

REPUBLIKA HRVATSKA

MINISTARSTVO PRAVOSU ĐA

P R I J E D L O G

ZAKONA O IZMJENAMA I DOPUNAMA
ZAKONA O DRŽAVNOM ODVJETNIŠTVU
S KONAČNIM PRIJEDLOGOM ZAKONA

Zagreb, svibanj 2013.

2

P R I J E D L O G

ZAKONA O IZMJENAMA I DOPUNAMA

ZAKONA O DRŽAVNOM ODVJETNIŠTVU
S KONAČNIM PRIJEDLOGOM ZAKONA

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje Zakona o izmjenama i dopunama Zakona o državnom
odvjetništvu nalazi se u odredbama članka 2. stavak 4. podstavak 1. i članka 124. Ustava
Republike Hrvatske («Narodne novine», broj 85/2010 – pročišćeni tekst).

II. OCJENA STANJA, OSNOVNA PITANJA KOJA TREBA UREDI TI
 ZAKONOM I POSLJEDICE DONOŠENJA ZAKONA

1. Zakon o državnom odvjetništvu donesen je 2009. godine i do sada je u više navrata
mijenjan.

Osnovni razlog za dopunu i izmjenu sadašnjeg teksta Zakona je potreba implementacije
Okvirne odluke Vijeća Europske unije od 13. lipnja 2002. godine o zajedničkim
istražiteljskim ekipama (2002/465/PUP) i Okvirne odluke Vijeća od 30. studenoga 2009.
godine o sprečavanju i rješavanju sporova o izvršavanju nadležnosti u kaznenim postupcima
(2009/948/PUP).

2. Okvirnom odlukom vijeća Europske unije od 13. lipnja 2002. o zajedničkim istražiteljskim
ekipama (2002/465/PUP) Vijeće Europske unije je uzimajući u obzir Ugovor o osnivanju
Europske unije, a posebno njegov članak 34. stavak 2. točku b) zaključilo kako je osnivanje
timova za provođenje zajedničkih istraga prioritet prvenstveno radi sprječavanja kaznenih
djela koja čine teroristi. U Okvirnoj odluci se navodi kako je jedan od ciljeva Unije pružiti
državljanima visok stupanj sigurnosti na području slobode, sigurnosti i pravde, a taj cilj treba
ostvariti sprječavanjem i borbom protiv kriminala putem tješnje suradnje između policijskih
snaga, carinskih službi i drugih nadležnih tijela država članica uz poštivanje načela ljudskih
prava, temeljnih sloboda i pravne države na kojima počiva Unija i koja su zajednička svim
državama članicama.

Stoga je Europsko vijeće na sjednici u Tampereu 15. i 16. listopada 1999. zatražilo
neodgodivo osnivanje zajedničkih istražiteljskih ekipa kao što je predviđeno Ugovorom, jer je
to prvi korak u borbi protiv trgovine drogom i ljudima kao i terorizma. Okvirna odluka se
posebno poziva na članak 3. Konvencije o uzajamnoj pomoći u pravnim stvarima između
država članica Europske unije koju je donijelo vijeće u skladu s člankom 34. Ugovora o
Europskoj uniji.

Vijeće je zadužilo države članice na donošenje svih mjera kojima se jamči što hitnija
ratifikacija te Konvencije, a do ratifikacije Konvencije nužno je radi što učinkovitije borbe
protiv međunarodnog kriminala usvojiti određene obvezujuće instrumente o zajedničkim
istražiteljskim timovima na razini Unije. Države članice koje osnivaju timove odlučuju o
sastavu i svrsi osnivanja timova, a posebno trebaju odlučivati u pojedinim slučajevima da se

3

sudjelovanje u takvim timovima dozvoljava osobama koje ne predstavljaju nadležna tijela
država članica i da te osobe primjerice mogu biti predstavnici EUROPOL-a, komisije OLAF-
a ili predstavnici tijela država nečlanica, posebno predstavnici izvršnih tijela Sjedinjenih
Američkih Država. Prema članku 5. Okvirne odluke ona nastupa na snagu na dan objave u
službenom listu, a prestaje biti na snazi kada Konvencija o uzajamnoj pomoći u pravnim
stvarima između država članica Europske unije stupi na snagu u svim državama članicama.

Postojećim zakonima Republike Hrvatske nije uređeno osnivanje i postupanje zajedničkih
istražiteljskih tijela. U Zakonu o kaznenom postupku postoji samo odredba članka 201.
kojom je određeno da se pod uvjetima predviđenim međunarodnim ugovorom i posebnim
zakonom može provesti zajednička istraga za kaznena djela predviđena tim ugovorom i
posebnim zakonom, dok se u članku 17. Zakona o Uredu za suzbijanje korupcije i
organiziranog kriminaliteta uređuju ovlasti posebnog odjela unutar Ureda za suzbijanje
korupcije i organiziranog kriminaliteta kada taj Ured sudjeluje u zajedničkim istragama.

Kako osim navedenih odredbi u postojećim pozitivnim zakonima Republike Hrvatske nema
odredbi kojima se uređuje kada se može voditi zajednička istraga, nadležnost za podnošenje
zahtjeva nadležnim tijelima drugih država članica Europske unije za osnivanje zajedničkog
istražiteljskog tima, ovlasti i način postupanja toga tima u Republici Hrvatskoj, a imajući u
vidu ovlasti državnog odvjetništva u prethodnom postupku, bilo je nužno u Zakon o
državnom odvjetništvu unijeti odredbe o zajedničkim istražiteljskim timovima i zajedničkim
istragama u skladu s citiranom Okvirnom odlukom.

3. Okvirnom odlukom Vijeća od 30. studenoga 2009. godine o sprečavanju i rješavanju
sporova o izvršavanju nadležnosti u kaznenim postupcima (2009/948/PUP) propisuju se mjere
kojima bi se sprečavali slučajevi u kojima se protiv iste osobe vode usporedni kazneni
postupci u različitim državama članicama u odnosu na iste činjenice, što može dovesti do
pravomoćne odluke u tim postupcima u dvjema ili više država članica. Okvirna odluka stoga
nastoji spriječiti povredu načela „ne bis in idem“ kako je određeno u članku 54. Konvencije o
provedbi Schengenskog sporazuma od 14. lipnja 1985. godine.

Između nadležnih tijela država članica treba uspostaviti suradnju i izravna savjetovanja s
ciljem postizanja sporazuma o učinkovitom rješavanju kako bi se izbjegle štetne posljedice
koje proizlaze iz usporednih postupaka, te gubljenje vremena i sredstava dotičnih nadležnih
tijela. Takvo učinkovito rješenje moglo bi se posebno sastojati u koncentraciji kaznenih
postupaka u jednoj državi članici npr. prijenosom kaznenih postupaka. Postupak razmjene
informacija među nadležnim tijelima trebao bi se temeljiti na razmjeni posebnog minimalnog
skupa informacija, koje bi uvijek trebalo osigurati. S obzirom da državno odvjetništvo vrši
progon počinitelja kaznenih djela, dužno je u skladu sa Zakonom o međunarodnoj pravnoj
pomoći u kaznenim stvarima pružati suradnju među nadležnim tijelima dviju ili više država
članica koje vode kaznene postupke, ako je postupanje u trenutku upućivanja zamolbe za
pravnu pomoć u njegovoj nadležnosti.

4. Pored navedenoga, potrebno je izvršiti i usuglašavanje teksta ovoga Zakona sa u
međuvremenu donesenim Zakonom o sudovima i Zakonom o izmjenama i dopunama Zakona
o Državnom sudbenom vijeću radi ujednačavanja statusa, odnosno prava i obveza svih
pravosudnih dužnosnika te statusa državnih službenika zaposlenih u sudovima i državnim
odvjetništvima. Također su proširene obveze državnih odvjetnika kao čelnika pravosudnih
tijela u odnosu na Ministarstvo pravosuđa kao najviše tijelo pravosudne uprave.

4

S tim u svezi dopunjeni su poslovi državnoodvjetničke uprave poslovima koji se odnose na
funkcioniranje informatičkog sustava, upravljanje zgradom i nekretninama dodijeljenim
državnom odvjetništvu na korištenje te davanje obavijesti o radu državnog odvjetništva u
skladu sa zakonom i Poslovnikom državnog odvjetništva, a uređen je i institut
glasnogovornika državnog odvjetništva.

Prijedlogom se propisuje i da ministar nadležan za poslove pravosuđa određuje način
korištenja zgrada i nekretnina dodijeljenih državnom odvjetništvu te da u izgradnji kapitalnih
objekata za potrebe državnih odvjetništava mogu sudjelovati i županije, gradovi i općine.

 Ovim prijedlogom Zakona propisuje se da je Državno odvjetništvo RH dužno voditi
jedinstvenu evidenciju o svim postupcima u kojima državno odvjetništvo zastupa Republiku
Hrvatsku pred sudovima, upravnim i drugim tijelima i na temelju posebne punomoći zastupa
u građanskim i upravnim predmetima pravne osobe u vlasništvu ili pretežitom vlasništvu
Republike Hrvatske. Na zahtjev Vlade RH, državnog tijela ili pravne osobe koje zastupa
nadležno državno odvjetništvo dužno je u roku od 15 dana od primitka zahtjeva, dostaviti
podatke iz evidencije, dati procjenu vjerojatnosti uspjeha u sporu i izvijestiti o stanju
predmeta uz obavijest o tome ministarstvu nadležnom za poslove pravosuđa.

U postupak imenovanja državnih odvjetnika uveden je institut mišljenja ministra nadležnog za
poslove pravosuđa i propisan postupak davanja navedenog mišljenja. Izmijenjene su osnove
za prestanak dužnosti državnih odvjetnika te se kao razlozi navode prestanak
državnoodvjetničke dužnosti, spajanje državnih odvjetništava, izricanje stegovne mjere i
razrješenje. Postojeće osnove za prestanak dužnosti državnog odvjetnika iste su kao i za
prestanak dužnosti zamjenika državnog odvjetnika te predstavljaju osnove za prestanak
dužnosti po sili zakona. Dopunjene su i osnove za razrješenje državnih odvjetnika te se kao
posebna osnova navodi nanošenje štete ugledu državnog odvjetništva ili državnoodvjetničke
dužnosti. Podnošenje prijedloga za razrješenje prema ovom Prijedlogu omogućuje se i
ministru nadležnom za poslove pravosuđa.

Ovlast za obavljanje poslova državnog odvjetnika u slučaju kada državnom odvjetniku
prestane dužnost prije isteka mandata ili iz bilo kojeg drugog razloga vremenski se ograničava
na najviše godinu dana.

U postupku donošenja odnosno izmjena Okvirnih mjerila za rad državnih odvjetništava
ministru nadležnom za poslove pravosuđa dana je ovlast predlaganja potrebe njihovog
donošenja te njihovih izmjena ili dopuna.

Kao osnova za razrješenje dužnosti zamjenika državnog odvjetnika dodano je i
nepodvrgavanje odgovarajućem medicinskom pregledu radi ocjene sposobnosti za obnašanje
državnoodvjetničke dužnosti, a u skladu s odredbom članka 176. Zakona.

Prijedlogom se kao obveza državnih odvjetnika propisuje i dostava godišnjih rasporeda
poslova državnih odvjetništava Ministarstvu pravosuđa.

Posebno se propisuje i obveza državnih odvjetnika odnosno zamjenika da se stalno stručno
usavršavaju i sudjeluju u programima Pravosudne akademije, ali i njihovo pravo da kao
predavači mogu sudjelovati na Pravosudnoj akademiji te nastavnici ili suradnici u nastavi iz
područja prava na sveučilišnom ili stručnom studiju. Također se propisuje da za navedene

5

aktivnosti imaju pravo primiti naknadu, osim ako sudjeluju u obrazovnim programima unutar
državnog odvjetništva.

Odredbe koje se odnose na materijalna prava državnoodvjetničkih dužnosnika usklađene su s
odredbama Zakona o plaćama sudaca i drugih pravosudnih dužnosnika te odgovarajućim
odredbama Zakona o sudovima.

 Prijedlogom su izmijenjene i odredbe Zakona koje se odnose na slučajeve mirovanja
državnoodvjetničke dužnosti radi obnašanja drugih dužnosti te mogućnost da državni
odvjetnik i zamjenik državnog odvjetnika uz svoj pristanak mogu biti raspoređeni i na druge
poslove u ministarstvo nadležno za poslove pravosuđa, Pravosudnu akademiju ili
Državnoodvjetničko vijeće na vrijeme do četiri godine. Vrijeme provedeno na navedenim
poslovima priznaje im se kao vrijeme provedeno u obnašanju državnoodvjetničke dužnosti.

Odredbe o trajanju mandata članova Državnoodvjetničkog vijeća usklađuju se s odredbom
članka 125. stavak 7. Ustava Republike Hrvatske po kojoj zamjenik državnog odvjetnika ne
može biti član Državnoodvjetničkog vijeća više od dva puta. Dosadašnjom odredbom bilo je
propisano da zamjenik državnog odvjetnika ne može biti biran za člana Državnoodvjetničkog
vijeća dva puta uzastopno.

Posebno je istaknuto da se slobodna mjesta zamjenika državnih odvjetnika mogu popunjavati
samo u skladu s Planom popunjavanja slobodnih mjesta zamjenika državnih odvjetnika.

Novopredloženim člancima 158.a i 159.a propisan je postupak imenovanja zamjenika
Glavnog državnog odvjetnika iz reda kandidata koji nisu pravosudni dužnosnici te postupak
imenovanja zamjenika općinskih državnih odvjetnika iz reda kandidata koji su završili
Državnu školu za pravosudne dužnosnike.

Odredbe Zakona koje se odnose na izvješća o imovini državnih odvjetnika odnosno
zamjenika državnih odvjetnika dograđene su odredbom kojom se propisuje da je
Državnoodvjetničko vijeće dužno u skladu s posebnim zakonom omogućiti uvid u imovinu
državnog odvjetnika ili zamjenika državnog odvjetnika u roku od osam dana od dana
podnošenja zahtjeva.

Odredbe koje se odnose na državnoodvjetničke službenike i namještenike općenito, odnosno
na tajnike državnih odvjetništava, državnoodvjetničke vježbenike i državnoodvjetničke
savjetnike usklađene su s odredbama Zakona o sudovima u dijelu koji se odnosi na sudske
službenike i namještenike, odnosno na tajnike sudova, sudačke vježbenike i sudske
savjetnike.

Prijedlogom je izvršeno i terminološko usklađivanje pojedinih odredaba ovog Zakona s
odredbama Zakona o tajnosti podataka, Zakona o zaštiti osobnih podataka i Zakona o
znanstvenoj djelatnosti i visokom obrazovanju, a pojedine odredbe su i nomotehnički
dorađene.

5. Nakon donošenja Zakona o izmjenama i dopunama Zakona o kaznenom postupku koje je
potrebno donijeti radi provedbe odluke Ustavnog suda Republike Hrvatske, bit će nužno
potrebno ponovno mijenjati Zakon o državnom odvjetništvu, i to prvenstveno radi postupanja
i ovlasti državnih odvjetnika u kaznenim postupcima, ali i detaljnijeg propisivanja načina
postupanja građansko-upravnih odjela državnih odvjetništava.

6

III. OCJENA SREDSTAVA POTREBNIH ZA PROVO ĐENJE ZAKONA

Za provedbu ovog Zakona nije potrebno osigurati dodatna sredstva u državnom proračunu
Republike Hrvatske.

IV. RAZLOG ZA DONOŠENJE ZAKONA PO HITNOM POSTUPKU

Sukladno članku 161. Poslovnika Hrvatskog sabora predlaže se donošenje ovoga Zakona po
hitnom postupku. Kako se Zakonom o državnom odvjetništvu uređuje pitanje provođenja
Okvirne odluke Vijeća Europske Unije od 13. lipnja 2002. godine o zajedničkim
istražiteljskim ekipama (2002/465/PUP), posebno cijeneći da je Europsko Vijeće na svojoj
sjednici u Tampereu 15. i 16. listopada 1999. zatražilo neodgodivo osnivanje zajedničkih
istražiteljskih ekipa, kao što je predviđeno Ugovorom o osnivanju Europske unije, a što
predstavlja prvi korak u borbi protiv trgovine drogom i ljudima, kao i terorizma. Stoga smo u
obvezi implementirati u Zakon o državnom odvjetništvu odredbe o zajedničkim istragama na
način kako je to uređeno navedenom Okvirnom odlukom i Okvirnom odlukom Vijeća od 30.
studenoga 2009. godine o sprečavanju i rješavanju sporova o izvršavanju nadležnosti u
kaznenim postupcima (2009/948/PUP).

V. TEKST PRIJEDLOGA ZAKONA

 Prilaže se tekst prijedloga Zakona o izmjenama i dopunama Zakona o državnom
odvjetništvu.

7

KONAČNI PRIJEDLOG
ZAKONA O IZMJENAMA I DOPUNAMA

ZAKONA O DRŽAVNOM ODVJETNIŠTVU

Članak 1.

U Zakonu o državnom odvjetništvu („Narodne novine“, br. 76/09, 153/09, 116/10, 145/10,
57/11 i 130/11.) iza članka 1. dodaje se novi članak 1.a koji glasi:

„Članak 1.a

Ovim se Zakonom u pravni poredak Republike Hrvatske prenose:
- Okvirna odluka Vijeća Europske unije od 13. lipnja 2002. godine o zajedničkim
istražiteljskim ekipama (2002/465/PUP), (Sl, L 162, 20. 6. 2002.),
- Okvirna odluka Vijeća od 30. studenoga 2009. godine o sprečavanju i rješavanju sporova o
izvršavanju nadležnosti u kaznenim postupcima (2009/948/PUP) (SL l 328, 15. 12. 2009.).“

Članak 2.
Članak 5. mijenja se i glasi:

„Svatko ima pravo ministarstvu nadležnom za poslove pravosuđa ili nadležnom državnom
odvjetniku pisano ili usmeno podnositi predstavke i pritužbe na rad tog ili nižeg državnog
odvjetništva i na njih dobiti odgovor u roku od najkasnije 30 dana od dana njihovog
zaprimanja u nadležnom državnom odvjetništvu.“

Članak 3.

U članku 20. stavku 1. iza riječi: „vođenje“ dodaju se riječi: „poslova vezanih uz
funkcioniranje informatičkog sustava i vođenje“, a iza riječi: „financijsko i materijalno
poslovanje državnog odvjetništva“ stavlja se zarez i dodaju riječi: „upravljanje zgradom i
nekretninama dodijeljenim državnom odvjetništvu na korištenje, davanje obavijesti o radu
državnog odvjetništva u skladu sa zakonom i Poslovnikom državnog odvjetništva“.

Članak 4.

U članku 25. stavku 4. riječi: „službena su tajna“ zamjenjuju se riječima: „su tajni“, a iza
riječi: „državnom odvjetništvu“ dodaju se riječi: „,u skladu s odredbama Zakona o tajnosti
podataka i Zakona o zaštiti osobnih podataka“.

Članak 5.

U članku 26. stavku 1. iza točke 4. dodaje se točka 5. koja glasi:

„5. podatke o stručnom usavršavanju u Pravosudnoj akademiji i drugim oblicima stručnog
usavršavanja,“.

8

Dosadašnje točke 5., 6., 7. i 8. postaju točke 6., 7., 8. i 9.

U stavku 2. riječ: „oca“ zamjenjuje se riječju: „roditelja“, a riječi: „pravnom fakultetu“
riječima: „diplomskom sveučilišnom studiju prava“.

Članak 6.

U članku 30. iza stavka 4. dodaje se stavak 5. koji glasi:

„(5) Nadležna državna odvjetništva prate i proučavaju primjenu propisa od važnosti za rad
državnog odvjetništva te o uočenim pojavama izvješćuju Državno odvjetništvo Republike
Hrvatske koje u slučaju ako ocijeni da je to od interesa za Republiku Hrvatsku izvješćuje
Vladu Republike Hrvatske.“

Članak 7.

U članku 32. iza stavka 4. dodaje se stavak 5. koji glasi:

„(5) Državno odvjetništvo Republike Hrvatske daje na zahtjev državnih tijela mišljenja o
nacrtima prijedloga zakona i drugih propisa.“

Članak 8.

U članku 36. stavku 3. iza točke 5. briše se točka i stavlja zarez te se dodaju točke 6. i 7. koje
glase:

„6. podaci iz evidencija državnih odvjetnika i zamjenika državnih odvjetnika,
 7. ocjene obnašanja državnoodvjetničke dužnosti.“

 Članak 9.

U članku 38. stavku 1. riječi: „državni odvjetnik ili zamjenik državnog odvjetnika, kojeg on
na to ovlasti“ zamjenjuju se riječima: „glasnogovornik državnog odvjetništva“.

Iza stavka 1. dodaju se stavci 2. i 3. koji glase:

„(2) Glasnogovornik državnog odvjetništva daje obavijesti o radu državnog odvjetništva u
skladu s ovim Zakonom, Poslovnikom državnog odvjetništva i Zakonom o pravu na pristup
informacijama.

(3) Glasnogovornik općinskog i županijskog državnog odvjetništva je državni odvjetnik,
zamjenik državnog odvjetnika ili osoba koju odredi državni odvjetnik godišnjim rasporedom
poslova.“

Dosadašnji stavak 2. postaje stavak 4.

Iza stavka 4. dodaje se stavak 5. koji glasi:

9

„(5) Kada za to postoji posebni interes javnosti, priopćenje po ovlasti državnog odvjetnika
može dati i zamjenik koji provodi pojedinu radnju.“

Članak 10.

U članku 47. iza stavka 1. dodaju se stavci 2. i 3. koji glase:

„(2) Način korištenja zgrada i nekretnina dodijeljenih državnom odvjetništvu na korištenje
određuje ministar nadležan za poslove pravosuđa.

(3) U izgradnji kapitalnih objekata za potrebe državnih odvjetništava mogu sudjelovati i
županije, gradovi i općine.“

Članak 11.

U članku 49. stavku 1. iza riječi: „policija“ dodaju se riječi: „ili pravna osoba ovlaštena za
poslove zaštite i osiguranja“.

Članak 12.

Iza članka 51. dodaju se novi članci 51.a, 51.b, 51.c, 51.d, 51.e i 51.f koji glase:

„Članak 51.a

(1) Državno odvjetništvo u skladu sa Zakonom o međunarodnoj pravnoj pomoći u kaznenim
stvarima surađuje s nadležnim tijelima dviju ili više država članica koje vode kaznene
postupke, ako je postupanje u trenutku upućivanja zamolbe za pravnu pomoć u njegovoj
nadležnosti.

(2) Ako nadležno državno odvjetništvo ima opravdane razloge i saznanja da se u drugoj
državi članici ili više država članica vodi usporedni postupak u odnosu na iste činjenice i
protiv iste osobe, dužno je uspostaviti kontakt s nadležnim tijelom te druge države članice
kako bi se potvrdilo postojanje usporednih postupaka s ciljem pokretanja izravnih
savjetovanja.

(3) Ako je iz razloga navedenih u stavku 2. ovoga članka nadležno tijelo druge države članice
uspostavilo kontakt s nadležnim državnim odvjetništvom, ono je dužno u roku kojeg je navelo
tijelo koje uspostavlja kontakt, a ako rok nije naveden bez nepotrebnog odlaganja, obavijestiti
tijelo koje uspostavlja kontakt vodi li se u Republici Hrvatskoj usporedni postupak.

(4) Ako nadležno državno odvjetništvo nema saznanja o tome koje je tijelo druge države
članice nadležno za uspostavljanje kontakta, ono će preko kontaktnih točaka Europske
pravosudne mreže (EJN) ili EUROJUST-a razmijeniti podatke o tom nadležnom tijelu.

Članak 51.b

(1) Ako je osumnjičena ili optužena osoba uhićena ili se nalazi u istražnom zatvoru, zahtjev
za uspostavu kontakta smatra se hitnim.

10

(2) Nadležno državno odvjetništvo i tijelo s kojim se uspostavlja kontakt međusobno
komuniciraju svim sredstvima koja omogućuju pisani zapis (pisana obavijest, e-mail, faks).

Članak 51.c

(1) Zahtjev za uspostavljanje kontakta s nadležnim tijelom u drugoj državi članici mora
sadržavati:
1. podatke o državnom odvjetništvu koje šalje zahtjev,
2. opis činjenica i okolnosti koje su predmet dotičnog kaznenog postupka,
3. sve poznate podatke o identitetu osumnjičene osobe te podatke o žrtvama ako državno
odvjetništvo s njima raspolaže,
4. podatke o stanju postupka,
5. podatke o pritvoru ili istražnom zatvoru ako je određen.
(2) Odgovor državnog odvjetnika nadležnom tijelu druge države sadrži sljedeće podatke:
1. vodi li se ili se vodio postupak u odnosu na činjenice koje su dijelom ili u potpunosti
jednake činjenicama iz zahtjeva koji je podnijelo tijelo koje uspostavlja kontakt te jesu li su
umiješane iste osobe,
2. u slučaju potvrdnog odgovora potrebno je navesti kontaktne podatke nadležnog državnog
odvjetništva i podatke u kojoj fazi se postupci nalaze.
(3) Državno odvjetništvo može dati i dodatne obavijesti u vezi s postupkom.

Članak 51.d
(1) Kada se ustanovi postojanje usporednih kaznenih postupaka nadležno državno
odvjetništvo izravno se savjetuje s nadležnim tijelom druge države članice kako bi postigli
sporazum o učinkovitom rješenju kojim se izbjegavaju štetne posljedice koje proizlaze iz
usporednih postupaka i kojim se postiže koncentracija kaznenih postupaka u jednoj državi
članici.
(2) Sve dok traju izravna savjetovanja nadležno državno odvjetništvo je dužno izvješćivati
nadležno tijelo druge države članice o svim važnim mjerama koje poduzima u okviru
postupka.
(3) Za vrijeme izravnih savjetovanja nadležno državno odvjetništvo odgovara, kada god je to
moguće, na zahtjeve nadležnog tijela druge države članice koje je uključeno u savjetovanje za
dostavom podataka.
(4) Ako nadležno tijelo druge države članice koja sudjeluje u savjetovanju zatraži od
nadležnog državnog odvjetništva da mu dostavi podatke koji bi mogli ugroziti temeljne
interese nacionalne sigurnosti ili sigurnost pojedinaca, ti se podaci neće dostaviti.

Članak 51.e

(1) Ako se za vrijeme izravnih savjetovanja postigne sporazum o vođenju kaznenih postupaka
u Republici Hrvatskoj, nadležno državno odvjetništvo dužno je obavijestiti nadležno tijelo
druge države članice ili drugih država članica o ishodu postupka.

(2) Ako nije postignut sporazum između nadležnog državnog odvjetništva i tijela druge
države članice, državno odvjetništvo može zatražiti posredovanje EUROJUST-a.

Članak 51.f

11

Kada je kazneni postupak u drugoj državi članici pravomoćno dovršen, državni odvjetnik će
odustati od kaznenog progona ili odustati od optužbe i o tome obavijestiti sud.“

Članak 13.

Iza članka 71. dodaje se naslov „e. Zajedničke istrage“ i članci 71.a do 71.i koji glase:

„e. Zajedničke istrage

Članak 71.a

(1) Državno odvjetništvo Republike Hrvatske može na temelju sporazuma s nadležnim
tijelima jedne ili više država članica Europske unije osnovati zajednički istražiteljski tim radi
provođenja zajedničke istrage kaznenih djela počinjenih u Republici Hrvatskoj i jednoj ili više
država članica. Sastav zajedničkog istražiteljskog tima se utvrđuje sporazumom.

(2) Zajednički istražiteljski tim može biti osnovan u slučaju:

1. teških i složenih istraživanja kaznenih djela počinjenih na području Republike Hrvatske, a u
kojima su počinitelji povezani s osobama iz drugih država članica;
2. kad nadležno državno odvjetništvo u Republici Hrvatskoj i nadležna tijela jedne ili više
država članica provode istraživanje kaznenih djela čije okolnosti zahtijevaju usklađeno i
koordinirano zajedničko djelovanje nadležnih tijela uključenih država.

(3) Ako su ispunjeni uvjeti iz stavka 2. ovog članka razlozi za podnošenje zahtjeva drugoj
državi za osnivanje zajedničkog istražnog tijela posebno postoje u slučajevima trgovine
drogom i ljudima, kao i za kaznena djela terorizma.

Članak 71.b

Zahtjev za osnivanje zajedničkog istražiteljskog tima upućen državi ili državama članicama
Europske unije, osim podataka navedenih u članku 8. stavku 3. Zakona o međunarodnoj
pravnoj pomoći u kaznenim stvarima, mora sadržavati i prijedlog sastava zajedničkog
istražiteljskog tima.

Članak 71.c

Zajednički istražiteljski tim djeluje u Republici Hrvatskoj, odnosno na teritoriju država
članica koje sačinjavaju to istražno tijelo u skladu sa sljedećim općim uvjetima:

1. kada se zajednička istraga provodi u Republici Hrvatskoj voditelj zajedničkog
istražiteljskog tima je predstavnik nadležnog županijskog državnog odvjetništva ili Ureda za
suzbijanje korupcije i organiziranog kriminaliteta (u daljnjem tekstu Ured) .
2. državni odvjetnik ili Ravnatelj Ureda, odnosno zamjenik Ravnatelja ili županijskog
državnog odvjetnika kao voditelj zajedničkog istražiteljskog tima postupa u skladu s
zakonima Republike Hrvatske.
3. članovi zajedničkog istražiteljskog tima izvršavaju svoje zadaće po nalozima voditelja iz
točke 2. ovog članka, a u okviru ovlasti koje su utvrdila njihova tijela u sporazumu o
osnivanju.

12

4. Republika Hrvatska osigurava potrebne uvjete za rad zajedničkog istražiteljskog tima na
svojem području.

Članak 71.d

(1) Članovi zajedničkog istražiteljskog tima iz drugih država u kojima se ne provodi
zajednička istraga („sekundarni članovi“) imaju pravo prisustvovati pojedinim radnjama u
okviru zajedničke istrage koja se provodi u Republici Hrvatskoj. Voditelj zajedničkog
istražiteljskog tima može im u skladu sa zakonima Republike Hrvatske uskratiti sudjelovanje,
ali ih je dužan obavijestiti o razlozima za uskratu.

(2) Sekundarnim članovima zajedničkog istražiteljskog tima voditelj može u skladu s
propisima Republike Hrvatske povjeriti provođenje određene radnje, kada to odobre nadležna
tijela Republike Hrvatske i države članice iz koje je sekundarni član.

(3) Kada zajednički istražiteljski tim smatra kako je potrebno provesti određenu radnju u
Republici Hrvatskoj, članovi iz Republike Hrvatske zatražit će od nadležnih tijela da
poduzmu te radnje. Nadležno tijelo zamoljene radnje provodi u skladu sa zakonima Republike
Hrvatske.

Članak 71.e

(1) Član zajedničkog istražiteljskog tima iz Republike Hrvatske može za potrebe zajedničke
istrage u skladu sa zakonima Republike Hrvatske i u okviru svojih nadležnosti učiniti
dostupnima podatke s kojima raspolaže drugim članovima zajedničkog istražiteljskog tima.

(2) Član zajedničkog istražiteljskog tima može podatke koje je saznao za vrijeme sudjelovanja
u zajedničkoj istrazi u drugoj državi, a koji inače nisu dostupni nadležnim tijelima njegove
države, upotrijebiti za sljedeće svrhe:

1. u svrhu za koju je osnovan zajednički istražiteljski tim,
2. uz prethodnu suglasnost države članice u kojoj je podatak pronađen za otkrivanje,
istraživanje i progon drugih kaznenih djela. Takvu suglasnost država članica može uskratiti
samo u slučajevima kada bi uporaba tih podataka ugrozila kriminalističke istrage u toj državi
članici ili u kojima bi ta država članica mogla uskratiti uzajamnu pomoć,
3. za sprečavanje neposredne i ozbiljne prijetnje javnoj sigurnosti, u kojem slučaju te podatke
ne može izvan uvjeta iz točke 2. ovog članka koristiti za naknadno pokretanje kriminalističkih
istraživanja;
4. za druge svrhe, ako je tako dogovoreno između država članica koje sačinjavaju zajednički
istražiteljski tim.

Članak 71.f

(1) Uz suglasnost članova zajedničkog istražiteljskog tima iz drugih država članica i ako to
dozvoljavaju zakoni tih država članica, u radu zajedničkog istražiteljskog tima u Republici
Hrvatskoj mogu sudjelovati i druge osobe, primjerice službenici tijela osnovanih u skladu s
Ugovorom o Europskoj uniji.

(2) Prava koja pripadaju članovima ili sekundarnim članovima ne primjenjuju se na te osobe,
osim ako sporazumom nije izričito drukčije određeno.

13

Članak 71.g

Ako zajednički istražiteljski tim treba pravnu pomoć od države koja nije sudjelovala u
osnivanju zajedničkog istražiteljskog tima, nadležna tijela iz članka 71.c ovoga Zakona mogu
zatražiti međunarodnu pravnu pomoć od nadležnih tijela te države u skladu s mjerodavnim
međunarodnim ugovorima.

Članak 71.h

Dokazi koje je pribavilo strano pravosudno tijelo u okviru zajedničkog istražnog tima smatrat
će se zakonitim dokazima pod uvjetom uzajamnosti, osim ako to nije protivno načelima
domaćeg pravnog poretka.

Članak 71.i

Republika Hrvatska odgovara za štetu koju u obnašanju dužnosti kao članovi zajedničkog
istražiteljskog tima nepravilnim ili nezakonitim radom nekoj osobi nanesu državni odvjetnik i
zamjenik državnog odvjetnika tijekom svojih operacija.“

Članak 14.

U naslovu ispred članka 72. slovo „e.“ mijenja se u slovo „f.“

Članak 15.

U članku 87. stavak 1. mijenja se i glasi:

„(1) Osim poslova iz članka 30. stavka 4., članka 32. i članka 33. ovoga Zakona nadležna
državna odvjetništva mogu na temelju posebne punomoći zastupati u građanskim i upravnim
predmetima pravne osobe u vlasništvu ili pretežitom vlasništvu Republike Hrvatske, kada je
to s obzirom na predmet postupka opravdano, a u slučaju da nadležni državni odvjetnik odbije
punomoć, izvijestit će o tome višega državnog odvjetnika koji će donijeti konačnu odluku.“

Stavak 3. briše se.

Dosadašnji stavci 4. i 5. postaju stavci 3. i 4.

U novom stavku 4. riječi: „iz stavka 4.“ brišu se i zamjenjuju sa riječima: „iz stavka 3.“

Članak 16.

Iza članka 88. dodaje se članak 88.a koji glasi:

„Članak 88.a

(1) Državno odvjetništvo Republike Hrvatske dužno je voditi jedinstvenu evidenciju o svim
postupcima iz članka 30. stavka 4., članka 32., članka 33. i članka 87. stavka 1. ovog Zakona.

14

(2) Na zahtjev Vlade Republike Hrvatske te državnog tijela ili pravne osobe u vlasništvu ili
pretežitom vlasništvu Republike Hrvatske koje zastupa, nadležno državno odvjetništvo dužno
je u roku od 15 dana od primitka zahtjeva dostaviti podatke o stanju predmeta iz evidencije iz
stavka 1. ovoga članka te na temelju dostavljenih podataka dati procjenu vjerojatnosti uspjeha
u sporu uz obavijest ministarstvu nadležnom za poslove pravosuđa.

(3) Državna tijela koja zastupa državno odvjetništvo sukladno članku 30. stavku 4. ovog
Zakona dužna su imenovati koordinatora za suradnju s državnim odvjetništvima te
pravovremeno dostavljati podatke i upute za zastupanje u postupcima pred sudovima,
upravnim i drugim tijelima.

(4) Na zahtjev Vlade Republike Hrvatske i ministarstva nadležnog za poslove pravosuđa,
Državno odvjetništvo Republike Hrvatske dužno ih je izvijestiti o podacima iz evidencije iz
stavka 1. ovoga članka.

(5) Državno odvjetništvo Republike Hrvatske dužno je izvijestiti Vladu Republike Hrvatske
uz obavijest ministarstvu nadležnom za poslove pravosuđa o nepostupanju državnih tijela iz
stavka 3. ovog članka. “

Članak 17.

U članku 94. stavku 1. iza riječi: „Republike Hrvatske“ dodaju se riječi „i ministra nadležnog
za poslove pravosuđa“.

U stavku 3. iza riječi: „županijskog državnog odvjetništva“ briše se riječ: „i“ i dodaje zarez, a
iza riječi: „županijskoga državnog odvjetnika“ dodaju riječi: „i ministra nadležnog za poslove
pravosuđa“.

Članak 18.

U članku 97. iza stavka 5. dodaje se stavak 6. koji glasi:

„(6) Nakon pribavljenog mišljenja iz stavka 4. ovog članka Glavni državni odvjetnik zatražit
će mišljenje o kandidatima od ministra nadležnog za poslove pravosuđa. Ministar nadležan za
poslove pravosuđa dužan je dostaviti svoje mišljenje u roku od 15 dana od primitka zahtjeva.
Ako mišljenje ne bude dano u propisanom roku, smatra se da je dano pozitivno mišljenje.“

U stavku 6. koji postaje stavak 7. iza brojke „4.“ dodaju se riječi: „i 6.“.

U stavku 7. koji postaje stavak 8. brojka „60“ zamjenjuje se brojkom „30“.

Dosadašnji stavak 8. postaje stavak 9.

Članak 19.

U članku 98. stavku 1 riječi: „objavljivanja imenovanja“ zamjenjuju se riječima: „dana
donošenja“.

Iza stavka 1. dodaje se stavak 2. koji glasi:

15

„(2) Odluka o imenovanju objavljuje se u „Narodnim novinama“.“

Dosadašnji stavci 2. i 3. postaju stavci 3. i 4.

Članak 20.

U članku 99. stavak 1. mijenja se i glasi:

„(1) Državnom odvjetniku prestaje dužnost:
1. prestankom državnoodvjetničke dužnosti, danom prestanka dužnosti,
2. spajanjem državnih odvjetništava, danom spajanja državnih odvjetništava,
3. izricanjem stegovne kazne, danom pravomoćnosti odluke,
4. razrješenjem.“

U stavku 2. u prvoj rečenici brišu se riječi: „do 3.“.

Članak 21.

U članku 100. stavku 1. dodaje se točka 1. koja glasi:
„1. svojim ponašanjem nanese štetu ugledu državnog odvjetništva ili državnoodvjetničke
dužnosti,“

Dosadašnje točke 1., 2., 3., 4., 5. i 6. postaju točke 2., 3., 4., 5., 6. i 7.

Članak 22.

U članku 102. stavcima 1. i 2. brojka: „5.“ zamjenjuje se brojkom: „6.“

Iza stavka 2. dodaje se stavak 3. koji glasi:

„(3) Ako postoji osnova za razrješenje županijskog odnosno općinskog državnog odvjetnika,
prijedlog za razrješenje može podnijeti i ministar nadležan za poslove pravosuđa.“

Dosadašnji stavak 3. postaje stavak 4.

Članak 23.

U članku 103. stavku 3. iza riječi „razrješenju“ dodaju se riječi: „nije dopuštena žalba, ali“

Članak 24.

U članku 106. riječi: „,do imenovanja novoga državnog odvjetnika“ zamjenjuju se riječima:
„za vrijeme koje ne može biti dulje od jedne godine“.

Članak 25.

U članku 107. stavku 2. iza riječi: „mjerila“ dodaju se riječi: „za rad državnih odvjetništava“.

Iza stavka 2. dodaje se stavak 3. koji glasi:

16

„(3) Ministar nadležan za poslove pravosuđa može upozoriti Glavnog državnog odvjetnika na
potrebu donošenja izmjena ili dopuna Okvirnih mjerila kada to nalažu izmjene propisa ili
provedba drugih mjera iz ovlasti ministarstva nadležnog za poslove pravosuđa. Ako Glavni
državni odvjetnik ne postupi po upozorenju ministra, dužan je ministra izvijestiti o razlozima
u roku od 30 dana.“

Članak 26.

U članku 109. stavku 2. riječi: „pravni fakultet“ zamjenjuju se riječima: „diplomski
sveučilišni studij prava“.

Članak 27.

U članku 112. stavak 2. mijenja se i glasi:

„(2) Rješenje kojim se utvrđuje nastupanje okolnosti iz stavka 1. ovoga članka donosi
Državnoodvjetničko vijeće na temelju obavijesti državnog odvjetništva u kojem je zamjenik
državnog odvjetnika obnašao dužnost i dostavlja ga ministarstvu nadležnom za poslove
pravosuđa.“

Članak 28.

U članku 113. stavku 1. iza točke 5. umjesto točke stavlja se zarez i dodaje točka 6. koja glasi:

„6. ako se ne podvrgne odgovarajućem medicinskom pregledu radi ocjene sposobnosti za
obnašanje državnoodvjetničke dužnosti.“

Članak 29.

U članku 115. stavku 3. dodaje se druga rečenica koja glasi:

„Godišnji raspored poslova dostavlja se i ministarstvu nadležnom za poslove pravosuđa.“

 Članak 30.

U članku 120. stavku 1. riječ: „prava“ zamjenjuje se riječima: „privatnih interesa“.

Iza stavka 3. dodaje se stavak 4. koji glasi:

„(4) Državni odvjetnik ili zamjenik državnog odvjetnika dužan se stalno stručno usavršavati i
sudjelovati u programima obrazovanja i usavršavanja Pravosudne akademije, a može
sudjelovati i u drugim oblicima obrazovanja i stručnog usavršavanja.“.

U stavku 4. koji postaje stavak 5. iza riječi: „radove,“ dodaju se riječi: „sudjelovati kao
predavač na Pravosudnoj akademiji te kao nastavnik ili suradnik u nastavi iz područja prava
na sveučilišnom ili stručnom studiju,“, a iza riječi: „aktivnostima“ dodaju se riječi: „te za
navedeni rad primiti naknadu“.

Iza stavka 5. dodaje se stavak 6. koji glasi:

17

„(6) Ako državni odvjetnik ili zamjenik državnog odvjetnika sudjeluje u obrazovnim
programima unutar državnog odvjetništva, nema pravo za navedeni rad primiti naknadu.“

Članak 31.

U članku 121. stavku 2. riječi: „Vlada Republike Hrvatske“ zamjenjuju se riječima: „Kolegij
Državnog odvjetništva Republike Hrvatske“.

Članak 32.

U članku 122. stavak 3. briše se.

Članak 33.

U članku 123. podstavak 3. mijenja se i glasi: „-prava iz mirovinskog i zdravstvenog
osiguranja sukladno posebnim propisima,“

U podstavku 6. iza riječi: „blagdana“ i zareza dodaju se riječi: „kada je državni odvjetnik ili
zamjenik državnog odvjetnika privremeno upućen na rad u drugo državno odvjetništvo ili
raspoređen na rad u ministarstvo nadležno za poslove pravosuđa ili obnaša dužnost zamjenika
Glavnog državnog odvjetnika,“.

Iza podstavka 6. dodaje se podstavak 7. koji glasi:

„- naknada troškova prijevoza na posao i s posla ako državni odvjetnik ili zamjenik državnog
odvjetnika ne prebiva u mjestu sjedišta državnog odvjetništva,“.

Dosadašnji podstavci 7. i 8. postaju podstavci 8. i 9.

Članak 34.

U članku 125. iza stavka 3. dodaje se stavak 4. koji glasi:

„(4) Državni odvjetnik ili zamjenik državnog odvjetnika može biti privremeno upućen na rad
u Ured za suzbijanje korupcije i organiziranog kriminaliteta kad je to određeno posebnim
zakonom.“.

Članak 35.

U članku 126. stavci 1. i 2. mijenjaju se i glase:

„(1) Ako državni odvjetnik ili zamjenik državnog odvjetnika bude imenovan za ministra
nadležnog za poslove pravosuđa, zamjenika ili pomoćnika u ministarstvu nadležnom za
poslove pravosuđa, suca Ustavnog suda Republike Hrvatske ili na prijedlog Vlade Republike
Hrvatske bude imenovan na neku dužnost u međunarodnim pravosudnim tijelima,
međunarodnim misijama ili organizacijama, državnoodvjetnička dužnost mu miruje dok
obnaša dužnost na koju je imenovan.

18

(2) Državni odvjetnik ili zamjenik državnog odvjetnika uz svoj pristanak može biti raspoređen
i na druge poslove u ministarstvu nadležnom za poslove pravosuđa, u Pravosudnoj akademiji
ili Državnoodvjetničkom vijeću na vrijeme do četiri godine, za koje vrijeme mu
državnoodvjetnička dužnost miruje.“.

Iza stavka 2. dodaje se stavak 3. koji glasi:

„(3) Državnom odvjetniku ili zamjeniku državnog odvjetnika se vrijeme provedeno na
poslovima iz stavaka 1. i 2. ovog članka priznaje kao vrijeme provedeno u obnašanju
državnoodvjetničke dužnosti.“.

Dosadašnji stavci 3. i 4. postaju stavci 4. i 5., a dosadašnji stavak 5. se briše.

Članak 36.

U članku 128. stavak 2. mijenja se i glasi:

„(2) Republika Hrvatska od državnog odvjetnika ili zamjenika državnog odvjetnika zatražit
će povrat isplaćene naknade samo kad je štetu učinio namjerno ili iz krajnje nepažnje.„

Dosadašnji stavak 3. briše se.

Članak 37.

U članku 134. stavak 2. mijenja se i glasi:

„(2) Ocjena je tajna i dostavlja se zamjeniku državnog odvjetnika na kojeg se odnosi.“

Članak 38.

U članku 139. stavku 1. riječi: „šest mjeseci“ zamjenjuju se riječima: „jedne godine“.

Članak 39.

U članku 142. stavku 1. iza riječi: „biti“ dodaju se riječi: „više od“, a riječ: „uzastopno“ briše
se.

Članak 40.

U članku 156. dodaje se stavak 1. koji glasi:

„(1) Slobodna mjesta zamjenika državnih odvjetnika mogu se popunjavati samo u skladu s
Planom popunjavanja slobodnih mjesta zamjenika državnih odvjetnika.“

U stavku 1. koji postaje stavak 2. riječ: „općinskim“ briše se.

Dosadašnji stavci 2., 3., 4., 5., 6. i 7. postaju stavci 3., 4., 5., 6., 7. i 8.

Članak 41.

19

U članku 156.a stavku 2. riječi: „promjena unutarnjeg ustrojstva državnog odvjetništva“
zamjenjuju se riječima: „promjena u mjesnoj nadležnosti“, a riječi: „Okvirnim mjerilima za
rad zamjenika državnih odvjetnika“ zamjenjuju se riječima: „Okvirnim mjerilima za rad
državnih odvjetništava“.

Članak 42.

U članku 158 stavku 1. riječi: „,odnosno prije isteka roka iz članka 157. stavka 4. ovoga
Zakona“ brišu se.

Članak 43.

Iza članka 158. dodaje se članak 158.a. koji glasi:

„Članak 158.a

(1) Za kandidate koji ispunjavaju uvjete za mjesto zamjenika državnog odvjetnika u
Državnom odvjetništvu Republike Hrvatske, a nisu kao dužnosnici u pravosudnim tijelima
obnašali pravosudnu dužnost, Vijeće će provesti postupak provjere znanja.

(2) Provjera znanja sastoji se od pisanja jedne ili više pisanih radnji koje predstavljaju
donošenje i izradu državnoodvjetničke odluke.

(3) Kandidati pisanu radnju izrađuju pod osobnom zaporkom.

(4) Kandidati mogu iz jedne ili više pisanih radnji ostvariti najviše 150 bodova.

(5) Kandidati koji su na pisanoj provjeri znanja ostvarili najbolji uspjeh pozivaju se na
usmeni razgovor na kojem se ocjenjuje motiviranost kandidata za rad u državnom
odvjetništvu, sposobnost za komunikaciju s drugim osobama, rješavanje sukoba i donošenje
odluka i sposobnost za prikupljanje podataka i dokaza potrebnih za donošenje odluke.

(6) Na usmenom razgovoru može se ostvariti najviše 20 bodova.

(7) Na temelju rezultata provjere znanja i usmenog razgovora Vijeće sastavlja listu prvenstva
kandidata i donosi odluku o imenovanju. Ako više kandidata ostvari isti broj bodova, prednost
ima kandidat za kojeg je dano pozitivno mišljenje državnog odvjetnika.

(8) Lista prvenstva objavljuje se na internetskim stranicama Vijeća i sadrži ukupan zbroj
bodova i bodove ostvarene po svakom od kriterija.

(9) Vijeće će u roku od 60 dana od dana stupanja na snagu ovoga Zakona donijeti Pravilnik o
načinu i provođenju te ocjenjivanju pisanog ispita i usmenog razgovora.“

Članak 44.

U članku 159. stavci 3. i 5. brišu se.

Dosadašnji stavak 4. postaje stavak 3., a stavak 6. postaje stavak 4.

20

Članak 45.

Iza članka 159. dodaje se članak 159.a koji glasi:

„Članak 159.a

(1) Kada Vijeće za zamjenika općinskog državnog odvjetnika imenuje kandidata koji je
završio Državnu školu za pravosudne dužnosnike, izbor mora biti utemeljen na završnoj
ocjeni koju je kandidat ostvario u Državnoj školi i ostvarenim bodovima na razgovoru s
kandidatom, prema utvrđenoj listi prvenstva.

(2) Na razgovoru kandidati mogu ostvariti najviše 20 bodova.“

Članak 46.

U članku 160. stavak 1. mijenja se i glasi:

„(1) Vijeće u postupku imenovanja može donijeti odluku o pozivanju na razgovor svih ili
kandidata koji su ostvarili najbolji uspjeh na provjeri znanja. Vijeće će u tom slučaju
imenovati povjerenstvo od tri člana koji će razgovarati s kandidatima, a ujedno će odlučiti
hoće li se s kandidatima razgovarati zajednički ili odvojeno. “

Članak 47.

U članku 161. stavku 2. riječi: „objavljivanja imenovanja“ zamjenjuju se riječima: „donošenja
odluke“.

Članak 48.

U članku 164. stavak 3. briše se.

Dosadašnji stavci 4. i 5. postaju 3. i 4.

Dosadašnji stavak 6. koji postaje stavak 5. mijenja se i glasi:

„(5) Državnoodvjetničko vijeće dužno je u skladu s posebnim zakonom omogućiti uvid u
izvješće o imovini državnog odvjetnika ili zamjenika državnog odvjetnika u roku od osam
dana od dana podnošenja pisanog zahtjeva.“

Članak 49.

Članak 171. mijenja se i glasi:

„Protiv odluke o stegovnoj odgovornosti nije dopuštena žalba, ali zamjenik državnog
odvjetnika može pokrenuti upravni spor.“

Članak 50.

21

U članku 173. stavku 1. u podstavku 2. iza riječi: „dužnosti“ briše se riječ: „ili“ i stavlja točka.

U stavku 1. podstavak 3. briše se.

U stavku 2. iza podstavka 2. briše se točka i stavlja zarez te se dodaje podstavak 3. koji glasi:

„- ako ovlašteni predlagatelj predloži stegovnu kaznu razrješenja.“

Članak 51.

U članku 174. stavku 2. iza riječi: „dopuštena.“ dodaju se riječi: „,ali se može pokrenuti
upravni spor.“

Članak 52.

U članku 177. stavku 5. riječi: „točki 1. do 4.“ zamjenjuju se riječima: „točki 1., 2., 3., 4. i 6.“,
a iza riječi: „Zakona“ dodaju se riječi: „nije dopuštena žalba, ali“.

Članak 53.

Članak 178. mijenja se i glasi:

„Ako je zamjenik državnog odvjetnika zatražio razrješenje od dužnosti, Vijeće je dužno
donijeti odluku o razrješenju u roku od 30 dana od podnošenja zahtjeva.“

Članak 54.

U članku 182. stavak 2. mijenja se i glasi:

„(2) Zasnivanje i prestanak radnog odnosa službenika i namještenika, plaće i ostala prava,
obveze i odgovornosti iz rada te odgovornost za povrede službene dužnosti uređuju se
propisima koji se primjenjuju na državne službenike i namještenike.“

Iza stavka 2. dodaje se stavak 3. koji glasi:

„(3) Radna mjesta u državnim odvjetništvima mogu se popunjavati samo uz odobrenje
ministarstva nadležnog za poslove pravosuđa.“

Stavak 3. koji postaje stavak 4. mijenja se i glasi:

„(4) Propise o potrebnom stupnju obrazovanja, trajanju i obavljanju vježbeničke prakse,
uvjetima za polaganje državnog stručnog ispita, programu i načinu polaganja tog ispita te
druga pitanja s tim u svezi donosi ministar nadležan za poslove pravosuđa.“

Dosadašnji stavak 4. postaje stavak 5.

Članak 55.

U članku 183. stavku 1. riječ: „deset“ zamjenjuje se brojkom „15“.

22

U stavku 2. riječi: „pravni fakultet“ zamjenjuju se riječima: „diplomski sveučilišni studij
prava“.

Članak 56.

U članku 184. stavak 4. mijenja se i glasi:

„(4) Za višeg državnoodvjetničkog savjetnika u općinskom i županijskom državnom
odvjetništvu i državnoodvjetničkog savjetnika u Državnom odvjetništvu Republike Hrvatske
može biti imenovana osoba koja ima završen sveučilišni diplomski studij prava, položen
pravosudni ispit i koja je radila najmanje dvije godine kao državnoodvjetnički ili sudski
savjetnik, sudac, državni odvjetnik ili zamjenik državnog odvjetnika, odvjetnik ili javni
bilježnik, odnosno osoba koja je radila na drugim pravnim poslovima nakon položenoga
pravosudnog ispita najmanje pet godina.“

Dosadašnji stavak 5. briše se.

Dosadašnji stavak 6. koji postaje stavak 5. mijenja se i glasi:

„(5) Viši državnoodvjetnički savjetnik u Državnom odvjetništvu Republike Hrvatske može
biti osoba koja je najmanje četiri godina radila kao državnoodvjetnički ili sudski savjetnik,
pravosudni dužnosnik, odvjetnik ili javni bilježnik, odnosno osoba koja je najmanje 10 godina
nakon položenog pravosudnog ispita radila na drugim pravnim poslovima.“

Članak 57.

Članak 185. mijenja se i glasi:

„(1) Polaznici Državne škole za pravosudne dužnosnike koji su državnoodvjetnički savjetnici
raspoređuju se na mjesto viši državnoodvjetnički savjetnik na neodređeno vrijeme. Polaznici
Državne škole za pravosudne dužnosnike koji nisu državnoodvjetnički savjetnici primaju se u
državnu službu na neodređeno vrijeme i raspoređuju na mjesto viši državnoodvjetnički
savjetnik u državnim odvjetništvima u koje ih rasporedi Državnoodvjetničko vijeće.

(2) Ako viši savjetnik iz stavka 1. ovoga članka u roku utvrđenom posebnim zakonom ne
završi Državnu školu za pravosudne dužnosnike, prestaje mu državna služba u državnom
odvjetništvu u koje je raspoređen kao polaznik Državne škole za pravosudne dužnosnike.“

Članak 58.

U članku 187. stavku 1. riječi: „drugih struka s višom ili visokom školskom spremom“
zamjenjuju se riječima: „sa završenim odgovarajućim stručnim studijem, preddiplomskim ili
diplomskim sveučilišnim studijem.“

Članak 59.

U članku 188. stavak 1. mijenja se i glasi:

23

„(1) Broj vježbeničkih mjesta u državnim odvjetništvima određuje ministarstvo nadležno za
poslove pravosuđa prema raspoloživim financijskim sredstvima osiguranim u državnom
proračunu uz prethodno mišljenje Glavnog državnog odvjetnika Republike Hrvatske.“

Članak 60.

U članku 193. brojka „2014.“ zamjenjuje se brojkom „2013.“

Članak 61.

Ovaj Zakon stupa na snagu osam dana od dana objave u „Narodnim novinama“, osim
odredaba članaka 12. i 13. koji stupaju na snagu danom pristupanja Republike Hrvatske
Europskoj uniji.

VI. OBJAŠNJENJE POJEDINIH ODREDBI

Članak 1. – ovim člankom dodaje se novi članak 1.a kojim se propisuje da su u Zakon o
državnom odvjetništvu implementirane Okvirna odluka Vijeća Europske unije od 13. lipnja
2002. godine o zajedničkim istražiteljskim ekipama (2002/465/PUP) i Okvirna odluka Vijeća
od 30. studenoga 2009. godine o sprečavanju i rješavanju sporova o izvršavanju nadležnosti u
kaznenim postupcima (2009/948/PUP).

Članak 2. - ovim člankom se u članku 5. Zakona propisuje pravo građana na podnošenje
pisanih ili usmenih predstavki ili pritužbi na rad državnih odvjetništava ministarstvu
nadležnom za poslove pravosuđa ili nadležnom državnom odvjetništvu. Također se propisuje
da na podnesenu predstavku podnositelj ima pravo dobiti odgovor u roku od najkasnije 30
dana.

Članak 3. – ovim se člankom dopunjuju odredbe članka 20. Zakona kojim se propisuju
poslovi državnoodvjetničke uprave, i to sljedećim poslovima: vođenje poslova vezanih uz
funkcioniranje informatičkog sustava, upravljanje zgradom i nekretninama dodijeljenim
državnom odvjetništvu na korištenje i davanje obavijesti o radu državnog odvjetništva u
skladu sa zakonom i Poslovnikom državnog odvjetništva.

Članak 4. - ovim člankom se u odredbi članka 25. stavka 4. Zakona vrši terminološko
usklađivanje s odredbama Zakona o tajnosti podataka i Zakona o zaštiti osobnih podataka.

Članak 5. - ovim člankom se u članku 26. stavku 1. Zakona kojim se propisuje sadržaj
evidencije državnih odvjetnika i zamjenika državnih odvjetnika dodaje nova točka 5. kojom
se propisuje da navedena evidencija sadrži i podatke o stručnom usavršavanju u Pravosudnoj
akademiji i drugim oblicima stručnog usavršavanja. Istim se člankom kroz zamjenu riječi
„oca“ riječju „roditelj“ uređuje pitanje rodne neutralnosti, a također se riječi „pravni fakultet“
zamjenjuju riječima „diplomski sveučilišni studij prava“ radi terminološkog usklađivanja sa
Zakonom o znanstvenoj djelatnosti i visokom obrazovanju.

Članak 6. – ovim člankom se u članku 30. Zakona dodaje novi stavak 5. kojim se propisuje
da nadležna državna odvjetništva prate i proučavaju primjenu propisa od važnosti za rad
državnog odvjetništva te o uočenim pojavama izvješćuju Državno odvjetništvo Republike

24

Hrvatske, a koje može ako ocjeni da je to od interesa za Republiku Hrvatsku, o tome
izvijestiti Vladu Republike Hrvatske.

Članak 7. – ovim člankom se u članku 32. Zakona dodaje novi stavak 5. prema kojem
Državno odvjetništvo Republike Hrvatske na zahtjev državnih tijela daje mišljenja o nacrtima
prijedloga zakona i drugih propisa.

Članak 8. - ovim člankom se u članku 36. stavku 3. Zakona dopunjuju odredbe o podacima
koji se u radu državnog odvjetništva smatraju tajnim, i to podacima iz evidencije državnih
odvjetnika i zamjenika državnih odvjetnika, kao i ocjenom obnašanja državnoodvjetničke
dužnosti.

Članak 9. – ovim člankom se u članku 38. Zakona uređuje institut glasnogovornika državnog
odvjetništava.

Članak 10. - ovim člankom se u članku 47. Zakona dodaju novi stavci 2. i 3. kojim se
propisuje da ministar nadležan za poslove pravosuđa određuje način korištenja zgrada i
nekretnina dodijeljenih državnom odvjetništvu na korištenje te da u izgradnji kapitalnih
objekata za potrebe državnih odvjetništava mogu sudjelovati i županije, gradovi i općine.

Članak 11. - ovim člankom se u članku 49. Zakona dodaje odredba prema kojoj zaštitu i
osiguranje osoba, zgrada i imovine državnih odvjetništava te održavanje reda u državnom
odvjetništvu osim pravosudne policije može pružati i pravna osoba ovlaštena za poslove
zaštite i osiguranja.

Članak 12. – ovim člankom dodaju se novi članci 51.a, 51.b, 51.c, 51.d i 51.f kojima se u
Zakon o državnom odvjetništvu implementira Okvirna odluka Vijeća od 30. studenoga 2009.
godine o sprečavanju i rješavanju sporova o izvršavanju nadležnosti u kaznenim postupcima
(2009/948/PUP). Prema ovoj Okvirnoj odluci državno odvjetništvo u skladu sa Zakonom o
međunarodnoj pravnoj pomoći u kaznenim stvarima pruža suradnju među nadležnim tijelima
dviju ili više država članica koje vode kaznene postupke, ako je postupanje u trenutku
upućivanja zamolbe za pravnu pomoć u njegovoj nadležnosti.
U članku 51.b propisuje se da se zahtjev za uspostavu kontakta sa nadležnim tijelom u drugoj
državi članici smatra hitnim ako je osumnjičena ili optužena osoba uhićena ili se nalazi u
istražnom zatvoru. Nadležno državno odvjetništvo i tijelo s kojim se uspostavlja kontakt
međusobno komuniciraju svim sredstvima koja omogućuju pisani zapis.
U članku 51.c propisuje se sadržaj zahtjeva za uspostavljanje kontakata među tijelima država
članica kao i postupanje sa odgovorima državnog odvjetnika nadležnom tijelu druge države, a
u članku 51.c propisuje se da kada se ustanovi da postoje usporedni kazneni postupci
nadležno državno odvjetništvo izravno će se savjetovati s nadležnim tijelima države članice
kako bi postigli sporazum o učinkovitom rješenju kojim se izbjegavaju štetne posljedice koje
proizlaze iz usporednih postupaka i kojim se postiže koncentracija kaznenih postupaka u
jednoj državi članici.
U članku 51.d propisuje se da u slučaju da postoje usporedni kazneni postupci nadležno
državno odvjetništvo izravno se savjetuje s nadležnim tijelom druge države članice kako bi
postigli sporazum o učinkovitom rješenju. Sve dok traju izravna savjetovanja nadležno
državno odvjetništvo dužno je izvješćivati nadležno tijelo druge države članice o svim važnim
postupovnim mjerama koje poduzima u okviru postupka.
U članku 51.e propisuje se obveza nadležnog državnog odvjetništva da obavijesti nadležno
tijelo druge države članice o ishodu postupka ako su se sporazumjeli da se postupak vodi u

25

Republici Hrvatskoj. Države članice mogu se sporazumjeti da mogu zatražiti posredovanje
EUROJUST-a.
U članku 51.f propisuje se da, kada je kazneni postupak u drugoj državi članici pravomoćno
dovršen, državni odvjetnik će odustati od kaznenog progona ili odustati od optužbe i o tome
obavijestiti sud.

Članak 13. - ovim člankom se u Zakon dodaju članci 71.a do 71.i koji se odnose na
implementaciju Okvirne odluke Vijeća Europske unije od 13. lipnja 2002. o zajedničkim
istražiteljskim ekipama (2002/465/PUP).

Člancima 69. do 71., Zakona o državnom odvjetništvu pod naslovom „d. posebnosti
državnoodvjetničkih izvida i dokaznih radnji“ uređuje se postupanje državnog odvjetnika
tijekom izvida i tijekom provođenja dokaznih radnji. Imajući u vidu da pojam „zajedničke
istrage“ u smislu članka 201. Zakona o kaznenom postupku ne podrazumijeva samo istragu
po nalogu državnog odvjetnika (članak 216. ZKP), već i izvide i kriminalistička istraživanja
policije, te dokazne radnje i istragu, to je odredbe o zajedničkim istragama bilo nužno dodati
iza članka 71. Zakona o državnom odvjetništvu.

Iz tog razloga su dodani članci 71.a do 71.i, te naslov „e. Zajedničke istrage“.

Člankom 71.a uređuje se kada i pod kojim uvjetima Državno odvjetništvo Republike Hrvatske
može na temelju sporazuma s nadležnim tijelima jedne ili više država članica zahtijevati
osnivanje zajedničkog istražiteljskog tima. Zajednički istražiteljski tim se prvenstveno osniva
kod istraživanja teških i složenih kaznenih djela počinjenih na području Republike Hrvatske
ili neke od država članica, a u slučajevima kada su počinitelji povezani s osobom iz drugih
država, odnosno kada se provode izvidi i kriminalistička istraživanja složenih i teških
kaznenih djela koja zahtijevaju usklađeno djelovanje nadležnih tijela više država. To su
posebno slučajevi trgovine drogom i ljudima te kaznena djela terorizma i kaznenih djela
vezanih uz terorizam.

Članak 71.b određuje sadržaj zahtjeva. Kada su ispunjeni uvjeti Državno odvjetništvo
Republike Hrvatske podnosi zahtjev u skladu s člankom 8. stavak 3. Zakona o međunarodnoj
pravnoj pomoći. U zahtjevu je potrebno predložiti sastav članova zajedničkog istražiteljskog
tima (državno odvjetništvo, policija, porezna uprava, carina i druga tijela), a također je
potrebno, slično kao i kada se podnosi zamolba za pravnu pomoć, navesti podatke iz članka 8.
stavak 3. Zakona o međunarodnoj pravnoj pomoći u kaznenim stvarima (naznaku stranaka,
pravni naziv, kratak činjenični i pravni opis kaznenog djela i druge podatke).

Članak 71.c određuje ovlasti zajedničkog istražiteljskog tima kada djeluje u Republici
Hrvatskoj ili na području bilo koje druge države članice Europske unije. Ovo tijelo postupa u
skladu s općim uvjetima bez obzira o kojem kaznenom djelu se radi, odnosno u kojoj državi
zajednički istražiteljski tim djeluje. U članku 71.c Prijedloga je propisano da je voditelj
zajedničkog istražiteljskog tima predstavnik nadležnog županijskog državnog odvjetništva ili
Ureda za suzbijanje korupcije i organiziranog kriminaliteta kada je kazneno djelo počinjeno u
Republici Hrvatskoj i zajednička istraga se provodi u Republici Hrvatskoj. Članovi iz
Republike Hrvatske postupaju u skladu sa zakonima Republike Hrvatske. I drugi članovi
istražiteljskog tima, koji u skladu sa zakonima Republike Hrvatske imaju pravo provoditi
pojedine radnje, također postupaju u skladu s nacionalnim zakonodavstvom kada se radnje
provode na području Republike Hrvatske. Dakle, bez obzira što se radi o zajedničkom
istražiteljskom timu, sve radnje koje se poduzimaju na području Republike Hrvatske

26

poduzimaju se u skladu s njezinim zakonima. Potrebno je napomenuti da je Ured za
suzbijanje korupcije i organiziranog kriminaliteta u nekoliko navrata sudjelovao u
zajedničkim istražiteljskim timovima i radnje koje su provođene na području Republike
Hrvatske uvijek su provođene u skladu s hrvatskim zakonima, a predstavnici zajedničkih
istražiteljskih timova iz drugih država sudjelovali su u tim radnjama samo onoliko koliko su
to zakoni Republike Hrvatske dozvoljavali.

Člankom 71.d uređuju se prava i obveze tzv. sekundarnih članova. Sekundarni članovi su
članovi zajedničkog istražiteljskog tima iz drugih država na čijim područjima se ne provode
radnje u okviru zajedničke istrage. To će npr. u slučaju terorizma biti pripadnici specijalnih
istražnih tijela koja se bave suzbijanjem terorizma iz pojedinih zemalja na području kojih
zajednički istražiteljski tim ne provodi radnje, ali koji mogu pomoći iskustvima, podacima iz
svojih baza podataka i sl. Ovim člankom se uređuju prava i dužnosti tih osoba.

Članak 71.e odnosi se na čuvanje podataka i mogućnost korištenja podataka do kojih su
članovi došli tijekom zajedničke istrage. Član zajedničkog istražiteljskog tima iz Republike
Hrvatske može učiniti dostupnima zajedničkom istražiteljskom timu podatke kojima
raspolaže. Član zajedničkog istražiteljskog tima može podatke koje je saznao za vrijeme
sudjelovanja u zajedničkoj istrazi u drugoj državi, a koji inače nisu dostupni nadležnim
tijelima njegove države, upotrijebiti samo u svrhe predviđene u Okvirnoj odluci, a koje su
navedene u ovom članku.

Člankom 71.f uređeno je u skladu s Okvirnom odlukom sudjelovanje predstavnika drugih
tijela, dakle ne samo predstavnika nadležnih tijela država članica, u radu zajedničkog
istražiteljskog tima u Republici Hrvatskoj. To će prvenstveno biti predstavnici EUROPOL-a,
EUROJUST-a, ali i drugi službenici tijela osnovanih u skladu s Ugovorom o Europskoj uniji,
a u nekim slučajevima u skladu s Okvirnom odlukom i predstavnici Sjedinjenih Američkih
Država.
Člankom 71.g propisuje se da ako zajednički istražiteljski tim zatreba pravnu pomoć od
države koja nije sudjelovala u zajedničkom istražiteljskom timu, nadležna tijela iz članka 71.c
ovoga Zakona zatražit će međunarodnu pravnu pomoć od nadležnih tijela te države u skladu s
mjerodavnim međunarodnim ugovorima.
Člankom 71.h propisuje se da se dokazi koje je pribavilo strano pravosudno tijelo u okviru
zajedničkog istražiteljskog tima smatrat će se pod uvjetima uzajamnosti zakonitim dokazima,
osim ako to nije protivno načelima domaćeg pravnog poretka.
Člankom 71.i propisuje se građanskopravna odgovornost Republike Hrvatske za štetu koju u
obnašanju dužnosti nanese državni odvjetnik i zamjenik državnog odvjetnika, kao članovi
zajedničkog istražiteljskog tima tijekom svojih operacija nekoj osobi nepravilnim ili
nezakonitim radom.

Članak 14. - ovim člankom se u tekstu Zakona vrši promjena oznake naslova ispred članka
72. Zakona.

Članak 15. – ovim člankom se u članku 87. stavak 1. mijenja tako da osim poslova iz članka
30. stavak 4., članka 32. i članka 33. ovoga Zakona nadležna državna odvjetništva mogu na
temelju posebne punomoći zastupati u građanskim i upravnim predmetima pravne osobe u
vlasništvu ili pretežitom vlasništvu Republike Hrvatske kada je to s obzirom na predmet
postupka opravdano. Ako državni odvjetnik odbije punomoć o tome će izvijestiti višeg
državnog odvjetnika koji će donijeti konačnu odluku. Stavak 3. članka 87. briše se jer je

27

sadržaj ovoga stavka prenijet u članak 7. ovoga Zakona kojim se dopunjuje članak 32. Zakona
o državnom odvjetništvu.

Članak 16. – ovim člankom propisuje se da je Državno odvjetništvo Republike Hrvatske
dužno voditi jedinstvenu evidenciju o svim postupcima u kojima državno odvjetništvo zastupa
Republiku Hrvatsku pred sudovima, upravnim i drugim tijelima i na temelju posebne
punomoći zastupa u građanskim i upravnim predmetima pravne osobe u vlasništvu ili
pretežitom vlasništvu Republike Hrvatske. Na zahtjev Vlade Republike Hrvatske te državnog
tijela ili pravne osobe u vlasništvu ili pretežitom vlasništvu Republike Hrvatske koje zastupa,
nadležno državno odvjetništvo dužno je u roku od 15 dana od primitka zahtjeva dostaviti
podatke o stanju predmeta iz evidencije te na temelju dostavljenih podataka dati procjenu o
vjerojatnosti uspjeha u sporu, uz obavijest o tome ministarstvu nadležnom za poslove
pravosuđa. Na zahtjev Vlade Republike Hrvatske i ministarstva nadležnog za poslove
pravosuđa, Državno odvjetništvo Republike Hrvatske dužno ih je izvijestiti o podacima iz
evidencije. Državno odvjetništvo Republike Hrvatske dužno je izvijestiti Vladu Republike
Hrvatske uz obavijest ministarstvu nadležnom za poslove pravosuđa o nepostupanju državnih
tijela iz stavka 3. ovog članka.

Članak 17. - ovim se člankom u postupak imenovanja općinskog i županijskog državnog
odvjetnika propisan člankom 94. Zakona uvodi institut mišljenja ministra nadležnog za
poslove pravosuđa.

Članak 18. – ovim se člankom u članak 97. Zakona dodaje novi stavak 6. kojim se propisuje
postupak davanja mišljenja ministra nadležnog za poslove pravosuđa o kandidatima za
općinske i županijske državne odvjetnike. Istim se člankom rok od 60 dana zamjenjuje rokom
od 30 dana u kojem je Državnoodvjetničko vijeće dužno donijeti odluku o imenovanju.

Članak 19. – ovim člankom se u članku 98. stavku 1. Zakona riječi „objavljivanje
imenovanja“ zamjenjuju riječima „dana donošenja“ kako bi se preciznije odredila obveza
dostave odluke o imenovanju kandidatima za državne odvjetnike te se propisuje da se odluka
o njihovom imenovanju objavljuje u „Narodnim novinama“.

Članak 20. - ovim člankom se u članku 99. Zakona mijenja stavak 1. kako bi se preciznije
odredio prestanak državnoodvjetničke dužnosti. Dosadašnji stavak 1. upućivao je samo na
prestanak državnoodvjetničke dužnosti po sili zakona, a što je propisano u članku 112.
Zakona koji se odnosi na prestanak dužnosti zamjenika državnog odvjetnika te se smisleno
primjenjuje i na državne odvjetnike, a potrebno je bilo propisati da prestanak
državnoodvjetničke dužnosti nastupa i uslijed spajanja državnih odvjetništava i izricanjem
stegovne kazne. U dijelu stavka 2. koji se odnosi na prestanak dužnosti Glavnog državnog
odvjetnika bilo je potrebno izvršiti usklađenje s novim stavkom 1. ovog članka.

Članak 21. – ovim člankom se u članak 100. Zakona dodaje nova osnova za razrješenje
državnoodvjetničke dužnosti, i to nanošenje štete ugledu državnog odvjetništva ili
državnoodvjetničke dužnosti.

Članak 22. - ovim se člankom u članku 102. Zakona dodaje novi stavak 3. kojim se propisuje
mogućnost da ministar nadležan za poslove pravosuđa može podnijeti prijedlog za razrješenje
županijskog ili općinskog državnog odvjetnika ako za to postoji osnova.

28

Članak 23. - ovim člankom se u članku 103. stavku 3. Zakona vrši nomotehničko uređivanje
odredbe.

Članak 24. - ovim člankom se u članku 106. Zakona ograničava vrijeme na koje Glavni
državni odvjetnik može ovlastiti zamjenika županijskog ili općinskog državnog odvjetnika da
obavlja poslove državnog odvjetnika, i to na vrijeme koje ne može biti dulje od jedne godine.

Članak 25. - ovim člankom se u članku 107. stavku 3. Zakona propisuje da ministar nadležan
za poslove pravosuđa ima ovlast Glavnog državnog odvjetnika upozoriti na potrebu
donošenja, izmjena ili dopuna Okvirnih mjerila za rad državnog odvjetništva kada to nalažu
izmjene propisa ili provedba drugih mjera iz ovlasti ministarstva nadležnog za poslove
pravosuđa. Ako Glavni državni odvjetnik ne postupi po upozorenju, dužan je ministra
izvijestiti o razlozima u roku od 30 dana.

Članak 26. - ovim člankom se u članku 109. Zakona riječi „pravni fakultet“ zamjenjuju
riječima „diplomski sveučilišni studij prava“ radi terminološkog usklađivanja sa Zakonom o
znanstvenoj djelatnosti i visokom obrazovanju.

Članak 27. – ovim člankom se u članku 112. Zakona propisuje da rješenje kojim se utvrđuje
nastup okolnosti prestanka dužnosti zamjenika državnih odvjetnika donosi
Državnoodvjetničko vijeće, a ne više državni odvjetnik državnog odvjetništva u kojem je
zamjenik državnog odvjetništva obnašao dužnost, te da rješenje dostavlja ministarstvu
nadležnom za poslove pravosuđa.

Članak 28. - ovim člankom se u članku 113. Zakona dodaje nova osnova za razrješenje
zamjenika državnog odvjetnika, i to nepodvrgavanje medicinskom pregledu radi ocjene
sposobnosti za obnašanje državnoodvjetničke dužnosti.

Članak 29. - ovim člankom se u članku 115. Zakona propisuje obveza državnih odvjetnika da
godišnji raspored poslova dostave ministarstvu nadležnom za poslove pravosuđa.

Članak 30. - ovim člankom se u članku 120. Zakona jasnije propisuju prava i obveze
državnih odvjetnika i zamjenika državnih odvjetnika. Tako se u stavku 1. riječ „prava“
zamjenjuje riječju „privatnih interesa“, te se dodaje novi stavak 4. kojim se propisuje da se
državni odvjetnik ili zamjenik dužan stalno stručno usavršavati i sudjelovati u programima
usavršavanja. Također se propisuje njihovo pravo da sudjeluju kao predavači na Pravosudnoj
akademiji te nastavnici ili suradnici u nastavi iz područja prava te za navedene aktivnosti
prime naknadu, osim kada sudjeluju u obrazovnim programima unutar državnog odvjetništva,
a kada za navedeni rad nemaju pravo primiti naknadu.

Članak 31. - ovim člankom se u članku 121. stavku 2. Zakona riječi „-Vlada Republike
Hrvatske“ zamjenjuju riječima „Kolegij Državnog odvjetništva Republike Hrvatske“, čime
Kolegij postaje nadležno tijelo za odlučivanje o nespojivosti određene službe ili posla
Glavnog državnog odvjetnika s njegovom državnoodvjetničkom dužnošću.

Članak 32. - ovim se člankom u članku 122. Zakona briše stavak 3. kojim se propisuje da
ministar pravosuđa uz prethodno mišljenje Glavnog državnog odvjetnika donosi pravilnik
kojim se propisuje obveza zamjenika državnih odvjetnika za stručnim usavršavanjem u
Pravosudnoj akademiji, a budući da se navedena obveza stručnog usavršavanja
državnoodvjetničkih dužnosnika propisuje dopunom članka 120. Zakona.

29

Članak 33. - ovim se člankom u članku 123. Zakona prava državnih odvjetnika i zamjenika
državnih odvjetnika usklađuju s odgovarajućim odredbama Zakona o plaćama sudaca i drugih
pravosudnih dužnosnika te odredbama Zakona o sudovima.

Članak 34. - ovim se člankom u članku 125. Zakona dodaje novi stavak 4. kojim se propisuje
mogućnost privremenog upućivanja državnog odvjetnika ili zamjenika državnog odvjetnika
na rad u Ured za suzbijanje korupcije i organiziranog kriminaliteta kad je to propisano
posebnim zakonom.

Članak 35. - ovim se člankom u članku 126. Zakona mijenjaju odredbe kojima se propisuju
slučajevi kada državnoodvjetnička dužnost miruje radi obnašanja drugih dužnosti te
mogućnost da državni odvjetnik i zamjenik državnog odvjetnika uz svoj pristanak mogu biti
raspoređeni i na druge poslove u ministarstvo nadležno za poslove pravosuđa, Pravosudnu
akademiju ili Državnoodvjetničko vijeće na vrijeme do četiri godine. Vrijeme provedeno na
navedenim poslovima priznaje im se kao vrijeme provedeno u obnašanju državnoodvjetničke
dužnosti.

Članak 36. - ovim se člankom u članku 128. stavku 2. Zakona briše riječ „može“ čime se
naglašava obveza Republike Hrvatske da od državnog odvjetnika ili zamjenika državnog
odvjetnika zatraži povrat isplaćene naknade štete koju su nanijeli građaninu ili pravnoj osobi
svojim nezakonitim ili nepravilnim radom, a briše se stavak 3. kojim je bio propisan poseban
zastarni rok za podnošenje ovog zahtjeva.

Članak 37. - ovim se člankom u članku 134. stavak 2. ovoga Zakona mijenja i propisuje da je
ocjena o obnašanju dužnosti zamjenika državnog odvjetnika tajna te da se ista dostavlja
zamjeniku na kojeg se odnosi.

Članak 38. - ovim se člankom u članku 139. stavku 1. Zakona mijenja rok za pokretanje
stegovnog postupka pred Državnoodvjetničkim vijećem, i to tako da se stegovni postupak
mora pokrenuti u roku od jedne godine od saznanja za počinjeno stegovno djelo i počinitelja.

Članak 39. - ovim se člankom usklađuje odredba članka 142. Zakona s člankom 125.
stavkom 7. Ustava Republike Hrvatske po kojoj zamjenik državnog odvjetnika ne može biti
član Državnoodvjetničkog vijeća više od dva puta. Naime, dosadašnjom odredbom bilo je
propisano da zamjenik državnog odvjetnika ne može biti biran za člana Državnoodvjetničkog
vijeća dva puta uzastopno.

Članak 40. - ovim se člankom u članku 156. Zakona dodaje novi stavak 1. kojim se propisuje
da se slobodna mjesta zamjenika državnih odvjetnika mogu popunjavati samo u skladu s
Planom popunjavanja slobodnih mjesta zamjenika državnih odvjetnika.

Članak 41. - ovim se člankom u članku 156.a stavku 2. Zakona radi preciznijeg izričaja riječi
„promjena unutarnjeg ustrojstva državnog odvjetništva“ zamjenjuju riječima „promjena u
mjesnoj nadležnosti“, a riječi „Okvirnim mjerilima za rad zamjenika državnih odvjetnika“
riječima „Okvirnim mjerilima za rad državnih odvjetništava“.

Članak 42. - ovim se člankom u članku 158. stavku 1. Zakona brišu riječi „odnosno prije
isteka roka iz članka 157. stavak 4. ovoga Zakona“, a budući da navedena odredba ne
propisuje nikakav rok.

30

Članak 43. - ovim se člankom dodaje novi članak 158. a Zakona kojim se propisuje postupak
imenovanja zamjenika Glavnog državnog odvjetnika iz rada kandidata koji nisu pravosudni
dužnosnici.

Članak 44. - ovim se člankom u članku 159. Zakona brišu stavci 3. i 5., a budući da su
odredbe koje se odnose na imenovanje općinskih državnih odvjetnika iz reda kandidata koji
završe Državnu školu za pravosudne dužnosnike izdvojene u članak 40. ovoga Prijedloga
kojim se u Zakon dodaje novi članak 159.a, te budući da je stavak 3. članka 159. sukladno
odredbama članka 12. Zakona o izmjenama i dopunama Zakona o državnom odvjetništvu
(„Narodne novine“, broj 130/11) prestao važiti 31. prosinca 2012. godine.

Članak 45. - ovim se člankom dodaje novi članak 159.a Zakona kojim se propisuje postupak
imenovanja općinskih državnih odvjetnika iz reda kandidata koji završe Državnu školu za
pravosudne dužnosnike.

Članak 46. - ovim se člankom u članku 160. stavku 1. Zakona preciznije određuje odredba
prema kojoj Državnoodvjetničko vijeće na razgovor u postupku imenovanja poziva sve ili
kandidate koji su ostvarili najbolji uspjeh na provjeri znanja.

Članak 47. - ovim člankom se u članku 161. stavku 2. Zakona riječi „objavljivanje
imenovanja“ zamjenjuju riječima „dana donošenja“ kako bi se preciznije odredila obveza
dostave odluke o imenovanju kandidatima za zamjenike državnih odvjetnika.

Članak 48. - ovim člankom se u članku 164. Zakona briše stavak 3. prema kojem dužnosnik
ne može primiti plaću prije izvršenja zakonom propisanih obveza koje se odnose na dostavu
izvješća o imovini. Također se mijenja odredba stavka 5. prema kojoj je Državnoodvjetničko
vijeće dužno u skladu s posebnim zakonom omogućiti uvid u izvješće o imovini državnog
odvjetnika ili zamjenika državnog odvjetnika u roku od osam dana od podnošenja pisanog
zahtjeva.

Članak 49. - ovim člankom se u članku 171. Zakona propisuje da protiv odluke
Državnoodvjetničkog vijeća o stegovnoj odgovornosti nije dopuštena žalba, ali se može
pokrenuti upravni spor.

Članak 50. - ovim člankom se u članku 173. Zakona iz stavka 1. briše počinjenje teškog
stegovnog djela kao osnova za obvezno udaljenje od dužnosti zamjenika državnog odvjetnika
te se u stavku 2. kao osnova za fakultativno udaljenje propisuje predlaganje stegovne kazne
razrješenja.

Članak 51. - ovim člankom se u članku 174. stavku 2. Zakona vrši nomotehničko uređivanje
odredbe.

Članak 52. - ovim člankom se u članku 177. stavku 5. Zakona vrši nomotehničko uređivanje
odredbe.

Članak 53. - ovim člankom se mijenja članak 178. Zakona, na način da se propisuje obveza
Državnoodvjetničkog vijeća da donese odluku o razrješenju dužnosti zamjenika državnog
odvjetnika na njegov zahtjev u roku od 30 dana.

31

Članak 54. - ovim člankom se u članku 182. Zakona propisuje zasnivanje i prestanak radnog
odnosa državnoodvjetničkih službenika i namještenika te njihova prava i obveze iz radnog
odnosa. U novom stavku 3. posebno se propisuje da se radna mjesta u državnim
odvjetništvima mogu popunjavati samo uz odobrenje ministarstva nadležnog za poslove
pravosuđa.

Članak 55. - ovim člankom se u članku 183. stavku 1. Zakona mijenjaju uvjeti potrebni da bi
državno odvjetništvo imalo tajnika, i to na način da je uvjet za navedeno da državno
odvjetništvo ima više od 15 zamjenika. U stavku 2. se riječi „pravni fakultet“ zamjenjuju
riječima „diplomski sveučilišni studij prava“ radi terminološkog usklađivanja sa Zakonom o
znanstvenoj djelatnosti i visokom obrazovanju.

Članak 56. - ovim člankom se mijenja stavak 4. članka 184. Zakona, odnosno propisuju se
drugačiji uvjeti za više državnoodvjetničke savjetnike u općinskim i županijskim državnim
odvjetništvima te za državnoodvjetničke savjetnike u Državnom odvjetništvu Republike
Hrvatske radi usklađivanja s uvjetima za više sudske savjetnike u sudovima i sudske
savjetnike u Vrhovnom sudu Republike Hrvatske.

Članak 57. - ovim člankom se mijenja stavak 1. članka 185. Zakona. Isti propisuje
raspoređivanje polaznika Državne škole za pravosudne dužnosnike na mjesta viših
državnoodvjetničkih savjetnika te prestanak državne službe u slučaju da u zakonom
propisanom roku ne završe Državu školu.

Članak 58. - ovim člankom se radi terminološkog usklađivanja sa Zakonom o znanstvenoj
djelatnosti i visokom obrazovanju mijenja odredba članka 187. stavka 1. Zakona.

Članak 59. - ovim člankom se mijenja stavak 1. članka 188. Zakona kojim se propisuje da
broj vježbeničkih mjesta u državnim odvjetništvima određuje ministarstvo nadležno za
poslove pravosuđa prema raspoloživim financijskim sredstvima osiguranim u državnom
proračunu uz prethodno mišljenje Glavnog državnog odvjetnika.

Članak 60. - ovim člankom se u članku 193. Zakona brojka „2014.“ zamjenjuje brojkom
„2013.“ radi ispravka greške u tekstu Zakona. Da u tekstu treba stajati „2013.“, a ne „2014.“
vidljivo je i iz odredbe članka 195. Zakona prema kojoj odredbe stavka 2. članka 109., stavka
1. članka 110. te stavka 5. članka 159. Zakona stupaju na snagu 1. siječnja 2013. godine.

Članak 61. - ovim člankom se propisuje stupanje na snagu ovog Zakona i njegova objava u
„Narodnim novinama“.

VII. TEKST ODREDBI VAŽE ĆEG ZAKONA KOJE SE MIJENJAJU

Članak 5.
Svatko ima pravo ministarstvu nadležnom za poslove pravosuđa ili nadležnom državnom
odvjetniku slati predstavke i pritužbe na rad njegova ili nižega državnog odvjetništva, i na njih
u primjerenom roku dobiti odgovor.

Članak 20.
(1) Poslovi državnoodvjetničke uprave obuhvaćaju osiguranje uvjeta za pravilan rad i
poslovanje državnog odvjetništva, a posebice: ustrojstvo unutarnjeg poslovanja u državnom
odvjetništvu, skrb o urednom i pravodobnom obavljanju poslova u državnom odvjetništvu,

32

poslove u svezi s predstavkama i pritužbama na rad državnog odvjetništva, stručne poslove u
svezi s ostvarivanjem dužnosti i prava službenika i namještenika u državnom odvjetništvu,
skrb o stručnom usavršavanju državnih odvjetnika, zamjenika državnih odvjetnika, savjetnika,
vježbenika i drugih službenika i namještenika u državnom odvjetništvu, vođenje statistike,
financijsko i materijalno poslovanje državnog odvjetništva te druge poslove propisane
zakonom i Poslovnikom državnog odvjetništva.

(2) Radi lakšeg ostvarivanja poslova iz stavka 1. ovoga članka, a posebno radi upisa kaznenih
prijava, praćenja kretanja i strukture kaznenih i drugih vrsta predmeta, praćenja rada državnih
odvjetništava i pojedinih dužnosnika u državnim odvjetništvima i njihovog ocjenjivanja
Glavni državni odvjetnik ustanovljava i nadzire Informacijski sustav Državnog odvjetništva,
kao interaktivnu bazu podataka u realnom vremenu.

Članak 25.

(1) Ministarstvo nadležno za poslove pravosuđa vodi evidenciju državnih odvjetnika,
zamjenika državnih odvjetnika i državnoodvjetničkih vježbenika i drugih djelatnika u
državnim odvjetništvima.

(2) Evidencija državnoodvjetničkih vježbenika i drugih djelatnika sadrži podatke o imenu i
prezimenu, rođenju, nacionalnosti, prebivalištu, završenoj školi, stručnom nazivu, znanju
stranih jezika, kao i druge podatke određene zakonom.

(3) Podatke iz stavka 2. ovoga članka ministarstvu nadležnom za poslove pravosuđa
dostavljaju državna odvjetništva na način što ga propiše ministar nadležan za poslove
pravosuđa.
(4) Podaci upisani u evidenciju službena su tajna i mogu se koristiti samo za potrebe
provođenja ovoga Zakona, kao i zakona kojim se uređuju prava, dužnosti i odgovornosti
državnog odvjetnika, zamjenika državnog odvjetnika i drugih djelatnika u državnom
odvjetništvu.
(5) U obavljanju poslova državnoodvjetničke uprave uz ministarstvo nadležno za poslove
pravosuđa evidencije iz stavka 1. ovoga članka vodi i Državnoodvjetničko vijeće za državne
odvjetnike i zamjenike te savjetnike koji pohađaju Državnu školu za pravosudne dužnosnike,
a Državno odvjetništvo Republike Hrvatske za državnoodvjetničke vježbenike i druge
djelatnike u državnim odvjetništvima.

(6) Način dostavljanja podataka i vođenja evidencije uređuje se u skladu s posebnim
propisima o zaštiti osobnih podataka i Poslovnikom Državnoodvjetničkog vijeća.

Članak 26.
(1) Evidencija državnih odvjetnika i zamjenika državnih odvjetnika sadrži sljedeće podatke:
1. osobne podatke,

2. podatke o imenovanju i razrješenju,

3. podatke o uspjehu u tijeku studija,

4. podatke o vježbeničkoj praksi,
5. podatke o objavljenim stručnim ili znanstvenim radovima,

6. ocjenu obnašanja državnoodvjetničke dužnosti,
7. podatke o napredovanju,

8. stegovne kazne.

(2) Osobni podaci sadrže sljedeće podatke: ime, prezime, OIB, ime oca, dan, mjesec i godinu
rođenja, nacionalnost, podatke o prebivalištu, završenom pravnom fakultetu, položenom
pravosudnom ispitu, posebnim zanimanjima, imovinskom stanju, članovima obiteljskog
domaćinstva (bračni drug, djeca i roditelji).
(3) Podaci iz evidencije su tajni u skladu s posebnim zakonima.

33

(4) Tijela koja imaju podatke o kojima se vodi evidencija iz stavka 1. ovoga članka dužna su
ih dostaviti ministarstvu nadležnom za poslove pravosuđa i Državnoodvjetničkom vijeću.

Članak 30.
(1) Nadležno državno odvjetništvo u kaznenim predmetima postupa protiv počinitelja
kaznenih djela za koje se progoni po službenoj dužnosti ili po prijedlogu, te radi ostvarivanja
te funkcije ima prava i dužnosti propisane zakonom.
(2) Iznimno od odredbe stavka 1. ovoga članka u slučajevima podnošenja zahtjeva sucu
istrage za posebne dokazne radnje, odnosno prijedloga za određivanje istražnog zatvora i
dokaznog ročišta te obavljanja drugih radnji koje u skladu sa Zakonom o kaznenom postupku
obavlja sudac istrage, pred županijskim sudom postupat će općinsko državno odvjetništvo
kada se radi o kaznenim djelima iz nadležnosti općinskog suda.
(3) Nadležno državno odvjetništvo postupa u prekršajnom postupku sukladno ovlastima
određenim zakonom.
(4) Nadležno državno odvjetništvo zastupa Republiku Hrvatsku u svim postupcima koji se
vode radi zaštite njezinih imovinskih prava i interesa pred sudovima, upravnim i drugim
tijelima, ako zakonom ili na njemu utemeljenom odlukom nadležnoga državnog tijela nije
određeno drukčije.

Članak 32.
(1) Općinska državna odvjetništva zastupaju Republiku Hrvatsku u postupcima pred
općinskim sudom i pred upravnim tijelima, ako zakonom ili na njemu utemeljenom odlukom
nadležnoga državnog tijela nije određeno drukčije.
(2) Županijska državna odvjetništva zastupaju Republiku Hrvatsku u postupcima pred
županijskim sudom, trgovačkim sudom i upravnim sudom, ako zakonom ili na njemu
utemeljenom odlukom nadležnoga državnog tijela nije određeno drukčije.
(3) Državno odvjetništvo Republike Hrvatske poduzima pravne radnje iz svoje nadležnosti
radi zaštite Ustava Republike Hrvatske i zakonitosti pred Ustavnim sudom Republike
Hrvatske, poduzima radnje iz svoje nadležnosti pred Vrhovnim sudom Republike Hrvatske,
Visokim trgovačkim sudom Republike Hrvatske i Visokim upravnim sudom Republike
Hrvatske.
(4) Državno odvjetništvo Republike Hrvatske poduzima pravne radnje iz svoje nadležnosti
pred međunarodnim i stranim sudovima i drugim tijelima.

Članak 36.
(1) Državni odvjetnici, zamjenici državnih odvjetnika, savjetnici, stručni suradnici,
vježbenici, službenici i namještenici dužni su čuvati tajnost klasificiranih podataka ili
podataka koji su zakonom proglašeni tajnima bez obzira na način na koji su je doznali.

(2) Klasificirani podaci su oni koje je nadležno tijelo, u propisanom postupku, takvim
označilo i za koji je utvrđen stupanj tajnosti, kao i podatak kojeg je Republici Hrvatskoj tako
označenog predala druga država, međunarodna organizacija ili institucija s kojom Republika
Hrvatska surađuje.
(3) U radu državnog odvjetništva smatraju se tajnima:
1. predmeti iz nadležnosti državnog odvjetnika za mladež,
2. spisi državnog odvjetništva za vrijeme provođenja izvida i drugih radnji u državnom
odvjetništvu do donošenja odluke o prijavi,

3. spisi državnog odvjetništva o dokaznim radnjama prije pokretanja istrage i kada se ne
provodi istraga,
4. spisi državnog odvjetništva tijekom istrage,

34

5. podaci i isprave u kaznenim, građanskim i upravnim i drugim predmetima koje su državni
odvjetnik ili zamjenik državnog odvjetnika klasificirali.

(4) Poslovnikom državnog odvjetništva utvrđuju se stupnjevi tajnosti podataka koji su
stavkom 3. ovoga članka označeni kao tajni, postupak klasifikacije i deklasifikacije, pristup
podacima, njihova zaštita i nadzor.

Članak 38.

(1) Priopćenja za javnost putem medija u svezi s postupkom u pojedinom predmetu, kao i s
radom državnog odvjetništva daje državni odvjetnik ili zamjenik državnog odvjetnika, kojeg
on na to ovlasti.

(2) Glavni državni odvjetnik Republike Hrvatske može ovlastiti i drugu osobu za odnose s
medijima i davanja obavijesti u svezi s radom državnog odvjetništva.

Članak 47.

Republika Hrvatska osigurava posebna sredstva za tehničku opremu i radni prostor prema
standardima za državna odvjetništva koje propisuje ministar nadležan za poslove pravosuđa.

Članak 49.
(1) Zaštitu i osiguranje osoba, imovine i zgrada državnih odvjetništava te održavanje reda u
državnom odvjetništvu obavlja pravosudna policija.

(2) Pripadnici pravosudne policije obavljaju poslove iz stavka 1. ovoga članka tjelesnom i
tehničkom zaštitom po nalogu i uputi nadležnoga državnog odvjetnika.
(3) Tjelesna zaštita je neposredno čuvanje i osiguravanje osoba i imovine izravnim
poduzimanjem mjera sigurnosti i sredstava prisile.

(4) Tehnička zaštita obavlja se tehničkim sredstvima i napravama radi sprječavanja
protupravnih radnji usmjerenih prema osobama, objektu i imovini iz stavka 1. ovoga članka te
sprječavanja unošenja oružja, oruđa, eksplozivnih naprava i drugih opasnih stvari ili otuđenja
imovine.

e. Okončanje odlučivanja o prijavi, državnoodvjetničkih izvida, odluka o podizanju optužnice

Članak 72.
(1) Kada je u posebnom zakonu određeno kako se kaznena prijava može odbaciti iz razloga
svrhovitosti zamjenik državnog odvjetnika će prije donošenja odluke o tome izvijestiti
državnog odvjetnika.

(2) Na način opisan u stavku 1. ovoga članka zamjenik državnog odvjetnika će postupiti i
prije potpisivanja izjave za donošenje presude na temelju sporazuma stranaka.

(3) Za davanje izjave iz članka 286. stavka 2. Zakona o kaznenom postupku potrebna je
prethodna suglasnost višeg državnog odvjetnika.

Članak 87.

(1) Osim poslova iz članka 30. stavka 3., 32. i 33. ovoga Zakona nadležna državna
odvjetništva:
– mogu na temelju posebne punomoći zastupati u građanskim i upravnim predmetima pravne
osobe u vlasništvu ili pretežitom vlasništvu Republike Hrvatske, kada je to s obzirom na
predmet postupka opravdano, a u slučaju da nadležni državni odvjetnik odbije punomoć,
izvijestit će o tome višega državnog odvjetnika koji će donijeti konačnu odluku,
– prate i proučavaju primjenu propisa od važnosti za zaštitu imovinskih i drugih interesa
Republike Hrvatske, kao i druge propise od važnosti za rad državnog odvjetništva te o

35

uočenim pojavama izvješćuju Državno odvjetništvo Republike Hrvatske, koje u slučaju ako
ocijeni da je to od interesa za Republiku Hrvatsku izvješćuje Vladu Republike Hrvatske.
(2) Nadležno državno odvjetništvo daje mišljenja o određenim pravnim poslovima kada je to
propisano drugim zakonima.
(3) Državno odvjetništvo Republike Hrvatske daje na zahtjev državnih tijela mišljenja o
nacrtima prijedloga zakona i drugih propisa.
(4) Nadležna državna tijela Republike Hrvatske dužna su prije sklapanja pravnog posla o
stjecanju ili otuđenju nekretnina pribaviti od nadležnoga državnog odvjetništva mišljenje o
pravnoj valjanosti toga pravnog posla. Državna tijela koja imaju pravnu službu dužna su uz
zahtjev dostaviti i mišljenje svoje službe.
(5) Državno odvjetništvo dužno je dati mišljenje iz stavka 4. ovoga članka u roku od 30 dana
od dana primitka sve potrebne dokumentacije.

Članak 94.

(1) Županijskoga državnog odvjetnika, uz prethodno mišljenje Kolegija Državnog
odvjetništva Republike Hrvatske, na prijedlog Glavnoga državnog odvjetnika imenuje
Državnoodvjetničko vijeće na vrijeme od četiri godine i po isteku tog vremena može biti
ponovno imenovan na istu dužnost. Županijski državni odvjetnik imenuje se iz redova
državnih odvjetnika i zamjenika županijskog državnog odvjetništva ili višeg državnog
odvjetništva, koji su najmanje pet godina obavljali državnoodvjetničku dužnost.
(2) Za imenovanje za županijskog državnog odvjetnika općinski državni odvjetnik mora osim
uvjeta iz stavka 1. ovoga članka ispunjavati uvjete za imenovanje za zamjenika županijskoga
državnog odvjetnika.

(3) Općinskoga državnog odvjetnika, uz prethodno mišljenje kolegija županijskoga državnog
odvjetništva i županijskoga državnog odvjetnika, imenuje na prijedlog Glavnoga državnog
odvjetnika Državnoodvjetničko vijeće iz redova državnih odvjetnika i zamjenika toga
državnog odvjetništva ili drugoga državnog odvjetništva na vrijeme od četiri godine i po
isteku tog vremena može biti ponovno imenovan na istu dužnost.
(4) Ako općinski ili županijski državni odvjetnik ne bude ponovo imenovan, po isteku
mandata nastavlja raditi kao zamjenik državnog odvjetnika u istom državnom odvjetništvu ili
se, ako je to za njega povoljnije, vraća na mjesto zamjenika državnog odvjetnika u državnom
odvjetništvu u kojem je prije imenovanja obnašao državnoodvjetničku dužnost.
(5) Vrijeme na koje je imenovan državni odvjetnik započinje danom stupanja na dužnost.

Članak 97.
(1) Nakon isteka roka iz članka 96. stavka 1. ovoga Zakona Glavni državni odvjetnik zatražit
će za kandidata za županijskoga državnog odvjetnika mišljenje od Kolegija Državnog
odvjetništva Republike Hrvatske, a za kandidata za općinskoga državnog odvjetnika od
kolegija županijskoga državnog odvjetništva i županijskoga državnog odvjetnika. Uz poziv na
davanje mišljenja, Glavni državni odvjetnik će dostaviti prijave s dokazima i podacima koje
su kandidati priložili, ocjenu obnašanja dužnosti te druge podatke o kandidatima kojima
Državno odvjetništvo Republike Hrvatske raspolaže po službenoj dužnosti.

(2) Osim mišljenja navedenih u stavku 1. ovoga članka Glavni državni odvjetnik će za
kandidate koji su dali pristanak tražiti da se provedu sigurnosne provjere.

(3) Prije davanja mišljenja nadležni državni odvjetnik pozvat će kandidate na razgovor koji s
kandidatom koji se odazvao pozivu obavlja državni odvjetnik i najmanje dva člana kolegija
državnog odvjetništva. Državni odvjetnik i dva člana kolegija mogu s kandidatom razgovarati
zajednički ili odvojeno.
(4) Mišljenje Kolegija Državnog odvjetništva Republike Hrvatske o kandidatima za
županijskoga državnog odvjetnika, a o kandidatima za općinskoga državnog odvjetnika

36

mišljenje kolegija županijskoga državnog odvjetništva i županijskoga državnog odvjetnika
daje se u roku od 15 dana.

(5) Kod davanja mišljenja cijenit će se na odgovarajući način i kriteriji iz članka 130. ovoga
Zakona te posebno sposobnost obavljanja poslova državnoodvjetničke i pravosudne uprave.

(6) Nakon pribavljanja mišljenja iz stavka 4. ovoga članka i podataka o sigurnosnim
provjerama Glavni državni odvjetnik će uz svoj prijedlog dostaviti prijave s dokazima i
podacima koje su kandidati priložili te podatke o radu kandidata kojima raspolaže Državno
odvjetništvo Republike Hrvatske Državnoodvjetničkom vijeću. Glavni državni odvjetnik
dostavit će vijeću podatke o sigurnosnoj provjeri za pojedinog kandidata samo u slučaju kada
su oni važni za odlučivanje o imenovanju.

(7) Državnoodvjetničko vijeće dužno je donijeti odluku u roku od 60 dana nakon primitka
prijedloga Glavnoga državnog odvjetnika.

(8) Ako se na oglas ne javi niti jedan kandidat ili Glavni državni odvjetnik ne da prijedlog niti
za jednog kandidata ili Državnoodvjetničko vijeće između kandidata koji su se javili na oglas
ne imenuje državnog odvjetnika, postupak se ponavlja.

Članak 98.
(1) Odluka Državnoodvjetničkog vijeća s pisanim obrazloženjem dostavlja se svim
kandidatima u roku od 15 dana od objavljivanja imenovanja.
(2) Državni odvjetnik je dužan stupiti na dužnost u roku kojeg odredi Glavni državni
odvjetnik, a koji ne može biti duži od šest mjeseci.
(3) Ako državni odvjetnik ne stupi na dužnost u roku iz stavka 2. ovoga članka smatrat će se
da nije ni imenovan.

b) Prestanak dužnosti državnih odvjetnika

Članak 99.
(1) Državnom odvjetniku prestaje dužnost:

1. smrću,
2. kada navrši 70 godina života,

3. danom stupanja na službu u drugom državnom odvjetništvu, odnosno pravosudnom ili
državnom tijelu,
4. razrješenjem.

(2) Odluku o prestanku dužnosti Glavnoga državnog odvjetnika po stavku 1. točki 4. ovoga
članka donosi Hrvatski sabor, a odluku kojom se utvrđuje nastupanje okolnosti po stavku 1.
točki 1. do 3. ovoga članka Državnoodvjetničko vijeće. Rješenje o prestanku dužnosti
županijskog i općinskoga državnog odvjetnika po stavku 1. točki 4. te odluku kojom se
utvrđuje nastupanje okolnosti po stavku 1. točki 1. do 3. ovoga članka donosi
Državnoodvjetničko vijeće.

Članak 100.
Glavni državni odvjetnik, županijski i općinski državni odvjetnik bit će razriješen ako:

1. nezakonito, nepravodobno ili nedovoljno stručno obavlja svoju dužnost,

2. državno odvjetništvo koje zastupa i kojim upravlja ne ostvaruje zadovoljavajuće rezultate,
3. poslove državnoodvjetničke i pravosudne uprave ne obavlja u skladu s propisima ili ih ne
obavlja pravodobno,

4. nije podnosio zahtjeve za pokretanje stegovnog postupka u zakonom predviđenim
slučajevima,
5. počini djelo koje odgovara stegovnom djelu iz članka 137. ovoga Zakona,

6. postoji osnova za razrješenje iz članka 113. stavka 1. točke 1. do 4. ovoga Zakona.

37

Članak 102.
(1) Glavni državni odvjetnik podnijet će Državnoodvjetničkom vijeću prijedlog za razrješenje
županijskog i općinskoga državnog odvjetnika ako je na temelju pisanog izvješća o
obavljenom pregledu cjelokupnog rada županijskog ili općinskoga državnog odvjetništva ili
na drugi način saznao da postoje razlozi za razrješenje iz članka 100. točke 1. do 5. ovoga
Zakona.
(2) Ako postoji osnova za razrješenje općinskoga državnog odvjetnika iz članka 100. točke 1.
do 5. ovoga Zakona i nadležni županijski državni odvjetnik može predložiti Glavnom
državnom odvjetniku podnošenje prijedloga za razrješenje Državnoodvjetničkom vijeću. U
svom prijedlogu županijski državni odvjetnik mora navesti i obrazložiti razloge za razrješenje.

(3) Predsjednik Državnoodvjetničkog vijeća će pisano izvijestiti državnog odvjetnika protiv
kojeg je pokrenut postupak za razrješenje o osnovama i razlozima za razrješenje, s time da će
mu dati rok u kojem se pisano može izjasniti o svim odlučnim činjenicama. Rok za davanje
izjašnjenja ne može biti kraći od 8 dana od dana primitka obavijesti. Nakon primitka pisanog
izjašnjenja Državnoodvjetničko vijeće može pozvati državnog odvjetnika da na zapisnik da
dodatna pojašnjenja i razloge u vezi s osnovama za razrješenje.

Članak 103.

(1) Prije donošenja odluke Državnoodvjetničko vijeće zatražit će mišljenje Kolegija Državnog
odvjetništva Republike Hrvatske. Kolegij Državnog odvjetništva Republike Hrvatske daje
mišljenje o tome postoje li osnove za razrješenje županijskog, odnosno općinskoga državnog
odvjetnika iz članka 100. točke 1. do 5. ovoga Zakona.

(2) Ako nakon pribavljenog mišljenja Kolegija Državnog odvjetništva Republike Hrvatske
Državnoodvjetničko vijeće utvrdi postojanje osnova za razrješenje iz članka 100. točke 1. do
5. ovoga Zakona, razriješit će županijskog, odnosno općinskoga državnog odvjetnika.

(3) Odluka Državnoodvjetničkog vijeća o razrješenju županijskog, odnosno općinskoga
državnog odvjetnika donosi se u pisanom obliku i mora biti obrazložena. Protiv odluke o
razrješenju državni odvjetnik može pokrenuti upravni spor.

Članak 106.
Ako županijski, odnosno općinski državni odvjetnik prestane obnašati svoju dužnost prije
isteka mandata iz bilo kojega razloga, Glavni državni odvjetnik ovlastit će zamjenika
državnog odvjetnika istog ili drugoga državnog odvjetništva da obavlja poslove državnog
odvjetnika, do imenovanja novoga državnog odvjetnika.

2. Imenovanje i razrješenje zamjenika državnih odvjetnika

a) Imenovanje zamjenika državnih odvjetnika

Članak 107.
(1) Broj zamjenika državnog odvjetnika u pojedinom državnom odvjetništvu određuje
ministar nadležan za poslove pravosuđa na prijedlog Glavnoga državnog odvjetnika sukladno
okvirnim mjerilima za rad državnih odvjetništva.

(2) Okvirna mjerila propisuje ministar nadležan za poslove pravosuđa na prijedlog Glavnoga
državnog odvjetnika.

Članak 109.
(1) Zamjenici državnih odvjetnika imenuju se na način, pod uvjetima i po postupku u kojem
se osigurava njihova stručnost, samostalnost i dostojnost za obnašanje državnoodvjetničke
dužnosti.

38

(2) Za zamjenika državnog odvjetnika može se imenovati hrvatski državljanin koji ima
završen pravni fakultet, položen pravosudni ispit i ispunjava uvjete utvrđene u članku 110.
ovoga Zakona.

c) Prestanak dužnosti zamjenika državnih odvjetnika

Članak 112.
(1) Zamjeniku državnog odvjetnika prestaje državnoodvjetnička dužnost po sili zakona u
državnom odvjetništvu u koje je imenovan:

– smrću,
– kad navrši 70 godina života,

– danom stupanja na službu u drugom državnom odvjetništvu, odnosno pravosudnom ili
državnom tijelu.
(2) Rješenje kojim se utvrđuje nastupanje okolnosti iz stavka 1. ovoga članka donosi državni
odvjetnik onoga državnog odvjetništva u kojem je zamjenik državnog odvjetnika obnašao
dužnost i dostavlja ga Državnoodvjetničkom vijeću i ministarstvu nadležnom za poslove
pravosuđa.

Članak 113.
(1) Zamjenik državnog odvjetnika razriješit će se dužnosti:

1. na njegov vlastiti zahtjev,

2. zbog trajnog gubitka sposobnosti za obavljanje dužnosti,
3. zbog osude za kazneno djelo koje ga čini nedostojnim za obavljanje državnoodvjetničke
dužnosti,
4. ako dvaput uzastopce bude ocijenjen da nezadovoljavajuće obavlja državnoodvjetničku
dužnost (članak 132. stavak 2. točka 1.),
5. izricanjem odluke o stegovnoj kazni razrješenja.

(2) O razrješenju zamjenika državnog odvjetnika odlučuje Državnoodvjetničko vijeće na
temelju zahtjeva ovlaštenoga državnog odvjetnika a nakon postupka provedenog sukladno
ovom Zakonu. Kada dolazi do razrješenja na temelju izrečene odluke o stegovnoj kazni
razrješenja, ne provodi se poseban postupak, već razrješenje nastupa pravomoćnošću izrečene
odluke.

Članak 115.
(1) Poslovi u državnom odvjetništvu raspoređuju se na početku svake kalendarske godine
prema vrstama predmeta vodeći računa o razmjernom opterećenju.
(2) Prije utvrđivanja rasporeda poslova državni odvjetnik pribavit će mišljenje kolegija
državnog odvjetništva.

(3) Godišnji se raspored poslova prije nego se počne primjenjivati dostavlja višem državnom
odvjetništvu, koje zbog opravdanih razloga, može naložiti da se raspored izmijeni.

(4) Godišnji se raspored poslova može mijenjati ako to posebne okolnosti opravdavaju.

(5) Dodjela pojedinačnih predmeta u rad uređuje se Poslovnikom državnog odvjetništva.

(6) Iznimno od odredbe stavka 1. ovoga članka ministar nadležan za poslove pravosuđa može
uz prethodno pribavljeno mišljenje Glavnoga državnog odvjetnika tražiti da se pojedinoj vrsti
predmeta dade prvenstvo u rješavanju.

Članak 120.
(1) Državni se odvjetnik ili zamjenik državnog odvjetnika ne smije koristiti svojim službenim
položajem ili ugledom državnog odvjetništva za ostvarivanje svojih prava pred državnim
tijelima i tijelima lokalne samouprave i područne (regionalne) samouprave.

39

(2) Državni odvjetnik ili zamjenik državnog odvjetnika ne smije obnašati sudačku dužnost,
obavljati odvjetničku ili javnobilježničku službu, niti poslove člana upravnog ili nadzornog
odbora trgovačkog društva ili druge pravne osobe koja ostvaruje dobit.
(3) Državni odvjetnik ili zamjenik državnog odvjetnika ne smije obavljati niti drugu službu ili
posao, koji bi mogli utjecati na njegovu samostalnost i objektivnost ili bi se umanjio njegov
društveni ugled ili je inače nespojiv s obnašanjem državnoodvjetničke dužnosti.
(4) Državni odvjetnik ili zamjenik državnog odvjetnika može pisati stručne ili znanstvene
radove, sudjelovati u radu stručnih ili znanstvenih skupova, pisati nacrte propisa ili
sudjelovati u drugim sličnim aktivnostima.

Članak 121.
(1) Državni odvjetnik je dužan prethodno u pisanom obliku izvijestiti neposredno višega
državnog odvjetnika, a zamjenik državnog odvjetnika državnog odvjetnika o svakom poslu
kojeg obavlja osim poslova iz članka 120. stavka 4. ovoga Zakona.

(2) O nespojivosti službe ili posla s državnoodvjetničkom dužnosti za zamjenika državnog
odvjetnika odlučuje državni odvjetnik, za državnog odvjetnika državni odvjetnik neposredno
višega državnog odvjetništva, a za Glavnoga državnog odvjetnika – Vlada Republike
Hrvatske.

Članak 122.
(1) Općinski državni odvjetnik, županijski državni odvjetnik i zamjenici državnih odvjetnika
dužni su stalno se stručno usavršavati i sudjelovati u programima obrazovanja i usavršavanja
Pravosudne akademije, a mogu sudjelovati i u drugim oblicima obrazovanja i stručnog
usavršavanja.

(2) Zamjenici državnog odvjetnika dužni su odazvati se na poziv Pravosudne akademije da
sudjeluju kao predavači ili polaznici u programima stručnog usavršavanja.

(3) Ovlašćuje se ministar pravosuđa da po prethodno pribavljenom mišljenju Glavnoga
državnog odvjetnika donese pravilnik kojim će se propisati obveza zamjenika državnih
odvjetnika za stručnim usavršavanjem u Pravosudnoj akademiji određujući vrstu, način,
trajanje i evaluaciju usavršavanja.

Članak 123.
Državni odvjetnik ili zamjenik državnog odvjetnika imaju pravo na:
– plaću koja je utvrđena za državnog odvjetnika ili zamjenika državnog odvjetnika u
državnom odvjetništvu u koje je imenovan,

– naknadu umjesto plaće kad nije u mogućnosti obnašati dužnost,

– mirovinsko, invalidsko, zdravstveno osiguranje i prava koja iz toga proizlaze po općim
propisima,
– odmore i dopuste koje imaju službenici i namještenici u državnom odvjetništvu i godišnji
odmor u trajanju od 30 radnih dana,

– pravo na materijalne troškove pod uvjetima utvrđenim zakonom i drugim propisima,

– naknadu za odvojeni život od obitelji, kao i naknadu troškova putovanja u mjesto stanovanja
obitelji u vrijeme tjednog odmora ili državnih blagdana,
– naknadu za službena putovanja i putne troškove u svezi s obnašanjem državnoodvjetničke
dužnosti,
– stručno usavršavanje i specijalizaciju u okviru sredstava osiguranih za tu namjenu.

Članak 125.

40

(1) Državni odvjetnik ili zamjenik državnog odvjetnika općinskog ili županijskog državnog
odvjetništva može uz svoj pristanak biti upućen na rad u državno odvjetništvo višeg stupnja,
najduže na vrijeme od četiri godine.
(2) Državni odvjetnik višega državnog odvjetništva povjerit će mu poslove u izradi nacrta
odluka iz nadležnosti toga državnog odvjetništva ili druge odgovarajuće poslove.
(3) Državni odvjetnik ili zamjenik državnog odvjetnika koji je privremeno upućen na rad u
državno odvjetništvo višeg stupnja, u postupku i radu na predmetima ima prava i obveze kao
viši državnoodvjetnički savjetnik.

Članak 126.
(1) Ako državni odvjetnik ili zamjenik državnog odvjetnika bude imenovan za ministra,
državnog tajnika u ministarstvu nadležnom za poslove pravosuđa, ili na dužnost u
međunarodnim pravosudnim tijelima i međunarodnim misijama, državnoodvjetnička dužnost
mu miruje dok obnaša dužnost na koju je imenovan u izvršnoj vlasti.
(2) Državni odvjetnik ili zamjenik državnog odvjetnika uz svoj pristanak, može biti
raspoređen i na druge poslove u ministarstvu nadležnom za poslove pravosuđa, ili u
Pravosudnu akademiju ali ne dulje od dvije godine, za koje vrijeme mu državnoodvjetnička
dužnost miruje.
(3) U slučaju iz stavka 1. i 2. ovoga članka državni odvjetnik ili zamjenik državnog odvjetnika
ima pravo na plaću koja je za njega povoljnija.

(4) Odluku o rasporedu državnog odvjetnika ili zamjenika državnog odvjetnika prema stavku
2. ovoga članka donosi ministar nadležan za poslove pravosuđa uz suglasnost Glavnoga
državnog odvjetnika.

(5) Ministar pravosuđa posebnim će pravilnikom utvrditi uvjete za upućivanje državnih
odvjetnika i zamjenika državnih odvjetnika u međunarodna pravosudna tijela ili međunarodne
misije.

Članak 128.
(1) Republika Hrvatska odgovara za štetu koju u obnašanju dužnosti nanese državni odvjetnik
ili zamjenik državnog odvjetnika građaninu ili pravnoj osobi nepravilnim ili nezakonitim
radom.
(2) Republika Hrvatska može od državnog odvjetnika ili zamjenika državnog odvjetnika
zatražiti naknadu isplaćene svote samo kad je štetu učinio namjerno ili iz krajnje nepažnje.

(3) Zahtjev za naknadu štete iz stavka 2. ovoga članka zastarijeva za šest mjeseci od dana
isplaćene naknade oštećeniku.

Članak 134.
(1) Ocjena se izrađuje na posebnom obrascu propisanom uputom o ocjenjivanju.
(2) Ocjena se dostavlja zamjeniku državnog odvjetnika na kojeg se odnosi i njezin sadržaj
predstavlja službenu tajnu.

(3) U obrazloženju ocjene državni odvjetnik će iznijeti kako je izvršeno vrednovanje po
pojedinom mjerilu i na osnovi kojih pokazatelja je ocjena dana te navesti i sve druge bitne
podatke. Ocjena se dostavlja s uputom o pravu na prigovor.

Članak 139.

(1) Stegovni postupak ne smije se pokrenuti nakon šest mjeseci od saznanja za počinjeno
stegovno djelo i počinitelja, odnosno tri godine od počinjenoga stegovnog djela.

(2) Stegovna kazna ne može se izreći nakon proteka godine dana od dana pokretanja
stegovnog postupka.

(3) Ako stegovno djelo povlači kaznenu odgovornost stegovni postupak smije se pokrenuti u
vremenu u kojem zastarijeva pokretanje kaznenog postupka, pod uvjetom da je taj postupak
pokrenut.

41

(4) Izvršenje stegovne kazne zastarijeva za godinu dana od njezine pravomoćnosti.
(5) Kazna ukora briše se iz evidencije po službenoj dužnosti nakon dvije godine od dana
pravomoćnosti odluke kojom je izrečena, a novčana kazna nakon tri godine.

Članak 142.
(1) Članovi Vijeća biraju se na razdoblje od četiri godine, s time da članom Vijeća nitko ne
može biti dva puta uzastopno.

(2) Ako članu Vijeća dužnost prestane prije isteka vremena na koje je izabran, na njegovo se
mjesto do isteka mandata Vijeća bira drugi član.

Članak 156.
(1) Glavni državni odvjetnik najkasnije do kraja kalendarske godine donosi za sljedeću
godinu plan popunjavanja slobodnih zamjeničkih mjesta u općinskim državnim
odvjetništvima i dostavlja ga ministru nadležnom za poslove pravosuđa i predsjedniku Vijeća.
(2) Ako se tijekom godine zbog izmijenjenih okolnosti u pojedinom državnom odvjetništvu
pojavi potreba popunjavanja većeg broja mjesta od onih navedenih u planu, Glavni državni
odvjetnik će o tome izvijestiti ministra nadležnog za poslove pravosuđa i predsjednika Vijeća.
(3) Najviše do 30% od planom predviđenih mjesta zamjenika državnih odvjetnika može se
popuniti trajnim premještajem zamjenika državnih odvjetnika iz državnih odvjetništava istog
stupnja i iste vrste.

(4) Nakon donošenja Plana, a prije objave prvog oglasa za popunjavanje slobodnih mjesta
predviđenih Planom, Vijeće u »Narodnim novinama« objavljuje poziv državnim odvjetnicima
da u roku od 30 dana podnesu prijavu za trajni premještaj.
(5) Za zamjenike državnih odvjetnika koji su podnijeli prijavu za trajni premještaj Vijeće će
zatražiti ocjenu obnašanja državnoodvjetničke dužnosti i suglasnost državnog odvjetnika u
državnom odvjetništvu u koje traži premještaj.

(6) Na temelju ukupnog broja bodova iz ocjene o obnašanju državnoodvjetničke dužnosti i
suglasnosti državnog odvjetnika u državnom odvjetništvu u koje se traži premještaj Vijeće
utvrđuje listu kandidata. Ako nije suglasan s premještajem kandidata u to državno
odvjetništvo, državni odvjetnik je dužan pisano obrazložiti odbijanje davanja suglasnosti.
(7) Odluka o trajnom premještaju zamjenika državnog odvjetnika mora biti utemeljena na
utvrđenoj listi prvenstva kandidata.

Članak 156.a
(1) U slučaju ukidanja ili preustroja državnog odvjetništva Vijeće će premjestiti državnog
odvjetnika, odnosno zamjenika državnog odvjetnika na mjesto zamjenika državnog
odvjetnika u državno odvjetništvo istog stupnja.
(2) Preustrojem državnog odvjetništva se smatra spajanje i razdvajanje državnog odvjetništva,
promjena unutarnjeg ustrojstva državnog odvjetništva te promjena potrebnog broja zamjenika
državnih odvjetnika u državnom odvjetništvu sukladno Okvirnim mjerilima za rad zamjenika
državnih odvjetnika.
(3) Protiv odluke Vijeća o premještaju žalba nije dopuštena, a državni odvjetnik i zamjenik
državnog odvjetnika imaju pravo pokrenuti upravni spor.

Članak 158.

(1) Nakon proteka roka iz članka 157. stavka 3. ovoga Zakona, odnosno prije isteka roka iz
članka 157. stavka 4. ovoga Zakona, Glavni državni odvjetnik zatražit će mišljenje o svim
kandidatima za zamjenike državnog odvjetnika od nadležnih državnih odvjetnika i kolegija.
Uz poziv na davanje mišljenja, Glavni državni odvjetnik će dostaviti prijave s dokazima i
podacima koje su kandidati priložili te podatke o radu kandidata kojima raspolaže Državno
odvjetništvo Republike Hrvatske.

(2) Mišljenje o kandidatima daju:

42

– za zamjenika općinskoga državnog odvjetnika, županijski državni odvjetnik, državni
odvjetnik toga državnog odvjetništva i kolegij općinskoga državnog odvjetništva u kojem je
oglašeno slobodno mjesto zamjenika,

– za zamjenika županijskoga državnog odvjetnika Glavni državni odvjetnik, državni odvjetnik
toga državnog odvjetništva i kolegij županijskoga državnog odvjetništva u kojem je oglašeno
slobodno mjesto zamjenika,

– za zamjenika Glavnoga državnog odvjetnika, Glavni državni odvjetnik i Kolegij Državnoga
odvjetništva Republike Hrvatske.

(3) Glavni državni odvjetnik će od nadležnoga državnog tijela zatražiti za kandidate koji su
dali pisanu izjavu da na to pristaju, provođenje sigurnosne provjere. Podaci o rezultatima
sigurnosne provjere službena su tajna i mogu se koristiti samo u postupku imenovanja
zamjenika državnih odvjetnika.

(4) Glavni državni odvjetnik dostavit će Vijeću listu kandidata koji ispunjavaju uvjete za
imenovanje s mišljenjima iz članka 159. stavka 3. ovoga Zakona. Uz listu kandidata koji
ispunjavaju uvjete Vijeće će se izvijestiti o svim prijavljenim kandidatima, a dostavit će mu se
i prijave kandidata sa svim relevantnim podacima prikupljenima u postupku davanja
mišljenja.«

Članak 159.
(1) U postupku davanja mišljenja državni odvjetnik državnog odvjetništva u kojem je
oglašeno slobodno mjesto zamjenika zatražit će podatke o kandidatima:

– od predsjednika suda, ako je kandidat već obavljao dužnost suca, sudskog savjetnika ili
sudačkog vježbenika, odnosno drugu dužnost u pravosuđu,
– od drugih državnih tijela i organizacija, te pravnih osoba, koje mogu dati podatke relevantne
za ispunjavanje općih i posebnih uvjeta za imenovanje zamjenika državnog odvjetnika
odgovarajućega državnog odvjetništva.

(2) Nakon pribavljanja podataka pozvat će se kandidati na razgovor koji s kandidatom obavlja
državni odvjetnik i najmanje dva člana kolegija državnog odvjetništva. Državni odvjetnik i
dva člana kolegija mogu s kandidatom razgovarati zajednički ili odvojeno.
(3) Odredba stavka 2. ovoga članka ne primjenjuje se kada se daje mišljenje za kandidate za
zamjenike općinskih državnih odvjetnika.

(4) Mišljenja o kandidatima za državnoodvjetničku dužnost izrađuju se u pisanom obliku i
sadrže obrazloženje o ispunjavanju općih i posebnih uvjeta za imenovanje zamjenika
državnog odvjetnika odgovarajućega državnog odvjetništva. U izradi obrazloženja cijenit će
se na odgovarajući način kriteriji iz članka 130. ovoga Zakona. Uz mišljenje se dostavlja i
ocjena obnašanja dužnosti kandidata.

(5) U izradi obrazloženja za zamjenika općinskog državnog odvjetnika mora se uzeti u obzir
zbroj bodova utvrđenih na listi prvenstva u Državnoj školi za pravosudne dužnosnike.

(6) Mišljenja se moraju dostaviti najkasnije u roku od 60 dana od dana kad je mišljenje
zatraženo. Ako mišljenje ne bude dostavljeno, Glavni državni odvjetnik podnijet će Vijeću
listu svih kandidata koji ispunjavaju uvjete za zamjenika državnog odvjetnika, sa svojim
mišljenjem i podacima kojima raspolaže po službenoj dužnosti.

Članak 160.
(1)Vijeće u postupku imenovanja može donijeti odluku o pozivanju svih ili pojedinih
kandidata na razgovor. Vijeće će u tom slučaju imenovati povjerenstvo od tri člana vijeća koji
će razgovarati s kandidatima, a ujedno će odlučiti hoće li se s kandidatima razgovarati
zajednički ili odvojeno.
(2) Ako su za kandidata već bile dane ocjene obnašanja dužnosti, Vijeće će uzeti takve ocjene
u obzir pri donošenju odluke.

43

Članak 161.
(1) Kod imenovanja zamjenika državnog odvjetnika Vijeće cijeni kriterije iz članka 130.
ovoga Zakona uzimajući u obzir mišljenje državnog odvjetnika i nadležnog kolegija.
(2) Odluka Vijeća o imenovanju zamjenika državnog odvjetnika s pisanim obrazloženjem
dostavlja se svim kandidatima u roku od 15 dana od objavljivanja imenovanja.

(3) Odluka o imenovanju objavljuje se u »Narodnim novinama«.
(4) Zamjenik državnog odvjetnika dužan je stupiti na dužnost u roku koje odredi Vijeće, a
najkasnije u roku od šest mjeseci od dana imenovanja.
(5) Ako zamjenik državnog odvjetnika ne stupi na dužnost u roku iz stavka 3. ovoga članka,
smatrat će se da nije ni imenovan.

Članak 164.
(1) Državni odvjetnici i zamjenici državnog odvjetnika obvezni su u roku od 30 dana od dana
stupanja na dužnost podnijeti Vijeću izvješće o svojoj imovini, stalnim prihodima te imovini
svoga bračnog druga i maloljetne djece na taj dan, a ako je tijekom obnašanja dužnosti došlo
do bitne promjene istekom godine u kojoj je promjena nastala i izvješće po prestanku
obnašanja državnoodvjetničke dužnosti.
(2) Državni odvjetnici i zamjenici državnog odvjetnika su obvezni u izvješću iz stavka 1.
ovoga članka podnijeti podatke i o novčanoj štednji ako ona premašuje jednogodišnji iznos
netoprihoda državnog odvjetnika, odnosno zamjenika državnog odvjetnika.

(3) Prije nego što izvrši obveze iz stavka 1. ovoga članka dužnosnik ne može primiti plaću.
(4) Ako državni odvjetnik i zamjenik državnog odvjetnika ne izvrše obvezu iz stavka 1. i 2.
ovoga članka, Vijeće će o tome obavijestiti Glavnoga državnog odvjetnika koji će ga pozvati
da roku od 15 dana dostavi tražene podatke ili da dopuni dostavljene podatke. Ako državni
odvjetnik ili zamjenik državnog odvjetnika ni u ovom roku ne dostavi tražene podatke, Glavni
državni odvjetnik pokrenut će protiv državnog odvjetnika ili zamjenika državnog odvjetnika
stegovni postupak zbog stegovnog djela iz članka 137. stavka 2. točke 8. ovoga Zakona.

(5) Oblik i sadržaj obrasca izvješća o imovini pravilnikom propisuje Vijeće.
(6) Javnost ima pravo uvida u prijavu o imovini, sukladno posebnim zakonima.

Članak 171.
Protiv odluke o stegovnoj odgovornosti zamjenik državnog odvjetnika može se pokrenuti
upravni spor.

Članak 173.
(1) Zamjenik državnog odvjetnika bit će udaljen od dužnosti:
– ako je protiv njega pokrenut kazneni postupak zbog kaznenog djela za koje je predviđena
kazna zatvora od pet godina ili teža kazna ili dok se nalazi u pritvoru,
– zbog osude za kazneno djelo koje ga čini nedostojnim obavljanja državnoodvjetničke
dužnosti ili
– zbog počinjenoga teškoga stegovnog djela.
(2) Zamjenik državnog odvjetnika može biti udaljen od dužnosti:
– ako je protiv njega pokrenut kazneni postupak zbog kaznenog djela za koje je predviđena
kazna zatvora do pet godina,
– ako obavlja službu, posao ili aktivnost koji su nespojivi s obavljanjem državnoodvjetničke
dužnosti bez prethodnoga pisanog odobrenja državnog odvjetnika.
(3) Odluku o udaljenju od dužnosti u slučajevima iz stavka 1. ovoga članka donosi Glavni
državni odvjetnik.

44

(4) Zahtjev za udaljenje od dužnosti u slučajevima iz stavka 2. ovoga članka Vijeću podnosi
državni odvjetnik u kojem zamjenik državnog odvjetnika obavlja dužnost, državni odvjetnik
neposredno višega državnog odvjetništva ili Glavni državni odvjetnik.
(5) Protiv odluke o udaljenju iz stavka 3. ovoga članka zamjenik državnog odvjetnika ima
pravo prigovora Vijeću u roku od tri dana, o čemu je Vijeće dužno donijeti odluku u daljnjem
roku od 15 dana. Ako Vijeće ne donese odluku u navedenom roku, smatra se da je udaljenje
od obavljanja državnoodvjetničke dužnosti prestalo.

Članak 174.
(1) Odluka o privremenom udaljenju mora biti u pisanom obliku i s obrazloženjem.

(2) Protiv odluke Vijeća o privremenom udaljenju žalba nije dopuštena.

Članak 177.
(1) U postupku razrješenja Vijeće samo pribavlja dokaze, ili to povjerava određenom
državnom odvjetništvu.

(2) Zamjeniku državnog odvjetnika čije se razrješenje zahtijeva mora se omogućiti da se
izjasni o zahtjevu, osim ako nije sam podnio zahtjev za razrješenje.

(3) Odluka o razrješenju donosi se većinom glasova ukupnog broja članova Vijeća.
(4) Odluka o razrješenju donosi se u pisanom obliku i mora biti obrazložena.

(5) Protiv odluke o razrješenju iz razloga navedenih u članku 113. stavku 1. točki 1. do 4.
ovoga Zakona zamjenik državnog odvjetnika može pokrenuti upravni spor.

Članak 178.
Ako je zamjenik državnog odvjetnika zatražio razrješenje od dužnosti, a Vijeće ne donese
odluku o razrješenju u roku od tri mjeseca od podnošenja zahtjeva, Glavni državni odvjetnik
će rješenjem utvrditi da je zamjeniku državnog odvjetnika prestala dužnost danom proteka
roka od tri mjeseca od podnošenja zahtjeva za razrješenje.

1. Zasnivanje i prestanak radnog odnosa, plaća i ostala prava

Članak 182.
(1) Broj službenika i namještenika za obavljanje stručnih uredskih i tehničkih poslova
utvrđuje državni odvjetnik uz prethodnu suglasnost ministra nadležnog za poslove pravosuđa.
(2) Zasnivanje i prestanak radnog odnosa službenika i namještenika, plaće i ostala prava,
obveze i odgovornosti iz rada, potrebnoj školskoj spremi, trajanju i obavljanju vježbeničke
prakse, uvjetima za polaganje stručnog ispita, program i način polaganja tog ispita te druga
pitanja s tim u svezi uređuje se propisima koji se primjenjuju na državne službenike i
namještenike.

(3) Kod prijama službenika i namještenika u državna odvjetništva mora se voditi računa o
zastupljenosti službenika i namještenika pripadnika nacionalnih manjina.

(4) U slučaju spajanja državnih odvjetništava službenici i namještenici državnih odvjetništava
koja se spajaju bit će preuzeti sukladno odredbama Zakona o državnim službenicima.

2. Tajnik državnog odvjetništva

Članak 183.
(1) Državno odvjetništvo s više od deset zamjenika državnog odvjetnika može imati tajnika.
Tajnik državnog odvjetništva pomaže državnom odvjetniku u obavljanju poslova uprave.

(2) Za tajnika državnog odvjetništva može biti imenovana osoba koja ima završen pravni
fakultet.

45

(3) Za tajnika Državnog odvjetništva Republike Hrvatske može biti imenovana osoba koja
ispunjava uvjete za višeg savjetnika ili savjetnika u općinskom ili županijskom državnom
odvjetništvu.

3. Državnoodvjetnički savjetnici

Članak 184.
(1) Državno odvjetništvo može imati savjetnike i više savjetnike.

(2) Savjetnici pomažu državnom odvjetniku ili njegovom zamjeniku u radu, izrađuju nacrte
odluka, uzimaju na zapisnik prijave, podneske i izjave građana te obavljaju samostalno ili pod
nadzorom i po uputama državnog odvjetnika ili njegova zamjenika druge stručne poslove
predviđene zakonom i propisima donesenim na osnovi zakona.

(3) Za savjetnika u općinskom i županijskom državnom odvjetništvu može biti primljena
osoba koja ima završen sveučilišni diplomski studij prava i položen pravosudni ispit.
(4) Za višeg državnoodvjetničkog savjetnika u općinskom i županijskom državnom
odvjetništvu može biti imenovana osoba koja ima završen sveučilišni diplomski studij prava,
položen pravosudni ispit i koja je radila najmanje dvije godine kao državnoodvjetnički ili
sudski savjetnik, državni odvjetnik ili zamjenik državnog odvjetnika, odvjetnik ili javni
bilježnik, odnosno osoba koja je radila na drugim pravnim poslovima nakon položenoga
pravosudnog ispita najmanje pet godina.

(5) Državnoodvjetnički savjetnik u Državnom odvjetništvu Republike Hrvatske, može biti
osoba koja ima položen pravosudni ispit i najmanje dvije godina radila kao
državnoodvjetnički savjetnik.
(6) Viši državnoodvjetnički savjetnik u Državnom odvjetništvu Republike Hrvatske može biti
osoba koja je najmanje šest godina radila kao pravosudni dužnosnik ili bila
državnoodvjetnički savjetnik najmanje osam godina nakon položenog pravosudnog ispita.

Članak 185.
(1) Osim savjetnika koji obavljaju poslove navedene u članku 184. stavku 2. ovoga Zakona
ministar nadležan za poslove pravosuđa svake godine određuje broj slobodnih mjesta višeg
savjetnika u općinskim državnim odvjetništvima u kojima postoje potrebe za imenovanje
zamjenika općinskog državnog odvjetnika, a koji se upućuju u Državnu školu za pravosudne
dužnosnike.
(2) Za višeg savjetnika iz stavka 1. ovoga članka može biti primljena osoba koja ima završen
sveučilišni diplomski studij prava i položen pravosudni ispit, te koja je na prijemnom ispitu za
Državnu školu za pravosudne dužnosnike postigla najbolji uspjeh.
(3) Uvjeti i način primanja savjetnika u općinska državna odvjetništva i način pohađanja
Državne škole za pravosudne dužnosnike, utvrđuje ministar nadležan za poslove pravosuđa
posebnim zakonom.

(4) Nakon završetka Državne škole za pravosudne dužnosnike viši savjetnici iz stavka 1.
ovoga članka ostaju raditi u državnom odvjetništvu do imenovanja za zamjenika u općinskim
državnim odvjetništvima.
(5) Tijekom pohađanja Državne škole za pravosudne dužnosnike savjetnici iz stavka 1. ovoga
članka imaju pravo na plaću višeg državnoodvjetničkog savjetnika, kao i druga prava prema
posebnom pravilniku koji donosi ministar nadležan za poslove pravosuđa.
(6) Ako savjetnik iz stavka 1. ovoga članka u roku utvrđenom posebnim zakonom ne završi
Državnu školu za pravosudne dužnosnike prestaje mu radni odnos u državnom odvjetništvu u
koje je savjetnik primljen radi upućivanja u Državnu školu za pravosudne dužnosnike.

(7) Ako savjetnik i viši savjetnik iz članka 184. ovoga Zakona koji je primljen u državno
odvjetništvo pohađa Državnu školu za pravosudne dužnosnike, a u roku utvrđenom posebnim

46

zakonom ne završi Državnu školu za pravosudne dužnosnike, nastavlja raditi u državnom
odvjetništvu u kojem je primljen.

Članak 187.
(1) Državno odvjetništvo može imati službenike drugih struka s višom ili visokom školskom
spremom i propisanim radnim iskustvom kriminalističkog, defektološkoga, sociološkoga,
pedagoškoga, ekonomskoga, knjigovodstveno-financijskog i drugoga odgovarajućeg
obrazovanja.
(2) Stručni suradnici iz stavka 1. ovoga članka kao stručni pomoćnici pomažu državnom
odvjetniku ili zamjeniku državnog odvjetnika u radu u stvarima u kojima su potrebna stručna
znanja a mogu i samostalno obavljati poslove kad je to određeno zakonom ili drugim
propisom.

Članak 188.
(1) Broj vježbeničkih mjesta u državnim odvjetništvima utvrđuje Glavni državni odvjetnik
Republike Hrvatske po prethodnoj suglasnosti ministra nadležnog za poslove pravosuđa.
(2) Uvjeti i način primanja državnoodvjetničkih vježbenika u državna odvjetništva, trajanje i
način obavljanja vježbeničke prakse, određuje se posebnim zakonom.

Članak 193.
Državni odvjetnici i zamjenici državnih odvjetnika koji su imenovani prema propisima koji su
na snazi do 1. siječnja 2014. godine, nisu dužni pohađati Državnu školu za pravosudne
dužnosnike i nastavljaju obnašati državnoodvjetničku dužnost.

