STRATEŠKI PLAN MINISTARSTVA PRAVOSUĐA 2016.-2018.

MINISTARSTVO PRAVOSUĐA

REPUBLIKE HRVATSKE

STRATEŠKI PLAN

MINISTARSTVA PRAVOSUĐA

2016.-2018.

travanj 2016. godine
Sadržaj:

VIZIJA ………………………………………………………………………………………..4
MISIJA………………………………………………………………………………………..4
OPĆI CILJ………...........,………………………………………………………………..…4
1. JAČANJE I RAZVOJ PRAVNE DRŽAVE I VLADAVINE PRAVA………………4
1.1. Jačanje profesionalizma i stručnosti u pravosuđu……………………….…4
1.1.1. Unapređenje kvalitete programa Pravosudne akademije……………….….5
1.1.2. Razvoj suradnje s drugim državama članicama Europske unije………….6
1.1.3. Provedba projekata vezanih uz izobrazbu…………………………………….6
1.2. Jačanje učinkovitosti pravosuđa………………………………………………..7
1.2.1. Reorganizacija pravosudnog sustava………………………………………….7
1.2.2. Reformska mjera:
Reorganizacija pravosudnog sustava………………………………………...10
1.2.3. Reforma sustava ulaska u pravosudnu dužnost…………………………….10
1.2.4. Daljnje jačanje profesionalnosti, stručnosti i odgovornosti

pravosudnih dužnosnika ………………………………..………………………11

1.2.5. Jačanje transparentnosti rada pravosudnih tijela

i pristupa pravosuđu………………………………………………..……………11
1.2.6. Implementacija i unaprjeđenje informacijskih sustava……………………12
1.2.7. Utvrđivanje i provođenje mjera za poboljšanje učinkovitosti

 i kvalitete pravosudnog sustava……………………………………………....14
1.2.8. Uklanjanje prekomjernih prepreka pružateljima usluga……….…………..14
1.2.9. Osnažen okvir za provedbu stečajnih i predstečajnih postupaka poduzetnika s ciljem olakšavanja restrukturiranja duga………………….15
1.2.10. Uspostava sustava stečaja potrošača/osobnog stečaja……..……15
1.2.11. Unaprjeđenje sustava zemljišnih knjiga……………………..……….15
1.3. Uvođenje novih te unaprjeđenje postojećih sustava u pravosuđu……...16
1.3.1. Razvoj upravnih sudova……………………………...………………………….16
1.3.2. Daljnji razvoj učinkovitosti ovrhe……………………..……………………….17
1.3.3. Provedba odluke Vlade o poticanju alternativnih i izvansudskih

načina rješavanja sporova te jačanje svijesti javnosti…………….………17
1.3.4. Proširenje ovlasti državnih službenika radi rasterećenja sudaca

od postupanja u jednostavnijim stvarima……………………………………17
1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda…………………...…….17
1.4.1. Unaprjeđenje sustava besplatne pravne pomoći…………………………...17
1.4.2. Jačanje zakonodavnog okvira zatvorskog sustava……………….………..17
1.4.3. Povezivanje kaznenih tijela u jedinstvenu računalno-komunikacijsku mrežu pravosuđa (implementacija zatvorskog

informatičkog sustava, matice zatvorenika te informatičkih programa)………………………………………………………………………..…18
1.4.4. Poboljšanje smještajnih kapaciteta……………………………………………18
1.4.5. Povećanje smještajnih kapaciteta…………………………..…………………19
1.4.6. Unaprjeđenje tretmana zatvorenika (razvoj programa

tretmana i suradnja s udrugama civilnog društva te razvoj centra za intenzivni tretman zatvorenika)…………………………………………………19
1.4.7. Proširenje radnih aktivnosti za zatvorenike unutar

zatvorskog sustava…………………………………………………………….....20
1.4.8. Omogućavanje izdržavanja kazne bez sigurnosnih rizika

za zatvorenike zaštićene svjedoke………………...…………………………..20
1.4.9. Povećanje radnih i stručnih kapaciteta službenika zatvorskog sustava (Proširenje obrazovnih kapaciteta Centra za izobrazbu, raspodjela ljudskih resursa i poslova u zatvorskom sustavu prema realnim potrebama kroz ESF projekt)……………………………………………………20
1.4.10. Razvoj i unapređenje tehničkog aspekta zaštite zatvorskog sustava…………………………………………………………………………..….21
1.4.11. Razvoj i unapređenje aspekta osobne zaštite službenika zatvorskog sustava……………………………………………………………….22
1.4.12. Nastavak edukacije probacijskih službenika………………………...23
1.4.13. Daljnje zapošljavanje probacijskih službenika……………………....23
1.5. Učinkovito suzbijanje korupcije i organiziranog kriminala………………..23
1.5.1. Osiguranje života građana Republike Hrvatske u društvu

bez korupcije……………………………………………………………………….24
1.5.2. Uvođenje transparentnosti i dostupnosti podataka……….………………..24
1.5.3. Širenje i poticanje antikoruptivnog ozračja……………………………….….24
1.5.4. Reformska mjera: Provođenje mjera iz Strategije suzbijanja

korupcije za razdoblje 2015.-2020. i pratećeg Akcijskog plana

za 2015.-2016…………………………………...24
1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa………………………..25
1.6.1. Razvoj i jačanje administrativnih kapaciteta te specifične edukacije potrebne zaposlenima u pravosuđu za uspješno

obavljanje poslova nakon pristupanja u Europsku uniju…………………………………………………………………………….…...25
PRILOZI - TABLICE
	VIZIJA

Osiguranje stabilnog i sigurnog okruženja za brži i učinkovitiji rad pravosudnih tijela u Republici Hrvatskoj temeljna je vizija novog Strateškog plana Ministarstva pravosuđa 2016.-2018.g. Provedbom ciljeva postići će se najviši standardi transparentnosti i objektivnosti u postupcima ulaska u sudačku i državnoodvjetničku profesiju te osigurati pružanje kvalitetne i pravovremene sudačke i državnoodvjetničke usluge svim korisnicima sustava u skladu s uspostavljenim europskim i svjetskim standardima. Osiguranje olakšanog pristupa pravosuđu kroz jasne i pojednostavljene mehanizme komunikacije pravosudnih tijela ojačat će dodatno i ulogu pravosuđa u zaštiti pravne sigurnosti, prava građana i pravnih osoba te poštivanju društvenih i moralnih vrijednosti.

	MISIJA

Daljnji razvoj profesionalnosti, neovisnosti, nepristranosti i učinkovitosti hrvatskog pravosuđa teži usvajanju najviših europskih standarda, ali i očuvanju tradicije te postojećih vrijednosti našeg pravnog sustava.
	OPĆI CILJ

1. Jačanje i razvoj pravne države i vladavine prava

1.1. Jačanje profesionalizma i stručnosti u pravosuđu
1.2 Jačanje učinkovitosti pravosuđa

1.3. Uvođenje novih te unaprjeđenje postojećih sustava u pravosuđu
1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda

1.5. Učinkovito suzbijanje korupcije i organiziranog kriminala
1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa
1. JAČANJE I RAZVOJ PRAVNE DRŽAVE I VLADAVINE PRAVA
Neovisno, učinkovito, pravedno i profesionalno pravosuđe nužno je za suočavanje sa svakodnevnim potrebama suvremenog društva te izazovima globalizacije i modernizacije. Daljnji razvoj hrvatskog pravosuđa potrebno je usmjeriti ka usvajanju najviših europskih standarda, uz istodobno očuvanje tradicije i postojećih temeljnih vrijednosti hrvatskog pravnog sustava.
1.1. Jačanje profesionalizma i stručnosti u pravosuđu
Profesionalni razvoj pravosuđa važan je dio procesa reforme pravosuđa te su u okviru Pravosudne akademije, kao centralne institucije zadužene za obuku ključnih dionika pravosudnog sustava, razvijane aktivnosti i programi za izobrazbu pravosudnih dužnosnika i službenika u pravosudnim tijelima.

Tijekom 2015.g. izmijenjen je Zakon o Pravosudnoj akademiji kako bi se otklonile nejednakosti koje su postojale između kandidata pri upisu u Državnu školu za pravosudne dužnosnike s obzirom na način i vrijeme polaganja pravosudnog ispita kao temeljnog kriterija za upis, nejednakog položaja savjetnika u pravosudnim tijelima koji su polaznici Državne škole i ostalih savjetnika, nemogućnosti izbora mjesta rada te načina provedbe postupka upisa i polaganja završnog ispita. Također, izmjenama navedenog Zakona željela se postići povećana motiviranost kandidata sa završenom Državnom školom za javljanje na oglase za slobodna dužnosnička mjesta teostvarenje mogućnosti imenovanja na prvostupanjske pravosudne dužnosti kandidatima koji su radom na pravnim poslovima u određenom trajanju stekli dovoljna praktična znanja i iskustva, iako nisu pohađali Državnu školu. Navedenim je izmjenama ujedno ojačana uloga Državnog sudbenog vijeća i Državnoodvjetničkog vijeća pri imenovanju pravosudnih dužnosnika koji sada imaju mogućnost odabira najboljih kandidata među širim krugom prijavljenih osoba koje su ispunile uvjete za imenovanje.
S ciljem veće učinkovitosti rada Pravosudne akademije bile su nužne i određene organizacijske izmjene unutar njezinih radnih tijela, i to prvenstveno smanjenje broja članova Upravnog vijeća Akademije, a nužnom se izmjenom smatralo i proširenje djelatnosti stručnog usavršavanja na sve službenike iz područja pravosuđa.
U 2015.g. Pravosudna Akademija je uložila posebne napore u unaprjeđenje kvalitete programa, s posebnim naglaskom na edukacijske programe iz područja prava Europske unije te uvođenje suvremenih metoda podučavanja, čime će se nastaviti afirmirati kao pouzdan partner u razvoju hrvatskog pravosuđa. Dodatne napore potrebno je uložiti i u osiguravanje odgovarajućih prostornih kapaciteta za organizaciju edukacije koju provodi Pravosudna akademija te razmotriti dodatne mogućnosti za osuvremenjivanje edukacije (npr. uvođenje on-line sustava prijavljivanja na aktivnosti stručnog usavršavanja).
Postojeći načini ostvarenja cilja:

1.1.1. Unaprjeđenje kvalitete programa Pravosudne akademije

U predstojećem razdoblju uložit će se dodatni napori u dinamiku razvoja i usvajanja programa, kao i u podizanje kvalitete njihovog sadržaja.
Programi u dosadašnjoj ponudi Akademije unaprijeđeni su izradom sveobuhvatnog curriculuma iz Europskog građanskog procesnog prava u suradnji s Vrhovnim sudom RH i Pravnim fakultetom Sveučilišta u Zagrebu. U narednom razdoblju nastojat će se dalje razvijati programi na području prava Europske unije u suradnji s pravnim fakultetima i međunarodnim partnerima (ERA, EJTN, EIPA, bilateralni projektni partneri) te uvoditi komponentu prava Europske unije u što je moguće veći broj modula posvećenih nacionalnom zakonodavstvu. Obje opcije ujedno zahtijevaju dodatno stručno usavršavanje voditelja Akademije iz prava Europske unije.

Kroz programsku ponudu uvedeno je i učenje na daljinu (e-learning) čime je određeni broj modula postao dostupan svim ciljnim skupinama Akademije. Učenjem na daljinu smanjuju se troškovi edukacije i omogućava se polaznicima individualna organizacija vremena.
U predstojećem razdoblju Akademija će uložiti dodatne napore u organizaciju aktivnosti iz područja edukacije o suzbijanju kibernetičkog kriminala kako bi se, između ostaloga, nesmetano odvijao rad Regionalnog centra za stručno usavršavanje pravosudnih dužnosnika iz ovog područja, uspostavljenog u okviru regionalnog projekta IPA 2010 “Regionalna suradnja u borbi protiv kibernetičkog kriminala u zemljama jugoistočne Europe”.

U radu na unaprjeđenju kvalitete programa Pravosudna akademija slijedi, između ostaloga, i smjernice iz dokumenata Europske unije posvećene stručnom usavršavanju, od kojih je od posebne važnosti Priopćenje Europske komisije „Izgradnja povjerenja u EU pravosuđe – nova dimenzija stručnog usavršavanja pravosudnih dužnosnika i djelatnika Europske unije“ iz rujna 2011. godine. Osim učenja o pravu Europske unije i učenja na daljinu, u tom se dokumentu učenje stranih jezika navodi kao posebno važno u usvajanju znanja o pravu Europske unije i pravosudnim sustavima drugih država članica, s ciljem razvoja povjerenja među različitim nacionalnim pravosudnim sustavima i što kvalitetnije implementacije prava Unije.

1.1.2. Razvoj suradnje s drugim državama članicama Europske unije

Pravosudna akademija nastavit će razvijati suradnju s državama članicama Europske unije te s institucijama za stručno usavršavanje u pravosuđu tih zemalja, kao i izravno surađivati u prijavljivanju i provedbi projekata koji će se financirati iz programa i Strukturnih fondova Europske unije (Operativni program Jačanje ljudskih potencijala). Jednako tako, Akademija planira i nadalje povećavati intenzitet svojih aktivnosti u Europskoj mreži centara za stručno usavršavanje pravosudnih dužnosnika (EJTN), u kojoj je 2013.g. dobila status članice.

1.1.3. Provedba projekata vezanih uz izobrazbu

Do početka korištenja sredstava iz Strukturnih fondova u 2015. godini proveden je projekt IPA 2011 FFRAC „Jačanje rada Pravosudne akademije kroz razvoj curriculuma i stručno usavršavanje iz područja korištenja vještačenja“ te se planira početak provedbe projekta iz Prijelaznog instrumenta „Podizanje kvalitete stručnog usavršavanja u pravosuđu kroz poboljšanje učenja o EU pravu i on-line učenje“.

Istovremeno se Akademija već uključuje kao sukorisnik (Co-beneficiary) ili pridruženi partner (Associate Partner) u projekte edukacije koji se financiraju iz sredstava programa Europske komisije „Građansko pravo“, „Kazneno pravo“ i „Temeljna prava“ koje je od 2014.g. zamijenjeno Programom za pravosuđe 2014.-2020. Akademija se planira aktivno uključiti i u projekte koji će se prijavljivati u okviru natječaja koje će Europska komisija objaviti u okviru tog Programa.

Akademija je u fazi programiranja za korištenje Strukturnih fondova za financiranje predložila osam mogućih projektnih prijedloga iz Europskog socijalnog fonda te je početkom 2016.g. pripremila prvi projektni prijedlog i dostavila ga Ministarstvu rada i mirovniskog sustava na odobrenje, pod nazivom: „Uvođenje i provedba programa edukacije iz područja stranih jezika za pravosudne dužnosnike i savjetnike u pravosudnim tijelima“. Pravosudna akademija uključena je i u rad Odbora za praćenje Operativnog programa „Učinkoviti ljudski potencijali 2014.-2020.“

1.2. Jačanje učinkovitosti pravosuđa

Osnovni problemi koji opterećuju pravosuđe proizlaze iz velikog broja neriješenih predmeta i dugotrajnosti sudskih postupaka stoga je potrebno istodobno rješavati problem neriješenih predmeta te reformirati sustav na način da je novopristigle predmete na sudu moguće riješiti u razumnom roku, održavajući i unaprjeđujući načela zaštite ljudskih prava te vladavine prava.

U cilju jačanja učinkovitosti pravosuđa provodi se projekt reorganizacije pravosudnog sustava usmjeren na skraćivanje trajanja sudskih postupaka te smanjenje troškova kroz mjere za smanjenje broja zahtjeva za zaštitu prava na suđenje u razumnom roku, smanjenje broja zaposlenika, bolju organizacije radnih procesa, ravnomjerniju iskorištenost postojećih resursa, osnivanja zajedničkih službi, većeg broja rješavatelja predmeta te ujednačenije sudske prakse.

Zakonom o područjima i sjedištima sudova iz listopada 2014. godine ustrojena je nova mreža općinskih i prekršajnih sudova na način da je područje Republike Hrvatske podijeljeno na 15 pravosudnih područja sa 15 županijskih sudova, 24 općinska i 22 prekršajna suda, dok je Zakonom o područjima i sjedištima državnih odvjetništava iz iste godine ustrojena nova mreža općinskih državnih odvjetništava (22 općinska državna odvjetništva i 15 županijskih državnih odvjetništava).

Sukladno smjernicama definiranim Strategijom razvoja pravosuđa, intenzivno se radi i na razvoju informacijskih tehnologija koje će u konačnici dovesti do metodološkog, sustavnog i pravodobnog upravljanja postupcima u pravosudnim tijelima i njihovim radnim procesima, ali i statističkog praćenja cjelokupnog sustava. Obzirom na to da je već sada većina pravosudnog sustava u Republici Hrvatskoj informatizirana, moguće je sustavno promatranje trendova priljeva predmeta putem mjesečnih izvješća, što u konačnici omogućuje brzu reakciju sustava na zamijećene značajnije promjene. Predstojeći izazovi u tom području biti će usmjereni na potpunu provedbu informatizacije te elektroničkog poslovanja u pravosudnim tijelima.
Ulaganje u infrastrukturu pravosudnih tijela vrlo je bitno za postizanje veće učinkovitosti i profesionalizacije u pravosuđu, osobito u kontekstu fizičkog spajanja sudova radi postizanja potpune provedbe reorganizacije.
Postojeći načini ostvarenja cilja:
1.2.1. Reorganizacija pravosudnog sustava

Racionalizacija mreže pravosudnih tijela

Neravnomjerna radna opterećenost utječe na nastanak dugotrajnih sudskih postupaka, povećavanje zaostataka u radu i kršenje ustavnih jamstava o pravu stranaka na suđenje u razumnom roku, pritom u milijunskim iznosima opterećujući državni proračun s osnove naknada dosuđenih zbog povrede prava na suđenje u razumnom roku.

Nadalje, veliki broj pravosudnih tijela tijekom godina je stvarao različitu sudsku praksu u istovrsnim ili srodnim pravnim područjima, što se nepovoljno odražava na pravnu sigurnost građana.

Stupanjem na snagu zakonodavnog okvira, 1. travnja 2015.g. s radom su prestala 43 općinska suda i 11 općinskih državnih odvjetništava, a 1. srpnja 2015.g. 39 prekršajnih sudova. Ukinuta su tijela postala stalne službe novoustrojenih tijela.
Punom provedbom reorganizacije pravosudne mreže prvenstveno će se postići ravnomjernija radna opterećenost. Nadalje, kroz mogućnost preraspodjele predmeta i ujednačenje radne opterećenosti aktima, smanjit će se troškovi delegacije predmeta s opterećenih sudova na manje opterećene sudove, osigurat će se ujednačenija sudska praksa, otvoriti veća mogućnost specijalizacije sudova i sudaca, osigurati veća mobilnost pravosudnog osoblja i ravnomjernija iskorištenost postojećih resursa.
Reforma drugostupanjskog postupka

Pored racionalizacije broja općinskih i prekršajnih sudova, nova reorganizacija pravosudnog sustava donosi i značajne promjene u nadležnosti županijskih sudova. Od 1. travnja 2015.g.svaki županijski sud postao je nadležan za odlučivanje u drugom stupnju o žalbama protiv presuda svih općinskih sudova u kaznenim postupcima. Drugostupanjska specijalizacija u građanskim predmetima počela je s primjenom od 1. srpnja 2015.g. i to na način da su za odlučivanje o žalbama protiv odluka svih općinskih sudova u sporovima iz radnih odnosa, u obiteljskim predmetima i u zemljišnoknjižnim predmetima nadležni samo pojedini županijski sudovi. Ujedno su za odlučivanje o žalbama protiv odluka svih općinskih sudova u ostalim građanskim predmetima svi županijski sudovi postali nadležni od 1. siječnja 2016.

Odluka o tome kojem županijskom sudu će se određeni predmet dodijeliti na rješavanje u drugostupanjskom postupku donosi se nasumičnom algoritamskom dodjelom predmeta.
Razlozi za predloženu promjenu koncepta mjesne nadležnosti županijskih sudova nalaze se u činjenici da je do sada svaki županijski sud u okviru svoje mjesne nadležnosti stvarao vlastitu sudsku praksu. Novim sustavom će se navedeni učinak izbjeći, a time će se ujedno postići i ravnomjernija radna opterećenost sudova.

Specijalizacija sudova, sudskih vijeća i sudaca

Specijalizacija općinskih sudova započela je razdvajanjem Općinskog suda u Zagrebu na Općinski građanski sud u Zagrebu, Općinski kazneni sud u Zagrebu te Općinski radni sud u Zagrebu, dok se na većim općinskim sudovima specijalizacija provodila osnivanjem specijaliziranih sudskih odjela.

U novoj organizaciji mreže općinskih sudova kazneno i radno sudovanje provodi se samo u sjedištu sudova, osim ako je posebnom odlukom ministra pravosuđa na prijedlog predsjednika suda određeno drugačije.

Specijalizacija sudova odnosno sudskih vijeća i sudaca doprinijet će ujednačavanju sudske prakse u istovrsnim ili srodnim pravnim područjima, a što će se povoljno odraziti na pravnu sigurnost građana te trajanje sudskih postupaka i kvalitetu donesenih odluka.

Početak rada zajedničkih službi pravosudnih tijela

Novim ustrojem mreže općinskih i prekršajnih sudova te općinskih državnih odvjetništava stvoreni su i uvjeti za početak rada pojedinih zajedničkih službi pravosudnih tijela, prvenstveno računovodstvenih službi, IT službi i sustava sudske (pravosudne) dostave. Mogućnost uspostave zajedničkih službi propisana je i Izmjenama i dopunama Sudskog poslovnika iz 2015. godine.
Osiguranom većom mobilnošću pravosudnog osoblja i ravnomjernijom iskorištenošću postojećih resursa (informacijskih sustava u primjeni u unutarnjem poslovanju sudova, informatičke opreme, službenih vozila i sl.) planirane su znatne funkcionalne i materijalne uštede.

Potpunom analizom ljudskih potencijala u svim pravosudnim tijelima utvrdit će se raspoloživi kadrovi za početak rada zajedničkih službi.

Uspostava novog sustava upravljanja ljudskim potencijalima u pravosudnim tijelima

Provedena analiza raspoloživih ljudskih potencijala u svim pravosudnim tijelima ukazala je na potrebu uspostave novog sustava upravljanja ljudskim potencijalima, a nužnost provedbe navedenog zaključka nameće i buduća veća mobilnost kadrova na većim pravosudnim područjima. Dio službenika i namještenika preraspodijelit će se na rad u zajedničke službe za potrebe više pravosudnih tijela.

Uspostava novih upravljačkih funkcija u pravosuđu

Obzirom na veličinu pojedinih pravosudnih područja te opseg i složenost zadaća čelnika pravosudnih tijela u novom sustavu, pokazalo se nužnim dio njihovih upravljačkih ovlasti prenijeti na novoustrojene upravljačke funkcije u pravosuđu (ravnatelj sudske uprave te voditelj stalne službe).

U okviru projekta reorganizacije razmatrat će se mogućnost uvođenja ovakve funkcije i u državnoodvjetničku strukturu uvođenjem funkcije ravnatelja pravosudne uprave koji bi zajednički obavljao poslove za potrebe sudova i državnih odvjetništava.

Zbog zadržavanja postojeće mreže stalnih službi pravosudnih tijela te nastavka rada većeg broja pravosudnih tijela nakon 1. travnja odnosno 1. srpnja 2015. g. kao stalnih službi novoustanovljenih pravosudnih tijela te njihovog urednog funkcioniranja kao ustrojstvenih jedinica pravosudnih tijela izvan sjedišta, bilo je potrebno posebno urediti prijenos i izvršavanje ovlasti sudske i državnoodvjetničke uprave u stalnim službama. Stoga je Zakonom o izmjenama i dopunama Zakona o sudovima iz 2015. godine predsjednicima sudova odnosno Zakonom o izmjenama i dopunama Zakona o državnom odvjetništvu iz iste godine državnim odvjetnicima dana mogućnost da s ciljem pružanja pomoći u obavljanju poslova sudske i državnoodvjetničke uprave godišnjim rasporedom poslova odrede pojedine suce odnosno zamjenike državnih odvjetnika kao voditelje stalnih službi.

Edukacija izvršitelja ovlasti sudske i državnoodvjetničke uprave

Modernizacija radnih procesa koja se u posljednjih nekoliko godina uvodi u pravosudni sustav dovela je do sve većih zahtjeva i očekivanja.

Edukacija podrazumijeva održavanje interaktivnih radionica, utvrđivanje najbolje prakse, podjelu iskustava te izrađivanje strateških poslovnih planova prema dosadašnjem iskustvu određenih sudova. Ostvarenje navedenih aktivnosti već je započelo te se kontinuirano provodi intenzivna suradnja s predsjednicima sudova koji su pokazali viši stupanj vještina u rukovođenju pravosudnim tijelima.

1.2.2. Reformska mjera: Reorganizacija pravosudnog sustava

Sukladno Preporukama Vijeća o Nacionalnom programu reformi 2015. g. te sukladno Nacionalnom programu reformi za 2015.g. provodi se praćenje i analiza učinaka provedbe projekta reorganizacije pravosudne mreže. U cilju potpune provede reorganizacije pravosudnog sustava preraspodijelit će se ljudski potencijali, reorganizirati rad i vrednovanje rada u pravosudnim tijelima, redefinirati i ojačati upravljačke uloge, dovršiti uvođenje informacijskih sustava u pravosudna tijela te osigurati međusobna razmjena podataka, kao i elektronička komunikacija s građanima.
1.2.3.
Reforma sustava ulaska u pravosudnu dužnost

Sustav ulaska u sudačku i državnoodvjetničku profesiju u Republici Hrvatskoj reformirani su 2009. i 2010. godine donošenjem novog Zakona o vježbenicima u pravosudnim tijelima i pravosudnom ispitu, Zakona o Pravosudnoj akademiji, Zakona o Državnom sudbenom vijeću i Zakona o državnom odvjetništvu te izmjenama i dopunama Zakona o sudovima.

Obzirom da je opisani sustav tijekom primjene pokazao određene nedostatke, pristupilo se njegovoj reformi izmjenama zakonodavnog okvira navedenog pod točkom1.1.
Reforma vježbeništva i pravosudnog ispita

U sustavu polaganja pravosudnog ispita nužnim se pokazalo izmijeniti koncept pisanog dijela ispita i sustav bodovanja ispita te razmotriti mogućnost polaganja pravosudnog ispita s djelomičnim uspjehom, odnosno propisati mogućnost polaganja popravnog ispita iz dijela određenog dijela predmeta.

Također se pokazalo potrebnim izmijeniti odredbe o teoretskom i praktičnom dijelu stručnog obrazovanja koje se provodi radi stjecanja uvjeta za pristupanje polaganju pravosudnog ispita te ih prilagoditi programu i izvorima na temelju kojih se polaže pravosudni ispit. Ujedno je bilo potrebno izjednačiti sve kandidate, neovisno o tome u kojim su tijelima zaposleni, u mogućnosti pohađanja navedenog teoretskog i praktičnog dijela stručnog obrazovanja s ciljem pripreme za polaganje pravosudnog ispita. U tu svrhu u pripremi su izmjene i dopune Zakona o vježbenicima u pravosudnim tijelima i pravosudnom ispitu.
1.2.4.
Daljnje jačanje profesionalnosti, stručnosti i odgovornosti pravosudnih dužnosnika

Daljnje rasterećenje pravosudnih dužnosnika od obavljanja poslova koji nisu u izravnoj vezi s njihovom pravosudnom dužnošću

Tijekom posljednjih godina velika je pozornost posvećena nastojanju da se pravosudne dužnosnike u što većoj mjeri rastereti od obavljanja poslova koji nisu u neposrednoj vezi s vršenjem njihove dužnosti.

U tom smislu su zbog uvođenja instituta ovlaštenih referenata naročito važne izmjene Zakona o zemljišnim knjigama i Zakona o sudskom registru, te Zakona o sudovima zbog značajnog proširenja ovlasti sudskih savjetnika i Zakona o sudskim pristojbama koji je poslove naplate sudske pristojbe otklonio od sudaca. I izmjenama drugih propisa kontinuirano se radi na provedbi ovog cilja.

Radi osiguranja dodatne pomoći čelnicima pravosudnih tijela, koja su provedbom reorganizacije pravosudnog sustava od 1. travnja 2015.g. postala veća, Zakonom o izmjenama i dopunama Zakona o sudovima te Zakonom o izmjenama i dopunama Zakona o državnom odvjetništvu iz 2015. godine uvedena je mogućnost da se godišnjim rasporedom poslova odrede posebni voditelji stalnih službi koji će obavljati poslove sudske odnosno državnoodvjetničke uprave.
1.2.5.
Jačanje transparentnosti rada pravosudnih tijela i pristupa pravosuđu

Osiguranje što veće dostupnosti pravosudnih tijela građanima kroz održavanje mreže stalnih službi, održavanje sudbenih dana i organizaciju rada jedinstvenih pisarnica u pojedinim pravosudnim područjima

Općinski i prekršajni sudovi te općinska državna odvjetništva koja su stupanjem na snagu reorganizirane pravosudne mreže prestala s radom postala su stalne službe novoustrojenih općinskih i prekršajnih sudova odnosno općinskih državnih odvjetništava, a njihove dotadašnje stalne službe postale su stalne službe novoustrojenih općinskih pravosudnih tijela.

Dostupnost pravosudnih tijela građanima, naročito na područjima udaljenijim od sjedišta pravosudnih tijela i onima koja su s njima lošije prometno povezana, moći će se i nadalje osiguravati održavanjem sudbenih dana.

U novom sustavu organizacije pravosudnih tijela, bez obzira na činjenicu uvođenja specijaliziranog rješavanja predmeta u pojedinim granama sudovanja koja će se očitovati i u suženju mjesne nadležnosti pojedinih pravosudnih tijela, građanima će se osigurati mogućnost izravne komunikacije s ustrojstvenom jedinicom pojedinog pravosudnog tijela koja je njima teritorijalno najbliža, i to uvođenjem jedinstvenih elektroničkih upisnika za sve ustrojstvene jedinice tog pravosudnog tijela. Stoga će se podnesci, zemljišnoknjižni izvaci i uvjerenja o nevođenju kaznenog postupka moći predati odnosno dobiti u sjedištu suda i u svim njegovim stalnim službama.

Dostupnost pravosuđa građanima nastojat će se u što većoj mjeri osigurati i korištenjem elektronske komunikacije i drugih modernih tehnologija.

Izrada i donošenje komunikacijskih strategija pravosudnih tijela

S ciljem definiranja i pružanja osnovnih informacija o načelima rada i djelovanja pojedinih pravosudnih tijela, ali i njihove komunikacije s građanima i javnosti, potrebno je u sustave uvesti i sustavno razvijati odgovarajuće komunikacijske alate. Ovi komunikacijski mehanizmi trebaju biti na raspolaganju prvenstveno građanima i javnosti, ali ih treba razvijati i unutar pojedinih pravosudnih tijela.

Njihovim razvojem omogućuje se širenje postavljenih ciljeva i dobivanje povratnih informacija koje utječu na rad samih pravosudnih tijela.

Uvedenim aplikacijama e-oglasna ploča i e-predmet uvelike se olakšava komunikacija građana s pravosudnim tijelima.

Nastavak provođenja nadzornih ovlasti Ministarstva pravosuđa nad obavljanjem poslova sudske i državnoodvjetničke uprave te nadzornih ovlasti viših nad nižim pravosudnim tijelima

Izmjenama temeljnih organizacijskih propisa znatno su ojačane i postupovno razrađene nadzorne ovlasti viših pravosudnih tijela nad nižima te jasnije definirane ovlasti Ministarstva pravosuđa u obavljanju nadzora nad vršenjem poslova sudske i državnoodvjetničke uprave, naročito kroz razradu odredaba o pravosudnoj inspekciji te podnošenje predstavki na rad pravosudnih tijela.

I u predstojećem se razdoblju posebna pažnja namjerava posvetiti unapređenju nadzora rada pravosudnih tijela.
1.2.6. Implementacija i unaprjeđenje informacijskih sustava

U okviru projekata IPA 2012 planira se razvoj novih alata i provođenje daljnjeg poboljšanja i modernizacije postojećih programskih rješenja koja su u prethodnom razdoblju implementirana na sve lokacije pravosudnih tijela (općinske, županijske, trgovačke sudove te sva općinska i županijska državna odvjetništva). Osim navedenog, nove funkcionalnosti će osigurati nove servise i sučelja za zainteresirane grupe korisnika, kao i za druga tijela državne uprave i tijela javne vlasti. Povezivanje informacijskih sustava Ministarstva pravosuđa i vanjskih informacijskih sustava omogućit će pristup svim raspoloživim informacijama kako bi se povećala efikasnost pravosudnih tijela te ostalih državnih institucija. Novi servisi i povezani informacijski sustavi državne uprave omogućit će građanima dobivanje usluga na jednom mjestu u jednom dolasku, bez potrebe donošenja dokumentacije raspoložive državnim institucijama. IPA 2012 sadrži slijedeće projekte:

“Daljnje poboljšanje eSpis sustava” - predstavlja jačanje efikasnosti pravosuđa, produktivnosti pravosudnih službenika, te omogućavanje boljih upravljačkih sposobnosti sudova uspostavom pouzdanog, efikasnog i održivog sustava upravljanja, te jačanjem administrativnih kapaciteta sudova.

“Jačanje kapaciteta i efikasnosti DORH-a/USKOK-a” - donosi poboljšanje efikasnosti pravosuđa jačanjem poslovnih procesa i kapaciteta USKOK-a u borbi protiv korupcije i organiziranog kriminala izgradnjom modernih, efikasnih i djelotvornih IT alata uz poboljšanje sustava upravljanja i IT infrastrukture.

“Jačanje zatvorskog sustava RH”- sadrži IT komponentu informatizacije zatvorske administracije u Ministarstvu pravosuđa, čime će cijeli zatvorski sustav u Republici Hrvatskoj dobiti jedinstvenu centraliziranu aplikaciju povezanu s ostalim IT sustavima od značaja za rad u zatvorskom sustavu.

Zajednički informacijski sustav zemljišnih knjiga i katastra (dalje: ZIS)

Uspostava ZIS-a pretpostavka je provedbe mjera potrebnih za ispunjenja zahtjeva sadržanih u Preporukama Vijeća o nacionalnom programu reformi Hrvatske 2014. i Nacionalnog programa reformi Republike Hrvatske. Sustav je razvijen i nalazi se u produkcijskom radu.

Završetkom razvoja i širenja sustava, ZIS postaje cjeloviti alat koji integrira digitalizirane podatke iz zemljišnih knjiga i katastra za područje cijele Republike Hrvatske. ZIS je temeljni registar nekretnina.
Trenutno je u tijeku širenje sustava na sve zemljišnoknjižne odjele uz uvođenje novih funkcionalnosti, kako bi se do trećeg tromjesečja 2016.g. ZIS uveo u sve zemljišnoknjižne odjele uz migraciju postojećih podataka i edukaciju službenika.

Provedbom digitalizacije ručno vođenih starih zemljišnih knjiga osigurane su pretpostavke za uspostavu i migraciju podataka prema Bazi zemljišnoknjižnih podataka (BZP) za harmonizirane zemljišnoknjižne i katastarske registre. Putem interneta omogućuje se udaljeni pristup i korištenje podataka ZIS-a svim korisnicima (internim i vanjskim), uz mogućnost kupovine verificiranih i digitalno potpisanih izvadaka iz zemljišnih knjiga i BZP-a.

Nove funkcionalnosti ZIS-a omogućavaju izdavanje dokumenata neovisno o sudskoj nadležnosti čime je građanima i društvima omogućen pristup podacima bez potrebe odlaska u zemljišnoknjižni odjel kojem nekretnina pripada. Za građane to znači da će javnu ispravu moći dobiti neovisno o tome koja je institucija nadležna za nekretninu te da će moći na jednom mjestu dobiti službene podatke vezane uz opis nekretnine, njen smještaj u prostoru i vlasničku strukturu. U vezi s time nastavlja se daljnja informatizacija i modernizacija registara među kojima se posebno ističe “One stop shop” (dalje: OSS) podsustav za ZIS aplikaciju u zemljišnoknjižnom sustavu i usklađivanje podataka zemljišnih knjiga“, u kojem je putem tog sustava omogućeno izdavanje zemljišnoknjižnih izvadaka i od strane drugih ključnih korisnika, odnosno javnih bilježnika i odvjetnika, kao i putem sustava e-Građani.
ZIS distribuira podatke drugim tijelima po potrebi, ali se razvijaju i servisi kojima je ZIS povezan s ključnim državnim i sudskim registrima, uz automatiziranu razmjenu podataka. Navedenim mjerama se značajno povećava razina pravne sigurnosti, racionalizacije sustava zemljišnih knjiga i katastra, pojednostavljuju se poslovni procesi, osigurava se međusobna konzistentnost usklađenih podataka iz dvaju sustava, te povećava brzina i kvaliteta pružanja usluga.

ZIS je neophodan za jačanje pravne sigurnosti, poticanje slobodnog poduzetništva i investicija te ispunjenje zahtjeva Europske komisije.

Povezivanje i otvaranje novih usluga kroz e-Građane i e-Poslovanje

Daljnjim razvojem internetski orijentiranih programskih rješenja građanima i gospodarskim subjektima će se otvoriti pristup javnim informacijama i uslugama državnih institucija, čime će se olakšati komunikacija i ubrzati rješavanje zahtjeva iz nadležnosti pravosuđa. Ujedno će se smanjiti radna opterećenost pravosudnih tijela kako bi ista mogla kvalitetnije i učinkovitije rješavati neriješene predmete. Širenjem internetski orijentiranih usluga i raspoloživih elektroničkih dokumenata, otvara se mogućnost isporuke elektronički potpisanih dokumenata koji će se izdavati elektroničkim putem nakon plaćanja pristojbi. Uspostavom usluga e-Poslovanja, omogućit će se i dostava sudskih pismena odvjetnicima i građanima čime će se ostvariti značajne uštede po pitanju poštanskih troškova i povećati učinkovitost dostave sudskih pismena.

Povezivanje registara informacijskih sustava Ministarstva pravosuđa s registrima drugih članica europskih država, povećat će se mogućnosti prekogranične suradnje. Kao prvi prioritet odabran je EU projekt BRIS (Business Register Interconnection System) kroz koji će se realizirati elektroničko povezivanje nadograđenog /unaprjeđenog Sudskog registra s ostalim poslovnim registrima država članica EU putem zajedničke platforme.
Reformske mjere:

1.2.7. Utvrđivanje i provođenje mjera za poboljšanje učinkovitosti i kvalitete pravosudnog sustava

Zakon o parničnom postupku temeljni je propis koji uređuje pravila parničnog postupka. Temeljeni problem parničnih postupaka u Republici Hrvatskoj je njihova dugotrajnost i kontinuirani prevelik priljev predmeta što onemogućuje sudovima učinkovitost u radu. Kontinuirano se poduzimaju mjere koje polučuju učinak. Međutim, potrebno je učiniti dodatne napore implementacijom novih rješenja (redefinirat će se i/ili ukloniti pravni instituti koji usporavaju postupak, povećati procesna disciplina, preispitati odredbe o nadležnosti, uvesti ogledni spor, povećati kvaliteta odluka i ujednačavanje sudske prakse) uključujući i promicanje alternativnih načina rješavanja sporova, jer dosadašnja primjena ovakvog načina rješavanja sporova nije na zadovoljavajućoj razini.

1.2.8. Uklanjanje prekomjernih prepreka pružateljima usluga

Radi prilagodbe prava društva mogućnostima informatičkog doba s ciljem lakše, jeftinije, brže i sigurnije registracije poslovanja i to od trenutka ulaska do trenutka izlaska s tržišta, donijet će se novi Zakon o trgovačkim društvima, Zakon o sudskom registru te će se novom načinu funkcioniranja prilagoditi i drugi propisi. Ujedno će se provesti projekt e-Sudski registar koji će omogućiti komunikaciju stranaka sa sudskim registrom isključivo elektroničkim putem, osnivanje j.d.o.o. bez fizičke prisutnosti, elektroničku razmjenu podataka sa svim zainteresiranim dionicima, jednostavnije i jeftinije pokretanje i prestanak poslovanja, kao i promjene tijekom poslovanja, ojačati zaštita manjinskih ulagača uvođenjem dodatnih mjera sprječavanja sukoba interesa i korporativnog upravljanja. Također, sudski službenici bit će obvezni u potpunosti provoditi jednostavnije registarske postupke.

1.2.9. Osnažen okvir za provedbu stečajnih i predstečajnih postupaka poduzetnika s ciljem olakšavanja restrukturiranja duga

U području reforme predstečajnog i stečajnog zakonodavnog okvira Ministarstvo pravosuđa će aktivno pratiti učinke novog Stečajnog zakona na tijek stečajnog i predstečajnog postupka nadležnih trgovačkih sudova (čime se dodatno ojačava njihova uloga). Navedeno će poslužiti kao pretpostavka transparentnijeg i učinkovitijeg procesa restrukturiranja trgovačkih društava odnosno sprječavanje insolventnosti i uklanjanja insolventnih poduzetnika i trgovačkih društava s tržišta. Uspostavit će se sustav tromjesečnog praćenja i analize učinkovitosti novog Stečajnog zakona i učinkovitosti trgovačkih sudova u njegovoj primjeni.

1.2.10. Uspostava sustava stečaja potrošača/osobnog stečaja

Zakonom o stečaju potrošača po prvi puta se u hrvatski pravni sustav uvodi institut stečaja potrošača. Opći cilj uvođenja instituta stečaja potrošača je razvijanje sustava koji osigurava insolventnim potrošačima reprogramiranje njihovih obveza ili novi početak, a vjerovnicima ravnomjerno namirenje njihovih tražbina. Posebni ciljevi odnose se na stvaranje uvjeta da se kroz neformalne (neinstitucionalne) i formalne (institucionalne) okvire postignu dogovori između vjerovnika i dužnika oko restrukturiranja postojećih tražbina, stvore pretpostavke za odgovorno i ekonomski racionalno ponašanje potrošača te rastereti sustav od bezuspješnih i višestrukih ovršnih postupaka. U narednom razdoblju Ministarstvo pravosuđa će pratiti primjenu navedenog Zakona.

Novi način ostvarenja

1.2.11. Unaprjeđenje sustava zemljišnih knjiga

Unaprjeđenje sustava zemljišnih knjiga planirana se ostvariti uspostavom učinkovitog zemljišnoknjižnog sustava koji će osigurati pravnu sigurnost, poboljšati funkcioniranje tržišta nekretnina i razmjenu podataka sa svim dionicima. U okviru ove mjere donijet će se novi Zakon o zemljišnim knjigama i prilagoditi drugi propisi kojim će se na temelju novih jednostavnijih rješenja omogućiti nesmetana provedba i nadomjestiti nedostajući broj izvršitelja u postupcima osnivanja, obnove, dopune zemljišnih knjiga i pojedinačnog preoblikovanja, rješavanje redovnih predmeta neovisno o mjesnoj nadležnosti sudova, komunikacija sa zemljišnoknjižnim sudovima isključivo elektroničkim putem, uspostava jedinstvenog zemljišnoknjižnog arhiva. Ažurni podaci u zemljišnim knjigama su od presudne važnosti kako za privatni tako i za javni sektor u svrhu ispravnog utvrđivanja i naplate javnih davanja, praćenja raznih zahtjeva samoupravnih jedinica, strateškog planiranja usluga i infrastrukture.
U okviru unaprjeđenja zemljišnoknjižne administracije posebni naglasak stavljen je na uvođenje ZIS sustava u sve zemljišnoknjižne odjela u 2016. godini. U sklopu navedenog sustava se posebno prate učinci, osobito smanjenje vremena obrade transakcija u zemljišnim knjigama, broj skeniranih stranica ručno vođene zemljišne knjige, praćenje broja upita na web portalu e-Zemljišna knjiga, broja državnih registara povezanih sa ZIS-om, pružanje usluga vanjskim korisnicima putem ZIS-a odnosno izdavanje zemljišnoknjižnih izvadaka neovisno o sudskoj nadležnosti u svim zemljišnoknjižnim odjelima u Republici Hrvatskoj, ovlašteni uvid u ZIS kao i pretraživanje po proširenim kriterijima pretrage za tijela državne uprave.

Nastavkom digitalizacije preostalih ručno vođenih zemljišnih knjiga i knjige položenih ugovora u zemljišnoknjižnim uredima u cijeloj Republici Hrvatskoj te podnošenjem prijedloga i isprava u digitalnom obliku u ostvaruju se preduvjeti za osnivanje digitalne arhive za teritorij cijele Republike Hrvatske. Time će se stvoriti preduvjeti za daljnju racionalizaciju sustava zemljišnih knjiga, te omogućiti građanima nove usluge.

Daljnja informatizacija i modernizacija registara pravosuđa postići će se i “One stop shop” (dalje: OSS) podsustavom za ZIS aplikaciju. OSS podsustav pušten je u produkciju te će biti uveden na sve zemljišnoknjižne odjele općinskih sudova, čime je ostvarena mogućnost izdavanja zemljišnoknjižnih izvadaka neovisno o nadležnosti. Putem istog sustava omogućava se izdavanje zemljišnoknjižnih izvadaka i od strane drugih ključnih korisnika, odnosno javnih bilježnika i odvjetnika. Zakon o zemljišnim knjigama propisuje i podnošenje prijedloga za upis elektroničkim putem od strane javnih bilježnika i odvjetnika. Ministarstvo pravosuđa nastavit će pratiti učinke korištenja sustava (OSS), jer upravo podnošenje prijedloga za upis putem sustava OSS ZIS-a osigurava uredne prijedloge i kompletiranje digitalne arhive.

Planira se i provedba projekta Upravljanje zemljišnim podacima u okviru kojeg su i neke od sljedećih ključnih aktivnosti: analiza potreba i poslovnih modela o zemljišnim podacima ZIS-a svih zainteresiranih dionika (TDU i poslovni korisnici), daljnja prilagodba propisa, priprema specifikacije različitih sučelja ZIS-a s traženim skupovima podataka, razvoj i implementacija programskih modula ZIS-a, razvoj i implementacija metodologije i sustava za procjenu nekretnina, implementacija registra izvlaštenih nekretnina te jačanje svijesti i edukacija službenika kao i jačanje svijesti građana.
1.3. Uvođenje novih te unaprjeđenje postojećih sustava u pravosuđu
Postojeći načini ostvarenja

1.3.1. Razvoj upravnih sudova

Ministarstvo pravosuđa nastavlja pratiti razvoj upravnih sudova i primjenu propisa kojima je u upravnim sporovima propisan dvostupanjski sudski postupak. Osim praćenja, analize i planiranja potreba za ljudskim potencijalima i osiguranja materijalnih sredstva, u daljnjem razvoju upravnih sudova naglasak se stavlja na potrebu daljnje dorade i poboljšanja Zakona o upravnim sporovima. Daljnjim razvojem upravnih sudova nastojat će se poboljšati kvaliteta upravnog spora, ujednačiti sudska praksa, omogućiti kvalitetnija kontrola rada javnopravnih tijela, stvoriti stabilno pravno okruženje, a sucima upravnih sudova pružiti kvalitetniji procesni okvir za postupanje. Navedeno će rezultirati većom učinkovitošću, kraćim trajanjem postupaka i smanjenjem broja neriješenih upravnih predmeta.

1.3.2. Daljnji razvoj učinkovitosti ovrhe
U predstojećem razdoblju planirano je daljnje praćenje primjene učinkovitosti ovrhe. Planira se i donošenje Zakona o izmjenama i dopunama Ovršnog zakona radi osiguranja pretpostavki za usklađivanje s europskom pravnom stečevinom, te daljnji razvoj provedbe ovrhe na novčanim tražbinama i zaštite nekretnina posebno osjetljivih skupina građana.
1.3.3.Provedba odluke Vlade o poticanju alternativnih i izvansudskih načina rješavanja sporova te jačanje svijesti javnosti
Provedbom odluke Vlade o poticanju alternativnih i izvansudskih načina rješavanja sporova te jačanje svijesti javnosti postići će se smanjenje broja građanskih postupaka pred sudovima u kojima je RH stranka te povećanje broja nagodbi na temelju preporuka Povjerenstva za alternativno rješavanje sporova.
1.3.4.Proširenje ovlasti državnih službenika radi rasterećenja sudaca od postupanja u jednostavnijim stvarima
Daljnjim mjerama nastojat će se smanjiti broj sudačkih obveza u cilju njihova rasterećenja od postupanja u jednostavnijim stvarima.
1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda

Postojeći načini ostvarenja

1.4.1. Unaprjeđenje sustava besplatne pravne pomoći

Povećanjem broja slučajeva pružanja besplatne pravne pomoći potvrđuje se da Republika Hrvatska svim građanima osigurava pravo na pristup sudu i drugim javnopravnim tijelima sukladno Zakonu o besplatnoj pravnoj pomoći.
1.4.2. Jačanje zakonodavnog okvira zatvorskog sustava
Zakonodavni i institucionalni okvir u ovom području određen je odredbama Zakona o izvršavanju sankcija izrečenih maloljetnicima za kaznena djela i prekršaje, Zakona o izmjenama i dopunama Zakona o izvršavanju kazne zatvora, Zakona o probaciji te nizom provedbenih propisa. Ovim propisima institucionalna zaštita ljudskih prava osoba lišenih slobode usklađena je s pravnom stečevinom Europske unije.

U namjeri dostizanja standarda kvalitete uvjeta izdržavanja kazne unutar Europske unije, ali i uvjeta predviđenih hrvatskim zakonodavnim okvirom, definirani su ciljevi čije ostvarenje dovodi do značajnog unaprjeđenja stanja u zatvorskom sustavu: jačanje zakonodavnog okvira, informatičko povezivanje, poboljšanje smještajnih uvjeta zatvorenika, stvaranje uvjeta za premještanje zatvorenika u blaže uvjete i njihovo uvjetno otpuštanje, novo zapošljavanje i izobrazbu djelatnika u zatvorskom sustavu, osuvremenjivanje i nabava neophodne opreme radi otvaranja novih i obnove starih radionica za zatvorenike, kao i prihvat specifičnih skupina zatvorenika.

Iako je institucionalna zaštita ljudskih prava osoba lišenih slobode u Republici Hrvatskoj usklađena s pravnom stečevinom Europske unije, zbog dosadašnjeg velikog broja izmjena u Zakonu o izvršavanju kazne zatvora, nameće se potreba donošenja novog Zakona u narednom razdoblju, uzimajući u obzir potrebu usklađivanja njegovih odredaba s odredbama novog Kaznenog zakona i Zakona o kaznenom postupku, te zbog sve veće potrebe za međunarodnom suradnjom nakon ulaska Republike Hrvatske u Europsku uniju.
Donošenjem novog Zakona o izvršavanju kazne zatvora, uredbi i ostalih podzakonskih akata, omogućilo bi se daljnje jačanje zakonodavnog i institucionalnog okvira na području izvršavanja kazni zatvora, kao i dosljedna primjena zaštite ljudskih prava osoba lišenih slobode.

1.4.3. Povezivanje kaznenih tijela u jedinstvenu računalno-komunikacijsku mrežu pravosuđa (implementacija zatvorskog informatičkog sustava, matice zatvorenika te informatičkih programa)
Uprava za zatvorski sustav Ministarstva pravosuđa korisnik je IPA TAIB 2012 projekta pod nazivom „Podrška zatvorskom sustavu Republike Hrvatske“ s predviđenim sredstvima od 4,69 milijuna eura i općim ciljem povećanja profesionalnih i upravljačkih vještina Uprave za zatvorski sustav te podrške u primjeni Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda u zatvorskim sustavima. Svrhe projekta su: unaprjeđenje infrastrukturnih uvjeta i cjeloživotno obrazovanje zaposlenika Uprave za zatvorski sustav Ministarstva pravosuđa, unaprjeđenje životnog okruženja u svrhe rehabilitacije maloljetnika u Odgojnom zavodu u Turopolju i informatizacija Uprave za zatvorski sustav Ministarstva pravosuđa. Projekt se planira provesti do kraja 2017. g.
Od trećeg kvartala 2016. g. do 29. studenog 2018. g. planira se ostvariti cjelovita implementacija zatvorskog informatizacijskog sustava putem izgradnje IT mreže u kaznionicama, zatvorima i odgojnim zavodima te umrežavanje sa Središnjim uredom. Ostvarit će se i implementacija matice zatvorenika u cijelom zatvorskom sustavu, nastavak izgradnje financijsko-računovodstvenih informatičkih programa i njihova implementacija u cijelom zatvorskom sustavu te izgradnja i implementacija informatičkog programa za osoblje u cijelom zatvorskom sustavu.

Uspostava cjelovitog rješenja za podršku poslovnim procesima zatvorskog sustava također će biti realizirana kroz IPA 2012. projekt.

1.4.4. Poboljšanje smještajnih kapaciteta

Zbog starosti većine objekata u kojima su smještene kaznionice, zatvori i odgojni zavodi, u narednom razdoblju nužno je pojedine od navedenih objekata obnoviti i opremiti novom opremom, kako bi se ostvarile zakonske odredbe o zdravstvenim i higijenskim uvjetima u prostorima za boravak zatvorenika, a prostore za pripremu i podjelu hrane potrebno je urediti prema HACCP sustavu kontrole sigurnosti hrane.

Održavanje i opremanje smještajnih kapaciteta

Potrebno je dovršiti započetu realizaciju projekata obnove dodatnog opremanja postojećih smještajnih kapaciteta zatvorskog sustava.

Predviđeni su radovi na obnovi nekih od zatvora i kaznionica:

- rekonstrukcija kotlovnice u Zatvoru u Rijeci

- uređenje kuhinja prema nalozima sanitarne inspekcije

- rekonstrukcija kotlovnice u Kaznionici u Lepoglavi

- rekonstrukcija kotlovnice u Zatvoru u Puli-Pola

- zamjena krovišta u Zatvoru u Sisku

- sanacija i adaptacija Zatvora u Zadru

1.4.5. Povećanje smještajnih kapaciteta

Smještajni kapaciteti zatvorskog sustava su tijekom proteklog razdoblja kroz male građevinske zahvate i prenamjenu prostora povećani na 3900, što je još uvijek nedostatno. Daljnjim povećanjem kapaciteta omogućilo bi se kvalitetnije organiziranje dnevnih aktivnosti u zajedničkim prostorima čime bi se ublažili uvjeti unutar zatvorenih kaznenih tijela, a za što su sadašnji kapaciteti nedostatni.

Realizacija započetih projekata izgradnje novih i prenamjene postojećih kapaciteta

Uprava za zatvorski sustav Ministarstva pravosuđa uvrštena je kao korisnik u IPA TAIB 2012 projekta „Podrška zatvorskom sustavu Republike Hrvatske“ kroz koji će se realizirati unaprjeđenje infrastrukturnih uvjeta izgradnjom novog objekta te adaptacijom dijela postojećih u Odgojnom zavodu u Turopolju.
1.4.6. Unaprjeđenje tretmana zatvorenika (razvoj programa tretmana i suradnja s udrugama civilnog društva te razvoj centra za intenzivni tretman zatvorenika)

U hrvatskom zatvorskom sustavu tradicionalno je prisutan rehabilitacijski koncept koji obuhvaća vrijeme od ulaska u sustav kroz Centar za dijagnostiku u Zagrebu, preko tretmanskog rada tijekom izdržavanja kazne do uspješne reintegracije u društvo. Kako bi se u potpunosti ostvarila glavna svrha izvršavanja kazne zatvora, Uprava za zatvorski sustav radi na kontinuiranom osmišljavanju i provođenju programa tretmana za zatvorenike kojima se osnažuju postojeći kapaciteti sustava, a što se prvenstveno odnosi na učinkovitost rehabilitacijskog pristupa.

U zatvorskom sustavu kontinuirano se provode slijedeći posebni programi: tretman ovisnika o drogama, tretman ovisnika o alkoholu, tretman počinitelja seksualnih delikata, tretman počinitelja kaznenih djela s elementima nasilja, tretman počinitelja kaznenih djela u prometu, tretman oboljelih od PTSP-a, te edukativno razvojni programi „Zatvorenik kao roditelj“ i "Vozač – čimbenik sigurnosti u prometu". Također će se razvijati novi posebni i edukativno-razvojni programi, sukladno procijenjenim potrebama. Posebna pozornost i dalje će se posvećivati organizaciji izobrazbe zatvorenika kao i organizaciji slobodnog vremena.
U svrhu podizanja kvalitete provedbe pojedinačnog programa izvršavanja kazne zatvora, kao same provedbe posebnih programa u zatvorima, kaznionicama i odgojnim zavodima, zatvorski sustav otvoren je prema suradnji s različitim institucijama te organizacijama civilnog društva.

Postpenalni prihvat je područje u kojem je nužno ojačati međuresornu suradnju te je stoga za navedenu aktivnost potrebno iznaći rješenja i u suradnji s udrugama civilnog društva. Postpenalna problematika je jedan od ključnih faktora kriminalnog povrata. Uz naznačenu problematiku mlađih osoba bez prebivališta i obitelji koje bi ih prihvatile, potrebno je navesti i problematiku bolesnih, starijih i onemoćalih zatvorenika bez obitelji, a kojima je po odsluženju kazne zatvora najteže pronaći smještaj te bi i u tom smislu civilno društvo trebalo razvijati svoju osjetljivost i izrađivati odnosno predlagati programe.

U svrhu osposobljavanja zatvorenika i maloljetnika za život na slobodi i unaprjeđenje rada, ostvaruje se suradnja kaznionica, zatvora i odgojnih zavoda s lokalnom i regionalnom zajednicom na čijem području se nalazi njihovo sjedište. Ova suradnja odnosi se prvenstveno na organizaciju rada zatvorenika i maloljetnika te poboljšanje standarda izvršavanja kazne zatvora i odgojnih mjera.
Uspješni postpenalni prihvat i smanjenje rizika od ponovnog činjenja kaznenih djela pretpostavlja aktivnu suradnju penalnog sustava i udruga civilnog društva kroz edukaciju započetu tijekom izdržavanja kazne zatvora, kroz stambeno zbrinjavanje po otpustu, osiguravanje mentalnog zdravlja kroz podršku tijekom izdržavanja kazne i po otpustu zatvorenika te povećanje zapošljavanja zatvorenika.

1.4.7. Proširenje radnih aktivnosti za zatvorenike unutar zatvorskog sustava

Rad zatvorenika definiran je Zakonom o izvršavanju kazne zatvora kao njihovo pravo. Sadašnji broj radnih mjesta na kojima se mogu zaposliti zatvorenici je nedostatan, te će se njegovim povećanjem doprinijeti poštivanju prava zatvorenika kao i učinkovitijem rehabilitacijskom pristupu.

Osuvremenjivanje i nabava neophodne opreme radi otvaranja novih i obnove starih radionica za zatvorenike

1. Kaznionica u Valturi - nabava traktora i poljoprivredne mehanizacije

2. Kaznionica i zatvor u Požegi - nabava traktora i poljoprivredne mehanizacije

3. Kaznionica u Lepoglavi - izgradnja lagune za stajski gnoj

4. Zatvor u Gospiću - nabava traktora i poljoprivredne mehanizacije

5. Kaznionica u Turopolju - nabava traktora, poljoprivredne mehanizacije i

 sustava za navodnjavanje
1.4.8. Omogućavanje izdržavanja kazne bez sigurnosnih rizika za zatvorenike zaštićene svjedoke

Poboljšanje tehničkih uvjeta za prijem i tretman zaštićenih svjedoka u zatvorskom sustavu

Prema potrebi i procijenjenim sigurnosnim rizicima, u određenom kaznenom tijelu odnosno kaznenim tijelima potrebno je prenamjenom, obnovom i opremanjem osigurati izdvojenu jedinicu koja će omogućiti bolje sigurnosne i tretmanske uvjete izdržavanja kazne zatvorenicima koji su zaštićeni svjedoci.

1.4.9. Povećanje radnih i stručnih kapaciteta službenika zatvorskog sustava (Proširenje obrazovnih kapaciteta Centra za izobrazbu, raspodjela ljudskih resursa i poslova u zatvorskom sustavu prema realnim potrebama kroz ESF projekt)
Učinkovitost zatvorskog sustava posljedično je povezana s brojem službenika i njihovom spremnošću za obavljanje svakodnevnih radnih zadataka. Kako bi se osigurala kvalitetna cjeloživotna izobrazba službenika zaposlenih u zatvorskom sustavu osnovan je Centar za izobrazbu.

Centar provodi osposobljavanja službenika u stjecanju potrebnih temeljnih i specijalističkih znanja, a navedena aktivnost ostvaruje se i u suradnji s drugim državnim tijelima i obrazovnim institucijama. Programi izobrazbe orijentirani su na povećanje kompetencija za pružanje potrebne skrbi, humanog tretmana i održavanja sigurnog okruženja za rad sa zatvorenicima, a što uključuje i njihovu osobnu sigurnost. Proces izobrazbe je u svojoj biti proces prijenosa i razmjene informacija, znanja, vrijednosti te dobrih iskustava i prakse.
S ciljem održavanja stabilnosti sustava,sigurnosti i pune operativne funkcionalnosti Odjela osiguranja kaznenih tijela, nameće se potreba zapošljavanja novih službenika u Odjele osiguranja, odnosno službenika pravosudne policije.

Proširenje obrazovnih kapaciteta Centra za izobrazbu

Uprava za zatvorski sustav Ministarstva pravosuđa navedena je kao korisnik IPA TAIB 2012 projekta „Podrška zatvorskom sustavu Republike Hrvatske“. Jedna od svrha projekta je i cjeloživotno obrazovanje službenika u zatvorskom sustavu. Uprava za zatvorski sustav navedena je kao korisnik projekta „Razvoj sustava tretmana i zdravstvene skrbi za zatvorenike“ u okviru operativnog programa Europskog socijalnog fonda pod nazivom: „Učinkoviti ljudski potencijali“ za razdoblje 2014-2020. Neki od ciljeva projekta su razgraničenje poslova tretmana na opće i specijalizirane i to kroz analizu poslova i kompetencija, razvijanje i provođenje specijalističke edukacije za službenike tretmana u području potreba i rizičnosti zatvorenika, razvijanje i provođenje edukacije o posebnostima rada sa zatvoreničkom populacijom. Navedena edukacija namijenjena je službenicima koji pružaju zdravstvenu zaštitu zatvorenicima te svim novozaposlenim službenicima koji neposredno rade sa zatvorenicima.

Razvoj sustava postupanja sa zatvorenicima i unapređenje zdravstvene skrbi

Unutar postojećeg sustava potrebno je uložiti dodatne napore u pogledu edukacije državnih službenika koji obavljaju poslove sa zatvorenicima.

Izobrazba o posebnostima rada sa zatvoreničkom populacijom trenutno je namijenjena isključivo službenicima Odjela osiguranja te je potrebno kontinuirano raditi i na sličnoj edukaciji namijenjenoj ostalim službenicima koji rade sa zatvorenicima (službenici Odjela tretmana, Odjela za rad i strukovnu izobrazbu zatvorenika te Odjela zdravstvene zaštite zatvorenika).
Potrebno je unaprijediti prostorne i materijalne uvjete u Zatvorskoj bolnici u Zagrebu te prostore Odjela zdravstvene zaštite zatvorenika u kaznenim tijelima.

1.4.10. Razvoj i unapređenje tehničkog aspekta zaštite zatvorskog sustava

Uzimajući u obzir stanje sustava tehničke zaštite kaznenih tijela te prateći trendove razvoja na polju tehničke zaštite koji u bitnom povećavaju razinu sigurnosti, potrebno je intenzivirati zamjenu postojećih sustava i planirati nabavu novih, pri čemu posebno ističemo:

· digitalne ručne radio stanice

· stacionarne digitalne radio stanice

· metal detektore (ručni i stacionarni)

· RTG uređaje

· sustave za digitalnu detekciju komunikacije

· opremu za optičku detekciju stvari

· opremu za perimetarsku zaštitu

· tehničke prepreke

· sustave video nadzora

· preliminarne testove za detekciju opojnih sredstava (digitalne i kemijske)

1.4.11. Razvoj i unapređenje aspekta osobne zaštite službenika zatvorskog sustava

Učinkovitost zatvorskog sustava ovisi i o stupnju opremljenosti standardnom i posebnom opremom za osobnu zaštitu službenika. Stoga je potrebno realizirati nabavu i zamjenu:

- kompleta odore i opreme, sukladno važećoj Uredbi

- osobnih kompleta zaštite službenika (antibalistički)

- osobnih kompleta zaštite službenika (tjelesne povreda)

- raspršivače s neškodljivim tvarima za osobnu zaštitu

- raspršivače s neškodljivim tvarima za posebnu primjenu

- kratko i dugo naoružanje sa pripadajućim nabojima

- sredstva za protupožarnu zaštitu.

Daljnji razvoj sustava probacije

Probacijski sustav uspostavljen je kroz Sektor za probaciju, koji se sastoji od Središnjeg ureda i 12 lokalnih probacijskih ureda. Većina probacijskih službenika prošla je osnovnu edukaciju o probaciji, kao i edukaciju o specifičnim probacijskim poslovima međutim postoji potreba za edukacijom novoprimljenih službenika i potreba za edukacijom iz specifičnih područja rada.

Od 1. siječnja 2013. g. stupio je na snagu novi Zakon o probaciji („Narodne novine“ br. 143/2012) koji je usklađen s Kaznenim zakonom („Narodne novine“, br. 125/11. i 144/12.) te je stoga probacijskoj službi dodijelio niz novih poslova. Donesen je i Pravilnik o načinu obavljanja probacijskih poslova („Narodne novine“ br. 29/2013).

Stupanjem na snagu Zakona o izmjenama i dopunama Kaznenog zakona u lipnju 2015. g., kojim je izvršavanje određenih sigurnosnih mjera stavljeno u nadležnost probacijskog sustava, nameće se potreba usklađivanja Zakona o probaciji i Pravilnika o načinu obavljanja probacijskih poslova s izmjenama uvedenim Zakonom o izmjenama i dopunama Kaznenog zakona.
U okviru prijelaznog instrumenta pomoći Transition facility Europska komisija je prihvatila prijedlog projekta „Support to further development and strengthening of the Probation Service in Croatia“ vrijedan 1.000.000,00 Eura koji uključuje nabavu službenih automobila za potrebe probacijske službe, provedbu pilot projekta elektroničkog nadzora kao i edukaciju službenika za provedbu posebnih tretmanskih programa, čime će se proširiti profesionalne kompetencije hrvatskih probacijskih službenika. Projekt će se provoditi tijekom 2016.g. i 2017.g.
1.4.12. Nastavak edukacije probacijskih službenika

Obzirom na priljev novih službenika i kontinuiranu potrebu za daljnjim stručnim usavršavanjem, provodit će se edukacija novih djelatnika, ali i usavršavanje djelatnika u pojedinim stručnim područjima. Podržat će se i inicirati daljnja edukacija sadašnjih probacijskih službenika kroz projekte, suradnju s vanjskim partnerima, edukacije za državne službenike i edukacije organizirane unutar samog Sektora za probaciju.
U svrhu unaprjeđenja probacijskog sustava u RH objavljen je natječaj za provedbu „Podrška daljnjem jačanju i razvoju probacijskog sustava u Republici Hrvatskoj“. Početak realizacije Projekta očekuje se početkom travnja 2016. godine.
1.4.13. Daljnje zapošljavanje probacijskih službenika

Obzirom na povećani opseg poslova probacijskih službi u posljednje dvije godine, a ovisno o financijskim mogućnostima, pristupit će se daljnjem zapošljavanju probacijskih službenika.

1.5. Učinkovito suzbijanje korupcije i organiziranog kriminala

Republika Hrvatska kontinuirano strateški promišlja, provodi i nadograđuje sustav antikorupcijskih mjera, te je nova, strukturno i metodološki proaktivno usmjerena Strategija suzbijanja korupcije za razdoblje od 2015.-2020. g., usvojena od strane Hrvatskog sabora u veljači 2015.g. Strategija je fokusirana na prevenciju korupcije kroz detekciju korupcijskih rizika i uklanjanje preostalih zakonodavnih i institucionalnih nedostataka te je prvenstveno usmjerena na jačanje transparentnosti (osiguranje dostupnosti informacija), odgovornosti i integriteta dužnosnika i službenika, učinkovitosti u radu tijela javne vlasti kroz definiranja jasnih pravila ponašanja službenika i dužnosnika te uklanjanje nedostataka u organizaciji sustava.

Identificirana prioritetna sektorska područja Strategije za naredno šestogodišnje razdoblje su: pravosuđe, gospodarstvo, javne financije, poljoprivreda, zdravstvo, znanost, obrazovanje i sport, infrastruktura, okoliš i promet. Strategija definira i horizontalna područja koja se odnose na integritet unutar političkog sustava i uprave, lokalnu i područnu (regionalnu) samoupravu, javnu nabavu, trgovačka društva u većinskom državnom vlasništvu, sprječavanje sukoba interesa, pravo na pristup informacijama i ulogu organizacija civilnog društva, građana i medija u suzbijanju korupcije.

Strategija će se provodit putem Akcijskog plana koji će u cilju praćenja provedbe biti revidiran svake dvije godine. Dok Strategija određuje općenite ciljeve strateški određenih područja, Akcijski plan je sastavljen od konkretnih aktivnosti za neutralizaciju korupcijskih rizika po prethodno strateški određenim prioritetima pojedinih sektora, nadležnih tijela za provedbu predviđenih aktivnosti, jasno naznačenih rokova, potrebnih financijskih sredstava te pokazatelja provedbe aktivnosti. Akcijski plan za razdoblje od 2015.-2016. godine, donesen je u lipnju 2015.g.
Postojeći načini ostvarenja:
1.5.1. Osiguranje života građana Republike Hrvatske u društvu bez korupcije

Ministarstvo pravosuđa je u suradnji sa svim tijelima državne vlasti nositelj izrade Akcijskog plana za razdoblje od 2017.-2018. u kojem će se razraditi mjere i aktivnosti s ciljem osiguranja postizanja preduvjeta za društvo bez korupcije.
1.5.2. Uvođenje transparentnosti i dostupnosti podataka

Objava podataka o radu tijela državne uprave, jedinica lokalne i područne (regionalne) samouprave i pravnih osoba koje navedena tijela osnivaju, podataka o radu trgovačkih društava u državnom vlasništvu i u vlasništvu jedinica lokalne i područne samouprave, jačanje integriteta, odgovornosti i transparentnosti u tijelima javne vlasti, jačanje transparentnosti izbornih kampanja i regulacija financiranja referendumskih kampanja, praćenje provedbe pravila o transparentnosti, prava na pristup informacijama i sprječavanja sukoba interesa, sustavna procjena rizika i određivanje prioriteta u nadzoru javne nabave, ostvarivanje transparentnosti tijela javne vlasti putem prava na pristup informacijama neki su od preduvjeta za prevenciju korupcije.
1.5.3. Širenje i poticanje antikoruptivnog ozračja

Antikoruptivno ozračje poticat će se kroz niz aktivnosti kao što su organizacija okruglih stolova, javnih rasprava, tribina i seminara te sudjelovanje na raznim aktivnostima s ciljem jačanja svijesti građana o štetnosti koruptivnog ponašanja. Nadalje, poticat će se povećanje transparentnosti suradnje tijela javne vlasti s civilnim društvom, jačanje sposobnosti organizacija civilnog društva za aktivan doprinos provedbi antikorupcijskih mjera, osiguranje poštivanja etičkih standarda medija. Ministarstvo pravosuđa provodit će navedene aktivnosti u suradnji s tijelima državne uprave, jedinicama lokalne i područne (regionalne) samouprave, trgovačkim društvima u državnom vlasništvu i udrugama civilnog društva i medijima i dr.
1.5.4. Reformska mjera: Provođenje mjera iz Strategije suzbijanja korupcije za razdoblje 2015.-2020. i pratećeg Akcijskog plana za 2015.-2016.

Sukladno Preporukama Vijeća o Nacionalnom programu reformi 2015.g. za Hrvatsku u kojima se ukazuje na nedostatak usmjerenosti i dostatne razine razrađenosti Strategije suzbijanja korupcije, donesen je Akcijski plan za 2015.-2016. Akcijskim planom detaljno se i precizno određuju provedbene aktivnosti kojima se mogu postići mjerljivi rezultati u prioritetnim područjima identificiranih korupcijskih rizika pobrojanih u Strategiji. U cilju otklanjanja potencijalnih korupcijskih rizika predviđene aktivnosti pridonijet će daljnjem jačanju transparentnosti u području pravosuđa – sustavnim istraživanjem percepcije pravosuđa u društvenoj zajednici s ciljem detektiranja uzroka nedovoljnog povjerenja javnosti u pravosudni sustav i definiranjem konkretnih mjera za njihovo otklanjanje; proaktivnoj primjeni etičkih standarda na razini sudova i državnog odvjetništva; uspostavljanjem primjera dobre prakse i smjernica za pravosudne dužnosnike, kao i dodatnim intenziviranjem educiranja pravosudnih dužnosnika u područjima etike i integriteta. U cilju ostvarenja nepristranosti pravosudnog sustava, važnu ulogu ima i funkcionirajući sustav podnošenja i provjere imovinskih kartica pravosudnih dužnosnika.
1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa

Proces pristupanja Europskoj uniji je okončan te je članstvo Republike Hrvatske u Europskoj uniji stvarnost koja ne znači i kraj prilagodbe pravosudnog sustava Republike Hrvatske svim zahtjevima i očekivanjima koji proizlaze iz samog članstva. Hrvatski sudovi postali su sudovi Europske unije u smislu da primjenjuju i pravo Europske unije, a što ujedno zahtijeva opća i posebna znanja djelatnika pravosuđa, dostupnost potrebnih informacija te usklađenje unutarnje procedure. Nadalje, pravosudna suradnja u Europskoj uniji stavlja pred pravosuđe dodatne zahtjeve, između ostaloga, i u smislu organizacijske pripreme.
Zakonom o izmjenama Zakona o sudovima iz 2015. godine kao posebna ustrojstvena jedinica Vrhovnog suda Republike Hrvatske osnovan je Centar za praćenje sudske prakse koji prati, analizira i objavljuje sudsku praksu sudova u Republici Hrvatskoj i praksu sudova koji odlučuju na razini Vijeća Europe i Europske unije. Voditelj Centra sudske prakse je sudac Vrhovnog suda Republike Hrvatske određen godišnjim rasporedom poslova. Centar sudske prakse djeluje i kroz područne centre pri županijskim sudovima u Osijeku, Rijeci, Splitu, Varaždinu i Zagrebu, čije voditelje imenuje predsjednik Vrhovnog suda Republike Hrvatske iz reda sudaca županijskog suda uz prethodno mišljenje predsjednika suda pri kojem Centar sudske prakse djeluje. Unutarnje ustrojstvo i način rada Centra sudske prakse pobliže se uređuje Poslovnikom o radu Vrhovnog suda Republike Hrvatske.

Unatoč činjenici da se načini ostvarenja ovog posebnog cilja u većem dijelu preklapaju s načinima ostvarenja posebnog cilja 1.1., posebice u pogledu stručnosti i edukacije, zbog određenih specifičnosti te posebice zbog važnosti koju ima pristupanje Republike Hrvatske Europskoj uniji, ovaj cilj (sukladno Strategiji razvoja pravosuđa) izdvojen je kao zaseban.
Načini ostvarenja cilja:
1.6.1. Razvoj i jačanje administrativnih kapaciteta te specifične edukacije potrebne zaposlenima u pravosuđu za uspješno obavljanje poslova nakon pristupanja u Europsku uniju
Pravosudna akademija nastavit će razvijati suradnju s državama članicama Europske unije te s njima izravno surađivati na različitim područjima. Daljnjom suradnjom dodatno će se unaprijediti i institucionalizirati već postojeća suradnja, kao i uspostaviti izravna suradnja s državama članicama Europske unije putem njihovih centara za stručno usavršavanje pravosudnih dužnosnika. U tom smislu Pravosudna akademija će nastaviti sa organizacijom godišnjih međunarodnih konferencija, seminara i razmjena na teme koje su zajedničke svim državama članicama Europske unije, kao i državama iz neposrednog okruženja Republike Hrvatske.
1

