosti osobama s invaliditetom (povećanje broja
 sufinanciranih projekata prilagodbi građevina, ustanova i
 javnih površina potrebama osoba s najtežom vrstom i

45

 stupnjem invaliditeta)

Provedbena mjera
23.2.

Prikupljanje empirijskih podataka za znanstveno-istraživački
dio Programa i izrada studije o zdravstvenom i
psihosocijalnom stanju ciljne populacije

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - studija zasnovana na empirijskim pokazateljima o
 odstupanju u pobolu i smrtnosti braniteljske populacije u
 odnosu na opću populaciju i rizičnim skupinama na temelju
 koje će se razviti model analize zdravstvenog stanja te
 nastavni programi skrbi za ovu populaciju

Cilj 24. Poticati zapošljavanje hrvatskih branitelj a i djece smrtno stradalih, zato čenih ili nestalih
hrvatskih branitelja iz Domovinskog rata

Provedbena mjera
24.1.

Provedba Programa stručnog osposobljavanja i
zapošljavanja hrvatskih branitelja i djece smrtno stradalih,
zatočenih ili nestalih hrvatskih branitelja iz Domovinskog rata

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - udio isplaćenih poticaja u ukupnom broju odobrenih poticaja
 Programa te broj dokaza o namjenskom trošenju isplaćenih
 sredstava (edukacijom i informiranjem ciljne skupine te
 povećanjem dostupnosti informacija o mjerama Programa
 povećava se broj korisnika koji imaju potpuni uvid u obveze
 koje isplata poticaja donosi čime se sprječava odustajanje
 od primanja poticajnih sredstava u svrhu povećanja njihove
 konkurentnosti na tržištu radne snage i rješavanja
 nezaposlenosti)

Provedbena mjera
24.2.

Formiranje i redovito ažuriranje baze podataka korisnika
mjera iz Programa

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - točan i ažuran sustav podataka o korisnicima pojedinih
 mjera iz Programa za cjelokupno razdoblje u kojem se
 Program provodi koji će poslužiti za proširenje funkcije
 Programa dodatnim suradnjama sa strateškim partnerima

Provedbena mjera
24.3.

Proširenje suradnje Ministarstva branitelja sa strateškim
partnerima u plasiranju proizvoda zadruga hrvatskih branitelja
iz Domovinskog rata

Nositelj Ministarstvo branitelja

46

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - broj sklopljenih sporazuma o suradnji s ministarstvom
 nadležnim za poduzetništvo i obrt te ostalim tijelima državne
 uprave, jedinicama lokalne i područne (regionalne)
 samouprave te drugim pravnim i fizičkim osobama, kao i
 prerađivačkim industrijama te broj sklopljenih ugovora o
 otkupu i preradi proizvoda zadruga hrvatskih branitelja sa
 istima

Cilj 25. Podupirati rad udruga proisteklih iz Domov inskog rata koje provode programe vezane
za očuvanje digniteta Domovinskog rata i razne oblike psihosoci jalne i pravne potpore
hrvatskim braniteljima i članovima njihovih obitelji

Provedbena mjera
25.1.

Godišnjim natječajima pružati financijsku potporu projektima
udruga proisteklima iz Domovinskog rata

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - udio odobrenih i sufinanciranih projekata u odnosu na broj
 prijavljenih projekata (bolja informiranost udruga o
 područjima financiranja u cilju što većeg broja prijavljenih
 projekata, a na dobrobit krajnjih korisnika te financiranje što
 većeg broja projekata koji zadovoljavaju uvjete iz natječaja)

Provedbena mjera
25.2.

Osigurati materijalnu potporu za obilježavanje datuma
značajnih za Domovinski rat

Nositelj Ministarstvo branitelja
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva branitelja

Pokazatelji provedbe - broj obilježenih obljetnica i održanih prigodnih programa
 (povećanje broja održanih prigodnih programa i svečanosti
 u odnosu na ukupan broj obljetnica)

6. Pravo na besplatnu pravnu pomo ć

Stupanjem na snagu Zakona o besplatnoj pravnoj pomoći108 6. lipnja 2008. godine stvoren je cjelovit
sustav pravne pomoći određenim kategorijama građana, koji si zbog materijalnih i socijalnih uvjeta ne
mogu sami osigurati odgovarajuću pravnu pomoć u sudskim i drugim postupcima.

Ministarstvo pravosuđa kontinuiranom je analizom stanja na terenu pomno pratilo potrebe sustava te
je promptno reagiralo i putem intervencija na najbolji mogući način mehanizme sustava prilagođavalo
potrebama. Međutim, uočeni su određeni nedostaci koji su bili predmetom ocjene Ustavnog suda

108 NN 62/08, 81/11

47

Republike Hrvatske. U skladu s Odlukom Ustavnog suda109 broj: U-I-722/2009 od 6. travnja 2011.
godine donesene su Izmjene i dopune Zakona o besplatnoj pravnoj pomoći.110 Izmjenama i dopunama
Zakona o besplatnoj pravnoj pomoći napušten je koncept egzistencijalnog pitanja kao jednog od
uvjeta odobravanja besplatne pravne pomoći, pristupilo se stvaranju novih uvjeta imovinskih kriterija
za odobravanje besplatne pravne pomoći, jasno su definirani razlozi kada odvjetnici smiju odbiti
pružanje besplatne pravne pomoći te je stvoren jasnije definirani okvir za odobravanje pravne pomoći
uređenjem primarne i sekundarne pravne pomoći, tako da su taksativno navedeni postupci u kojima
se te vrste pravne pomoći mogu odobriti, a predviđena je iznimka kojoj je cilj omogućavanje pružanja
pravne pomoći u svim sudskim postupcima, te je jasno i sveobuhvatno uređen postupak povrata
iznosa pružene pravne pomoći. Osim navedenoga, u Zakon o besplatnoj pravnoj pomoći unosi se i niz
drugih manje opsežnih poboljšanja koja se odnose na širenje kruga pružatelja pravne pomoći,
značajnije su ojačani instrumenti provjere imovnog stanja potencijalnih korisnika pravne pomoći,
olakšano je administriranje sustava te je preciziran postupak izbora člana Povjerenstva za pravnu
pomoć iz redova ovlaštenih udruga.

Sustav besplatne pravne pomoći dio je sveobuhvatnog okvira pravne pomoći koji uključuje i sustavni
institut oslobođenja od plaćanja sudskih pristojbi i troškova sudskih postupaka. U navedenim
područjima postojale su znatne pravne praznine i zakonska preklapanja posebnih propisa (Zakon o
parničnom postupku111 i Zakon o sudskim pristojbama112), koji su bili protivni načelima učinkovitosti i
pravne sigurnosti. Sada je jasno i precizno propisano postupanje nadležnih tijela, sudova, korisnika i
drugih uključenih osoba te je jasno propisana prednost koju Zakon o besplatnoj pravnoj pomoći ima u
primjeni pred drugim posebnim propisima u pitanjima vezanima uz ta područja.

Prenošenjem odlučivanja na urede državne uprave, u sustavu besplatne pravne pomoći omogućuje
se sustavan nadzor nad imovnim stanjem podnositelja zahtjeva i ujednačena praksa. Istodobno,
postiže se veća pravednost i učinkovitost oslobađanja od plaćanja pristojbi i troškova jer će se
oslobođenje odobravati onima kojima je najpotrebnije te je znatno pojačana prevencija zloporaba tih
instituta s obzirom na to da sudovi ne raspolažu dovoljnim mehanizmima za učinkovite provjere,
posebice preopterećeni sudovi.

Na temelju podataka iznesenih u izvješćima o ostvarivanju prava na pravnu pomoć i utrošku
sredstava u 2009. i 2010. godini proizlazi da je broj korisnika sustava u kontinuiranom porastu.113

Iako će se i dalje nastaviti rast broja odobrenih zahtjeva za korištenje pravne pomoći, taj će rast ostati
u okvirima planiranog, odnosno onog za koji su osigurana proračunska sredstva. Osim toga, očekuje
se da će doći do znatno racionalnijeg oslobađanja od plaćanja sudskih pristojbi, koje će biti usmjereno
na one koji ispunjavaju propisane kriterije. Time se ujedno uređuje jedno važno područje koje je zbog
nepostojanja potrebnih nadzornih mehanizama dovodilo do nekontroliranog oslobađanja od plaćanja
sudskih pristojbi, a time i zakidanja državnog proračuna. Također, jasnije je definirano snošenje
troškova, čime je osigurano da će u jednom dijelu troškovi ići na teret onoga koji je neosnovano
prouzročio spor korisniku pravne pomoći. Na taj će se način osigurati usmjeravanje korištenja pravne
pomoći onima koji su stvarno u potrebi.

Kako je i uvodno istaknuto, sustav besplatne pravne pomoći postaje sveobuhvatnim sustavom pravne
pomoći, te je stoga jedan od najvećih izazova na tom području provesti usklađivanje s ostalim
posebnim propisima koji dijelom reguliraju materiju pravne pomoći. Djelomično usklađenje na tom

109 NN 44/11
110 NN 81/11
111 NN 53/91, 91/92, 112/99, 88/01, 117/03, 88/05, 2/07, 84/08, 96/08, 123/08, 57/11, 148/11 – pročišćeni tekst i 25/13
112 NN 74/95, 57/96, 137/02, 26/03, 125/11, 112/12
113 Od 1. siječnja 2011. godine do 31. prosinca 2011. godine u Republici Hrvatskoj zaprimljeno je sveukupno 5.546 zahtjeva
za besplatnu pravnu pomoć. Od toga je prihvaćeno 4.675 zahtjeva, odbijeno 499, a odbačeno 155. Obustavljeno je 217
postupaka. Za razdoblje od 1. siječnja 2012. godine do 31. prosinca 2012. godine u Republici Hrvatskoj zaprimljeno je
sveukupno 7.078 zahtjeva za besplatnu pravnu pomoć. Od toga je prihvaćeno 6.070 zahtjeva, odbijeno je 620, a odbačeno
142. Obustavljeno je 246 postupaka.

48

području postignuto je zadnjom novelom Zakona o parničnom postupku.114 Također, potrebno je
osigurati unificiranu primjenu Zakona o besplatnoj pravnoj pomoći na cijelom teritoriju Republike
Hrvatske, stvarajući na taj način pravnu sigurnost građana kojima je sustav i namijenjen. Nadalje,
potrebno je dodatno informirati javnost o mogućnostima koje sustav besplatne pravne pomoći
uspostavljen Zakonom o besplatnoj pravnoj pomoći nudi građanima.

Također, provedbom Twinning Light projekta IPA 2009 “Unaprjeđenje sustava pravne pomoći u
Republici Hrvatskoj“ sustav je ocijenjen od strane stručnjaka Republike Litve, te je planiranim
aktivnostima tijekom provedbe projekta sustav postao razumljiviji i bliži predstavnicima sudske i
upravne vlasti, ostalim aktivnim subjektima sustava, kao i široj javnosti. Prenesena znanja i novo
naučene vještine provedbom ovog projekta pomoći će Ministarstvu pravosuđa u budućem
unaprjeđenju sustava i njegovom daljnjem oblikovanju u skladu sa stvarnim potrebama korisnika
sustava.

Slijedom toga, nepobitna je uloga Ministarstva pravosuđa kao središnjeg nositelja sustava. Međutim,
povodom preporuka Pučkog pravobranitelja, predstavnika akademske zajednice i organizacija
civilnoga društva koje se bave pružanjem pravne pomoći, nameće se i potreba za daljnjim aktivnim
uključivanjem ostalih nositelja sustava u proces njegovog daljnjeg osnaživanja i osuvremenjivanja u
skladu sa zahtjevima razvoja društva u cjelini.

CILJ 26. Nastaviti unaprje đivati sustav besplatne pravne pomo ći

Provedbena mjera
26.1.

Povećati vidljivost instituta besplatne pravne pomoći te
ciljanim aktivnostima približiti sustav svim građanima,
posebno potrebitim skupinama

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - osigurana veća vidljivost instituta besplatne pravne pomoći
 u javnosti
- broj podnesenih zahtjeva za pružanje besplatne pravne
 pomoći
- broj odobrenih zahtjeva za pružanje besplatne pravne
 pomoći
- broj odbijenih zahtjeva za pružanje besplatne pravne
 pomoći

Provedbena mjera
26.2.

Nastaviti obrazovati suce, državne službenike i pružatelje
besplatne pravne pomoći

Nositelj Ministarstvo pravosuđa
Sunositelj Pravosudna akademija
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj sudaca, državnih službenika i pružatelja besplatne
 pravne pomoći koji su prošli kroz sustav obrazovanja o
 institutu besplatne pravne pomoći na godišnjoj osnovi
- broj, sadržaj i trajanje programa

Provedbena mjera Izrada promotivnih i edukativnih materijala (brošure, letke i

114 NN 53/91, 91/92, 112/99, 117/03, 84/08, 123/08, 57/11

49

26.3. dr.) koji će biti dostupni pri svim prvostupanjskim sudovima i
upravnim tijelima te pri ovlaštenim pružateljima pravne
pomoći

Nositelj Ministarstvo pravosuđa
Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

Pokazatelji provedbe - broj i vrsta izrađenih materijala o institutu besplatne pravne
 pomoći
- broj distribuiranih materijala
- broj materijala na Internet stranicama tijela, ovlaštenih
 pružatelja i organizacija civilnoga društva

Provedbena mjera
26.4.

Organizacija događaja (javnih skupova, okruglih stolova,
seminara) na temu besplatne pravne pomoći

Nositelj Ministarstvo pravosuđa u suradnji s ostalim nadležnim
tijelima državne uprave

Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj održanih događaja (javnih skupova i okruglih stolova)
 na temu besplatne pravne pomoći
- broj i vrsta sudionika na javnim skupovima i okruglim
 stolovima na temu besplatne pravne pomoći

7. Sloboda medija

Sloboda govora u današnjem društvu predstavlja jedno od temeljnih ljudskih prava, što potvrđuju i
dokumenti Ujedinjenih naroda i Vijeća Europe: Opća deklaracija o ljudskim pravima (čl. 19.),
Međunarodni pakt o građanskim i političkim pravima (čl. 19.), Deklaracija o slobodi izražavanja i
informiranja Vijeća Europe, Konvencija o zaštiti ljudskih prava i temeljnih sloboda Vijeća Europe (čl.
10.). Na regionalnom nivou pravo na slobodu govora zajamčeno je i Okvirnom konvencijom za zaštitu
manjina i Europskom poveljom o regionalnim jezicima ili jezicima manjina.

Ustavom Republike Hrvatske jamči se sloboda mišljenja i sloboda izražavanja misli koja osobito
obuhvaća slobodu tiska i drugih sredstava javnog priopćavanja, slobodu javnog nastupa te slobodno
osnivanje svih ustanova javnog priopćavanja. Također, zabranjuje se cenzura, a novinarima se jamči
pravo na slobodu izvještavanja i pristup informaciji. Ustavom zajamčena prava razrađuju se Zakonom
o medijima115, Zakonom o elektroničkim medijima116, kao i Zakonom o Hrvatskoj radioteleviziji117

Zakonom o medijima određeno je kako sloboda medija obuhvaća slobodu izražavanja mišljenja,
slobodu prikupljanja, istraživanja, objavljivanja i raspačavanja informacija u cilju informiranja javnosti,
slobodu protoka informacija, kao i dostupnost javnim informacijama, uvažavanje zaštite ljudske
osobnosti, privatnosti i dostojanstva te slobodu osnivanja pravnih osoba za obavljanje djelatnosti
javnog informiranja. Nadalje, Republika Hrvatska obvezuje se poticati proizvodnju i objavljivanje
programskih sadržaja koji se odnose na ostvarivanje prava na javno informiranje i na obaviještenost
svih državljana Republike Hrvatske, svih Hrvata izvan granica Republike Hrvatske te pripadnika

115 NN 59/04
116 NN 153/09
117 NN 137/10

50

nacionalnih manjina u Republici Hrvatskoj, kao i programskih sadržaja koji se odnose na ostvarivanje
ljudskih prava građana.
Zakonom o elektroničkim medijima također se jamči sloboda izražavanja i programska sloboda
elektroničkih medija. Djelatnost objavljivanja programa koji se odnose na ostvarivanje prava na javno
informiranje i na obaviještenost svih građana Republike Hrvatske, pripadnika hrvatskih nacionalnih
manjina i zajednica u inozemstvu te ostvarivanje prava nacionalnih manjina u Republici Hrvatskoj, kao
i ostvarivanje ljudskih i političkih prava građana. Unapređivanje pravne i socijalne države te civilnoga
društva u Zakonu je označeno kao djelatnost od interesa za Republiku Hrvatsku.

Također je Zakonom o elektroničkim medijima osnovan Fond za poticanje pluralizma i raznovrsnosti
elektroničkih medija kao Fond Agencije za elektroničke medije, iz kojeg se namjenskim sredstvima
godišnje financiraju raznovrsni programi nakladnika televizije i/ili radija na lokalnoj i regionalnoj razini
kojima se doprinosi unaprjeđenju i zaštiti ljudskih prava.

Zakonom o Hrvatskoj radioteleviziji (u daljnjem tekstu: HRT) propisano je da je HRT dužan pridonositi
poštivanju i promicanju temeljnih ljudskih prava i sloboda. HRT je obavezan osobito proizvoditi,
suproizvoditi i objavljivati programe namijenjene ostvarivanju ljudskih prava, ravnopravnosti i političkih
prava, kao i objektivnom izvješćivanju i ukazivanju na kršenje ljudskih prava ranjivih skupina. Ova
obaveza HRT-a dodatno se uređuje, pored ostalih programskih obveza HRT-a, ugovorom potpisanim
između HRT-a i Vlade Republike Hrvatske.118

U zakonske odredbe bilo je nužno unijeti i određena ograničenja slobode izražavanja, a kako bi se
zaustavio “govor mržnje“ te zaštitili određeni interesi države i pojedinaca. Pritom se u Zakonu o
medijima navodi da je slobodu medija dopušteno ograničiti kada je i koliko je to nužno u
demokratskom društvu i to samo na način propisan zakonom. “Govor mržnje“ je zabranjen Zakonom o
elektroničkim medijima u svim audiovizualnim i radijskim programima, te elektroničkim
publikacijama.119

Zakonom o medijima štiti se pravo na privatnost svake osobe. Tako je propisano da svaka osoba ima
pravo na zaštitu privatnosti, dostojanstva, ugleda i časti. Međutim, osoba koja svojim izjavama,
ponašanjem i drugim djelima u vezi s njezinim osobnim ili obiteljskim životom sama privlači pozornost
javnosti ne može zahtijevati istu razinu zaštite privatnosti kao drugi građani. Nadalje, istim Zakonom
posebno se štiti privatnost, dostojanstvo, ugled i čast djece, mladeži i obitelji bez obzira na spol i
spolno opredjeljenje. Isto tako, zabranjuje se objavljivanje informacija kojima se otkriva identitet
djeteta, ukoliko se time ugrožava dobrobit djeteta. Mediji su također dužni poštovati pravo na zaštitu
identiteta svjedoka i oštećenika kaznenih djela i bez njihova znanja i pristanka ne smiju otkriti njihov
identitet. Pritom je važno napomenuti da je propisana i prekršajna odgovornost za nakladnika koji
objavom programskog sadržaja povrijedi navedena prava djece i mladeži.

Djeca i maloljetnici posebno su zaštićeni i odredbama Zakona o elektroničkim medijima kojim se
zabranjuje objavljivanje informacije kojom se otkriva identitet djeteta do 18 godine života uključenog u
slučajeve bilo kojeg oblika nasilja, bez obzira je li svjedok, žrtva ili počinitelj ili je dijete pokušalo ili
izvršilo samoubojstvo, kao i iznositi pojedinosti iz djetetovih obiteljskih odnosa i privatnog života.
Posebno valja istaknutu da su zabranjeni programski sadržaji koji mogu ozbiljno ugroziti fizički,
mentalni ili moralni razvoj maloljetnika, posebno oni koji uključuju pornografiju ili bezrazložno nasilje.
Također, audiovizualne ili radijske programe, za koje je vjerojatno da bi mogli ugroziti fizički, mentalni
ili moralni razvoj maloljetnika, moguće je objavljivati samo kada je od nakladnika televizije ili radija
osigurano, odabirom vremena emitiranja ili bilo kojom tehničkom mjerom, da maloljetnici neće, u
uobičajenim okolnostima, čuti ili vidjeti takve programe, a prije njihova objavljivanja nakladnik je dužan

118 Privremeni ugovor između Vlade Republike Hrvatske i Hrvatske radiotelevizije za razdoblje do 01. siječnja 2013. godine,
koji je usvojen Zaključkom na sjednici Vlade Republike Hrvatske dana 17.veljače 2011. godine.
119 Zakon o medijima i Zakon o elektroničkim medijima propisuju kako je zabranjeno prenošenjem programskih sadržaja u
medijima poticati ili veličati bilo koju vrstu neravnopravnosti, kao i ideološke i državne tvorevine nastale na takvim osnovama,
te izazivati nacionalno, rasno, vjersko, spolno ili drugo neprijateljstvo ili nesnošljivost, poticati nasilje i rat.

51

objaviti odgovarajuće upozorenje. Nadalje, maloljetnici se štite i odredbama Zakona kojima se uređuju
audiovizualne komercijalne komunikacije te se zabranjuju komercijalne komunikacije kojima bi se
mogla prouzročiti moralna ili fizička šteta maloljetnicima, odnosno one kojima se izravno maloljetnike
potiče na kupnju iskorištavajući njihovo neiskustvo ili lakovjernost, odnosno povjerenje koje
maloljetnici imaju u roditelje, nastavnike ili druge osobe. Također je predviđena prekršajna
odgovornost za kršenje navedenih odredbi ovog Zakona o elektroničkim medijima.

Navedenim zakonima štite se i prava nacionalnih manjina te im se jamči sloboda proizvodnje i
emitiranja radijskog i televizijskog programa, kao i materijalna potpora države za proizvodnju i
emitiranje radijskih i televizijskih programa na jeziku i pismu nacionalnih manjina. Zakonom o HRT-u
propisano je da HRT-a mora osobito proizvoditi i objavljivati programe namijenjene informiranju
pripadnika nacionalnih manjina u Republici Hrvatskoj na jezicima nacionalnih manjina.

Istim Zakonom HRT je obvezan na prilagođavanje, proizvodnju, suproizvodnju i objavljivanje programa
o osobama s invaliditetom i djeci s teškoćama u razvoju te na prevođenje programa na hrvatski
znakovni jezik. Zakonom o elektroničkim medijima propisano je da će Vijeće za elektroničke medije
poticati pružatelje audiovizualnih medijskih usluga da svoje usluge postupno čine dostupnima
osobama s oštećenjem sluha ili vida.

Iako su mediji izuzetno važni za podizanje svijesti javnosti o potrebi zaštite i promicanja ljudskih prava,
i dalje se bilježe slučajevi kršenja ljudskih prava od strane medija. Stoga je izuzetno važno nastaviti s
procesom obrazovanja odgovornih osoba u medijima, urednika i novinara o ovim važnim pitanjima,
osobito s obzirom na činjenicu da unatoč postignutom napretku, mediji i dalje ne pokazuju dovoljan
stupanj interesa za problematiku poštivanja i promicanja ljudskih prava.

Prema Zakonu o elektroničkim medijima predviđeno je Vijeće za elektroničke medije kao nezavisno
tijelo koje provodi postupak utvrđivanja nepoštivanja ili kršenja odredbi Zakona, izriče opomene u
slučaju nepoštivanja odredbi Zakona i podzakonskih akata te podnosi optužne prijedloge sukladno
prekršajnim odredbama Zakona i Prekršajnog zakona, a u određenim slučajevima može donijeti i
odluku o oduzimanju koncesije i dopuštenja. Međutim, ne postoji regulatorno tijelo sa sličnim ovlastima
na području tiskovnih medija. U tom je smjeru potrebno uložiti dodatan napor kako bi se i u tiskanim
medijima podigla razina poštivanja propisima zajamčenih ljudskih prava.

Cilj 27. Razvijati autonomiju i slobodu medija

Provedbena mjera
27.1.

Uvažavajući načela slobode medija, organizirati okrugle
stolove, seminare i radionice za novinare, nakladnike,
predstavnike organizacija civilnoga društva te poticati
samoregulaciju i koregulaciju u području medija

Nositelj i Ministarstvo kulture
Agencija za elektroničke medije
u suradnji s Hrvatskim novinarskim društvom

Sunositelj Hrvatska izvještajna novinska agencija
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva kulture te sredstva Agencije za elektroničke
medije

Pokazatelji provedbe - broj održanih okruglih stolova, seminara i radionica
- broj sudionika na okruglim stolovima, seminarima i
 radionicama
- broj pokrenutih postupaka koregulacije i samoregulacije

Provedbena mjera
27.2.

Jačanje pretpostavki za istragu, progon i kažnjavanje
počinitelja zastrašivanja i agresije protiv novinara

Nositelj Ministarstvo unutarnjih poslova u suradnji s Hrvatskim

52

novinarskim društvom
Sunositelj
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - odnos broja prijavljenih i procesuiranih djela
- kvalitativna analiza izrečenih kazni

Cilj 28. Unaprijediti poštivanje pravila novinarske etike i struke

Provedbena mjera
28.1.

Izobrazba novinara, urednika i nakladnika o pravnoj stečevini
Europske unije i aktima Vijeća Europe koji se odnose na
medije

Nositelj Ministarstvo kulture
Agencija za elektroničke medije
u suradnji s Hrvatskim novinarskim društvom te
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva kulture te sredstva Agencije za elektroničke
medije

Pokazatelji provedbe - broj održanih okruglih stolova, seminara i radionica
- broj sudionika na okruglim stolovima, seminarima i
 radionicama

Provedbena mjera
28.2.

Izobrazba novinara i urednika o ljudskim pravima i pravima
nacionalnih manjina

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelji Agencija za elektroničke medije u suradnji s Hrvatskim

novinarskim društvom, Hrvatskom radiotelevizijom i
organizacijama civilnoga društva

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina te
sredstva Agencije za elektroničke medije

Pokazatelji provedbe - broj održanih okruglih stolova, seminara i radionica
- broj sudionika na okruglim stolovima, seminarima i
 radionicama
- upitnici o evaluaciji po održavanju seminara i radionica

Cilj 29: Suzbijati diskriminaciju i govor mržnje u elektroni čkim medijima te društvenim
mrežama

Provedbena mjera
29.1.

Poboljšanje zakonske uređenosti te mogućnosti
sankcioniranja govora mržnje u elektroničkim medijima i
društvenim mrežama

Nositelj Agencija za elektroničke medije
Sunositelj Ministarstvo pomorstva, prometa i infrastrukture u suradnji s

Vijećem za elektroničke medije
Rok za provedbu 2015. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva Agencije za elektroničke medije

Pokazatelji provedbe - poboljšani propisi kojima se sankcionira govor mržnje u

53

 elektroničkim medijima

8. Pravo na pristup informacijama

Pravo na pristup informacijama kao temeljno ljudsko pravo rezultat je razvoja suvremene pravne
države, proizašlo iz prava na slobodu mišljenja i izražavanja, i prava na obaviještenost. U određenom
broju država, među kojima je i Republika Hrvatska, pravo na pristup informacijama postalo je i
ustavom zajamčeno pravo.120

Pored Ustava, pravo na pristup informacijama zaštićeno je i Europskom konvencijom o ljudskim
pravima i temeljenim slobodama121 te Konvencijom o pristupu informacijama, sudjelovanju javnosti u
odlučivanju i pristupu pravosuđu u pitanjima okoliša sastavljenoj u Aarhusu dana 25. lipnja 1998.
godine.122
Republika Hrvatska je jedna od 38 zemalja svijeta koje su pristupile globalnoj inicijativi Otvorene vlasti
koju su pokrenule Sjedinjene Američke Države, a u okviru koje se razrađuje strategija, akcijski plan i
prate mjere u jačanju transparentnosti u pristupu informacijama javnog značaja.
U Republici Hrvatskoj je Hrvatski sabor donio Zakon o pravu na pristup informacijama 2003. godine123,
a Izmjene i dopune Zakona donesene su 2011. godine124. Zakon o izmjenama i dopunama Zakona o
pravu na pristup informacijama donio je bitne pomake uvođenjem nadzora nad provedbom Zakona,
osnivanjem neovisnog tijela za zaštitu prava na pristup informacijama Agencije za zaštitu osobnih
podataka, izmjenom žalbenog postupka, uvođenjem testa javnog interesa i razmjernosti, proširuje se
krug tijela javne vlasti i na pravne osobe čiji su programi ili djelovanje zakonom utvrđeni kao javni
interes te se u cijelosti ili djelomično financiraju iz državnog proračuna ili iz proračuna jedinica lokalne i
područne (regionalne) samouprave, kao i trgovačka društva u kojima Republika Hrvatska i jedinice
lokalne i područne (regionalne) samouprave imaju zasebno ili većinsko vlasništvo.125 Zakonom su

120 Čl. 38. st. 4. Ustava Republike Hrvatske: “Jamči se pravo na pristup informacijama koje posjeduju tijela javne vlasti.
Ograničenja prava na pristup informacijama moraju biti razmjerna naravi potrebe za ograničenjem u svakom pojedinom
slučaju te nužna u slobodnom i demokratskom društvu, a propisuju se zakonom.“
121 Europska konvencija u čl. 10. navodi da svatko ima pravo na slobodu izražavanja. To pravo obuhvaća slobodu mišljenja i
slobodu primanja i širenja informacija i ideja be-z miješanja javne vlasti i bez obzira na granice.
122 NN – Međunarodni ugovori br. 1/07
123 NN 172/03, 144/10, 77/11
124 Odlukom Ustavnog suda Republike Hrvatske ukinut je Zakon o izmjenama i dopunama Zakona o pravu na pristup
informacijama (NN 144/10) radi izostanka Ustavom propisane većine pri njegovom donošenju, odnosno radi utvrđene
njegove formalne protuustavnosti. Hrvatski sabor donio je dana 27. svibnja 2011. godine na 23. sjednici Zakon o izmjenama i
dopunama Zakona o pravu na pristup informacijama (NN 77/11). Zakonom se uređuje postupak ostvarivanja prava na pristup
informacijama od strane korisnika prava na informaciju, propisuju se načela prava na pristup informacijama, iznimke od prava
na pristup informacijama, uređuju se obveze tijela javne vlasti te kaznene odredbe vezane za ostvarivanje prava na pristup
informacijama. Zakon o izmjenama i dopunama Zakona o pravu na pristup informacijama je donio bitne pomake uvođenjem
nadzora nad provedbom Zakona, osnivanjem neovisnog tijela za zaštitu prava na pristup informacijama Agencije za zaštitu
osobnih podataka, izmjenom žalbenog postupka, uvođenje testa javnog interesa i razmjernosti. proširuje se krug tijela javne
vlasti i na pravne osobe čiji su programi ili djelovanje zakonom utvrđeni kao javni interes te se u cijelosti ili djelomično
financiraju iz državnog proračuna ili iz proračuna jedinica lokalne i područne (regionalne) samouprave, kao i trgovačka
društva u kojima Republika Hrvatska i jedinice lokalne i područne (regionalne) samouprave imaju zasebno ili zajedno
većinsko vlasništvo. Zakonom su proširene kaznene sankcije te su doneseni kriteriji za određivanje stvarnih materijalnih
troškova tijela koja daju informacije.
125 Agencija za zaštitu osobnih podataka (u daljnjem tekstu: Agencija) je izradila Izvješće o provedbi Zakona o pravu na
pristup informacijama za 2010. godinu, u kojem je zaključila da u primjeni odredbi Zakona u 2010. godini nisu postignuti
najbolji rezultati. Naime, od 3.958 tijela javne vlasti koja su trebala dostaviti izvješće o provedbi Zakona, samo je 854 tijela to
učinilo, što znači da je samo 22% tijela javne vlasti izvršilo svoju obvezu, iz čega proizlazi nepoznavanje zakonskih odredbi.
Razvidno je da je nužno upoznati tijela javne vlasti s obvezama koje proizlaze iz Zakona. U Izvješću je naglašeno da su
posljednjim zakonskim izmjenama i dopunama napravljeni dobri temelji na kojima se može graditi kvalitetan međuodnos tijela
javne vlasti i korisnika prava na informaciju. Agencija je također izradila Izvješće o provedbi Zakona o pravu na pristup
informacijama za 2011. godinu, prema kojemu je od 5432, 49% ili 2655 tijela javne vlasti dostavilo Izvješće. U Izvješću je
zaključeno da se pozitivan efekt zakonskih promjena uočava, ali da je situacija na pdoručju prava na pristup informacijama
daleko od toga da se može reći da je Zakon ostvario svoj cilj i da su tijela javne vlasti otvorena i transparentna u radu.

54

proširene kaznene sankcije te su doneseni kriteriji za određivanje stvarnih materijalnih troškova tijela
koja daju informacije.126

Hrvatski sabor usvojio je dana 15. veljače 2013. godine Zakon o pravu na pristup informacijama.127
Zakonom se uređuje pravo na pristup informacijama i ponovnu uporabu informacija koje posjeduju
tijela javne vlasti, propisuju se načela prava na pristup informacijama i ponovnu uporabu informacija,
ograničenja prava na pristup informacijama i ponovnu uporabu informacija, postupak za ostvarivanje i
zaštitu prava na pristup informacijama i ponovnu uporabu informacija, djelokrug, način rada i uvjeti za
imenovanje i razrješenje Povjerenika za informiranje te inspekcijski nadzor nad provedbom ovoga
Zakona, prekršajne odredbe vezane za ostvarivanje prava na pristup informacijama te se uređuju i
druge obveze tijela javne vlasti. Agencije za zaštitu osobnih podataka obavljat će poslove neovisnog
državnog tijela za zaštitu prava na pristup informacijama do izbora Povjerenika za informiranje.

Sve informacije dostupne su svakoj domaćoj ili stranoj fizičkoj i pravnoj osobi u skladu s uvjetima i
ograničenjima Zakona o pravu na pristup informacijama.128 U Zakonu su navedeni slučajevi kada je
tijelo javne vlasti ovlašteno uskratiti pravo na pristup informaciji (ako je informacija klasificirana
stupnjem tajnosti sukladno zakonu kojim se uređuje tajnost podataka; ako je informacija poslovna ili
profesionalna tajna sukladno zaknu; ako je informacija porezna tajna sukladno zakonu; ako je
informacija zaštićena zakonom kojim se uređuje područje zaštite osobnih podataka; ako je informacija
u psotupku izrade unutar tijela javne vlasti, a njezino bi obljavljivanje prije dovršetka izrade cjelovite i
konačne informacije moglo ozbiljno narušiti proces donošenja odluke; ako je pristup ifnormacijama
ograničen sukladno međunarodnim ugovorima; u ostalim slučajevima utvrđenim zakonom; ako postoje
postoje osnovane sumnje da bi njezino objavljivanje onemogućilo učinkovito, neovisno i nepristrano
vođenje sudskog, upravnog ili drugog pravno uređenog postupka, izvršenje sudske odluke ili kazne,
onemogućilo rad tijela koja vrše upravni nadzor, inspekcijski nadzor, odnosno nadzor zakonitosti,
povrijedilo pravo intelektualnog vlasništva, osim u slučaju izričitoga pisanog pristanka autora ili
vlasnika, ako se radi o informacijama koje se tiču svih postupaka koje vode nadležna tijela u
predistražnim i istražnim radnjama za vrijeme trajanja tih postupaka). Zakonom je propisan test
razmjernosti i javnog interesa koji je procjena razmjernosti između razloga za omogućavanje pristupa
informacijai i razloga za ograničenje te omogućavanje pristupa informaciji ako prevladava javni interes.

S obzirom da službenici za informiranje rješavaju pojedinačne zahtjeve, redovito objavljuju informacije
te obavljaju ostale poslove koji su im povjereni temeljem Zakona, nužno je njihovo stručno
osposobljavanje i usavršavanje. Potrebno je provesti podizanje svijesti korisnika prava na informaciju
o potrebi i važnosti ostvarivanja prava na pristup informacijama kao temeljnog ljudskog prava.

Redovito objavljivanje informacija odnosi se na obvezu tijela javne vlasti da u okviru svojih redovitih
aktivnosti objavljuju određeni krug informacija za koje se pretpostavlja da su od općeg interesa.129
Tijela javne vlasti trebaju prihvatiti aktivnu ulogu građana te otvoreno i javno djelovati.

126 NN 38/11
127 NN 25/13
128 Pravo na pristup informacijama je neraskidivo vezano uz pojam otvorene vlasti te je dio procesa otvaranja vlasti prema
građanima. Vlast koja namjerava biti otvorena obvezna je osigurati javni karakter svog djelovanja te mora pravodobno,
potpuno i točno informirati javnost o svojim aktivnostima kao i redovito objavljivati informacije.
129 Zakone i ostale propise koji se odnose na njihovo pdoručje rada, opće akte i odluke koje donose, kojima se utječe na
interese korisnika, s razlozima za njihovo donošenje, nacrte zakona i drugih propisa te općih akata koje donose, sukladno
odredbama članka 11. Zakona; godišnje planove, programe, strategije, upute, izvještaje o radu, financijska izvješća i druge
odgovarajuće dokumente koji se odnose na područje rada tijela javne vlasti; podatke o izvoru financiranja, proračunu i
izvršenju proračuna; informacije o dodijeljenim potporama, bespovratnim sredstvima ili donacijama uključujući popis korisnika
i visinu iznosa; informacije o svom unutarnjem ustrojstvu, s imenima čelnika tijela i voditelja ustrojstvenih jedinica i njihovim
kontakt podacima; zapisnike i zaključke sa službenih sjednica tijela javne vlasti i službene dokumente usvojene na tim
sjednicama te informacije o radu formalnih radnih tijela iz njihove nadležnosti, ifnromacije o postupcima javne nabave i
dokumentaciji za nadmetanje te informacije o izvršavanju ugovora; obavijesti o raspisanim natječajima te natječajnu
dokumentaciju; registre i baze podataka ili informacije o registrima i bazama podataka iz njihove nadležnosti i načinu
pristupa; obavijesti o načinu ostvarivanja prava na pristup informacijama i ponovnoj uporabi informacija s podacima za
kontakt službenika za informiranje; visinu naknade za pristup informacijama i ponovnu uporabu informacija, prema kriterijima
iz članka 19. stavka 3. Zakona; najčešće tražene informacije; ostale informacije (vijesti, priopćenja za javnost, podaci o
drugim aktivnostima).

55

Najvažniji izazovi na ovom području su: osiguranje učinkovitijeg provođenja normativnog okvira,
povećanje transparentnosti javnih vlasti u objavi informacija, dodatno usavršavanje službenika za
informiranje o pravu na pristup informacijama, osvješćivanje korisnika prava na informacije o
postojanju institucionalnih i normativnih mehanizama za pristup informacijama.

Cilj 30. Osiguranje u činkovitije provedbe zakonskih odredbi o pravu na pr istup informacijama

Provedbena mjera
30.1.

Provoditi žalbeni postupak i nadzorne aktivnosti prema
Zakonu o pravu na pristup informacijama te poticati tijela
javne vlasti na redovito objavljivanje informacija

Nositelj Neovisno državno tijelo za zaštitu prava na pristup
informacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na poziciji
Neovisnog državnog tijela za zaštitu prava na pristup
informacijama

Pokazatelji provedbe - postotak rješavanja predmeta u II. stupanjsom postupku u
 zakonskim rokovima

Provedbena mjera
30.2.

Poticati provedbu nadzora u primjeni Zakona o pravu na
pristup informacijama

Nositelj Ministarstvo uprave
Sunositelj Neovisno državno tijelo za zaštitu prava na pristup

informacijama
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva naiz Državnog proračuna na pozicijama
Ministarstva uprave

Pokazatelji provedbe - broj provedenih inspekcijskih nadzora o primjeni Zakona o
 pravu na pristup informacijama

Provedbena mj era
30.3.

Usavršavati službenike za informiranje o pravu na pristup
informacijama

Nositelj Neovisno državno tijelo za zaštitu prava na pristup
informacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Neovisnog državnog tijela za zaštitu prava na pristup
informacijama

Pokazatelji provedbe - broj održanih seminara za službenike za informiranje
- broj sudionika
- osigurana veća transparentnost u radu državnih tijela
- učinkovitiji rad službenika za informiranje

Provedbena mjera
30.4.

Osvješćivati korisnike prava na informaciju o pravu na pristup
informacijama

Nositelj Neovisno državno tijelo za zaštitu prava na pristup
informacijama

Sunositelj Državna škola za javnu upravu
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Neovisnog državnog tijela za zaštitu prava na pristup

56

informacijama
Pokazatelji provedbe - organizirani seminari i radionice za udruge i građane

- broj organiziranih seminara i radionica
- broj sudionika na seminarima i radionicama
- učinkovitiji rad tijela državne uprave u radu s korisnicim
 prava na informaciju

Provedbena mjera
30.5.

Usklađivanje Zakona o tajnosti podataka s Izmjenama i
dopunama Zakona o pravu na pristup informacijama, a
ovisno o rezultatima stručne rasprave te rasprave sa
zainteresiranom javnošću

Nositelj Ministarstvo pravosuđa
Sunositelj Agencija za zaštitu osobnih podataka u suradnji s Uredom

Vijeća za nacionalnu sigurnost
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - održane stručne rasprave te rasprave sa zainteresiranom
 javnošću
- ovisno o ishodima rasprava i u slučaju potrebe usklađivanja
 s izmjenama i dopunama Zakona o pravu na pristup
 informacijama utvrđen prijedlog izmjena i dopuna Zakona o
 tajnosti podataka od strane Vlade Republike Hrvatske
- usklađeni zakoni

9. Pravo na zaštitu osobnih podataka

Zakon o zaštiti osobnih podataka130 je temeljni propis koji uređuje zaštitu osobnih podataka fizičkih
osoba, te nadzor nad prikupljanjem, obradom i korištenjem osobnih podataka u Republici Hrvatskoj.
Provedeno je potpuno usklađivanje Zakona o zaštiti osobnih podataka s Direktivom Vijeća Europe
95/46/EC.

Republika Hrvatska je potpisala i ratificirala Konvenciju 108 o zaštiti osoba glede automatizirane
obrade osobnih podataka i Dodatni protokol uz Konvenciju 108 u vezi nadzornih tijela i međunarodne
razmjene podataka.131 Konvencija i Dodatni protokol stupili su na snagu 1. listopada 2005. godine i
čine dio sustava propisa o zaštiti osobnih podataka.

Učinkovito provođenje zaštite osobnih podataka omogućit će zaštitu privatnosti sukladno zakonima i
propisima Republike Hrvatske, međunarodnim konvencijama i ugovorima te Direktivi 95/46 Europske
unije.132

Agencija za zaštitu osobnih podataka ulaže napore da zaštita privatnosti (zaštita osobnih podataka)
kao jedno od temeljnih ljudskih prava postane opće prihvaćeno načelo rada svih koji prikupljaju,
obrađuju i prenose osobne podatke. Misija Agencije za zaštitu osobnih podataka je uspješno
izvršavanje nadzora nad provođenjem propisa o zaštiti osobnih podataka, te omogućavanje
ostvarivanja tog prava svakom pojedincu u Republici Hrvatskoj, praćenje razvoja na tom području, te
predlaganje mjera za unaprjeđenje zaštite osobnih podataka. Podizanje svijesti građana, povećanje

130 NN 103/03, 118/06, 41/08, 130/11 i 106/12 – pročišćeni tekst
131 Zakon o potvrđivanju Konvencije za zaštitu osoba glede automatizirane obrade osobnih podataka i Dodatnog protokola uz
konvenciju za zaštitu osoba glede automatizirane obrade osobnih podataka u vezi nadzornih tijela i međunarodne razmjene
podataka - NN – Međunarodni ugovori br. 004/2005
132 Directive 95/46/EC of the European parliament and of the Council of 24 October 1995 on the protection of individuals with
regard to the processing of personal data and on the free movement of such data

57

odgovornosti obveznika u zaštiti i primjeni privatnosti i povećanje informacijske sigurnosti, obrazovanje
mladih o značaju ovog područja te dobro i učinkovito djelovanje na ispunjavanju obveza buduće
članice Europske unije su glavni predstojeći zadaci Agencije za zaštitu osobnih podataka u narednom
periodu.

Kako bi se postiglo efikasno provođenje zaštite osobnih podataka potrebno je također unaprijediti
nadzornu i savjetodavnu ulogu Agencije. Unaprjeđujući IT infrastrukturu Agencije i poslovnih procesa,
implementiran je međunarodni standard za informacijsku sigurnost ISO 27001. Iskustva stečena ovom
implementacijom, uz već provedene edukacije o informacijskoj sigurnosti, bit će temelj izrade
nadzornih postupaka i mjerila za provjeru stupnja poduzetih organizacijskih, kadrovskih i tehničkih
mjera zaštite osobnih podataka kod voditelja zbirki osobnih podataka, posebno onih mjera koje su
propisane Uredbom o načinu pohranjivanja i posebnim mjerama tehničke zaštite posebnih kategorija
osobnih podataka.133

Nadalje, potrebno je i dalje provoditi podizanje svijesti građana o potrebi i važnosti zaštite privatnosti
kao temeljnog ljudskog prava, pri čemu se najveći naglasak namjerava staviti na obrazovanje mladih
radi njihove uključenosti u uporabu novih tehnologija i izloženosti zloporabi istih (društvene mreže i
sl.). Nedovoljna osviještenost o važnosti poštivanja zaštite osobnih podataka očituje se primjerice kod
voditelja zbirki između ostalog i u nedovoljnom provođenju svih potrebnih oblika mjera zaštite osobnih
podataka koje vode u svojim zbirkama, a i u tome što je razmjerno mali broj voditelja dostavio
evidencije o zbirkama osobnih podataka u Središnji registar kojeg po Zakonu vodi Agencija za zaštitu
osobnih podataka. Sukladno tome, potrebno je osigurati učinkovitu suradnju i s drugim državnim i
međunarodnim tijelima.

Iz prethodno navedenog proizlazi obveza unaprjeđenja nadzornih aktivnosti s pravnog i informatičkog
stajališta i prakse provođenja nadzora nad voditeljima zbirki osobnih podataka čime će se osigurati
učinkovitije provođenje Zakona i podzakonskih propisa o zaštiti osobnih podataka. Slijedom toga biti
će potrebno izraditi nadzorne postupke koji pored pravnog nadzora uključuju i nadzor komponente
informacijske sigurnosti pri prikupljanju, obradi i prijenosu osobnih podataka.

Cilj 31. Osigurati u činkovitu zaštitu osobnih podataka

Provedbena mjera
31.1.

Izraditi Nacrt prijedloga Uredbe o izmjenama i dopunama
Uredbe o načinu vođenja i obrascu evidencije o zbirkama
osobnih podataka

Nositelj Agencija za zaštitu osobnih podataka
Sunositelj Ministarstvo uprave
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za zaštitu osobnih podataka

Pokazatelji provedbe - stupanje na snagu Uredbe o izmjenama i dopunama
 Uredbe o načinu vođenja i obrascu evidencije o zbirkama
 osobnih podataka

Provedbena mjera
31.2.

Organizirati seminare za voditelje zbirki osobnih podataka

Nositelj Agencija za zaštitu osobnih podataka
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za zaštitu osobnih podataka

Pokazatelji provedbe - broj održanih seminara

133 NN 139/04

58

- broj i struktura polaznika seminara (struktura voditelja zbirki
 osobnih podataka)

Provedbena mjera
31.3.

Organizirati seminare za službenike za zaštitu osobnih
podataka

Nositelj Agencija za zaštitu osobnih podataka u suradnji s tijelima
državne uprave

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za zaštitu osobnih podataka

Pokazatelji provedbe - broj održanih seminara
- broj i struktura polaznika seminara

Cilj 32. Podizati svijest gra đana o potrebi zaštite osobnih podataka

Provedbena mjera
32.1.

Osmisliti i provesti kampanju podizanja svijesti građana

Nositelj Agencija za zaštitu osobnih podataka
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za zaštitu osobnih podataka

Pokazatelji provedbe - brojnost i struktura građana na koje su aktivnosti kampanje
 usmjerene

10. Vjerska prava i slobode

U Evidenciji vjerskih zajednica u Republici Hrvatskoj upisane su 44 crkve odnosno vjerske zajednice.
Prema čl. 41. Ustava Republike Hrvatske sve vjerske zajednice jednake su pred zakonom i odvojene
od države. Vjerske zajednice slobodne su, u skladu sa Zakonom, javno obavljati vjerske obrede,
osnivati škole, učilišta, druge zavode, socijalne i dobrotvorne ustanove te upravljati njima, a u svojoj
djelatnosti uživaju zaštitu i pomoć države. Isto tako u čl. 40. Ustava jamči se sloboda savjesti i
vjeroispovijedi te slobodno javno očitovanje vjere ili drugog uvjerenja.

Pitanja slobode vjeroispovijedi i slobodnog, javnog očitovanja vjere te obavljanja vjerskih obreda od
strane vjerskih zajednica i njihovih prava, Republika Hrvatska je regulirala donošenjem Zakona o
pravnom položaju vjerskih zajednica.134 Navedenim zakonom vjerske zajednice samostalno i slobodno
uređuju unutarnju organizaciju, tijela upravljanja, njihovu hijerarhiju i nadležnosti, tijela i osobe koje
predstavljaju vjersku zajednicu i njene organizacijske oblike, sadržaj i način očitovanja vjere,
održavanje veza sa svojom središnjicom i drugim vjerskim zajednicama, udruživanje s drugim vjerskim
zajednicama, kao i druga pitanja svoga djelovanja u skladu s Ustavom Republike Hrvatske. Vjerska
zajednica u promicanju vjere i drugom svom djelovanju ne smije širiti netrpeljivost i predrasude prema
drugim vjerskim zajednicama i njihovim vjernicima ili drugim građanima; u promicanju vjere i drugom
djelovanju ne smije onemogućavati druge vjerske zajednice ili građane bez vjerskog uvjerenja u
slobodnom javnom očitovanju vjere ili drugog uvjerenja; vjerska zajednica ne smije djelovati sa
sadržajem i načinom obavljanja vjerskih obreda i drugih očitovanja vjere koji su protivni pravnom
poretku, javnom moralu ili na štetu života i zdravlja ili drugih prava i sloboda njenih vjernika i drugih
građana. Vjerske zajednice, njihovi organizacijski oblici i zajednice vjerskih zajednica neprofitne su
pravne osobe.

134 NN 83/02

59

Sve vjerske zajednice, pa i ako nisu sklopile ugovor s Vladom Republike Hrvatske, imaju pravo na
dušobrižničku skrb u zdravstvenim ustanovama i ustanovama socijalne skrbi, kaznionicama i
zatvorima kao i u Oružanim snagama, prema Zakonu o zdravstvenoj zaštiti135, Zakonu o izvršavanju
kazne zatvora136 te prema Pravilniku o službi u Oružanim snagama Republike Hrvatske137.

Ugovorima s Vladom RH vjerske zajednice mogu urediti i ostala pitanja. Do sada je Republika
Hrvatska sklopila četiri međunarodna ugovora sa Svetom Stolicom o pravnim pitanjima, o
dušobrižništvu katoličkih vjernika te pripadnika Oružanih snaga i redarstvenih službi, o suradnji na
području odgoja i kulture te o gospodarskim pitanjima. Vlada Republike Hrvatske sklopila je i sedam
ugovora o pitanjima od zajedničkog interesa sa crkvama i vjerskim zajednicama, te je na taj način
regulirala odnose s još 16 crkava i vjerskih zajednica.

Crkve koje imaju uređene odnose s Hrvatskom državom u školama mogu predavati vjeronauk i vjerski
odgoj u predškolskim ustanovama, a brak sklopljen u crkvenom obliku ima učinke građanskog braka,
te primaju redovitu godišnju financijsku potporu iz državnog proračuna.138

Cilj 33. Omogu ćiti održavanje nastave vjeronauka u osnovnim i sred njim školama pod
jednakim odre đenim uvjetima, sukladno Zakonu i Ugovoru izme đu vjerske zajednice i Vlade
Republike Hrvatske.

Provedbena mjera
33.1.

Izrada novog Zakona o pravnom položaju vjerskih zajednica,
kojim će se utvrditi kriteriji i način održavanja nastave
vjeronauka

Nositelj Ministarstvo pravosuđa
Sunositelj Komisija za odnose s vjerskim zajednicama
Rok za provedbu 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - donesen novi Zakon o pravnom položaju vjerskih zajednica
- utvrđeni kriteriji i način održavanja nastave vjeronauka

Cilj 34. Omogu ćiti vjerskim zajednicama pod jednakim odre đenim uvjetima, da brak sklopljen u
vjerskom obliku ima u činke gra đanskog braka sukladno Zakonima i Ugovoru izme đu vjerske
zajednice i Vlade Republike Hrvatske.

Provedbena mjera
34.1.

Izrada novog Zakona o pravnom položaju vjerskih zajednica,
u smislu uređenja pravnih odnosa za sklapanje braka

Nositelj Ministarstvo pravosuđa
Sunositelj Komisija za odnose s vjerskim zajednicama
Rok za provedbu 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - donesen novi Zakon o pravnom položaju vjerskih zajednica
- utvrđeni pravni odnosi za sklapanje braka

135 NN 121/03
136 NN 128/09, 55/00, 59/00, 129/00, 59/01 i 67/01
137 NN 91/09
138

60

Cilj 35. Osigurati svim vjerskim zajednicama ostvar ivanje vlasni čkih prava

Provedbena mjera
35.1.

Ubrzati postupke koji se po zahtjevima vjerskih zajednica (ali
i svih drugih podnositelja zahtjeva) vode u smislu Zakona o
naknadi za imovinu oduzetu za vrijeme jugoslavenske
komunističke vladavine139

Nositelj Ministarstvo pravosuđa
Sunositelj Ministarstvo uprave
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj riješenih predmeta povrata oduzete imovine i naknade
 za oduzeta vlasnička prava

11. Zaštita prava i dostojanstva radnika

Dostojanstvo podrazumijeva sposobnost uspostavljanja osjećaja samosvijesti i samopoštovanja u
odnosima prema drugima. U ekonomskom smislu usmjereno je na ostvarivanje prihoda neophodnih
za život i jednake mogućnosti. U političkom poimanju, dostojanstvo podrazumijeva stremljenje prema
demokraciji i pravdi, a na radnom mjestu otpor zlostavljanju i jednakost tijekom rada.140 Zaštita
dostojanstva radnika/ica podrazumijeva stoga obvezu poslodavca i pravo radnika/ica na rad u
okruženju lišenom uznemiravanja i spolnog uznemiravanja, diskriminacije i psihičkog zlostavljanja na
radnom mjestu (mobbing), ali i pravo na rad u okruženju u kojem se poštuju prava osobnosti svih
zaposlenih. Briga za dostojanstvo radnika/ica nije samo oblik zaštite ljudskih prava tijekom rada i u
svezi s radom, već sastavni dio odgovornog postupanja poslodavaca s vrlo jasnim rezultatima za
radnu učinkovitosti, etičnost i ukupno poslovanje.141
Promicanje mogućnosti ženama i muškarcima da ostvare pravo na dostojan i produktivan rad u
uvjetima slobode, jednakosti, sigurnosti i ljudskog dostojanstva je sveobuhvatni cilj Međunarodne
organizacije rada. Dostojanstveni rad ključni je element u izgradnji pravednih, ravnopravnih i
inkluzivnih društava koji se temelje na načelima stvaranja radnih mjesta, na načelima prava radnika,
jednakosti žena i muškaraca, socijalne zaštite i socijalnog dijaloga.
Dostojanstvo radnika ujedno se ogleda u odnosu na osiguravanje jednakih mogućnosti pri
zapošljavanju, pravične naknade za rad, te uključuje sigurnost i zaštitu na radu. Socijalna i dohodovna
sigurnost također je jedna o važnih komponenti dostojanstvenog rada, dok su snažni i neovisni
sindikati i udruge poslodavaca ključni partneri u povećanju produktivnosti, izbjegavanju nastanka
sporova na radnom mjestu, i izgradnji kohezivnih društava.

Republika Hrvatska je i u proteklom razdoblju primjene Nacionalnog programa zaštite i promicanja
ljudskih prava od 2008. do 2011. godine, dosljedno ispunila obveze dodatne harmonizacije
nacionalnog zakonodavstva s pravnom stečevinom, točnije direktivama Europske unije, a
harmonizacija je u značajnoj mjeri doprinijela poboljšanju položaja radnika u Republici Hrvatskoj., u
odnosu na uvjete rada. Kada je riječ o problematici jednakog tretmana i zabrani diskriminacije142 još

139 NN 92/96, 39/99, 42/99, 92/99, 43/00, 131/00, 27/01, 65/01, 118/01, 80/02, 81/02 – u daljnjem tekstu: Zakon o naknadi
140 Opširnije Hodson R. (2001.) Dignity at Work, Cambridge University Press, str. 3 - 4.
141 Međunarodna organizacija rada integriranje koncepta “dostojanstvo rada“ u ekonomske i socijalne strategije smatra
jednim od ključnih elemenata borbe protiv globalne ekonomske i financijske krize, poticanja oporavka i pravedne
globalizacije. Pravo na dostojanstvo rada jedan je i od milenijskih ciljeva Ujedinjenih naroda.
142 Direktiva Vijeća br. 2000/78/EZ od 27. studenoga 2000. godine o uspostavi okvira za jednak tretman na području
zapošljavanja i odabira zvanja (Official Journal L 303, 02/12/2000), Direktiva Vijeća br. 2000/43/EZ o primjeni načela
ravnopravnosti osoba bez obzira na njihovo rasno ili etničko porijeklo (Official Journal L 180, 19/07/2000), Direktiva
2005/36/EZ Europskog parlamenta i Vijeća od 07. rujna 2005. godine o priznavanju stručnih kvalifikacija (Official Journal, L
255, 30/09/2005), Direktiva br. 2006/54/EZ Europskog parlamenta i Vijeća od 05. srpnja 2006. godine o provedbi načela
jednakih mogućnosti i jednakog tretiranja muškaraca i žena u pitanjima zapošljavanja i obavljanja zanimanja (preuređena
verzija; Official Journal OJ L 204, 26/07/2006).

61

su se 2003. godine u tadašnje radno zakonodavstvo unijele odredbe o zabrani diskriminacije pri radu i
zapošljavanju, o izuzecima zabrane diskriminacije, o zabrani uznemiravanja i spolnog uznemiravanja,
naknadi štete zbog diskriminacije, teretu dokaza i zaštiti dostojanstva radnika koja podrazumijeva i
poduzimanje preventivnih mjera143, ali se, ukupno promatrano, u to vrijeme osjećalo pomanjkanje
potrebnih procesnih pravila. Horizontalna harmonizacija hrvatskog zakonodavstva, uključujući i
propise radnog i socijalnog prava, te donošenje novoga Zakona o radu144 i Zakona o suzbijanju
diskriminacije145, provedena tijekom 2008. i 2009. godine, otklonila je uočeni deficit postupovnih
pravila i međusobne neusklađenosti pojedinih zakona. U Zakon o radu dosljedno su stipulirane
odredbe o zabrani izravne i neizravne diskriminacije u području rada i radnih uvjeta, uključujući i
kriterije za odabir i uvjete pri zapošljavanju, napredovanju, stručnom osposobljavanju i profesionalnom
usmjeravanju te prekvalifikaciji.146 Poslodavac je dužan štititi dostojanstvo radnika/ice za vrijeme
obavljanja posla od postupanja nadređenih, suradnika i osoba s kojima dolazi u redoviti doticaj,
ukoliko je riječ o ponašanju koje je neželjeno i u suprotnosti s posebnim zakonima.147 Poslodavac je u
obvezi zaštititi privatnost radnika/ice, a osobne podatke radnika/ice prikupljati, obrađivati i dostavljati
trećim osobama samo ako je to određeno zakonom ili radi ostvarivanja prava i obveza iz radnog
odnosa i u svezi s radnim odnosom.148

Zakon o suzbijanju diskriminacije, Zakon o ravnopravnosti spolova149 i Zakon o istospolnim
zajednicama150 jezgra su nacionalne borbe protiv diskriminacije i okvir za zaštitu dostojanstva
radnika/ice, ali je u budućem razdoblju nužno jačati interpretacijske kapacitete struktura koje
navedene zakone primjenjuju, tumače i promiču (sudovi, državna odvjetništva, sindikati, poslodavci,
udruge poslodavca i sindikata, zainteresirana javnost i pojedinci, mediji). Naime, praksa Europskog
suda pravde i, podredno, Europskog suda za ljudska prava Vijeća Europe, iznimno je bogata
predmetima vezanima uz problematiku zabrane diskriminacije i jednakog tretmana, pa je
harmonizacija nacionalnog zakonodavstva samo osnovni preduvjet uspješnog ostvarivanja zaštite
ljudskih prava radnika/ica pred nadležnim tijelima, a jačanje interpretacijskih kapaciteta i usvajanje
“nove pravne kulture“ jedini jamac učinkovite i primjerene zaštite u duhu relevantnih europskih politika
i europske sudske prakse. Posebnu pažnju valja posvetiti i primjeni mjera videonadzora i kontroli
elektroničke pošte zaposlenih zbog obostrane zaštite interesa kako zaštite dostojanstva radnika/ica
tako i zaštite interesa poslodavca, zbog zamjetnog porasta broja sudskih predmeta u poredbenim
pravnim sustavima Europske unije. Navedenoj problematici potrebno je posvetiti odgovarajuću stručnu
pozornost.
Gospodarska kriza utjecala je na pad zaposlenosti i povećanje stope nezaposlenosti, čime je mnogim
građanima RH ugroženo pravo na rad. Umanjenje plaća, neisplata plaća, rad na crno dodatno su
pogoršali položaj radnika. U tome smislu pozornost mora biti usmjerena na realizaciju Ustavom
Republike Hrvatske zajamčenog prava na rad, kroz otvaranje novih radnih mjesta, osiguravanje
redovite i primjerene plaće od koje radnik i njegova obitelj mogu dostojno živjeti, osiguravanje slobode
na sindikalno organiziranje, te osiguravanje uvjeta za kvalitetan socijalni dijalog.

U sljedećem razdoblju trebalo bi razmotriti ratificiranje revidirane Europske socijalne povelje, s
obzirom da se nalazi važnim jačati socijalnu politiku na svim razinama društva te osigurati učinkovitost
osnovnih socijalnih prava kao jednog od temeljnih dokumenata za postizanje društva solidarnosti i
socijalne pravde.

Cilj 36. Poboljšanje pravnog okvira u odnosu na pov ećanje iznosa minimalne pla će

143 Čl. 2.,3., 9. i 10. Zakona o izmjenama i dopunama Zakona o radu, NN 114/03
144 NN 149/09, 65/11
145 NN 85/08
146 Čl. 5. st. 4. Zakona o radu
147 Čl. 5. st. 5. Zakona o radu
148 Obveza donošenja pravilnika kojima se inter alia reguliraju pitanja i postupak zaštite dostojanstva radnika/ica te mjere
zaštite od diskriminacije propisana je za sve poslodavce koji zapošljavaju najmanje dvadeset radnika/ica, uključujući i obvezu
imenovanja osobe koja je osim poslodavca ovlaštena primati i rješavati pritužbe vezane za zaštitu dostojanstva radnika/ica.
149 NN 82/08
150 NN 116/03

62

Provedbena mjera
36.1.

Praćenje provedbe Zakona o minimalnoj plaći, poboljšanje
statističkog praćenja podataka relevantnih za izračun
parametara temeljem kojih se izračunava minimalna plaća

Nositelj Ministarstvo rada i mirovinskoga sustava u suradnji s
Državnim zavodom za statistiku

Sunositelji Udruge poslodavaca i sindikalne središnjice
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva rada i mirovinskoga sustava

Pokazatelji provedbe - smanjen broj osoba ispod granice siromaštva
- udio iznosa minimalne plaće u prosječnoj plaći u Republici
 Hrvatskoj

Cilj 37. Omogu ćiti radnicima ostvarenje prava na rad

Provedbena mjera
37.1.

Izmjena Zakona o poticanju zapošljavanja, izrada zakonskog
okvira za reguliranje zapošljavanja na privremenim i
povremenim poslovima

Nositelj Ministarstvo rada i mirovinskoga sustava
Sunositelji Udruge poslodavaca i sindikalne središnjice
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva rada i mirovinskoga sustava

Pokazatelji provedbe - veći broj radnika koji ne rade “na crno“ broj osoba koje rade
 putem vrijednosnih kupona (privremene, odnosno
 povremene poslove) te eventualno povećanje doprinosa po
 osnovi obveznih osiguranja i poreza u ime radnika

Cilj 38. Obrazovanje pravosudnih dužnosnika u podru čju zaštite dostojanstva radnika i borbe
protiv diskriminacije na radnom mjestu vezano uz pr avnu ste čevinu Europske unije i sudsku
praksu Europskog suda pravde i Europskog suda za lj udska prava Vije ća Europe

Provedbena mjera
38.1.

Održavati seminare i radionice za pravosudne dužnosnike,
suce, državne odvjetnike, odvjetnike

Nositelj Pravosudna akademija u suradnji s Ministarstvom pravosuđa,
Državnim sudbenim vijećem i Odvjetničkom komorom

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Pravosudne akademije

Pokazatelji provedbe - broj održanih seminara i radionica za pravosudne
 dužnosnike, suce, državne odvjetnike, odvjetnike
- broj sudionika na seminarima i radionicama za pravosudne
 dužnosnike, suce, državne odvjetnike, odvjetnike

Cilj 39. Umanjiti udio neslužbenog tržišta rada

Provedbena mjera
39.1.

Kadrovski osnažiti nadzorne i inspekcijske institucije s ciljem
suzbijanja crnog tržišta rada

Nositelj Državni inspektorat Republike Hrvatske
Sunositelji Ministarstvo uprave

63

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Državnog inspektorata Republike Hrvatske

Pokazatelji provedbe - veći broj inspektora rada
- smanjen udio radnika koji radi “na crno“

Cilj 40. Ubrzavanje postupka rješavanja radnih spor ova

Provedbena mjera
40.1.

Izobrazba miritelja u individualnim i kolektivnim radnim
sporovima

Nositelj Ministarstvo pravosuđa
Sunositelj Ministarstvo rada i mirovinskoga sustava u suradnji s

Udrugom poslodavaca, sindikalnim središnjicama, Hrvatskom
udrugom za mirenje, Hrvatskom gospodarskom komorom i
Hrvatskom obrtničkom komorom

Rok za provedbu 2016.
Izvor financiranja
i potrebna sredstva

sredstva iz Državnog proračuna na poziciji Ministarstva rada i
mirovinskoga sustava

Pokazatelji provedbe - veći broj miritelja obrazovanih za provođenje postupaka
 mirenja u kolektivnim i individualnim radnim sporovima

Cilj 41. Ja čanje socijalnog dijaloga ja čanjem kapaciteta socijalnih partnera

Provedbe na mjera
41.1.

Provođenje projekta u okviru IPA “Strenghtening
administrative capacities of the Independent service for social
partnership "

Nositelj Ministarstvo rada i mirovinskoga sustava
Sunositelj Udruge poslodavaca i sindikalne središnjice
Rok za provedbu 2016.
Izvor financiranja
i potrebna sredstva

IPA 2009 u iznosu od 199.000,00 EUR

Pokazatelji prove dbe - osnaženi kapaciteti socijalnih partnera

12. Posebna zaštita obitelji

Prema Ustavu Republike Hrvatske obitelj je pod posebnom zaštitom države. Uređenje obiteljskih
odnosa prema Obiteljskom zakonu temelji se na načelima ravnopravnosti žena i muškaraca te
uzajamnog poštovanja i pomaganja svih članova obitelji; dobrobiti i prava djeteta te odgovornosti oba
roditelja za podizanje i odgoj djeteta; primjerene skrbničke zaštite djeteta bez roditeljske skrbi i odrasle
osobe lišene poslovne sposobnosti.

U prethodnom razdoblju do danas učinjeni su znatni pomaci u području zaštite od nasilja u obitelji, od
kojih ističemo donošenje novog Zakona o zaštiti od nasilja u obitelji151, koji uključuje prevenciju,
sankcioniranje i suzbijanje svih vrsta nasilja u obitelji, primjenu odgovarajućih mjera prema počinitelju
te ublažavanje posljedica već počinjenog nasilja pružanjem zaštite i pomoći žrtvi nasilja. Nadalje, u
definiciji nasilja u obitelji prvi puta je uveden pojam “ekonomsko nasilje“, proširena je definicija obitelji
koja uključuje bivše bračne i izvanbračne partnere, djecusvakog od njih i njihovu zajedničku
djecu.Ujedno, novim Zakonom povišene su kazne za počinitelja nasilja u obitelji.

151 NN 137/09, 60/10

64

Međutim, budući da Zakon propisuje akte nasilja kao prekršaje, maksimalna zatvorska kazna jest 90
dana. Konačno, u praksi postoje određeni problemi s izricanjem i izvršavanjem mjera zaštite, a koje
probleme je razmatrao i Europski sud za ljudska prava u slučaju A. protiv Republike Hrvatske.
Također se postavlja pitanje i preklapanja pojedinih prekršaja s kaznenim djelima.152 U idućem
razdoblju potrebno je potpisati Konvenciju Vijeća Europe o sprječavanju i borbi protiv nasilja nad
ženama i obiteljskog nasilja.

Kontinuiranom provedbom mjera nacionalnih strategija zaštite od nasilja u obitelji, počev od 2005.
godine, utjecalo se na unaprjeđenje sustava zaštite od nasilja u obitelji, što je proces koji treba i dalje
unaprjeđivati, posebno u smislu kaznenog progona i osude počinitelja nasilja u obitelji te povećanja
dostupnosti obaveznog psihosocijalnog tretmana počiniteljima nasilja.153 Manjak djelovanja i suradnje
između institucija u provedbi Zakona o zaštiti od nasilja u obitelji i Nacionalne strategije zaštite od
nasilja u obitelji potrebno je smanjivati jačanjem timova za međusektorsku suradnju uspostavljenima
na lokalnoj/županijskoj razini temeljem sporazuma nadležnih ministarstava iz 2010. godine.154

Jedno od važnijih područja strategija su potpora skloništima i žrtvama nasilja, što predviđa stvaranje
uvjeta za sustavno i trajno rješavanje potreba zbrinjavanja, pravne i institucionalne zaštite žrtava
nasilja u obitelji. Ministarstvo socijalne politike i mladih u suradnji s organizacijama civilnoga društva,
vjerskim organizacijama te ustanovama provodi aktivnosti sigurnog smještaja žrtava nasilja u obitelji.
Novina Nacionalne strategije za razdoblje 2011.-2016. je kontinuirano osiguravanje potpore
skloništima i žrtvama nasilja. Potrebno je dodatnu pozornost pridati ublažavanju učinaka doživljavanja
nasilja nad roditeljem koje ono ima na djecu, što predstavlja ostvarenje njihovog prava na zaštitu od
nasilja, ali i prevenciju međugeneracijskog prijenosa nasilja u obitelji. Potrebno je povećati dostupnost
kvalitetnih usluga za stručnu psihosocijalnu podršku žrtvama nasilja u obitelji, uključujući djeci koja su
bila izložena nasilju nad roditeljem.

Univerzalnu prevenciju nasilja u obitelji potrebno je sustavno provoditi s općom populacijom mlađih
adolescenata kroz prevenciju nasilja u mladenačkim vezama putem evaluiranih preventivnih
programa. Uz to, potrebna je ciljana prevencija s mladima iz marginaliziranih skupina gdje je loša
socijalna i ekonomska situacija pogoršana problemima nezaposlenosti i alkoholizma. Ciljanu
prevenciju nasilja u obitelji treba usmjeriti i prema skupinama koje su u riziku međugeneracijskog
prijenosa nasilja u obitelji ranjive jer su doživljavali nasilje nad roditeljem. Stručnjake u obiteljskim
centrima, centrima za socijalnu skrb (uključujući i provoditelje nadzora nad roditeljskom skrbi)
potrebno je dodatno obučiti za rad s djecom i mladima koji su doživljavali nasilje nad roditeljem i/ili
ostale oblike nasilja u obitelji. Psihosocijalni tretman nasilničkog ponašanja u obitelji te prevencija i
liječenje alkoholizma kod počinitelja nasilja također predstavlja nužnu sastavnicu prevencije budućeg
nasilja u obitelji.

Na potrebu kontinuiranog obrazovanja policijskih službenika upućuju i nalazi recentnog istraživanja
provednog sa 70 žena žrtava nasilja, počinjenog od bračnog, izvanbračnog ili bivšeg partnera tijekom
2009 i 2010. u policijskom postajama širom Republike Hrvatske. Polovici žrtava partneri su učestalo u
alkoholiziranom stanju, a isto toliko ih je uslijed zlostavljanja partnera bježalo iz obiteljskog doma.
Djeca u pravilu svjedoče nasilju nad majkom. Istraživanje je pokazalo da žrtve intervenciju policije
traže tek nakon dugogodišnjeg i višekratnog zlostavljanja. Izostanak traženja pomoći okoline povezan
je sa žrtvinim strahom od počinitelja, sramom te nepovjerenjem u sustav zaštite. Nezainteresiranost,
osuđivanje žrtve, te suosjećanje sa zlostavljačem negativno se odražava na uvjerenje žrtve u
mogućnost poboljšanja obiteljskih prilika i na njezinu suradnju s policijom u kaznenom progonu

152 Novi Kazneni zakon ne definira više nasilje u obitelji kao zasebno kazneno djelo, već počinjene kaznenog djela prema
članu obitelji postaje kvalifikatorni oblik pojedinih kaznenih djela
153 Podaci Državnog zavoda za statistiku ukazuju na trend porasta prijavljivanja nasilja u obitelji i kao kaznenog djela (čl.
215a Kaznenog zakona, NN 110/97) i kao prekršajnog djela (čl. 4. Zakona o zaštiti od nasilja u obitelji, NN 116/03, 137/09) u
razdoblju od 2001. do 2009. godine.
154 Ured UNICEF-a za Hrvatsku (2012.): Analiza stanja prava djece i žena u Hrvatskoj

65

počinitelja. Važan segment predstavlja i otvorenost žena žrtava nasilja u obitelji u davanju iskaza
policiji.155

U prethodnom razdoblju učinjeni su određeni pomaci u području pružanja podrške roditeljima i jačanju
odgovornog roditeljstva, posebice kroz aktivnosti obiteljskih centara. Međutim, istraživanja pokazuju
da roditelji iskazuju potrebu za većom podrškom društva u ispunjavanju svoje roditeljske uloge (npr.
Pećnik i Tokić, 2011, Roditelji i djeca na pragu adolescencije: Pogled iz tri kuta, izazovi i podrška,
Zagreb: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti). Pri Ministarstvu socijalne
politike i mladih Stručna radna skupina za definiranje odgovornog roditeljstva, mjera rane pomoći u
suočavanju s čimbenicima rizika i izradu prijedloga novih preventivno-savjetodavnih oblika pomoći
obitelji u riziku temeljem analize stanja u sustavima uključenim u sprječavanje nasilja u obitelji i
prevenciju neprimjerene roditeljske skrbi predložila je na javnu raspravu (studeni 2011.) unaprjeđenje
sustava mjera rane pomoći obiteljima u riziku kroz (a) jačanje međuresorne suradnje i umreženosti, (b)
povećanje dostupnosti stručne podrške roditeljima/obiteljima kroz veću dostupnost stručnjaka i usluga
rane pomoći obiteljima, (c) jačanje kompetencija i poboljšanje podrške davateljima usluga rane pomoći
roditeljima/obiteljima, (d) unapređivanje usluga rane pomoći (s obzirom na dob djeteta i trajanje rizika)
i praćenje kvalitete, (e) povećanje informiranosti roditelja o dostupnoj podršci/uslugama i odgovorom
roditeljstvu. Također je naglašena potreba za stvaranjem novih programa (usluga) individualnog i
grupnog savjetovanja prilagođenih potrebama roditelja i djece pod rizicima.

Cilj 42. Podizati svijest i senzibilizirati javnost o problemu nasilja nad ženama i nasilja u obitelji
te informirati o na činima ostvarivanja prava na zaštitu od nasilja

Provedbena mjera
42.1.

Provoditi dokazano učinkovite programe univerzalne
prevencije nasilja u obitelji, održati radionice, javne tribine,
okrugle stolove i predavanja usmjerenih ka prevenciji nasilja i
sprječavanju međugeneracijskog prijenosa društveno
neprihvatljivog ponašanja

Nositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama
lokalne i područne (regionalne) samouprave, vjerskim
zajednicama i organizacijama civilnoga društva koje djeluju u
području zaštite od nasilja u obitelji te Hrvatskom
radiotelevizijom

Sunositelj Ministarstvo unutarnjih poslova
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva iz Državnog proračuna na pozicijama nadležnih
tijela

Pokazatelji provedbe - broj provedenih programa, radionica, javnih tribina, okruglih
 stolova i predavanja
- broj sudionika na programima, radionicama, javnim
 tribinama, okruglim stolovima i predavanjima

Provedbena mjera
42.2.

Izraditi, tiskati i distribuirati promotivni materijal radi
osiguranja dostupnosti informacija o zaštiti od svih oblika
nasilja nad ženama, pri čemu je potrebno voditi računa o
jezičnoj prilagođenosti istoga ženama iz marginaliziranih
skupina

Nositelji Ministarstvo socijalne politike i mladih
Ministarstvo unutarnjih poslova
Ministarstvo zdravlja

155Kovačević, S.(2011.): Otvorenost žena žrtava nasilja u obitelji u davanju iskaza policiji.Specijalistički rad. Studijski centar
socijalnog rada, Pravni fakultet Sveučilišta u Zagrebu

66

u suradnji s organizacijama civilnoga društva
Sunositelj Ured za ljudska prava i prava nacionalnih manjina

Ured za ravnopravnost spolova
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj tiskanih promotivnih materijala
- broj organizacija kojima su materijali distribuirani

Cilj 43. Suzbijati nasilje u obitelji u svim njegov im pojavnim oblicima

Provedbena mjera
43.1.

Provoditi obrazovanje i senzibiliziranje radi podizanja
standarda zaštite žrtava nasilja svih osoba koje rade na
provedbi zakona i drugih akata usmjerenih na uklanjanje
nasilja nad ženama, uključujući i obiteljsko nasilje, kao i
stručnjaka koji su u prilici pružati savjetovanje i tretman
žrtava i počinitelja nasilja

Nositelji Ministarstvo unutarnjih poslova
Ministarstvo socijalne politike i mladih
Ministarstvo zdravlja
Ured za ravnopravnost spolova
Pravosudna akademija
u suradnji s ustanovama visokog obrazovanja (pravni
fakulteti) i znanstveno-istraživačkim institucijama

Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj, trajanje i vrsta predviđenih i provedenih programa
- broj osoba koje pohađaju programe

Provedbena mjera
43.2.

Povećati dostupnost obaveznog psihosocijalnog tretmana
počinitelja nasilja u obitelji

Nositelj Ministarstvo pravosuđa
Sunositelj Ministarstvo zdravlja
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj i rasprostranjenost različitih oblika psihosocijalnog
 tretmana počinitelja nasilja u obitelji
- broj osoba koje se nalaze u tretmanu

Provedbena mjera
43.3.

Pružati financijsku potporu skloništima za žrtve nasilja u
obitelji

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj Ministarstvo zdravlja
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva iz Državnog proračuna na pozicijama Ministarstva
socijalne politike i mladih

Pokazatelji provedbe - broj skloništa kojima je pružena financijska potpora
- broj korisnika smještenih u skloništa, te iznos financijske
 potpore pružene svakom skloništu u odnosu na broj
 smještenih osoba u njima

67

Cilj 44. Ja čati društvenu podršku odgovornom roditeljstvu – maj činstvu i o činstvu

Provedbena mjera
44.1.

Provoditi evaluirane programe promocije odgovornog
roditeljstva za sve roditelje kao i ciljane programe podrške
odgovornom roditeljstvu za roditelje u
visokokonfliktinimbrakorazvodima ili drugim situacijama koje
predstavljaju rizik za odgovorno roditeljstvo

Nositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama
lokalne i područne (regionalne) samouprave, institucijama
predškolskog obrazovanja

Sunositelj Ministarstvo zdravlja
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj, vrsta i trajanje programa
- broj osoba koje pohađaju programe
- izrađeni promotivni i edukativni materijali (publikacije,
 brošure, priručnici, i sl.)
- promotivni i edukativni materijali distribuirani po obiteljskim
 centrima, organizacijama civilnoga društva, itd. te objavljeni
 na Internet stranicama

13. Zaštita prava djece

Temeljem Ustava Republike Hrvatske dužnost je svih štititi djecu i mlade. Republika Hrvatska daje
poseban značaj zaštiti djece kao najranjivije skupine, a u izgradnji pravnog sustava postignut je visok
stupanj usklađivanja propisa s odredbama međunarodnih ugovora, kojih je Republika Hrvatska
stranka. Posljednji međunarodni ugovori koje je Republika Hrvatska ratificirala 2010. godine su
Europska konvencija o ostvarivanju dječjih prava iKonvencija o nadležnosti, mjerodavnom pravu,
priznanju, ovrsi i suradnji u odnosu na roditeljsku odgovornost i o mjerama za zaštitu djece.1562011.
godine ratificirana je Konvencija Vijeća Europe o zaštiti djece od seksualnog iskorištavanja i
seksualnog zlostavljanja157, koja je u odnosu na Republiku Hrvatsku stupila na snagu 1. siječnja 2012.
godine158Republika Hrvatska još nije ratificirala Hašku konvenciju o zaštiti djece i suradnji glede
međunarodnog posvojenja te treći Fakultativni protokol uz Konvenciju o pravima djece te se preporuča
da se u razdoblju koji slijedi razmotri mogućnost ratifikacije tih instrumenata.

U cilju dobrobiti djece Republika Hrvatska kontinuirano unaprjeđuje nacionalno zakonodavstvo te
programe, strategije i planove za zaštitu prava djece. Nacionalni plan aktivnosti za prava i interese
djece od 2006. do 2012. godine je osnovni strateški dokument koji pridonosi unaprjeđenju prava djece
kao i poboljšanju kvalitete zadovoljavanja potreba djece u svim područjima. Radi osiguravanja
minimalnih uvjeta potrebnih za kvalitetan, uspješan i zdrav rast i razvoj novih naraštaja, otklanjanje
činitelja rizika odgovornih za nastajanje poremećaja u ponašanju te nastalih poremećaja u ponašanju i
njihovih posljedica donijeta je i Nacionalna strategija prevencije poremećaja u ponašanju djece i
mladih od 2009. do 2012. godine. Vijeće za djecu kao savjetodavno tijelo Vlade, koje koordinira i
usklađuje rad državnih i drugih tijela pri ostvarivanju planiranih mjera i aktivnosti iz područja zaštite
djece, usvojilo je2010. godine Smjernice za planiranje, provedbu i evaluaciju prevencijskih i
tretmanskih programa zaštite djece od nasilja. Republika Hrvatska također aktivno podržava i promiče

156 NN 5/09
157 NN 11/11, 15/11
158NN 13/11

68

aktivnosti od najboljeg interesa djece kao što su obilježavanje dana Konvencije Ujedinjenih naroda o
pravima djeteta – 20. studenog te dodjela Nagrade za promicanje prava djeteta. Zaštiti dobrobiti djece
je posvećena posebna pozornost i u provedbi istraživanja s djecom, tako su sada u tijeku izmjene
Etičkog kodeksa istraživanja s djecom.

Posebna pozornost pridaje se razvijanju kulture odgovornog roditeljstva jačanjem roditeljskih
kompetencija za odgoj i zaštitu djece od zlostavljanja i zanemarivanja te razvijanju informativnih,
obrazovnih i savjetodavnih programa namijenjenih obiteljima, roditeljima i djeci u lokalnoj sredini kroz
djelovanje obiteljskih centara. U Republici Hrvatskoj kao opunomoćenik Hrvatskog sabora djeluje
pravobraniteljica za djecu kao jedinstvena nezavisna i samostalna institucija za prava djece. Njena
uloga definirana je Zakonom o pravobranitelju za djecu iz 2003.g. i pokriva ciljeve poglavlja „Zaštita
prava djece“ osobito promociju prava djece, uključujući i informiranje i senzibiliziranje javnosti o
pravima djece te praćenje rada nadležnih tijela i nositelja mjera u području zaštite prava djece.
Godišnja izvješća pravobraniteljice za djecu daju prikaz stanja prava djece u Republici Hrvatskoj te
sadrže preporuke nadležnim tijelima usmjerene na unapređenje sustava zaštite prava djece. U svrhu
dodatnog osnaživanja obitelji i djece osnovana je Zaklada “Hrvatska za djecu“.159

Cilj 45. Promovirati prava djece

Provedbena mjera
45.1.

Potpisati 3. Fakultativni protokol uz Konvenciju o pravima
djeteta

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj Ministarstvo vanjskih i europskih poslova
Rok za provedbu kraj 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazate lji provedbe - potpisan 3. Fakultativni protokol uz Konvenciju o pravima
 djeteta

Provedbena mjera
45.2.

Ratificirati Hašku konvenciju o zaštiti djece i suradnji u vezi s
međunarodnim posvojenjem

Nositelj Ministarstvo socijalne politike i mladih
Sunos itelj
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

dodatna sredstva iz Državnog proračuna na poziciji
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - pristupanje/ratifikacija Haške konvencije o zaštiti djece i
 suradnji u vezi s međunarodnim posvojenjem

Cilj 46. Osiguranje optimalnih uvjeta za razvoj dje ce

Provedbena mjera
46.1.

Izraditi prijedlog novog nacionalnog strateškog dokumenta na
području prava i interesa djece

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji nadležna tijela državne uprave, stručne i znanstvene

ustanove u suradnji s organizacijama civilnoga društva
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - izrađen i usvojen nacionalni strateški dokument

159 Odluka Hrvatskog sabora, br. 3680, od 30. listopada 2008.

69

Cilj 47. Informirati i senzibilizirati javnost o pr avima djece i odgovornom roditeljstvu

Provedbena mjera
47.1.

Promovirati značaj odgovornog roditeljstva i poštivanja prava
djece (emisije u sredstvima javnog priopćavanja, izrada i
objava članaka i priloga, tisak promidžbenih materijala i dr.
koji će se distribuirati u rodilištima, pedijatrijskim
ordinacijama, vrtićima, školama, igraonicama i dr.)

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo zdravlja

organizacije civilnoga društva u suradnji s medijima
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - izrada, tisak i distribucija publikacija, brošura, letaka;
 distribucija materijala u rodilištima, pedijatrijskim
 ordinacijama, dječjim vrtićima, školama, igraonicama
- prilozi i emisije putem medija
- objava svih materijala na Internet stranicama Ministarstva
 socijalne politike i mladih

Provedbena mjera
47.2.

Promovirati značaj odgovornog roditeljstva u romskoj
populaciji

Nositelj Ministarstvo socijalne politike i mladih u suradnji s
organizacijama civilnoga društva

Sunositelj Ministarstvo zdravlja
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - izrada, tisak i distribucija publikacija, brošura, letaka
- distribucija materijala putem organizacija civilnoga društva,
 u rodilištima, pedijatrijskim ordinacijama, dječjim vrtićima
- prilozi i emisije putem medija; objava svih materijala na
 Internet stranicama Ministarstva socijalne politike i mladih

Provedbena mjera
47.3.

Prigodno obilježiti Međunarodni dan Konvencije o pravima
djeteta te Dječji tjedan

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj nadležna tijela državne uprave

u suradnji s Pravobraniteljicom za djecu
i organizacijama civilnoga društva

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj i karakter događaja i aktivnosti koji su organizirani u
 svrhu obilježavanja
- broj programa organizacija civilnoga društva namijenjenih
 djeci i mladima

Provedbena mjera
47.4.

Vođenje i praćenje Registra posvojitelja

Nositelj Ministarstvo socijalne politike i mladih
Sunos itelj

70

Rok za provedbu 2013 i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - raspoloživi podaci o broju potencijalnih posvojitelja i
 zasnovanih posvojenja

Provedbena mjera
47.5.

Poticati pravovremeno poduzimanje odgovarajućih mjera
obiteljsko-pravne zaštite djece

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj
Rok za provedbu lipanj 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - skraćenje vremena provedbe postupka
- skraćenje vremena za poduzimanje mjera obiteljsko-pravne
 zaštite

Cilj 48. Podupirati razvoj organizacija civilnoga d ruštva koje se bave zaštitom i promicanjem
prava djece

Provedbena mjera
48.1.

Godišnjim natječajima pružati financijsku potporu projektima
udruga za djecu usmjerenih na osnaživanje djece za aktivno
sudjelovanje u zajednici i njihovo osvješćivanje o pravima iz
Konvencije Ujedinjenih naroda o pravima djeteta, te
projektima udruga usmjerenim prevencije nasilja nad i među
djecom, pružanje pomoći i podrške djeci žrtvama nasilja,
pružanje pomoći i podrške ranjivim skupinama djece

Nositelj Ministarstvo socijalne politike i mladih u suradnji s
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva iz Državnog proračuna a pozicijama Ministarstva
socijalne politike i mladih i sredstva iz dijela prihoda od igara
na sreću

Pokazatelji provedbe - iznos financijskih potpora projektima udruga za djecu koji su
 usmjereni na poticanje djece na aktivno sudjelovanje u
 zajednici i njihovo osvješćivanje o pravima iz Konvencije UN
 o pravima djeteta (na godišnjoj razini)
- broj organizacija civilnoga društva koje su dobile financijsku
 potporu (na godišnjoj razini)

Cilj 49. Razvoj zaštitnog okuženja radi smanjivanja rizika razli čitih oblika zlostavljanja djece

Provedbena mjera
49.1.

Specijalizacija sudaca u području obiteljskog prava

Nositelj Ministarstvo pravosuđa u suradnji s Pravosudnom
akademijom

Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - povećan broj specijaliziranih sudaca u području obiteljskog

71

 prava

Provedbena mjera
49.2.

Osigurati forenzičko ispitivanje djeteta žrtve teških kaznenih
djela pri postojećim zdravstvenim ustanovama

Nositelj Ministarstvo zdravlja
Sunositelj
Rok za provedbu 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - provedena forenzička ispitivanja djeteta žrtve teških
 kaznenih djela pri postojećim zdravstvenim ustanovama na
 regionalnoj razini

Provedbena mjera
49.3.

Redovito ažurirati i unaprijeđivati Nacionalni registar
počinitelja seksualnog nasilja nad djecom

Nositelj Ministarstvo pravosuđa
Ministarstvo unutarnjih poslova

Sunositelj
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa i Ministarstva unutarnjih poslova

Pokazatelji proved be - uspostavljen informatički nacionalni registar počinitelja
 seksualnog nasilja nad djecom
- ažuran unos podataka u nacioni registar

Provedbena mjera
49.4.

Osigurati primjerene uvjete u pritvoru za maloljetne počinitelje
kaznenih djela, osobito putem osiguranja odgovarajućih
organizacijskih i financijskih sredstava

Nositelj Ministarstvo pravosuđa u suradnji s Pravobraniteljicom za
djecu

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - izrađena analiza i preporuke poboljšanja uvjeta
- poboljšani uvjeti u pritvoru osigurani u skladu s
 međunarodnim i europskim standaridima

Provedbena mjera
49.5.

Donijeti akcijski plan pomoći i zaštite djece stranaca bez
pratnje te osigurati uvjete za primjeren smještaj i tretman
djece stranih državljana bez pratnje roditelja, tražitelja azila i
nezakonitih migranata, uspostaviti mrežu posebnih skrbnika
te uspostaviti neovisni mehanizam praćenja i evaluacije rada
skrbnika

Nositelj Ministarstvo unutarnjih poslova
Ministarstvo socijalne politike i mladih

Sunositelji Ministarstvo zdravlja
u suradnji s Hrvatskim zavodom za zdravstveno osiguranje i
organizacijama civilnoga društva

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova i Ministarstva socijalne
politike i mladih

Pokazatelji provedbe - usvojen akcijski plan

72

- pozitivna evaluacija smještaja i tretmana djece stranih
 državljana bez pratnje roditelja, tražitelja azila i nezakonitih
 migranata
- uspostavljena mreža posebnih skbnika,
-uspostavljen neovisni mehanizam praćenja i evaluacije rada
 skrbnika

Provedb ena mjera
49.6.

Uspostaviti bazu podataka za djecu bez pratnje

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj Ministarstvo unutarnjih poslova

Ured za ljudska prava i prava nacionalnih manjina
Ministarstvo vanjskih i europskih poslova u suradnji s
organizacijama civilnoga društva

Rok za provedbu 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva na pozicijama nadležnih tijela i sredstva iz
fondova Europske unije

Pokazatelji provedbe - uspostavljen nacionalni referalni sustav i jedinstven model
 prikupljanja statističkih podataka svih kategorija djece bez
 pratnje (nezakoniti migranti, tražitelji azila, žrtve trgovanja
 ljudima)

Cilj 50. Zaštita i promicanje prava djece u medijim a: pristup medijima, zaštita privatnosti i
zaštita od štetnih sadržaja

Provedbena mjera
50.1.

Popularizirati i unapređivati medijsku kulturu u školama

Nositelj Agencija za odgoj i obrazovanje
Sunositelji Vijeće za elektroničke medije

Hrvatski audiovizualni centar
Centar za sigurniji Internet
Agencija za zaštitu osobnih podataka
Hrvatska radiotelevizija
u suradnji s organizacijama civilnoga društva

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje

Pokazatelji provedbe - broj programa medijske kulture prema razinama odgojno
 obrazovnog sustava
- broj programa koji se temelje na novim medijima
- broj stručnih skupova za učitelje i nastavnike

Provedbena mjera
50.2.

Osvješćivati roditeljsku odgovornost u svim područjima
zaštite prava djece, posebno u medijima

Nositelj Ministarstvo socijalne politike i mladih u suradnji s
Pravobraniteljicom za djecu i organizacijama civilnoga
društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj predviđenih i realiziranih aktivnosti za osvješćivanje
 roditeljske odgovornosti

73

- izrada i distribucija promotivnih materijala
- objavljivanje sadržaja na internetu i u medijima

Provedbena mjera
50.3.

Osigurati sustavni nadzor nad provedbom propisa koji se
odnose na zaštitu prava djece u elektroničkim medijima, kako
bi se pravovremeno sankcioniralo kršenja propisa, osobito u
zaštiti privatnosti djece i zaštiti od potencijalno štetnih
sadržaja u elektroničkim medijima

Nositelj Agencija za elektroničke medije
Sunositelj Agencija za zaštitu osobnih podataka u suradnji s

Pravobraniteljicom za djecu
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva Agencije za elektroničke medije

Pokazatelji provedbe - broj izvršenih nadzora i izrečenih mjera koji se odnose na
 zaštitu prava djece u elektroničkim medijima

14. Zaštita prava mladih

Vlada Republike Hrvatske usvojila je Nacionalni program za mlade od 2009. do 2013. godine
temeljem kojeg se provode aktivnosti u područjima obrazovanja i informiranja, zapošljavanja i
poduzetništva, socijalne politike, zdravstvene zaštite i reproduktivnog zdravlja, aktivnog sudjelovanja
mladih u društvu, kulture mladih i slobodnog vremena te mobilnosti, informiranja i savjetovanja.

U cilju aktivnog sudjelovanja mladih u društvu, temeljem Zakona o savjetima mladih osnovani su
savjeti mladih kao savjetodavna tijela predstavničkih tijela jedinica lokalne i područne (regionalne)
samouprave u 143 općine, 98 gradova i 19 županija. U cilju unaprjeđenja njegove provedbe u tijeku je
izrada Nacrta prijedloga Zakona o izmjenama i dopunama Zakona o savjetima mladih.

Najvažniji izazov u predstojećem razdoblju je povećati aktivno sudjelovanje mladih u procesima
odlučivanja, budući da veliki broj mladih još uvijek nema priliku javno iskazati svoje stavove o
odlukama koje imaju izravan utjecaj na njihov život. S time u vezi, Vlada Republike Hrvatske je 6.
rujna 2012. godine donijela novu Odluku o osnivanju Savjeta za mlade. Savjet je međuresorno
savjetodavno tijelo Vlade Republike Hrvatske sa zadaćom sudjelovanja u razvoju javnih politika za
mlade. Odluka je donijela niz novina u smislu sastava, djelokruga, zadataka i brojnosti Savjeta čime
ono predstavlja tijelo šireg djelokruga, izbalansirano u smislu broja članova koji dolaze iz redova
civilnoga društva (osobito udruga mladih i za mlade) te uspostavlja sustav aktivnog suodlučivanja u
Savjetu za mlade.

Uvažavajući važnost informiranja mladih te promicanja sudjelovanja mladih kao aktivnih građana u
društvu, 17. travnja 2012. godine Republika Hrvatska postala je potpisnica Europske povelje o
informiranju mladih. Potpisivanjem Povelje označen je početak javne kampanje u Republici Hrvatskoj
pod nazivom “Informacija uPRAVO sad! – mladi pitaju“. Navedenu kampanju, na europskoj razini, uz
potporu Vijeća Europe, organizirala je i koordinirala Europska agencija za informiranje i savjetovanje
mladih ERYICA. Kampanja se provodila, kako na europskoj razini i nacionalnim razinama drugih
članica Vijeća Europe, tako i u Republici Hrvatskoj, od 17. travnja do 31. prosinca 2012. godine.

Cilj 51. Podupirati aktivno sudjelovanje mladih u p rocesima odlu čivanja na svim razinama

Provedbena mjera
51.1.

Senzibilizirati mlade na uključivanje u rad savjeta mladih i
organizacija izobrazbe za članove savjeta mladih

Nositelj Ministarstvo socijalne politike i mladih

74

Sunositelji Jedinice lokalne i područne (regionalne) samouprave u
suradnji s organizacijama civilnoga društva

Rok za prov edbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih i sredstva tijela lokalne
i područne (regionalne) samouprave

Pokazatelji provedbe - broj savjeta mladih koji djeluju u jedinicama lokalne i
 područne (regionalne) samouprave
- osigurana financijska potpora projektima udruga mladih i za
 mlade koji u svojim aktivnostima imaju organizaciju
 edukacija, seminara, okruglih stolova vezano uz temu
 aktivnog sudjelovanja u društvenom životu
- obilježen Međunarodni dan mladih

Skrb o posebno osjetljivim skupinama gra đana

15. Zaštita prava osoba s invaliditetom

Republika Hrvatska je kao stranka svih ključnih konvencija i standarda u području socijalne i
ekonomske sigurnosti građana preuzela obvezu zaštite i promicanja ljudskih prava osoba s
invaliditetom, posebice u području izjednačavanja mogućnosti za osobe s invaliditetom kako bi mogle
ravnopravno sudjelovati u građanskim, političkim, ekonomskim, društvenim i kulturnim područjima
života. Svoje opredjeljenje za puno ostvarivanje svih temeljenih ljudskih prava osoba s invaliditetom
Republika Hrvatska je potvrdila ratifikacijom Konvencije o pravima osoba s invaliditetom Ujedinjenih
naroda160, a koja je, uz Akcijski plan Vijeća Europe za promicanje prava i potpunog sudjelovanja u
društvu osoba s invaliditetom: poboljšanje kvalitete života osoba s invaliditetom u Europi 2006.-2015.,
bila temelj za donošenje Nacionalne strategije izjednačavanja mogućnosti za osobe s invaliditetom od
2007. do 2015. godine (u daljnjem tekstu: Nacionalna strategija). Uspješnost provedbe Nacionalne
strategije posebno se prati kroz projekt “ Podrška u primjeni mehanizama praćenja i evaluacije mjera
Nacionalne strategije izjednačavanja mogućnosti za osobe s invaliditetom od 2007. do 2015.
godine“.161

U 2011. godini je, sukladno preuzetim obvezama, izrađeno Inicijalno izvješće Republike Hrvatske o
provedbi Konvencije o pravima osoba s invaliditetom Ujedinjenih naroda. Iz Izvješća je vidljivo da je
javnost više senzibilizirana za prava i mogućnosti osoba s invaliditetom te je unaprijeđen sustav za
prepoznavanje i prijavljivanje kršenja njihovih prava. Razvidna je i trajna suradnja svih dionika u
društvu u primjeni navedenih propisa i dokumenata, te provedbi raznih programa i projekata
usmjerenih osobama s invaliditetom, osobito s organizacijama civilnoga društva i međunarodnim
organizacijama na području zaštite i promicanja prava osoba s invaliditetom.

U Republici Hrvatskoj osnovan je 01. srpnja 2008. godine Ured pravobraniteljice za osobe s
invaliditetom. Pravobraniteljica za osobe s invaliditetom prati stanje ljudskih prava osoba s
invaliditetom na svim razinama života i u svim područjima Republike Hrvatske kroz intervencije u
slučajevima konkretnih kršenja prava osoba s invaliditetom, aktivnosti podizanja razine svijesti,
ukazivanje na obvezu poštivanja prava na jednakost i uključenost te potrebu usklađivanja nacionalnih
propisa s Konvencijom o pravima osoba s invaliditetom i drugim međunarodnim dokumentima.

Praćenjem položaja osoba s invaliditetom u Republici Hrvatskoj Pravobraniteljica za osobe s
invaliditetom ukazala je na područja koje je potrebno unaprijediti: pristupačnost i mobilnost, odgoj i
obrazovanje, rad i zapošljavanje, zdravstvena zaštita, primjereni životni standard i socijalna zaštita,

160 koju je Republika Hrvatska potpisala 30. ožujka 2007. godine, a Hrvatski sabor ratificirao 1. lipnja 2007. godine
161 koji od 2009. godine provodi Ministarstvo socijalne politike i mladih u suradnji s Programom Ujedinjenih naroda za razvoj u
Hrvatskoj.

75

neovisno življenje i uključenost u zajednicu, mirovinsko osiguranje, pravosuđe te jednakost pred
zakonom.

Iako su u području pristupačnosti učinjeni izvjesni pomaci, u pojedinim lokalnim sredinama ne poštuju
se u potpunosti postojeći propisi o obvezi izgradnje i adaptacije pristupačnih dijelova javnih površina i
građevina, pa su tako u pojedinim sredinama institucije koje pružaju javne usluge nedostupne za
osobe s invaliditetom.
Unatoč tome što Republika Hrvatska promiče inkluzivno obrazovanje, u praksi se pojavljuju određeni
problemi u području predškolskog odgoja te osnovnoškolskog i srednješkolskog obrazovanja, kao što
su nedostatak sustavne podrške (stručnjaci, pomoćnici u nastavi, prijevoz, didaktička pomagala i
drugo. Zakonodavni okvir za visokoškolsko obrazovanje ne prepoznaje osobe s invaliditetom kao
studente iz čega proizlaze problemi za uključivanje studenata s invaliditetom na jednakoj osnovi s
drugima.

Postojeći Zakon o profesionalnoj rehabilitaciji i zapošljavanju osoba s invaliditetom zbog
nedorečenosti mnogih odredbi te nedonošenja podzakonskih akata ne osigurava svrhu zbog koje je
donesen što rezultira nedovoljnim zapošljavanjem osoba s invaliditetom (nepostoji kontrola kvotnog
zapošljavanja, kontrola uplate posebnog doprinosa, neostvarivanje prednosti pri zapošljavanju i
drugo).
U području zdravstva određeni problemi su uočeni kod odobravanja fizikalne terapije, pomoći i njege u
kući, ostvarivanja prava na ortopedska pomagala i prava na dopunsko zdravstveno osiguranje
pojedinim kategorijama osoba s invaliditetom. Također, osobe s intelektualnim i mentalnim
poteškoćama se susreću s određenim problemima u području stomatološke zaštite i mentalnog
zdravlja.

Zbog važnosti uključivanja osoba s invaliditetom u društvenu zajednicu bitno je provoditi mjere iz
Nacionalnog plana deinstitucionalizacije i transformacije ustanova socijalne skrbi za razdoblje 2011. –
2016., kako bi se smanjio broj osoba s invaliditetom u institucijama. Vrlo je važno posebnu pozornost
posvetiti prevenciji zlouporabe u slučajevima oduzimanja poslovne sposobnosti osobama s
invaliditetom. Potrebno je provesti reformu sustava skrbništva te usklađivanja obiteljskog
zakonodavstva s odredbama Konvencije o pravima osoba s invaliditetom.

U cilju poboljšanja kvalitete života osoba s najtežom vrstom i stupnjem invaliditeta provodi se i Projekt
rješavanja pristupačnosti objektima osoba s invaliditetom, sufinanciranjem projekata uklanjanja
arhitektonskih barijera koje onemogućuju njihovo kretanje. Od 2008. do 2011. sufinancirano je ukupno
60 takvih prilagodbi.

Također, Hrvatska radiotelevizija je temeljem Zakona o Hrvatskoj radioteleviziji162 obvezatna prevoditi
program na hrvatski znakovni jezik. Zakonom o elektroničkim medijima163 propisano je da će Vijeće za
elektroničke medije poticati pružatelje audiovizualnih medijskih usluga da svoje usluge postupno čine
dostupnima osobama s oštećenjem sluha ili vida.

Cilj 52. Osobama s invaliditetom osigurati zaštitu ljudskih prava i temeljnih sloboda

Provedbena mjera
52.1.

Uključiti osobe s invaliditetom u razvoj, provedbu i evaluaciju
zakonodavstva i politike koja se odnosi na osobe s
invaliditetom i djecu s teškoćama u razvoju

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo zdravlja

nadležna tijela državne uprave te jedinice lokalne i regionalne
samouprave

162 NN 17/01, 25/03, 137/10, 76/12
163 NN 122/03, 79/07, 32/08, 65/09, 153/09, 84/11

76

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj osoba s invaliditetom uključenih u izradu, provedbu i
 evaluaciju zakonodavstva i politike
- podignut standard savjetovanja sa zainteresiranom
 javnošću u području razvoja politike za osobe s invaliditetom
- broj zakona u kojima su kao aktivni sudionici u izradi nacrta
 i/ili izmjena i dopuna postojećih zakona osobe s
 invaliditetom imale priliku dati svoj doprinos

Provedbena mjera
52.2.

Poticati razvoj izvaninstitucijskih oblika potpore i skrbi za
osobe s invaliditetom kako bi im se omogućio što neovisniji
život u zajednici

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo zdravlja

Jedinice lokalne i regionalne samouprave
u suradnji s udrugama osoba s invaliditetom te udrugama
koje programski rade u korist osoba s invaliditetom

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - povećanje vrsta usluga potrebnih osoba s invaliditetom,
razvijena mreža potrebnih usluga u zajednici u odnosu na
prethodno razdoblje, osigurana regionalna ravnomjernost
pristupačnosti uslugama
- broj osnovanih službi podrške i drugih alternativnih
izvaninstitucionalnih oblika skrbi u zajednici.

Cilj 53. Senzibilizirati javnost za mogu ćnosti i potrebe osoba s invaliditetom i promicati n jihova
prava

Provedbena mjera
53.1.

Organizirati stručne skupove i kampanje te obilježavati
datume značajne za osobe s invaliditetom

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ured za ljudska prava i prava nacionalnih manjina

Agencija za odgoj i obrazovanje
Agencija za strukovno obrazovanje i obrazovanje odraslih
u suradnji s Pravobraniteljicom za osobe s invaliditetom,
organizacijama civilnoga društva, jedinicama lokalne i
područne (regionalne) samouprave i Hrvatskom
radiotelevizijom

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj provedenih kampanja/drugih informativnih sadržaja u
 promatranoj godini (državne i nevladine organizacije)
- redovno obilježavanje Međunarodnog dana ljudskih prava
 10. prosinca i Međunarodnog dana osoba s invaliditetom 3.
 prosinca u sredstvima javnog priopćavanja

77

Cilj 54. Poticati razvoj organizacija civilnoga dru štva koje se bave zaštitom prava osoba s
invaliditetom

Provedbena mjera
54.1.

Osigurati financijska sredstva za provedbu projekata na
području zaštite prava osoba s invaliditetom i institucionalni
razvoj nacionalnih saveza osoba s invaliditetom kroz
raspodjelu financijskih sredstava iz dijela prihoda od igara na
sreću za provedbu projekata udruga osoba s invaliditetom i
udruga koje programski djeluju u korist osoba s invaliditetom

Nositelji Ministarstvo socijalne politike i mladih
Ministarstvo znanosti, obrazovanja i sporta
Ministarstvo branitelja
Ministarstvo zaštite okoliša i prirode
Ministarstvo kulture

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

dio prihoda od igara na sreću i sredstva iz Državnog
proračuna na pozicijama nadležnih tijela

Pokazatelji provedbe - broj projekata provedenih u partnerstvu udruga osoba s
 invaliditetom i drugih organizacija civilnoga društva
- provedena evaluacija koja jasno definira učinke provedbe

Cilj 55. Osigurati inkluzivno obrazovanje u svim ob razovnim fazama

Provedbena mjera
55.1.

Razvoj i osuvremenjivanje obrazovnih programa za osobe s
invaliditetom i podrška školama u izradi prilagođenih
programa za učenike s teškoćama

Nositelj Agencija za strukovno obrazovanje i obrazovanje odraslih
Sunositelji Agencija za odgoj i obrazovanje
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za strukovno obrazovanje i obrazovanje odraslih

Pokazatelji provedbe - provedena analiza postojećih programa
- izrađena studija kojom se utvrđuju potrebni programi u
 skladu sa suvremenim standardima
- regionalna zastupljenost provedbe programa

Cilj 56. Pove ćati broj zaposlenih osoba s invaliditetom sukladno regionalnim gospodarsko
razvojnim programima

Provedbena mjera
56.1.

Uključivati osobe s invaliditetom i njihove udruge u kreiranje
nacionalnih i regionalnih politika razvoja u području rada i
zapošljavanja

Nositelj Ministarstvo rada i mirovinskoga sustava
Sunositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama

lokalne i regionalne samouprave
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva rada i mirovinskoga sustava i sredstva
pretpristupne pomoći i Europskog socijalnog fonda

Pokazatelji provedbe - broj osoba s invaliditetom i njihovih udruga uključenih u
 izradu politika razvoja u području rada i zapošljavanja

78

Provedbena mjera
56.2.

Provoditi javne kampanje kroz koje treba osnaživati osobe s
invaliditetom na zapošljavanje

Nositelji Hrvatski zavod za zapošljavanje
Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom

Sunositelji Ministarstvo rada i mirovinskoga sustava
Ministarstvo socijalne politike i mladih
u suradnji s jedinicama lokalne i regionalne samouprave,
Pravobraniteljicom za osobe s invaliditetom, udrugama osoba
s invaliditetom i udrugama koje programski rade u korist
osoba s invaliditetom

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Hrvatskog zavoda za zapošljavanje te sredstva iz Fonda za
profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom; sredstva planirana za ovu namjenu iz
Europskog socijalnog fonda i sredstva iz programa Europske
unije

Pokazatelji provedbe - broj i vrsta provedenih promotivnih aktivnosti
- broj osoba uključenih u aktivnosti
- izrađene, distribuirane i putem Interneta objavljene
 publikacije (brošure, leci)
- broj organiziranih događaja (savjetovanja, rasprava,
 okruglih stolova, radionica, itd.)

Provedbena mjera
56.3.

Obavještavati javnost o prednostima zapošljavanja osoba s
invaliditetom

Nositelji Hrvatski zavod za zapošljavanje
Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom

Sunositelji Ministarstvo socijalne politike i mladih
Ministarstvo rada i mirovinskoga sustava
u suradnji s udrugama osoba s invaliditetom i udrugama koje
programski rade u korist osoba s invaliditetom

Rok za provedbu prosinac 2013 i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Hrvatskog zavoda za zapošljavanje te sredstva iz Fonda za
profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom
sredstva planirana za ovu namjenu iz Europskog socijalnog
fonda
sredstva iz programa Europske unije

Pokazatelji provedbe - izrađen priručnik o prednostima zapošljavanja osoba s
 invaliditetom
- priručnik objavljen na službenim Internet stranicama
 ministarstava
- provedbeno informiranje o prednostima zapošljavanja
 osoba s invaliditetom (emitirane emisije na Hrvatskoj
 radioteleviziji i Hrvatskom radiju i drugim medijima)

Provedben a mjera
56.4.

Isticati uspješne primjere zaposlenih osoba s invaliditetom
davanjem godišnje nagrade

Nositelj Hrvatski zavod za zapošljavanje
Sunositelji Ministarstvo socijalne politike i mladih

79

Ministarstvo rada i mirovinskoga sustava
Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom
u suradnji s Pravobraniteljicom za osobe s invaliditetom

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Hrvatskog zavoda za zapošljavanje i Fonda za profesionalnu
rehabilitaciju i zapošljavanje osoba s invaliditetom; sredstva
planirana za ovu namjenu iz Europskog socijalnog fonda i
sredstva iz programa Europske unije

Pokazatelji provedbe - izrađen priručnik o dobroj praksi
- priručnik objavljen na službenim Internet stranicama
 ministarstava
- provedbeno informiranje o dobroj praksi putem medija
 (emitirane emisije na Hrvatskoj radioteleviziji i Hrvatskom
 radiju i drugim medijima)
- objava dobitnika godišnjih nagrada

Cilj 57: Uspostaviti sustav/model osposobljavanja, prekvalif ikacije i profesionalne rehabilitacije
osoba s invaliditetom utemeljenog na ja čanju preostalih sposobnosti

Provedbena mjera
57.1.

Inicirati osnivanje regionalnih centara za profesionalnu
rehabilitaciju za osposobljavanje, radnu rehabilitaciju,
prekvalifikaciju osoba s invaliditetom

Nositelj Ministarstvo rada i mirovinskog sustava
Sunositelji Fond za profesionalnu rehabilitaciju i zapošljavanja osoba s

invaliditetom
jedinice lokalne i regionalne samouprave

Rok za provedbu 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva rada i mirovinskoga sustava, sredstva Fonda za
profesionalnu rehabilitaciju i zapošljavanje osoba s
invaliditetom

Pokazatelji provedbe - dovršena analiza i izrađen prijedlog osnivanja centara za
 profesionalnu rehabilitaciju za osposobljavanje, radnu
 rehabilitaciju i prekvalifikaciju osoba s invaliditetom

Cilj 58. Osigurati dostupnost i zastupljenost zdrav stvenih usluga za potrebe rehabilitacije djece
s teško ćama u razvoju i odraslih osoba s invaliditetom, soc ijalnih usluga i službi podrške

Provedbena mjera
58.1.

Popunjavati mrežu javne zdravstvene službe za djelatnost
zdravstvene njege i fizikalne terapije u kući bolesnika u
ruranim područjima

Nositelj Ministarstvo zdravlja
Sunositelj
Rok za provedbu 2015. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - postotak popunjenosti mreže javno zdravstvene službe u
 ruralnim područjima
- broj novougovorenih subjekata po županijama

80

Provedbena mjera
58.2.

Podizati standard zdravstvenih i drugih ustanova, u kojima se
liječe i/ili borave osobe s mentalnim i/ili intelektualnim
teškoćama, osobito razvijati izvanbolničke institucije za
pružanje različitih usluga liječenja i rehabilitacije poput
dnevnih centara, dnevnih bolnica

Nositelj Ministarstvo zdravlja
Sunositelji Ministarstvo socijalne politike i mladih u suradnji s jedinicama

lokalne i regionalne samouprave
Rok za provedbu 2013. i kontinuirano
Izvor financ iranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - broj i vrsta provedenih mjera u svrhu povećanja standarda
- broj i vrsta novoosnovanih izvanbolničkih institucija
- broj korisnika obuhvaćenih različitim uslugama u zajednici

Provedbena mjera
58.3.

Provoditi kontinuiranu izobrazbu zdravstvenih radnika o
pravima i specifičnim potrebama osoba s invaliditetom

Nositelj Ministarstvo zdravlja u suradnji s visokoškolskim institucijama
(pravnim, medicinskim, edukacijsko-rehabilitacijskim i drugim)

Sunositelji Ministarstvo socijalne politike i mladih
područni uredi Hrvatskog zavoda za javno zdravstvo
u suradnji s udrugama osoba s invaliditetom i udrugama koje
programski rade u korist osoba s invaliditetom na lokalnoj
razini

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - broj, vrsta i trajanje izrađenih i provedenih edukacijskih
 programa
- broj zdravstvenih radnika uključenih u programe (po vrsti
 osoblja, vrsti institucija, teritorijalnoj rasprostranjenosti, itd.)

Provedbena mjera
58.4.

Provoditi kontinuiranu izobrazbu osoba s invaliditetom o
njihovim pravima tijekom liječenja – pravo na izbor, pravo na
izražavanje mišljenja, pravo na poštivanje ljudskog
dostojanstva i pravo na informaciju

Nositelj Ministarstvo zdravlja
Sunositelj Ministarstvo socijalne politike i mladih u suradnji s

Pravobraniteljicom za osobe s invaliditetom, pravnim
fakultetima, udrugama osoba s invaliditetom i udrugama koje
programski rade u korist osoba s invaliditetom

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - broj, vrsta i trajanje izrađenih i provedenih edukacijskih
 programa
- broj osoba uključenih u pohađanje programa
- broj i vrsta izrađenih materijala za edukaciju

Cilj 59. Uskla đivanje propisa iz podru čja mirovinskog osiguranja s Konvencijom o pravima
osoba s invaliditetom, osobito radi poticanja rehab ilitacije i prekvalifikacije

Provedbena mjera
59.1.

Osiguranje veće neposredne pristupačnosti informacijama o
uvjetima i načinima ostvarivanja prava osoba s invaliditetom

81

iz područja mirovinskog osiguranja
Nositelj Hrvatski zavod za mirovinsko osiguranje
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na poziciji
Hrvatskog zavoda za mirovinsko osiguranje

Pokazatelji provedbe - izrada promotivnih materijala (priručnici, brošure, leci, druge
 publikacije)
- distribucija materijala u svim područnim uredima Hrvatskog
 zavoda za mirovinsko osiguranje te udrugama osoba s
 invaliditetom
- promotivni materijali objavljeni na Internet stranicama
 Hrvatskog zavoda za mirovinsko osiguranje, Ministarstva
 socijalne politike i mladih i Pravobraniteljice za osobe s
 invaliditetom

Cilj 60. Osigurati jednakost pred zakonom za sve ka tegorije osoba s invaliditetom primjenom
učinkovitih zaštitnih mehanizama i ostalih oblika str učne i pravne pomo ći u ostvarivanju svojih
prava

Provedbena mjera
60.1.

Inicirati izmjene Obiteljskog zakona u dijelu skrbništva s
ciljem usklađivanja Zakona sa zahtjevima iz Konvencije o
pravima osoba s invaliditetom“

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo pravosuđa, Ministarstvo zdravlja u suradnji i

Pravobraniteljicom za osobe s invaliditetom.
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - promjena omjera lišenih pravne i poslovne sposobnosti u
 potpunosti u odnosu na lišene djelomično
- broj pokrenutih postupaka za preispitivanje odluke o lišenju

Cilj 61. Poticanje pružatelja medijskih usluga tele vizije na prilagodbu programa osobama s
oštećenjem sluha i vida

Provedbena mjera
61.1.

Osigurati povećanje programa dostupnih osobama s
oštećenjem sluha ili vida

Nositelj Agencija za elektroničke medije u suradnji s nacionalnim
televizijama, udrugama osoba s oštećenjem sluha ili vida,
pravobraniteljicom za osobe s invaliditetom

Sunositelj
Rok za provedbu 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva pružatelja audiovizualnih medijskih programa i
sredstva iz Fonda za poticanje pluralizma

Pokazatelji provedbe - povećanje udjela programa dostupnog osobama s
 oštećenjem sluha ili vida

Provedbena mjera
61.2.

Provoditi edukaciju zaposlenika centara za socijalnu skrb,
liječnika psihijatara, sudaca i vještaka medicinske struke o
primjeni Konvencije o pravima osoba s invaliditetom u
postupcima za lišavanje poslovne sposobnosti

82

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo zdravlja

u suradnji s Pravobraniteljicom za osobe s invaliditetom
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj stručnjaka uključenih u edukaciju, broj provedenih
 edukacija uključujući ravnomjernu teritorijalnu pokrivenost

16. Zaštita prava osoba s mentalnim ošte ćenjem

Konvencija o pravima osoba s invaliditetom definira osobe s invaliditetom kao one koje “imaju
dugotrajna tjelesna, mentalna, intelektualna ili osjetilna oštećenja, koja u međudjelovanju s različitim
preprekama mogu sprječavati njihovo puno i učinkovito sudjelovanje u društvu na ravnopravnoj osnovi
s drugima.“ Ovakvo definiranje nedvojbeno ukazuje da se pod pojmom invaliditeta podrazumijevaju i
smetnje mentalnog razvoja. U uobičajenoj pravničkoj terminologiji ove osobe nazivaju se i osobama s
duševnim smetnjama.164 Iako bi se slijedom navedenoga o osobama s mentalnim oštećenjem moglo
govoriti i u kontekstu prethodnog poglavlja koji se odnosi na osobe s invaliditetom, radi lakšeg
razumijevanja, osobe s mentalnim oštećenjem izdvajaju se u posebnu skupinu/poglavlje. Naime, riječ
je o posebno ranjivoj društvenoj skupini koja s obzirom na prirodu svojih poteškoća ima specifične
potrebe zaštite Pritom se prvenstveno misli na potrebu skrbničke zaštite, ali i druga, posebice pravno
relevantna pitanja kao što su hospitalizacija u psihijatrijske ustanove, pristanci na medicinske zahvate i
dr.

U području zaštite duševnog zdravlja, osim spomenute UN Konvencije o pravima osoba s
invaliditetom, usvojeni su mnogi međunarodni instrumenti uključujući Rezoluciju Ujedinjenih naroda br.
46/117 iz 1991. kojom se propisuju načela zaštite osoba s duševnim smetnjama, i Preporuku Vijeća
Europe (1994)1235 o psihijatriji i ljudskim pravima, kao i Smjernice Svjetske zdravstvene organizacije
za unaprjeđenje ljudskih prava osoba s duševnim poremećajem.
Nacionalni normativni okvir u pogledu zaštite prava osoba s duševnim smetnjama temelji se na
odredbama Zakona o zaštiti osoba s duševnim smetnjama165, Obiteljskog zakona166i Zakona o zaštiti
prava pacijenata.167 Neka područja zaštite mentalnog zdravlja i prava osoba s duševnim poremećajem
obuhvaćena su nizom drugih zakona, uključujući zakone na području zdravstva, socijalne skrbi,
sigurnosti na radu, zaštite ljudskih prava i prava specifičnih skupina stanovništva, kao i na području
kaznenog zakonodavstva.168
Zakon o zaštiti osoba s duševnim smetnjama propisuje temelje, granice i uvjete za primjenu prisilnih
mjera169, postupak i uvjete prijema, smještaja i otpusta iz psihijatrijske ustanove, postupke primjene
fizičke sile u zaštiti i liječenju osoba s duševnim smetnjama te dužnosti osoba koje provode njihovu
zaštitu i liječenje.Zakon o zaštiti osoba s duševnim smetnjama uspostavio je i mehanizme zaštite
duševnog zdravlja i zaštite osoba s duševnim smetnjama koji odgovaraju suvremenim znanstvenim

164 Prema Zakonu o zaštiti osoba s duševnim smetnjama i Obiteljskom zakonu.
165 NN 111/2007, 27/1998/ 128/1999, 79/2002
166 NN 116/03., 17/04., 136/04, 107/07, 61/2011; Skrbništvo kao temeljni institut zaštite osoba s duševnim smetnjama
reguliran je u obiteljskom zakonodavstvu. Odlukom o lišenju poslovne sposobnosti ograničavaju se prava osoba lišenih
poslovne sposobnosti, a rješenjem o imenovanju skrbnika određuju se njegove ovlasti i dužnosti.
167 NN 169/2004
168 Zakon o socijalnoj skrbi (NN 57/11), Zakon o radu (NN 149/2009, 61/11), Zakon o obveznom zdravstvenom osiguranju
(NN 150/08, 94/09, 153/09, 71/10 i 139/10, 49/11), Zakon o mirovinskom osiguranju (NN 102/98, 127/00, 59/01, 109/01,
147/02, 117/03, 30/04, 177/04, 92/05, 43/07, 79/07, 35/08, 40/10, 121/10, 130/10 – pročišćeni tekst i 61/11, 114/01) Kazneni
zakon (NN 125/11), Zakon o suzbijanju diskriminacije (NN 75/08) i dr.
169 Prisilna hospitalizacija moguća je samo u slučajevima kada osoba s težim duševnim smetnjama ozbiljno i izravno
ugrožava vlastiti ili tuđi život, zdravlje ili sigurnost, te po sudskoj presudi. Prisilna hospitalizacija ograničena je vremenski i
mora prestati čim prođe opisana opasnost.

83

spoznajama i odgovarajućim dokumentima o zaštiti ljudskih prava, na čemu je temeljen i Zakon o
zaštiti prava pacijenata. Oba zakona uređuju zaštitu i ostvarivanje prava na odgovarajuće liječenje,
pravo na odbijanje sudjelovanja u liječničkim i znanstvenim pokusima, pravo na sudsku zaštitu te
politička, socijalna i religijska prava. Pored toga, uspostavljeno je i Državno povjerenstvo za zaštitu
osoba s duševnim smetnjama kao nezavisno stručno tijelo radi praćenja i unaprjeđenja zaštite prava
duševnih bolesnika.170
Skrbnička zaštita osoba lišenih poslovne sposobnosti regulirana je Obiteljskim zakonom. Naime,
duševne smetnje ili drugi uzroci koji za posljedicu imaju nemogućnost brige o vlastitim pravima,
potrebama ili interesima, odnosno ugrožavaju prava i interese drugih, mogu, odlukom suda, rezultirati
potpunim ili djelomičnim lišenjem poslovne sposobnosti. Osobi lišenoj poslovne sposobnosti imenuje
se skrbnik171 koji postaje njezin zakonski zastupnik, te je ovlašten i dužan brinuti o njezinim pravima,
potrebama i interesima, kako osobnim, tako i imovinskim.172 Između ostaloga, skrbnik (uz prethodno
odobrenje centra za socijalnu skrb) donosi odluke o gotovo svim važnijim mjerama i pitanjima, pa tako
i o odlukama koje se odnose na hospitalizaciju u psihijatrijske ustanove, odluke o pristanku na
medicinske zahvate i drugo. Obiteljski zakon regulira i pravni status osoba lišenih poslovne
sposobnosti u drugim obiteljskopravnim institutima, npr. u bračnom pravu, roditeljskoj skrbi, posvojenju
i dr.

Mentalni (duševni) poremećaji i poremećaji ponašanja obuhvaćaju veliki broj poremećaja opisanih u
Međunarodnoj klasifikaciji mentalnih poremećaja i poremećaja ponašanja MKB 10, u kojoj su opisani
dijagnostički kriteriji za pojedine mentalne poremećaje. Mentalne poremećaje karakteriziraju simptomi
bolesti povezani s izmjenama različitih psihičkih funkcija poput raspoloženja, opažanja, mišljenja,
osjećaja, nagona.Zakon o zaštiti osoba s duševnim smetnjama različito definira duševne smetnje. Npr.
osoba s težim duševnim smetnjama je osoba s duševnim smetnjama koja nije u mogućnosti shvatiti
značenje svojega postupanja ili ne može vladati svojom voljom ili su te mogućnosti smanjene u tolikoj
mjeri da joj je neophodna psihijatrijska pomoć.

Vlada Republike Hrvatske donijela je (2010.) Nacionalnu strategiju zaštite mentalnog zdravlja za
razdoblje od 2011. do 2016. godine173 sa svrhom unaprjeđenja postojećeg i razvoja novih načina
zaštite mentalnog zdravlja, smanjenja pojave duševnih poremećaja, povećanja ujednačene
dostupnosti kvalitetnog i pravovremenog liječenja, rehabilitacije i društvenog uključivanja osoba s
duševnim poremećajima, jačajući i njihovu ulogu u odlučivanju u navedenim procesima, a sve u cilju
povećanja osobnog zadovoljstva i zdravlja građana, smanjenja troškova te poticanja ekonomskog i
društvenog razvoja.

Zaštita mentalnog zdravlja provodi se kroz djelatnost primarne, sekundarne i tercijarne zdravstvene
zaštite a djelatnost Hrvatskogzavoda za zaštitu mentalnog zdravlja,174preuzeo je Hrvatskizavod za
javno zdravstvo. Na temelju Zakona o zdravstvenoj zaštiti, sredinom 2009. godine donesena je Mreža
javne zdravstvene službe, prema kojoj su na primarnoj razini pri županijskim zavodima za javno
zdravstvo ustrojene službe za zaštitu mentalnog zdravlja i prevenciju ovisnosti (ukupno 45 timova).
Mreža nije u potpunosti popunjena na cijelom području Republike Hrvatske niti su popunjeni timovi
potrebnim stručnjacima. Prioritetno područje djelovanja je daljnje osnaživanje i stručno ekipiranje
Službi za mentalno zdravlje, prevenciju i izvanbolničko liječenje ovisnosti županijskih zavoda za javno
zdravstvo te sukladno potrebama mijenjanje javnozdravstvene mreže, zatim provođenje kontinuirane
izobrazbe za novopridošle djelatnike službi i specifičnih izobrazbi za pojedine programe.

Mreža javne zdravstvene službe po pitanju zaštite mentalnog zdravlja ne može pokriti svu složenost
potreba mentalnog zdravlja. Stoga je potrebno odrediti njenu ulogu u mreži različitih izvanbolničkih

170 Državno povjerenstvo za zaštitu osoba s duševnim smetnjama na temelju Zakona o zaštiti osoba s duševnim smetnjama
imenovao je ministar zdravlja (studeni 2012.) iisto će biti objavljeno.
171 Rješenjem nadležnog centra za socijalnu skrb, za područje za koje je osoba lišena poslovne sposobnosti
172 Ovisno o stupnju i području lišenja poslovne sposobnosti
173 Strategiju je usvojila Vlada Republike Hrvatske na 79. sjednici 16. rujna 2010. godine.
174Zakon o zdravstvenoj zaštiti (NN 150/08, 71/10, 139/10, 22/11, 84/11, 12/12, 35/12, 70/12)

84

usluga koje trebaju postojati. Iste je potrebno razvijati u zajednici prema preporukama Svjetske
zdravstvene organizacije (World Health Organization) za razvoj mentalnog zdravlja u zajednici.

Svjetska zdravstvena organizacija navodi da učinkovite službe za mentalno zdravlje uključuju
povezanost različitih ustanova i usluga koje postoje u zajednici, ako je međusobno surađuju. Ona
preporuča deinstitucionalizaciju i stavljanje naglaska na pružanje pomoći u izvanbolničkom sustavu
liječenja, kratkotrajno bolničko liječenje, povezan sustav usluga u zajednici koji uključuje sljedeće:
usluge na primarnom nivou (obiteljska medicina i druge djelatnosti doma zdravlja) koje provode rano
otkrivanje i liječenje mentalnih poremećaja, imaju specifične programe (primjerice za depresiju,
anksiozne poremećaje, prve psihotične poremećaje i upućivanje na druge razine službe za zaštitu i
unaprjeđenje mentalnog zdravlja kada je topotrebno); službu za mentalno zdravlje u zajednici koja
uključuje dnevne centre, centre za rehabilitaciju, mobilni tim za krizne intervencije, usluge poput
casemanagmenta (specifičnog oblika brige za osobe koje učestalo koriste bolničko liječenje), pomoći
kod zapošljavanja i drugih psihosocijalnih postupaka namijenjenih osposobljavanju za samostalni život
i rad; kratkotrajno bolničko liječenje, a dugotrajnije liječenje za manji broj osoba; neformalne programe
samopomoći i socijalnog uključivanja u organizaciji nevladinih udruga, koji čine važan dio sustava, ali
ne mogu zamijeniti druge funkcionalne dijelove. Svjetska zdravstvena organizacija na dalje preporuča
poštivanje određenih načela u službama za mentalno zdravlje: pristupačnost koja podrazumijeva
službe u blizini korisnika usluga; sveobuhvatnost koje uključuje dostupnost različitih metoda;
kontinuirana koordinirana skrb nakon bolničkog liječenja korištenjem različitih drugih službi osim
medicinskih poput socijalne skrbi, zapošljavanja; služba vođena potrebama korisnika; učinkovitost
korištenjem postupaka i programa čija se učinkovitost može lako dokazati; jednakost u smislu da
usluge trebaju biti dostupne svim osobama kojima su potrebne, zaštita i unaprjeđenje ljudskih prava
što podrazumijeva da osobe s mentalnim poremećajima imaju ista ljudska prava; informacije u smislu
točnih informacija o sustavu liječenja i ljudskim pravima; oporavak i osnaživanje koji su ciljevi liječenja
osoba s metnalnim poremećajima, stoga je potrebeno u liječenju koristiti su vremene metode koje
uključjuju balansirano korištenje lijekova, rehabilitaciju tepsihoterapiju. Važno je napomenuti da je prije
odluke o lišavanju poslovne sposobnosti potrebno primijeniti metode rehabilitacije s ciljem povećanja
autonomije i pružanja podrške, što će dovesti do smanjenja potrebe ove restriktivne mjere.

Cilj 62. Pove ćanje ujedna čene dostupnosti kvalitetnog i pravovremenog lije čenja, rehabilitacije
i društvenog uklju čivanja osoba s mentalnim ošte ćenjem i borba protiv stigme psihi čke bolesti

Provedbena mjera
62.1.

Razvoj kapaciteta izvanbolničkog liječenja duševnih
bolesnika po modelu mentalnog zdravlja u zajednicikroz
razvoj dnevnih bolnica, dnevnih centara kao i osiguravanjem
kvalitetnih izvanbolničkih programa za specifične mentalne
poremećaje poput depresije, anksioznih poremećaja,
poremećaja sa psihozom, poremećaja hranjenja i drugih
poremećaja.

Nositelj Ministarstvo zdravlja
Sunositelj Ministarstvo socijalne politike i mladih
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - broj novoosnovanih dnevnih bolnica izvanbolničkog liječenja
- pokazatelji jačanja kapaciteta (broj zaposlenih, broj mjesta u
dnevnim bolnicama, broj osoba u tretmanu i sl.)

Provedbena mjera
62.2.

Analizirati stanje i mogućnosti transformacije velikih
psihijatrijskih bolnica prema modernim odjelima za bolničko
liječenje i razvoja službi za izvanbolničko liječenje poput
asertivnog casemanagmenta, programa za prve psihotične
epizode

85

Nositelj Ministarstvo zdravlja
Sunositelj
Rok za provedbu 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - izrađena analiza postojećeg stanja i preporuka za
 transformaciju
- broj psihijatrijskih bolnica uključenih u program rada službi
 za izvanbolničko liječenje

Provedbena mjera
62.3.

Izraditi i provesti Nacionalnu strategiju borbe protiv stigme
psihičke bolesti putem suradnje između Hrvatskog zavoda za
javno zdravstvo i stručnih udruga

Nositelj Ministarstvo zdravlja
Sunositelj Hrvatski zavod za javno zdravstvo
Rok za provedbu prosinac 2014.
Izvor fin anciranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - izrađena Nacionalna strategija borbe protiv stigme psihičke
 bolesti
- predviđeni mehanizimi provedbe, praćenja i evaluacije

Provedbena mjera
62.4.

Razviti sustav skrbi u zajednici kao oblika rehabilitacije i
socijalnog uključivanja osoba s mentalnim oštećenjem

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj Ministarstvo zdravlja u suradnji s organizacijama civilnoga

društva i jedinicama lokalne i područne (regionalne)
samouprave

Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - izrađen programa razvoja sustava skrbi u zajednici
- u izradu programa uključeni svi dionici (relevantna tijela
državne uprave, organizacije civilnoga društva, jedinice
lokalne i područne (regionalne) samouprave)

Provedbena mjera
62.5.

Ojačati sustav nadzora nad ustanovama za smještaj osoba s
mentalnim oštećenjem

Nositelji Ministarstvo zdravlja
Ministarstvo socijalne politike i mladih
u suradnji s Uredom pravobraniteljice za osobe s
invaliditetom

Sunositelj
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - podneseno izvješće o provedenom nadzoru, uključujući broj
 nadziranih ustanova u odnosu na ukupan broj ustanova,
 broj osoba smještenih u ustanovama s analizom ključnih
 problema i preporukama za rješavanje i unaprjeđenje

Provedbena mjera
62.6.

Analizirati zakonodavne pretpostavke i praksu oduzimanja
poslovne sposobnosti osobama s mentalnim oštećenjem

Nositelj Ministarstvo socijalne politike i mladih

86

Sunositelj Ministarstvo pravosuđa u suradnji s Ministarstvom zdravlja
Rok za provedbu 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - učinjena analiza
- obavljena javna rasprava
- promijenjen zakonski okvir

CILJ 63. Jačanje kapaciteta Mreže javne zdravstvene službe za z aštitu mentalnog zdravlja i
prevenciju ovisnosti
Provedbena mjera
63.1.

Popuniti postojeće timove stručnim osobljem pri županijskim
zavodima za javno zdravstvoi odrediti njihovu ulogu odnosno
utvrditi opis i opseg poslova u zaštiti mentalnog zdravlja

Nositelj Ministarstvo zdravlja u suradnji s Hrvatskim zavodom za
zdravstveno osiguranje

Suno sitelj Hrvatski zavod za javno zdravstvo
Rok za provedbu 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - broj novoangažiranog osoblja u timovima; utvrđen opsi
 poslova
- popunjenost timova odgovarajućim stručnjacima

Provedbena mjera
63.2.

Osigurati ravnomjernu pokrivenost stručnim timovima na
području cijele Republike Hrvatske

Nositelj Ministarstvo zdravlja u suradnji s Hrvatskim zavodom za
zdravstveno osiguranje

Sunositelj Hrvatski zavod za javno zdravstvo
Rok za provedbu prosinac 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - osigurana ravnomjerna pokrivenost stručnim timovima (broj
 osoblja i timova u odnosu na broj stanovnika i potrebitih
 osoba)
- popunjenost Mreže javne zdravstvene službe

Provedbena mjera
63.3.

Uspostaviti i provoditi kontinuiranu izobrazbu za djelatnike
službi i specifične vrste izobrazbe za pojedine programe

Nositelj Ministarstvo zdravlja u suradnji s Hrvatskim zavodom za
javno zdravstvo

Sunositelj
Rok za provedbu listopad 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - utvrđen sadržaj i plan provedbe programa izobrazbe
- programi provedeni prema planu

CILJ 64. Osvještavanje javnosti o problemima ostvar ivanja ljudskih prava osoba
s mentalnim ošte ćenjem

Proved bena mjera
64.1.

Organizirati kampanje, javne rasprave, okrugle stolove,
seminare i radionice o ljudskim pravima osoba s mentalnim

87

oštećenjem
Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo pravosuđa

Ministarstvo zdravlja
Ured za ljudska prava i prava nacionalnih manjina
u suradnji s Pravobraniteljicom za osobe s invaliditetom i
organizacijama civilnoga društva

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj i vrsta predviđenih i provedbenih aktivnosti (javne
 rasprave, okrugli stolovi, savjetovanja, seminari, radionice)
- izrada i distribucija publikacija o pravima osoba s mentalnim
 oštećenjem
- publikacije objavljene na Internet stranicama nositelja i
 sunositelja mjere
- broj osoba uključenih u pojedine aktivnosti na godišnjoj
 razini

17. Prava osoba starije životne dobi

Prava starijih osoba su u međunarodnom i nacionalnim pravnim sustavima često nevidljiva. Načelo
jednakog dostojanstva, koje se spominje u temeljima Opće deklaracije o ljudskim pravima, nije dovelo
do eksplicitnog priznanja prava starijih osoba u međunarodnom sustavu zaštite ljudskih prava, kojim
se uređuju obveze država u njihovu ostvarenju. Preporuke za zaštitu ljudskih prava starijih osoba
sadržane u Madridskom međunarodnom planu akcije o starenju za države nemaju pravni, već moralno
obvezujući karakter.

U Republici Hrvatskoj nacionalno zakonodavstvo je u velikoj mjeri usklađeno s europskom pravnom
stečevinom (acquis communautaire), a kroz dosljednu primjenu međunarodnih standarda treba
nastaviti razvijati sveobuhvatan sustav zaštite, poštivanja i promicanja ljudskih prava starijih osoba te
jačati i osnaživati suradnju između Nacionalnih i lokalnih javnih institucija i civilnoga društva. Pravi
izazovi ostaju u stvarnoj primjeni i provedbi usvojenih zakona i normi, osobito kada je riječ o
osjetljivim, ranjivim i ugroženim društvenim skupinama, u koju se ubraja i populacija osoba treće
životne dobi.

Starije osobe u Republici Hrvatskoj pretežito žive u svojem domu i sa svojim obiteljima. Prema
procjeni broja stanovnika Državnog zavoda za statistiku iz 2010. godine, u Republici Hrvatskoj postoje
smještajni kapaciteti za 2,75% stanovnika u odnosu na ukupni broj osoba starijih od 65 godina
(ukupno 20.875 mjesta u odnosu na 757.400 stanovnika starijih od 65 godina). U odnosu na podatke
od prije deset godina kada je manje od 2% osoba starijih od 65 godina u Republici Hrvatskoj bilo u
mogućnosti dobiti svoje mjesto u domu, vidljivo je da je došlo do povećanja ukupnih raspoloživih
kapaciteta.
U politici skrbi o starijim osobama u cilju premošćivanja postojećih problema traže se nova rješenja u
organiziranju i pružanju skrbi stanovnicima na području lokalne zajednice. Sukladno tim nastojanjima,
Ministarstvo socijalne politike i mladih razvija i podupire izvaninstitucijske modele skrbi o starijim
osobama, a osobito razvoj socijalnih usluga za starije osobe u njihovim domovima i lokalnim
zajednicama radi što duljeg nastavka življenja u vlastitom okruženju, unaprjeđenja kvalitete njihova
života i aktivnog sudjelovanja starijih u životu zajednice.
Pružanje ovih usluga od značenja je za sve starije osobe, osobito za one koje žive na teže dostupnim
područjima. Riječ je o samačkim kućanstvima čije obitelji uglavnom ne žive na tim područjima, pa nisu
u mogućnosti na odgovarajući način brinuti o njima i pružiti im svakodnevnu pomoć u zadovoljavanju
njihovih potreba.

88

Skrb o starijim osobama u Republici Hrvatskoj se ostvaruje putem institucijskih i izvaninstitucijskih
oblika. Riječ je o mreži domova i djelatnosti za različite kategorije korisnika, centara za pomoć i njegu
te udomiteljskim obiteljima. U skladu sa Zakonom o socijalnoj skrbi175 usluge socijalne skrbi pružaju
državni domovi, decentralizirani domovi za starije i nemoćne osobe na županijskoj razini, vjerske
zajednice i udruge, te druge domaće i strane pravne i fizičke osobe u kojima se osigurava smještaj
korisnika.

Posljednjih godina različiti oblici skrbi izvaninstitucijskog karaktera dobivaju sve značajniju ulogu
(obiteljski domovi, udomiteljstvo, dnevni boravak). Osnovna svrha obiteljskih domova jest da
zbrinjavaju korisnike u obiteljskom okružju, odnosno da predstavnik obiteljskog doma i članovi obitelji
koji žive zajedno s korisnicima, te drugi propisani radnici, korisnicima pružaju usluge.

Iako se udomiteljstvo u Republici Hrvatskoj može smatrati tradicionalnim oblikom skrbi, a udomiti se
mogu gotove sve kategorije korisnika, takav je oblik skrbi najrašireniji za starije i nemoćne osobe. U
odnosu na rasprostranjenost udomiteljstva velike su razlike među regijama, pri čemu bi se moglo reći
da je veća socijalna prihvaćenost udomljavanja u sjevernom dijelu Republike Hrvatske. Iznimno velika
uloga udomitelja u životu smještene osobe pretpostavlja odgovarajuću pripremu obitelji prije smještaja,
pravo na stručnu pomoć, kao i kontinuiranu potporu tijekom smještaja. Takva je potpora posebno
važna u odnosu na činjenicu da su potrebe smještenih osoba sve složenije, te je edukacija udomitelja
prije realizacije smještaja nužna.

U posljednje vrijeme prisutan je veliki pritisak na smještajne kapacitete za starije koji su skupi i ne
mogu pružiti usluge svim zainteresiranim građanima starije životne dobi. Ove okolnosti uvjetovale su
potrebu razvoja izvaninstitucionalnih oblika skrbi za starije u suradnji s jedinicama lokalne i područne
(regionalne) samouprave, koji se provode od 2004. godine kao programi međugeneracijske
solidarnosti.
Programi međugeneracijske solidarnosti usmjereni su pružanju socijalnih usluga starijim osobama u
lokalnim zajednicama, a pružaju se neposredno u njihovim kućanstvima i u prostorijama "dnevnih
boravaka" u kojima starije osobe borave dio dana. Programi se provode temeljem Ugovora o suradnji
između Ministarstva socijalne politike i mladih i jedinica područne (regionalne) i/ili lokalne samouprave
temeljem Javnog poziva. Područja ugovaranja Programa prioritetno su područja s visokim udjelom
starijeg stanovništva i niskog kapaciteta za institucijski smještaj starijih osoba, odnosno područja slabo
razvijene mreže izvaninstitucijskih usluga za starije osobe, kao i slabo naseljena i teško dostupna
područja (npr. otoci), te područja od posebne državne skrbi.

Sukladno Zajedničkom memorandumu o socijalnom uključivanju, a u svrhu učinkovitije integracije
starijih osoba u život zajednice, a time i prevencije njihove institucionalizacije, Ministarstvo socijalne
politike i mladih će u narednom razdoblju i dalje poticati razvoj trajnih izvaninstitucionalnih oblika skrbi i
potpora namijenjenih starijim i nemoćnim osobama. Time se želi uspostaviti dugoročna strategija
omogućavanja starenja u vlastitom domu i promovirati aktivno sudjelovanje starijih u životu lokalne
zajednice u kojima će se poticati solidarnost svih članova u skrbi jednih za druge te suradnja i
zajedništvo. Ministarstvo će u suradnji s lokalnim i područnim (regionalnim) samoupravama te
organizacijama civilnoga društva nastaviti pružati i razvijati ponudu socijalnih usluga za samostalno
življenje starijih u svojim domovima kao i stručnu pomoć prilikom zadržavanja starijih u krugu obitelji.

Isto tako, uspostavit će se programski, organizacijski i zakonodavni okviri za izvaninstitucionalne
usluge za starije radi podizanja kvalitete pružanih usluga i njihove održivosti. Kroz boravke za starije
omogućit će se starijima punopravna uloga u društvu kroz razne socijalne, kulturne, informativne i
obrazovne programe. Dodatnim aktivnostima podizat će se svijest građana o potencijalima starijih,
osnaživati njihovo sudjelovanje i suodgovornost za kvalitetnu starost te smanjenje socijalne
isključenosti.

175 NN 33/12

89

Nadalje, Republika Hrvatska je kao tranzicijska zemlja suočena s nezaposlenošću, niskim
mirovinama, rodnom i dobnom diskriminacijom, reformama sustava socijalne skrbi, privatizacijom
zdravstvenog sustava, problemima stanovanja i slično. To je sve dovelo do toga da su stariji građani u
Republici Hrvatskoj siromašni i socijalno ranjivi, što upućuje na povećani rizik za izloženost nasilju i
zlostavljanje kako u obitelji tako i u ostalim sustavima zbrinjavanja.

U zaštiti temeljnih prava starijih osoba jedan od prioriteta hrvatskog društva je zaštita starijih od
zlostavljanja, grubog zanemarivanja, nasilja te svih oblika diskriminacije stvaranjem uvjeta za
preventivno djelovanje, ali i unaprjeđenjem načina i metoda stručnog rada u tretmanu zlostavljanih
starijih osoba.
Akcijski plan za provedbu nacionalnog plana za borbu protiv diskriminacije za razdoblje 2011.-2013.
vezano uz skrb o starijim osobama navodi da je bitno poboljšati kvalitetu življenja starijih osoba.
Sustavno praćenje pitanja starijih osoba kroz međuresornu i međunarodnu suradnju jedna je od mjera
navedenog plana.

Sukladno Nacionalnoj strategiji zaštite od nasilja u obitelji za razdoblje od 2011. do 2016. godine
osobitu pažnju potrebno je posvetiti starijim i nemoćnim osobama koje se teže prepoznaju kao žrtve
nasilja u obitelji, kako zbog zdravstvenim stanjem reducirane mogućnosti kretanja tako i nesnalaženja
i nespremnosti na traženje pomoći i zaštite od nasilja koje vrše njihovi bližnji. Stoga je potrebno
senzibilizirati stručne službe kao i lokalnu zajednicu na taj problem, kako bi mogli prepoznati i djelovati
s ciljem pružanja odgovarajuće zaštite i pomoći.

Cilj 65. Poboljšanje kvalitete življenja starijih o soba

Provedbena mjera
65.1.

Osiguravati kapacitete za pružanja usluge boravka za starije
osobe

Nositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama
lokalne i područne (regionalne) samouprave, organizacijama
civilnoga društva, vjerskim i humanitarnim organizacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj pružatelja usluga boravka za starije osobe
- broj korisnika uključenih u usluge boravka

Provedbena mjera
65.2.

Osigurati pružanje usluga pomoći u kući za starije osobe

Nositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama
lokalne i područne (regionalne) samouprave, organizacijama
civilnoga društva, vjerskim i humanitarnim organizacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj pružatelja usluga
- broj korisnika prava na pomoć u kući

Cilj 66. Promovirati i unaprijediti zaštitu ljudski h prava starijih osoba

Provedbena mjera
66.1.

Poticati i podržavati aktivnosti usmjerene na borbu protiv
diskriminacije starijih osoba

Nositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama

90

lokalne i područne (regionalne) samouprave, organizacijama
civilnoga društva, vjerskim i humanitarnim organizacijama

Suno sitelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj stručnih skupova s ciljem promoviranja prava starijih
 osoba

Provedb ena mjera
66.2.

Osigurati trajno obrazovanje svih relevantnih dionika i
provoditi programske aktivnosti u svrhu prevencije i zaštite
starijih osoba od svih oblika nasilja u obitelji

Nositelj Ministarstvo socijalne politike i mladih u suradnji s
akademskim institucijama i jedinicama lokalne i područne
(regionalne) samouprave, organizacijama civilnoga društva,
vjerskim i humanitarnim organizacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - broj stručnih skupova i edukacija na temu prevencije nasilja

Provedbena mjera
66.3.

Sustavno poticati projekte organizacija civilnoga društva
usmjerene na zaštitu prava i pružanje psihosocijalne pomoći
starijim osobama i njihovim obiteljima

Nositelj Ministarstvo socijalne politike i mladih u suradnji s jedinicama
lokalne i područne (regionalne) samouprave, organizacijama
civilnoga društva, vjerskim i humanitarnim organizacijama

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

dio prihoda od igara na sreću

Pokazatelji provedbe - broj prijavljenih projekata i broj projekata koji su dobili
 potporu
- iznos dodijeljenih potpora

18. Zaštita prava besku ćnika

U Republici Hrvatskoj skrb o beskućnicima provode jedinice lokalne samouprave koje ovisno o
potrebama i mogućnostima imaju organizirana prenoćišta. Međutim, pitanjem beskućništva bave se i
vjerske zajednice i organizacije civilnoga društva, ponajviše Caritas i Crveni križ. Budući da se radi o
posebnoj društvenoj skupini koja je suočena s ekstremnim siromaštvom i socijalnom isključenosti, ova
je korisnička skupina uvrštena u Zakon o socijalnoj skrbi176 radi mogućnosti ostvarivanja pojedinih
pomoći i usluga.

Po prvi puta pojam beskućnika u sustav socijalne skrbi uveden je u Zakonu o socijalnoj skrbi iz 2011.
godine177, s ciljem otvaranja novih mogućnosti za unaprjeđenje skrbi za ovu socijalno osjetljivu
skupinu. Pojam beskućnik određuje osobu koja nema mjesto stanovanja niti sredstava kojima bi mogla
namiriti potrebu stanovanja te je privremeno smještena u prihvatilištu, ili boravi na javnim ili drugim
mjestima koja nisu namijenjena za stanovanje.

176 NN 73/97, 27/01, 59/01, 82/01, 103/03, 44/06, 79/07, 57/11, 33/12
177 NN 57/11

91

Zakonom o socijalnoj skrbi178 propisano je da su veliki gradovi i gradovi sjedišta županija obvezni u
svom proračunu osigurati sredstva za uslugu prehrane u pučkim kuhinjama, kao i pružanje usluga
prihvatilišta za beskućnike na način propisan ovim Zakonom.

Prema evidenciji Ministarstva socijalne politike i mladih, koje putem centara za socijalnu skrb prikuplja
izvješća o skloništima u Republici Hrvatskoj, u 2011. godini u Republici Hrvatskoj zabilježeno je 9
skloništa za beskućnike, u kojima je na dan 31. prosinca 2011. godine bilo evidentirano 294
beskućnika korisnika usluge u prenoćištima (prihvatilištima/skloništima). Prema podacima djelatnika i
volontera koji rade s beskućnicima, procjenjuje se da u Republici Hrvatskoj ima oko 1000 beskućnika.

Osim organiziranja sustavne brige i praćenja kretanja broja beskućnika, kao dio preventivnih mjera
nameće se potreba obavljanja niza poslova za socijalne radnike, primjerice u pružanju pomoći u
pronalaženju zaposlenja, organiziranjem pomoći osobama koje su se vratile s izdržavanja kazne
zatvora (postpenalna zaštita) i članovima njihove obitelji, pomoć u rješavanju konfliktnih situacija u
obitelji, na radnom mjestu i slično.

Glavni zadaci Ministarstva socijalne politike i mladih na području socijalnih usluga su prevencija
socijalne isključenosti pojedinaca, podržavanje života u zajednici, zaštita socijalno osjetljivih skupina
građana od kršenja njihovih ljudskih prava te osiguravanje kvalitete pruženih usluga.

U skrbi za beskućnike naglasak se stavlja na organiziranje sustavne brige i praćenja kretanja broja
beskućnika, te provođenje aktivnosti u svrhu ublažavanja i otklanjanja siromaštva i socijalne
isključenosti beskućnika, kao i povratka u obitelj i uključivanja u lokalnu zajednicu (pružanje pomoći u
stambenom zbrinjavanju i pronalaženju zaposlenja, pružanje pomoći u rješavanju konfliktnih situacija
u obitelji i dr.).

Cilj 67. Suzbijanje socijalne isklju čenosti besku ćnika

Provedbena mjera
67.1.

Pružati usluge savjetovanja i pomaganja te potpore u
obavljanju poslova i zapošljavanju beskućnika

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Jedinice lokalne i regionalne samouprave u suradnji s

vjerskim zajednicama i humanitarnim organizacijama
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva jedinica lokalne i područne samouprave i druga
izvanproračunska sredstva

Pokazatelji provedbe - broj i vrsta pruženih usluga

19. Zaštita prava ovisnika o drogama

Zlouporaba droga i posljedična bolest ovisnosti jedna je od najnegativnijih društvenih pojava koja
ostavlja dugoročno štetne zdravstvene i socijalne posljedice na pojedinca, obitelj i društvo u cjelini. U
Republici Hrvatskoj, sukladno globalnim kretanjima, ponuda novih ilegalnih droga je sve raznovrsnija,
što je uzrokovalo pojačan interes za tim drogama među mladima.
Od 2000. do 2011. godine bilježi se uzastopno blago povećanje broja osoba koje su bolnički i
ambulantno liječene u sustavu.179 Međutim,u Hrvatskoj je djelovanje sustava za prevenciju ovisnosti i

178 NN 33/12
179 Do kraja 2011. godine u U Registru liječenih zbog uzimanja i/ili ovisnosti o psihoaktivnim drogama pri Hrvatskom zavodu
za javno zdravstvo do kraja 2011. godine je zabilježeno 31.514 osoba. Tijekom 2011. godine na liječenju su ukupno bile
7.665 osobe, od kojih su 1.151 osobe bile prvi put na liječenju (udio 15%) što predstavlja najmanji udio novoliječenih osoba u
proteklih 12 godina. Dominira ovisnost o opijatima, od ukupnog broja liječenih 6.198 (80,8%) je bilo liječeno zbog ovisnosti o
opijatima, dok su 1.467 (19,1%) osobe bile liječene zbog ovisnosti o nekom drugom psihoaktivnom sredstvu, najčešće

92

izvanbolničko liječenje ovisnika imalo značajan utjecaj na današnje stanje.

Nadalje, prema podacima Ministarstva unutarnjih poslova, vezanih uz kazneno djelo iz članka 173.
Kaznenog zakona "Zlouporaba droga"180, primijećen je konstantan udio maloljetnika (4-5%) u
ukupnom broju procesuiranih počinitelja ovog kaznenog djela181. Tijekom 2011. godine U zatvorskom
sustavu su boravila ukupno 3. 033 zatvorenika ovisnika svih kaznenopravnih statusa, što čini 16.8%
ukupne zatvorske populacije.

ESPAD182 istraživanje provedeno je u Hrvatskoj 1995., 2003., 2007., 2011. Ciljna skupina istraživanja
su mladi koji u godini istraživanja navršavaju 16 godina. ESPAD podupire kraljevina Republike
Švedske, Pompidou grupa Vijeća Europe i EMCDDA-Europski centar za praćenje droga i ovisnosti o
drogama.Rezultati ESPAD-ovog istraživanja za 2003. godinu pokazuju da je Hrvatska po raširenosti
uzimanja droga kod mladih bila među europskim zemljama s uzlaznim trendom. Hrvatska je po
uzimanju marihuane 1999. godine bila u prosjeku europskih zemalja, dok je 2003. godine iznad
europskog prosjeka za 1 posto. Raširenost uzimanja ekstazija među mladima je 4 posto, te je
Hrvatska po uzimanju te droge bila na 8. mjestu u Europi. U 2007. je u Hrvatskoj kao i u većini drugih
europskih država došlo do smanjenja uporabe ekstazija te broja učenika koji su uzeli marihuanu
barem jednom u životu, ali se povećao broj mladih koji su problematično konzumirali marihuanu,
odnosno uzeli je 40 puta i više u životu. Premda su ti udjeli 5 posto za dječake i 2 posto za djevojčice,
zabrinjavajući je podatak da u otprilike 3 prosječna razreda srednje škole postoji 5 dječaka i 2
djevojčice koje problematično koriste marihuanu i koji su izuzetno rizični za pojavu ovisnosti. Prema
rezultatima ESPAD-a u 2011. povećana uporaba alkohola i inhalanata, a u sva tri pokazatelja uporabe
cigarete, alkohola i droga, Hrvatske je iznad Europskog prosjeka. Primjerice Hrvatska je na 3. mjestu
po svakodnevnom pušenju cigareta, a od 1995.- do 2011. pušenje se blago povećava. Zatim,
Hrvatska je na 11. mjestu po pijenju u zadnjih 12 mjeseci ali je zabrinjavajuće da je po pijenju 5 ili više
pića zaredom (binge drinking) Hrvatska na 3 mjestu. Prema uzimanju marihuane u životu Hrvatska je
također iznad Europskog prosjeka na 19 mjestu te je marihuanu uzelo 21 % dječaka i 14 %
djevojčica, a u zadnjih mjesec dana 9% dječaka i 5 % djevojčica. Neke druge droge u Hrvatsko je
uzelo 6% dječaka i 4% djevojčica. Iznenađujući je podataka da je Hrvatska na I. mjestu po uzimanju
inhalanata te je u 25% dječaka i 31 % djevojčica koristilo inhalante odnosno u prosjeku 28% dok je
prosjek zemalja u EU 9 %.

kanabisu (udio u neopijatima 65%). Raspodjela liječenih osoba prema spolu nije se značajnije promijenila u 2011. godini u
odnosu na prethodne godine, većinu čine muškarci (82,3% ili 6.307 osoba). Omjer liječenih muškaraca i žena iznosi 4,6:1.
Broj novih korisnika se smanjuje, naime udio novih osoba u sustavu liječenja ovisnika kao i prethodne godine nastavio se
smanjivati (2008:22,6%; 2009:18,9%, 2010: 15,6%, 2011.:15%). Zbog zlouporabe opijata tijekom 2011. godine na liječenju je
bilo 6.198 osoba, od kojih je 343 bilo prvi put na liječenju (5,6 posto), što je do sada najmanji udio novopridošlih korisnika
opijata od svih koji su u određenoj godini uzimali opijate. Prekinut je višegodišnji pad broja novoliječenih zbog neopijatske
ovisnosti koji je trajao od 2006.-2010. a u 2011. došlo je do porasta, te je u 2011. godini 808 (2010.:750) osoba prvi put
liječeno zbog neopijatskog tipa ovisnosti, što je 7,5 % više nego 2010. Udio prvi put liječenih zbog neopijatnog tipa ovisnosti
se povećao te iznosi 55,1% (2010.:54,5; 2009.:53,7). U sustav godišnje ulazi više neopijatskih nego opijatskih ovisnika, ali
budući da opijatska ovisnost traži dugotrajni tretman i skrb, oni se zadržavaju više godina, te se godišnje ukupno liječi više
ovisnika o opijatima.U 2011. se u usporedbi s 2010. godinom uočava neznatno povećanje broja osoba liječenih zbog
neopijata od 0,4%, dok je u 2010. došlo do prvog smanjenja unatrag 11 godina. U 2011. terapijske zajednice su pružile
tretman za ukupno 821 ovisnika i to za 670 muškaraca (77.5%) i 151 ženu (22.5 %) od kojih je 40.7% novopridošlih osoba.
Slično kao i u zdravstvenom sustavu, omjer muškaraca i žena u terapijskim zajednicama iznosi 4,4:1.U terapijskim
zajednicama i dalje prevladavaju opijatski ovisnici pa je od ukupnog broja ovisnika u tretmanu zbog opijata 82,1% osoba. Broj
ovisnika u terapijskim zajednicama od 2009. do 2011. kontinuirano se smanjuje, te se broj ovisnika u 2011. godini u odnosu
na 2010. smanjio za 12,6 % a u usporedbi s 2009. za čak 27,8 %.
180 NN 110/97, 27/98, 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08
181 Prema podacima Ministarstva unutarnjih poslova, u promatranom vremenskom razdoblju od 2006. do kraja 2010. godine,
u Republici Hrvatskoj ukupno je prijavljeno 39.027 kaznenih djela zlouporabe droga, što je oko 10% od sveukupnog broja
prijavljenih kaznenih djela na području Republike Hrvatske. Prema podatcima Ministarstva unutarnjih poslova, tijekom 2011.
godine evidentirano je ukupno 7.767 kaznenih djela (0,2 % manje nego u 2010. godini: 7.784) vezanih uz zlouporabu i
krijumčarenje droga, koja čine 10,3% sveukupnog kriminaliteta na području Republike Hrvatske.
182 The European School Survey Project on Alcohol and Other Drugs (Europsko istraživanje o pušenju, pijenju alkohola,
uporabi droga i rizičnim čimbenicima među učenicima (2003.,2007.)

93

U Republici Hrvatskoj uspostavljen je odgovarajući zakonodavni okvir za prevenciju ovisnosti te pomoći
ovisnicima i povremenim uzimateljima droge.183 Od 2002. godine ustrojen je i Ured za suzbijanje
zlouporabe droga kao stručna služba Vlade Republike Hrvatske sa zadaćom koordinacije u provedbi
zakona i ostalih strateških dokumenata u području suzbijanja zlouporabe droga.
U proteklih nekoliko godina u Republici Hrvatskoj učinjeni su značajni pomaci s ciljem zaštite ljudskih
prava ovisnika o drogama, ali i zaštite cjelokupne zajednice od zlouporabe droga i ostvarivanja prava
djece, mladih i obitelji na zdrav život i život bez droga.184 U cilju poticanja što uspješnijeg zapošljavanja
liječenih ovisnika, ali i ostalih socijalno osjetljivih skupina u društvu, uspostavljen je odgovarajući
strateški okvir.185 Stoga je Ministarstvo gospodarstva, rada i poduzetništva (sada Ministarstvo
poduzetništva i obrta) objavilo Javni poziv u području zadružnog poduzetništva.186 Ovisnicima nakon
završenog tretmana u terapijskoj zajednici ili izdržane kazne zatvora omogućen je završetak započetog
srednjoškolskog obrazovanja na trošak Ministarstva znanosti, obrazovanja i športa.187 Ministarstvo
zdravstva i socijalne skrbi je u cilju reguliranja uvjeta i načina pružanja skrbi i psihosocijalne
rehabilitacije ovisnicima u terapijskim zajednicama, kao i osnivanja stambenih zajednica i pružanja
usluga organiziranog stanovanja liječenim ovisnicima o drogama, donijelo odgovarajuće propise.188
Vlada Republike Hrvatske se zalaže za sprječavanje svih oblika ovisnosti među djecom i mladima u
odgojno-obrazovnom sustavu.189 Ovisnici i povremeni uzimatelji droga podložni su i različitim oblicima
stigme i socijalne isključenosti te je potrebno usmjeriti aktivnosti na ostvarenje jednakopravnog
položaja tih osoba u svim sferama društvenog života.

S obzirom da ponuda droga postaje sve raznovrsnija te se samim time pojavljuju i sve složeniji oblici
bolesti ovisnosti, u pojedinim područjima zaštite prava ovisnika još uvijek ima dovoljno prostora za
napredak posebice u pogledu razvijanja sustava programa tretmana i rehabilitacije ovisnika o drogama
te programa njihove uspješne reintegracije u život u zajednici.

Također, ovisnicima je potrebno omogućiti dostupnost primjerenih oblika tretmana i liječenja bez
obzira na sustav u kojem se nalazili, dakle i u slučajevima kada se nalaze na izdržavanju kazne
zatvora. S obzirom da uz ovisnost o drogama velik broj ovisnika boluje od drugih kroničnih i zaraznih
bolesti kao što su Hepatitis B i C, HIV/AIDS, u programima smanjenja potražnje odnosno harm-
reduction programima treba obuhvatiti sve teško dostupne pojedince i skupine koje zloupotrebljavaju
droge, a nisu uspješno zahvaćeni tradicionalnim socijalno-zdravstvenima mjerama i djelovanjem u
postojećim ustanovama i službama. Pored toga, potrebno je razvijati specijalizirane oblike tretmana za
osobe sa specifičnim potrebama, a koje su ovisne o drogama, kao što su žene trudnice ovisnice,
osobe koje uz ovisnost boluju i od neke druge psihičke bolesti (osobe s dvojnim dijagnozama) i
adolescenti koji uz ovisnost pokazuju i druge poremećaje ponašanja kao što su: kriminalno ponašanje,
psihičke teškoće, problemi tijekom školovanja i slično. Potrebno je putem javnih medija i drugih
društvenih akcija senzibilizirati javnost za probleme ovisnika o drogama i potrebu njihove socijalne
reintegracije nakon završenog tretmana i liječenja. S obzirom da je Međunarodnim konvencijama i

183 Zakon o suzbijanju zlouporabe droga, Nacionalna strategija suzbijanja zlouporabe droga 2006. - 2012. te Akcijski planovi
suzbijanja zlouporabe droga za 2006. - 2009. i 2009. - 2012. godinu
184 S ciljem poticanja socijalne reintegracije liječenih ovisnika i sprečavanja njihove diskriminacije Vlada Republike Hrvatske
je 19. travnja 2007. godine donijela Projekt resocijalizacije ovisnika o drogama koji su završili neki od programa rehabilitacije i
odvikavanja od ovisnosti u terapijskoj zajednici ili zatvorskom sustavu, te ovisnika koji su u izvanbolničkom tretmanu i duže
vrijeme stabilno održavaju apstinenciju i pridržavaju se propisanog načina liječenja, koji se temelji na dvije osnovne
sastavnice i to poticanju školovanja i prekvalifikaciji liječenih ovisnika te poticanju njihovog zapošljavanja.
185 Vlada Republike Hrvatske je s ciljem poticanja što uspješnijeg zapošljavanja liječenih ovisnika, na prijedlog Ureda za
suzbijanje zlouporabe droga u Godišnje planove za poticanje zapošljavanja za 2007. i 2008. godinu i Nacionalne planove
za poticanje zapošljavanja za 2009.-2010. godinu i 2011./2012. godinu, kao i u Program poticanja malog i srednjeg
poduzetništva za 2008.-2012.godinu uvrstila liječene ovisnike kao jednu od ciljanih skupina..
186 Projekt “Zadružno poduzetništvo“ za 2009., 2010, 2011. i 2012. godinu u sklopu kojeg je navedeno Ministarstvo davatelj
potpore za mjeru Poticanja razvoja zadruga koje razvijaju socijalno zadružno poduzetništvo socijalno osjetljivih skupina gdje
spadaju i liječeni ovisnici o drogama.
187 Nadopuna Projekta resocijalizacije
188 Zakon o socijalnoj skrbi te Pravilnik o vrsti i djelatnosti doma socijalne skrbi, načinu pružanja skrbi izvan vlastite obitelji,
uvjetima glede prostora, opreme i radnika doma socijalne skrbi, terapijske zajednice, vjerske zajednice, udruge i drugih
pravnih osoba te centra za pomoć i njegu u kući (NN 64/09.)
189 Vlada Republike Hrvatske je 04. lipnja 2010. godine donijela Nacionalni program prevencije ovisnosti za djecu i mlade u
odgojno - obrazovnom sustavu, te djecu i mlade u sustavu socijalne skrbi za razdoblje od 2010. do 2014. godine.

94

Ustavom Republike Hrvatske propisana obveza države da poduzme odgovarajuće (zakonodavne,
upravne, socijalne i obrazovne) mjere za zaštitu djece, mladih i obitelji od zlouporabe droga, potrebno
je osobitu pažnju posvetiti razvijanju učinkovitih programa prevencije ovisnosti za djecu, mlade i
obitelj, kao i programa prevencije na razini lokalne zajednice.

Cilj 68.: Zaštita djece i mladih od zlouporabe drog a i sredstava ovisnosti

Provedbena mjera
68.1.

Razraditi i provoditi programske aktivnosti u svrhu promicanja
zdravog stila života djece i mladih i prevencije svih oblika
ovisnosti kod djece i mladih te njihovog rizičnog ponašanja
vezano uz eksperimentiranje s drogama

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Ministarstvo zdravlja

Ministarstvo unutarnjih poslova
Ministarstvo znanosti, obrazovanja i sporta
Ured za suzbijanje zlouporabe droga
Agencija za odgoj i obrazovanje
Hrvatski zavod za javno zdravstvo
županijski zavodi za javno zdravstvo
u suradnji s organizacijama civilnoga društva,
stručnim i znanstvenim ustanovama,
jedinicama lokalne i područne (regionalne) samouprave i
javnim medijima

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva iz Državnog proračuna na pozicijama nadležnih
tijela i lutrijska sredstva

Pokazatelji provedbe - broj i vrsta pruženih edukacija i drugih aktivnosti vezanih uz
 prevenciju svih oblika ovisnosti i promicanja zdravih stilova
 života
- broj provedenih programa odgovornog roditeljstva i broj
 korisnika
- broj i vrsta programa prevencije problema u ponašanju i
 broj korisnika obuhvaćenih tim programima
- broj i vrsta savjetodavnih programa i programa modifikacije
 ponašanja i broj uključenih korisnika

20. Zaštita prava HIV pozitivnih osoba

U borbi protiv HIV/AIDS-a zaštita ljudskih prava podjednako je važna kao i zaštita javnog zdravlja.
Poštivanje ljudskih prava je nužno da bi se potaknulo ljude na dobrovoljno testiranje, savjetovanje,
obrazovanje, obavještavanje partnera kao i pravovremeni tretman. Međunarodna zajednica svjesna
navedenoga, kao i globalne opasnosti od širenja zaraze HIV/AIDS-a, donijela je čitav niz za sada
uglavnom neobvezujućih dokumenata koji donose različite preporuke za postupanje u cilju suzbijanja
širenja zaraze i zaštite prava HIV pozitivnih osoba.

Republika Hrvatska se obvezala slijediti međunarodno prihvaćene preporuke i integrirati ih u
nacionalnu politiku i praksu da bi se smanjila stigmatizacija i diskriminacija HIV pozitivnih osoba te im
se osigurala potpuna zaštita ljudskih prava i pravo na privatnost. Međutim, u hrvatskom nacionalnom
zakonodavstvu potoje još uvijek određene odredbe koje imaju diskriminatorni karakter u odnosu na
HIV pozitivne osobe iako se situacija na ovom području pomiče u pozitivnom smjeru.
Temeljni strateški dokument Republike Hrvatske jest Hrvatski nacionalni program za prevenciju
HIV/AIDS-a 2011. - 2015. Jedan od ciljeva tog programa je pružanje optimalne skrbi zaraženima s

95

HIV-om, razvoj preventivne djelatnosti za osobe zaražene s HIV-om te borba protiv stigmatiziranja i
diskriminacije, a jedna od mjera za postizanje tog cilja je provođenje anti-diskriminacijskih programa.
Planirane aktivnosti te mjere uključuju, između ostaloga, provođenje istraživanja i razvoja te primjenu i
evaluaciju anti-diskriminacijskih programa u cilju smanjenja stigmatizacije i diskriminacije zaraženih
osoba, promoviranje individualnih prava i odgovornosti osoba koje žive s HIV-om, podizanje svijesti
cjelokupne javnosti i ciljanih skupina o načinima širenja i mogućnostima prevencije HIV infekcije,
organiziranje izobrazbe i suradnje s predstavnicima medija kako bi se o osobama koje žive s HIV-om i
ranjivih skupina izvještavalo na način kojim se afirmira njihov položaj u društvu i pritom koristiti
nestigmatizirajući jezik i dr.
Praćenje provedbe izmjena postojećih zakona i podzakonskih akata odvija se kontinuirano u suradnji s
UNDP Tematskom skupnom. U okviru predmetne suradnje izrađen je 2008. godine Izvještaj o stanju
ljudskih prava osoba koje žive s HIV/AIDS-om i osoba koje pripadaju skupinama koje su pod
povećanim rizikom od HIV/AIDS-a (UNDP u Hrvatskoj)190.

Republika Hrvatska od samih početaka pojave HIV infekcije i AIDS-a u svijetu kontinuirano provodi i
upotpunjuje dijagnostiku i liječenje HIV pozitivnih osoba. Dijagnostika se provodi u zdravstvenim
ustanovama na cjelokupnom području dok se završna potvrda i liječenje provodi pri Klinici za
infektivne bolesti “Dr. Fran Mihaljević“ u Zagrebu. S obzirom na relativno mali broj HIV pozitivnih
osoba, kao i visoko obrazovano osoblje u ovoj zdravstvenoj ustanovi, trenutno ne postoji potreba za
otvaranjem novih regionalnih centara za liječenje. Anti-retrovirusni lijekovi osiguravaju se putem
Klinike za infektivne bolesti “Dr. Fran Mihaljević“, a plaćanje istih osigurano je putem Hrvatskog
zavoda za zdravstveno osiguranje. Uz redovnu podršku koja se ostvaruje sukladno propisima iz
područja socijalne skrbi, a poradi specifičnosti infekcije udruga HUHIV provodila je program
“Psihosocijalne podrške HIV pozitivnim osobama i njihovim obiteljima” od 2003. godine u okviru
programa “Unaprjeđivanje borbe protiv HIV/AIDS-a u Hrvatskoj“ da bi se potom isti program nastavio
kontinuirano provoditi na Klinici za infektivne bolesti “Dr. Fran Mihaljević”.

Referentni centar AIDS kontinuirano prati najnovije smjernice za potrebe dijagnostike i liječenja HIV
pozitivnih osoba koje se na odgovarajući način primjenjuju u okviru zdravstvenog sustava.
Kontinuirano se provodi i Program psihosocijalne pomoći HIV pozitivnim osobama i njihovim obiteljima
pri Klinici za infektivne bolesti “Dr. Fran Mihaljević“.

Potrebno je i dalje unaprjeđivati prevenciju, programe zdravstvene zaštite te raditi na borbi protiv
stigmatizacije i diskriminacije.

Cilj 69. Ja čati i isticati borbu protiv HIV/AIDS-a

Provedbena mjera
69.1.

Pratiti provedbu izmjena postojećih zakona i podzakonskih
akata u svrhu sprječavanja diskriminacije HIV pozitivnih
osoba

Nositelj Ministarstvo zdravlja u suradnji s organizacijama civilnoga
društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - izrađeno izvješće o usvojenim izmjenama zakonodavstva u
 svrhu sprječavanje diskriminacije s preporukama

190 Evaluacija Nacionalnog programa za prevenciju HIV/AIDS-a 2005. - 2010. i Izvješće o radu nacionalnog savjetnika za
HIV/AIDS i ljudska prava iz 2010. godine kao i izrada UNAIDS-ovih terminoloških smjernica (prezentirane 2011. godine) dio
su aktivnosti i dokumentacije u kojima se detaljno razrađuju postojeće stanje i daju preporuke za daljnje aktivnosti na ovom
području.

96

Provedbena mjera
69.2.

Unaprijediti preventivne mehanizme u borbi protiv HIV/AIDS-
a, posebice usmjerene prema mladima

Nositelj Ministarstvo zdravlja u suradnji s Hrvatskim zavodom za
javno zdravstvo, zdravstvenim ustanovama i organizacijama
civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja
2013. – 120.000,00 kn
2014. – 120.000,00 kn
2015. – 120.000,00 kn

Pokazatelji provedbe - broj i vrsta aktivnosti usmjerenih na prevenciju
- broj osoba u odnosu na koje se aktivnosti provode,
 posebice broj mladih (uključenost škola, visokoškolskih
 ustanova, liječnika školske medicine, udruga mladih, i sl.)

Cilj 70. Pružati njegu i potporu HIV pozitivnim oso bama

Provedbena mjera
70.1.

Unaprijediti i osigurati odgovarajuću zdravstvenu zaštitu HIV
pozitivnim osobama

Nositelj Klinika za infektivne bolesti “Dr Fran Mihaljević“
Sunositelj Ministarstvo zdravlja i Hrvatski zavod za zdravstveno

osiguranje
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna

Pokazatelji provedbe - broj HIV pozitivnih osoba korisnika zdravstvene zaštite pri
 Klinici za infektivne bolesti „Dr. Fran Mihaljević“ tijekom
 godine dana kojima se pruža anti-retrovirusna terapija

21. Zaštita prava osoba kojima je oduzeta sloboda

Prava osoba kojima je oduzeta sloboda zajamčena su Ustavom Republike Hrvatske, Zakonom o
izvršavanju kazne zatvora191, Zakonom o kaznenom postupku192 i Zakonom o sudovima za mladež.193
Izmjenama i dopunama Zakona o izvršavanju kazne zatvora194 dodatno je ojačan sustav sudske
zaštite prava zatvorenika te je donesen novi Pravilnik o pogodnostima zatvorenika.195 Poslovi
izvršavanja kazne zatvora su od posebnog interesa za Republiku Hrvatsku, što je propisano člankom
1., st. 2 Zakona o izvršavanju kazne zatvora, a njihovo izvršavanje financira se iz Državnog proračuna.

Postupanje prema maloljetnicima kojima je izrečena odgojna mjera upućivanja u odgojni zavod te
maloljetnicima kojima je izrečena kazna maloljetničkog zatvora provodi se temeljem Zakona o
izvršavanju sankcija izrečenih maloljetnicima za kaznena djela i prekršaje196. Prema odredbama ovog
Zakona izvršavaju se i sankcije izrečene maloljetnicima u prekršajnom postupku. Stupanjem na snagu
novog Zakona o izvršavanju sankcija izrečenih maloljetnicima za kaznena djela i prekršaje197 i

191 NN 128/99, 59/01, 190/03, 76/07, 27/08, 83/09, 18/11
192 NN 110/97, 58/99, 112/99, 58/02, 62/03, 115/06, 152/08, 76/09, 80/11, 121/11
193 NN 111/97, 12/02, 84/11
194 NN 83/09; čl. 15. i 17.
195 NN 66/10
196 NN 153/09
197 NN 84/11

97

Pravilnika o načinu izvršavanja odgojne mjere upućivanja u odgojni zavod učinjene su značajne
izmjene u izvršenju kaznenopravnih sankcija i mjera u odnosu na počinitelje kaznenih djela mlade
životne dobi.
Provedba zakona razrađena je u obliku pravilnika. Novim Pravilnikom o kućnom redu u zatvorima za
izvršavanje istražnog zatvora198 upoznaje se pritvorenika u istražnom zatvoru s njegovim pravima i
obvezama te je zabranjeno izložiti pritvorenika mučenju, prisilnom radu i okrutnom i neljudskom
postupanju.

U smislu povećanja smještajnih uvjeta zatvorenika, zapošljavanja djelatnika u zatvorskom sustavu, te
osuvremenjivanja i nabave neophodne opreme, u lipnju 2009. godine donesen je Akcijski plan za
unaprjeđenje zatvorskog sustava Republike Hrvatske od 2009. do 2014. godine.199

Zatvorski sustav i nadalje karakterizira velika prenapučenost u kaznenim tijelima zatvorenog tipa,
dakle u zatvorenim uvjetima izvršavanja kazne zatvora. Zatvorskom sustavu nedostaje oko 2.000
smještajnih kapaciteta za zatvorenike, zbog čega je nužna izgradnja radi uspostave standarda
propisanih nacionalnim zakonima i Europskim zatvorskim pravilima. U cilju poboljšanja uvjeta
izdržavanja kazne zatvora, u Kaznionici u Glini je završena izgradnja novog objekta za smještaj 420
zatvorenika.200 Također, predstoji dogradnja Zatvora u Zagrebu namijenjenog smještaju 376
zatvorenika201 kao i izgradnja Kaznionice i Zatvora u Šibeniku namijenjenog smještaju 1.270
zatvorenika.202 Prenapučenost kaznionica i zatvora te teškoće u ispunjavanju hrvatskih i
međunarodnih standarda smještaja, rezultiraju i nadalje čestim tužbama zatvorenika radi naknade
štete pred nacionalnim i Europskim sudom za ljudska prava u Strasbourgu. Ustavni sud Republike
Hrvatske je Odlukom203 naložio Vladi Republike Hrvatske da u primjerenom roku, ne duljem od pet
godina, prilagodi kapacitete zatvora u Zagrebu potrebama smještaja osoba lišenih slobode.

U svrhu osiguravanja ljudskih resursa u zatvorskom sustavu tijekom 2010. godine objavljeni su
natječaji za prijam u državnu službu novih službenika zatvorskog sustava na poslovima tretmana,
strukovne izobrazbe zatvorenika, zdravstvene zaštite te na poslovima osiguranja (pravosudna
policija).

Unatoč učinjenim naporima, predstoji rad na izazovima koji se, osim prenapučenosti, odnose na
osiguranje veće zaposlenosti zatvorenika koji se nalaze na izvršavanju kazne u zatvorima i
kaznionicama kroz uvođenje novih modela zapošljavanja; razvijanje i unaprjeđivanje posebnih
programa izvršavanja kazne za zatvorenike sa specifičnim potrebama (ovisnike o drogama i alkoholu,
oboljele od PTSP-a i dr.); te stručno usavršavanje službenika zatvorskog sustava za provođenje
predmetnih programa. Budući da se zahtjevi upućeni Europskom sudu za ljudska prava odnose na
neučinkovitost istrage u slučajevima mučenja ili nečovječnog ili ponižavajućeg postupanja, dodatne
napore u razvoju sustava trebalo bi usmjeriti prema daljnjoj obuci zatvorskog i pravosudnog osoblja.

Cilj 71. Zaštita temeljnih ljudskih prava zatvoreni ka

Provedbena mjera
71.1.

Evaluirati i pratiti stanje ljudskih prava u zatvorskom sustavu

Nositelj Ministarstvo pravosuđa u suradnji s nadležnim tijelima
državne vlasti, međunarodnim organizacijama nadležnima za

198 NN 8/10
199 Hrvatski sabor usvojio u srpnju 2009. godine
200 Investicijsko ulaganje je u cijelosti financirano na teret državnog proračuna Republike Hrvatske
201 Odbor Razvojne banke Vijeća Europe na sjednici od 18. studenog 2010. odobrio je Republici Hrvatskoj kredit za
dogradnju. Pred sklapanjem je Okvirni ugovor o zajmu i pripremljen Zakon o ratifikaciji istog.
202 U završnoj fazi izrade su dva dokumenta potrebna za realizaciju zajma od Razvojne banke Vijeća Europe – Operativni
plan i Studija izvodljivosti. Oba se dokumenta pripremaju u suradnji s konzultantima – inozemnim ekspertima koje je odabrala
Europska komisija i za čije je usluge donirala Republici Hrvatskoj putem Razvojne banke Vijeća Europe 800.000,00 EUR.
203 Odluka br. U-III-4182/2008 i U-III-678/2009. od 17. ožujka 2009. godine na temelju čl. 31. st. 4. i 5. Ustavnog zakona o
Ustavnom sudu Republike Hrvatske

98

zaštitu prava zatvorenika te organizacijama civilnoga društva
Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu evaluacija prosinac 2013., praćenje kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela
800.000,00 kn

Pokazatelji provedbe - izrađeno izvješće o evaluaciji sa svim temeljnim
 pokazateljima stanja sustava, ključnim nedostacima i
 preporukama za poboljšanje
- osiguran mehanizam kontinuiranog praćenja provedbe
 preporuka

Cilj 72. Osigurati odgovaraju ća materijalna sredstva za poboljšanje i pove ćanje smještajnih
uvjeta kaznionica i zatvora.

Provedbena mjera
72.1.

Osigurati osobama s invaliditetom-zatvorenicima smještajne
uvjete i sustavnu podršku primjereno vrsti i stupnju
invaliditeta

Nositelj Ministarstvo pravosuđa u suradnji s Pravobraniteljicom za
osobe s invaliditetom

Sunositelj
Rok za provedbu 2013. i konitinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa
2,000.000,00 kn

Pokazatelji provedbe - povećani broj smještajnih kapaciteta u kaznionicama i
 zatvorima pristupačnih za osobe s invaliditetom

Provedbena mjera
72.2.

Državnim proračunom osigurati veća sredstva u svrhu
poboljšanja i povećanja smještajnih uvjeta u kaznionicama i
zatvorima

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2013. i konitinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa
1.213,000.000,00 kn (dio kroz zajmove Razvojne banke
Vijeća Europe, a dio izravno iz Državnog proračuna tijekom
razdoblja)

Pokazatelji provedbe - sukcesivno povećanje materijalnih sredstava za poboljšanje
 i povećanje smještajnih uvjeta na godišnjoj razini

Cilj 73. Ja čanje kapaciteta zatvorskog sustava zapošljavanjem v ećeg broja djelatnika

Provedbena mjera
73.1.

Sistematizacijom radnih mjesta i osiguravanjem
odgovarajućih financijskih sredstava omogućiti otvaranje
većeg broja radnih mjesta na poslovima u zatvorskom
sustavu, posebno na poslovima u odjelima tretmana i
odjelima za zdravstvenu zaštitu zatvorenika

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2013. i kontinuirano

99

Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa
210,000.000,00 kn

Pokazatelji provedbe - izrađena sistematizacija kojom se predviđa povećanje broja
 radnih mjesta
- povećanje broja zaposlenih osoba odgovarajućih stručnih
 kvalifikacija
- povećan broj zaposlenih na poslovima odjela tretmana i
 odjelima za zdravstvenu zaštitu zatvorenika

Cilj 74. Izmjena zakonodavstva na podru čju zaštite prava osoba lišenih slobode

Provedbena mjera
74.1.

Uskladiti odredbe pojedinih pravilnika u području izvršavanja
sankcija s pozitivnim propisima Republike Hrvatske

Nositelj Ministarstvo pravosuđa
Sunositelj Nadležna tijela državne uprave
Rok za provedbu lipanj 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - provedbeni propisi usklađeni sa zakonom

Cilj 75. Šira primjena alternativnih sankcija

Provedbena mjera
75.1.

Obrazovati suce i državne odvjetnike o mogućnostima
izricanja alternativnih sankcija u kaznenom i prekršajnom
postupku

Nositelj Pravosudna akademija
Sunositelj Ministarstvo pravosuđa
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Pravosudne akademije
10.000,00 kn

Pokazatelji provedbe - izrada edukacijskih programa o mogućnostima izricanja
 alternativnih sankcija
- broj provedenih programa na godišnjoj razini
- broj educiranih sudaca i državnih odvjetnika na godišnjoj
 razini, u apsolutnom i relativnom broju (u odnosu na ukupan
 broj sudaca u kaznenim i prekršajnim sudovima i broj
 državnih odvjetnika)

Cilj 76. Poboljšati uvjete tretmana osoba kojima je izrečena sigurnosna mjera prisilnog
psihijatrijskog lije čenja

Provedbena mjera
76.1.

Unutar psihijatrijskih ustanova osigurati smještaj za osobe
kojima je određeno prisilno psihijatrijsko liječenje

Nositelj Ministarstvo zdravlja
Sunositelj
Rok za provedbu 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - osiguran odgovarajući broj i kvaliteta smještajnih kapaciteta

100

- popunjenost kapaciteta
- broj osoba kojima odgovarajući kapacitet nije dostupan

Cilj 77. Osigurati ve ću zaposlenost zatvorenika koji se nalaze na izvršav anju kazne u zatvorima
i kaznionicama

Provedbena mjera
77.1.

Uvoditi nove modele zapošljavanja zatvorenika koji se nalaze
na izvršavanju kazne u zatvorima i kaznionicama

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa
14,000.000,00 kn

Pokazatelji provedbe - broj zaposlenih zatvorenika prema kriterijima dobi, spola,
 stručne spreme, ustanove itd.
- broj zaposlenih zatovrenika u odnosu na ukupan broj radno
 sposobnih zatvorenika

Provedbena mjera
77.2.

Poticati radni angažman zatvorenika u javnim radovima ili
općekorisnim radnim aktivnostima

Nositelj Ministarstvo pravosuđa
Sunositelji Nadležna tijela državne uprave
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa te prihodi od poslodavaca s kojima
ugovore o radu zatvorenika sklapaju ustrojstvene jedinice
Uprave za zatvorski sustav
14,000.000,00 kn

Pokazatelji provedbe - povećanje broja zatvorenika angažiranih na javnim
 radovima ili općekorisnim radnim aktivnostima
- broj angažiranih zatvorenika u odnosu na ukupan broj
 zatvorenika

Provedbena mjera
77.3.

Poticati podršku zapošljavanju bivših zatvorenika po izlasku
iz zatvorskog sustava kroz javne radove i radnim
angažmanom u općekorisnim radnim aktivnostima

Nositelj Hrvatski zavod za zapošljavanje
Sunositelj Ministarstvo rada i mirovinskoga sustava
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Hrvatskog zavoda za zapošljavanje namijenjena mjerama
aktivne politike zapošljavanja

Pokazatelji provedbe - broj bivših zatvorenika angažiranih u općekorisnim radnim
 aktivnostima
- broj bivših zatvorenika zaposlenih na javnim radovima
- broj bivših zatvorenika zaposlenih u odnosu na ukupan broj
 zatvorenika

Cilj 78. Šira primjena obrazovnih programa za zatvo renike na razini cjelokupnog zatvorskog
sustava

Provedbena mjera
78.1.

Osigurati odgovarajući stručni kadar za izradu i provedbu
različitih obrazovnih programa za zatvorenike

101

Nositelj Ministarstvo pravosuđa
nadležna tijela državne uprave u suradnji s organizacijama
civilnoga društva

Sunositelj redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna

Pokazatelji provedbe - broj stručnog osoblja koji osmišljava i provodi različite
 obrazovne programe

Cilj 79. Osigurati trajnu izobrazbu zatvorskog osob lja iz podru čja ljudskih prava

Provedbena mjera
79.1.

Organizirati ciljana predavanja i seminare o primjeni
Europske konvencije o ljudskim pravima i Europskih
zatvorskih pravila

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj Ministarstvo pravosuđa (Centar za izobrazbu Uprave za

zatvorski sustav)
Rok za provedbu prosinac 2015. i kontinuirano
Izvor financiranja
i potrebna sredstva

Redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj, vrsta i trajanje predviđenih i provedenih programa
- povećanje broja osoba uključenih u programe (apsolutan i
 relativan), s ciljem da svo zatvorsko osoblje prođe kroz
 program edukacije, po potrebi periodično

Cilj 80. Razvijanje i unaprje đivanje posebnih programa izvršavanja kazne za zatvo renike sa
specifi čnim potrebama (ovisnike o drogama i alkoholu, obolj ele od PTSP-a i dr.)

Provedbena mjera 8 0.1. Izobrazba i stručno usavršavanje službenika zatvorskog

sustava za provođenje posebnih programa
Nositelj Ministarstvo pravosuđa (Centar za izobrazbu Uprave za

zatvorski sustav)
Sunositelj Ministarstvo zdravlja
Rok za provedbu prosinac 2013. - izrada dokumenta; provedba - kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa
2,000.000,00 kn

Pokazatelji provedbe - izrađen dokument koji predviđa posebne programe i
 specificira način i vrijeme njihove provedbe
- broj, vrsta i trajanje predviđenih i provedenih programa
- broj zatvorskih službenika koji su pohađali program, u
 odnosu na ukupan broj službenika te u odnosu na broj
 zatvorenika sa specifičnim potrebama

Provedbena mjera 8 0.2. Uključivati organizacije civilnoga društva u provedbu

posebnih programa za zatvorenike sa specifičnim
potrebama

Nositelj Ministarstvo pravosuđa u suradnji s organizacijama
civilnoga društva

Sunositelj

102

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj organizacija civilnoga društva predviđenih i stvarno
 uključenih u provedbu posebnih programa
- broj posebnih programa u kojima su uključene
 organizacije civilnoga društva u odnosu na ukupan broj
 posebnih programa

22. Zaštita žrtava/svjedoka

Najznačajniji međunarodni dokumenti koji definiraju podršku žrtvama i koji se bave problematikom
zaštite žrtava i svjedoka su Deklaracija Ujedinjenih naroda o temeljnim načelima pravde za žrtve
kaznenih djela i zloporabe moći (1985.), Rezolucija UN-a 2005/20 Smjernice za pravosuđe u stvarima
koje uključuju djecu žrtve i svjedoke kaznenih djela, Europska konvencija o naknadi štete žrtvama
kaznenih djela nasilja (1983.), Konvencija Vijeća Europe o zaštiti djece od seksualnog iskorištavanja i
seksualnog zlostavljanja te preporuke Vijeća Europe od kojih je najznačajnija Preporuka Rec(2006)8 o
podršci žrtvama zločina. Dokumenti Europske unije koji se odnose na zaštitu prava i pružanje podrške
žrtvama/svjedocima su: Okvirna odluka o položaju žrtava u kaznenom postupku (2001/220JHA),
Direktiva 2004/80/EZ koja se odnosi na naknadu štete žrtvama kaznenih djela (2004.), Europska
konvencija o djelovanju protiv trgovine ljudima (2005) te Program Vijeća Europe „Gradimo Europu za
djecu i s djecom” te Smjernice Vijeća Europe o pravosuđu prilagođenom djeci .. 12. rujna 2012. godine
usvojena je Direktiva Europskog parlamenta i Vijeća o uspostavi minimalnih standarda, prava, podrške
i zaštite žrtava zločina. Svrha Direktive je izmijeniti, dopuniti i proširiti odredbe Okvirne odluke Vijeća
Europske unije (2001/220JHA) o položaju žrtava u kaznenom postupku. Također, važne su i odluke
Europske komisije (2007/116/EZ i 2009/884/EZ) o uvođenju rezerviranih brojeva koji počinju s '116' za
usklađene brojeve usluga od državnog značaja, koji su harmonizirani za područje cijele Europe, kao
npr. broj za pozivni centar za žrtve zločina.

Izradom različitih propisa kojima se definira i propisuje zaštita žrtava i svjedoka, te kroz reforme koje
provode nadležna tijela, Republika Hrvatska sustavno vrši zakonske izmjene u svrhu usklađivanja
zakonodavstva i prakse s navedenim međunarodnim dokumentima i preporukama.

U okviru Projekta “Podrška žrtvama kriminaliteta” (2005.-2007.) osnovani su Ured za podršku žrtvama
i svjedocima pri Županijskom sudu u Vukovaru i Udruga volontera za podršku žrtvama/svjedocima, a u
okviru projekata “Potpora razvoju sustava za podršku svjedocima i žrtvama u Republici Hrvatskoj
(2008.-2010.)“ i “Jačanje sustava podrške žrtvama i svjedocima (2010.-2011.)” osnovano je sedam
odjela za organiziranje i pružanje podrške svjedocima i žrtvama pri županijskim sudovima u Zagrebu,
Osijeku, Sisku, Vukovaru, Zadru, Splitu i Rijeci. Službenici odjela uz pomoć volontera svjedocima i
žrtvama pružaju emocionalnu podršku i praktične informacije, te odgovaraju na njihove telefonske
upite.
Značajan doprinos razvoju sustava podrške žrtvama i svjedocima dalo je i osnivanje Vladinog
Povjerenstva za praćenje i unaprjeđenje sustava podrške žrtvama i svjedocima, čije su osnovne
zadaće izrada nacionalne strategije za podršku žrtvama i svjedocima te standardiziranje postupanja
sa žrtvama i svjedocima za sve institucije kaznenopravnog sustava, te za institucije u kojima se žrtva
može zateći prije, tijekom i/ili nakon završetka sudskog postupka (zdravstvene ustanove, nevladine
organizacije za pružanje raznih vidova pomoći i podrške) i drugo.

U skladu sa Strategijom reforme pravosuđa za razdoblje od 2011. do 2015. god. predviđeno je da se i
nadalje sustavno radi na promicanju prava žrtava i svjedoka kroz realizaciju strateških ciljeva.
Strateški cijevi predviđaju ostvarenje stvarne jednakosti u pristupu pravosuđu i ostvarenju i zaštiti
prava građana, te osiguranje svih uvjeta za punu provedbu novog Zakona o kaznenom postupku koji
je stupio na snagu 01. rujna 2011. godine. Ovim zakonom se po prvi puta u hrvatsko kazneno

103

zakonodavstvo uvodi žrtva kao sudionik postupka. Uz pravo poštivanja privatnosti usmjereno na
prevenciju sekundarne viktimizacije, žrtva ima pravo na djelotvornu psihološku i drugu stručnu pomoć i
potporu tijela, organizacije ili ustanove za pomoć žrtvama kaznenih djela u skladu sa zakonom, ima
pravo sudjelovati u kaznenom postupku kao oštećenik te druga prava propisana zakonom.

Kako do osnivanja Odjela za podršku na sudovima u Republici Hrvatskoj nije postojala organizirana i
sustavna pomoć žrtvama i svjedocima potrebno je i dalje razvijati sustav podrške na način da se u
narednom periodu osiguraju uvjete za osnivanje odjela za podršku na svim županijskim sudovima i to
u gradovima Puli, Dubrovniku, Šibeniku, Varaždinu, Slavonskom Brodu i Bjelovaru. Sustav je potrebno
razvijati posebno i u onom segmentu koji se odnosi na pružanje informacija o pravima, pravne,
psihološke i druge stručne pomoći izvan suda žrtvama i drugim osobama koje su pretrpjele
emocionalnu traumu. Navedene vrste pomoći nužno je pružiti od samog počinjenja kaznenog djela ili
prekršaja (u slučajevima obiteljskog nasilja) te u svim fazama postupka, kao i onim osobama koje
možda neće sudjelovati u kaznenom postupku. Jedan od načina da se pravovremeno osiguraju
informacije i podrška žrtvama (uključujući i strane državljane koji su privremeno u Republici Hrvatskoj)
je i osnivanje Pozivnog centar za žrtve zločina.

Kako bi se osigurao ovakav standard, te sva prava predviđena novim Zakonom o kaznenom postupku,
potrebna je bliska suradnja policije, državnog odvjetništva, sudova, nevladinih organizacija,
Ministarstva pravosuđa i ostalih nadležnih ministarstava, u čemu će ključnu ulogu imati Povjerenstvo
za praćenje i unaprjeđenje sustava podrške žrtvama i svjedocima.

Cilj 81. Razvijati sustav pružanja podrške žrtvama/ svjedocima

Provedbena mjera
81.1.

Uključiti organizacije civilnoga društva u aktivnosti podrške
žrtvama/svjedocima

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj organizacija civilnoga društva uključenih u provedbu
 aktivnosti podrške žrtvama/svjedocima

Provedbena mjera
81.2.

Opremiti sudove (obiteljske, kaznene i prekršajne) u svrhu
zadovoljavanja potreba žrtava/svjedoka

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2015. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj posebnih čekaonica za žrtve/svjedoke odvojenih od
 onih u kojima čeka okrivljenik
- mogućnost ispitivanja pomoću video konferencijske veze (u
 odnosu na broj sudova)
- drugi načini povećanja opremljenosti sudova u svrhu
 zadovoljavanja potreba žrtava/svjedoka

Provedbena mjera
81.3.

Osnovati Odjele za organiziranje i pružanje podrške
svjedocima i žrtvama pri Županijskim sudovima u Puli,
Dubrovniku, Šibeniku, Varaždinu, Slavonskom Brodu i
Bjelovaru

Nositelj Ministarstvo pravosuđa
Sunositelj

104

Rok za provedbu prosinac 2016.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - uspostavljeni Odjeli za organiziranje i pružanje podrške
 svjedocima pri Županijskim sudovima u Puli, Dubrovniku,
 Šibeniku, Varaždinu, Slavonskom Brodu i Bjelovaru
- odjeli u potpunosti djeluju - osigurana sredstva i materijalni
 uvjeti te zaposleni odgovarajući suci i službenici

Provedbena mjera
81.4.

Uspostaviti Pozivni centar za žrtve zločina

Nositelj Ministarstvo pravosuđa u okviru Programa Ujedinjenih
naroda za razvoj (UNDP) te u suradnji s Udrugom za podršku
žrtvama i svjedocima

Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

sredstva u okviru Programa UNDP-a

Pokazatelji provedbe - uspostavljen Pozivni centar za žrtve zločina; Centar u
 potpunosti funkcionira s obzirom na zaposlene, sredstva i
 materijalni uvjeti za rad

Provedbena mjera
81.5.

Organizirati treninge (na temu prava žrtava/svjedoka,
postupanje prema žrtvama i međusektorska suradnja) za
policijske službenike, državne odvjetnike, odvjetnike i suce,
osobe koje rade u službama/organizacijama za pružanje
podrške žrtvama/svjedocima, volontere kao i druge stručne
osobe koje svakodnevno dolaze u kontakt sa žrtvama

Nositelj Ministarstvo pravosuđa u suradnji s Pravosudnom
akademijom, Hrvatskom odvjetničkom komorom i Policijskom
akademijom

Sunositelj
Rok za prov edbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - broj programa usavršavanja (treninga) za pojedine skupine
 polaznika
- broj polaznika po provedenim programima; pokrivenost svih
 sudova educiranim osobljem
- objavljene liste odvjetnika posebno osposobljenih za
 zastupanje žrtava kaznenih i prekršajnih djela (osobito
 djece)

Provedbena mjera
81.6.

Uspostaviti mrežu stručnjaka (savjetnika) za podršku djetetu
žrtvi ili svjedoku kaznenih i prekršajnih djela, na web
stranicama Ministarstva pravosuđa i Ministarstva socijalne
politike i mladih objaviti listu stručnjaka (savjetnika)

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj Ministarstvo pravosuđa
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - provedena edukacija stručnjaka, na web stranicama
 ministarstava objavljena lista

105

Provedbena mjera
81.7.

Inicirati izmjene zakonodavnog okvira glede osnivanja
centara za forenzično ispitivanje djece žrtava i svjedoka

Nositelji Ministarstvo pravosuđa
Ministarstvo unutarnjih poslova
Ministarstvo socijalne politike i mladih

Sunositelj
Rok za provedbu 2016.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - oblikovan prijedlog za izmijene
- osnovani centri za forenzično ispitivanje djeteta u
 regionalnim središtima

Cilj 82. Promovirati prava žrtava te podrške žrtvam a i svjedocima kaznenih djela

Provedbena mjera
82.1.

Tiskati brošuru o pravima žrtava i svjedoka i adresar
ustanova i pojedinaca koji pružaju podršku i pomoć žrtvama i
svjedocima, te je distribuirati u policijske postaje, zdravstvene
ustanove, centre za socijalnu skrb, obiteljske centre

Nositelj Ministarstvo pravosuđa
Sunositelj
Rok za provedbu 2016.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - tiskana brošura i distribuirana u policijske postaje,
 zdravstvene ustanove, centre za socijalnu skrb,obiteljske
 centre

23. Zaštita prava tražitelja azila, azilanata i str anaca pod supsidijarnom zaštitom

Sustav azila u Republici Hrvatskoj, kojim se utvrđuju načela, uvjeti i postupak za odobravanje azila,
supsidijarne i privremene zaštite, status, prava i obveze tražitelja azila, azilanata i stranaca pod
supsidijarnom ili privremenom zaštitom te uvjeti i postupak za prestanak, odnosno poništenje tih oblika
zaštite, utemeljen je na Ustavu Republike Hrvatske, normama međunarodnog prava (Konvenciji
Ujedinjenih naroda o statusu izbjeglica204, Protokolu Ujedinjenih naroda o statusu izbjeglica205),
korpusu europskog azilskog prava206, te Zakonu o azilu i na njemu izgrađenim podzakonskim
propisima.

204 NN - Međunarodni ugovori br. 12/93
205 NN- Međunarodni ugovori br. 12/93
206 Direktiva Vijeća 2003/9/EZ od 27. siječnja 2003. o postavljanju minimalnih standarda za prijem tražitelja azila; Direktiva
Vijeća 2004/83/EZ od 29. travnja 2004. godine o minimalnim standardima za kvalifikaciju i status državljana trećih država ili
osoba bez državljanstva kao izbjeglica ili kao osoba kojima je na drugi način potrebna međunarodna zaštita i o sadržaju
dodijeljene zaštite izmijenjena Direktivom Europskog Parlamenta i Vijeća 2011/95/EU od 13. prosinca 2011. godine o
standardima za kvalifikaciju državljana treće zemlje ili osoba bez državljanstva kao korisnika međunarodne zaštite, za
jedinstveni status izbjeglica ili osoba pod supsidijarnom zaštitom, te za sadržaj odobrene zaštite; Direktiva Vijeća 2005/85/EZ
od 1. prosinca 2005. godine o minimalnim standardima u državama članicama u procedurama za dodjeljivanje i povlačenje
izbjegličkog statusa i Direktiva Vijeća 2001/55/EZ od 20. lipnja 2001. godine o minimalnim standardima za dodjelu privremene
zaštite u slučajevima masovnog priljeva raseljenih osoba i mjerama promoviranja raspodjele tereta između država članica u
prihvaćanju takvih osoba; Uredba Vijeća (EZ) br. 343/2003 od 18. veljače 2003. godine kojom se određuju kriteriji i
mehanizmi za određivanje država članica odgovornih za pregled zahtjeva za azil upućenih u nekoj od država članica od
strane državljana trećih zemalja; Uredba Vijeća (EZ) br. 2725/2000 od 11. prosinca 2000. godine koja se tiče uspostave
"Eurodac"-a za usporedbu otisaka prstiju za učinkovitu provedbu Dublinske konvencije; Direktiva Vijeća 2003/86/EZ od 22.
rujna 2003. godine o pravu na ponovno spajanje obitelji; Uredba (EZ) br. 862/2007 Europskog parlamenta i Vijeća od 11.
srpnja 2007. godine o statistici Zajednice o migracijama i međunarodnoj zaštiti te opozivanje Uredbe Vijeća (EEZ) br. 311/76

106

Prvi Zakon o azilu donesen je 2003. godine, potom 2007. godine, dok je dodatno unaprjeđenje sustava
postignuto 2010. godine izmjenama i dopunama Zakona o azilu207, kojim je sustav azila Republike
Hrvatske u potpunosti usklađen s pravnom stečevinom Europske unije. Poboljšan je položaj svih
osoba kojima je odobrena zaštita, na način da je proširen dio prava koje te osobe ostvaruju
dobivanjem statusa u Republici Hrvatskoj. Naglasak je stavljen osobito na njihovu integraciju u
hrvatsko društvo, kao jedno od najvažnijih prava i najtežeg zadatka. Stoga je to pravo prošireno i na
strance kojima je odobrena supsidijarna zaštita. Osim integracije, strancima pod supsidijarnom
zaštitom proširen je i opseg prava zdravstvene zaštite, obrazovanja i rada. Ukoliko nisu u mogućnosti
samostalno osigurati smještaj, osobama kojima je odobrena zaštita, odnosno azilantima i strancima
pod supsidijarnom zaštitom, produžen je period u kojem im se osigurava smještaj na teret državnog
proračuna s prijašnjih 12 na 24 mjeseca.

U svrhu zaštite njihovih prava te ostanka u Republici Hrvatskoj tražiteljima azila, azilantima i strancima
pod supsidijarnom zaštitom prošireno je pravo na besplatnu pravnu pomoć, na način da je ukinut uvjet
o izglednosti za uspjeh u postupku pred upravnim sudom, te im je ostvarivanje besplatne pravne
pomoći ograničeno samo ukoliko posjeduju dostatna novčana sredstva ili stvari veće vrijednosti i mogu
sami snositi troškove pravne pomoći.

Ostvarenja prava na učinkovit pravni lijek u postupcima azila u Republici Hrvatskoj osigurano je
uspostavom upravnih sudova kao drugostupanjskog tijela. Od 01. siječnja 2012. godine ulogu
drugostupanjskog tijela u postupcima azila od Povjerenstva za azil preuzeli su upravni sudovi, čime je
osigurana sudska zaštita osoba kojima je u prvom stupnju odbijena međunarodna zaštita, odnosno
pravo na boravak u Republici Hrvatskoj.

Republika Hrvatska je 01. veljače 2013. godine usvojila Migracijsku politiku Republike Hrvatske za
razdoblje 2013- 2015. godine. Migracijska politika posebnu pažnju posvećuje željenim učincima
migracijskih kretanja te načinu na koji će se ti učinci postići. Svrha je osigurati da migracijska kretanja
u Republici Hrvatskoj budu u korist gospodarskog i socijalnog razvitka države i društva.

Unutar područja integracijske politike predviđeno je osnivanje Stalnog povjerenstva za provedbu
integracije stranaca u hrvatsko društvo. Temeljem analize problema integracijske politike Stalno
povjerenstvo izraditi će Akcijski plan za uklanjanje prepreka kod ostvarivanja prava u tom području.

Također, predviđeno je osnivanje Radne skupine koja će se baviti operativnom provedbom planiranih
zadaća Stalnog povjerenstva.

Značajno je porastao broj stranaca koji u Republici Hrvatskoj traže azil. Dok se prethodnih godina
ta brojka kretala od 150 do 190 tražitelja azila, u 2010. godini 290 stranaca zatražilo je azil, a
“trend“ povećanja broja tražitelja azila se osobito nastavio tijekom 2011. godine kada je 807
stranaca podnijelo zahtjev za azil. Trend povećanja broja stranaca koji traže azil u Republici
Hrvatskoj nastavio se i u 2012. godini, te je do 30. lipnja 2012. godine azil zatražilo 413 stranaca.
Značajna promjena vidljiva je i u odnosu na zemlje podrijetla iz kojih dolazi najveći broj tražitelja
azila (do sada je većina tražitelja dolazila iz država bivše Jugoslavije, dok su zadnje četiri godine
najčešće zemlje podrijetla iz kojih dolaze tražitelji azila: Afganistan, Somalija, Pakistan, Iran,
Okupirano Palestinsko područje, Alžir, i Sirija).

S obzirom na povećani priljev tražitelja azila, uz dosadašnje smještajne kapacitete u Prihvatilištu
za tražitelje azila Ministarstva unutarnjih poslova u Kutini, za smještaj tražitelja azila osiguran je i
dodatan kapacitet najmom objekta na području Republike Hrvatske koji je započeo s radom u
lipnju 2011. godine. Prihvatilišta za tražitelje azila na obje lokacije djeluju prema najvišim
standardima (osigurani su hrana i smještaj, zdravstvena zaštita, psihosocijalna pomoć, tečajevi
hrvatskog jezika, slobodne aktivnosti, športske i druge aktivnosti i savjetovanja s pravnicima
organizacija civilnoga društva).

o sastavu statistika stranih radnika; Uredba (EU) br. 439/2010 Europskog parlamenta i Vijeća od 19. svibnja 2010. godine o
osnivanju Europskog ureda za podršku azila.
207 NN 88/10

107

Ministarstvo socijalne politike i mladih uspostavilo je suradnju s Agencijom za upravljanje državnom
imovinom (AUDIO) –agencijom koja upravlja imovinom u državnom vlasništvu. Navedena agencija je
krajem prosinca 2012. godine prenijela Ministarstvu socijalne politike i mladih na upravljanje i
korištenje određeni broj stanova koji su većinom (za sada desetak) namijenjeni za potrebe smještaja
azilanata i stranaca pod supsidijarnom zaštitom i to bez naknade. Stanovi su uglavnom na području
Grada Zagreba što je iz razloga omogućavanja učenja hrvatskog jezika od osobite važnosti za njihovu
integraciju u društveni život zajednice

Izmjenom zakonodavnog okvira, osobito onih odredbi koje reguliraju postupak i uvjete dobivanja
zaštite, kao i obukom svih osoba koje sudjeluju u postupku azila, postignuta je veća zaštita osoba
koje traže azil, kao i onih koje su dobile zaštitu. Ovako poboljšan sustav azila rezultirao je
povećanjem broja osoba kojima je odobrena zaštita. U razdoblju od stupanja prvog Zakona o azilu
na snagu (01. srpnja 2004.) do 30. lipnja 2012. godine odobrena je zaštita za 60 osoba (39 azila i
21 supsidijarna zaštita). Republika Hrvatska je još uvijek za veliki broj tražitelja azila samo tranzitna
zemlja na putu prema državama članicama Europske unije. (u 2011. godini 79% tražitelja azila je
napustilo Republiku Hrvatsku prije okončanja postupka)

Unatoč značajnom napretku u razvoju sustava azila, predstoji kontinuirani rad na prilagođavanju
zakonodavstva pravnoj stečevini Europske unije obzirom da su u cilju uspostave Zajedničkog
europskog sustava azila u tijeku pregovori za izmjene većine propisa Europske unije na području azila.
Također, u cilju daljnjeg razvoja sustava azila, biti će potrebno osigurati administrativne i tehničke
kapacitete ovisno o trendu povećanja ili smanjenja broja tražitelja azila.

Značajan napredak je napravljen na području integracije stranaca kojima je odobrena međunarodna
zaštita. Međutim, predstoji usavršiti postojeće mehanizme integracije. U trogodišnjem periodu (2008. -
2011.) najveći problem u integraciji predstavljalo je učenje hrvatskog jezika za odrasle osobe koje
imaju odobrenu zaštitu, osobito za one koje su smještene izvan Zagreba. Tijekom rujna 2012. godine
donesen je nastavni plan i program hrvatskog jezika za osobe starije od 15 godina. Međutim, potrebno
je osigurati njegovu primjenu na razini svih županija. Također se pojavljuju problemi u osiguranju
smještaja osoba pod međunarodnom zaštitom iznajmljivanjem stanova od fizičkih osoba. Neki od njih
su: pronalazak odgovarajućeg smještaja, duljina postupka sklapanja ugovora o najmu između
nadležnih zavoda za socijalnu skrb i najmodavca, cijena iznajmljivanja stanova. Praksa država s
dugom tradicijom izbjegličkih migracija pokazuje da je za smještaj osoba kojima je odobrena zaštita
najbolje osigurati integracijske kuće ili stanove u vlasništvu države ili lokalne zajednice.

Cilj 83. Unaprijediti integraciju azilanata i stran aca pod supsidijarnom zaštitom

Provedbena mjera
83.1.

Unaprijediti sustav smještaja azilanata i stranca pod
supsidijarnom zaštitom

Nositelj Ministarstvo socijalne politike i mladih
Sunositelji Agencija za upravljanje državnom imovinom

Ured za ljudska prava i prava nacionalnih manjina
u suradnji s organizacijama civilnoga društva

Rok za provedbu prosinac 2015. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj smještenih osoba u odnosu na ukupan broj osoba koje
 su ostvarile status azilanta ili stranca pod supsidijarnom
 zaštitom
- broj osoba zaposlenih u smještajnim jedinicama
- broj volontera u smještajnim jedinicama; broj smještenih
 osoba u odnosu na ukupan broj tražitelja azila

108

Provedbena mjera
83.2.

Izmijeniti i dopuniti zakonske i podzakonske propise koji se
odnose na zdravstvenu zaštitu članova obitelji azilanata i
stranaca pod supsidijarnom zaštitom u skladu s
međunarodnim i europskim standardima

Nositelj Ministarstvo zdravlja
Sunositelj Nadležna tijela državne uprave
Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zdravlja

Pokazatelji provedbe - izmjenjeni i dopunjeni zakonski i podzakonski propisi koji se
 odnose na zdravstvenu zaštitu u skladu s međunarodnim i
 europskim standardima

Prov edbena mjera
83.3.

Organizirati učenje hrvatskog jezika za azilante, strance pod
supsidijarnom zaštitom i članove njihovih obitelji na razini svih
županija

Nositelj Ministarstvo znanosti, obrazovanja i sporta putem ureda
državne uprave sukladno Migracijskoj politici

Sunositelji Ministarstvo unutarnjih poslova
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva znanosti, obrazovanja i sporta, sredstva
Ministarstva unutarnjih poslova

Pokazatelji provedbe - broj i trajanje tečajeva hrvatskog jezika
- broj predavača; broj osoba koje pohađaju tečajeve prema
 kategorijama (azilanti, stranci pod supsidijarnom zaštitom,
 članovi obitelji; prema županijama)
- dostupnost programa na području cijele Republike Hrvatske

Cilj 84. Osposobiti službenike i djelatnike neposre dno angažirane na pitanjima provedbe azilne
politike

Provedbena mjera
84.1.

Organizirati dodatne programe usavršavanja za službenike
za azil, suce upravnih sudova, djelatnike socijalne skrbi

Nositelji Ministarstvo unutarnjih poslova
Ministarstvo socijalne politike i mladih
u suradnji s Pravosudnom akademijom

Sunositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji
s organizacijama civilnoga društva i Uredom Visokog
povjerenika Ujedinjenih naroda za izbjeglice (UNHCR)

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

Redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova i Ministarstva socijalne
politike i mladih

Pokazatelji provedbe - broj i sadržaj programa usavršavanja za službenika za azil i
 suce upravnih sudova
- broj službenika i sudaca koji su pohađali programe na
 godišnjoj razini

109

24. Zaštita prava spolnih i rodnih manjina

U periodu provedbe Nacionalnog programa zaštite i promicanja ljudskih prava 2008. - 2011. ostvaren
je značajan napredak u području zakonodavstva vezanog za suzbijanje diskriminacije i zločina iz
mržnje. Sukladno tome, hrvatsko zakonodavstvo poznaje zabranu diskriminacije po osnovi spolne
orijentacije u nekoliko važnih dokumenata: Zakonu o suzbijanju diskriminacije, Zakonu o
ravnopravnosti spolova, Zakon o osobnom imenu, Zakon o državnim maticama, Zakonu o državnim
službenicima, Zakonu o znanstvenoj djelatnosti i visokom obrazovanju itd.

Također, Vlada Republike Hrvatske usvojila je 2011. godine Protokol o postupanju u slučaju zločina iz
mržnje u cilju osiguravanja uvjeta za djelotvoran i cjelovit rad nadležnih tijela koji sudjeluju u otkrivanju,
postupanju i praćenju rezultata postupaka vođenih zbog zločina iz mržnje radi unaprjeđenja sustava
praćenja zločina iz mržnje. Ovim Protokolom se također želi zaštititi žrtva zločina iz mržnje i njezina
temeljna ljudska prava zagarantirana Ustavom Republike Hrvatske i međunarodnim dokumentima.
Ipak, u Izvješću o napretku Hrvatske za 2010. godinu, Europska komisija upozorila je na činjenicu
kako pripadnici LGBT populacije, u kontekstu zločina iz mržnje, primaju prijetnje i doživljavaju napade,
a vlasti to prate u ograničenoj mjeri.

Prema različitim izvještajima, homofobija je još uvijek otvoreno izražena, pripadnici istospolne
orijentacije znatno su izloženiji verbalnim oblicima nasilja poput uvreda ili psovki te prijetnjama fizičkim
nasiljem. U tom smislu posebno je zabrinjavajući stav mladih ljudi prema kojem njih 45,5%
homoseksualizam smatra nekom vrstom bolesti, a njih 64,3% ocjenjuje da bi homoseksualcima
trebalo zabraniti javno nastupanje.208

Također, činjenica da pojedine skupine u društvu, poput primjerice poslodavaca, ne prepoznaju LGBT
osobe kao skupinu suočenu s diskriminacijom, upućuje na zaključak da je nužno nastaviti raditi na
aktivnostima usmjerenim na podizanje svijesti o neprihvatljivosti diskriminatornog ponašanja na
osnovu spolne orijentacije.209

Odbor ministara zemalja članica Vijeća Europe usvojio je 2010. godine Preporuku CM/Rec (2010)5 o
mjerama za borbu protiv diskriminacije na osnovu seksualne orijentacije ili rodnog identiteta kojom se
državama članicama preporučuje sljedeće: preispitati postojeće zakonodavstvo i ostale mjere te
prikupljati i analizirati relevantne podatke u svrhu praćenja i ispravljanja izravne ili neizravne
diskriminacije na osnovu seksualne orijentacije ili rodnog identiteta; osigurati prihvaćanje
zakonodavnih i drugih mjera i njihovu učinkovitu implementaciju u borbi protiv diskriminacije na osnovu
seksualne orijentacije ili rodnog identiteta te osigurati poštivanje ljudskih prava LGBT osoba i
promoviraju toleranciju; osigurati žrtvama diskriminacije informacije i pristup učinkovitim pravnim
lijekovima, provoditi mjere za borbu protiv diskriminacije uključuju relevantne sankcije za kršenje kao i
odredbe za odgovarajuću odštetu žrtvama diskriminacije te da osiguraju odgovarajuća sredstva za
provedbu ove Preporuke i njezinu široku distribuciju.

Cilj 85. Pove ćati toleranciju prema spolnim i rodnim manjinama

Provedbena mjera
85.1.

Organizirati stručne rasprave o diskriminaciji temeljem spolne
orijentacije

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunos itelji Ured za ravnopravnost spolova

208 “Politička pismenost kod mladih u Hrvatskoj i stavovi prema EU-u“ proveli: GONG i Fakultet političkih znanosti u Zagrebu -
istraživanje o političkim stavovima učenika završnih razreda srednjih škola, provedeno u travnju i svibnju 2010. godine na 999
ispitanika u 43 srednje škole u Republici Hrvatskoj
209 “Raširenost i obilježja diskriminacije na hrvatskom tržištu rada“ - istraživanje proveo Institut za društvena istraživanja Ivo
Pilar

110

Ministarstvo pravosuđa
Ministarstvo unutarnjih poslova
Agencija za odgoj i obrazovanje
Hrvatski zavod za zapošljavnje
u suradnji s Pravobraniteljicom za ravnopravnost spolova

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na poziciji Ureda za
ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj i vrsta poduzetih aktivnosti
- broj publikacija, izvješća, obraćanja medija, publikacija
 objavljenih na Internet stranicama
- broj radionica, seminara itd
- broj osoba koje su sudjelovale u organiziranim aktivnostima

Provedbena mjera
85.2.

U okviru zdravstvenog odgoja i obrazovanja uključiti teme o
pravima LGBT osoba u osnovnoj i srednjoj školi

Nositelj Agencija za odgoj i obrazovanje
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje

Pokazatelji provedbe - broj i vrsta poduzetih aktivnosti
- broj održane nastave

Cilj 86: Unaprijediti zaštitu i promicanje prava tr ansrodnih osoba

Provedbena mjera
86.1.

Osnovati radnu skupinu za izradu analize i prijedloga mjera
glede unaprijeđenja prava transrodnih osoba

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelji Ministarstvo socijalne politike i mladih

Ministarstvo uprave
Ministarstvo pravosuđa
Ministarstvo zdravlja

Rok za provedbu prosinac 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - osnovana radna skupina
- izrađene analize i preporuke

25. Pravo na zdrav život i okoliš

Pravo na zdrav život i okoliš prvi je puta spomenuto 1972. godine u Stockholmu, na konferenciji
Ujedinjenih naroda “Čovjek i biosfera“. Početkom osamdesetih godina javile su se nove političke
stranke (“zeleni“) koje su svojom aktivnošću i ideologijom dale novi podstrek problematici okoliša,
mjerama, položaju, pravima i obvezama čovjeka i zajednice. Od 1990.godine svekolika ekološka
problematika postaje središnji element državne politike kako u razvijenim zemljama tako i u zemljama
u razvoju.

Očuvanje prirode i čovjekova okoliša predstavlja jednu od vrednota ustavnih poretka Republike
Hrvatske (čl. 3. Ustava)210. Pored toga, pravo na zdrav život i okoliš je jedno od temeljnih ljudskih
prava zajamčeno člankom 69. Ustava Republike Hrvatske.

210 NN 85/10

111

Temeljni zakonodavni okvir koji uređuje područje zaštite okoliša u Republici Hrvatskoj čine Zakon o
zaštiti okoliša211, Zakon o zaštiti prirode, Zakon o zaštiti zraka212, Zakon o vodama213, Zakon o
komunalnom gospodarstvu214 te Zakon o otpadu215, s pripadajućim provedbenim propisima. Zakon o
zaštiti okoliša je krovni zakon koji sustavno uređuje temeljna načela hrvatskog pravnog poretka o
zaštiti okoliša i obuhvaća cjelokupno područje zaštite okoliša uzimajući u obzir i europsko
zakonodavstvo zaštite okoliša.
Temeljni politički dokument, predviđen Zakonom o zaštiti okoliša je Strategija održivog razvitka
Republike Hrvatske, koju donosi Sabor u načelu svakih 10 godina. Posljednja strategija usvojena je u
veljači 2009. sadrži temeljna načela216, postavlja osnovne ciljeve i mjere održivog razvitka
gospodarstva, održivoga socijalnog razvitka i zaštite okoliša te identificira ključne izazove u njihovu
ostvarivanju. Usmjerena je na dugoročno djelovanje u osam ključnih područja217 na kojima se temelje i
strateški pravci razvitka Hrvatske.

Ciljevi u Strategiji zaštite okoliša su zaštita okoliša očuvanje i održivo korištenje prirodnih resursa,
unapređivanje upravljanja okolišem i sprečavanje onečišćenja okoliša, promjena zakonskog,
upravljačkog, financijskog i institucionalnog okvira na lokalnoj i na državnoj razini uključujući
kadrovsko jačanje, u duhu procesa pristupanja EU, integracija okoliša u druge sektore(turizam,
energetiku, industriju, poljoprivredu, šumarstvo, rudarstvo, promet), uspostava cjelovitog praćenja
(monitoring) i jedinstvenog informacijskog sustava te jačanje svijesti i uključivanje javnosti u proces
donošenja odluka i provedbe mjera.

Nadležnost nad pojedinim sastavnicama okoliša podijeljena je među raznim državnim tijelima te
djelotvornost praćenja stanja, planiranja i provedbe zaštite okoliša kao cjeline u mnogome ovisi od
učinkovite koordinacije nadležnih državnih tijela. Radi ostvarivanja što veće razine usklađivanja našeg
sustava zaštite okoliša sa standardima Europske unije došlo je do jačanja kapaciteta postojećih tijela
državne uprave i ustrojavanja novih tijela poput Agencije za zaštitu okoliša, Fonda za zaštitu okoliša i
energetsku učinkovitost i Državnog zavoda za zaštitu prirode. Kako bi se što učinkovitije štitilo pravo
na zdravi okoliš, osim institucija na području zaštite okoliša, bilo bi potrebno u rad uključiti i druga tijela
državne uprave (Ministarstvo pravosuđa, Državni inspektorat, Ured za suzbijanje korupcije i
organiziranog kriminaliteta) te osnaživati različite projekte organizacija civilnoga društva na tom
području, kao i edukaciju o ljudskim pravima u zaštiti okoliša, kako institucionalno tako i
izvaninstitucionalno obrazovanje na području zaštite okoliša i održivog razvoja, kao što je i predviđeno
Zakonom o zaštiti okoliša i Akcijskim planom za obrazovanje za održivi razvitak (2011).

Pravo na zdrav okoliš može i mora osigurati jačanje proceduralnih prava: pristupa informacijama iz
područja zaštite okoliša i sudjelovanja u procesima odlučivanja. Republika Hrvatska provođenjem
odredbi Konvencije o pristupu informacijama, sudjelovanju u odlučivanju i pristupu pravosuđu u
pitanjima okoliša (Aarhuške kovencije) snažno podupire razvoj okolišne demokracije i pravo građana
na zdrav okoliš. Time su osigurani uvjeti za sudjelovanje javnosti u odlučivanju u pogledu okoliša, no
potrebno je raditi na upoznavanju javnosti s tim mogućnostima.

Cilj 87.Smanjiti štetni utjecaj na okoliš i zdravlj e ljudi kao posljedicu ljudske aktivnosti

Provedbena mjera Ojačati inspekcijske službe u svrhu praćenja provedbe

211 NN 110/07
212 NN 178/04 i 80/06
213 NN 53/91, 28/93, 43/93, 95/94, 107/95, 19/98, 151/03, 150/05, 138/06, 153/09, 130/11
214 NN 36/95, 109/95, 21/96, 70/97, 128/99, 57/00, 129/00, 59/01, 150/02, 26/03, 82/04, 110/04, 178/04, 38/09, 79/09, 49/09,
144/12
215 NN178/04, 153/05, 111/06, 60/08 i 87/09
216 NN 70/2005,139/2008 i 57/2011
217 1. poticaj rasta broja stanovnika; 2. okoliš. i prirodna dobra; 3. usmjeravanje na održivu proizvodnju i potrošnju; 4.
ostvarivanje socijalne i teritorijalne kohezije i pravde; 5. postizanje energetske neovisnosti i rasta učinkovitosti korištenja
energije; 6. ja.anje javnog zdravstva; 7. povezivanje prostora; 8. zaštitu Jadranskog mora, priobalja i otoka.

112

87.1. propisa iz područja zaštite okoliša povećanjem broja
inspektora i njihovim usavršavanjem te povećanjem broja
provedenih inspekcijskih nadzora

Nositelj Ministarstvo zaštite okoliša i prirode,
Sunositelji Ministarstvo poljoprivrede

Ministarstvo zdravlja
Ministarstvo pomorstva, prometa i infrastrukture
Ministarstvo pravosuđa
Ministarstvo unutarnjih poslova
Državni inspektorat

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva okoliša i prirode

Pokazatelji provedb e - broj inspektora
- broj dana sudjelovanja na stručnom usavršavanju, broj
 provedenih inspekcijskih nadzora

Cilj 88. Sprije čiti zdravstvene rizike vezane uz okoliš

Provedbena mjera
88.1.

Osigurati zdravstveno ispravnu pitku vodu za sve građane
Republike Hrvatske

Nositelji Ministarstvo zdravlja
Hrvatski zavod za javno zdravstvo
Ministarstvo zaštite okoliša i prirode
Ministarstvo poljoprivrede

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - osigurana zdravstveno ispravna pitka voda za sve građane
 Republike Hrvatske

Provedbena mjera
88.2.

Osigurati priključke na kanalizacijsku mrežu svim građanima
Republike Hrvatske

Nositelj Hrvatske vode u suradnji s komunalnim službama
Sunositelji Jedinice lokalne samouprave
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

Plan upravljanja vodama za 2013. godinu (redovna sredstva)
454,100.000,00 kn

Pokazatelji provedbe - osigurani priključci svim građanima Republike Hrvatske na
 kanalizacijsku mrežu

Cilj 89. Smanjiti buku na razinu dopuštene granice

Provedbena mjera
89.1.

Uspostaviti i provoditi nadzor nad bukom

Nositelj Ministarstvo zdravlja
Sunositelji Ministarstvo pomorstva, prometa i infrastrukture

Ministarstvo gospodarstva
u suradnji sa zavodima za javno zdravstvo

Rok za provedbu 2013. i kontinuirano
Izvor financiranja redovna sredstva iz Državnog proračuna na pozicijama

113

i potrebna sredstva Ministarstva zdravlja
Pokazatelji provedbe - podneseno izvješće o provedenom nadzoru

Cilj 90. Smanjiti rizik od opasnog otpada

Provedbena mjera
90.1.

Sanacija crnih točaka i odlagališta otpada, planirati za
provedbu u razdoblju od 2013. do 2018. godine

Nositelji Ministarstvo zaštite okoliša i prirode
Fond za zaštitu okoliša i energetsku učinkovitost

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

EU sredstva / Fond za zaštitu okoliša i energetsku
učinkovitost
Planirana sredstva Fonda za 2013. godinu za sanaciju crnih
točaka iznose 22.000.000,00 kn

Pokazatelji provedbe - broj saniranih lokacija crnih točaka

Cilj 91. Uspostaviti održivi sustav gospodarenja ne opasnim i inertnim otpadom

Provedbena mjera
91.1.

Osigurati uvjete za smanjenje udjela biorazgradivog otpada u
komunalnom otpadu koji se neobrađen odlaže na službenim
odlagalištima te ojačati inspekcijske službe u tu svrhu

Nositelj Ministarstvo zaštite okoliša i prirode
Sunositelj
Rok za prov edbu 2018. (Ugovor o pristupanju RH o EU
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zaštite okoliša i prirode

Pokazatelji provedbe - količina biorazgradivog komunalnog otpada koji se
 neobrađen odlaže na službena odlagališta

Provedbena mjera
91.2.

Uspostava županijskih i regionalnih centara gospodarenja
otpadom te sanacija i zatvaranje odlagališta neopasnog
otpada do uspostave centara za gospodarenje otpadom

Nositelji Ministarstvo zaštite okoliša i prirode
Fond za zaštitu okoliša i energetsku učinkovitost
u suradnji s jedinicama lokalne i područne (regionalne)
samouprave

Sunositelj
Rok za provedbu 2018 - Ugovorom o pristupanju EU utvrđeno je prijelazno

razdoblje do 31. Prosinca 2018. Vezano za sanacije
postojećih odlagališta te uspostavu centara za gospodarenje
otpadom.

Izvor financiranja
i potrebna sredstva

Za centre gospodarenja otpadom: EU sredstva/ Fond za
zaštitu okoliša i energetsku učinkovitost / jedinice lokalne i
područne (regionalne) samouprave – potrebna sredstva ovise
o broju centara i konceptu (županijski ili regionalni)
Za sanacije: EU sredstva / Fond za zaštitu okoliša i
energetsku učinkovitost – potrebna sredstva u 2013. godini
iznose 35.200.000,00 kn

Pokazatelji prov edbe - broj regionalnih/županijskih centara za gospodarenje
 otpadom
- broj odlagališta otpada koja nisu u skladu sa zahtjevima

114

 Direktive 1999/31. ciljana vrijednost je 0 (tj. sva odlagališta
 koja nisu usklađena s direktivom)

Provedbena mjera
91.3.

Poticati smanjenje nastajanja otpada i odvojenog prikupljanja
otpada, njegovu daljnju uporabu i iskorištavanje vrijednih
sirovina

Nositelji Ministarstvo zaštite okoliša i prirode
Fond za zaštitu okoliša i energetsku učinkovitost

Sunositelj
Rok za pr ovedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

Obveznici naknada po načelu "onečišćivač plaća“
650.000.000,00 kn za 2013. godinu

Pokazatelji provedbe - količina otpada koji godišnje nastaje
- količina odvojeno prikupljenog otpada

Cilj 92. Sustavno pra ćenje (monitoring), sastavnica okoliša, prikupljanje i objedinjavanje
podataka u suradnji s nadležnim tijelima i obveznic ima dostave podataka

Provedbena mjera
92.1.

Unaprjeđivati i dalje jedinstvenu metodologiju prikupljanja i
obrade podataka: nacionalnih standarda usklađenih s EU i
međunarodnim standardima

Nositelji Agencija za zaštitu okoliša
Ministarstvo zaštite okoliša i prirode i sva tijela državne
uprave u suradnji s obveznicima dostave podataka i
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za zaštitu okoliša
Sredstva iz projekata financiranih iz fondova Europske
unije u okvirnom iznosu od 1 mil eura za razdoblje od 2013.-
2016. godine.

Pokazatelji provedbe - povećanje broja izrađenih protokola za praćenje stanja
 (monitoring) vrsta i staništa (kumulativno)
 Obrazloženje: Izrada nacionalnih protokola za praćenje
 stanja osigurat će jedinstveni način prikupljanja podataka o
 brojnosti i rasprostranjenosti vrsta i staništa u svrhu ocjene
 stanja očuvanosti i utvrđivanja učinkovitosti mjera očuvanja
 te omogućiti izvješćivanje sukladno obvezama EU direktiva.

Cilj 93. Osigurati provedbu Aarhuske konvencije

Provedbena mjera
93.1.

Informiranje relevantnih tijela o smjernicama za provedbu
Arhuske konvencije

Nositelji Ministarstvo zaštite okoliša i prirode
Agencija za zaštitu okoliša
sva tijela državne uprave nadležna u tom području
u suradnji s organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva zaštite okoliša i prirode te Agencije za zaštitu
okoliša

115

20.000,00 kn
Pokazatelji provedbe - podneseno izvješće o informiranju

Cilj 94. Razvijati Informacijski sustav zaštite oko liša i osigurati dostupnost informacija
građanima

Provedbena mjera
94.1.

Razviti Informacijski sustav koji osigurava točnu, pravodobnu
i cjelovitu informaciju o okolišu i prirodi, putem uspostave
javnih baza podataka

Nositelj Agencija za zaštitu okoliša
Sunositelji Ministarstvo zaštite okoliša i prirode

Državni zavod za zaštitu prirode i svi sudionici sustava
definirani Uredbom o ISZO (NN 68/08)

Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za zaštitu okoliša, Fond za zaštitu okoliša i
energetsku učinkovitost, projektni izvori financiranja
Okvirni iznos na godinu: 6,700.000,00 kn

Pokazatelji provedbe - povećanje broja povezanih stručnih baza podataka s ciljem
 potpune uspostave informacijskog sustava zaštite okoliša i
 prirode (kumulativno)
 Obrazloženje: uspostavom novih, te unapređenjem i
 povezivanjem postojećih baza podataka zaštite okoliša i
 prirode u jedinstveni nacionalni informacijski sustava zaštite
 okoliša i prirode Republike Hrvatske omogućit će točnu,
 pravodobnu i cjelovitu informaciju o okolišu i prirodi

Provedbena mjera
94.2.

Redovito izvještavati europska tijela o provedbi pojedinih
propisa zaštite okoliša putem unaprijed zadanih specifičnih
skupova podataka i izvješća

Nositelji Agencija za zaštitu okoliša
Ministarstvo zaštite okoliša i prirode
sva tijela državne uprave nadležna u tom području
u suradnji s Državnim zavodom za zaštitu prirode i
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

N/A. Sredstva se planiraju godišnjim planovima rada
institucija uključenih u sustav (proračunska sredstva) te
putem projekata (EU i drugi fondovi)

Pokazatelji provedbe - podnesena izvješća

Cilj 95. Obrazovati gra đane o okolišu i prirodi, potrebi zaštite okoliša i prirode

Provedbena mjera 9 5.1. Organizirati kampanje i radionice
Nositelj Ministarstvo zaštite okoliša i prirode

Agencija za zaštitu okoliša
Fond za zaštitu okoliša i energetsku učinkovitost

Sunositelji sva tijela državne uprave nadležna u tom području u
suradnji s organizacijama civilnoga društva

Rok za provedbu 2013. i kontinuirano
Izvor financiranja redovna sredstva iz Državnog i proračuna na poziciji za

116

i potrebna sredstva usluge promidžbe i informiranja Agencije za zaštitu okoliša

Fond za zaštitu okoliša i energetsku učinkovitost - za 2013.
godinu planirana sredstva uključena su u aktivnost
obrazovni projekti/istraživačke i razvojne studije na
području zaštite okoliša i prirode, a iznose 2.800.000,00 kn

Pokazatelji provedbe - broj organiziranih kampanja i/ili radionica na temu zaštite
 okoliša i prirode
- porast broja upita građana primljenih u Agenciji za zaštitu
 okoliša

Provedbena mjera 9 5.2. Provedba Akcijskog plana za obrazovanje za održivi

razvitak
Nositelji Agencija za odgoj i obrazovanje

Ministarstvo zaštite okoliša i prirode
Fond za zaštitu okoliša i energetsku učinkovitost
sva tijela državne uprave nadležna u tom području u
suradnji s organizacijama civilnoga društva

Sunositelj Ministarstvo poljoprivrede
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

- redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Fond za zaštitu okoliša i energetsku učinkovitost - za 2013.
godinu planirana sredstva uključena su u aktivnost
obrazovni projekti/istraživačke i razvojne studije na
području zaštite okoliša i prirode, a iznose 2.800.000,00 kn

Pokazatelji provedbe - podnesena izvješća o provedbi Akcijskog plana
- ojačana međusektorska suradnja tijela državne uprave i
 organizacija civilnogaa društva i broj zajedničkih projekata

Provedbena mjera 9 5.3. Obrazovati građane o održivom razvoju i o ljudskim

pravima u području zaštite okoliša
Nositelj Ministarstvo zaštite okoliša i prirode, Fond za zaštitu

okoliša i energetsku učinkovitost u suradnji s Agencijom za
zaštitu okoliša i organizacijama civilnoga društva i

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

- redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela
Fond za zaštitu okoliša i energetsku učinkovitost – za 2013.
godinu planirana sredstva uključena su u aktivnost
obrazovni priojekti/istraživačke i razvojne studije na
području zaštite okoliša i prirode, a iznose 2.800.000,00 kn

Pokazatelji provedbe - broj održanih predavanja, seminara i radionica
- broj sudionika na predavanjima, seminarima i radionicama
- vrsta i broj izrađenih i distribuiranih obrazovnih materijala
- bolja osvještenost građana o značaju održivog razvoja i
 ljudskim pravima u području zaštite okoliša

26. Suzbijanje korupcije

117

Vlada Republike Hrvatske smatra suzbijanje korupcije prioritetnim područjem svojeg djelovanja.
Upravo iz tog razloga, u Programu Vlade Republike Hrvatske za mandat 2011-2015. naglašava se da
„Korupcija izravno ugrožava ljudska prava građana te razara moral i strukturu društva. Sprječava
razvoj slobodnoga poduzetništva i jednakost građana u ostvarivanju njihovih prava i interesa.
Korupcija prodire u sve segmente društva i predstavlja najveću ugrozu gospodarskoga, društvenoga i
političkoga razvoja i prosperiteta Republike Hrvatske“ .

Najvažniji međunarodni akt na globalnoj razini je Konvencija Ujedinjenih naroda protiv korupcije
(UNCAC)218 koja se primjenjuje na sprječavanje, istragu te progon korupcije, kao i na zamrzavanje
sredstava, zapljenu, konfiskaciju te povrat imovinske koristi ostvarene kaznenim djelima određenim u
skladu s Konvencijom. Hrvatski sabor je 04. veljače 2005. godine donio Zakon o potvrđivanju
Konvencije Ujedinjenih naroda protiv korupcije.219Republika Hrvatska sudjeluje u radu međuvladine
radne skupine za pregled provođenja Konvencije.

Nadalje, ističe se da je na europskoj razini, Vijeće Europe započelo antikorupcijske aktivnosti još
sredinom devedesetih godina 20. stoljeća osnivanjem Multidisciplinarne skupine protiv korupcije i
donošenjem dviju antikorupcijskih konvencija. Prvu od tih konvencija, Kaznenopravnu konvenciju o
korupciji, Republika Hrvatska je ratificirala 08. studenog 2000. godine. Republika Hrvatska je
ratificirala i Dodatni protokol uz Kaznenopravnu konvenciju o korupciji kao i Građanskopravnu
konvenciju o korupciji. Treba naglasiti da je Republika Hrvatska i članica Skupine država za borbu
protiv korupcije (GRECO).

Regionalna je suradnja na području suzbijanja korupcije započela Paktom o stabilnosti (SPAI)
potpisanim u Sarajevu u veljači 2000. godine, a naglašava se i važnost Memoranduma o
razumijevanju iz 2007. godine kojim je ustanovljena Regionalna antikorupcijska inicijativa. Inicijativi je
dosad pristupilo devet zemalja: Republika Albanija, Republika Bosna i Hercegovina, Republika
Bugarska, Republika Crna Gora, Republika Hrvatska, Republika Makedonija, Republika Moldova,
Republika Rumunjska i Republika Srbija.220
Posljednjih godina Republika Hrvatska bilježi napredak u stvaranju normativnih i drugih preduvjeta za
učinkovito suprotstavljanje korupciji na svim razinama. Doneseni su brojni zakoni i drugi propisi,
postupno su jačani institucionalni kapaciteti, osnovana tijela za njihovu provedbu i nadzor, osmišljeni i
pokrenuti projekti koji su u pozitivnoj korelaciji s transparentnim djelovanjem tijela državne vlasti i
drugih tijela s javnim ovlastima, a pozornost je usmjerena ka prevenciji, progonu i sankcioniranju
korupcije, međuagencijskoj i međunarodnoj suradnji te procesu osvještavanja javnosti o štetnosti
korupcije u društvu.

Republika Hrvatska ima, od 2002. godine, izgrađen strateški okvir za suzbijanje korupcije. Nakon
Nacionalnog programa za borbu protiv korupcije s akcijskim planom za borbu protiv korupcije221 i
Nacionalnog programa suzbijanja korupcije 2006-2008222, strateški okvir suzbijanja korupcije određen
je kroz Strategiju suzbijanja korupcije223, a provedba ciljeva Strategije, nositelji i rokovi provedbe
oživotvoreni su kroz pripadajući Akcijski plan uz Strategiju suzbijanja korupcije.224 Prioritetni ciljevi
Strategije su: unaprjeđivanje pravnog i institucionalnog okvira za učinkovito i sustavno suzbijanje

218 usvojena na 58. sjednici Opće skupštine Ujedinjenih naroda održanoj 31. listopada 2003. godine; Odluka o proglašenju
Zakona o potvrđivanju Konvencije Ujedinjenih naroda protiv korupcije (NN 2/05).
219 Na temelju Konvencije uspostavljen je Mehanizam nadzora provedbe Konvencije u Dohi u studenome 2009. godine, kojim
se države potpisnice međusobno nadziru u provođenju i usklađenosti propisa s relevantnom Konvencijom. Sustav nadzora
se odvija na način da dvije države nadziru treću na temelju Izviješća o provođenju koje izrađuje ta država.
220U listopadu 2007. godine na sastanku Upravljačkog odbora u Podgorici SPAI mijenja naziv u Regionalna antikorupcijska
inicijativa - RAI. Opći ciljevi RAI-a su: izvršenje i implementacija odluka i strategija RAI-a, osiguravanje zadovoljenja
individualnih potreba zemalja članica putem regionalnih programa, pomaganje članicama RAI-a u usvajanju i primjenjivanju
međunarodnih standarda suzbijanja korupcije, poticanje regionalne suradnje u suzbijanju korupcije, te sudjelovanje u raznim
drugim antikorupcijskim inicijativama.
221 NN 34/02
222 NN 39/06
223 koju je Hrvatski sabor donio 19. lipnja 2008. godine
224 kojeg je Vlada Republike Hrvatske donijela 25. lipnja 2008. godine; revidiran 18. ožujka 2010. godine.

118

korupcije, afirmaciju pristupa društva bez korupcije225, jačanje integriteta, odgovornosti i
transparentnosti u radu tijela državne vlasti, jačanje povjerenja građana u državne institucije,
podizanja razine učinkovitosti otkrivanja i kaznenog progona korupcijskih kaznenih djela, podizanje
javne svijesti o štetnosti korupcije, unaprjeđivanje međunarodne suradnje, unaprjeđivanje suradnje
između državnih tijela nadležnih za provedbu Strategije i unaprjeđivanje suradnje s organizacijama
civilnoga društva.

Odgovarajući i učinkoviti institucionalni okvir od presudne je važnosti za uspješno suzbijanje korupcije.
Nadležne institucije za strateški nadzor i provedbu su:

a) Ministarstvo pravosuđa koje kroz Samostalni sektor za suzbijanje korupcije uspostavlja, promiče i
obavlja suradnju nositelja provedbe mjera suzbijanja korupcije; pomaže i podupire nositelje provedbe
mjera u cilju suzbijanja korupcije; sastavlja godišnja izvješća o provedbi mjera nacionalnih, strateških i
provedbenih dokumenata; surađuje s Nacionalnim vijećem za praćenje provedbe Strategije suzbijanje
korupcije; obavlja stručne i administrativne poslove za Povjerenstvo za praćenje provedbe mjera za
suzbijanje korupcije; potiče primjenu europskih i drugih međunarodnih politika suzbijanja korupcije;
prati provedbu preporuka Skupine država protiv korupcije (GRECO); sudjeluje u aktivnostima koje
proizilaze iz primjene Konvencije Ujedinjenih naroda protiv korupcije, Kaznenopravne konvencije
Vijeća Europe o korupciji i njezinog Dodatnog protokola te Građanskopravne konvencije Vijeća Europe
o korupciji; surađuje s javnim sektorom, privatnim sektorom i jednicama lokalne i područne
(regionalne) samouprave i sudjeluje u izradi i praćenju njihovih mini akcijskih planova suzbijanja
korupcije; sudjeluje u programima podizanja javne svijesti i obrazovanja o štetnosti korupcije; obavlja
poslove izrade promotivnih letaka i brošura; uspostavlja, unaprjeđuje i promovira suradnju s
organizacijama civilnoga društva u cilju trajnog savjetovanja između organizacija civilnoga društva i
nositelja mjera nacionalnih strateških i provedbenih dokumenata; prikuplja i analizira podatke o
provedbi Strategije suzbijanja korupcije; obavlja poslove izrade mjera za pripadajuće akcijske planove
te izrađuje posebna izvješća o zakonodavnom okviru i trendovima suzbijanja korupcije sa statističkim
podacima za pojavne oblike korupcije,

b) Povjerenstvo za praćenje provedbe mjera za suzbijanje korupcije koje procjenjuje utjecaj mjera iz
nacionalnih strateških i provedbenih dokumenata vezanih uz suzbijanje korupcije; kontinuirano radi na
unaprjeđenju nacionalnih strateških i provedbenih dokumenata vezanih uz suzbijanje korupcije, daje
smjernice za izradu nacionalnih strateških i provedbenih dokumenata vezanih uz suzbijanje korupcije,
prati i usmjerava aktivnosti koje se poduzimaju u području suzbijanja korupcije, razmatra donošenje
i/ili promjenu važećih propisa kojima se uređuje suzbijanje korupcije i daje prijedloge u vezi s
prihvaćanjem i primjenom međunarodnih propisa iz područja suzbijanja korupcije, a Povjerenstvom
predsjedava ministar pravosuđa i

c) Nacionalno vijeće za praćenje provedbe Strategije suzbijanja korupcije koje, kao radno tijelo
Hrvatskog sabora, obavlja kontrolu provedbe antikorupcijske politike226.

Republika Hrvatska ulaže velike napore i u sustavno otkrivanje i procesuiranje kaznenih djela
korupcije na svim razinama. Uspostavljen je potpuno operativan institucionalni okvir za učinkovitu
istragu, kazneni progon i sankcioniranje predmeta korupcije i organiziranog kriminala. Glavne
komponente tog sustava čine Policijski nacionalni ured za borbu protiv korupcije i organiziranog
kriminala (PNUSKOK) u okviru nadležnosti Ministarstva unutarnjih poslova, zatim Ured za suzbijanje
korupcije i organiziranog kriminala (USKOK) kao posebno državno odvjetništvo specijalizirano za
progon korupcije i organiziranog kriminaliteta te specijalizirani sudski odjeli na županijskim sudovima u
Zagrebu, Splitu, Rijeci i Osijeku za predmete iz nadležnosti USKOK-a.

225 Prilagođeno Programu Vlade Republike Hrvatske za mandat 2011.-2015.
226 Nacionalno vijeće uz predsjednika koji je iz redova najveće oporbene stranke i dopredsjednika koji je iz vladajuće stranke
ima još 9 članova iz redova saborskih zastupnika i istaknutih javnih djelatnika. Nacionalno vijeće održava redovne sjednice o
provedbi antikorupcijskih mjera kao i tematske sjednice.

119

Uz operativan institucionalni okvir, uspostavljen je zakonodavni okvir za suzbijanje korupcije. No, za
učinkovito suzbijanje korupcije nije dovoljna samo represija, već je potrebno raditi i na prevenciji, i to
tako da se prepoznaju rizici nastanka korupcije te da se preventivnim mjerama, kao što su
pravovremeno usvajanje zakona, izgradnja institucija i osvješćivanje građana i medija, spriječe
koruptivne aktivnosti.

Vlada Republike Hrvatske je ostvarenje mjera i ciljeva određenih Strategijom suzbijanja korupcije i
pripadajućim akcijskim planovima odlučila provesti i na razini trgovačkih društava u većinskom
državnom vlasništvu kroz “Antikorupcijski program za trgovačka društva u većinskom državnom
vlasništvu za razdoblje 2010. - 2012.“ Programom se nadležnim tijelima trgovačkih društava nalagalo
da intenzivnije razvijaju odgovarajuće upravljačke prakse te da kroz aktivnu suradnju i partnerstvo
aktivno djeluju na ostvarenju prioritetnih ciljeva antikorupcijske politike.

Podaci prikupljeni provedbom Antikorupcijskog programa za trgovačka društva u većinskom državnom
vlasništvu i podaci o transparentnosti jedinica lokalne i područne (regionalne) samouprave, koje će
trajno prikupljati Ministarstvo pravosuđa, počevši od rujna 2012. godine, čine dobru osnovu za daljnje
djelovanje na području suzbijanja korupcije te izradu novog strateškog dokumenta.

Cilj 96. Osiguranje života gra đana Republike Hrvatske u društvu bez korupcije

Provedbena mjera
96.1.

Izrada novog strateškog dokumenta za suzbijanje korupcije

Nositelj Ministarstvo pravosuđa u suradnji sa svim tijelima državne
vlasti

Sunositelj
Rok za provedbu 2013. godina
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - donesen strateški dokument

Cilj 97. Uvo đenje transparentnosti i dostupnosti podataka

Provedbena mjera
97.1.

Objava podataka o radu tijela državne uprave, jedinica
lokalne i područne (regionalne) samouprave, trgovačkih
društava i državnom vlasništvu

Nositelji sva tijela državne uprave
jedinice lokalne i područne (regionalne) samouprave i
trgovačka društva u državnom vlasništvu

Sunositelj
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - poveznice na relevantne podatke objavljene na mrežnoj
 stranici www.antikorupcija.hr kojima se može utvrditi
 potencijalan sukob interes

Cilj 98. Širenje i poticanje antikoruptivnog ozra čja

Provedbena mjera
98.1.

Organizirati okrugle stolove, javne rasprave, tribine i
seminare te sudjelovati na raznim aktivnostima s ciljem
jačanja svijesti građana o štetnosti koruptivnog ponašanja

120

Nositelj Ministarstvo pravosuđa u suradnji s tijelima državne uprave,
jedinicama lokalne i područne (regionalne) samouprave,
trgovačkim društvima u državnom vlasništvu i dr.

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva pravosuđa

Pokazatelji provedbe - popis i osnovni detalji o održanim javnim događanima
 objavljeni na mrežnoj stranici www.antikorupcija.hr

27. Suzbijanje trgovanja ljudima

Trgovanje ljudima je jedan od najbeskrupuloznijih primjera kršenja ljudskih prava radi stvaranja
ilegalnog profita od kojeg zbog njegove globalne rasprostranjenosti nije izuzeta niti jedna država na
svijetu. Zbog činjenice da žrtve trgovanja ljudima ne mogu odlučivati o vlastitoj budućnosti i da je
njihovo pravo na život gotovo u rukama njihovih “gospodara“ - trgovaca ljudima, upravo kao u
robovlasničkom društvu, trgovanje ljudima često se i naziva modernim ropstvom. Trgovanje ljudima je
ujedno jedan od oblika ilegalnih migracija, jer se žrtva trgovanja ljudima na određenom području, iako
pod prisilom, nalazi nezakonito.
Trgovanje ljudima se odvija kroz najmanje tri područja227: državu porijekla, državu tranzita i državu
odredišta. Upravo zbog prolaska žrtve kroz više država za izvršenje kaznenog djela trgovanja ljudima
potrebna je dobra umreženost, koordiniranost, hijerarhijska ustrojenost različitih transnacionalnih
kriminalnih skupina, dakle potrebno je postojanje transnacionalnog organiziranog kriminala.

Iz dostupnih podataka228 vidljivo je da Republika Hrvatska u lancu trgovanja ljudima nije više samo
država tranzita, već sve više postaje država porijekla i odredišta za žrtve trgovanja ljudima. Naime u
posljednjih nekoliko godina zamijećen je povećani broj slučajeva u kojima su inozemne žrtve trgovanja
ljudima iskorištavane u našoj zemlji, ali isto tako zamijećen je određen broj slučajeva u kojima su
hrvatske državljanke iskorištavane u inozemstvu.
U Republici Hrvatskoj je seksualno iskorištavanje najučestaliji oblik iskorištavanja žrtava trgovanja
ljudima pa su upravo žene i djeca odnosno djevojčice najčešće žrtve trgovanja ljudima.229 Ostali oblici
iskorištavanja žrtava trgovanja ljudima uočeni u Republici Hrvatskoj su različiti vidovi i podvrste radnog
iskorištavanja u kojima su najčešće iskorištavani muškarci, te prosjačenje gdje su najčešće žrtve
djeca.

Najznačajniji globalni dokument na području borbe protiv trgovanja ljudima je Konvencija Ujedinjenih
naroda protiv transnacionalnog organiziranog kriminaliteta s dva pripadajuća protokola: Protokol o
sprječavanju, suzbijanju i kažnjavanju trgovanja ljudima, posebno ženama i djecom (u daljnjem tekstu:
Palermo protokol) i Protokol protiv krijumčarenja migranata kopnom, morem i zrakom.230 Predmetni su
dokumenti bili model za uspostavu hrvatskog nacionalnog pravnog okvira za suzbijanje trgovanja
ljudima.
Europska unija također pridaje veliki značaj borbi protiv trgovanja ljudima. Okvirna odluka o suzbijanju
trgovanja ljudima231 bila je najznačajniji propis Europske unije na ovom području do donošenja

227 Postoje i slučajevi internog, unutarnjeg trgovanja ljudima, gdje je jedna država, a to su gotovo u pravilu države s
ogromnom površinom kao npr. Ruska Federacija, istodobno i država porijekla i država destinacije.
228 Podaci iz godišnjeg izvješća Ministarstva unutarnjih poslova o identificiranim žrtvama trgovanja ljudima
229 Podaci iz Izvješća IOM-a (Međunarodne organizacije za migracije)
230 Zakon o potvrđivanju Konvencije Ujedinjenih naroda protiv transnacionalnog organiziranog kriminaliteta, Protokola za
sprječavanje, suzbijanje i kažnjavanje trgovanja ljudima, posebice žena i djece te Protokola protiv krijumčarenja migranata
kopnom, morem i zrakom, kojima se dopunjuje Konvencija Ujedinjenih naroda protiv transnacionalnog organiziranog
kriminaliteta (Međunarodni ugovori br. 14/02, 11/04).
231 Okvirna odluka Vijeća od 19. srpnja 2002. godine o suzbijanju trgovanja ljudima, Službeni list L 203, P.0001 – 0004.

121

Direktive o prevenciji i borbi protiv trgovanja ljudima i zaštiti žrtava232 koja je zamijenila u svojoj
primjeni navedenu Okvirnu odluku.
Značajan strateški dokument Europske unije na ovom području je Strategija EU-a za iskorjenjivanje
trgovine ljudima za razdoblje 2012-2016.
Konvenciju Vijeća Europe o suzbijanju trgovanja ljudima, koju je Republika Hrvatska ratificirala još
2007. godine,233 mnogi stručnjaci na ovom području ocjenjuju kao dokument koji je podigao standarde
zaštite ljudskih prava žrtva trgovanja ljudima. U tekstu Konvencije osobito je važan čl. 13. kojim se
određuje razdoblje oporavka i razmišljanja od najmanje trideset dana koje su stranke ove Konvencije
obvezne dati žrtvama trgovanja ljudima, čime je na praktičan, a ne samo deklaratoran način
onemogućeno da se žrtve trgovanja ljudima prisilno, odmah po identifikaciji vraća u državu porijekla.
Konvencija ima i poseban nadzorni mehanizam, tzv. GRETU - tijelo sastavljeno od stručnjaka na
ovom području koji će pratiti njezinu implementaciju u državama koje su istu ratificirale.

Republika Hrvatska se pridružila globalnoj borbi protiv trgovanja ljudima u studenom 2002. godine
kada je Hrvatski sabor donio Zakon o potvrđivanju Konvencije Ujedinjenih naroda protiv
transnacionalnoga organiziranog kriminaliteta, s pripadajućim Protokolom za sprječavanje, suzbijanje i
kažnjavanje trgovanja ljudima, posebno žena i djece te Protokolom protiv krijumčarenja migranata
kopnom, morem i zrakom. Odmah nakon ratificiranja predmetne Konvencije, uslijedilo je osnivanje
Nacionalnog odbora za suzbijanje trgovanje ljudima234, krovnog tijela Vlade Republike Hrvatske za
suzbijanje trgovanja ljudima čije su osnovne zadaća davanje prije svega političkih smjernica nadležnim
tijelima u cilju još kvalitetnije borbe protiv trgovanja ljudima.Operativni tim Nacionalnog odbora za
suzbijanje trgovanja ljudima235, osnovan je 2003. godine te ima za cilj brzo i konkretno djelovanje u
svim onim slučajevima trgovanja ljudima koji zahtijevaju žurnost.
Od 2002. godine Vlada Republike Hrvatske donijela je ukupno pet nacionalnih strateških dokumenta
na ovom području i to Nacionalni plan za suzbijanje trgovanje ljudima, Nacionalni program za
suzbijanje trgovanja ljudima od 2005. do 2008. godine236, Nacionalni plan za suzbijanje trgovanja
djecom od 2005. do 2007 godine, Nacionalni plan za suzbijanje trgovanja ljudima od 2009. do 2011.
Godine i Nacionalni plan za suzbijanje trgovanja ljudima od 2012 do 2015 godine.Također, Vlada
Republike Hrvatske je donijela Operativne planove za suzbijanje trgovanja ljudima za 2005.237,
2006.238, 2007.239 i 2008. godinu, što je imalo za rezultat da je većina ciljeva iz strateških dokumenata
uspješno provedena.
U cilju učinkovitijeg funkcioniranja sustava suzbijanja trgovanja donesena su tri podzakonska akta:
Protokol za identifikaciju, pomoć i zaštitu žrtava trgovanja ljudima, Protokol za integraciju/reintegraciju
žrtava trgovanja ljudima i Protokol o postupanju pri dobrovoljnom povratku žrtava trgovanja ljudima.
U Kaznenom zakonu Republike Hrvatske predviđeno je sankcioniranje trgovanja ljudima u čl. 175
Trgovanje ljudima i ropstvo. U Izmjenama i dopunama Kaznenog zakona240 uvršten je novi stavak 4.
kojim je predviđeno sankcioniranje korisnika usluga žrtava trgovanja ljudima. U novom Kaznenom
zakonu predviđeno je razdvajanje kaznenog djela trgovanja ljudima od kaznenog djela ropstva.
Osim Kaznenog zakona najvažniji Zakoni koji se u svojem sadržaju dotiču suzbijanja trgovanja ljudima
su: Zakon o odgovornosti pravnih osoba za kaznena djela241, Zakon o zaštiti svjedoka242 Zakon o
strancima243 i Zakon o socijalnoj skrbi.244

232 Direktiva Europskog parlamenta i Vijeća o prevenciji i borbi protiv trgovanja ljudima i zaštiti žrtava od 5. travnja 2011
233 Zakon o potvrđivanju Konvencije Vijeća Europe o suzbijanju trgovanja ljudima
234 Odluka o osnivanju Nacionalnog odbora za suzbijanje trgovanja ljudima (NN 54/02, 41/04)
235 Odluka o izmjenama i dopunama Odluke o osnivanju Nacionalnog odbora za suzbijanje trgovanja ljudima (NN 41/04)
236 Nacionalni program za suzbijanje trgovanja ljudima od 2005. do 2008. godine, Izdavač Vlada Republike Hrvatske, Ured za
ljudska prava, Nacionalni odbor za suzbijanje trgovanja ljudima (2005.), dostupan na http:// www.ljudskaprava-vladarh.hr
237 Operativni plan za suzbijanje trgovanja ljudima za 2005. godinu, Izdavač Vlada Republike Hrvatske, Ured za ljudska
prava, Nacionalni odbor za suzbijanje trgovanja ljudima (2005.), dostupan na http://www.ljudskaprava-vladarh.hr
238 Operativni plan za suzbijanje trgovanja ljudima za 2006. godinu, Izdavač Vlada Republike Hrvatske, Ured za ljudska
prava, Nacionalni odbor za suzbijanje trgovanja ljudima (2006.), dostupan na http:// www.ljudskaprava-vladarh.hr
239 Operativni plan za suzbijanje trgovanje za 2007. godinu, Izdavač Vlada Republike Hrvatske, Ured za ljudska prava,
Nacionalni odbor za suzbijanje trgovanja ljudima (2007.), dostupan na http:// www.ljudskaprava-vladarh.hr
240 Zakon o izmjenama i dopunama Kaznenog zakona (NN 71/06)
241 Zakon o odgovornosti pravnih osoba za kaznena djela (NN 151/03)
242 Zakon o zaštiti svjedoka (NN 109/03)
243 Zakon o strancima (NN 79/07, 36/09, 130/11)

122

U budućem razdoblju potrebno je posebnu pozornost posvetiti daljnjem jačanju suradnje u kaznenim
postupcima u slučajevima trgovanja ljudima između Državnog odvjetništva Republike Hrvatske i
Ministarstva unutarnjih poslova, unaprjeđivanju metoda identifikacije žrtava trgovanja ljudima te
osiguravanju individualnog pristupa i zaštite najboljeg interesa žrtava trgovanja ljudima. Također, bitno
je provesti istraživanje o najnovijim trendovima na području problematike trgovanja ljudima kako bi bili
detaljnije upoznati s trenutačnom situacijom na ovom području u Republici Hrvatskoj. Osim toga,
važno je pojačati mjere u cilju još učinkovitije zaštite žrtava trgovanja ljudima, posebno žena i
djevojčica, koje se iskorištavaju u seksualne svrhe.

BROJ IDENTIFICIRANIH ŽRTAVA TRGOVANJA LJUDIMA OD 20 02. DO STUDENOGA 2012.245
246♦

CILJ 99. Dodatno osigurati održivost organizacija c ivilnoga društva u sustavu suzbijanja
trgovanja ljudima

Provedbena mjera
99.1.

Izraditi Kriterije o izboru organizacija civilnoga društva za
članstvo i sudjelovanje u radu Nacionalnog odbora za

244 Zakon o izmjenama i doupnama Zakona o socijalnoj skrbi (NN 79/07)
245 Službeni podaci Nacionalnog odbora za suzbijanje trgovanja ljudima Vlade Republike Hrvatske
246 U trenutku identifikacije žrtve naziv države je bio Srbija i Crna Gora

Državljanstvo
2002. 2003 2004 2005 2006. 2007 2008. 2009. 2010. 2011.

2012

UKUPNO

Republike Hrvatske
2 2 6 3 3 9 4 4 4 11 5 48

Bosne i
Hercegovine 0 1 2 1 1 2 2 1 1 1 0 12

Bugarske
 1 3 0 4

Kameruna
0 1 0 0 1

Maroka
0 0 1 0 1

Moldove 3 1 2 1 0 7

Rumunjske 0 0 3 1 1 1 2 6

Ruske Federacije 0 1 0 0 1

Slovačke 0 1 0 0 1

Srbije (i Crne
Gore)247 0 1 3 1♦ 3 1 3 1 0 13

Ukrajine 2 0 2 3 0 7

 Albanije 1 0 1

Bez državljanstva
1 0 0 1

SAD-a 0 0 0 0 0 0 0 0 0 0 1 1

UKUPNO 8 8 19 6 13 15 7 8 7 14 8 113

123

suzbijanje trgovanja ljudima i Operativnog tima Nacionalnog
odbora za suzbijanje trgovanja ljudima

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj
Rok za provedbu prosinac 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva niz Državnog proračuna na pozicijama
Ured za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - izrađeni i objavljeni Kriteriji o izboru organizacija civilnoga
 društva za članstvo i sudjelovanje u radu Nacionalnog
 odbora za suzbijanje trgovanja ljudima i Operativnog tima
 Nacionalnog odbora za suzbijanje trgovanja ljudima

Prov edbena mjera
99.2.

Provesti godišnje natječaje za financiranje projekata i
programa organizacija civilnoga društva koje se bave
suzbijanjem trgovanja ljudima

Nositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji
s organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina
2013. - 200.000,00 kn

Pokazatelji provedbe - raspisani natječaj za financiranje projekata i programa
 organizacija civilnoga društva koje se bave suzbijanjem
 trgovanja ljudima
- broj financiranih projekata

Provedbena mjera
99.3.

Osigurati smještaj žrtvama trgovanja ljudima

Nositelj Ministarstvo socijalne politike i mladih
Sunositelj Nadležna tijela državne uprave u suradnji s organizacijama

civilnoga društva
Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva socijalne politike i mladih

Pokazatelji provedbe - broj smještenih osoba žrtava trgovanja ljudima

CILJ 100. Poja čati napore za otkrivanje, sprje čavanje i borbu protiv trgovanja ljudima u svrhu
seksualnog i drugih oblika iskorištavanja

Provedbena mjera
100.1.

Usavršiti primjenu proaktivnih metoda otkrivanja i
identifikacije maloljetnih žrtava trgovanja ljudima

Nositelj Ministarstvo unutarnjih poslova
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - dosljedno primijenjene proaktivne metode otkrivanja i
 identifikacije maloljetnih žrtava trgovanja ljudima

Provedbena mjera
100.2.

Pojačati primjenu proaktivnih metoda u otkrivanju i
identifikaciji žrtava trgovanja ljudima među ženama
pružateljicama seksualnih usluga

124

Nositelj Ministarstvo unutarnjih poslova u suradnji s organizacijama
civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - dosljedno primijenjene proaktivne metode otkrivanja i
 identifikacije žrtava žena pružateljica seksualnih usluga

Provedbena mjera
100.3.

Pojačati primjenu proaktivnih metoda u otkrivanju i
identifikaciji žrtava trgovanja ljudima među muškarcima koji
rade u poljoprivrednom i građevinskom sektoru

Nositelj Ministarstvo unutarnjih poslova
Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - dosljedno primjenjene proaktivne metode otkrivanja i
 identifikacije žrtava muškaraca koji rade u poljoprivrednom i
 građevinskom sektoru

CILJ 101. Provesti istraživanje Identificirati najn ovije trendove na podru čju trgovanja ljudima

Provedbena mjera
101.1.

Provesti istraživanje o problematici trgovanja ljudima i
najnovijim trendovima

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj Ministarstvo unutarnjih poslova u suradnji s organizacijama

civilnoga društva
Rok za provedbu prosinac 2015.
Izvor financiranja
i potrebna sredstva

IPA program - IPA 2010 FPPRAC u ukupnom iznosu
vrijednosti projekta od 200.000, 00 EUR

Pokazatelji provedbe - osmišljeni parametri istraživanja
- provedeno istraživanje i izrađena studija
- rezultati istraživanja uzeti kao parametri i preporuke za
 daljnji rad na suzbijanju trgovanja ljudima

Cilj 102. Nastaviti obrazovanje ciljanih skupina o problematici trgovanja ljudima na nacionalnoj
i međunarodnoj razini

Provedbena mjera
102.1.

Obrazovati djelatnike Hrvatskog zavoda za zapošljavanje
vezano uz pristup tržištu rada za žrtve trgovanja ljudima

Nositelj Hrvatski zavod za zapošljavanje
Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Hrvatskog zavoda za zapošljavanje

Pokazatelji provedbe - broj provedenih obrazovnih programa za djelatnike
 Hrvatskog zavoda za zapošljavanje vezano uz pristup tržištu
 rada za žrtve trgovanja ljudima
- broj djelatnika Hrvatskog zavoda za zapošljavanje koji je
 sudjelovao u programima

125

Provedbena mjera
102.2.

Obrazovati turističke djelatnike i djelatnike drugih uslužnih
djelatnosti o problematici trgovanja ljudima

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj Ministarstvo turizma
Rok za provedbu prosinac 2013. i kontinuirano

Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj održanih seminara i edukacija za turističke djelatnike i
 djelatnike drugih uslužnih djelatnosti
- broj osoba koji je sudjelovao u seminarima i edukaciji

Provedbena mjera
102.3.

Organizirati i održavati seminare za obrazovanje
predstavnika medija o problematici trgovanja ljudima

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj redovna sredstva iz Državnog proračuna na pozicijama

Ureda za ljudska prava i prava nacionalnih manjina
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - broj održanih seminara i drugih oblika edukacije
 predstavnika medija
- broj predstavnika medija koji su sudjelovali u edukaciji

CILJ 103. Osigurati siguran povratak žrtava trgovan ja ljudima

Provedbena m jera
103.1.

Dosljedno provoditi Protokol o dobrovoljnom povratku žrtava
trgovana ljudima

Nositelj Ministarstvo unutarnjih poslova
Sunositelji Ministarstvo vanjskih i europskih poslova
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - siguran povratak inozemnih žrtava trgovanja ljudima

CILJ 104. Osigurati dosljedan progon i sankcioniran je počinitelja kaznenih djela u vezi
trgovanja ljudima

Provedbena mjera
104.1.

Razvijanje naprednih metoda otkrivanja kaznenog djela
trgovanja ljudima kroz jačanje istražnih tehnika, uključujući
provođenje financijskih istraga

Nositelj Ministarstvo unutarnjih poslova u suradnji s Državnim
odvjetništvom Republike Hrvatske

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ministarstva unutarnjih poslova

Pokazatelji provedbe - povećan broj otkrivenih i procesuiranih počinitelja kaznenih
 djela trgovanja ljudima

126

CILJ 105. Sustavna suradnja Republike Hrvatske s dr ugim državama i me đunarodnim
organizacijama na podru čju suzbijanja trgovanja ljudima

Provedbena mjera
105.1.

Nastaviti aktivno sudjelovanje predstavnika državne uprave u
regionalnim i međunarodnim projektima i inicijativama za
suzbijanje trgovanja ljudima

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelj Ministarstvo vanjskih i europskih poslova
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - izvješća o sudjelovanju u aktivnostima međunarodnih tijela i
 organizacija na području suzbijanja trgovanja ljudima

28. Sigurnost i ljudska prava

Odnos sigurnosti i ljudskih prava iznimno je osjetljivo područje unutar kojega je potrebno razviti
kvalitetne mehanizme kojima bi se osigurao pravedan, razmjeran, ali i djelotvoran odnos između
ljudskih prava i povremenih potreba za ograničavanje pojedinih ljudskih prava građana zbog
nacionalne sigurnosti. Sloboda građana u Republici Hrvatskoj prepoznata je u čl. 3. Ustava Republike
Hrvatske kao jedna od najvećih vrednota ustavnog poretka Republike Hrvatske, dok čl. 16. Ustava
Republike Hrvatske govori kako se slobode i prava mogu ograničiti samo zakonom da bi se zaštitili
sloboda i prava drugih ljudi te pravni poredak, javni moral i zdravlje, te da svako ograničenje slobode ili
prava mora biti razmjerno naravi potrebe za ograničenjem u svakom pojedinom slučaju.
Osuvremenjujući svoje sigurnosne politike Republika Hrvatska Hrvatska sve više napušta
tradicionalan pojam sigurnosti koji se iz perspektive države primarno gleda kao nacionalna sigurnost, i
sve više prihvaća koncept ljudske sigurnosti248, gdje se u prvi plan stavlja sigurnost pojedinca, kao i
bitne komponente njegova individualnog razvoja, ali i razvoja zajednice. Upravo koncept ljudske
sigurnosti suvremenim demokratskim političkim zajednicama omogućava povezivanje sigurnosti i
razvoja, kao i sigurnosti i ljudskih prava. Suvremene države, prihvaćanjem tog koncepta, omogućavaju
oblikovanje politika usmjerenih prema ukupnom društvenom razvoju zajednice i njezine sigurnosti.
Iz tog pristupa proizlazi i potreba za osiguranjem demokratskog upravljanja i nadzora sigurnosnog
sektora. Sigurnosni sektor ima veliku odgovornost pri zaštiti od terorizma, trgovanja ljudima,
ekstremnih nasilničkih grupa, krijumčarenja oružja i drugih vrsta organiziranog kriminala koji su
prepoznati kao međunarodni trendovi povreda ljudskih prava. Za njihov kvalitetan rad potrebno je
osigurati da u najvećoj mogućoj mjeri postupanje represivnog aparata u cilju osiguravanja nacionalne
sigurnosti bude proporcionalno s potrebama ljudskih prava građana. Upravo iz tog razloga važno je da
prilikom donošenja strateških dokumenata, zakonskih i podzakonskih akata svoj doprinos procesu
izrade dokumenata daju eksperti iz područja sigurnosti i zaštite ljudskih prava.
U proteklom razdoblju Republika Hrvatska napravila je važne iskorake u osiguranju većeg
sudjelovanja građana u razvoju javnih politika, pa tako i onih iz područja sigurnosti. To se prije svega
odnosi na Kodeks savjetovanja sa zainteresiranom javnošću u postupcima donošenja zakona, drugih
propisa i akata, koji treba dosljedno primjenjivati i prilikom donošenja politika iz domene sigurnosti.
Također je Zakonom o policiji unaprijeđen model nadzora nad postupanjem policije, gdje je u
narednom razdoblju ključno osigurati neovisan, profesionalan i djelotvoran rad novog tijela koje je
predviđeno za obavljanje tog posla. S obzirom na postojanje nekoliko tijela koje imaju ovlasti nadzora
nad postupanjem policije i radom sigurnosno-obavještajnog sustava, potrebno uspostaviti sustav
kontinuiranog izvješćivanja kroz koje bi ta tijela imala mogućnost upozoravanja na nepravilnosti i
davanja preporuka za poboljšanje.

248 Definicija Ujedinjenih naroda koncepta 'ljudske sigurnosti': Pravo ljudi da žive u slobodi i dostojanstvu, slobodni od
siromaštva i očaja. Svi pojedinci, posebice ranjivi ljudi, imaju pravo na slobodu od straha i sloboda od želje, s jednakom
mogućnošći da uživaju sva prava i potpuno razviju svoj ljudski potencijal (Glavna skupština UN-a, 06. rujna 2012.)

127

Ulaskom Republike Hrvatske u Sjevernoatlantski savez (u daljnjem tekstu: NATO) u domeni obrane
napravljene su značajne reforme u smjeru profesionalizacije Oružanih snaga Republike Hrvatske.
Unutar Hrvatskog sabora uspostavljen je i zasebni saborski Odbor za obranu koji vrši nadzor nad
radom Oružanih snaga, te su u rad Odbora uključeni i predstavnici civilnoga društva kao vanjski
članovi Odbora. U narednom razdoblju potrebno je osnažiti i rad saborskog Odbora za unutarnju
politiku i nacionalnu sigurnost s vanjskim članovima koji će dodatno doprinijeti zaštiti ljudskih prava u
djelovanja navedenog Odbora.

Uključivanje Oružanih snaga Republike Hrvatske u NATO i EU operacije i misije te UN-ove misije
donosi nove izazove za zaštitu ljudskih prava poglavito iz perspektive sudjelovanja naših vojnika u
vojnim operacijama u zemljama koje se značajno kulturno razlikuju od Republike Hrvatske. Iz tog
razloga potrebno je nastaviti sa sustavnom izobrazbom pripadnika oružanih snaga o ljudskim pravima
te ih pravovremeno upoznavati s tradicijama, običajima, religijom i kulturom onih zajednica gdje
oružane snage sudjeluju u mirovnim operacijama. U tom kontekstu iznimno je važno osigurati
kvalitetnu i kontinuiranu edukaciju iz područja međunarodnog ratnog prava za pripadnike Oružanih
snaga, gdje upravo Republika Hrvatska ima važno iskustvo procesuiranja ratnih zločina i izazova koje
ti procesi donose u post-konfliktnim društvima.
Konačno, u Republici Hrvatskoj već dugi niz godina postoji Vijeće za građanski nadzor sigurnosno -
obavještajnih agencija čiji se rad pokazao iznimno važnim u pojedinim slučajevima povreda ljudskih
prava od strane sigurnosno-obavještajnih agencija, a što je rezultiralo unaprjeđenjem zakonodavstva
vezanog uz rad agencija. U narednom periodu važno je osigurati potpun, profesionalan i neovisan rad
Vijeća, te osigurati kvalitetniju komunikaciju Vijeća s javnosti, tj. podignuti razinu njegove vidljivosti i
dostupnosti građanima. Također bi trebalo napraviti analizu njegova djelovanja s ciljem utvrđivanja
svih ograničenja i nedostataka, kao i pozitivnih učinaka od osnivanja do danas.
Rad navedenih tijela do određene mjere mora se oslanjati i na rad civilnoga društva. Udruge civilnoga
društva za zaštitu ljudskih prava mogu značajno doprinijeti pri obrazovanju djelatnika navedenih
institucija iz područja ljudskih prava. Do danas najveći iskoraci napravljeni su u radu Ministarstva
unutarnjih poslova, koje je u suradnji s udrugama povremeno provodilo izobrazbu iz domene ljudskih
prava, te koje je iskazalo otvoreno zanimanje za sustavno uključivanje sadržaja iz domene ljudskih
prava u redovne obrazovne programe namijenjene policijskim službenicima. Također treba spomenuti
napore koje čini Ministarstvo obrane i Oružane snage Republike Hrvatske na edukaciji svojih
djelatnika o ljudskim pravima, kulturama i različitim religijama u područjima mirovnih operacija. Takav
primjer trebale bi slijediti i ostale institucije.

Cilj 106. Osigurati u činkovito i odgovorno demokratsko upravljanje i nadz or sigurnosnog
sektora u Republici Hrvatskoj

Provedbena mjera
106.1.

Redovito pratiti promjene zakona i podzakonskih akata koji
se odnose na sigurnosni sektor te organizirati javne rasprave
sa zainteresiranom javnošću

Nositelji Nadležna tijela državne uprave u suradnji s Odborom za
unutarnju politiku i nacionalnu sigurnost Hrvatskog sabora i
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2013. i kontinuirano
Izvor financiranj a
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatelji provedbe - izrađeno izvješće o provedbi i promjenama zakona i
 podzakonskih akata
- provedene javne rasprave

128

Cilj 107. Primjenjivati koncept ljudske sigurnosti u javnim politikama, zakonima i drugim
propisima te dokumentima Republike Hrvatske

Provedbena mjera
107.1.

Uključiti koncept ljudske sigurnosti u strateške, zakonske i
podzakonske akte Republike Hrvatske iz domene sigurnosti

Nositelj Ured Vijeća za nacionalnu sigurnost u suradnji s nadležnim
tijelima državne uprave te tijelima i organizacijama iz
područja nacionalne sigurnosti

Sunositelji Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu 2013. i kontinuirano
Izvor finan ciranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda Vijeća za nacionalnu sigurnost, sredstva Ureda za
ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - izrađena godišnja izvješća iz kojih proizlazi da je koncept
 ljudske sigurnosti uključen u strateške, zakonske i
 podzakonske akte Republike Hrvatske iz domene sigurnosti

Provedbena mjera
107.2.

Integrirati koncept ljudske sigurnosti u vanjsku i sigurnosnu
politiku Republike Hrvatske, poglavito u odnosu na konfliktna
i post-konfliktna područja

Nositelj Ministarstvo vanjskih i europskih poslova
Sunositelj Sigurnosno-obavještajne agencije
Rok za provedbu 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda Vijeća za nacionalnu sigurnost, sredstva Ministarstva
vanjskih i europskih poslova

Pokazatelji provedbe - izrađena godišnja izvješća koja pokazuju da je koncept
 ljudske sigurnosti uključen vanjsku i sigurnosnu politiku
 Republike Hrvatske, poglavito u odnosu na konfliktna i post
 konfliktna područja

Cilj 108. Osigurati primjenu na čela razmjernosti pri ograni čavanju ljudskih prava i sloboda u
cilju zaštite nacionalne sigurnosti, javnog morala i zdravlja

Provedbena mjera
108.1.

Analizirati zakone i strategije kojima se uređuje područje
nacionalne sigurnosti, te predložiti njihovu reviziju ukoliko se
utvrdi odstupanje od načela razmjernosti i međunarodnih
standarda.

Nositelji Ured Vijeća za nacionalnu sigurnost u suradnji s
organizacijama civilnoga društva

Sunositelji Ministarstvo vanjskih i europskih poslova
Nadležna tijela državne uprave
Sigurnosno-obavještajne agencije

Rok za provedbu 2013.
Izvor financiranja
i potrebna sredstva

redovna sredstva Ureda Vijeća za nacionalnu sigurnost

Pokazatelji provedbe - izrađena analiza zakona i strateških dokumenata s
 preporukama u smislu osiguranja primjene načela
 razmjernosti

Cilj 109. Oja čati mehanizme neovisnog nadzora nad sigurnosnim sek torom s ciljem
sprje čavanja kršenja ljudskih prava

129

Provedbena mjera
109.1.

Inicirati provedbu evaluacije rada Vijeća za građanski nadzor
sigurnosno - obavještajnih agencija i temeljem evaluacije
stvoriti uvjete za unapređenje rada Vijeća

Nositelj Vijeće za građanski nadzor sigurnosno - obavještajnih
agencija

Sunositelj Odbor za unutarnju politiku Hrvatskog sabora
Rok za provedbu lipanj 2014.
Izvor financiranja
i potrebna sredstva

Pokazatelji provedbe - izrađeno i objavljeno izvješće o evaluaciji rada Vijeća s
 preporukama za unaprjeđenje

Cilj 110. Podi ći razinu svijesti o potrebi ravnopravne rodne zastu pljenosti u sigurnosnim
institucijama Republike Hrvatske

Provedbena mjera
110.1.

Nastaviti organizirati i po potrebi širiti redovite obrazovne
programe za pripadnike obrambenog sektora, koji sudjeluju u
međunarodnim misijama i operacijama, na temu ljudskih
prava, međunarodnog ratnog prava i multikulturalizma

Nositelj Ministarstvo obrane i Oružane snage Republike Hrvatske u
suradnji s nadležnim tijelima državne uprave i Uredom za
ljudska prava i prava nacionalnih manjina

Sunositelj Ministarstvo unutarnjih poslova
Ministarstvo vanjskih i europskih poslova

Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Džravnog proračuna na pozicijama
Ministarstva obrane i Oružanih snaga Republike Hrvatske

Pokazatelji provedbe - broj, vrsta i trajanje programa
- broj osoba uključenih u obrazovne programe

Cilj 111. Pove ćati transparentnost nadzornih mehanizama nad radom sigurnosnog sektora
Republike Hrvatske

Provedbena mjera
111.1.

Povećati vidljivost Vijeća za građanski nadzor sigurnosno -
obavještajnih agencija u javnosti

Nositelj Vijeće za građanski nadzor sigurnosno - obavještajnih
agencija u suradnji s organizacijama civilnoga društva

Sunositelj
Rok za provedbu prosinac 2013.
Izvor financiranja
i potrebna sredstva

Pokazatelji provedbe - izrađen plan provedbe promotivnih aktivnosti (putem
 konferencija za tisak, pisanih izvještaja, publikacija i
 promotivnih informativnih letaka)
- distribucija izvještaja i publikacija i objavljivanje na Internet
 stranici
- broj održanih konferencija i drugih javnih događaja; broj
 sudionika u javnim događajima

29. Obrazovanje za ljudska prava i ljudska prava u obrazovnom sustavu

130

Cilj odgoja i obrazovanja za ljudska prava sastoji se u uspostavi i jačanju kulture ljudskih prava na
individualnoj, institucionalnoj razini i razini sustava. Kultura ljudskih prava ključna je pretpostavka
inkluzivnog, stabilnog i razvoju orijentiranog demokratskog društva. U tranzicijskim društvima odgoj i
obrazovanje za ljudska prava predstavljaju moćan instrument osnaživanja građana za demokratski
razvoj.
Važnost obrazovanja za ljudska prava potvrđena je u okviru Ujedinjenih naroda proglašavanjem
Desetljeća odgoja i obrazovanja za ljudska prava (1995. - 2004.) a koje je od 2005. godine preraslo u
Svjetski program odgoja i obrazovanja za ljudska prava. Program je prvenstveno usmjeren na
uvođenje obrazovanja za ljudska prava u osnovne i srednje škole, no rasprava se vodi i o mjestu
učenja za ljudska prava u visokom obrazovanju.

U dokumentima Vijeća Europe naglašava se važnost odgoja i obrazovanja za promicanje slobodnog,
snošljivog i pravednog društva. Od zemalja članica se traži da takvo obrazovanje postane prioritetom
nacionalnih politika i reformi odgoja i obrazovanja249, te da se Europska konvencija o ljudskim pravima
uvede kao dio sveučilišnog obrazovanja i stručne izobrazbe.250 Godina 2006. proglašena je
Europskom godinom građanstva putem obrazovanja, a 2010. godine usvojena je Povelja o odgoju i
obrazovanju za demokratsko građanstvo i odgoju i obrazovanju za ljudska prava, u kojoj se od država
članica traži da dogovorene ciljeve i mjere uvedu u svoje odgojno-obrazovne sustave.

Europska unija na tragu Lisabonske strategije od 2000. godine upućuje škole i njihove partnere da
djelotvorno promiču učenje građana za sudjelovanje u demokratskim procesima. Godine 2004. usvaja
se Europski referentni okvir ključnih kompetencija za cjeloživotno učenje, među kojima se nalazi
građanska kompetencija povezana s interpersonalnom i interkulturnom kompetencijom. Većina
europskih zemalja uvela je neki oblik obrazovanja za ljudska prava i građanstvo.251

Od 2000. godine, odgoj i obrazovanje za ljudska prava i demokratsko građanstvo postupno ulazi u
najvažnije strategijsko-razvojne dokumente Republike Hrvatske252, a zatim i u pravne akte kojima se
regulira djelatnost odgoja i obrazovanja.

U Planu razvoja sustava odgoja i obrazovanja 2005. - 2010. razvoj Republike Hrvatske kao društva
znanja i demokratskih načela povezuje se s potrebom promicanja aktivnog građanstva. Zakonom o
odgoju i obrazovanju u osnovnoj i srednjoj školi iz 2008. godine određuje se da škole trebaju odgajati i
obrazovati učenike u skladu s općim kulturnim i civilizacijskim vrednotama, ljudskim pravima i pravima
djece te da ih trebaju osposobiti za život u multikulturnom svijetu, poštivanje različitosti i snošljivost,
kao i za aktivno i odgovorno sudjelovanje u razvoju demokracije.

U Nacionalnom okvirnom kurikulumu za predškolski odgoj i obrazovanje te opće obvezno i
srednjoškolsko obrazovanje (u daljnjem tekstu: NOK) iz 2010. godine građanska kompetencija postaje
jedan od ključnih ishoda učenja, koja se ostvaruje kroz četiri odgojno-obrazovna ciklusa u okviru
društveno-humanističkog područja, kao i u okviru građanskog odgoja i obrazovanja. U dokumentu se
građanski odgoj i obrazovanje određuje kao međupredmetna temu koja pridonosi “osposobljenosti
učenika za aktivno i učinkovito obavljanje građanske uloge”.

249 Preporuka Rec(2002)12 o odgoju i obrazovanju za demokratsko građanstvo
250 Preporuka Rec(2004)4 Odbora ministara o Europskoj konvenciji o ljudskim pravima u sveučilišnom obrazovanju i stručnoj
izobrazbi
251 Istraživanja Eurydicea iz 2005. godine i IEA-e (International Association for the Evaluation of Educational Achievement) iz
2010. godine govore o postizanju europskog konsenzusa o ključnim ciljevima u tom području, kao što su politička pismenost,
razvoj građanskih stavova i vrijednosti te promicanje aktivne građanske participacije.
252 Plan razvoja sustava odgoja i obrazovanja 2005. - 2010.; Strategija za izradbu i razvoj nacionalnog kurikuluma, 2007.;
Nacionalni program za Rome, 2002.; Akcijski plan Desetljeća za uključivanje Roma 2005. - 2015.; Nacionalni plan aktivnosti
za prava i interese djece od 2006. do 2012.; Nacionalna politika za promicanje ravnopravnosti spolova 2006. - 2010.;
Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnoga društva 2006. - 2011. te Nacionalna strategija
stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016.; Nacionalni program zaštite i promicanja
ljudskih prava 2008. - 2011.; Nacionalni program za mlade od 2009. - 2013.

131

Odredbe NOK-a o građanskom odgoju i obrazovanju razrađene su u prijedlogu Kurikuluma
građanskog odgoja i obrazovanja (u daljnjem tekstu: Kurikulum), kojima su određene funkcionalne i
strukturne dimenzije građanske kompetencije. Funkcionalne dimenzije se odnose na građansko
znanje i razumijevanje, građanske vještine i sposobnosti te građanske vrijednosti i stavove, dok su
strukturne dimenzije obuhvatile ljudsko/pravnu, političku, društvenu, inter/kulturnu, gospodarsku i
ekološku dimenziju. Kurikulum je koncipiran razvojno-spiralno prema ciklusima. U 1. ciklusu, tj. od 1.
do 4. razreda osnovne škole, građanski odgoj i obrazovanje se ostvaruje kroskurikularno i
izvannastavno. U 2. ciklusu (5. i 6. razred osnovne škole) se, osim kroskurikularnog i izvannastavnog
pristupa, uvodi modularni, u okviru kojega se učenici, ovisno o njihovim potrebama ili interesima,
odnosno potrebama i interesima škole i lokalne zajednice, bave pojedinim temama ili područjima (npr.
humanitarnim pravom ili pravima potrošača). U 3. se ciklusu (7. i 8. razred osnovne škole) ti pristupi
nadopunjuju uvođenjem odgoja i obrazovanja kao posebnog izbornog predmeta, dok se u 4. ciklusu
(1. i 2. razred srednje škole) građanski odgoj i obrazovanje uvodi kao poseban obvezan predmet. Za
posljednja dva razreda srednje škole (koji izlaze izvan NOK-a) predlaže se nastavak kroskurikularnog,
modularnog i izvannastavnog pristupa, s naglaskom na provođenje istraživačkih projekata kao dijela
školskog kurikuluma, u sklopu kojih će se učenici više baviti temama građanstva, gospodarstva i
tržišta rada. Osim nastave, Kurikulum uređuje i druge aspekte života i rada u školi, što uključuje
pitanja demokratskog upravljanja školom, suradnje škole s lokalnom zajednicom i izgradnje
demokratske školske kulture.

Građansko-odgojno-obrazovni kapital kojim Republika Hrvatska danas raspolaže u formalnom i
neformalnom sustavu odgoja i obrazovanja relativno je velik. Značajan broj osnovnih i srednjih škola
uveo je odgoj i obrazovanje za ljudska prava i/ili njima srodne sadržaje, odnosno programe u nastavu
pojedinih predmeta ili kao izvannastavnu projektnu aktivnost u suradnji s Agencijom za odgoj i
obrazovanje, organizacijama civilnoga društva i drugim odgovarajućim društvenim akterima. Značajan
dio tih aktivnosti načelno je povezan s Nacionalnim programom odgoja i obrazovanja za ljudska prava,
a u osnovnim školama se ostvarivao i u okviru eksperimentalnog uvođenja Hrvatskog nacionalnog
obrazovnog standarda (HNOS-a). Međutim, zbog nedostatka odgovarajućeg normativnog i
organizacijskog okvira kao što je kurikulum, takve aktivnosti nisu provođene sustavno i kontinuirano,
niti su bile praćene i vrednovane.

Za uspjeh provedbe Kurikuluma građanskog odgoja i obrazovanja, osim kvalitete njegova sadržaja,
ključni su čimbenici: odgovarajuća pravno-normativna podloga, odgovarajuća stručna osposobljenost
nastavnika, primjerena nastavna sredstva te instrumenti praćenja i vrednovanja nastavne i
izvannastavne prakse.

Osim uvođenja odgovarajućih odredbi u zakone kojima se regulira djelatnost odgoja i obrazovanja,
glavni izazov za učinkovito provođenje Kurikuluma svakako je osiguranje kvalitetnog obrazovanja,
izobrazbe i stručnog usavršavanja nastavnika u cjeloživotnom kontekstu, ali i drugih stručnjaka koji
skrbe o dobrobiti djece i mladih, kao što su pedagozi, psiholozi, socijalni radnici, liječnici, novinari,
suci, tužitelji i policijski službenici. Nastavnicima treba osigurati uvjete za stjecanje znanja o ključnim
pojmovima, temama i zakonitostima u ovom području; osposobiti ih za korištenje participativnih,
interaktivnih, istraživačkih i suradničkih metoda učenja u nastavi i izvannastavnom kontekstu; osnažiti
ih za poticanje razvoja kritičkog mišljenja kod učenika i otvorenosti prema drugačijim kulturama i
svjetonazorima, kao i za obradu društveno kontroverznih tema kroz raspravu, debatu i dijalog;
pripremiti ih za ocjenjivanje i vrednovanje u sklopu sustava osiguranja kvalitete odgoja i obrazovanja
na institucionalnoj razini i potaknuti ih na preuzimanje vodstva u demokratizaciji školske kulture i
izgradnji škole kao demokratske zajednice učenja i poučavanja.

Nadalje, potrebno je osigurati odgovarajuća nastavna sredstva, prvenstveno priručnike za nastavnike i
udžbenike za učenike, koji bi bili usklađeni sa sadržajem Kurikuluma, ali i druge izvore učenja i
poučavanja, osobito one koji se oslanjaju na nove informacijsko - komunikacijske tehnologije.
Konačno, potrebno je odrediti pokazatelje kvalitete i uspostaviti sustav osiguranja kvalitete poučavanja
i učenja za aktivno i odgovorno građanstvo, koji bi, osim nastavne prakse, uključivao praćenje i

132

vrednovanje ostalih aspekata života i rada škole kao demokratske zajednice. S obzirom da
učinkovitost sustava osiguranja kvalitete ovisi i o sustavnom prikupljanju empirijskih podataka
potrebnih za izradu racionalnih i provedivih odgojno-obrazovnih politika, prijeko je potrebno osigurati
financijske, kadrovske i organizacijske uvjete za provođenje kontinuiranih znanstvenih istraživanja.

Konačno potrebno je uvesti obrazovanje za ljudska prava i demokratsko ili aktivno građanstvo na
pravne fakultete, s obzirom da se ljudska prava prvenstveno razvijaju i štite upravo kroz pravne
mehanizme i da je pravno uređenje prakse građanskog odgoja i obrazovanja preduvjet uvođenja i
razvoja tog područja.

Cilj 112. Poticati uvo đenje odgoja i obrazovanja za ljudska prava i demokr atsko gra đanstvo u
osnovne i srednje škole

Provedbena mjera
112.1.

Analizirati rezultate provedbe Kurikuluma građanskog odgoja
i obrazovanja

Nositelj Agencija za odgoj i obrazovanje
Sunositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji

s organizacijama civilnoga društva u suradnji s Nacionalnim
centrom za vanjsko vrednovanje

Rok za provedbu prosinac 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje

Pokazatelji provedbe - izrađena analiza postignuća Kurikuluma građanskog odgoja
 i obrazovanja

Provedbena mjera
112.2.

Izrada i provedba kurikuluma za cjeloživotno obrazovanje i
izobrazbu nastavnika za rad u području građanskog odgoja i
obrazovanja prema ciklusima, s naglaskom na suradnju
formalnog i neformalnog odgojno-obrazovnog sektora

Nositelj Agencija za odgoj i obrazovanje u suradnji s akademskom
zajednicom

Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za provedbu prosinac 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za odgoj i obrazovanje

Pokazatelji provedbe - izrađen kurikulum za cjeloživotno
 obrazovanje i izobrazbu nastavnika za rad u području
 građanskog odgoja i obrazovanja prema ciklusima, s
 naglaskom na suradnju formalnog i neformalnog odgojno
 obrazovnog sektora
- doneseni programi za obrazovanje za ljudska prava

Provedbena mjera
112.3.

Izrada i provedba mjera i instrumenata za osiguranje kvalitete
u građanskom odgoju i obrazovanju u sklopu razvoja
nacionalnog sustava osiguranja kvalitete odgoja i
obrazovanja, s naglaskom na sveobuhvatni institucijski
pristup

Nositelj Agencija za odgoj i obrazovanje
Nacionalni cenatr za vanjsko vrednovanje
u suradnji s odgovarajućim obrazovnim ustanovama i
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2016.
Izvor financiranja redovna sredstva iz Državnog proračuna na pozicijama

133

i potrebna sredstva Agencije za odgoj i obrazovanje te Nacionalnog centra za
vanjsko vrednovanje obrazovanja – razvoj obrazovno-
odgojnog sustava
300.000,00 kn godišnje

Pokazatelji provedbe - izrađeni i stavljeni u provedbu instrumenti osiguranja
 kvalitete u građanskom odgoju i obrazovanju kao dio
 nacionalnog sustava osiguranja kvalitete odgoja i
 obrazovanja, s naglaskom na sveobuhvatni institucijski
 pristup

Cilj 113. Poticati uvo đenje obrazovanja za ljudska prava i demokratsko ili aktivno gra đanstvo u
visoko obrazovanje i istraživa čku djelatnost

Provedbena mjera
113.1.

Uvođenje obrazovanja za ljudska prava i demokratsko ili
aktivno građanstvo u visokoškolske programe na diplomskoj i
poslijediplomskoj razini, s posebnim naglaskom na
nastavničke i druge fakultete koji pripremaju stručnjake za
rad s djecom i mladima

Nositelj Agencija za znanost i visoko obrazovanje u suradnji s
Agencijom za odgoj i obrazovanje, odgovarajućim
visokoškolskim ustanovama i organizacijama civilnoga
društva

Sunositelj
Rok za provedbu 2014.
Izvor fin anciranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za znanost i visoko obrazovanje

Pokazatelji provedbe - obrazovanje za ljudska prava i demokratsko ili aktivno
 građanstvo uvedeno u visokoškolske programe na
 diplomskoj i poslijediplomskoj razini, s posebnim naglaskom
 na nastavničke i druge fakultete koji pripremaju stručnjake
 za rad s djecom i mladima

Provedbena mjera
113.2.

Osnivanje sveučilišnih centara za ljudska prava i
demokratsko ili aktivno građanstvo s trostrukom zadaćom:
istraživanje, izrada i provedba programa za nastavničke i
srodne fakultete te savjetodavna pomoć odgojno-obrazovnim
ustanovama pri uvođenju i praćenju kvalitete odgovarajućih
programa u skladu s načelom integriranosti pristupom

Nositelj Agencija za znanost i visoko obrazovanje u suradnji s
Agencijom za odgoj i obrazovanje, odgovarajućim
sveučilišnim tijelima i i visokoškolskim ustanovama i
organizacijama civilnoga društva

Sunositelj
Rok za provedbu 2016.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Agencije za znanost i visoko obrazovanje

Pokazatelji provedbe - osnovan i započeo s radom najmanje jedan sveučilišni
 centar za ljudska prava i demokratsko ili aktivno građanstvo
 koji se bavi istraživanjem, izradom i provedbom programa
 za nastavničke i srodne fakultete te pruža savjetodavne
 usluge školama i ustanovama visokog obrazovanja pri
 uvođenju i praćenju kvalitete odgovarajućih programa

30. Poticanje razvoja civilnoga društva i ostvariva nje slobode udruživanja

134

Od stjecanja neovisnosti Republika Hrvatska osobitu pozornost posvećuje slobodi udruživanja.
Stvarajući zakonodavni okvir253 i postupno izgrađujući institucionalne kapacitete reformirani su iz
prethodnog razdoblja nasljeđeni modaliteti udruživanja, osobito organizacija građanskog koncepta
demokracije. Zakonom o udrugama254 iz 1997. godine početno su definirani, a potom 2001. godine255 i
unaprijeđeni kriteriji i standardi udruživanja te mjerila i kriteriji državnih poticaja tako uređenom
društvenom prostoru.
Isprva su se pretežito formirale organizacije humanitarnog karaktera, ali i organizacije za zaštitu i
promociju ljudskih prava koje intenzivno zagovaraju uspostavu mehanizama za zaštitu ljudskih prava
građana Republike Hrvatske, neovisno o njihovoj nacionalnoj ili bilo kojoj drugoj pripadnosti. Ta
uspostava odvijala se paralelno s ratnim razaranjima i stradanjem civilnog stanovništva koja su
utjecala i na djelatnosti organizacija civilnoga društva za zaštitu ljudskih prava usmjerivši ih na zaštitu
temeljnih ustavnih prava kao što su pravo na život, dostojanstvo i imovinu. U težnji za daljnjom
demokratizacijom hrvatskog društva u drugoj polovici devedesetih godina zamjetan je rast broja
organizacija civilnoga društva koje su se bavile upravo tim aspektima zaštite i promicanja ljudskih
prava i temeljnih sloboda. Krajem 90-tih i prvih nekoliko godina 21. stoljeća dolazi do rasta i povećanja
aktivnosti organizacija koje se bave pravima posebnih skupina u društvu poput potrošača, pacijenata,
rodilja, seksualnih manjina, ali i prava životinja, alternativnih modela razvoja i slično.

Danas je u Registru udruga Republike Hrvatske upisano gotovo 48.000 udruga. Većina njih aktivna je
na području kulture, umjetnosti, sporta, hobija i obrazovanja, dok je na području zaštite i promicanja
ljudskih prava aktivan manji broj udruga. Istraživanja pokazuju da je oko 270 organizacija usmjereno
na zaštitu ljudskih prava i demokratizaciju (ženska ljudska prava, zaštita ljudskih prava i promicanje
kulture mira, prava osoba s invaliditetom, prava potrošača i pacijenata, prava manjina, zaštita okoliša,
prava seksualnih manjina, razvoj lokalne zajednice).256 Najveći broj tih organizacija svoj doprinos vidi u
promicanju vladavine prava, uključivanju građana u javnu sferu, podizanju javne svijesti o različitim
društvenim temama, razvoju zajednice te nastoje pridonijeti uspostavi istovjetne razine i
nepovredivosti univerzalnih prava za sve ljude bez obzira na rasu, etničku, vjersku, političku, klasnu ili
spolnu pripadnost, obrazovanje ili imovinsko stanje. Također se zalažu za uvažavanje i poštivanje
različitosti (po spolu, rasi, kulturnom identitetu, obrazovanju, ekonomskoj moći, seksualnoj orijentaciji,
itd.), što ide u prilog promicanju tolerancije i pozitivne akcije prema posebno ranjivim i manjinskim
skupinama. Njihove aktivnosti obuhvaćaju direktnu pomoć osobama čija su prava ugrožena, praćenje i
analizu postojećih zakona, pokretanje zakonodavnih inicijativa za promjenu postojećih ili donošenje
novih zakona, nadgledanje primjene i poštivanja međunarodno prihvaćenih standarda zaštite ljudskih
prava koje je Republika Hrvatska uključila u svoje unutarnje zakonodavstvo te poticanje ljudi i građana
na udruživanje i povezivanje u zaštiti i ostvarivanju njihovih prava. One osnažuju demokraciju, ali i
korigiraju državu, tj. jačaju njenu odgovornost naspram građana u procesu donošenja javnih politika.

Civilno društvo ne sačinjavaju samo udruge kao najčešći oblik organiziranja građana, već se njime
smatra šira sfera društvenog života koja izravno ne pripada ni državnom a ni privatnom, profitnom
sektoru. To je aktivan odnos građanki i građana prema javnim službama i poslovima: od sudjelovanja
u javnim raspravama i utjecaju na formiranje političke volje, preko konkretnih inicijativa usmjerenih na
određene političke i pravne mjere, do preuzimanja dijela javnih poslova koji državne institucije ne
mogu obaviti uopće, u potpunosti ili dovoljno kvalitetno. Kada govorimo o pravnom ustroju organizacija

253 Između ostalog doneseni su mnogobrojni zakonski i podzakonski propisi te dokumenti: Zakon o udrugama (NN 88/01,
11/02, 16/07), Zakon o zakladama i fundacijama (NN 36/95, 4/96, 64/01), Zakon o Nacionalnoj zakladi za razvoj civilnoga
društva (NN 173/03), Kodeks pozitivne prakse, standarda i mjerila za ostvarenje financiranja potpora programima i projektima
udruga (NN 16/07), Zakon o volonterstvu (NN 58/07), Zakon o igrama na sreću (NN 87/09), Kodeks savjetovanja sa
zainteresiranom javnošću u postupcima donošenje zakona, drugih propisa i akata (NN 140/09), Uredba o Uredu za udruge
(NN 34/12), Odluka o osnivanju Savjeta za razvoj civilnoga društva (NN 140/09, 42/12). Najnoviji strateški dokument usvojen
je 2011. godine - Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnoga društva 2012. – 2016., a nastavlja
se na istoimeni dokument za razdoblje 2007-2011.
254 NN 70/97, 106/97
255 NN 88/01
256 Prema: Suzana Kunac (Sanja Sarnavka ur.). Vrijednost vrednota, civilno društvo i hrvatska demokratizacija, B.a.b.e.
Zagreb (2006.)

135

civilnoga društva, tada, uz udruge, govorimo i o zakladama, fundacijama, privatnim ustanovama,
sindikatima, ali i raznim vrstama neformalnih građanskih inicijativa.
U Republici Hrvatskoj je uspostavljen institucionalni okvir za razvoj civilnoga društva. Institucionalnim
okvirom obuhvaćeni su brojni dionici: Ured za udruge Vlade Republike Hrvatske, Savjet za razvoj
civilnoga društva kao savjetodavno tijelo Vlade Republike Hrvatske, Nacionalna zaklada za razvoj
civilnoga društva, tijela državne uprave, organizacije civilnoga društva, jedinice lokalne i područne
(regionalne) samouprave. U osmišljavanju i provođenju strateških ciljeva stvaranja poticajnog
okruženja za razvoj civilnoga društva u Republici Hrvatskoj interaktivno sudjeluju svi dionici, od
provođenja nacionalnih programa i strategija preko međusektorske suradnje i izobrazbe, regionalnog
razvoja i sudjelovanja građana u pripremi i donošenju javnih politika. Nadležna tijela lokalne i državne
uprave sve češće uspostavljaju partnerske odnose s organizacijama civilnoga društva u područjima
gdje se njihovo djelovanje međusobno nadopunjava, pa je sukladno tome do sada niz gradova i
općina potpisalo povelje suradnje s organizacijama civilnoga društva.

Usvajanje Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva (Vlada
Republike Hrvatske, 2006.) i Operativnog plana provedbe Strategije (Vlada Republike Hrvatske,
2007.) značajan je iskorak na području stvaranja novog pravnog, financijskog i institucionalnog okvira
za potporu razvoja civilnoga društva. Ovi dokumenti utvrđuju model savjetovanja s građanima,
građanskim inicijativama i organizacijama civilnoga društva kao i način njihova sudjelovanja u
donošenju, provedbi i vrednovanju javnih politika te utječu na jačanje vladavine prava i povjerenja
građana te na taj način pridonose razvoju "sudioničke demokracije". Nacionalna strategija opisuje
pojavnosti i probleme od osobite važnosti za stvaranje poticajnog okruženja za razvoj civilnoga
društva te predlaže ciljeve, mjere i aktivnosti za rješenje tih problema i za ispunjenje potreba koje
civilno društvo ima u svom svakodnevnom funkcioniranju i strateškom planiranju svoje budućnosti.
Primjenom najviših standarda informiranja, savjetovanja, sudjelovanja i partnerstva s organizacijama
civilnoga društva u svim fazama razvoja dokumenta donesena je Nacionalna strategija stvaranja
poticajnog okruženja za razvoj civilnoga društva za razdoblje od 2012. do 2016. godine, kojom se na
strateškoj razini određuju ciljevi koje Republika Hrvatska u sferi potpore razvoju civilnoga društva želi
postići u narednom petogodišnjem razdoblju.

Kodeks savjetovanja sa zainteresiranom javnošću u postupcima donošenja zakona, drugih propisa i
akata257 pruža smjernice za učinkovito savjetovanje državnih tijela i zainteresirane javnosti u postupku
donošenja zakona i drugih akata, kao i postojeće dobre prakse savjetovanja koja već provode
pojedina tijela državne uprave. Osim općih načela, standarda i mjera u postupcima savjetovanja,
Kodeks je predvidio i izradu smjernica za njegovu primjenu te program sustavne edukacije
koordinatora za savjetovanje kojeg bi trebala imenovati sva središnja tijela državne uprave odnosno
uredi Vlade zaduženi za izradu nacrta zakona, drugih propisa i akata, kao kontakt osobe s ciljem
dosljednog praćenja i koordinacije postupaka savjetovanja sa zainteresiranom javnošću. Ured za
udruge u 2010. godini izdao je publikaciju Smjernice za primjenu Kodeksa savjetovanja sa
zainteresiranom javnošću u postupcima donošenja zakona, drugih propisa i akata. Smjernice je
prihvatilo Povjerenstvo za praćenje provedbe mjera za suzbijanje korupcije u srpnju 2010. godine kao
podlogu za izobrazbu koordinatora za savjetovanje u tijelima državne uprave. Ured za udruge provodi
izobrazbu koordinatora za savjetovanje u središnjim tijelima državne uprave te objavljuje informacije o
otvorenim i okončanim savjetovanjima za propise čije je donošenje u nadležnosti Ureda za udruge na
svojim internetskim stranicama i priprema godišnje izvješće o primjeni Kodeksa savjetovanja. Tijekom
2011. i prve polovice 2012. godine Ured za udruge provodio je projekt tehničke pomoći IPA 2009
Jačanje kapaciteta Vladinog Ureda za udruge za izgradnju učinkovitog partnerstva s organizacijama
civilnoga društva u borbi protiv korupcije, čiji je cilj bio poboljšati suradnju državnih tijela i organizacija
civilnoga društva u suzbijanju korupcije, a glavne aktivnosti uključivale su oblikovanje cjelovitog
programa izobrazbe i treninga za koordinatore savjetovanja, imenovane u tijelima državne uprave i
uredima Vlade Republike Hrvatske, održavanje nekoliko javnih rasprava te izradu i tisak
sveobuhvatnog priručnika za savjetovanje. Kao dio praktičnog rada tijekom provedbe modula,
koordinatori su krenuli u izradu i postavljanje posebnih podstranica za savjetovanje u sklopu mrežnih

257 NN 140/09

136

stranica svoga tijela, a taj je rezultat projekta trenutno među najvidljivijima. Valja napomenuti kako
Ured za udruge mjesečno organizira sastanak svih koordinatora savjetovanja kako bi se razmijenile
informacije i iskustva, omogućile dodatne edukacije te daljnje podizanje svijesti o važnosti ovog
područja u daljnjem razvoju usluga tijela javne vlasti. Također, na mrežnim stranicama Ureda za
udruge postoji posebna podstranica posvećena savjetovanju sa zainteresiranom javnošću.
Unatoč prethodno navedenim naporima u cilju uspostave učinkovitog sustava za savjetovanje sa
zainteresiranom javnošću u postupcima donošenja zakona, drugih propisa i akata, potrebno je
osigurati kontinuiranu izobrazbu svih relevantnih dionika u procesu donošenja javnih politika.

Cilj 114. Osigurati razvoj kapaciteta i visoke stan darde djelovanja organizacija civilnoga
društva u zaštiti ljudskih prava

Provedbena mjera
114.1.

Unaprijediti politiku financiranja projekata i programa
organizacija civilnoga društva u području zaštite ljudskih
prava kroz strateško planiranje potreba i razvoj višegodišnjih
programa potpora

Nositelj Ured za ljudska prava i prava nacionalnih manjina
Sunositelji Ured za udruge

Međuresorno povjerenstvo za koordinaciju politike
financiranja projekata i programa udruga iz državnog
proračuna Republike Hrvatske
Nacionalna zaklada za razvoj civilnoga društva

Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina

Pokazatelji provedbe - sektorska analiza za natječaje u 2014. godini Ureda za
 ljudska prava i prava nacionalnih manjina izrađena u
 suradnji s organizacijama civilnoga društva
- smanjen broj financiranih projekata, uz povećanje
 pojedinačnih iznosa
- osmišljen prijedlog programa višegodišnjeg financiranja
 organizacija civilnoga društva

Provedbena mjera
114.2.

Poticati umrežavanje i razmjenu dobrih praksi i znanja među
organizacijama civilnoga društva te prijenos znanja između
udruga razvijenih kapaciteta za javno zagovaranje na udruge
koje započinju sa zagovaračkim aktivnostima

Nositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji
s Nacionalnom zakladom za razvoj civilnoga društva te
Centrima znanja za društveni razvoj u Republici Hrvatskoj

Sunositelj Ured za udruge
Rok za provedbu 2014. i kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina, sredstva
Nacionalne zaklade za razvoj civilnoga društva osigurana
kroz odobrena sredstva za provedbu projekata i drugih oblika
podrške

Pokazatelji provedbe - broj provedbenih obrazovnih i informativnih događaja
 (radionice, okrugli stolovi, savjetovanja, paneli i sl.)
- broj uspostavljenih mreža

137

Cilj 115. Pove ćati javnu svijest o važnosti zagovara čkih organizacija civilnoga društva u
podru čju ljudskih prava te pove ćati njihovu vidljivost u društvu

Provedbena mjera
115.1.

Inicirati i financijski poduprijeti istraživanje o doprinosu
zagovaračkih organizacija civilnoga društva u ostvarivanju
zaštite ljudskih prava u Republici Hrvatskoj

Nositelj Ured za ljudska prava i prava nacionalnih manjina u suradnji
s Nacionalnom zakladom za razvoj civilnoga društva te
Centrima znanja za društveni razvoj u Republici Hrvatskoj

Sunositelj Ured za udruge
Rok za provedbu prosinac 2015.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za ljudska prava i prava nacionalnih manjina te
sredstva Nacionalne zaklade za razvoj civilnoga društva
osigurana kroz podršku djelovanja Centara znanja za
društveni razvoj u Republici Hrvatskoj

Pokazatelji provedbe - provedeno istraživanje
- objavljeni rezultati istraživanja

Provedbena m jera
115.2.

Potaknuti filantropiju i donacije građana i pravnih osoba
organizacijama civilnoga društva uključujući i organizacije za
zaštitu ljudskih prava

Nositelj Nacionalna zaklada za razvoj civilnoga društva
Zaklade lokalnih zajednica
Regionalne mreže koje provode Program regionalnog razvoja
civilnoga društva i lokalnih zajednica u Republici Hrvatskoj u
suradnji sa zakladama lokalnih zajednica

Sunositelj
Rok za provedbu prosinac 2013. i kontinuirano
Izvor financiranja
i potrebna sredstva

sredstva Nacionalne zaklade za razvoj civilnoga društva
osigurana osigurana za podršku razvoja filantropije kroz
program „ZaDobroBIT“ te partnerski programi s regionalnim
zakladama

Pokazatelji provedbe - osmišljavanje i provedba aktivnosti poticanja filantropije
- povećanje donacija građana organizacijama u aposlutnom i
 relativnom iznosu

Cilj 116: Oja čati institucionalne kapacitete tijela državne uprav e i ostalih tijela koja sudjeluju u
stvaranju i razvijanju javnih politika radi osigura nja transparentnog i u činkovitog procesa
savjetovanja sa zainteresiranom javnoš ću u postupcima donošenja zakona, drugih propisa i
akata

Provedbena mjera
116.1.

Unaprijediti primjenu Kodeksa savjetovanja sa
zainteresiranom javnošću u postupcima donošenja zakona,
drugih propisa i akata na razini nacionalnih, regionalnih i
lokalnih donositelja odluka odnosno tijela koja sudjeluju u
stvaranju i razvijanju javnih politika kontinuiranom
izobrazbom zaposlenika

Nositelj i Ured za udruge
Ministarstvo uprave u suradnji s Državnom školom za javnu
upravu

Sunositelj sva tijela državne uprave, tijela lokalne i područne
(regionalne) samouprave

138

Rok za provedbu kontinuirano
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
nadležnih tijela

Pokazatel ji provedbe - broj provedenih obrazovnih i promotivnih aktivnosti
- podnesena izvješća o provedenim savjetovanjima
 sukcesivno pokazuju povećanje broja provedenih
 savjetovanja u apsolutnom i relativnom broju (u odnosu na
 usvojene propise i dokumente)
- broj uključenih dionika u postupcima savjetovanja (na
 individualnoj i razini organizacija – civilno društvo, privatni
 sektor, itd.)

Cilj 117. Osigurati poticajno okruženje za uklju čivanje organizacija civilnoga društva u
podru čju zaštite ljudskih prava u pružanje me đunarodne razvojne pomo ći

Provedbena mjera
117.1.

Poticati sudjelovanje organizacija civilnoga društva koja se
bave zaštitom i promicanjem ljudskih prava u prijenosu
znanja i vještina u sklopu međunarodne razvojne suradnje
Republike Hrvatske, posebice u odnosu na regiju i na post-
konfliktna područja

Nositelji Ured za udruge
Ministarstvo vanjskih i europskih poslova
Nacionalna zaklada za razvoj civilnoga društva

Sunositelj Ured za ljudska prava i prava nacionalnih manjina
Rok za proved bu prosinac 2014.
Izvor financiranja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Ureda za udruge, Ministarstva vanjskih i europskih poslova te
sredstva Nacionalne zaklade za razvoj civilnoga društva
osigurana kroz odobrena sredstva za provedbu projekata i
drugih oblika podrške

Pokazatelji provedbe - broj raspisanih natječaja
- broj odobrenih projekata organizacija civilnoga društva
- izvješća organizacija civilnoga društva o provedenim
 aktivnostima i utrošenim sredstvima

Cilj 118. Unaprijediti svijest o zna čaju slobode udruživanja

Provedbena mjera
118.1.

Podizati svijest zaposlenika u javnoj upravi o ulozi
organizacija civilnoga društva općenito, te o ulozi
ljudskopravaških i zagovaračkih organizacija u stvaranju
otvorenog, demokratskog i nenasilnog društva

Nositelj Državna škola za javnu upravu
Sunositelji Ured za udruge

Ured za ljudska prava i prava nacionalnih manjina u suradnji
s organizacijama civilnoga društva

Rok za provedbu 2014. i kontinuirano
Izvor financir anja
i potrebna sredstva

redovna sredstva iz Državnog proračuna na pozicijama
Državne škole za javnu upravu

Pokazatelji provedbe - objavljene publikacije i provedene promotivne aktivnosti
 okrugli stolovi, savjetovanja, radionice; promotivni i
 edukativni materijali objavljeni na Internet stranicama
- Broj državnih i javnih službenika te službenika i vijećnika

139

 jedincia lokalne i područne (regionalne) samouprave koji su
 prošli module izobrazbe vezane uz suradnju tijela javne
 vlasti i organizacija civilnoga društva

VI.
ZAVRŠNE ODREDBE

Preporuka jedinicama lokalne i podru čne (regionalne) samouprave

Županije, gradovi i općine pozvani su djelovati u partnerstvu sa svim tijelima državne uprave i
organizacijama civilnoga društva na zaštiti ljudskih prava i temeljnih sloboda te na ostvarenju
zajedničkih ciljeva navedenih ovim Nacionalnim programom za dobrobit svakog pojedinca u Republici
Hrvatskoj.

Pozivaju se, također, da u suradnji s organizacijama civilnoga društva iniciraju, podupiru i sukladno
svojim mogućnostima:

(1) sufinanciraju programe organizacija civilnoga društva koje unaprjeđuju i promiču ljudska prava;
(2) sudjeluju u provedbi Nacionalnog programa na lokalnoj razini.

Preporuke organizacijama civilnoga društva

Organizacije civilnoga društva koje se bave zaštitom i promicanjem ljudskih prava pozvane su
surađivati u provedbi ovog Nacionalnog programa s tijelima nadležnima za njegovo provođenje, a s
ciljem njegova potpunog izvršenja. U tom su smislu pozvane:

(1) ostvarivati suradnju i partnerstvo s lokalnom samoupravom, kako bi se promicali interesi i
zahtjevi građana;

(2) provoditi programe obrazovanja za ljudska prava, osmišljavati i provoditi (neformalne) oblike
obrazovanja za izgradnju civilnoga društva;

(3) nadzirati ispunjavanje mjera iz Nacionalnog programa.

Provedba, pra ćenje i vrednovanje Nacionalnog programa

Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske zadužen je za
koordinaciju provedbe, praćenje i vrednovanje Nacionalnog programa. Mjere predviđene Nacionalnim
programom većim dijelom su redovne aktivnosti državnih tijela te njihova provedba neće iziskivati
dodatna sredstva. Godišnjim operativnim planovima će se planirati financijska sredstva potrebna za
provođenje mjera iz Nacionalnog programa zaštite i promicanja ljudskih prava za razdoblje od 2013.
do 2016. godine. U 2012. godini Vlada Republike Hrvatske i novo uspostavljena tijela državne uprave
izradili su nekoliko nacionalnih strategija komplementarnih s područjem ljudskih prava. Iz razloga
izbjegavanja ponavljanja prioriteta, ciljeva i mjera Nacionalna strategija izrađena je naknadno radi
kvalitetnijeg nadopunjavanja prethodno spomenutih strategija (npr. Nacionalna strategija za mlade,
Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnoga društva, Nacionalna strategija
zdravstva...).

(1) Provedba
Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske zadužen je za
koordinaciju provedbe Nacionalnog programa zaštite i promicanja ljudskih prava, kojeg provode tijela
javne vlasti kao nositelji pojedinih mjera.

(2) Praćenje

140

U svrhu praćenja provedbe Programa, nositelji pojedinih mjera izrađuju godišnje planove provedbe
mjera te ih dostavljaju Uredu za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske.

Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske će izraditi godišnji
Pregled provedenih mjera iz Nacionalnog programa te periodično razmotriti rezultate i izazove u
provedbi mjera.

Nositelji mjera obvezni su do 15. ožujka dostaviti Uredu za ljudska prava i prava nacionalnih manjina
Vlade Republike Hrvatske izvješća o provedenim mjerama u prethodnoj godini, planiranim
aktivnostima i potrebnim financijskim sredstvima u narednom proračunskom razdoblju. Izvješća se
dostavljaju u obliku ispunjenog obrasca koji sastavlja Ured za ljudska prava i prava nacionalnih
manjina Vlade Republike Hrvatske.
Na temelju prikupljenih izvješća, Ured za ljudska prava i prava nacionalnih manjina Vlade Republike
Hrvatske sastavlja Izvješće o provedbi Nacionalnog programa te ga dostavlja na usvajanje Vladi
Republike Hrvatske najkasnije do 15.lipnja.

(3) Vrednovanje
U svrhu pravovremenog vrednovanja Nacionalnog programa preporučuje se da provedba svih mjera
završi sukladno mogućnosti ostvarivanja rokova za vrednovanje Nacionalnog programa.

Vrednovanje ukupne provedbe Nacionalnog programa i njegovih učinaka na stanje ljudskih prava u
Republici Hrvatskoj provodi Ured za ljudska prava i prava nacionalnih manjina Vlade Republike
Hrvatske. Vrednovanje se temelji na stručnom analitičkom izvješću koje izrađuje stručna radna
skupina za vrednovanje provedbe Nacionalnog programa iz redova stručnja, akademske zajednice i
organizacija civilnoga društva. Prvo vrednovanje radna skupina provodi u prvom kvartalu 2015.
godine, a drugo po završetku provedbe Nacionalnog programa.
Izvješće će sadržavati (1) procjenu ostvarenosti ciljeva Nacionalnog programa, (2) procjenu
učinkovitosti provedbe pojedinih mjera, (3) procjenu učinaka Nacionalnog programa na stanje ljudskih
prava u Republici Hrvatskoj i (4) preporuke ključnih ciljeva i načina djelovanja Vlade Republike
Hrvatske u svrhu zaštite ljudskih prava u narednom četverogodišnjem razdoblju.
Izvješće o provedbi i učincima Nacionalnog programa, služi kao podloga za izradu novog nacionalnog
programa zaštite i promicanja ljudskih prava za razdoblje od 2017. do 2020. godine.

Nakon usvajanja, Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske objavit
će Nacionalni program na svojim Internet stranicama, a u roku od tri mjeseca tiskat će je i distribuirati
nositeljima i sunositeljima provedbenih mjera.

