

**MINISTARSTVO PRAVOSUĐA
REPUBLIKE HRVATSKE**

**STRATEŠKI PLAN
MINISTARSTVA PRAVOSUĐA
2013.-2015.**

Ministar:
Orsat Miljenić

Svibanj 2012. godine

Sadržaj:

VIZIJA	3
MISIJA	3
CILJEVI	4
1. JAČANJE I RAZVOJ PRAVNE DRŽAVE I VLADAVINE PRAVA	4
1.1. Jačanje profesionalizma i stručnosti u pravosuđu	6
<i>Načini ostvarenja cilja:</i>	6
1.2. Jačanje učinkovitosti pravosuđa.....	7
<i>Načini ostvarenja cilja:</i>	9
1.3. Uvođenje novih/unaprjeđenje postojećih sustava u pravosuđu	13
Načini ostvarenja cilja:	13
1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda	16
<i>Načini ostvarenja cilja:</i>	16
1.5. Učinkovito suzbijanje korupcije i organiziranog kriminala	19
1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa	22
<i>Načini ostvarenja cilja:</i>	22
TABLICA POKAZATELJA REZULTATA (OUTPUT)	1

STRATEŠKI PLAN MINISTARSTVA PRAVOSUĐA za razdoblje 2013.-2015.

Djelokrug Ministarstva pravosuđa određen je člankom 8. Zakona o ustrojstvu i djelokrugu središnjih tijela državne uprave (»Narodne novine«, br. 150/11, 22/12).

Ministarstvo pravosuđa obavlja upravne i druge poslove koji se odnose na: područje građanskoga, kaznenog i trgovačkog prava te upravnog sudovanja; ustrojstvo i rad te stručno osposobljavanje i usavršavanje sudaca, državnih odvjetnika i djelatnika u sudovima, državnim odvjetništvima, tijelima nadležnim za vođenje prekršajnog postupka i tijelima koja izvršavaju kaznene prekršajne sankcije, upravne i druge poslove u javnom bilježništvu i odvjetništvu; sudske i javnobilježničke pristojbe; međunarodnu pravnu pomoć i druge oblike pravne pomoći; izvršavanje kaznenih i prekršajnih sankcija, pomilovanja i uvjetne otpuste te informatizaciju pravosuđa.

Ministarstvo vrši nadzor nad obavljanjem poslova uprave u tijelima sudbene vlasti, državnom odvjetništvu i tijelima za vođenje prekršajnog postupka.

Ministarstvo obavlja upravne i druge poslove koji se odnose na: pravo vlasništva; imovinskopravne poslove u vezi s izvlaštenjem i drugim ograničenjima vlasništva; imovinskopravne poslove glede građevinskoga, poljoprivrednog i šumskog zemljišta, komasaciju, promet zemljišta i zgrada te dio agrarnih operacija koji nisu u djelokrugu drugog tijela državne uprave; imovinu stranih državljana, poslove naknade za imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine koji nisu u djelokrugu drugog tijela državne uprave, te poslove koji se odnose na sukcesiju imovine, prava i obveza bivše SFRJ.

Ministarstvo obavlja upravne i stručne poslove u vezi sa suradnjom Vlade Republike Hrvatske s međunarodnim kaznenim sudovima, poslove zastupanja Republike Hrvatske pred Europskim sudom za ljudska prava u Strasbourgu, Međunarodnim sudom pravde i drugim međunarodnim sudovima, ako posebnom odlukom Vlade Republike Hrvatske nije odlučeno drukčije, te poslove u svezi sa zaštitom ljudskih prava i prava nacionalnih manjina.

Ministarstvo obavlja i druge poslove koji su mu stavljeni u nadležnost posebnim zakonom.

VIZIJA

Ministarstvo pravosuđa nastoji pridonijeti stvaranju pravednog društva u kojem će svim građanima biti omogućen pristup pravosudnim tijelima te će im učinkovita pravna zaštita biti pružena u razumnom roku.

MISIJA

Ministarstvo pravosuđa i sva pravosudna tijela djeluju u cilju osiguranja neovisnog, nepristranog, učinkovitog i profesionalnog pravosuđa i pravne sigurnosti građana te predlaganja i provedbe propisa koji podupiru vladavinu prava i zaštitu ljudskih prava.

CILJEVI

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/unaprjeđenje postojećih sustava u pravosuđu
- 1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda
- 1.5. Suzbijanje korupcije i organiziranog kriminala
- 1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa

1. JAČANJE I RAZVOJ PRAVNE DRŽAVE I VLADAVINE PRAVA
--

Pravosuđe koje ostvaruje najviše europske standarde u pogledu neovisnosti, nepristranosti, stručnosti i učinkovitosti pravosuđa opravdava povjerenje građana i cijelog društva čijem napretku služi. Ono je dostupno svima bez razlike, a utemeljeno je na načelima transparentnosti i vladavine prava te je potpuno osposobljeno za djelovanje unutar EU.

STRATEGIJA PRAVOSUĐA ZA RAZDOBLJE 2011.-2015.

Od samog otvaranja pregovora o pristupanju 2005. godine Hrvatska sustavno radi na reformama i razvoju pravosudnog sustava. Republika Hrvatska je u siječnju 2006. godine donijela Strategiju reforme pravosuđa za razdoblje od 2006. do 2010. godine s pripadajućim Akcijskim planovima. Mjere iz te Strategije su provedene, a u prosincu 2010. godine Hrvatski sabor je usvojio Strategiju reforme pravosuđa za razdoblje od 2011. do 2015. godine (NN 145/10). Strategija daje jasne smjernice reforme pravosuđa i uspostavlja dugoročni i održiv proces strateškog planiranja i upravljanja, čiji su ključni elementi Savjet za praćenje provedbe Strategije reforme pravosuđa i Odjel za strateški razvoj pravosuđa u okviru Ministarstva pravosuđa. Također, ojačani su institucionalni i administrativni kapaciteti za provedbu programa reforme te je uspostavljen mehanizam za ocjenu učinka propisa iz nadležnosti Ministarstva pravosuđa.

Vlada Republike Hrvatske donijela je 20. svibnja 2010. godine revidirani Akcijski plan reforme pravosuđa. Plan je donesen unutar strateškog okvira Strategije reforme pravosuđa iz siječnja 2006. u svrhu daljnjeg ubrzanja procesa pravosudnih reformi te se temelji na analizi provedbe mjera iz Akcijskog plana iz 2008. godine. U svrhu olakšavanja sustavnog praćenja provedbe predviđenih aktivnosti, uz svaku mjeru naznačeni su rokovi i nadležna tijela pri čemu je naglasak stavljen na dovršetak procesa pregovora za pristupanje EU.

Akcijski plan donesen u svibnju 2010. godine primjenjivao se tijekom 2011. godine, čime se omogućio kontinuitet procesa pravosudne reforme. Za preostalo provedbeno razdoblje Strategije u tijeku je izrada zasebnog dvogodišnjeg akcijskog plana koji će

odražavati postojeće stanje i ciljeve određene novom Strategijom pravosuđa, kao i sustav planiranja, proces upravljanja i strukturu utvrđenu Strategijom.

Nova vizija Strategije pravosuđa koja će naglasak staviti na razvoj pravosuđa, obzirom da su reforme u velikoj mjeri provedene u prethodnim razdobljima, otvara novo poglavlje strateškog planiranja i analize dosadašnjih reformskih aktivnosti. Kako bi se metodički i sustavno obradila sva područja pravosuđa s ciljem utvrđivanja bitnih činjenica Strategija pravosuđa bit će donesena sredinom/krajem 2012. Veliki napori ulažu se u definiranje strateških smjernica. Savjet za praćenje provedbe Strategije pravosuđa na sastanku održanom 20. travnja 2012. utvrdio je okvirne ciljeve i smjernice Strategije pravosuđa, među kojima se posebno ističe područje učinkovitosti. Ovo područje sadrži sve one aspekte i aktivnosti usmjerene ka poboljšanju učinkovitosti pravosudnog aparata – od učinkovitosti sudskih postupaka (ovrha, kazneno, građansko, sudska uprava itd.) do učinkovitosti rada zatvorskog sustava i probacije. Najveći izazov, međutim, trenutno predstavljaju stari neriješeni predmeti.

PREGLED DOSADAŠNJIH POSTIGNUĆA U REFORMI

Dosadašnji tijek Reforme pravosuđa ocjenjuje se uspješnim s više aspekata. Prvenstveno je tu činjenica da su konkretne mjere predviđene dosadašnjim akcijskim planovima u najvećem dijelu provedene.

Revidirani Akcijski plan iz 2008. g., polazeći od iskustva stečenog kroz dotadašnju provedbu Akcijskog plana iz siječnja 2006., adresirao je pojedina područja za koja je potrebno definirati dodatne mjere, dok su neke postojeće mjere prilagođene. Akcijski plan je predviđao 175 mjera, od čega je gotovo 90% njih provedeno do svibnja 2010. Akcijski plan je ponovno revidiran u svibnju 2010. Uspješnost Revidiranog Akcijskog plana može se mjeriti prema uspjehu predviđenih mjera. Naime, preko 95% mjera uspješno je provedeno, a ako se uzme u obzir činjenica da je od preostalih 5% mjera jedan dio i onih mjera od kojih se planirano odustalo, može se zaključiti da je strateško planiranje u Republici Hrvatskoj dovedeno do najviših EU standarda.

Mjere Strategije (reforme) pravosuđa u razdoblju 2011.-2015. posebno su usmjerene ka daljnjem jačanju profesionalizma u pravosuđu, učinkovitost pravosuđa kroz racionalizaciju i informatizaciju pravosudnog sustava, osiguravanje adekvatne infrastrukture i opreme pravosudnih tijela, smanjenje broja neriješenih predmeta, unaprjeđenje sustava besplatne pravne pomoći, reformu ovršnog sustava, poticanje alternativnog rješavanja sporova te skraćivanje trajanja sudskih postupaka. Također, pozornost je posvećena unaprjeđenju zatvorskog i probacijskog sustava. U ožujku 2012. Ministarstvo pravosuđa detaljno je započelo provoditi analize cjelokupnog procesa reformi što se pokazalo korisnim za daljnje djelovanje unutar sustava strateškog planiranja.

1.1. Jačanje profesionalizma i stručnosti u pravosuđu

Profesionalni razvoj pravosuđa važan je dio procesa reforme pravosuđa. Od osnutka Pravosudne akademije 2004. godine, razvijane su različite aktivnosti i programi za izobrazbu pravosudnih djelatnika.

Pravosudna akademija je osnovana kao ustrojstvena jedinica unutar Ministarstva pravosuđa prvenstveno kao centar za *izobrazbu budućih sudaca i zamjenika državnih odvjetnika*. Kako bi se osigurala njezina neovisnost, Pravosudna je akademija odvojena, institucionalno i operativno, od izvršne vlasti. Zakon o Pravosudnoj akademiji, donesen u prosincu 2009. godine (NN 153/09) uspostavio je Pravosudnu akademiju kao ustanovu neovisnu od Ministarstva pravosuđa. Tim je Zakonom kao organizacijska jedinica unutar Pravosudne akademije osnovana Državna škola za pravosudne dužnosnike.

Donošenjem nekoliko strateških dokumenata, uključujući Strategiju aktivnosti i razvitka Pravosudne akademije kao javne ustanove iz 2011. godine te Strategiju razvitka Pravosudne akademije za razdoblje 2011.-2015. godine, omogućuje se trajni razvoj Pravosudne akademije. S ciljem pripreme hrvatskog pravosuđa za učinkovito djelovanje u Europskoj uniji, Pravosudna akademija je u prosincu 2011. godine izradila i donijela Program stalnog stručnog usavršavanja vježbenika, savjetnika i pravosudnih dužnosnika za 2012. godinu, stavljajući osobit naglasak na izobrazbu o pitanjima vezanim uz Europsku uniju i njezinu pravnu stečevinu.

Načini ostvarenja cilja:

1.1.1. Jačanje administrativnih kapaciteta Pravosudne akademije

Kako bi se ostvario ovaj poseban cilj jačanja profesionalizma i stručnosti neophodno je dodatno jačanje administrativnih kapaciteta Pravosudne akademije. U predviđenom razdoblju (2013-2015) zaposlit će se dodatni djelatnici prema planu prijama koje odobrava Upravno vijeće Pravosudne akademije.

1.1.2. Osiguravanje odgovarajućeg prostora za rad Pravosudne akademije

Odgovarajući prostori za nesmetano obavljanje rada Pravosudne akademije važan su ključ za poboljšanje rada i kvalitete aktivnosti PA. U smislu osiguravanja odgovarajućeg prostora Ministarstvo pravosuđa u suradnji s PA kroz nadolazeće razdoblje (2012-2013) planira osigurati prostore na način da se i Pravosudna akademija uključi u plan preseljenja Ministarstva pravosuđa na jednu lokaciju, a koja bi bila dostatna i za potrebe PA.

1.1.3. Organiziranje godišnje međunarodne konferencije i tematskih seminara i škole o pravu EU

Kao promatrač Europske mreže centara za stručno usavršavanje pravosudnih dužnosnika (EJTN) i članica zaklade Akademije za europsko pravo (ERA), Pravosudna akademija se planira profilirati u vodeću instituciju s funkcijom koordinatora za stručno usavršavanje u području prava EU u JI Europi. U tom će području redovito organizirati godišnje međunarodne konferencije i tematske seminare i škole o pravu EU. Stručnjaci/suradnici Pravosudne akademije (teoretičari i praktičari) predavat će u odgovarajućim partnerskim institucijama u državama

članicama EU, državama kandidatima, kao i državama obuhvaćenim politikom susjedstva EU. Osim toga, Pravosudna akademija će imati svoju listu stručnjaka za EU pravo (namijenjeno sucima i državnim odvjetnicima) koje će davati na raspolaganje drugim međunarodnim institucijama na njihov zahtjev.

U suradnji s pravnim fakultetima i Centrom izvrsnosti u Opatiji, Pravosudna akademija će inicirati održavanje velikog broja seminara i drugih oblika aktivnosti u području prava EU, u kojima će dominirati stručnjaci iz Republike Hrvatske, posebno iz redova voditelja Pravosudne akademije.

1.1.4. Razvoj suradnje s članicama EU

Pravosudna će akademija razviti suradnju s članicama EU, te s njima izravno surađivati u različitim područjima posebno razvijenim u odgovarajućim zemljama partnerima. Na taj način dodatno će se unaprijediti i institucionalizirati već postojeća suradnja, kao i uspostaviti izravna suradnja s članicama EU, putem njihovih centara za stručno usavršavanje pravosudnih dužnosnika. U tom smislu Pravosudna akademija će nastaviti s organizacijom godišnjih međunarodnih konferencija na teme koje su zajedničke svim članicama EU, kao i državama iz neposrednog okruženja Republike Hrvatske.

1.1.5. Provedba projekata vezanih za izobrazbu

U siječnju 2011. godine potpisan je ugovor za projekt IPA 2008 TAF "Potpora osnivanju Državne škole za pravosudne dužnosnike", u okviru kojeg se planiraju priprema analize postojećega pravnog okvira koji uređuje Državnu školu za pravosudne dužnosnike, preporuke za njeno poboljšanje, kao i poboljšanje institucionalnog ustroja Državne škole za pravosudne dužnosnike unutar Pravosudne akademije, te priprema daljnjih programa izobrazbe.

Također, kroz program IPA 2008 biti će proveden projekt „Profesionalno usavršavanje sudskih savjetnika i budućih sudaca i državnih odvjetnika kroz uspostavu samoodrživog sustava obrazovanja”, čija provedba započinje krajem svibnja 2012.

Nadalje, Ministarstvo pravosuđa, kao i Pravosudna akademija, definirani su korisnicima u Operativnom programu „Razvoj upravnih kapaciteta“ (za razdoblje 2013.g.) (dalje: OP RUK) a dio projekata iz tog okvira odnositi će se na aktivnosti usmjerene na edukaciju vlastitih zaposlenika.

1.2. Jačanje učinkovitosti pravosuđa

Smanjenje zaostataka neriješenih predmeta i racionalizacija mreže sudova

Osnovni problemi koji opterećuju pravosuđe proizlaze iz velikog broja neriješenih predmeta i dugotrajnosti sudskih postupaka. Dakle, istodobno je potrebno rješavati problem nagomilanih, neriješenih predmeta te reformirati sustav tako da novi predmeti budu rješavani u razumnom roku, pri čemu je potrebno zadržati i povećati kvalitetu u smislu zaštite ljudskih prava i principa vladavine prava.

Od svih neriješenih predmeta, oni koji su stariji od tri godine određeni su kao prioritetni za rješavanje. Također, analizom problema primijećeno je da samo

određeni sudovi imaju problema s neriješenim predmetima. Takvi sudovi su identificirani, te je u svibnju 2010. godine Vlada Republike Hrvatske usvojila Akcijski plan za rješavanje starih predmeta na Općinskom građanskom sudu u Zagrebu, Općinskom sudu u Splitu i trgovačkim sudovima.

Nadalje, s ciljem povećanja razine odgovornosti u pravosudnim tijelima, te vršenja nadzora nad radom istih, provode se redovni i izvanredni inspekcijski nadzori. Inspekcijski nadzori, kao i ostali poslovi pravosudne inspekcije, pokazali su se iznimno korisnim u jačanju učinkovitosti pravosuđa. U 2012 provedeno je 8 inspekcijskih nadzora i to na: Općinskom sudu u Belom Manastiru, Općinskom sudu u Zadru, Općinskom sudu u Makarskoj; Općinskom kaznenom sudu u Zagrebu; Općinskom sudu u Virovitici, Prekršajnom sudu u Čakovcu, Općinskom sudu u Vinkovcima, te Općinskom sudu u Našicama.

Odredbe novog Zakona o kaznenom postupku (NN 76/09) i izmijenjenog Zakona o parničnom postupku (NN 84/08, te ispravak 123/08) omogućuju sustavno ubrzanje postupaka te u konačnici optimalnije iskorištavanje ljudskih resursa.

S obzirom na to da je većina pravosudnog sustava u Republici Hrvatskoj danas kompjuterizirana, moguće je sustavnije promatranje kretanja priljeva predmeta putem mjesečnih izvješća, što u konačnici omogućuje brzu reakciju sustava ukoliko se pojave problemi, kao što su primjerice kratkoročno povećanje priljeva na određenom sudu. .

Kao daljnju mjeru u svrhu smanjenja broja starih neriješenih predmeta, Vlada Republike Hrvatske donijela je dana 25. ožujka 2011. godine Odluku o davanju ovlasti općinskim sudovima za obustavu ovršnih postupaka te državnim odvjetništvima za povlačenje ovršnih prijedloga i tužbi radi naplate troškova kaznenog postupka u kojima je ovrha postala nemoguća ili se iz drugih razloga ne može provesti, a pojedinačni iznosi ne prelaze 1.000,00 kuna. Također, DORH je ovlašten povlačiti ovršne prijedloge i tužbe pred sudovima radi naplate spornih potraživanja Republike Hrvatske kod kojih pojedinačni iznosi ne prelaze 1.000,00 kuna, ako na temelju stanja spisa ocijene da će cijeli postupak, uključujući i naplatu, trajati nerazmjerno dugo, odnosno da je njegov dovršetak vezan uz nerazmjerne troškove. U ovom trenutku provodi se daljnja analiza ovakvih postupaka upravo s ciljem utvrđivanja prioriteta u smislu povlačenja ovršnih prijedloga, odnosno tužbi.

U odnosu na najstarije građanske predmeta Hrvatska ima cilj do kraja 2014. godine riješiti sve predmete starije od 10 godina kod kojih to procesne mogućnosti dopuštaju. Na isti način do kraja 2015. godine cilj je riješiti sve predmete starije od pet godina. U svrhu praćenja i pomoći u provedbi zadanih ciljeva Ministarstvo pravosuđa održava redovitu komunikaciju s predsjednicima sudova na kojima se nalaze takvi predmeti.

Velik pomak učinjen je u racionalizaciji prevelikog broja sudova i državnih odvjetništava. Fizičko spajanje se odvija u skladu s postojećim sredstvima i planirano je dovršenje do kraja 2019. godine. Već su sada vidljivi pozitivni učinci racionalizacije sudova: bolja organizacija rada sudova, racionalizacija i bolja organizacija rada službenika i namještenika, ravnomjernija opterećenost sudaca predmetima i mogućnost njihove specijalizacije, veća fleksibilnost u radu suda, brže rješavanje zaostalih predmeta te financijske uštede.

Funkcionalnu racionalizaciju sudačke mreže prati i fizičko spajanje sudova sukladno utvrđenoj dinamici spajanja sudova, koja će završiti do kraja 2019. godine. Do svibnja 2012. godine tako je fizički spojeno 20 bivših sudova s 14 općinskih sudova dok je 9 bivših prekršajnih sudova spojeno sa 7 prekršajnih sudova.

Mreža državnih odvjetništava funkcionalno je smanjena za 54 %.

Slijedom spomenutog potrebno je naglasiti kako je povećano ulaganje u infrastrukturu pravosudnih tijela vrlo bitno za postizanje učinkovitosti i profesionalizma pravosuđa, osobito u kontekstu fizičkog spajanja sudova. Koristeći sredstva državnog proračuna, sredstva EU-a i zajam Svjetske banke, Hrvatska rekonstruirala i prilagođava sudove i državna odvjetništva diljem zemlje. Navedena unaprjeđenja se rukovode Planom kratkoročnih, srednjoročnih i dugoročnih ulaganja u infrastrukturu pravosudne mreže u Republici Hrvatskoj kojeg je usvojilo Ministarstvo pravosuđa, a koji obuhvaća razdoblje od 2011. do 2019. godine. Plan određuje prioritete ulaganja na temelju jasnih kriterija, uključujući trenutno stanje infrastrukture pojedinih tijela; status suda – nadležnost; dodatne funkcije koje sud obavlja, npr. - uskočki sudovi, regionalni centri Pravosudne akademije i centri za zaštitu žrtava; pitanje je li ulaganje u infrastrukturu preduvjet za fizičko spajanje sudova; do sada prikupljena dokumentacija i broj sudova/pravosudnih tijela na istoj lokaciji.

Načini ostvarenja cilja:

1.2.1. Administrativno jačanje ljudskih resursa u pravosuđu

Ovaj način će se postići kroz izradu dugoročnog plana zapošljavanja u pravosuđu. Rok koji je Ministarstvo pravosuđa odredilo za izradu ovog plana je II/III kvartal 2012.g.

1.2.2. Delegiranje predmeta drugim sudovima

Delegiranje predmeta drugim sudovima do sada se pokazalo kao učinkovit način smanjenja opterećenja određenih sudova, te se u tom pravcu ovaj mehanizam nastavlja primjenjivati sukladno zakonskim odredbama. Vrhovni sud, analizom najopterećenijih sudova donosi plan raspodjele predmeta s jednog suda na drugi. Nastavno na akcijski plan smanjenja broja neriješenih predmeta, VSRH u svibnju 2012. delegirao je preko 8.000 predmeta. Nastavit će se sustavna analiza opterećenosti sudova, te sukladno rezultatima, i sama delegacija predmeta.

1.2.3. Nastavak popunjavanja slobodnih sudačkih mjesta

Kako bi se postigli optimalni uvjeti na opterećenim sudovima u svrhu rješavanja zaostataka, potrebno je nastaviti s popunjavanjem slobodnih sudačkih mjesta. U tom pogledu Državno sudbeno vijeće provest će do kraja 2012.g. sve planirane natječaje za imenovanje sudaca, dok će od 1. siječnja 2013. suci moći biti imenovani isključivo iz redova kandidata koji su uspješno završili Državnu školu za pravosudne dužnosnike.

1.2.4. Završetak natječaja za upis II generacije polaznika Državne škole

Kako bi se osigurao dostatan broj kandidata za izbor u pravosudnu dužnost, potrebno je provesti do kraja natječaj za upis II generacije polaznika Državne škole za pravosudne dužnosnike (II kvartal), te započeti s postupkom natječaja za III generaciju (III kvartal 2012).

1.2.5. Osiguranje pretpostavki za dobrovoljni premještaj sudaca

Dobrovoljno premještanje sudaca s manje opterećenih sudova na one opterećene jedan je od načina na koji se želi postići veća učinkovitost pravosudnog sustava. Kako bi se ostvario ovaj cilj potrebno je donijeti nekoliko podzakonskih akata radi utvrđivanja uvjeta i mehanizma premještaja kao i naknade za rad i troškove premještenih sudaca. Ministarstvo pravosuđa donijeti će potrebne pravilnike do kraja II kvartala 2012.

1.2.6.. Osnivanje odjela za sporove male vrijednosti

Osnivanje odjela za sporove male vrijednosti jedna je od posebnih strateških mjera u svrhu ostvarenja cilja povećanja učinkovitosti pravosuđa. Provedbom analize sporova male vrijednosti utvrđeni su nedostaci u zakonskim odredbama, odnosno primjeni istih, te se pristupilo izradi prijedloga reforme postupovnih odredbi za sporove male vrijednosti. Ministarstvo pravosuđa izraditi će prijedlog izmjena Zakona o parničnom postupku do kraja II kvartala 2012. Izmjenama se prvenstveno želi skratiti trajanje postupaka u sporovima male vrijednosti, ukidanje višestrukog vraćanja predmeta po žalbama, jačanje procesne discipline smanjenje žalbenih razloga, pojačana uloga sudskih savjetnika i sl.

1.2.7. Reforma mehanizama sustava zaštite prava na suđenje u razumnom roku

Značajan mehanizam za ubrzanje sudskog postupka je sustav zaštite prava na suđenje u razumnom roku o kojem odlučuju redovni sudovi. Trenutno rješenje nije u potpunosti opravdalo svrhu, te upravo zbog toga Ministarstvo pravosuđa razmatra mogućnost reforme mehanizama sustava zaštite prava na suđenje u razumnom roku. U tom pogledu do kraja 2012. Ministarstvo pravosuđa, u suradnji s ostalim pravosudnim tijelima, izraditi će prijedlog izmjena zakonodavnog okvira. Glavni zadatak izmjena bit će uspostavljanje učinkovitog mehanizma rješavanja predmeta, bolja kontrola poštivanja uputa za rješavanje predmeta, te uspostavljanje bolje odgovornosti sudionika. Također, navedenim izmjenama omogućila bi se znatna ušteda za državni proračun.

Ulaganje u infrastrukturu i IT sustave

Povećano ulaganje u infrastrukturu pravosudnih tijela vrlo je bitno za postizanje učinkovitosti i profesionalizma pravosuđa, osobito u kontekstu fizičkog spajanja sudova. Koristeći sredstva državnog proračuna, sredstva EU-a i zajam Svjetske banke, Hrvatska rekonstruira i prilagođava sudove i državna odvjetništva diljem zemlje.

Navedena unaprjeđenja se rukovode Planom kratkoročnih, srednjoročnih i dugoročnih ulaganja u infrastrukturu pravosudne mreže u Republici Hrvatskoj kojeg je usvojilo Ministarstvo pravosuđa, a koji obuhvaća razdoblje od 2011. do 2019. godine. Plan određuje prioritete ulaganja na temelju jasnih kriterija, uključujući trenutačno stanje infrastrukture pojedinih tijela; status suda – nadležnost; dodatne

funkcije koje sud obavlja, npr. - uskočki sudovi, regionalni centri Pravosudne akademije i centri za zaštitu žrtava.

Tijekom 2011. godine provedeno je nekoliko kapitalnih ulaganja u infrastrukturu, i to: Adaptacija dijela prostora „Zagrepčanka“ za potrebe Uprave za kazneno pravo; sanacija krovišta na zgradi Općinskog suda u Koprivnici; sanacija krovišta na zgradi Općinskog suda u Đakovu; Vrhovni sud RH, sanacija krovišta i fasade na dvorišnoj zgradi; Županijski sud u Dubrovniku, rekonstrukcija sustava grijanja i hlađenja; sanacija krovišta na zgradi Općinskog suda u Velikoj Gorici, te adaptacija zgrade „I“, Selska, za potrebe ODO Zagreb, centar za ispitivanja.

Mjere uvođenja modernih informatičkih tehnologija s ciljem povećanja učinkovitosti pravosuđa i suzbijanja korupcije kontinuirano se provode.

E-Spis je do kraja 2011. godine uveden na sve županijske i trgovačke sudove, Vrhovni sud Republike Hrvatske i Visoki trgovački sud te na 33 općinska suda. Istovremeno, u Državno odvjetništvo uvodi se Sustav za praćenje predmeta u Državnom odvjetništvu – CTS.

Načini ostvarenja cilja:

1.2.8. Provedba projekta „Trg Pravde“

U nadolazećem razdoblju, kojeg ujedno pokriva i Akcijski plan Strategije Pravosuđa, nastaviti će se provedba projekta „Trg Pravde“ čija je osnovna svrha smještanje pravosudnih tijela Grada Zagreba. Provedba projekta „Rekonstrukcija, nadogradnja i adaptacija zgrade bivše komercijalne maloprodaje zgrade „Standa“

1.2.9. Provedba projekta „Rekonstrukcija, nadogradnja i adaptacija zgrade bivše komercijalne maloprodaje zgrade „Standa“ za potrebe Općinskog suda u Splitu.

1.2.10. Anticipacija potrebe uključivanja u Operativni program za regionalnu konkurentnost koji će se financirati iz fondova EU u idućem programskom razdoblju (2014.-2020.).

Naime, proces reforme pravosuđa povezan je s iznimnim ulaganjima u javne infrastrukturne projekte – izgradnju sudova, zatvora i dr. To iz razloga što se osiguravanjem odgovarajućih fizičkih preduvjeta za provedbu racionalizacije mreže sudova postiže primarni cilj reforme – bolja dostupnost sudovima, učinkovitije djelovanje sudova, što je posebno značajno u kontekstu jačanja razvojnog potencijala hrvatskih regija, ukoliko govorimo o izgradnji trgovačkih sudova i zemljišno-knjižnih odjela. Na ovaj način povećava se atraktivnost pojedinih područja te se stvara poboljšana investicijska klima.

1.2.11. Implementacija i unaprjeđenje informacijskih sustava

Svi sudovi koji su u skladu sa Sudskom poslovnikom uveli e-Spis imaju nasumičnu dodjelu predmeta u rad, a ostali imaju sustav ručne nasumične dodjele predmeta u rad. Vezano uz ICMS, Projekt usklađivanja statističkih sustava je pokrenut u svrhu uspostave jedinstvenog, sveobuhvatnog sustava za statistički nadzor predmeta na sudovima, kao i da bi ti podaci bili dostupni svim relevantnim osobama. Kako su statistički podaci sa raznih sudova standardizirani u uneseni u ICMS, definirani

statistički izvještaju se objavljuju na intranetu pravosuđa i dostupni su svim ovlaštenim korisnicima.

Kroz projekt IPA 2009 „Daljnje poboljšanje institucionalnih kapaciteta svih prekršajnih sudova i razvoj ICMS kompatibilnih modula na izabranim prekršajnim sudovima“ provesti će se restrukturiranje poslovnih procesa na pojedinim prekršajnim sudovima, centralizirati poslovni procesi u skladu s EU praksom, razviti međusobna suradnja i razmjena informacija u lancu prekršajnih sudova kao i unaprediti postojeći informatički sustav (JCMS). Nadalje, provesti će se edukacija korisnika JCMS-a te nabaviti neophodne IT opreme za provedbu JCMS-a. Otpočinjanje projekta predviđa se za drugi kvartal 2012. godine.

Pored razvoja i uvođenja operativnih informacijskih sustava kojima se povećava učinkovitost i transparentnost pravosuđa u cjelini, Projektom potpore pravosudnom sustavu Svjetske banke omogućit će se obnavljanje temeljne informatičke infrastrukture kroz opremanje sudova i državnih odvjetništava osobnim računalima, serverima i pisačima. Republika Hrvatska će kroz navedeni Projekt potpore pravosudnom sektoru nabaviti ukupno 1.550 računala s popratnom računalnom opremom (serveri, pisači, i dr.). Nabava opreme se u ovom trenutku odvija prema zacrtanim planovima i očekuje se ispunjavanje postavljenih ciljeva do kraja 2012 godine.

Potrebno je uvođenje sustava e-spisa na preostale općinske sudove do kraja razdoblja obuhvaćenog Akcijskim planom 2012-2013., nakon instalacije LAN i WAN mreža i nabave dodatne informatičke opreme. Uvođenje ovih dvaju sustava financira se iz sredstava zajma Svjetske banke i EU fondova. Nadalje kroz projekt Svjetske banke provest će se unaprjeđenje obaju sustava kao i njihovo međusobno povezivanje.

Uz mjere navedene pod smanjenje broja neriješenih predmeta i trajanje postupka pred trgovačkim sudovima potrebno je ubrzati korištenje aplikacije e-Spis (koji će omogućiti brži i kvalitetniji rad sudskih pisarnica, a isto tako kvalitetnije praćenje rada sudaca na predmetima), a kroz OP RUK planira se provesti projekt procjene učinka implementacije e-Spisa na sudovima.

U svrhu daljnjeg razvoja i ujednačivanja sudske prakse, nastavlja se s uvođenjem IT sustava „Supra nova“. Navedena aplikacija zamijenit će u potpunosti dosadašnju "Sudsku praksu" Vrhovnog suda RH koju koriste suci i sudski savjetnici u svom radu za pretraživanje sudskih odluka. U prvoj fazi realizacije aplikacija će se početi koristiti u 50-ak sudova u Republici Hrvatskoj, a nakon toga i u svim ostalim sudovima.

U sklopu projekta „Supra nova“ uspostavljen je Centar sudske prakse koji se bavi upravljanjem sudskom praksom Europske unije i hrvatskom sudskom praksom (aktivni i arhivski dokumenti), a čije sjedište je u Vrhovnom sudu RH. Glavni cilj djelovanja Centra za sudsku praksu je sistematizacija sudskih odluka, razvoj instrumenata za istraživanje, te osposobljavanje sudskih dužnosnika i sudskih savjetnika za bolje korištenje sudske prakse. Važnu ulogu pri osposobljavanju osoba uključenih u postupak će imati i Pravosudna akademija. Centar sudske prakse bit će povezan sa Regionalnim centrima koji su smješteni pri glavnim županijskim sudovima u Zagrebu, Osijeku, Rijeci, Splitu i Varaždinu te Lokalnim centrima koji

proizlaze iz regionalnih centara, a nalazit će se većinski pri županijskim, općinskim i trgovačkim sudovima, te će biti primarno odgovorni za unos odluka u sustav.

Nastavljaju se daljnja informatizacija i modernizacija sudskih registara među kojima se posebno ističu projekt »e-tvrtka« koji je uveden na sve trgovačke sudove, projekt sređivanja zemljišnih knjiga i katastra »Uređena zemlja« te projekt uspostave Zajedničkog informacijskog sustava (ZIS) katastra nekretnina i zemljišnih knjiga.

Kroz projekt IPA 2008 FPP RAC "Razvoj "One stop shop" podsustava za ZIS aplikaciju u zemljišnoknjižnom sustavu i usklađivanje podataka zemljišnih knjiga" planira se razviti "One stop shop" podsustav u zemljišnoknjižnom sustavu (pružanje informacija zainteresiranim stranama i vanjskim korisnicima), kao i konsolidacija zemljišnoknjižnih podataka u digitalnom obliku te provođenje edukacije za Zajednički Informacijski Sustav (ZIS) i "One stop shop". Predviđeno trajanje projekta je 12 mjeseci, a provedba je započela u listopadu 2011.

1.3. Uvođenje novih/unaprjeđenje postojećih sustava u pravosuđu

Upravno sudovanje, ovršni sustav

Dvije zakonodavne mjere zahtijevaju posebno pojašnjenje. Prva je novi Zakon o upravnim sporovima (Narodne novine, broj 20/10), kojim je upravno sudovanje u RH osuvremenjeno i reformirano u skladu sa čl 6. Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda. Uvođenjem dvostupanjskog upravnog sudovanja građanima se olakšava pristup upravnim sudovima, osigurava se veća pravna sigurnost i bolja zaštita prava stranaka jer će sudovi provoditi usmene rasprave, a upravni spor je postao spor pune jurisdikcije. Bitno će se povećati i kapaciteti upravne grane sudovanja u RH što će rezultirati većom učinkovitošću, kraćim trajanjem postupaka i reduciranjem zaostataka. Druga zakonodavna mjera odnosi se na izmjene sustava ovrhe čime se želi postići rasterećenje sudova i pojednostavljenje, ekonomiziranje, ubrzanje i učinkovitost ovršnog postupka.

Načini ostvarenja cilja:

1.3.1. Razvoj upravnih sudova

Ministarstvo pravosuđa prati implementaciju i razvoj upravnih sudova, te sukladno analizama i predviđanjima priprema daljnji plan jačanja u smislu dodatnog zapošljavanja djelatnika, odnosno imenovanja dodatnog broja sudaca.

1.3.2. Donošenje novog Ovršnog zakona

Ono što se izmjenama želi postići je proširenje osnova za plaćanje u Zakonu o provedbi ovrhe na novčanim sredstvima time što će i sudske odluke odnosno: presuda, rješenje ili odluka suda te nagodba pred sudom s potvrdom ovršnosti kojom se nalaže ispunjenje novčane tražbine predstavljati osnovu po kojoj će nadležno tijelo, Financijska agencija, provesti izvansudsku ovrhu s računa ovršenika temeljem podataka iz Jedinственog registra računa.

Institut *izvansudske ovrhe* uz primjenu Zakona o provedbi ovrhe na novčanim sredstvima otvara mogućnost rješenja postupka ovrhe po ovršnim ispravama u odnosu na pojednostavljeni postupak ovrhe po vjerodostojnim ispravama kroz

nadogradnju sustava izvansudske ovrhe i temeljem ovršnih isprava. Sustav izvansudske ovrhe radi naplate novčane tražbine primjenom odredbi Zakona o provedbi ovrhe na novčanim sredstvima putem Financijske agencije je u prethodnoj godini od kada se primjenjuje pokazao iznimnu učinkovitost i mogućnost da se naznačenim izmjenama ostvare zadani ciljevi rasterećenja sudova i pojednostavljenja, ekonomiziranja, ubrzanja i učinkovitosti ovršnog postupka na novčanim tražbinama kao pretežitima u strukturi tražbina.

Slijedom novog normativnog uređenja iz Zakona o provedbi ovrhe na novčanim sredstvima se i ovim predloženim izmjenama i dopunama važećeg Ovršnog zakona želi omogućiti provedba ovrhe na novčanim sredstvima i temeljem ovršnih sudskih odluka i ovršnih sudskih nagodbi, za razliku od postojećeg uređenja koje ne predviđa ovršne sudske presude i nagodbe kao osnovu za plaćanje. U tom smislu se uvodi značajna novost u postupku ovrhe izostavljanjem, u pravnom smislu nepotrebne postupovne etape određivanja ovrhe za ispunjenje odlukom suda određene novčane tražbine, koja u praksi odgađa vjerovnikovo pravo na ostvarenje ovršne novčane tražbine i nepotrebno opterećuje sudove. Stoga će se podzakonskim aktima razraditi primjena odgovarajućih tipskih obrazaca temeljem kojih će vjerovnik neposredno zatražiti provedbu ovrhe kako bi se pribavili svi potrebni podaci a time je postupanje pristupačnije, jeftinije i brže. U svrhu sprječavanja zloupotreba će se odrediti obveza vjerovnika da jamči za istinitost danih podataka pod prijetnjom kaznene odgovornosti. U cilju izbjegavanja eventualnih manipulacija sustavom, krivotvorinama ili dvostrukim naplatama izvršiti će se umrežavanje javnobilježničkih ureda i Financijske agencije te se propisuje ustanovljavanje i vođenje Registra za zadužnice.

Jačanje učinkovitosti provedbe ovrhe na novčanim sredstvima će se uravnotežiti u odnosu na prava ovršenika predloženim posebnim odredbama o izuzimanju od ovrhe i o ograničenju ovrhe.

Alternativno rješavanje sporova

Razvojem sustava alternativnih načina rješavanja sporova nastoji se povećati učinkovitost pravosuđa. Provodi se edukacija izmiritelja, a mirenje i alternativno rješavanje sporova se promovira u javnosti.

Projekt "Jačanje mirenja kao načina alternativnog rješavanja sporova" koji je uspješno dovršen u krajem 2009. godine, donio je mnoga poboljšanja u odnosu na proces mirenja u Hrvatskoj. Kao rezultat toga projekta donesen je Pravilnik o registru izmiritelja i standardima za akreditiranje institucija za mirenje i izmiritelja te je osnovano Povjerenstvo za alternativno rješavanje sporova. Povjerenstvo je neovisno savjetodavno tijelo koje ima 11 članova (predstavnike pravosuđa i mjerodavnih dionika) nadležno za praćenje provedbe i razvoj sustava alternativnog rješavanja sporova. Povjerenstvo je u studenom 2009. godine donijelo Etički kodeks za izmiritelje. Kao dio Projekta organizirane su razne vrste izobrazbe, osnovan je registar izmiritelja, izrađena je internetska stranica o mirenju, e-bilten i promotivni materijali o mirenju. Ministarstvo planira u sljedećem razdoblju 2012-2013 intenzivirati aktivnosti u svrhu daljnjeg promicanja mirenja, u čemu čelnu ulogu zauzima PA, ali i ostala tijela uključena u promicanje i jačanje mirenja kao načina alternativnog rješavanja sporova.

U siječnju 2011. godine donesen je novi Zakon o mirenju (NN 18/11), s ciljem daljnjeg poboljšanja i promicanja mirenja kao alternativnoga rješavanja sporova i usklađivanja s novom Direktivom 2008/52/EC Europskog parlamenta i Vijeća, od 21. svibnja 2008. godine, o određenim vidovima mirenja u građanskim i trgovačkim stvarima.

Zakonom o izmjenama i dopunama Zakona o parničnom postupku (Narodne novine, broj 57/11) radi postizanja veće učinkovitosti, funkcionalizacije procedure i ubrzavanja parničnog postupka u cjelini uvedena je mogućnost tonskog snimanja glavne rasprave; uveden je institut tužbe za zaštitu kolektivnih interesa i prava; uvedena je zabrana višekratnog ukidanja presuda u posebnim postupcima, pa se u takvim predmetima prvostupanjska presuda može ukinuti samo jedanput; u žalbenom postupku povećao se broj apsolutno bitnih povreda za još dvije na koje sud pazi po službenoj dužnosti, pa je time zagarantirana veća zakonitost i pravilnost donesenih sudskih odluka; povećani su vrijednosni kriteriji za dopuštenost revizije te je dana mogućnost sudu da pored sudskih postupaka mirenja potiče stranke i na izvansudski postupaka mirenja kao alternativni način rješavanja sporova.

Konačno, izmjenama i dopunama Zakona o sudskim pristojbama koje je usvojila Vlada 14. travnja 2011. godine i uputila u Hrvatski sabor stimulira se jačanje segmenta mirenja kroz ukidanje pristojbi za sklapanje sudske nagodbe.

Načini ostvarenja cilja:

1.3.3. Utvrđivanje stanja predmeta u kojima je RH stranka u postupku

Kako bi Republika Hrvatska svojim primjerom ukazala na dobrobiti ARS potrebno je provesti analizu u svrhu utvrđivanja stanja predmeta u kojima je RH stranka u postupku. Državno odvjetništvo RH u ovom ostvarenju cilja ima ključnu ulogu, obzirom da će upravo ovo tijelo donositi odluku odnosno predlagati u kojim postupcima je alternativno rješavanje sporova najbolje rješenje.

1.3.4. Edukacija o alternativnim načinima rješavanja sporova

Pravosudna akademija, kao tijelo koje kroz razrađen sustav aktivnosti provodi edukaciju pravosudnih dužnosnika, te savjetnika i vježbenika, uvrstiti će u program za 2013 posebne treninge o metodama i vještinama potrebnim za promicanje i postupanje u alternativnim načinima rješavanjima sporova.

1.3.5. Podizanje svijesti javnosti o alternativnim načinima rješavanja sporova

Iako postoje mnoge aktivnosti koje se mogu poduzeti u svrhu jačanja alternativnih načina rješavanja sporova, jedna od istaknutijih jest ona vezana za podizanje svijesti javnosti. Naime, kroz događanja kao što su konferencije, medijske kampanje, tiskanje brošura, letaka i sl. moguće je očekivati da će se i svijest ljudi, odnosno stranaka u postupku mijenjati, te će sa većim povjerenjem pristupati ovakvim načinima rješavanja sporova. Ministarstvo pravosuđa, u suradnji s drugim tijelima treba osmisliti i provesti sustavno informiranje javnosti o dobrobiti ARS, pravnoj sigurnosti koja se jamči, efikasnosti i ekonomičnosti (u usporedbi s sudskim postupcima koji su dugotrajni, skupi i samim time neučinkoviti u brzom pružanju pravne zaštite).

1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda

Unaprjeđenje zatvorskog sustava

Zakonodavni i institucionalni okvir ojačan je na način da su doneseni Zakon o izvršavanju sankcija izrečenih maloljetnicima za kaznena djela i prekršaje, Zakon o izmjenama i dopunama Zakona o izvršavanju kazne zatvora, Zakon o probaciji, Zakon o izvršavanju rada za opće dobro na slobodi i uvjetne osude sa zaštitnim nadzorom u prekršajnom postupku te niz provedbenih propisa. Ovim propisima institucionalna zaštita ljudskih prava osoba lišenih slobode je usklađena s pravnom stečevinom EU.

Ovo područje reformi, pored učinkovitosti pravosuđa, zahtijeva najveća kapitalna ulaganja koja RH poduzima u skladu sa mogućnostima i prioritetima. U 2009. godini uspješno je završen projekt izgradnje objekta kaznionice u Glini za smještaj 420 zatvorenika (čime će ukupni kapaciteti za smještaj zatvorenika u Republici Hrvatskoj biti povećani za 12-13%) te su prilagođeni posebni odjeli za zatvorenike starije životne dobi i invalide u kaznionicama u Lepoglavi, Lipovici-Popovači i Valturi.

Trenutno se u zatvorskom sustavu provode slijedeći posebni programi: tretman ovisnika o drogama, tretman ovisnika o alkoholu, tretman počinitelja seksualnih delikata, trening kontrole agresivnog ponašanja (ART), tretman počinitelja kaznenih djela u prometu, tretman PTSP, grupni terapijski rad sa zatvorenicima s izrečenom sigurnosnom mjerom čl. 75. KZ-a koja se provodi u ambulantnim uvjetima, program Odgovorno roditeljstvo, program Udruge Umijeće življenja – antistresne radionice te druge radionice razvoja komunikacijskih i drugih vještina te male rehabilitacijske grupe. U provedbi posebnih i drugih programa (obrazovanje, slobodno vrijeme) uspostavljena se suradnja s brojnim organizacijama civilnog društva, obrazovnim i drugim institucijama,

U Zatvorskoj bolnici radi Savjetovalište za virusne hepatitise i HIV u okviru kojega se provodi edukacija službenika i zatvorenika vezana uz ove prenosive bolesti, a provodi se i dragovoljno testiranje zatvorenika na hepatitis i HIV u okviru nedostatnih sredstava i mogućnosti Zatvorske bolnice.

Uprava za zatvorski sustav Ministarstva pravosuđa uvrštena je kao potencijalni korisnik u IPA TAIB 2012-2013 projekte pod nazivom projekta 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 podrškom primjeni Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda u zatvorskim sustavima. Svrhe projekta su: unaprjeđenje infrastrukturnih uvjeta i doživotno 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.

Načini ostvarenja cilja:

1.4.1. Implementacija zatvorskog informacijskog sustava, matice zatvorenika, te informatičkih programa

Tijekom 2013. i 2014. g. planira se cjelovita implementacija zatvorskog informatizacijskog sustava putem izgradnje mreže u kaznionicama, zatvorima i odgojnim zavodima i umrežavanje sa Središnjim uredom, implementacije matice zatvorenika u cijelom zatvorskom sustavu, nastavka izgradnje financijsko računovodstvenih informatičkih programa i njihova implementacija u cijelom zatvorskom sustavu te izgradnje i implementacija informatičkog programa za osoblje u cijelom zatvorskom sustavu.

1.4.2. Izgradnja, dogradnja i opremanje smještajnih kapaciteta

U svrhu ostvarenja cilja potrebna je izgradnja, dogradnja i opremanje smještajnih kapaciteta u zatvorskom sustavu. S ciljem unapređenja znanja i vještina zatvorskih službenika provodi se i planira kontinuirana edukacija, i to vlastitim kapacitetima i u okviru međunarodne suradnje, kao i kroz OP RUK.

1.4.3. Realizacija započetih projekata izgradnje novih i prenamjene postojećih smještajnih kapaciteta

Dovršiti započetu realizaciju četiri projekta izgradnje novih i prenamjene postojećih smještajnih kapaciteta zatvorskog sustava. Riječ je o novom objektu zatvorske bolnice za 106 osoba i zatvora za 376 osoba u Zagrebu, novom kompleksu kaznionice i zatvora na području Šibenika za 600 osoba te adaptacija prostora zatvora u Varaždinu za 37 osoba. Za dogradnju Zatvora u Zagrebu namijenjenog smještaju 376 zatvorenika, Republici Hrvatskoj je odobren kredit Razvojne banke Vijeća Europe, dok je za izgradnju kaznionice i zatvora u Šibeniku, namijenjenog smještaju 1.270 zatvorenika, izrađen Operativni plan te je pripremljen nacrt Okvirnog ugovora o zajmu. Izgradnjom Kaznionice i zatvora u Šibeniku dugoročno se rješava problem prenapučenosti hrvatskog zatvorskog sustava i uspostavljaju se standardi izvršavanja kazne zatvora i istražnog zatvora propisani europskim zatvorskim pravilima i našim zakonima.

1.4.4. Nastaviti s unapređenjem obrazovanja samih zatvorenika.

Zatvorenici koji uspješno prođu posebne tretmane tijekom izdržavanja kazne zatvora mogu se premještati u blaže uvjete izdržavanja kazne (poluotvoreni i otvoreni uvjeti) a uz to, ti zatvorenici vjerojatnije će dobivati uvjetne otpuste i ranije izlaziti na slobodu. Ostvarenjem ovoga cilja dijelom se utječe na prenapučenost zatvorskog sustava zbog ranijeg otpusta na slobodu.

Također, uključivanjem u Operativni program za razvoj ljudskih kapaciteta koji će se financirati iz fondova EU u idućem programskom razdoblju (2014.-2020.) ostvariti će se mogućnost uključivanja zatvorenika u zatvorima ili odgojnim ustanovama u projekte kojima bi cilj bio njihova priprema za uključivanje u društvo nakon odsluživanja kazni te opremanje učionica u zatvorima i odgojnim ustanovama kako bi se edukacija zatvorenika uspostavila kao sustavan proces, a u konačnici omogućilo jačanje socijalnog uključivanja skupina u nepovoljnom položaju.

Uspostava sustava probacije

Važna institucionalna novina u sustavu izvršenja kaznenih sankcija je uspostava probacijskog sustava (primjena alternativnih sankcija) čiji je cilj osuvremenjivanje kaznenopravnog sustava u RH i smanjenje prenapučenosti hrvatskih zatvora.

Institucionalni okvir uspostavljen je osnivanjem Uprave za probaciju unutar Ministarstva pravosuđa te 12 probacijskih ureda u većim hrvatskim gradovima u svibnju 2010. U lipnju 2010. godine usvojen je Akcijski plan razvoja probacije u Republici Hrvatskoj od 2010. do 2014. godine.

Od ukupno 68 službenika u Sektoru za probaciju, 14 je raspoređeno u Središnjem uredu i 54 u područnim probacijskim uredima. U svim uredima napravljena je adaptacija prostora i LAN umrežavanje. U tijeku je završna faza natječaja za prijam u državnu službu kojim će se popuniti 6 radnih mjesta u Sektoru za probaciju (Zagreb I, Bjelovar, Dubrovnik, Osijek, Split, Središnji ured).

Na dan 30. travnja 2012. godine u postupku izvršavanja bile su 356 presuda u kojima je izrečen zaštitni nadzor i 741 presuda u kojima je kazna zatvora zamijenjena radom za opće dobro.

Iz Programa IPA 2008 financiran je Projekt „Razvoj probacijskog sustava u RH“ čija implementacija započinje u lipnju 2011. Zahvaljujući sredstvima projektu biti će izrađena centralna baze probacijske službe i softver za upravljanje poslovnim procesima za potrebe probacijske službe, nabavljena informatička oprema te provedena edukacija državnih službenika.

Načini ostvarenja cilja:

1.4.5. Dovršetak stručne edukacije probacijskih službenika

Dovršetkom stručne edukacije probacijskih službenika te njihovim potpunim osposobljavanjem za rad postići će se potpuna uspostava probacijske službe. Edukacija će se provesti i u pravcu osposobljavanja trenutnih službenika u edukaciji novih kadrova, odnosno budućih djelatnika probacijske službe.

1.4.6. Daljnje zapošljavanje probacijskih službenika

Ovisno o financijskim mogućnostima, a prema potrebama dodatnog jačanja kapaciteta probacijskih službe pristupiti će se daljnjem zapošljavanju probacijskih službenika.

1.4.7. Provedba Projekta IPA 2008 „Podrška razvoju probacijskog sustava u RH“.

U svrhu unaprjeđenja probacijskog sustava u pripremi je projekt IPA 2008 „Podrška razvoju probacijskog sustava u RH“.

Pristup pravosuđu - Besplatna pravna pomoć

Zakon o besplatnoj pravnoj pomoći stupio je na snagu 7. lipnja 2008. godine i počeo se primjenjivati od 1. veljače 2009. kada je uspostavljen novi institucionalni okvir za pružanje besplatne pravne pomoći putem tijela državne uprave u županijama (prvostupanjska tijela) i MP (drugostupanjsko tijelo), a stranke imaju i pravo na upravnu tužbu. Uspostavljen je IT-sustav, provedena edukacija i promidžba u javnosti. Sustav besplatne pravne pomoći je u potpunosti funkcionalan na cijelom teritoriju RH.

Uspostavom cjelovitog sustava učinjen je velik iskorak u pravcu osiguravanja prava na pristup sudu, a ujedno su u tom dijelu pravnog sustava ugrađene odredbe

važećeg *acquisa* EU. MP prati primjenu ovog Zakona te se sustav kontinuirano unapređuje sukladno uočenim nedostacima.

Od početka uspostave sustava uloženi su značajni naponi u informiranje građana o mogućnostima korištenja besplatne pravne pomoći. Navedeno je rezultiralo kontinuiranim povećanjem broja zahtjeva te pozitivnih odluka kojima se odobrava besplatna pravna pomoć.

Ministarstvo pravosuđa je aktivnim pristupom ojačalo suradnju između svih ključnih sudionika sustava. U svrhu ujednačavanja prakse i pravilne primjene Zakonom propisanih kriterija za odobravanje korištenja pravne pomoći, u travnju 2010. godine Ministarstvo pravosuđa je izdalo Naputak o postupanju, tj. primjeni pojedinih zakonskih odredbi te ga uputilo svim nadležnim uredima koji u prvom stupnju odlučuju o odobravanju pravne pomoći. Navedenim Naputkom posebno je adresirana nekonzistentnost u primjeni kriterija za odobravanje besplatne pravne pomoći. Također, u svrhu olakšavanja izbora pružatelja pravne pomoći, u suradnji s Hrvatskom odvjetničkom komorom izrađeni su popisi odvjetnika za područje pojedinih županija koji su posebno zainteresirani za sudjelovanje u sustavu besplatne pravne pomoći. Spomenuti popisi se prilažu uz odluku kojom je odobreno korištenje pravne pomoći, a čime se korisnicima besplatne pravne pomoći olakšava izbor pružatelja pomoći.

U srpnju 2011. godine donesene su Izmjene i dopune Zakona o besplatnoj pravnoj pomoći. Cilj navedenih izmjena je unaprijediti zakonodavni okvir sustava besplatne pravne pomoći temeljem iskustva stečenog u dvogodišnjoj primjeni Zakona. Doneseni su i svi popratni podzakonski akti u svrhu učinkovite provedbe sustava.

Nadalje, u okviru Programa IPA 2009 potpisan je ugovor „Unaprjeđenje sustava besplatne pravne pomoći“. Projekt je trajao 6 mjeseci, a rezultati analize dosadašnje primjene zakonodavnog okvira temelj su daljnjim usavršavanjima sustava.

Načini ostvarenja cilja:

1.4.8. Poduzimanje potrebnih mjera radi prilagodbe cjelokupnog sustava radi primjene novih rješenja iz Izmjena i dopuna Zakona o besplatnoj pravnoj pomoći. Donošenje takvih mjera je nužno zbog toga što će od 1. siječnja 2013. uredi državne uprave u županijama također moći pružati pravnu pomoć pod istim uvjetima kao i pravne klinike te zbog toga što se uvodi oslobađanje od plaćanja sudskih pristojbi i oslobađanje od plaćanja troškova sudskog postupka kao posebnih vrsta pravne pomoći.

1.5. Učinkovito suzbijanje korupcije i organiziranog kriminala

Suzbijanje korupcije i organiziranog kriminala jedan je od preduvjeta funkcioniranja pravne države i vladavine prava. Za ostvarenje ovog cilja doneseni su posebni strateški dokumenti.

Strategiju suzbijanja korupcije donio je Hrvatski sabor 19. lipnja 2008. kao dokument koji su obuhvaćena načela, ciljevi i glavna područja borbe protiv korupcije u RH. Strategija djeluje u pet temeljnih pravaca: pravni i institucionalni okvir, prevencija

korupcije, kazneni progon i primjena kaznenog prava, međunarodna suradnja i širenje svijesti o štetnosti korupcije. Strategija je bila temelj donošenja niza zakona i propisa i utvrdila pravac za provedbu brojnih antikorupcijskih aktivnosti.

Akcijski plan suzbijanja korupcije donijela je Vlada RH 25. lipnja 2008. sa konkretnim rokovima izvršenja, definiranim nositeljima mjera i sredstvima potrebnim za provedbu. S obzirom da je do kraja 2009. ispunjeno 80% njegovih mjera Samostalni sektor za suzbijanje korupcije je izradio nacrt revidiranog Akcijskog plana koji je Vlada RH usvojila 18. ožujka 2010.godine.

Antikorupcijski program za trgovačka društva u većinskom državnom vlasništvu za razdoblje 2010. – 2012. se temelji na Strategiji suzbijanja korupcije sa posebnim naglaskom na jačanje odgovornosti i transparentnosti, stvaranje preduvjeta za sprečavanje korupcije na svim razinama i afirmaciji pristupa nulte tolerancije na korupciju. Trgovačka društva su sukladno programu dužna uspostaviti sustave za otkrivanje i prijavu nepravilnosti, donijeti etičke standarde te mehanizme nadzora, jačati revizijske procese, uspostaviti sustav za omogućavanje prava na pristup informacijama te sustavno jačati transparentnost rada.

Jačanje aktivnosti u području sprječavanja korupcije i podizanje svijesti o štetnosti korupcije

Unapređenje pravnog i institucionalnog okvira za učinkovito i sustavno suzbijanje korupcije počelo je reformom kaznenog zakonodavstva. Postignut je veliki napredak u stvaranju zakonodavnog okvira u borbi protiv korupcije i organiziranog kriminala te su uvedene organizacijske, tj. institucionalne promjene osnivanjem posebnih ureda i tijela, koja primjenjuju mjere za uspješnu borbu protiv korupcije i organiziranog kriminala.

Dana 23. veljače 2012.g. Vlada RH donijela je Uredbu o unutarnjem ustrojstvu Ministarstva pravosuđa kojom je Sektor za suzbijanje korupcije postao samostalan sektor unutar ministarstva. Za nadzor nad provedbom strateških antikorupcijskih dokumenta uspostavljen je sustav koji obuhvaća koordinatore u svakom tijelu zaduženom za provedbu mjera te Samostalni sektor za suzbijanje korupcije Ministarstva pravosuđa koji svakodnevno komunicira sa koordinatorima, nadzire provedbu i objedinjuje podatke. Za potrebe nadzora strateških antikorupcijskih mjera izrađena je baza podataka Sektora ACIS kojim je sustav nadzora informatiziran.

Nad provedbom Strategije se vrši i parlamentarni nadzor putem Nacionalnog vijeća za praćenje provedbe Strategije suzbijanje korupcije osnovanog pri Hrvatskog saboru.

Samostalni sektor za suzbijanje korupcije MP-a je uspostavio nadzor i nad provedbom Antikorupcijskog programa za trgovačka društva putem objedinjenog upitnika i sustava koordinatore u trgovačkim društvima i u resornim ministarstvima. Skupni izvještaj o provedbi programa u 86 trgovačkih društava kao i pojedinačni izvještaji svakog trgovačkog društva se izrađuju svakih šest mjeseci i javno se objavljuju na web stranici antikorupcija.hr. Izvješća o provedbi programa predstavljena su 29. travnja 2011. na konferencijama „Rezultati, iskustva i izazovi u provedbi Antikorupcijskog programa za trgovačka društva u većinskom državnom

vlasništvu“ te 3. studenog 2011. „Integritet, transparentnost i odgovornost u poslovanju“. Na konferencijama su sudjelovali predstavnici trgovačkih društava, privatnog sektora i drugih zainteresiranih institucija.

U suradnji s TAIEX-om od rujna 2010 do veljače 2011. održane su radionice „Suzbijanje korupcije i posebne istražne tehnike“ namijenjena sucima, državnim odvjetnicima, djelatnicima policije i carine u Splitu, Rijeci, Osijeku i Zagrebu te „Suzbijanje korupcije i sprječavanje sukoba interesa“ namijenjena lokalnoj samoupravi.

Samostalni sektor za suzbijanje korupcije je suradnji s Veleposlanstvom Velike Britanije proveo dva projekta. Tako je u Splitu, Zagrebu, Osijeku i Rijeci održan program edukacije „Jačanje institucija Republike Hrvatske u postupcima oduzimanja imovinske koristi ostvarene kaznenim djelom“ s ciljem jačanja stručnih kapaciteta tijela nadležnih za postupak otkrivanja i oduzimanja imovinske koristi ostvarene kaznenim djelom. Isto tako u suradnji s Agencijom za zaštitu osobnih podataka proveden je i projekt „Jačanje prava na pristup informacijama“ u kojem su održane edukacije za povjerenike za informiranje te izrađene publikacije.

Samostalni sektor za suzbijanje korupcije u suradnji s Povjerenstvom za odlučivanje o sukobu interesa redovito provodi edukacije dužnosnika regionalne i lokalne samouprave na temu prevencije korupcije i sprječavanja sukoba interesa.

Edukacijska i informativna web stranica (www.antikorupcija.hr) je potpuno redizajnirana i unaprijeđena sa sadržajem namijenjenim najširoj javnosti.

Način ostvarenja cilja:

1.5.1. Uspostavom cjelovitog institucionalnog i pravnog okvira oduzimanja imovinske koristi, reformom kaznenog zakonodavstva kao i podizanjem razine međuagencijske suradnje represivnim tijelima će se osigurati učinkovitiji i sofisticiraniji antikorupcijski instrumenti za provedbu mjera borbe protiv korupcije i organiziranog kriminala, odnosno bolje povezivanje i koordinaciju nadležnih tijela. Navedene reforme nužno će se odraziti i na povećanu razinu učinkovitosti sustava tzv. USKOČKE vertikale (specijaliziranih tijela policije, državnog odvjetništva i sudstva) u borbi protiv korupcije.

1.5.2. Učinkovita antikorupcijska politika, pored represivnog djelovanja, nužno obuhvaća i komponente koje smjeraju na sprječavanje korupcijskih rizika, jačanje antikorupcijske svijesti kao i izgradnje dobrih odnosa sa sektorom civilnog društva. U borbi protiv korupcije neophodno je rad tijela državne vlasti učiniti transparentnim, razviti i unaprijediti edukaciju zaposlenih u tijelima državne i lokalne vlasti, podići javnu svijest o štetnosti korupcije - i kod svih zaposlenih u tijelima državne i lokalne vlast i kod građana.

U ovom području zadaća je Ministarstva pravosuđa kontinuirano djelovati u aktivnostima usmjerenim na sprječavanje korupcije i sukoba interesa te promoviranju nulte tolerancije na korupciju. Aktivno djelovanje imati će pozitivan učinak na prepoznavanje i sprječavanje korupcijskog ponašanja i jačanja povjerenja javnosti u sektor javne vlasti.

1.5.3. Dodatno treba naglasiti važnost antikorupcijskih kampanja koje imaju za cilj ojačati svijest kod građana te ih potaknuti na aktivan doprinos kroz institucije civilnog društva u stvaranju atmosfere nulte tolerancije na korupciju. U sklopu projekta IPA 2007 „Jačanje međuagencijske suradnje u borbi protiv korupcije“ provedena je nacionalna kampanja za širenje javne svijesti o štetnosti korupcije. Kampanja se sastojala od video i radio spotova, okruglih stolova za lokalnu samoupravu, radionica za novinare te izrade edukativnih brošura.

1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa

Proces pristupanja Europskoj uniji bliži se kraju te je članstvo RH u EU izvjesna budućnost za koju treba provesti konačne pripreme. Hrvatski sudovi postaju sudovi EU u smislu da primjenjuju i pravo EU, što zahtijeva opća i posebna znanja djelatnika pravosuđa, dostupnost potrebnih informacija te usklađene unutarnje procedure. Nadalje, pravosudna suradnja u EU stavlja pred pravosuđe dodatne zahtjeve, između ostaloga, i u smislu organizacijske pripreme.

Unatoč okolnosti da se načini ostvarenja ovog posebnog cilja u priličnoj mjeri preklapaju s načinima ostvarenja posebnog cilja 1.1., posebice u pogledu stručnosti i edukacije, zbog određenih specifičnosti, te posebice zbog važnosti koju stupanje u EU ima, ovaj cilj (sukladno Strategiji pravosuđa) izdvojen je kao zaseban.

Načini ostvarenja cilja:

1.6.1. Razvoj i jačanje administrativnih kapaciteta specifične edukacije potrebne zaposlenima u pravosuđu za uspješno obavljanje poslova po pristupanju u EU.

Pravosudna akademija nastaviti će razvijati suradnju s članicama EU, te s njima izravno surađivati na različitim područjima. Daljnjim suradnjama dodatno će se unaprijediti i institucionalizirati već postojeća suradnja, kao i uspostaviti izravna suradnja sa članicama EU, putem njihovih centara za stručno usavršavanje pravosudnih dužnosnika. U tom smislu Pravosudna akademija će nastaviti sa organizacijom godišnjih međunarodnih konferencija na teme koje su zajedničke svim članicama EU, kao i državama iz neposrednog okruženja Republike Hrvatske.

1.6.2. Osnivanje Savjetodavnih odjela za pravo EU na određenim sudovima.

1.6.3. Nastaviti intenzivnu suradnju u području građanskog i kaznenog prava s institucijama zemalja članica EU. (Memorandum o razumijevanju između Republike Hrvatske i Europske unije o sudjelovanju Republike Hrvatske u programima Europske unije kazneno pravo, te Memorandum o razumijevanju između Republike Hrvatske i Europske unije o sudjelovanju Republike Hrvatske u programima Europske unije građansko pravo).

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj *Jačanje i razvoj pravne države i vladavine prava*

Posebni cilj *1.1. Jačanje profesionalizma i stručnosti / 1.2. Jačanje učinkovitosti pravosuđa*

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2012.)	Ciljana vrijednost (2013.)	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)
1.1.1. Jačanje administrativnih kapaciteta Pravosudne akademije	Povećanje broja zaposlenih u PA	Povećanjem broja administrativnih kapaciteta osigurava se učinkovitost izvršavanja svih zadataka i poslova PA	Broj	32	Pravosudna akademija	32	42	42	42
1.1.2. Osiguravanje odgovarajućeg prostora za rad Pravosudne akademije	Povećanje broja prostornih kapaciteta PA, te osiguravanje dostatnog broja dvorana	Osiguravanjem adekvatnih prostornih kapaciteta osiguravaju se uvjeti za potpunu i nesmetanu provedbu svih planiranih edukativnih aktivnosti	Broj		Pravosudna akademija				
1.1.3. Organiziranje godišnje međunarodne konferencije i tematskih seminara i škole o pravu EU	Povećanje broja međunarodnih konferencija i tematskih seminara o pravu EU	Jačanje profesionalizma ne može biti definirano bez edukativnih aktivnosti vezanih za pravo EU	Broj		Pravosudna akademija				
1.1.4. Razvoj suradnje s članicama EU	Povećanje broja studijskih putovanja	Suradnja između RH i zemalja članica u vidu razmjene iskustava neophodan je preduvjet	Broj		Pravosudna akademija				
1.1.5. Provedba projekata vezanih za izobrazbu	Povećanje broja programa PA	Povećanjem broja ciljanih stručnih programa jačaju se preduvjeti za profesionalizam	Broj	482	PA	576	600	600	600
1.2.1 Administrativno jačanje ljudskih resursa u pravosuđu	Povećanje broja sudaca i DO	U svrhu jačanja dostatnih kapaciteta zaposlenih u pravosuđu, radi učinkovite provedbe svih poslova u pravosuđu neophodno je povećanje broja sudaca (imenovanih prema transparentnim, jednoobraznim kriterijima i primjenjivim na nac.razini.)	Broj	2541	DSV/DOV	2590	2640	2670	2690

1.2.2. Delegiranje predmeta drugim sudovima	Povećanje broja delegiranih predmeta	Delegiranjem predmeta sa opterećenih sudova na manje opterećene sudove povećati će se broj riješenih predmeta, odnosno trajanje sudskih postupaka	Broj	8.000	Vrhovni sud RH	10.000	12.000	12.500	13.000
	Daljnja racionalizacija pravosudnih tijela	Racionalizacijom mreže sudova postiže se: bolja organizacija rada sudova, racionalizacija i bolja organizacija rada službenika i namještenika, ravnomjernija opterećenost sudaca predmetima i mogućnost njihove specijalizacije, veća fleksibilnost u radu suda, brže rješavanje zaostalih predmeta te financijske uštede	-	Definirano Pravilnikom	Ministarstvo pravosuđa	Prekršajni sudovi: smanjenje od 13,7%* Općinski sudovi: smanjenje od 43,9%**	Prekršajni sudovi: smanjenje od 21,6% Općinski sudovi: smanjenje od 48,7% (u odnosu na prethodnu godinu)	Prekršajni sudovi: smanjenje od 27,4%, Općinski sudovi: smanjenje od 53,6%% (u odnosu na prethodne godine)	Prekršajni sudovi: smanjenje od 13% Općinski sudovi: smanjenje od 29,50% (u odnosu na prethodne godine)
	Smanjenje zaostataka neriješenih predmeta	Smanjenjem postotka neriješenih predmeta povećati će učinkovitost pravosuđa	Broj	827.102	Ministarstvo pravosuđa	Smanjenje od 1,5 % u odnosu na 2011	2,5%	3,0%	3,5%
1.2.6. Osnivanje odjela za sporove male vrijednosti	Osnivanje odjela za sporove male vrijednosti na odabranim općinskim i svim trgovačkim sudovima	Osnivanjem odjela povećati će se učinkovitost rada u predmetima i postupcima maličnih sporova	Broj	O	Ministarstvo pravosuđa	4	10	15	22 (15 Općinskih i svih 7 trgovačkih suova)
1.2.7. Reforma mehanizama sustava zaštite prava na suđenje u razumnom roku	Smanjenje troškova naknade	Uspostavom boljeg i učinkovitijeg mehanizma zaštite prava na suđenje u razumnom roku osigurati će se bolja pravna zaštita građana ali i smanjenje rashoda proračuna u vidu naknada za povredu ovog prava	Iznos	33.000.000 kn	UPPZES	Smanjenje za 1,5%	Smanjenje za 5%	Smanjenje za 10%	Smanjenje za 15%
1.2.11 Implementacija i unaprjeđenje informacijskih sustava	Povećanje broja sudova na kojima je uveden ICMS	Mogućnost nasumične dodjele predmeta doprinosi neovisnosti pravosuđa	Broj	55	Ministarstvo pravosuđa	55	88	-	-
	Povećanje broja	Mogućnost nasumične	Broj	4	Ministarstvo	-	57	-	-

	državnih odvjetništava na koji je uveden CTS	odjela predmeta doprinosi neovisnosti pravosuđa			pravosuđa				
--	--	---	--	--	-----------	--	--	--	--

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj **Jačanje i razvoj pravne države i vladavine prava**

Posebni cilj **1.3. Uvođenje novih/unaprjeđenje postojećih sustava u pravosuđu**

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2012.)	Ciljana vrijednost (2013.)	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)
1.3.1. Razvoj upravnih sudova	Povećanje broja sudaca na svim upravnim sudovima	Povećanjem broja sudaca povećava se i broj riješenih predmeta a samim time i povećava učinkovitost upravnog sudovanja	Broj	21	Ministarstvo pravosuđa	32	35	40	42
1.3.2. Donošenje novog Ovršnog zakona	Povećanje broja izvršenih/naplaćenih sudskih odluka putem FINE	Učinkovito izvršenje sudskih odluka preduvjet je za jačanje i razvoj pravne države i vladavine prava	Broj	414.410	Ministarstvo pravosuđa	500.000	520.000	570.000	600.000
1.3.3. Utvrđivanje stanja predmeta u kojima je RH stranka u postupku	Smanjenje broja predmeta u kojima je RH tužena	Postizanjem alternativnih načina rješavanja sporova u postupcima gdje je RH stranka u postupku potiče se ADR	Broj		Državno odvjetništvo EH				
1.3.4. Edukacija o alternativnim načinima rješavanja sporova	Povećanje broja edukativnih aktivnosti PA	Edukacija sudaca i DO o mehanizmima ADR kao i	Broj	10	Pravosudna akademija	15	15	15	15

1.3.5. Podizanje svijesti javnosti o alternativnim načinima rješavanja sporova	Izdavanje letaka i brošura o mehanizmima i dobiti alternativnih načina rješavanja sporova	Podizanje svijesti kroz informativne materijale može zasigurno biti učinkovito ako se provodi kontinuirano i sustavno	Broj	0	Ministarstvo pravosuđa	15	25	40	67
--	---	---	------	---	------------------------	----	----	----	----

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj *Jačanje i razvoj pravne države i vladavine prava*

Posebni cilj *1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda*

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2012.)	Ciljana vrijednost (2013.)	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)
1.4.4. Nastaviti s unapređenjem posebnih tretmanskih programa zatvorenika.	Povećanje broja zatvorenika uključenih u posebne tretmanske	Povećanje broja zatvorenika koji budu uključeni u ove programe povećava se učinkovitost izvršavanja kazne	Broj	3.375	Ministarstvo pravosuđa	1% u odnosu na 2011.	2%	3%	4%

	programe	zatvora u smislu smanjenja vjerojatnosti ponovnog činenja kaznenih djela po izdržanoj kazni							
1.4.5. Dovršetak stručne edukacije probacijskih službenika 1.4.6. Daljnje zapošljavanje probacijskih službenika	Povećanje broja zatvorenika uključenih u posebne tretmanske programe	Povećanom primjenom alternativnih kaznenih sankcija smanjuje se prenapučenost hrvatskih zatvora	Broj presuda kojima je izrečena uvjetna osuda sa zaštitnim nadzorom i rad za opće dobro na slobodi*	1.057	Ministarstvo pravosuđa	20%	15%	15%	15%
1.4.8. Poduzimanje potrebnih mjera radi prilagodbe cjelokupnog sustava radi primjene novih rješenja iz Izmjena i dopuna Zakona o besplatnoj pravnoj pomoći.	Povećanje broja odobrenih zahtjeva za besplatnu pravnu pomoć	Odobranjem zahtjeva za besplatnu pravnu pomoć osigurava se pristup sudovima za građane slabijeg imovinskog statusa	Broj	4.634	Ministarstvo pravosuđa	5.500	5.500	5.500	5.500

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj *Jačanje i razvoj pravne države i vladavine prava*

Posebni cilj *1.5. Učinkovito suzbijanje korupcije i organiziranog kriminala*

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2012.)	Ciljana vrijednost (2013.)	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)
-------------------	-------------------------------	------------	----------	--------------------	-------	----------------------------	----------------------------	----------------------------	----------------------------

1.5.2. Učinkovita antikorupcijska politika	Povećanje indeksa percepcije korupcije (Corruption Perception Index)	Kontinuirano visoka razina učinkovitosti u suzbijanju korupcije te jačanje javne svijesti o štetnosti korupcije doprinosi povećanju povjerenja javnosti u tijela državne i lokalne vlasti	Indeks percepcije korupcije	4,1	Transparency International	4,5	4,5	4,5	4,5
--	--	---	-----------------------------	-----	----------------------------	-----	-----	-----	-----

TABLICA POKAZATELJA REZULTATA (OUTPUT)

Opći cilj *Jačanje i razvoj pravne države i vladavine prava*

Posebni cilj *1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa*

Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2012.)	Ciljana vrijednost (2013.)	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)
1.6.1. Razvoj i jačanje administrativnih kapaciteta te specifične edukacije potrebne zaposlenima u pravosuđu za uspješno obavljanje poslova po pristupanju u EU	Povećan broj radionica na temu funkcioniranja pravosuđa u uvjetima članstva u EU	Daljnijim jačanjem Pravosudne akademije dosežu se najviši europske standarde stručnog usavršavanja	Broj	5	PA	10	15	20	25
	Povećanje broja novozaposlenih djelatnika uključenih organizaciju međunarodnih aktivnosti	Daljnje kadrovsko jačanje i popunjavanje radnih mjesta PA omogućiti će kvalitetnije obavljanje međunarodnih aktivnosti PA	Broj	33	PA	43	45	51	56

* U prvoj fazi rada probacijski uredi biti će u mogućnosti obavljati samo poslove izvršavanja alternativnih sankcija uvjetne osude sa zaštitnim nadzorom i rada za opće dobro na slobodi, dok će ostale probacijske poslove predviđene Zakonom o probaciji, moći izvršavati nakon dovršetka procesa zapošljavanja i opremanja prostora probacijskih ureda. Obzirom na navedeno, nije moguće definirati ciljane vrijednosti, osim u segmentu izvršavanja dviju navedenih alternativnih sankcija.

* Zakonom o područjima i sjedištima prekršajnih sudova (NN 137/09) broj prekršajnih sudova smanjen je sa 114 na 63, a fizički se spajaju prema rokovima utvrđenim pravilnikom kada se za to ostvare radni, prostorni i tehnički uvjeti.

** Zakonom o područjima i sjedištima sudova (NN 144/10, 84/11) broj općinskih sudova smanjen je sa 108 na 67, na način da je 41 sud postao stalna služba, koje se onda postepeno fizički spajaju sa sudovima kada se za to ostvare radni, prostorni i tehnički uvjeti. Kao polazna vrijednost uzet je broj sudova koji su postali stalne službe.

*** Zakonom o područjima i sjedištima državnih odvjetništava (NN 84/11) određena su 34 državna odvjetništva.

Dodatak I

Tablica Veza strateškog plana i proračuna						
Opći cilj	Posebni cilj	Program u državnom proračunu	Pokazatelj učinka (outcome)	Način ostvarenja posebnog cilja	Aktivnost/projekt u državnom proračunu	Pokazatelj rezultata (output)
JAČANJE I RAZVOJ PRAVNE DRŽAVE I VLADAVINE PRAVA	Posebni cilj 1.1. Jačanje profesionalizma i stručnosti u pravosuđu	2804 EDUKACIJA I INFORMIRANJE U PRAV. SUSTAVU	Pokazatelj učinka	1.1.1. Jačanje administrativnih kapaciteta Pravosudne akademije	A629024 STR. USAVR. PRAV. DUŽ. I SAV. U PRAV. TIJELIMA	Povećanje broja programa PA
			Povećanje broja zaposlenih u PA		A630051 IZBOR I OBUKA VJEŽ. U PRAV. TIJELIMA RH	
		2806 IZGRADNJA, OBNOVA, ODRŽ. I OPR. ZGRADA	Povećanje broja prostornih kapaciteta PA, te osiguravanje dvorana	1.1.2. Osiguravanje odgovarajućeg prostora za rad Pravosudne akademije	K630078 DRŽ. ŠKOLA ZA PRAV. DUŽ.	
		2804 EDUKACIJA I INFORMIRANJE U PRAV. SUSTAVU	Povećanje broja međunarodnih konferencija i tematskih seminara o pravu EU	1.1.3. Organiziranje godišnje međunarodne konferencije i tematskih seminara i škole o pravu EU	A629024 STR. USAVR. PRAV. DUŽ. I SAV. U PRAV. TIJELIMA	
			Povećanje broja studijskih putovanja	1.1.4. Razvoj suradnje s članicama EU	A629024 STR. USAVR. PRAV. DUŽ. I SAV. U PRAV. TIJELIMA	

			Povećanje broja programa PA	1.1.5. Provedba projekata vezanih za izobrazbu	T544048 IPA I-2008 PODRŠKA USPOSTAVI DRŽ. ŠKOLE ZA PRAV. DUŽ.-drugi dio		
					K630098 IPA I 2009-PROF. RAZV. SUD. SAV. I BUD. SUD. I DRŽ. ODV. KROZ USP. SAMOODR. SUST. IZOBRAZBE		
		2807 INFORMATIZACIJA, MODERNIZACIJA I ODR. INF. SUS.			T630070 IPA 2008-FPP RAC-PODRŠKA USP. DRŽ. ŠKOLE ZA PRAV. DUŽ.		
	Posebni cilj 1.2. Jačanje učinkovitosti pravosuđa			Povećanje broja sudaca i DO	1.2.1. Administrativno jačanje ljudskih resursa u pravosuđu		
			2803 VOĐENJE SUDSKIH POSTUPAKA	Povećanje broja delegiranih predmeta	1.2.2. Delegiranje predmeta drugim sudovima	A630020 NAKNADA TR. NASTALIH USTUPANJEM DR. STV. NADL. SUDU	Smanjenje zaostataka neriješenih predmeta
				Daljna racionalizacija pravosudnih tijela			
				Smanjenje zaostataka neriješenih predmeta			
					1.2.3. Nastavak popunjavanja slobodnih sudačkih mjesta		
	2804 EDUKACIJA I INFORMIRANJE U PRAV. SUSTAVU		1.2.4. Završetak natječaja za upis II generacije polaznika Državne škole	A844002 DRŽ. ŠKOLA ZA PR. DUŽ.			

				1.2.5. Osiguranje pretpostavki za dobrovoljni premještaj sudaca		
			Osnivanje odjela za sporove male vrijednosti na odabranim općinskim i svim trgovačkim sudovima	1.2.6. Osnivanje odjela za sporove male vrijednosti		
		2803 VOĐENJE SUDSKIH POSTUPAKA	Smanjenje troškova naknade	3 1.2.7. Reforma mehanizama sustava zaštite prava na suđenje u razumnoj roku	A630104 POVREDE PRAVA NA SUĐENJE U RAZ. ROKU	
					K630100 IPA 2010-JAČANJE UČINKOVITOSTI PRAVOSUĐA U RH	
		2806 IZGRADNJA, OBNOVA, ODRŽ, I OPR. ZGRADA		1.2.8. Provedba projekta „Trg Pravde“	K629158 TRG PRAVDE U ZAGREBU (IZG., ADAPT. I OPR.)	
		2805 RACIONALIZAC. MREŽE PRAV. TIJELA		1.2.9. Provedba projekta „Rekonstrukcija, nadogradnja i adaptacija zgrade bivše komercijalne maloprodaje zgrade „Standa“	K629154 TRG PRAVDE U SPLITU (ADAPT. I OPR.)	
		2805 RACIONALIZAC. MREŽE PRAV. TIJELA		1.2.10. Anticipacija potrebe uključivanja u Operativni program za regionalnu konkurentnost koji će se financirati iz fondova EU u idućem programskom razdoblju (2014.-2020.).	K630035 OP. SUD U METKOVIĆU	Racionalizacija mreže sudova
					K630038 OP. SUD U BENKOVCU	
					K630045 OP. SUD U OGULINU	
					K630047 OP. SUD U IVANIĆ GRADU	
					K630052 OP. SUD U VALPOVU	

					K630057 OP. SUD U SISKU	
					K630058 OP. SUD U VIROVITICI	
					K630077 PR. SUD U IVANIĆ GRADU	
					K630108 OP. SUD U DARUVARU	
					K630109 ŽUP. SUD U BJELOVARU	
					K544038 ODO U ČAKOVCU	
					K544039 ŽDO U VARAŽDINU	
					K544040 ŽDO U OSIJEKU	
					K544041 OP. SUD U KRKU	
					K544043 ŽUP. SUD U RIJECI	
					K544044 OP. SUD U PAZINU	
					K544045 OP. SUD U VINKOVcima	
					K544046 ŽUP. SUD U PULI	
		2806 IZGRADNJA, OBNOVA, ODRŽ, I OPR. ZGRADA				

					K544047 ŽUP. SUD U ZAGREBU	
					K629022 UREĐENJE I OPR. PRAV. TIJELA	
					K629036 VISOKI UPRAVNI SUD RH	
					K629057 OP. SUD U VEL. GORICI	
					K629176 VISOKI TRG. SUD RH	
					K629201 OP. SUD U JASTREBARSKOM	
					K629221 VRHOVNI SUD RH	
					K629234 OBNOVA VOZNOG PARKA MP I PRAV. TIJELA	
					K629236 OP. SUD U SL. BRODU	
					K629243 HITNE INT. NA ZGR. PRAV. TIJELA	
					K630023 ODO U RIJECI	
					K630027 ŽUP. SUD U ŠIBENIKU	

					K630066 ŽUP. SUD U DUBROVNIKU	
					K630076 OP. SUD U BUJAMA	
					K544049 IPA I 2011-PODRŠKA RAC. SUDOVA	
		2808 POTPORA PRAVOSUDNOM SUSTAVU - IBRD 78880			K629259 DRŽAV. ODVJET. RH-IBRD 78880	
					K630026 ODO U PULI-IBRD 78880	
					K630044 OP. SUD U KARLOVCU-IBRD 78880	
					K630081 OP. SUD U SPLITU-IBRD 78880	
		2807 INFORMATIZACIJA, MODERNIZACIJA I ODR. INF. SUS.	Povećanje broja sudova na kojima je uveden ICMS	1.2.11. Implementacija i unaprjeđenje informacijskih sustava	K301143 INFORMATIZACIJA MINISTARSTVA I SRED. REGISTRARA	
			Povećanje broja državnih odvjetništava na koji je uveden CTS		K576240 E SPIS	Povećanje broja sudova na kojima je uveden ICMS
					K629169 INF. PRAV. TIJELA	
					K630073 IPA 2008-PODRŠKA IMPLEMENT. NOVOG ZAK. O KAZ. POSTUPKU	

					T630080 IPA 2008 (FPP RAC) RAZVOJ INF. PODSUSTAVA ZA ZIS U ZK SEKTORU	
					T630096 IPA 2009 IMPLEMENTACIJA E SPISA NA ODABRANE OP. SUDOVE	Povećanje broja sudova na kojima je uveden ICMS
					K630097 IPA I 2009-DALJNJE POBOLJŠANJE INS. KAP. SVIH PR. SUDOVA I RAZVOJ ICMS KOMP. MODULA NA IZABR. PR. SUDOVIMA	Povećanje broja sudova na kojima je uveden ICMS
					K630082 NABAVA RAČ. OPR. ZA PRAV. TIJELA	
					K630083 NAB. I INS. LAN-a U PRAV. TIJELIMA	
					T630084 NADogradnja I UV. SUST. ZA UPRAV. PREDMETIMA U SUDOVIMA	Povećanje broja sudova na kojima je uveden ICMS
					T630085 ELEKT. POV. BAZA PODATAKA	
					T630089 UNAPR. SPOS. UPR. SUDOVIMA I SUD. POSTUPCIMA	Povećanje broja sudova na kojima je uveden ICMS
					T630090 UNAPR. SPOS. UPR. DRŽ. ODVJETNIŠTVIMA	Povećanje broja državnih odvjetništava na kojima je uveden CTS
					K544028 PROJEKT IMP. INTEGR. SUS. ZEM. ADMINISTRACIJE-IBRD 8086 HR	
		2808 POTPORA PRAVOSUDNOM SUSTAVU - IBRD 78880				
		2815 ZEMLJIŠNE KNJIGE				

					K630111 VOĐENJE I ODR. ZAJ. INF. SUST. ZEMLJ. KNJIGA I KATASTRA	
Posebni cilj 1.3. Uvođenje novih/unaprjeđenje postojećih sustava u pravosuđu	2803 VOĐENJE SUDSKIH POSTUPAKA	Povećanje broja sudaca na svim upravnim sudovima	1.3.1. Razvoj upravnih sudova	A633000 VOĐ. SUD. POST. IZ NAD. VISOKOG UP. SUDA RH		
				A851001 VOĐ. SUD. POST. IZ NAD. UP. SUDOVA		
				K630099 UR. I OPR. UPRAVNIH SUDOVA		
				K630102 INF. UP. SUDOVA		
	2803 VOĐENJE SUDSKIH POSTUPAKA	Povećanje broja izvršenih/naplaćenih sudskih odluka putem FINE	1.3.2. Donošenje novog ovršnog zakona	A630105 UČINKOVITOST OVRHE I UV. JAV. OVRŠIT.		
				K630101 IPA I 2010-POBOLJŠANJE SUS. OVRHE U RH		
	2812 DJELOVANJE DRŽAVNIH ODVJETNIŠTAVA	Smanjenje broja predmeta u kojima je RH tužena	1.3.3. Utvrđivanje stanja predmeta u kojima je RH stranka u postupku	A634000 PROGON POČ. KAZ. DJELA, ZAŠT. IMOV. RH I PODNOŠENJE PR. SREDST. ZA ZAŠTITU ZAKONITOSTI		
	2803 VOĐENJE SUDSKIH POSTUPAKA	Povećanje broja edukativnih aktivnosti PA	1.3.4. Edukacija o alternativnim nač. rješ. sporova	A629242 MIRENJE KAO ALTERNAT. NAČ. RJEŠ. SPOROVA		

		2803 VOĐENJE SUDSKIH POSTUPAKA	Izdavanje letaka i brošura o mehanizmima i dobiti alternativnih načina rješavanja sporova	1.3.5. Podizanje svijesti javnosti o alternat. nač. rješ. Sporova	A629242 MIRENJE KAO ALTERNAT. NAČ. RJEŠ. SPOROVA	
Posebni cilj 1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda		2807 INFORMATIZACIJA, MODERNIZACIJA I ODR. INF. SUS.		1.4.1. Implementac. zatvorskog inf. sus., matice zatvorenika te inf. programa	K629027 INFORMATIZAC. KAZNENIH TIJELA	
		2806 IZGRADNJA, OBNOVA, ODRŽ, I OPR. ZGRADA		1.4.2. Izgradnja, dogradnja i opremanje smještajnih kapaciteta	K629023 UREĐENJE I OPREMANJE UPRAVE ZA ZATV. SUSTAV	
					K403883 KAZNIONICA U GLINI	
					K544035 ENERGETSKI PREGLED ZGRADA I CERTIFIKACIJA	
					K544036 LEGALIZACIJA OBJEKATA	
					K544042 ZATVORSKA BOLNICA U ZAGREBU-IZGRADNJA LIFTA	
					K629181 OBNOVA VOZNOG PARKA ZATVORSKOG I PROBACIJSKOG SUSTAVA	
					K629239 HITNE INTERVENCIJE NA ZGRADAMA ZATVORSKOG SUSTAVA	
					2806 IZGRADNJA, OBNOVA, ODRŽ, I OPR. ZGRADA	

					K629257 KAZNIONICA U ŠIBENIKU	
		2809 UPRAVLJANJE ZATVORSKIM I PROBACIJSKIM SUSTAVOM	Povećanje broja zatvorenika uključenih u posebne tretmanske programe	1.4.4. Nastaviti s unapređenjem obrazovanja samih zatvorenika	A630000 IZVRŠAVANJE KAZNE ZATVORA, MJERE PRITVORA I ODGOJNE MJERE	Povećanje broja zatvorenika uključenih u posebne tretmanske programe
		2809 UPRAVLJANJE ZATVORSKIM I PROBACIJSKIM SUSTAVOM	Povećanje broja zatvorenika uključenih u posebne tretmanske programe	1.4.5. Dovršetak stručne edukacije probacijskih službenika	A630079 SUSTAV ZA PROBACIJU U RH	Povećana primjena alternativnih kaznenih sankcija
		2809 UPRAVLJANJE ZATVORSKIM I PROBACIJSKIM SUSTAVOM		1.4.6. Daljnje zapošljavanje probacijskih službenika	A629004 RESOCIJALIZACIJA OSUĐENIH OSOBA	
		2806 IZGRADNJA, OBNOVA, ODRŽ, I OPR. ZGRADA			K630068 UREĐENJE I OPR. UPRAVE ZA PROBACIJU	
		2809 UPRAVLJANJE ZATVORSKIM I PROBACIJSKIM SUSTAVOM		1.4.7. Provedba Projekta IPA 2008 Razvoj probacijskog sustava u RH	K630072 IPA 2008 RAZVOJ PROBACIJSKOG SUSTAVA U RH	
		2811 LJUDSKA PRAVA	Povećanje broja odobrenih zahtjeva za besplatnu pravnu pomoć	1.4.8. Poduzimanje potrebnih mjera radi prilagodbe cjelokupnog sustava radi primjene novih rješenja iz Izmjena i dopuna Zakona besplatnoj pravnoj pomoći	A630048 BESPLATNA PRAVNA POMOĆ	Povećanje broja odobrenih zahtjeva za besplatnu pravnu pomoć
	Posebni cilj 1.5. Učinkovito suzbijanje	2801 KOORDINACIJA I UPRAVLJANJE PRAVOSUĐA		1.5.1. Uspostava cjelovitog institucionalnog i pravnog okvira za provedbu mjera borbe protiv korupcije i org. Kriminala	A629008 REFORMA KAZNENOG ZAKONODAVSTVA	

	korupcije i organiziranog kriminala	2810 SUZBIJANJE KORUPCIJE I ORG. KRIMINALITETA			A629258 ANTIKORUPCIJSKA STRATEGIJA	
		2810 SUZBIJANJE KORUPCIJE I ORG. KRIMINALITETA	Povećanje indeksa percepcije korupcije (Corruption Perception Index)	1.5.2. Učinkovita antikorupcijska politika	A678000 SUZBIJANJE KORUPCIJE I ORG. KRIMINALITETA	Povećanje indeksa percepcije korupcije (CORRUPTION PERCEPTION INDEKS)
					A678008 MEĐUNARODNA SURADNJA NA SUZBIJANJU ORG. KRIMINALITETA	
			A678009 SUSTAV ANALITIČKOG PRAĆENJA ORG. KRIMINALITETA			
		2810 SUZBIJANJE KORUPCIJE I ORG. KRIMINALITETA		1.5.3. Antikorupcijska kampanja	K576245 IPA 2007 JAČANJE MEĐUAGENCIJSKE SURADNJE U BORBI PROTIV KORUPCIJE	
					K576246 JAČANJE KAPACITETA USKOK-a	
	Posebni cilj 1.6. Hrvatsko pravosuđe kao dio europskog pravosuđa	2804 EDUKACIJA I INFORMIRANJE U PRAV. SUSTAVU	Povećan broj radionica na temu funkcioniranja pravosuđa u uvjetima članstva u EU	1.6.1. Razvoj i jačanje administrativnih kapaciteta specifične edukacije potrebne zaposlenima u pravosuđu za uspješno obavljanje poslova po pristupanju EU	A629024 STR. USAVR. PRAV. DUŽ. I SAV. U PRAV. TIJELIMA	Povećan broj radionica na temu funkcioniranja pravosuđa u uvjetima članstva u EU

			Povećanje broja novozaposlenih djelatnika PA uključenih u organizaciju međunarodnih aktivnosti		A844001 ADMINISTRACIJA I UPR. PRAV. AKADEMIJE	Povećanje broja novozaposlenih djelatnika Pravosudne akademije uključenih u organizaciju međunarodnih aktivnosti
				1.6.2. Osnivanje odjela za pravo EU na određenim sudovima		
		2801 KOORDINACIJA I UPRAVLJANJE PRAVOSUĐA		1.6.3. Suradnja u području građanskog i kaznenog prava s institucijama zemalja članica EU	A576238 PRILAGODBA ZAKODAVSTVA RH PRAVU EU	
					A544037 RAZVOJNA SURADNJA	
					A576239 MEĐUNARODNA SURADNJA MINISTARSTVA PRAVOSUĐA	
					A629006 MEĐUNARODNA PRAVNA POMOĆ	
					A629171 SURADNJA S MEĐ. SUDOM I MEĐ. KAZNENIM SUDOVIMA	
					A629172 ZASTUPANJE PRED MEĐ. SUDOM I MEĐ. KAZ. SUDOVIMA	
					A630069 SUDJELOVANJE U MEĐ. ORG. I MISIJAMA U INOZEMSTVU	

		2812 DJELOVANJE DRŽAVNIH ODVJETNIŠTAVA			A629262 SURADNJA RH I EUROJUST-a	
					A634002 MEĐUNARODNA SURADNJA DRŽAVNIH ODVJETNIŠTAVA	
		2803 VOĐENJE SUDSKIH POSTUPAKA			A634013 ZASTUPANJE RH U INOZEMSTVU	
					A631001 MEĐ. SURADNJA VRHOVNOG SUDA RH	

Prilog 1 Strateškom planu Ministarstva pravosuđa 2013-2015

RIZICI

Kod provedbe načina ostvarenja utvrđenih u dosadašnjim ciklusima strateškog planiranja uočene su određene poteškoće koje predstavljaju rizike koji mogu utjecati na ostvarenje postavljenih ciljeva. Proces upravljanja rizicima uključuje utvrđivanje i procjenu rizika, postupanje po rizicima te praćenje i izvršavanje o upravljanju rizicima.

Ministarstvo se zalaže za učinkovito upravljanje rizicima koji prijete obavljanju njegovih funkcija. Zaposlenici Ministarstva, dionici, sredstava i sposobnost za pružanje usluga stalno su pod utjecajem takvih rizika. Ministarstvo prepoznaje rizike kojima treba upravljati, tako da se prijetnje izbjegnu, ali prilike ne propuste.

Nastavno na uputu Ministarstva financija kao i smjernica za izradu strategije upravljanja rizicima Ministarstvo pravosuđa izradilo je sljedeću tablicu:

OPĆI CILJ: JAČENJE I RAZVOJ PRAVNE DRŽAVE I VLADAVINE PRAVA
--

Posebni cilj	Rizik i njegov kratak opis (glavni uzrok rizika i potencijalne posljedice)	Učinak*	Vjerojatnost*	Ukupno	Način ostvarenja	Rizik i njegov kratak opis (glavni uzrok rizika i potencijalne posljedice)	Učinak*	Vjerojatnost*	Ukupno
1	2	3	4	5=3x4	6	7	8	9	10=8x9
1.1. Jačanje profesionalizma i stručnosti	Loša percepcija stručne i ostale javnosti u RH i izvan nje o neovisnosti, nepristranosti i stručnosti hrvatskog pravosuđa	2	2	4	1.1.1. Jačanje administrativnih kapaciteta Pravosudne akademije	Manjak finansijskih sredstava za provedbu programa PA	1	2	2
					1.1.2. Osiguravanje odgovarajućeg prostora za rad Pravosudne akademije	Manjak finansijskih sredstava neophodnih za izgradnju/adaptaciju zgrada sudova; dodatno zapošljavanje novih i osposobljavanje trenutnih djelatnika; neučinkovito upravljanje javnim resursima; nepouzdana izvješćivanje pravosudnih tijela	2	2	4
					1.1.3. Organiziranje godišnje međunarodne konferencije i tematskih seminara i škole o pravu EU				

					1.1.4. Razvoj suradnje s članicama EU				
					1.1.5. Provedba projekata vezanih za izobrazbu				
1.2. Jačanje učinkovitosti pravosuđa					1.2.1 Administrativno jačanje ljudskih resursa u pravosuđu				
					1.2.3. Nastavak popunjavanja slobodnih sudačkih mjesta				
					1.2.4. Završetak natječaja za upis II generacije polaznika Državne škole				
					1.2.5. Osiguranje pretpostavki za dobrovoljni premještaj sudaca				
					1.2.6. Osnivanje odjela za sporove male vrijednosti				
					1.2.7. Reforma mehanizama sustava zaštite prava na suđenje u razumnom roku				
					1.2.8. Provedba projekta „Trg Pravde“				

					1.2.9. Provedba projekta „Rekonstrukcija, nadogradnja i adaptacija zgrade bivše komercijalne maloprodaje zgrade „Standa“				
					1.2.10. Anticipacija potrebe uključivanja u Operativni program za regionalnu konkurentnost koji će se financirati iz fondova EU u idućem programskom razdoblju (2014.-2020.).				
					1.2.11 Implementacija i unaprjeđenje informacijskih sustava				
1.3. Uvođenje novih/unaprjeđenje postojećih sustava u pravosuđu									
1.4. Jačanje zaštite ljudskih prava i temeljnih sloboda	Nedostatna uspješnost rehabilitacijskih i drugih tretmana odnosno probacije kao i manjkavi zakonodavni okviri	2	1	2		Nezainteresiranost zatvorenika za sudjelovanje u programima	1	1	1

						Nemogućnost pronalaženja adekvatnih službenih prostorija Ureda za probaciju, te nemogućnost kupnje dostatnog broja automobila - povezano s prevelikim dodatnim financijskim izdacima	2	2	4
						Nedovoljna kvaliteta poboljšanog software-a koji omogućava međuagencijsku povezanost	1	2	2
1.5. Suzbijanje korupcije i organiziranog kriminala	Nedovoljna učinkovitost u otkrivanju i kaznenom progonu korupcijskih kaznenih djela	2	1	2		Nedovoljna transparentnost u radu tijela državne vlasti i s tim u vezi nedostatak povjerenja javnosti u rad tijela državne i lokalne vlasti;	1	2	2
1.6 Hrvatsko pravosuđe kao dio Europskog pravosuđa	Loša percepcija stručne i ostale javnosti u RH i izvan nje o uspješnosti funkcioniranja hrvatskog pravosuđa u EU	2	1	2		Nemogućnost raspisivanja natječaja za nepopunjena radna mjesta, kašnjenja u realizaciji natječaja	1	2	2
						Nedovoljna kvaliteta izrađenog software-a	1	2	2