
Upravni odbor predlaže sljedeći

DNEVNI RED:

 1. Otvaranje Skupštine i izbor predsjednika, članova radnog

predsjedništva,

 zapisničara i ovjerovitelje zapisnika

 2. Usvajanje dnevnog reda Skupštine

 3. Ovjera zapisnika Izvanredne Skupštine Hrvatske odvjetničke

komore održane 3. veljače 2018. godine (objavljen u časopisu

“Odvjetnik” br. 5-6/18.)

 4. Pozdravna riječ gostiju

 5. Izvješće predsjednika Hrvatske odvjetničke komore

 6. Izbor Izborne komisije od najmanje 7 članova

 7. Izvješće glavnog tajnika

 8. Izvješće blagajnika

 9. Izvješće disciplinskog tužitelja

10. Izvješće predsjednika Disciplinskog suda

11. Izvješće predsjednika Višeg disciplinskog suda

12. Izvješće predsjednika Odvjetničke akademije

13. Izvješće predsjednika Centra za mirenje

14. Izvješće predsjednika Udruge odvjetničkih vježbenika

15. Završni račun HOK-a za 2017. godinu

16. Financijski plan HOK-a za 2019. godinu

17. Izvješće Nadzornog odbora o pregledu fi nancijskog poslovanja

18. Rasprava o točkama 5., 7., 8., 9., 10., 11., 12., 13., 14., 15., 16. i

17.

19. Donošenje odluka o točkama 5., 7., 8., 9., 10., 11., 12., 13., 14.,

15., 16. i 17.

20. Implementacija Opće uredbe o zaštiti podataka u odnosu na HOK

i odvjetnike

21. Prijedlog izmjena i dopuna Statuta Hrvatske odvjetničke komore

22. Prijedlog izmjena i dopuna Kodeksa odvjetničke etike

23. Rasprava o točkama 20., 21. i 22.

24. Donošenje odluka o točkama 20., 21. i 22.

25. Usvajanje kandidacijske liste za izbor u tijela HOK-a (predsjednika

HOK-a, predsjednika i sudaca Višeg disciplinskog suda,

predsjednika i sudaca Disciplinskog suda, disciplinskog tužitelja

i njegovih zamjenika, članova Nadzornog odbora i zamjenika)

Zagreb, 19. lipnja 2018.

Broj: 2870/2018

POZIV
ZA IZBORNU SJEDNICU SKUPŠTINE

HRVATSKE ODVJETNIČKE KOMORE

Na temelju zaključka 18. sjednice održane 16. lipnja 2018., Upravni odbor Hrvatske odvjetničke komore saziva redovitu

Izbornu Skupštinu Hrvatske odvjetničke komore
u subotu 7. srpnja 2018. s početkom u 9:30 u Zagrebu, Koturaška 53/II.

te članova Vijeća Vrhovnog suda RH – koju je utvrdio Upravni

odbor HOK-a

26. Predstavljanje kandidata za predsjednika HOK-a i iznošenje

programa rada za mandatno razdoblje 2018. - 2021.

27. Izbor za tijela HOK-a te članova Vijeća pri Vrhovnom sudu RH

28. Utvrđivanje članova Upravnog odbora HOK-a i njihovih

zamjenika koje su izabrali odvjetnički zborovi

29. Davanje razrješnice članovima tijela HOK-a kojima je istekao

mandat

30. Izvješće predsjednika Izborne komisije o rezultatima izbora te

proglašenje rezultata izbora

Članovi Skupštine dužni su prisustvovati sjednici Skupštine.

Skupštinu Komore čine:

– predstavnici svih odvjetničkih zborova Komore izabrani na

godišnjim skupštinama zborova,

– predsjednik Komore, predsjednici svih odvjetničkih zborova,

predsjednik Disciplinskog suda Komore, predsjednik Višeg

disciplinskog suda Komore, disciplinski tužitelj Komore, bivši

predsjednici Komore koji nisu u mirovini i predsjednik Udruge

odvjetničkih vježbenika.

 Predsjednik zbora je predstavnik Skupštine po položaju, a broj

predstavnika odvjetničkih zborova određuje se tako da svaki zbor izabire

po jednog predstavnika u Skupštinu na svakih započetih 50 (pedeset)

svojih članova.

Skupština se može održati i donositi pravovaljane odluke ako joj

prisustvuje većina svih članova.

Skupština donosi odluke većinom glasova prisutnih članova.

Član Skupštine kojemu je pravomoćnom odlukom izrečena mjera zabrane

obavljanja odvjetništva na određeno vrijeme, ili kojemu je obustavljeno

pravo na obavljanje odvjetništva, nema pravo sudjelovati u radu

Skupštine. U slučaju da zbor ne izabere člana Skupštine umjesto člana

kojemu je izrečena pravomoćna mjera zabrane obavljanja odvjetništva

na određeno vrijeme, ili kojemu je obustavljeno pravo na obavljanje

odvjetništva, do dana održavanja Skupštine i o tome ne obavijesti HOK,

kvorum Skupštine prilagođuje se smanjenom broju članova.

Skupštini mogu biti nazočni i svi ostali članovi Hrvatske odvjetničke

komore.

 UPRAVNI ODBOR

HRVATSKE ODVJETNIČKE KOMORE

PREDSJEDNIK

Robert Travaš, v. r.

Odvjetnik 5 - 6 - 2018. 1 SADRÆAJ/CONTENTS

Uvodnik / Introductory note

Robert Travaš, predsjednik Hrvatske odvjetničke komore 2

Robert Travaš, President of the Croatian Bar Association

Iz Hrvatske odvjetničke komore / From the Croatian Bar Association

 Knjiga „Zaštita prava na osobnu slobodu“ dr. sc. Gregorija Graovca

predstavljena u HOK-u 4

 Book “Protection of the Right to Personal Freedom” by Gregori Graovac

presented at the CBA

Članci i rasprave / Articles and discussions

Igor Hrabar: Posebnosti i nedorečenosti instituta osiguranja odvjetnika od odgovornosti 5

Igor Hrabar: Idiosyncrasies and ambiguities of the institution

of laywers professional liability insurance

Vlatka Cvok/Sonja Majetić Pavlinić: Mirenje u kaznenom postupku 11

Vlatka Cvok/Sonja Majetić Pavlinić: Mediation in criminal proceedings

Mihajlo Dika: Marginalije uz prijedlog novog uređenja

revizije u parničnom postupku (2018.) 14

Mihajlo Dika: Marginal notes on the proposed changes

to appeal on a point of law in civil procedure (2018.)

Engleski za odvjetnike / English for lawyers

Oprez je majka mudrosti. Je li joj sporost otac? 41

Caution is the mother of wisdom. Is slowness her father?

Hrvatski za odvjetnike / Croatian for lawyers

Jezik pravne struke (dostupnost, pristup, neponištavanje) 43

The language of law

Prisege / Oaths

Prisege dane 18. travnja 2018. 45

Oaths taken on 18 April 2018

Prisege dane 16. svibnja 2018. 47

Oaths taken on 16 May 2018

Zapisnik s izvanredne sjednice Skupštine Hrvatske odvjetničke komore 49

Minutes of the Extraordinary General Meeting of the Croatian Bar Association

In memoriam / Obituaries

Tomislav Milosavljević 54

 Odvjetnik 5 - 6 - 2018.UVODNIK2

Robert Travaš

predsjednik Hrvatske
odvjetničke komore

Poštovane kolegice i kolege,
red je da vam na kraju svog drugog mandata

kao predsjednik HOK-a uputim nekoliko riječi

putem ovog uvodnika. U ovih šest godina puno

se toga dogodilo, a i promijenilo u obavljanju

odvjetništva, a kako se čini te promjene neće

stati i bit će sve brže i brže u našoj utrci za op-

stankom i očuvanjem statusa. Zato mislim da

je došlo vrijeme za novu energiju i nove kolegi-

ce i kolege koji će voditi Komoru kroz ta nova

vremena. Kako se više neću kandidirati, želim

ovim putem zahvaliti svima vama na povjere-

nju i časti koju ste mi dali, kao i svim članovima

Izvršnog i Upravnog odbora i članovima svih

drugih tijela Komore. Posebno želim zahva-

liti svim zaposlenicima Komore koji su zajed-

no s nama odradili ovu etapu života Komore.

Komora i odvjetništvo još uvijek su u dobrom

stanju, kada ih usporedimo sa statusom odvjet-

ništva i komora u drugim državama EU-a. Mi

smo se još uvijek uspjeli oduprijeti naletima Eu-

ropske komisije koja svojim preporukama i pro-

pisima želi nametnuti jedinstveni način obav-

ljanja odvjetništva anglo-saksonskog stila koji

Glasilo-Časopis Hrvatske odvjetničke komore, Zagreb, 5 - 6 2018., god. 90.
Journal of the Croatian Bar Association, Zagreb, 5 - 6 - 2018, annual fi le 90

Uredništvo

Zagreb, Koturaška cesta 53/II

tel: 6165 207; fax: 6170 838

e-mail: hok-cba@hok-cba.hr

Prodaja oglasnog

prostora-marketing

1/1-6.800,00 kn,

1/1 (omot)-7.800,00 kn,

1/2-3.800,00 kn

Izdavač

Hrvatska odvjetnička komora, Zagreb

Koturaška cesta 53/II

tel: 6165-200; fax: 6170-686

www.hok-cba.hr

IBAN HR66 2360000-1101268409 Godišnja pretplata za tuzemstvo 200,00 kn, za in ozem stvo 40 eura,

pojedinačni broj za tuzem stvo 40,00 kn, za inozemstvo 8 eura.

Copyright © Hrvatska odvjetnička komora 2008.

Niti jedan dio ove publikacije ne smije se objaviti bez posebnog odobrenja izdavača.

Svi potpisani tekstovi odražavaju stavove i mišljenja isključivo njihovih autora, a ne Hrvatske odvjetničke ko-

more, urednika i Uredništva Časopisa-glasila “Odvjetnik”. Uredništvo zadržava pravo objave primljenih materijala

u časopisu i/ili na web stranici HOK-a. Materijali objavljeni na web stranici ne honoriraju se.

Glavni i odgovorni urednik: Robert Travaš, odvjetnik, Zagreb, Jurkovićeva 24, tel: 466665; fax: 4665666; robert.travas@

tip.hr, Urednik: dr. sc. Tin Matić, odvjetnik, Zagreb, Vlaška 95, tel: 6170791, fax: 6170792, tin.matic@zg.t-com.hr, Izvršna

i grafička urednica: Nataša Barac, Zagreb, Koturaška cesta 53, tel: 6165 218, fax: 6170 838, e-mail: hok-cba@hok-cba.

hr, Uredništvo: Leo Andreis, Ivica Crnić, dr. sc. Atila Čokolić, Igor Hrabar, Mario Janković, Boris Jukić, Mladen Klasić,

Maroje Matana, Ingrid Mohorovičić-Gjanković, mr. Šime Pavlović, Ranko Pelicarić, Mladen Sučević – odvjetnici, Arno

Vičić, odvjetnik u m., Mato Arlović, sudac Ustavnog suda RH, mr. sc. Hrvoje Momčinović, sudac Ustavnog suda u m.,

Mladen Žuvela, sudac Ustavnog suda u m., mr. sc. Iris Gović Penić, sutkinja Županijskog suda u Zagrebu Lektor: Zvonko

Šeb, Tisak: Kerschoffset d.o.o., Zagreb, Grafička priprema: P.L. Studio, Zagreb. Fotografije: Grgur Žučko, Nataša Barac.

ODVJETNIK 5-6/2018.

odgovara velikim državama članicama EU-a i

kod toga ne vodi računa o našoj tradiciji, konti-

nentalnom pravu, a svakako ne vodi računa ni

o ravnopravnosti svih odvjetnika EU-a na trži-

štima svih država članica EU-a, odnosno uopće

ne vodi računa o specifi čnostima malih tržišta

odvjetničkih usluga, kao što je naše. Nažalost,

nikada nismo i ne možemo biti ravnopravni u

utrci na tržištima velikih država članica EU-a,

dok su velike odvjetničke kuće iz tih država u

velikoj prednosti i privilegirane na malim tr-

žištima odvjetničkih usluga kao što je to naše

hrvatsko tržište. Kada je ta ravnopravnost de-

klaratorna i mrtvo slovo na papiru, zadatak je

nacionalne Komore da prvenstveno zaštiti hr-

vatske odvjetnice i odvjetnike. Nadam se da će i

novo vodstvo Komore u tome biti uspješno.

O svemu što se događalo i na čemu smo radili

ovih šest godina više ću reći u svom izvješću na

Izbornoj skupštini, pa ćete o tome moći čitati

kad bude objavljen zapisnik sa Skupštine. U

ovom uvodniku tome nije mjesto ni vrijeme.

Samo ću reći da smo dali sve od sebe, nadamo

se da smo uspostavili stalnu komunikaciju sa

3 UVODNIK Odvjetnik 5 - 6 - 2018.

svim članovima Komore i da je svatko tko je htio

otvoriti e-mail iz Komore ili Zbora mogao ima-

ti uvida u naše aktivnosti. Također se nadamo

da je Komora od većina članova doživljena kao

ona putem koje možemo ponajprije zastupati

interese stranaka u obrani njihovih prava, kao

i interese hrvatskog odvjetništva. Pojedinačno

to svaki od nas jednostavno ne bi mogao. Ko-

liko je to uspješno ili manje uspješno, često nije

ovisilo samo o nama nego i o ministarstvima

i drugim državnim institucijama koje gotovo

u pravilu, ponekad radi čistog populizma, nisu

naklonjene i, štoviše, ponekad žele čak naškodi-

ti hrvatskom odvjetništvu i Komori kao pred-

stavniku hrvatskog odvjetništva. Ono što nam

daje snagu je i potpuna fi nancijska neovisnost

Komore, jer nema neovisnosti bez fi nancijske

neovisnosti. Komora se fi nancira isključivo od

svojih članova i odgovara za fi nancijsko poslo-

vanje Skupštini HOK-a. Komora nikada nije

od niti jedine domaće ili inozemne vladine ili

nevladine organizacije ili tijela, kao ni od bilo

kojeg sponzora, primila niti jednu lipu, a upra-

vo zato da budemo potpuno neovisni kako to i

priliči hrvatskom odvjetništvu.

Puno puta članovi Komore pitaju što to imaju

od Komore, koju korist? Parafrazirat ću riječi

puno poznatije i pametnije povijesne osobe pa

ću reći: nemojte pitati što Komora može učiniti

za vas, nego što vi možete učiniti za Komoru.

Naime, samo mi odvjetnici možemo struč-

no napisati primjedbe na neki zakon ili neki

obrazloženi prijedlog, a ne možemo očekiva-

ti rješenje problema ako u naletu (ponekad i

opravdane) ljutnje pritužbu pošaljemo Komori

e-mailom bez obrazloženog prijedloga rješenja

problema. Ne možemo očekivati da admini-

strativno osoblje Komore (njih dvadesetak),

koje opslužuje potrebe oko 4800 odvjetnika i

oko 1600 odvjetničkih vježbenika, ima stručno

znanje koje je potrebno za npr. primjedbe na

prijedlog zakona. Dakle, koliko će Komora biti

jaka i uspješna ovisi samo o nama odvjetnici-

ma. Ali i da spomenem jednostavan odgovor na

pitanje što to imam od Komore kao član Komo-

re, dovoljno je spomenuti samo jednu stvar, a

to je da su npr. sva predavanja koja organizira

Odvjetnička akademija potpuno besplatna za

sve članove Komore. Uvidom u svakodnevne

mailove drugih organizatora stručnih predava-

nja, lako možete vidjeti i cijene za ta predavanja.

Jednostavna matematika iznos članarine koju

plaćate i npr. nekoliko stručnih predavanja na

kojima ste bili u Komori ili Zboru, daje već vaš

materijalni dobitak odnosno uštedu. No puno

je važnije od tog materijalnog dobitka ono što

sam već spomenuo o svim ulogama i aktivno-

stima Komore kao naše organizacije. Mislim da

svi znaju da naš broj nekontrolirano raste za 25

do 35 novih odvjetnika mjesečno. Svi koji vole

i žele raditi i živjeti odvjetništvo dobrodošli su,

no nažalost, ima i određeni broj novih kolega

koji je u odvjetništvu iz nužde jer pravosuđe,

državna administracija i gospodarstvo ne za-

pošljavaju nove pravnike. Pokazuje se nužnost

uvođenja odvjetničkog ispita kojim bi se osigu-

rala potrebna razina pravnog znanja, kao i po-

štivanja Kodeksa odvjetničke etike, za pristup

odvjetničkoj službi. Sve su to pitanja kojima će

se Komora morati baviti uz angažman svih nas.

Ovim putem želim posebno zahvaliti i našim

kolegama u uredima svih nas koji smo puno

vremena potrošili za angažman u Komori, a koji

su često radili umjesto nas odvjetnički posao od

kojeg svi živimo. Mislim da još uvijek postoje

kolege koje misle da se za funkcije u Komori

dobiva materijalna naknada pa ih opet ovim

putem moram razuvjeriti i ponoviti da su sve

funkcije i sve što se radi za Komoru volonter-

ske i bez materijalne naknade. Ono što je doista

nemjerljiva i velika korist od mog angažmana u

Komori je to da sam kroz to vrijeme upoznao

veliki broj kolegica i kolega diljem Hrvatske koji

su mi postali i prijatelji, kao i određeni broj od-

ličnih kolegica i kolega iz inozemstva.

Poštovane i drage kolegice i kolege, potpuno

iskreno, veselim se prestanku funkcije pred-

sjednika i slobodnom vremenu koje ću moći

iskoristiti u svom uredu i s meni bliskim ljudi-

ma kojima je već pomalo dojadio moj angažman

u Komori, ali isto tako ostajem na raspolaganju

pomoći novom predsjedniku i vodstvu Komore

ako im ta pomoć ili savjet budu potrebni. Na-

kon izbora, novi će me predsjednik “objesiti”,

kao što sam i ja objesio portret bivšeg predsjed-

nika Lea Andreisa u sobu za sastanke Izvršnog

odbora, tako da ću i ja povremeno moći pogle-

dati sliku svoju, što je doista čast s obzirom na

portrete i imena ranijih predsjednika sve tamo

od dvadesetih godina prošlog stoljeća do danas.

Drage kolegice i kolege, bila mi je čast i zado-

voljstvo. Vidimo se na sudu, na kavi ili negdje

drugdje. Over and out.

Srdačno vaš

IZ HRVATSKE ODVJETNI»KE KOMORE 4 Odvjetnik 5 - 6 - 2018.

Knjiga „Zaštita prava na osobnu slobodu u

kaznenom postupku u praksi Ustavnog suda

Republike Hrvatske“, autora dr. sc. Gregorija

Graovca, predstavljena je 28. svibnja 2018. go-

dine u Hrvatskoj odvjetničkoj komori.

Nakon uvodnih riječi predsjednika HOK-a

Roberta Travaša i glavne urednica tjednika In-

formator i urednice knjige Slavice Banić, te mo-

deratora predsjednika Odvjetničke akademije

HOK-a Mladena Sučevića, o knjizi su govorili

recenzenti prof. dr. sc. Zlata Đurđević i prof. dr.

sc. Ivo Josipović s Katedre za kazneno procesno

pravo Pravnoga fakulteta u Zagrebu. Nazočne

je pozdravio i predsjednik Ustavnoga suda Re-

publike Hrvatske Miroslav Šeparović koji je ka-

zao da je Ustavni sud ponosan na autora knjige,

te istaknuo važnu ulogu ustavnosudskih savjet-

nika u radu Ustavnoga suda.

Svi su govornici istaknuli izuzetnu vrijednost

ove knjige koja govori o važnom segmentu

ljudskih prava, spaja teoriju i praksu te pred-

stavlja važan doprinos razvoju ljudskih pra-

va u Hrvatskoj. Dr. sc. Gregori Graovac viši

je ustavnosudski savjetnik, a u ovoj je knjizi,

koja je bila i njegova doktorska disertacija,

obradio 1.088 ustavnih tužbi u razdoblju od

2. prosinca 1998. godine, kada je Ustavni sud

prvi put proglasio dopuštenom ustavnu tužbu

 Knjiga „Zaštita prava na osobnu
slobodu“ dr. sc. Gregorija Graovca
predstavljena u HOK-u

protiv pritvorskih odluka, do 15. rujna 2016.

godine. Kao što je istaknula prof. dr. sc. Zla-

ta Đurđević, „pred čitateljima se nalazi prvo

i jedino samostalno, sveobuhvatno i sustavno

djelo na hrvatskom jeziku o ustavnoj praksi

zaštite osobne slobode u kaznenom postupku

u Republici Hrvatskoj“. Autor je rad Ustavno-

ga sud podijelio u tri dijela: razdoblje uspa-

vanosti, buđenja i preopterećenosti, a ukazao

je i na 19 „neuralgičkih točaka ustavnosudske

prakse“.

„Ovo je izvrsno teorijsko djelo iz ruku praktiča-

ra, osim toga ohrabruje i činjenica što je Grao-

vac obradio velik broj ustavnih odluka, što je

bio kritičan prema odlukama Suda na kojem

radi i još za to nije dobio otkaz, nego pohvalu

predsjednika svog Suda“, rekao je prof. dr. sc.

Ivo Josipović.

Gregori Graovac rođen je 1971. godine u Zagre-

bu gdje je nakon završenog obrazovanja 1996.

diplomirao na Pravnome fakultetu. Na tom je

fakultetu 2017. godiner obranio summa cum

laude disertaciju „Zaštita prava na osobnu slo-

bodu u kaznenom postupku u praksi Ustavnog

suda Republike Hrvatske“. Od 2007. radi kao

savjetnik na Ustavnom sudu Republike Hrvat-

ske, gdje je 2012. godine promoviran u višeg

ustavnosudskog savjetnika.

Piše:
Nataša Barac

izvršna urednica
“Odvjetnika”

»LANCI I RASPRAVE 5 Odvjetnik 5 - 6 - 2018.

Posebnosti i
nedorečenosti instituta
osiguranja odvjetnika
od odgovornosti

Piše:
Igor Hrabar

odvjetnik u Zagrebu

1. Uvodno o osiguranju odvjetnika od

odgovornosti

Institut osiguranja od odgovornosti odvjetni-

ka relativno je noviji institut i kao obvezno

osiguranje prvi je put uveden Zakonom o

odvjetništvu1 iz 1994. godine. Zakon o od-

vjetništvu nekoliko je puta mijenjan odnosno

ispravljan i upravo je osiguranje od odgovor-

nosti odvjetnika, uređeno člankom 44., bilo

predmetom izmjena – prvotno 2008. godine,

a potom 2011. godine. Osobitu pažnju zavrje-

đuje nekoliko odredaba prilično obimnoga

čl. 44., pa će one biti predmetom naše analize,

a s time u vezi važni su i Uvjeti za osiguranje

od odgovornosti odvjetnika koje je u dogovo-

ru s Ministarstvom pravosuđa i Hrvatskom

odvjetničkom komorom utvrdio Upravni

odbor Hrvatskog ureda za osiguranje na 27.

sjednici održanoj 21. prosinca 1994. godine.

Predmetni Uvjeti inkorporirani su u većinu

uvjeta osiguranja koje nam nude osigurava-

juća društva, naravno prilagođena zahtjevi-

ma Zakona o izmjenama i dopunama Zakona

o odvjetništvu2.

Od stupanja na snagu spomenutih zakonskih

izmjena prošlo je dovoljno vremena da bi se

moglo sagledati njihovo značenje danas, te

prosuđivati njihova vrijednost, prijeporima

1 Zakon o odvjetništvu, Narodne novine, 9/1994.

2 Izmjene i dopune odnosno ispravci Zakona o odvjet-

ništvu, Narodne novine, 117/2008, Narodne novine,

50/2009, Narodne novine, 75/2009, Narodne novine,

18/2011.

koje izazivaju i učincima koje postižu, od ko-

jih su mnoge na štetu upravo odvjetnika. U

radu ćemo se usredotočiti na probleme koje

spomenute odredbe izazivaju, ne ulazeći u

opću problematiku osiguranja od odgovor-

nosti odvjetnika.

2. Zaštita trećih

Prema zakonskoj odredbi čl. 44. st. 1. koja

glasi:

Odvjetnik je dužan osigurati se od odgovor-

nosti za štetu koju bi mogao počiniti trećima

obavljanjem odvjetništva.,

obveza je odvjetnika da se osigura za slučaj

počinjenja štete trećima u vrijeme obavljanja

odvjetništva, odnosno svoje profesije. Ova

striktna odredba (ius cogens) imperativ je

nametnut odvjetnicima radi zaštite trećih.

Danas je na tržištu rada sve više prisutan ta-

kav segment odgovornosti od djelatnosti, pa

ga susrećemo naročito kod liječnika, stoma-

tologa, a u novije vrijeme i kod odvjetnika.

Razlozi za takvo obvezivanje leže u potrebi

pružanja što bolje profesionalne usluge.

Cilj odredbe čl. 44. st. 1. je dvostran. S jed-

ne strane zakon štiti stranku od štete koja joj

prijeti radi nestručne ili manjkave odvjet-

ničke usluge. S druge strane pruža se zaštita

i samom odvjetniku koji bi, radi počinjenja

pogreške u obavljanju profesionalne djelat-

nosti, mogao biti izložen znatnom novčanom

potraživanju treće osobe.

»LANCI I RASPRAVE6 Odvjetnik 5 - 6 - 2018.

Naime, treba biti svjestan činjenice da od-

vjetnička djelatnost, premda neovisna i sa-

mostalna služba koja osigurava pružanje

pravne pomoći fi zičkim i pravnim osobama

u ostvarenju i zaštiti njihovih prava i pravnih

interesa, postaje sve rizičnija za odvjetnike

i na poseban je način kauzalno povezana s

rezultatima te djelatnosti. U vremenu kad se

zakoni svakodnevno mijenjaju, a odluke eu-

ropskih sudova (poglavito Europskoga suda

za ljudska prava u Strasbourgu i Suda pravde

u Luxemburgu, te nacionalnih sudova stra-

nih država koji mogu imati utjecaja na pri-

mjenu stranog prava u Republici Hrvatskoj)

postaju sastavni dio našega pravnog sustava,

te činjenice neusuglašenosti sudske prakse,

obavljanje odvjetničke djelatnosti postaje

vrlo zahtjevno, nosi mnogo rizika, od od-

vjetnika iziskuje cjeloživotno obrazovanje,

upravo zato da bi se upoznali s promjenama i

znali valjano zastupati svoje stranke. Mogući

propusti, te na taj način moguće štete učinje-

ne trećim osobama, sve su prisutnije i sve se

više aktualizira pitanje obaveznog osiguranja

odvjetnika. S jedne je strane važno omogu-

ćiti oštećeniku da sigurno naknadi štetu na-

stalu propustom odvjetnika, a s druge strane

zajamčiti sigurnost odvjetniku da u slučaju

pogreške neće doći u nezavidan fi nancijski

položaj.

Važnost tog instituta ogleda se i u činjenici

da je Zakonom o odvjetništvu čl. 48. t. 12.

propisano da je uvjet za upis u imenik od-

vjetnika obavezan, tj. da budući odvjetnik

ima “sklopljen ugovor o osiguranju o odgo-

vornosti za obavljanje odvjetničke službe”. U

Zakonu o odvjetništvu predviđena je u čl. 44.

t. 12. i obaveza odvjetnika da dostavi dokaz

o osiguranju Hrvatskoj odvjetničkoj komori,

a kao sankcija za neudovoljavanje toj obvezi

predviđena je i zabrana rada odvjetniku (Ako

odvjetnik, zajednički odvjetnički ured ili od-

vjetničko društvo na poziv Komore u roku od

15 dana od dana poziva ne dostavi dokaz o

osiguranju, Komora zabranjuje rad imenova-

nim do trenutka dostave dokaza o ispunjenju

ove obaveze.).

3. Pravo regresa i namjera/gruba

nepažnja

Obveznim osiguranjem odvjetnika ponaj-

prije su zaštićeni interesi njegovih stranaka,

jer im je osiguravajuće društvo kod kojeg

je odvjetnik osiguran dužno isplatiti štetu

koju je odvjetnik počinio u obavljanju svoje

djelatnosti. Osiguravatelj koji je nadokna-

dio štetu trećima, ima pravo regresa prema

odvjetniku odnosno odvjetničkom društvu

ako je odvjetnik štetu prema trećima počinio

namjerno ili iz grube nepažnje. Namjera kao

takva nije sporna, jer je logično da u sluča-

ju namjernog počinjenja štete osiguravajuće

društvo ima pravo regresa prema odvjetniku.

Problem nastaje u tumačenju grube nepažnje

kao razloga za regresno potraživanje osigura-

vajućih društava i to zato jer se gotovo svaka

odvjetnička radnja može podvesti pod grubu

nepažnju, pa se zbog toga u praksi vrlo često

postavlja pitanje od kakvog propusta su od-

vjetnici stvarno osigurani.

Za pravilno tumačenje ove zakonske obaveze

bitni su Uvjeti za osiguranje od odgovorno-

sti odvjetnika pa se tako u članku 26. Uvjeta

navodi da je “odvjetnik odnosno odvjetnički

vježbenik učinio štetu namjerno ako je kod

obavljanja djelatnosti štetnu radnju učinio sa

voljom i znanjem. Znanje i volja moraju se

odnositi podjednako na uzrok i na posljedicu

štetne radnje”.

Uvjetima je, i to čl. 27., propisano da je “od-

vjetnik odnosno odvjetnički vježbenik štetu

učinio iz grube nepažnje onda kada je u obav-

ljanju djelatnosti propustio onu pažnju koju

bi u svom radu upotrijebio svaki prosječan

čovjek”. Dakle, kod prosuđivanja radnje od-

nosno propusta odvjetnika, treba postaviti

pitanje bi li taj propust mogao počiniti i pro-

sječan čovjek, a ne profesionalac u obavljanju

djelatnosti. Ova odredba iz Uvjeta izrazito

je bitna, jer daje sigurnost odvjetnicima da

će vrlo veliki broj propusta koje odvjetnici

mogu počiniti u obavljanju svoje djelatnosti

biti pokriven osiguranjem bez prava regre-

snog potraživanja osiguravatelja prema od-

vjetniku.

»LANCI I RASPRAVE 7 Odvjetnik 5 - 6 - 2018.

4. Kolizija osiguranja odvjetnika i

osiguranja odvjetničkog društva s

ograničenom odgovornošću

Zakonom o odvjetništvu kao najniža osigu-

rana svota za svakog odvjetnika propisan je

iznosi od 800.000,00 kuna po osiguranom

slučaju, bez ograničavanja broja slučaja.

Na navedeni iznos mora biti osiguran svaki

odvjetnik kao pojedinac, svaki odvjetnik u

zajedničkom odvjetničkom uredu te svaki

odvjetnik zaposlen u odvjetničkom društvu.

Iznos od 800.000,00 kuna po osiguranom

slučaju, prema našem mišljenju, primjeren je

iznos osiguranja u Republici Hrvatskoj, jer se

vrlo velik broj eventualnih odvjetničkih pro-

pusta u obavljanju djelatnosti može namiriti

iz navedene svote osiguranja. Odvjetnici koji

pružaju usluge kojima bi njihov propust mo-

gao izazvati štetu veću od 800.000,00 kuna,

uvijek se mogu reosigurati i na taj način za-

štititi i svoje stranke i sebe.

U Zakonu, točnije u čl. 44. toč. 13., postoji

nedosljednost, nelogičnost i nejasnoća. Nai-

me, Zakon određuje:

Najniža osigurana svota za svakog odvjetnika

mora iznositi 800.000,00 kuna po osiguranom

slučaju bez ograničavanja broja slučajeva. Od-

govornost svakog odvjetnika u zajedničkom

odvjetničkom uredu te svakog odvjetnika za-

poslenog u odvjetničkom društvu mora biti

osigurana na navedenu svotu. Odgovornost

odvjetničkog društva osnovanog kao društvo

s ograničenom odgovornošću mora biti osigu-

rana na najnižu svotu od 9.000.000,00 kuna

po osiguranom slučaju bez ograničenja broja

osiguranih slučajeva.

Ta odredba otvara pitanje tumačenja i njezi-

na dosega. Premda je ideja zaštite trećih od

propusta odvjetnika prihvatljiva i bila pri-

marnim ciljem, smatramo da je neprimjere-

na, jer predstavlja obvezu dvostrukog osigu-

ranja odvjetnika. Naime, odvjetnici koji su

zaposleni u odvjetničkom društvu s ograni-

čenom odgovornošću, moraju slijedom ove

odredbe biti osigurani na minimalni iznos

od 800.000,00 kuna, a odvjetničko društvo

isto tako, istovremeno na najniži iznos od

9.000.000,00 kuna. Postavlja se pitanje čemu

takvo dvostruko osiguranje? Ako je cilj što

bolja i sigurnija zaštita stranaka, on je mo-

gao biti postignut ili povećanjem minimalne

svote osiguranja odvjetnika koji su zaposle-

ni u odvjetničkim društvima s ograničenom

odgovornošću ili povećanjem minimalnog

iznosa na koji su u obvezi osigurati se odvjet-

nička društva s ograničenom odgovornošću.

Odvjetničko društvo s ograničenom odgo-

vornošću ne može počiniti štetnu radnju,

nego je može počiniti samo odvjetnik kao

zaposlenik. Zakon nije jasan u pogledu pita-

nja tko je u konkretnom slučaju osiguranik,

tj. koga treća osoba treba tužiti za naknadu

štete. Konkretno, treba li tužiti odvjetnika iz

odvjetničkog društva s ograničenom odgo-

vornošću ili/i odvjetničko društvo s ograni-

čenom odgovornošću. Osim toga, pitanje je u

kojoj su procesnoj poziciji tuženici, tj. odvjet-

nik odnosno odvjetničko društvo s ograniče-

nom odgovornošću, utječe li visina štete na

izbor tuženika, tj. da za štetu do 800.000,00

kuna valja tužiti odvjetnika iz odvjetničkog

društva s ograničenom odgovornošću, a za

štetu veću od tog iznosa – odvjetničko druš-

tvo s ograničenom odgovornošću, ili oboje?

Postoji li solidarni odnos odvjetnika i od-

vjetničkog društva s ograničenom odgovor-

nošću, osobito u slučaju kad šteta premašuje

iznos na koji je odvjetnik osiguran?

Zakon ne daje odgovor ni na jedno od tih pi-

tanja.

U pronalaženju ispravnog odgovora na pita-

nje kolizije osiguranja odvjetnika i osiguranja

odvjetničkog društva možemo pristupiti na

dva različita načina. Prihvatimo li tvrdnju da

su odvjetnici zaposlenici društva, onda je po-

trebno povisiti minimalni iznos osiguranja za

odvjetničko društvo, analogno odgovornosti

poslodavca trećima za štetu koju je počinio

njegov zaposlenik, a kako to određuje čl.

1061. Zakona o obveznim odnosima3.

3 Zakon o obveznim odnosima, Narodne novine, 32/05;

41/08; 125/11; 78/15, u čl. 1061. određuje:

 (1) Za štetu koju zaposlenik u radu ili u svezi s radom

prouzroči trećoj osobi odgovara poslodavac kod kojega

je radnik radio u trenutku prouzročenja štete, osim ako

dokaže da su postojali razlozi koji isključuju odgovor-

nost zaposlenika.

 (2) Oštećenik ima pravo zahtijevati popravljanje štete

»LANCI I RASPRAVE8 Odvjetnik 5 - 6 - 2018.

Ako se prihvati teza da je odvjetničko druš-

tvo – društvo osoba, specifi čno u odnosu na

ostala društva, te da odvjetnik postupa po

nalogu svoje stranke, tad bi trebalo poveća-

ti minimalni iznos osiguranja odvjetnika te

propisati da odvjetnici zaposleni u odvjetnič-

kome društvu s ograničenom odgovornošću,

moraju biti osigurani na minimalan iznos

koji je veći nego li je propisan za samostalne

odvjetnike (tj. 800.000,00 kuna). U pravilu,

naime, više odvjetnika iz istoga odvjetničkog

društva zastupa istu stranku po potrebi i suk-

cesivno u obavljanju različitih pravnih radnji.

Po toj logici, svi oni mogu i participirati u na-

stanku štete.

Odvjetnička društva koja posluju s većim ri-

zicima i time s mogućim štetama, mogu se

osigurati na veće iznose. Takvo bi rješenje

zadovoljilo kriterije pravednosti spram razli-

čitih odvjetničkih društava koja imaju manje

ili veće rizike poslovanja, te zaštite trećih koji

mogu biti ugroženi djelatnošću odvjetničkog

društva.

Dostupni podatci europskih komparativnih

rješenja pokazuju velike različitosti. Tako

je u Austriji limit osiguranja 400.000 eura,

u Češkoj otprilike11.765 eura za odvjetni-

ka, a 1.960.000 eura za odvjetničko društvo,

u Francuskoj 1.500.000. eura za odvjetnika,

u Slovačkoj 100.000 eura za odvjetnika, a

1.500.000 eura za odvjetničko društvo. U Slo-

veniji iznos je 250.000 eura za odvjetnika, a

500.000 eura za odvjetničko društvo4.

5. Obvezatnost ili fakultativnost

sklapanja ugovora o osiguranju društva

s ograničenom odgovornošću

Pažnje je vrijedna i odredba toč. 14. članka

44., koja je kontradiktorna toč. 13. istog član-

ka, a koja glasi:

i neposredno od zaposlenika ako je štetu prouzročio

namjerno.

 (3) Poslodavac koji je oštećeniku popravio štetu ima

pravo zahtijevati od zaposlenika naknadu troškova po-

pravljanja štete, ako je ovaj štetu prouzročio namjerno

ili iz krajnje nepažnje.

 (4) Pravo iz stavka 3. ovoga članka zastarijeva u roku od

šest mjeseci od dana kad je šteta popravljena.

4 Usp. ENI NS 20141107 RESPONSES TO THE CCBE

QUESTIONNAIRE ON PROFESSIONAL INDE-

MNITY INSURANCE, pristup: 21. veljače 2018.

U slučaju da društvo s ograničenom odgovor-

nošću nema sklopljen ugovor o osiguranju na

najnižu svotu od 9.000.000,00 kuna, članovi

društva solidarno odgovaraju za obveze druš-

tva do visine najniže svote osiguranja propisa-

nog za društvo.

Ponajprije, iz te odredbe proizlazi da se od-

vjetničko društvo, zapravo, ni ne mora osi-

gurati, a o eventualnom osiguranju ne govori

ništa ni Zakon o trgovačkim društvima. Da-

kako, zbog toga i postoji takva odredba koja

nastoji regulirati odgovornost za štetu onih

odvjetničkih društava s ograničenom odgo-

vornošću koja se nisu osigurala. U tome slu-

čaju nastaje solidarna odgovornost članova

društva do visine najniže svote osiguranja. U

tom slučaju mogla bi doći do primjene odred-

ba toč. 13. koja govori o osiguranju odvjetni-

ka (do 800.000,00 kuna). Nejasno je pokriva

li ova odredba osiguranja koja su sklopljena,

ali za manji iznos od 9.000.000,00 kuna ili se

odnosi na društva koja nisu uopće osigurana.

Prema našem mišljenju, potrebno je obve-

zati odvjetnička društva s ograničenom od-

govornošću na sklapanje polica analogno čl.

48. Zakona o odvjetništvu koji to predviđa za

samostalne odvjetnike. Ako bi odvjetničko

društvo s ograničenom odgovornošću in spe

počinilo štetu u vremenskom razdoblju od

upisa u registar Trgovačkog suda i obavijesti

Hrvatskoj odvjetničkoj komori, za štetu od-

govara odvjetnik koji ju je počinio. U skladu

s time, valjalo bi dopuniti de lege ferenda Za-

kon o odvjetništvu odredbom koja bi uvjeto-

vala osnivanje odvjetničkih društava sklapa-

njem ugovora o osiguranju.

6. Predmet osiguranja i štetne radnje

U Uvjetima osiguranja defi niran je pojam

osiguranog slučaja na način da se pod nji-

me “smatra se svaki pojedinačno određen

propušteni oblik pravne zaštite ili učinjena

pogreška kojim se trećim osoba prouzroči

šteta”. Proizlazi da je nužan kauzalitet između

propusta u pravnoj zaštiti i nastaloj šteti od-

nosno kauzalitet između pogreške odvjetnika

iz obavljanja odvjetničke djelatnosti i nastale

štete.

»LANCI I RASPRAVE 9 Odvjetnik 5 - 6 - 2018.

Propust u pravnoj zaštiti mora biti učinjen od

strane odvjetnika ili odvjetničkog vježbenika

u obavljanju odvjetničke djelatnosti koja se

defi nira kao pružanje svih oblika pravne za-

štite fi zičkim i pravnim osobama u ostvarenju

i zaštiti njihovih prava i pravnih interesa. Pod

oblicima pravne zaštite podrazumijeva se

osobito: davanje pravnih savjeta, sastavljanje

isprava (ugovori, oporuke i sl.), sastavljanje

tužbi, žalbi, prijedloga, izvanrednih pravnih

lijekova i dr., te zastupanje stranke.

Dakle, da bi postojala odgovornost odvjetni-

ka, šteta trećima mora biti učinjena u obav-

ljanju odvjetničke djelatnosti, a štetu treba

utvrditi prema općim pravilima o odgovor-

nosti za štetu. To znači da je potrebno utvrdi-

ti protupravnu štetnu radnju štetnika, štetu,

te uzročnu vezu između štetne radnje i štete.

Pritom štetu predstavlja svaka štetnikova ak-

tivna radnja ili propuštanje radnje (štetnik je

propustio učiniti nešto što je na temelju za-

kona ili ugovora morao učiniti).

Primjera radi, propuštanje roka za tužbu ili

žalbu ne mora nužno značiti i odgovornost

odvjetnika za štetu počinjenu trećima, jer je

u postupku potrebno utvrditi bi li žalba bila

osnovana ili ne, a što je u praksi izuzetno teš-

ko. Naime, od suda bi se tražilo da prejudici-

jalno odgovori na pitanje bi li tužitelj uspio u

sporu, odnosno bi li žalba bila osnovana ili ne

bi, u slučaju da je pravodobno bila izjavljena.

Iz sudske prakse vidljivo je da je propuštanje

rokova najčešći razlog za tužbe protiv odvjet-

nika. Navodimo dva primjera, te ističemo

gledište suda kako “Kontrola rokova pripada

među temeljne odvjetnikove obveze” (Pn-

5648/05, Gžn-1280/09 Općinski sud Zagreb).

Tako u presudi Županijskog suda u Varaž-

dinu broj Gž-1335/10-2 od 15. lipnja 2011.

godine sud u obrazloženju navodi: “Pritom

tužitelj inzistira na značaju činjenice da je tu-

ženik počinio težu povredu dužnosti i ugleda

odvjetništva, što proizlazi iz sadržaja odluka

prvostupanjskog i drugostupanjskog disci-

plinskog tijela Hrvatske odvjetničke komore,

i na činjenicu da je žalba podnesena nepra-

vovremeno, što proizlazi iz prvostupanjske i

drugostupanjske odluke u vezi s pravovreme-

nosti žalbe i iz odluke Ustavnog suda, kojom

su prvostupanjska i drugostupanjska odluka

ocijenjene zakonitima. Međutim, time, kako

je pravilno zaključio prvostupanjski sud, nisu

utvrđeni ni dokazani svi bitni elementi od-

štetne odgovornosti tuženika u smislu odred-

be čl. 1063. Zakona o obveznim odnosima.”

I Županijski sud u Bjelovaru istog je mišlje-

nja, pa tako u presudi broj Gž-2065/11-4 od

2. veljače 2012. navodi: “Kada stranka izgubi

parnicu u radnom sporu zbog odvjetnikova

(punomoćnikova) propusta podnošenja tuž-

be u zakonom propisanom roku, odštetna

odgovornost odvjetnika zbog navedene po-

greške (propusta) u zastupanju postoji samo

ako bi stranka uspjela u izgubljenoj parnici

da je tužba pravodobno podnesena, jer se

samo u tom slučaju može govoriti o postoja-

nju uzročne veze između propusta odvjetnika

i štete koja je nastala kao posljedica nepravil-

nog zastupanja... Međutim, u ovom sporu za

naknadu štete, valja ocijeniti i bi li tužiteljica

uspjela u sporu da je tužba podnesena pra-

vodobno, jer je za postojanje odštetne odgo-

vornosti, uz postojanje štetne radnje ili pro-

pusta u poduzimanju dužne radnje, potrebno

da postoji uzročno-posljedična veza između

propusta i nastale štete, a kako to pravilno

navodi sud prvog stupnja.”

Također, ne mora značiti da svaka odvjet-

nička radnja koja je za posljedicu imala štetu

za stranku, nužno predstavlja i odgovornost

odvjetnika. Premda bi, primjerice, kupnja

nekretnine od nevlasnika u pravilu bio ve-

lik propust odvjetnika, propusta neće biti u

slučaju da je osoba koja se predstavila kao

vlasnik imala svu potrebnu dokumentaciju,

koju je odvjetnik s pažnjom pregledao, no

naknadno se ustanovilo da je krivotvorena.

Sličan bi slučaj bio ako je neposredno prije

zaključenja kupoprodajnog ugovora i isplate

kupoprodajne cijene prodavatelj nekretninu

prodao drugoj osobi koja se već upisala u ze-

mljišne knjige.

Iz Uvjeta osiguranja proizlazi da osiguranje

odvjetnika iz djelatnosti pokriva imovin-

sku štetu, premda ne u svim oblicima. Nije,

naime, pokrivena šteta koja je blisko veza-

»LANCI I RASPRAVE10 Odvjetnik 5 - 6 - 2018.

na uz obavljanje odvjetničke djelatnosti u

smislu slučajeva oštećenja, gubitka ili krađe

dokumentacije. Primjerice požar ili poplava

u odvjetničkom uredu može rezultirati uni-

štenjem dokumentacije koju je stranka od-

vjetniku povjerila u zastupanju kao i provala

u odvjetnički ured s posljedicom otuđenja

novca pohranjenog kod odvjetnika. Sve na-

vedene slučajeve valjalo bi pokriti policom i

uvjetima osiguranja.

Daljnji problem Uvjeta vidimo u nedovoljno

jasnom načinu “stvarno nanesene štete ali

najviše do ugovorenog iznosa”. Postavlja se

pitanje ulaze li u osigurani iznos samo glav-

nica ili i kamate ako ukupno prelaze iznos

osiguranja? Dodatno, nejasno je i pitanje par-

ničnih troškova u slučaju da premašuju limit

osiguranja. Mišljenja smo da bi u Uvjetima

osiguranja trebalo jasnije navesti da se iznos

osigurane svote odnosi samo na glavnicu, a

ne i na kamate i parnične troškove.

7. Umjesto zaključka

Razvoj odvjetništva kao profesije dono-

si nove izazove i u smislu pravne regulative

odvjetničke profesije, a time i odgovornosti

za štetu. Postojeći zakonodavni okvir kao i

Uvjeti za osiguranje od odgovornosti odvjet-

nika manjkavi su, a u ponekim dijelovima i

proturječni. Zbog toga bi, radi što kvalitet-

nije zaštite odvjetnika, a uzimajući u obzir

porast broja sporova u vezi s odvjetničkom

odgovornošću, bilo de lege ferenda potrebno

dopuniti, proširiti i izmijeniti institut osigu-

ranja odvjetnika od odgovornosti.

»LANCI I RASPRAVE 11 Odvjetnik 5 - 6 - 2018.

Mirenje u
kaznenom postupku

Kaznenim djelom povređuju se najvažni-

je društvene vrijednosti, odnosno kaznena

djela su djela koja vrijeđaju temeljne osjeća-

je samilosti i poštenja i/ili su djela kojima se

ugrožava temeljni društveni interes. Kaznena

djela propisana su uglavnom u Kaznenom

zakonu, a zaštita i represija za počinjena

kaznena djela ostvaruje se u kaznenom po-

stupku propisanom Zakonom o kaznenom

postupku.

Iako su kaznena djela od posebnog interesa

za državu, vođenje kaznenog postupka za dr-

žavu je skupo pa zato svaka država predviđa

aparate kojima se postiže cilj kaznenog po-

stupka i pruža ciljana zaštita društvenih vri-

jednosti uz manju cijenu koštanja, i za državu

i za zainteresirane osobe.

Ta tendencija prisutna je u Europskoj Uniji,

u velikom broju država diljem svijeta, a slije-

de je i naši kazneni propisi. Tako, primjerice,

u Luksemburgu, u kaznenom postupku dr-

žavni odvjetnik, u određenim okolnostima,

prije nego odluči o tužbi (action publique),

može odrediti mirenje ako takva mjera može

osigurati naknadu štete nanesene žrtvi ili

okončati prijepor uzrokovan prekršajem ili

doprinijeti rehabilitaciji počinitelja prekrša-

ja. Postupkom mirenja ne sprečava se dono-

šenje naknadne odluke o pokretanju sudskog

postupka, osobito ako se ne poštuju uvjeti

mirenja.

U našem zakonodavstvu prva mjera u pravcu

odterećenja države je distinkcija na djela koje

se gone po službenoj dužnosti uz optužni akt

državnih odvjetnika i djela koja se gone po

privatnoj tužbi uz optužni akt privatnih tu-

žitelja, a daljnji od tih aparata je i mirenje u

kaznenom postupku.

Kazneni zakon u članku 1. određuje da se ka-

znena djela i kaznenopravne sankcije propi-

suju samo za ona ponašanja kojima se tako

povređuju ili ugrožavaju osobne slobode i

prava čovjeka te druga prava i društvene vri-

jednosti zajamčene i zaštićene Ustavom Re-

publike Hrvatske i međunarodnim pravom

da se njihova zaštita ne bi mogla ostvariti bez

kaznenopravne prisile.

U pravilu, kazneni postupak vodi se prema

načelu ofi cijelnosti kaznenog progona, pre-

ma kojem je započinjanje i vođenje kazne-

nog postupka službena dužnost nadležnog

državnog odvjetnika bez utjecaja privatne

oštećene osobe. Iznimno, država je odredila

da se gone ili po prijedlogu oštećenika ili po

privatnoj tužbi za djela koja pretežito povre-

đuju privatne interese pojedinca i za koje su

posljedice za državu minorne, ali i za djela za

koja se smatra da bi kazneni progon, ako bi

se poduzimao po službenoj dužnosti, nаnio

veću štetu žrtvi kaznenog djela nego samo

počinjeno djelo.

Za kaznena djela za koja se progoni po pri-

vatnoj tužbi, ovlašteni tužitelj je privatni tu-

žitelj kao osoba koja ima interes da sudjeluje

u kaznenom postupku radi vršenja represi-

je i kažnjavanja počinitelja, a također i radi

ostvarenja svojih imovinskih i drugih za-

htjeva. Broj kaznenih djela za koja se progon

poduzima temeljem privatne tužbe znatno

je manji od onih za koja se progoni po služ-

benoj dužnosti, i to su kaznena djela protiv

ugleda i časti, imovinska kaznena djela pod

Pišu:
Vlatka Cvok

i

Sonja Majetić
Pavlinić

odvjetnice u Zagrebu

»LANCI I RASPRAVE12 Odvjetnik 5 - 6 - 2018.

određenim uvjetima, te neka djela protiv

osobne slobode i protiv života i tijela.

Radi se o sljedećim kaznenim djelima:

· Uvreda – članak 147.

· Teško sramoćenje – članak 148.

· Kleveta – članak 149.

· Tjelesna ozljeda – osnovno djelo – članak

117. st. 1.

· Prisila – članak 138., osim ako je počinje-

na iz mržnje, prema djetetu, osobi s težim

invaliditetom, bliskoj osobi, odvjetniku u

obavljanju njegove djelatnosti ili prema

odgovornoj osobi u obavljanju javne ovla-

sti

· Prijetnja – osnovno djelo – članak 139. st.

1., osim ako je počinjena iz mržnje, prema

djetetu ili osobi s težim invaliditetom ili

bliskoj osobi

· Sitna krađa – članak 228. st. 2., osim ako je

počinjena na štetu državne imovine

· Utaja, osim kod velike imovinske vrijed-

nosti – članak 232. st. 1., 2. i 4., i ako je

počinjena na štetu državne imovine

· Pronevjera male vrijednosti – članak 233.

st. 3., osim ako je počinjena na štetu držav-

ne imovine

· Prijevara male vrijednosti – članak 236. st.

3., osim ako je počinjena na štetu državne

imovine

· Zlouporaba povjerenja – osnovno djelo –

članak 240. st. 1., osim ako je počinjena na

štetu državne imovine

· Krađa – osnovno djelo – članak 228. st. 1.,

počinjena na štetu bračnog ili izvanbrač-

nog druga, životnog partnera ili neformal-

nog životnog partnera, srodnika po krvi

u ravnoj lozi, brata ili sestre, posvojitelja,

posvojenika ili na štetu osobe s kojom po-

činitelj živi u zajedničkom kućanstvu

· Teška krađa – članak 229., počinjena na

štetu bračnog ili izvanbračnog druga, ži-

votnog partnera ili neformalnog životnog

partnera, srodnika po krvi u ravnoj lozi,

brata ili sestre, posvojitelja, posvojenika ili

na štetu osobe s kojom počinitelj živi u za-

jedničkom kućanstvu

· Razbojništvo – osnovno djelo – članak

230. st. 1. počinjeno na štetu bračnog ili

izvanbračnog druga, životnog partnera ili

neformalnog životnog partnera, srodnika

po krvi u ravnoj lozi, brata ili sestre, po-

svojitelja, posvojenika ili na štetu osobe s

kojom počinitelj živi u zajedničkom ku-

ćanstvu

· Neovlaštena uporaba tuđe pokretne stvari

– članak 234., počinjena na štetu bračnog

ili izvanbračnog druga, životnog partnera

ili neformalnog životnog partnera, srod-

nika po krvi u ravnoj lozi, brata ili sestre,

posvojitelja, posvojenika ili na štetu osobe

s kojom počinitelj živi u zajedničkom ku-

ćanstvu

· Prijevara – članak 236. st. 1. i 2., počinjena

na štetu bračnog ili izvanbračnog druga,

životnog partnera ili neformalnog život-

nog partnera, srodnika po krvi u ravnoj

lozi, brata ili sestre, posvojitelja, posvoje-

nika ili na štetu osobe s kojom počinitelj

živi u zajedničkom kućanstvu.

Zakon o kaznenom postupku prilagodio je i

postupak po privatnoj tužbi, te je on propi-

san odredbama Glave XXV., članci od 520.

do 536. (537. do 539. su brisani).

U članku 527. Zakona o kaznenom postupku

propisana je mogućnost suda da u postupci-

ma koji se vode po privatnoj tužbi, održi ro-

čište radi mirenja stranaka ili radi prethod-

nog razjašnjenja stvari, ako smatra da bi to

bilo korisno za brži završetak postupka, ili

može uputiti stranke mirovnom vijeću radi

pokušaja mirenja pod uvjetom da obje stran-

ke imaju prebivalište na području na kojem

djeluju mirovna vijeća.

Suci prema toj odredbi mogu sami provoditi

postupak mirenja. Međutim, svjesni su ogra-

ničenja prostora, vremena i drugih uvjeta

za provođenje mirenja u sudnici, a znaju da

postoje osobe koje su obučene za provođenje

mirenja kod ovlaštenih institucija i koji su

registrirani izmiritelji, te rade u centrima za

mirenje, kako pojedinačno tako i u vijećima.

Zbog toga kazneni suci sve češće u postupci-

ma po privatnoj tužbi stranke radi pokušaja

mirenja upućuju na centre za mirenje u koji-

ma postoje formirana mirovna vijeća.

Ne postoji izričita odredba o tome koliko

»LANCI I RASPRAVE 13 Odvjetnik 5 - 6 - 2018.

članova moraju imati mirovna vijeća, ni na-

čin na koji se formiraju. U nedostatku toga,

u praksi se primjenjuje analogija s vijećima

kaznenog postupka te se formiraju vijeća od

tri člana. Budući da je jedan od osnovnih

principa mirenja mogućnost da stranke same

biraju izmiritelje i da se usuglašavaju o oso-

bama izmiritelja, vijeća se formiraju za svako

mirenje posebno tako da stranke mogu same

predložiti izmiritelja, a ako to ne učine, pri-

jedlog izmiritelja daje im Centar za mirenje

kojem su se obratili između svojih registrira-

nih članova, te u konačnici stranke daju pri-

stanak za sve članove mirovnog vijeća. Tako

je to i u Centru za mirenje pri Hrvatskoj od-

vjetničkoj komori.

Rokovi koje suci dodjeljuju za pokušaj mire-

nja su različiti: od 3 mjeseca do godine dana.

Iako sami po sebi to nisu dugački rokovi, u

svjetlu činjenice da nijedan prekid ili zastoj

kaznenog postupka, pa tako ni mirenje, ne

utječe na apsolutnu zastaru, privatnom tuži-

telju, u situaciji u kojoj je upućen na pokušaj

mirenja, svakako je u interesu da taj postu-

pak što prije pokrene. Osim toga, u postupku

mirenja može se riješiti odnos između stra-

naka konačno – dogovoriti se o svim aspek-

tima i posljedicama počinjenog djela, uklju-

čujući i imovinskopravne zahtjeve i moralnu

zadovoljštinu, i za tužitelja i za okrivljenika.

To postupak mirenja čini izuzetno efi kasnim

i zadovoljavajućim za sve strane koje u njemu

sudjeluju.

U postupku mirenja zadovoljstvo stranka-

ma donosi i način provođenja mirenja, jer u

postupku mirenja stranke u cijelosti iznose

svoje viđenje situacije, interese i probleme,

a iskusni izmiritelji ih potiču da sami izna-

đu mirno rješenje svog prijepora, bez da im

se nameću rješenja. Rješenje prijepora može

biti vrlo različito, jedino ograničenje je pro-

tivnost zakonu i moralu društva, i ne smije

ići na štetu trećih osoba.

Odvjetnici kao punomoćnici stranaka sudje-

luju u postupku mirenja zastupajući intere-

se svoje stranke i pružajući im informacije o

njihovoj pravnoj poziciji. Odvjetnici imaju

pravo svoje sudjelovanje u postupku mirenja

kao punomoćnika stranke naplatiti prema

važećoj Tarifi o nagradama i naknadama za

rad odvjetnika. Uloga odvjetnika u postup-

ku mirenja je važna, jer odmah svojoj stranci

pruža informaciju o pravnoj poziciji i mogu-

ćim ishodima kaznenog postupka. Također,

odvjetnici kao punomoćnici stranaka u po-

stupku mirenja mogu iznositi činjenice koji-

ma pomažu da se postupak mirenja uspješno

okonča.

U slučaju da se stranke sporazumiju, sklapa

se nagodba. U sastavljanju nagodbe sudjelu-

ju stranke u postupku mirenja uključujući i

odvjetnike – njihove punomoćnike. Nagodba

sadrži sudbinu postupka (uglavnom se tužba

povlači) te uvjete okončanja postupka i even-

tualne obaveze koje su stranke prihvatile.

U slučaju da stranke u postupku mirenja ne

postignu nagodbu, izdaje im se potvrda o

provedenom postupku mirenja i nastavlja

se kazneni postupak pod istim uvjetima pod

kojima je i započeo. Sve što je u mirenju re-

čeno povjerljivo je i ne utječe na dokazivanje

u kaznenom postupku, a članovi mirovnog

vijeća, odvjetnici i stranke vezani su potpisa-

nom izjavom o tajnosti svih sadržaja iznese-

nih u postupku mirenja.

Postupak mirenja pokreće se prijedlogom

koji se dostavlja Centru za mirenje, a zatim

Centar pribavlja suglasnost druge strane za

provođenje postupka mirenja bez koje se

mirenje ne može provesti te organizira sam

postupak mirenja. Napominjemo da ako se

stranke odluče za Centar za mirenje pri Hr-

vatskoj odvjetničkoj komori, obrazac za po-

kretanje postupka mirenja kao i sve detaljne

upute mogu naći na internetskoj stranici Hr-

vatske odvjetničke komore –Centar za mire-

nje.

Iako mnogi smatraju da mirenju nema mje-

sta u kaznenom postupku, ono se sve češće

primjenjuje, kako u Europi, tako i u našoj

kaznenopravnoj praksi. Mi smatramo da su

koristi od mirenja višestruke te da se svima

isplati upoznati s tim postupkom i njemu ri-

ješiti prijepor.

»LANCI I RASPRAVE14 Odvjetnik 5 - 6 - 2018.

1. Uvod

Na početku 2018. godine Ministarstvo pravo-

suđa reaktualiziralo je rad na Nacrtu Prijedlo-

ga Zakona o izmjenama i dopunama Zakona o

parničnom postupku (Narodne novine, 53/91.,

91/92., 112/99., 88/01., 117/03., 88/05., 2/07.,

84/08., 96/08., 123/08., 57/11., 148/11. – pro-

čišćeni tekst, 25/13. i 89/14. – odluka Ustav-

noga suda Republike Hrvatske; ZPP, Zakon)

(ZIDZPP 18, Novela), kojim bi se zahvatilo u

uređenje većeg broja instituta, uz ostalog i u

uređenje stvarne nadležnosti, utvrđivanja vri-

jednosti predmeta spora, izuzeća, zastupanju

stranaka u revizijskom postupku, zapisnika i

tonskog snimanja, glasovanja u vijeću, oblika

(elektroničke) komunikacije, dostave, uz osta-

lo i preko pretinaca u sudu i preko e-oglasne

ploče, troškova postupka, postupka mirenja,

preinake tužbe, naknadnog suparničarstva,

prekida i nastavljanja prekinutog postupka,

dokazivanja ispravama, dokazivanja sasluša-

njem stranaka, osiguranja dokaza, odbacivanja

tužbe nakon prethodnog ispitivanja i na pri-

premnom ročištu, odgovora na tužbu, načela

otvorenog pravosuđenja, povlačenja tužbe,

očitovanja stranaka, presude zbog ogluhe i

presude bez održavanja rasprave, objave i do-

stave presude, bitnih povreda odredaba par-

ničnog postupka, ovlaštenja žalbenog suda,

drugostupanjske presude, postupka nakon

vraćanja predmeta na ponovno suđenje, revi-

zije, postupka u parnicama iz radnih odnosa,

postupka u parnicama zbog smetanja posjeda,

 O nekim novinama u
uređenju parničnog postupka
prema nacrtu Prijedloga Zakona o
izmjenama i dopunama Zakona o
parničnom postupku iz svibnja 2018.

platnog naloga, postupka u sporovima male

vrijednosti, postupka pred trgovačkim sudo-

vima, europskih parničnih postupaka. Bio bi

uveden i novi institut ogledne parnice.

U ovom će se radu nastojati dati osvrt na pre-

težni dio navedenih intervencija u Zakon, uz

izuzetak izmjena i dopuna koje bi se trebale

ticati instituta revizije, posebnih postupaka,

ogledne parnice te europskih parničnih postu-

paka.

2. Izmjene stvarne nadležnosti sudova

(članci 1. i 2. Novele)

2.1. Proširenje stvarne nadležnosti općin-

skih sudova

Prema Noveli, pravostupanjska nadležnost op-

ćinskih sudova u parničnom postupku bila bi

dvojako izmijenjena. Prvo, ona bi bila sužena

izostavljanjem iz kruga sporova za koje su ti

sudovi uvijek nadležni, sporova za zaštitu od

nezakonite radnje, i, drugo, ona bi bila proši-

rena uključivanjem u taj krug izvjesnih kate-

gorija sporova određenih prema kauzalnom

kriteriju.

Prema Noveli, općinski sudovi ne bi više bili

nadležni rješavati sporove za zaštitu od neza-

konite radnje, što znači da bi te sporove tre-

balo prenijeti (vratiti) u nadležnost upravnih

sudova u čijoj su nadležnosti i bili (čl. 67.-76.

ZUS 91). Ova bi izmjena bila provedena bri-

sanjem dosadašnje odredbe točke 10. stavka 1.

članka 34. ZPP-a, prema kojoj općinski sudovi

Piše:
prof. emeritus
Mihajlo Dika

»LANCI I RASPRAVE 15 Odvjetnik 5 - 6 - 2018.

u parničnom postupku uvijek sude, uz ostalo,

i u sporovima “9. za zaštitu od nezakonite rad-

nje”. Zbog te bi izmjene dosadašnja točka 10.

navedenog stavka, prema kojoj općinski su-

dovi u parničnom postupku u prvom stupnju

uvijek sude u sporovima iz radnih odnosa, po-

stala točka 9. stavka 1. članka 34. ZPP 181

Prema Noveli, do proširenja stvarne nadlež-

nosti općinskih sudova ratione materiae doš-

lo tako što bi ti sudovi postali uvijek stvarno

nadležni po kauzalnom kriteriju za suđenje i

u sporovima ‘’11. radi naplate: – naknada

za opskrbu pitkom vodom, plinom, toplin-

skom i električnom energijom; – naknada za

održavanje čistoće i komunalnih naknada;

– naknada iz pretplatničkog ugovora javnih

komunikacijskih usluga; – naknada za ko-

rištenje općekorisnih funkcija šuma; – na-

knada za rtv pristojbu; – naknada za parki-

ranje; – regresnih zahtjeva iz zdravstvenog,

mirovinskog i invalidskog osiguranja” (čl.

1. st. 3. ZID ZPP 18; čl. 34. st. 1. toč. 10. ZPP

18), dakle, neovisno o tome tko su stranke u

postupku. Time bi bila sužena stvarna nadlež-

nost trgovačkih sudova, jer bi općinski sudovi

postali stvarno nadležni za suđenje u nekim od

navedenih sporova i u slučajevima u kojima bi

u njima stranke bile pravne osobe, pravne oso-

be i obrtnici, uključujući i trgovce pojedince,

zatim (samo) obrtnici uključujući i trgovace

pojedince, ako bi se radilo o sporovima u vezi s

njihovom djelatnošću, sporovima za koje su de

lege lata stvarno nadležni trgovački sudovi (čl.

34.b t. 1. ZPP-a).

Razloge tog proširenja stvarne nadležnosti

općinskih sudova treba, čini se, tražiti u na-

stojanju da se, s jedne strane, trgovački sudovi

rasterete grupe sporova u pravilu male vrijed-

nosti koji se, s obzirom na svoju prirodu, ne

razlikuju bitno od odgovarajućih sporova iz-

među stranaka za koje su de lege lata nadlež-

ni općinski sudovi, te time omogući da se tr-

govački sudovi posvete rješavanju specifi čnih

pravnih stvari iz svoje nadležnosti – predste-

čajnih i stečajnih postupaka, drugih sporova

iz njihove stvarne nadležnosti, uređenju od-

nosa između trgovačkih društava itd., a da se,

s druge strane, osigura dovoljno posla za niz

općinskih sudova, osobito nakon što im se,

1 ZPP 18 – ZPP kakav bi bio ako se prihvati Novela 2018.

najvjerojatnije, u relativno skoroj budućnosti,

pripoje prekršajni sudovi. Takvo bi suženje

stvarne nadležnosti trgovačkih sudova trebalo

osobito pridonijeti skraćivanju prosječnog vre-

mena u kojemu Visoki trgovački sud odlučuje

u žalbenom postupku.

Moglo bi se, međutim, primijetiti da neki

od navedenih sporova zapravo imaju znače-

nje svojevrsnih (para)fi skalnih nameta i da

bi trebalo razmisliti ne bi li bilo primjerenije

za njihovo rješavanje predvidjeti nadležnost

upravnih sudova, svakako u okviru šire re-

forme prema kojoj bi ovlaštenici tih “nameta”,

kao nositelji “javnih ovlasti”, izdavali naloge za

ispunjenje odgovarajućih isplata u upravnom

postupku. Ipak, valjalo bi također razmisliti i

o tome ne bi li se rješavanje tih sporova moglo,

neovisno o rečenom, povjeriti upravnim sudo-

vima, koji bi ih rješavali po pravilima o parnič-

nom postupku. Nema, čini se, načelnih razloga

zbog kojih upravni sudovi ne bi mogli postu-

pati primjenjujući pravila različitih procedura,

kako to, uostalom, čine i općinski sudovi.

2.2. Izmjene stvarne nadležnosti trgovačkih

sudova

2.2.1. Općenito

Novelom 2018., stvarna nadležnost trgovačkih

sudova bila bi dvojako izmijenjena. Ona bi, s

jedne strane, bila sužena prenošenjem odre-

đene kategorije sporova za koje su ti sudovi

nadležni po personalno-kauzlanom kriteriju,

u nadležnost općinskih sudova po kauzal-

nom kriteriju (v. supra ad 2.1.). S druge strane,

stvarna nadležnost trgovačkih sudova bila bi

proširena u sporovima u kojima kao stranka

sudjeluje stečajni dužnik.

2.2.2. Sporovi u kojima kao stranka sudjeluje

stečajni dužnik

Kad je riječ o drugoj supra ad 2.2.1. naznačenoj

izmjeni, prema novome, trgovački bi sudovi u

prvom stupnju u parničnom postupku sudili,

uz ostalog, i “5. sporove u kojima je stranka

pravna osoba ili dužnik pojedinac u smislu

Stečajnog zakona nad kojom je otvoren ste-

čajni postupak bez obzira na svojstvo druge

stranke te sve sporove u povodu stečajnog

postupka, osim ako nije riječ o sporovima

»LANCI I RASPRAVE16 Odvjetnik 5 - 6 - 2018.

u kojima prema ovom Zakonu uvijek sudi

općinski sud, odnosno ako nije riječ o spo-

rovima za koje je zakonom utvrđena nadlež-

nost nekog drugog suda. Sporovi koji su po-

krenuti prije nastupanja pravnih posljedica

otvaranja stečajnog postupka dovršit će se

pred sudom koji vodi stečajni postupak” (čl.

34.b t. 5. ZPP 18).

Prva bi razlika prema važećem uređenju bila

u tom što bi nadležnost trgovačkih sudova za

sporove u kojima se kao stranka javlja stečajni

dužnik bila ograničena samo na sporove u ko-

jima bi stečajni dužnik bila pravna osoba ili

dužnik pojedinac u smislu Stečajnog zakona

2015., što znači da ti sudovi ne bi bili nadlež-

ni – prema toj odredbi – za sporove u kojima

se kao dužnik pojedinac ne bi javljali navedeni

subjekti, dakle u kojima bi dužnik bila osoba

koja se ne smatra dužnikom pojedincem pre-

ma Stečajnom zakonu 2015. – osobe koje se

kao dužnici javljaju u tzv. osobnom stečaju

(stečaju potrošača).

Druga bi izmjena bila u tome što bi se po no-

vome sporovi koji bi bili pokrenuti prije nastu-

panja pravnih posljedica otvaranja stečaja (a za

koje bi, da su pokrenuti nakon otvaranja stečaj-

nog postupka, bio nadležan sud koji vodi ste-

čajni postupak) dovršavali pred sudom koji

vodi stečajni postupak, što znači da bi dolazilo

do naknadne atrakcije stvarne i mjesne nad-

ležnosti. Razlika bi, prema važećem uređenju,

bila u tome što se po tom uređenju sporovi koji

su pokrenuti prije nastupanja pravnih poslje-

dica otvaranja stečaja dovršavaju pred sudovi-

ma pred kojima su pokrenuti, što, dakle, prema

tom uređenju ne dolazi do naknadne atrakcija

stvarne nadležnosti. Predloženo novo rješenje

bilo bi u izvjesnom smislu “povratak na staro”,

na uređenje koje je bilo na snazi prije nego što

je Novelom ZPP-a iz 2011. uvedeno važeće rje-

šenje, koje zapravo isključuje naknadnu atrak-

ciju stvarne i mjesne nadležnosti kao pravne

posljedice otvaranja stečajnog postupka.

Treba primijetiti da bi odredba članka 34.b

točke 5. reč. 2. ZPP 18 mogla, s obzirom na

način na koji je redigirana, izazvati izvjesne

nedoumice u praksi. Naime, u toj bi odredbi

trebalo određeno reći da se naknadna atrakci-

ja stvarne nadležnosti suda pred kojim se vodi

stečajni postupak za sporove koji su pokrenuti

prije nastupanja pravnih posljedica otvaranja

stečajnog postupka tiče samo sporova u kojima

dolazi do atrakcije stvarne nadležnosti trgo-

vačkih sudova za sporove iz prve rečenice toč-

ke 5. članka 34.b ZPP 18, dakle ne i sporova u

kojima bi prema ZPP 18 uvijek sudio općinski

sud, odnosno ne i sporova za koje je zakonom

utvrđena nadležnost nekog drugog suda.

Kad je riječ o sporovima za koje je zakonom

utvrđena nadležnost nekog drugog suda, dola-

zili bi u obzir sporovi za koje je predviđena po-

sebna prvostupanjska nadležnost županijskih

sudova, ali i nekih trgovačkih sudova. Tako

bi, npr., nakon nastupanja pravnih posljedica

otvaranja stečajnog postupka pred Trgovačkim

sudom u Zagrebu, Županijski sud u Zagrebu,

pred kojim bi bio pokrenut postupak radi

pobijanja arbitražnog pravorijeka kao pred

stvarno nadležnim sudom prije nastupanja

tih pravnih posljedica, bio i nakon nastupanja

tih pravnih posljedica nadležan suditi u tom

sporu (arg. ex čl. 43. st. 1. ZA-a,2 čl. 34.b. t. 5.

ZPP 18). Isto tako, nakon nastupanja pravnih

posljedica otvaranja stečajnog postupka koji bi

bio pokrenut pred Trgovačkim sudom u Bje-

lovaru, Trgovački sud u Zagrebu bio bi nadle-

žan nastaviti suditi u pomorskom sporu koji bi

prije nastupanja tih posljedica bio pred njim

pokrenut – Trgovački sud u Bjelovaru nije, na-

ime, prema općim pravilima stvarno nadležan

za suđenje u tim sporovima (ali i drugim po-

sebnim vrstama sporova navedenim u članku

8. ZPSS-a3), već je za te sporove, kad bi Trgo-

vački sud u Bjelovaru bio tako nadležan, stvar-

no nadležan Trgovački sud u Zagrebu (arg. ex

čl. 8. ZPSS-a).

3. Utvrđivanje vrijednosti predmeta

spora

(članci 3., 4. i 26. Novele)

U skladu s predviđenom reformom instituta

revizije (čl. 55. i slj. Novele), prema kojoj, uz

ostalo, vrijednost predmeta spora ne bi više

bila kriterij revizibilnosti, bile bi izmijenjene i

odredbe o mjerodavnosti vrijednosti predmeta

spora za utvrđivanje prava na izjavljivanje revi-

zije. U tom bi se smislu, najprije iz odredbe čl.

2 ZA: Zakon o arbitraži, Narodne novine, 88/2001.

3 ZPSS: Zakon o područjima i sjedištima sudova, Narod-

ne novine, 128/14

»LANCI I RASPRAVE 17 Odvjetnik 5 - 6 - 2018.

35. st. 1. ZPP-a, prema kojoj se kao vrijednost

predmeta spora uzima u obzir samo vrijednost

glavnog zahtjeva kad je, uz ostalo, za utvrđiva-

nje prava na izjavljivanje revizije mjerodavna

vrijednost predmeta spora, brisale riječi “prava

na izjavljivanje revizije”, a zatim bi se te rije-

či brisale i u odredbi čl. 40. st. 3. ZPP 13, koja

uređuje postupanje suda u slučajevima u koji-

ma je vrijednost predmeta spora očito suviše

visoko ili suviše nisko naznačena – onda kad je

određivanje te vrijednosti prepušteno tužitelju

(čl. 40. st. 2. ZPP 13) (čl. 3. i 4. Novele).

S navedenim izmjenama bila bi usklađena i

izmjena odredbe čl. 186. st. 2. ZPP-a. Prema

novome, tužitelj više ne bi bio dužan u tužbi

naznačiti vrijednost predmeta spora kad bi o

tome ovisilo pravo na izjavljivanje revizije –

on bi to bio dužan učiniti samo kad bi o tome

ovisila stvarna nadležnost, sastav suda, vrsta

postupka, ovlaštenje na zastupanje ili pravo na

naknadu troškova postupka, a predmet tužbe-

nog zahtjeva ne bi bila novčana svota. Naime,

i u toj bi se odredbi brisale riječi: “pravo na

izjavljivanje revizije,” (čl. 26. Novele).

Ovu bi izmjenu trebalo vrednovati u sklopu

opće ocjene predložene reforme instituta revi-

zije.

4. Izuzeće

(članak 5. Novele)

Izmjene koje bi se ticale izuzeća u parničnom

postupku, iako bi se na prvi pogled mogao ste-

ći takav dojam, ne bi, ipak, bile samo redak-

cijsko-kozmetičke naravi. Dok prema važećem

uređenju nedopušten zahtjev za izuzeće ista-

knut u pravnom lijeku odbacuje predsjednik

prvostupanjskog suda (čl. 73. st. 2. i 5. ZPP-a),

prema novome zahtjev za izuzeće podnesen

u povodu pravnog lijeka odbacivao bi pred-

sjednik prvostupanjskog suda (nov. čl. 73. st.

5. ZPP 18). S tom bi izmjenom bila usklađe-

na i odredba čl. 73. st. 6. ZPP-a, prema kojoj je

stranka dužna podnijeti zahtjev za izuzeće čim

sazna da postoji razlog za izuzeće, a najkasnije

do završetka rasprave pred prvostupanjskim

sudom, a ako ne bi bilo rasprave, do donošenja

odluke. Prema novome, stranka bi bila dužna

podnijeti zahtjev za izuzeće čim bi saznala da

postoji razlog za izuzeće, a najkasnije do zavr-

šetka rasprave, što znači da bi se, zato što bi

iz odredbe stavka 6. članka 73. ZPP-a bile bri-

sane riječi “pred prvostupanjskim sudom” (čl.

5. st. 2. Novele), taj zahtjev mogao podnijeti

ne samo do završetka rasprave pred prvostu-

panjskim, već i pred drugostupanjskim sudom

(čl. 373.b ZPP-a) (arg. ex čl. 73. st. 6. ZPP 18).

Ako ne bi bilo rasprave, stranka bi mogla pod-

nijeti zahtjev za izuzeće ne samo do donošenja

odluke pred prvostupanjskim sudom, kako je

prema važećem uređenju (arg. ex čl. 73. st. 6.

ZPP-a), već do donošenja odluke pred nadlež-

nim sudom, koji bi zbog toga mogao biti ne

samo drugostupanjski već i revizijski sud (arg.

ex čl. 73. st. 6. ZPP 18). Iz istog bi razloga bila

brisana i odredba čl. 73. st. 7. ZPP-a, prema ko-

joj stranka može staviti zahtjev za izuzeće suca

višeg suda u pravnom lijeku ili odgovoru na

pravni lijek.

Prema novome se, dakle, zahtjev za izuzeće

suca višeg suda ne bi morao istaknuti samo

u pravnom lijeku ili odgovoru na pravni li-

jek, već bi se mogao podnijeti i u posebnom

podnesku koji bi se mogao podnijeti i nakon

podnošenja pravnog lijeka i odgovora na taj

lijek – čim bi stranka saznala za suca koji bi

trebao odlučivati o pravnom lijeku i o razlogu

za njegovo izuzeće, ali najkasnije do zavrešetka

rasprave pred “nadležnim sudom”, dakle, pred

prvostupanjskim ili drugostupanjskim sudom,

a ako rasprave ne bi bilo – do donošenja odlu-

ke pred prvostupanjskim, drugostupanjskim i

revizijskim sudom.

Moglo bi se primijetiti da pri noveliranju

odredbe čl. 73. st. 5. ZPP 13 nije uzeta u obzir

okolnost da bi stranka mogla istaknuti za-

htjev za izuzeće i na drugostupanjskoj ra-

spravi (čl. 373.b, 373.c ZPP-a), odnosno i na

sjednici vijeća drugostupanjskog suda (čl.

362. ZPP-a), zbog čega o odbacivanju zahtje-

va u takvim slučajevima ne bi trebao odlu-

čivati predsjednik prvostupanjskog suda, već

predsjednik drugostupanjskog suda. Nai-

me, ako bi se prihvatilo rješenje koje bi proi-

zlazilo iz novelirane odredbe st. 5. čl. 73. ZPP

18, prema kojemu bi predsjednik prvostu-

panjskog suda uvijek odbacivao nedopušte-

ne zahtjeve za izuzeće, to bi značilo da bi se i

zahtjevi za izuzeće koji bi se htjelo podnijeti

tijekom drugostupanjskog postupka morali

podnositi preko prvostupanjskog suda kako

»LANCI I RASPRAVE18 Odvjetnik 5 - 6 - 2018.

bi predsjednik toga suda mogao o njima od-

lučiti – čak i u situaciji u kojoj bi spis u povo-

du pravnog lijeka bio proslijeđen višem sudu.

Zahtjeve za izuzeće sudaca višeg suda ne bi

se moglo podnijeti na sjednici vijeća dru-

gostupanjskog suda na koju bi bile pozvane

stranke i na raspravi pred tim sudom, ili bi

se, ako bi bili podneseni, morali proslijediti

predsjedniku prvostupanjskog suda da bi o

njima odlučio. Da bi se izbjegle naznačene

komplikacije, trebalo bi u st. 5. čl. 73. ZPP 18

umjesto točke staviti zarez i dodati riječi: “a

ako je zahtjev za izuzeće podnesen na sjedni-

ci vijeća drugostupanjskog suda (članak 362.)

ili na raspravi pred tim sudom (članci 373.b i

373.c), predsjednik drugostupanjskog suda.”.

Predsjednik drugostupanjskog odnosno revi-

zijskog suda trebao bi odlučivati i o zahtje-

vu za izuzeće koji bi bio podnesen tijekom

drugostupanjskog ili revizijskog postupka do

donošenje odluke u tim postupcima. Ne čini

se primjerenim da o izuzeću suca drugostu-

panjskog ili Vrhovnoga suda odlučuje pred-

sjednik prvostupanjskog suda – on bi mogao,

eventualno, odlučivati o formalnoj dopušte-

nosti zahtjeva za izuzeće tih sudaca, ali ne i

o osnovanosti. On ne bi trebao biti ovlašten

pribavljati očitovanja tih sudaca o zahtjevu za

izuzeće i nakon toga ih vrednovati itd. – za to

bi nedostajala i potrebna razine neovisnosti

suca nižeg suda u odnosu na suce viših su-

dova.

Ako se zbiljski hoće u potpunosti osigurati

pravo stranke da se koristi pravom da traži

izuzeće sudaca, trebalo bi utvrditi dužnost

drugostupanjskog i revizijskog suda da oba-

vještavaju stranke o vijeću u kojemu će ti

sudovi odlučivati, a svakako i o sucima izvje-

stiteljima, odnosno savjetnicima koji bi pri-

premali predmet za sjednice vijeća. Zaziranje

od te mogućnosti, uz ostalo i radi toga da bi

se suci viših sudova zaštitili od mogućih priti-

saka, ali i ometajućih radnji nesavjesnih stra-

naka, motivirano je zapravo neopravdanim

implicitnim nepovjerenjem u suce tih sudova,

ali i nepovjerenjem u stranke i njihove zastu-

pnike.

Valjalo bi, zapravo, iznova preispitati ukupno

uređenje instituta izuzeća u parničnom po-

stupku i uskladiti ga s planiranim izmjenama.

5. Zastupanje stranaka u revizijskom

postupku

(članak 6. Novele)

Odredbe o osobama ovlaštenim da kao pu-

nomoćnici podnose reviziju, prema vežećem

ZPP-u bile bi usklađene (čl. 6. Novele 2018.)

s predviđenom reformom revizijskog postup-

ka koji bi se, prema novome, provodio u dva

stadija – prvom, u kojemu bi se odlučivalo o

prijedlogu za dopuštenje revizije, i drugom, u

kojemu bi se odlučivalo o dopuštenoj reviziji.

Upravo je zbog toga predviđeno da bi, prema

novome, stranka mogla podnijeti ne samo re-

viziju, već i prije toga prijedlog za dopuštenje

revizije u pravilu jedino preko punomoćnika

koji je odvjetnik (nov. čl. 91.a st. 1. ZPP 18).

Ipak, oba bi podneska stranka mogla podnije-

ti sama ako bi imala položen pravosudni ispit,

odnosno preko određenih osoba kao puno-

moćnika, jednako kao i prema važećem ure-

đenju, uz uvjet da i one imaju položen pravo-

sudni ispit (nov. čl. 91.a st. 2. ZPP 18). Prema

izmijenjenoj odredbi stavka 3. članka 91.a ZPP

18, stranka, odnosno njezin opunomoćenik iz

stavka 2 članka 91.a ZPP 18, dakle, ne i odvjet-

nik kao punomoćnik, bili bi dužni uz prijedlog

za dopuštenje revizije ili reviziju ili najkasnije

do isteka roka za njihovo podnošenje, prilo-

žiti izvornik ili presliku potvrde o položenom

pravosudnom ispitu ili drugu javnu ispravu u

izvorniku ili preslici iz koje bi proizlazilo da

stranka ili njen punomoćnik4 imaju položen

pravosudni ispit, ako takva potvrda ili druga

javna isprava u izvorniku ili preslici prethodno

ne bi bila podnesena sudu u istom postupku.

Novo bi rješenje bilo unekoliko elestičnije od

važećeg utoliko što bi se prema njemu nave-

dena potvrda mogla i naknadno podnijeti do

isteka roka za podnošenje prijedloga za dopu-

štenje revizije odnosno revizije, a ne samo uz

navedena dva podneska. Potvrda bi u svakom

slučaju trebala biti podnesena prije odlučiva-

4 Valja primijetiti da se u istoj odredbi, st. 3. čl. 91.a

ZPP 18, za označavanje iste osobe jednom koristi riječ

“opunomoćenik”, a drugi put “punomoćnik”, iako je

standardna riječ koju ZPP koristi punomoćnik. Do

toga je došlo zato što je lektor u jednoj od prethodnih

novela ZPP-a zauzeo stav da riječ “opunomoćenik” više

odgovara “duhu hrvatskog pravnog jezika” od riječi

“punomoćnik”, pa je u odnosnoj noveli ZPP-a korišten

samo izraz opunomoćenik, koji je onda unijet u Zakona

u odredbama u koje se interveniralo tom novelom.

»LANCI I RASPRAVE 19 Odvjetnik 5 - 6 - 2018.

nja o svakoj od tih inicijelnih radnji. Novu bi

potvrdu u povodu revizije trebalo podnijeti

samo ako bi se u međuvremenu, dakle, nakon

donošenja odluke o dopuštenju revizije, pro-

mijenio punomoćnik s pravosudnim ispitom

koji bi podnio prijedlog za dopuštenje revizije.

6. Podnesci u elektroničkom obliku

(članak 7. Novele)

Člankom 7. Novele bio bi unijet u Zakon novi

članak 106.a s posebnim podnaslovom “Pod-

nesci u elektroničkom obliku”.

Prema novome, podnesak bi se mogao pod-

nijeti i u elektroničkom obliku. Podnesak u

elektroničkom obliku morao bi biti potpisan

naprednim elektroničkim potpisom u skladu

s posebnim propisima. Podnesak u elektro-

ničkom obliku potpisan naprednim elektro-

ničkim potpisom smatrao bi se vlastoručno

potpisanim. (Čl. 106.a st. 1. ZPP 18). Podnesak

u elektroničkom obliku podnosio bi se na pro-

pisanom obrascu na način da se elektroničkim

putem pošalje središnjem informacijskom su-

stavu. Informacijski sustav automatski bi po-

tvrđivao primitak podneska podnositelju. Dan

predaje podneska informacijskom sustavu

smatrao bi se danom predaje sudu kojemu je

upućen. (Čl. 106. st. 2. ZPP 18). Ako podnesak

podnesen elektroničkim putem ne bi bio pri-

kladan za obradu na sudu (ne bi imao odgova-

rajući format), sud bi bio dužan elektroničkim

putem obavijestiti podnositelja o propisanom

obliku formata u elektroničkom obliku i nalo-

žiti da podnesak ispravi (čl. 106. st. 3. ZPP 18).

Ministarstvo nadležno za poslove pravosuđa

bilo bi dužno uspostaviti jedinstveni informa-

cijski sustav (čl. 106. st. 4. ZPP 18). Sadržaj i

oblik obrasca te pretpostavke za podnoše-

nje podnesaka u elektroničkom obliku, obli-

ke zapisa podnesaka u elektroničkom obliku

(formate) te organizaciju i djelovanje infor-

macijskog sustava, bio bi dužan propisati pra-

vilnikom ministar nadležan za poslove pravo-

suđa. (Čl. 106. st. 5. ZPP 18).

Budući da se novi članak 106.a ZPP 18 sadr-

žajno podudara s člankom 492.a ZPP-a, koji

uređuje podneske u elektroničkom obliku u

postupku pred trgovačkim sudovima i da bi

se unošenjem tog novog članka u Zakon upo-

raba elektroničkog podneska generalizirala,

prestala bi potreba za posebnim odredbama

o elektroničkom podnesku u postupku pred

trgovačkim sudovima, pa bi zato bilo moguće

preinačiti članak 492.a ZPP-a i dati mu drugi

sadržaj i normativnu funkciju (čl. 88. Novele).

7. Ročišta

(članci 8. i 25. Novele)

I po novome bi se ročišta, u pravilu, održavala

u sudskoj zgradi (čl. 115. st. 1. ZPP). Sud bi i

dalje mogao odlučiti da se ročište održi izvan

sudske zgrade kad bi ustanovio da je to nuž-

no ili da će se na taj način uštedjeti u vremenu

ili u troškovima postupka (čl. 115. st. 2. reč. 1.

ZPP-a).

Novost bi bila odredba prema kojoj bi sud mo-

gao odrediti da se ročište održi na daljinu,

uz korištenje odgovarajućih audiovizualnih

uređaja, ili da se na taj način izvede pojedini

dokaz (čl. 8. ZIDZPP 18; nov. st. 2. čl. 115. ZPP

18).5

U vezi s tom izmjenom, koju svakako valja po-

zdraviti, uz eventualnu rezervu o njezinoj ne-

dorađenosti, npr. u pogledu načina utvrđivanja

identiteta sudionika komunikacije na daljinu,

osobito svjedoka, tehničkih pretpostavki koje

bi pritom trebale biti ispunjene, suglasnosti

stranaka, snošenja troškova takve komunika-

cije, trebalo bi napomenuti da je ona i nomo-

tehnički nedotjerana. Naime, važeći čl. 115.

već ima dva stavka, te bi se izmjena koja bi se,

prema članku 8. st. 1. Novele 2018 sastojala u

brisanju treće rečenice stavka 1. toga članka ti-

cala, zapravo, druge rečenice njegova stavka 2.

S navedenom bi izmjenom bila usklađena i

odredba o izvođenju dokaza pred zamoljenim

sucem. Prema novome, i zamoljeni bi sud, od

kojeg bi se tražilo izvođenje dokaza sasluša-

njem (svjedoka, vještaka i stranaka), bio dužan

osigurati, ako bi to bilo moguće, izvođenje tog

dokaza odgovarajućom primjenom članka 115.

5 Čini se da bi tu ipak bila riječ o novom stavku 3. članka

115. ZPP-a. Naime, važeći članak 115. ima dva stavka,

od kojih drugi ima dvije rečenice, od kojih bi se Nove-

lom 2018. brisala druga rečenica, prema kojoj protiv

rješenja o određivanju ročišta izvan zgrade suda nije

dopuštena žalba. Odredba koja je sadržana u toj rečenici

bila bi nadomještena novim stavkom “3.”, zapravo st. 4.

članka 115. Prema toj odredbi, protiv rješenja o odre-

đivanju održavanja ročišta izvan sudske zgrade (st. 2.

članka 115. ZPP-a) i protiv rješenja o održavanju ročišta

na daljinu uz korištenje audiovizualnih uređaja (čl. 115.

st. 3. ZPP 18) ne bi bila dopuštena žalba.

»LANCI I RASPRAVE20 Odvjetnik 5 - 6 - 2018.

stavka 3. ZPP 18 (novi čl. 179. st. 4. ZPP 18; čl.

25. Novele). Tu nedovoljno jasnu odredbu bilo

bi, najprije, moguće protumačiti u smislu da

bi sud, koji bi vodio postupak i trebao izvesti

neki dokaz saslušanjem neke osobe, mogao za-

tražiti od zamoljenog suda da to omogući, pri

čemu bi zamoljeni sudac, eventualno, obavio

radnje utvrđivanja identiteta odnosne osobe,

osigurao prostorije i tehnička sredstva za nje-

zino saslušanje, ali i vodio računa o tome da

se to saslušanje provede po pravilima o izvođe-

nju odgovarajućeg dokaza, npr. kontroliranjem

načina provedbe toga saslušanja, uz ostalo, pri-

sutnosti određenih osoba njegovom izvođenju,

npr. nesaslušanih svjedoka saslušanju drugih

svjedoka, itd. Nju bi, međutim, bilo moguće

protumačiti i u smislu da bi zamoljeni sudac

sam mogao izvesti odgovarajući dokaz “na da-

ljinu”, na način predviđen navedenom novom

odredom čl. 115. st. 3. ZPP 18.

8. Zapisnici i tonsko snimanje ročišta

(članci 9. i 10. Novele)

8.1. Nadomještanje zapisnika tonskom snim-

kom (članak 9. Novele)

Prema Noveli, odredbe o vođenju zapisnika

bile bi dopunjene odredbom prema kojoj se,

ako bi se ročište pred sudom tonski snimalo,

ne bi sastavljao zapisnik, nego bi se samo mo-

gla staviti službena bilješka u spisu (novi st. 3.

čl. 123. ZPP 18).

U vezi s tom bi se izmjenom moglo primijetiti

da nije rečeno na što bi se odnosila bilješka u

spisu – na to da je ročište snimljeno ili na nešto

drugo.

Novu odredbu o tonskom snimanju trebalo bi

povezati s noveliranom odredbom čl. 126.c st.

1. ZPP 18 o prenošenju tonske snimke u pisani

oblik (v. infra ad 8.2.).

8.2. Prenošenje tonske snimke u pisani oblik

(članak 10. Novele)

Prema novome, tonska se snimka ne bi uvijek,

po službenoj dužnosti, prenosila u pisani oblik

u roku od osam dana od dana snimanja, kako

je to prema važećem uređenju, već bi se ton-

ska snimka prenosila i u pisani oblik za stran-

ku koja bi to zatražila u roku od osam dana

od dana kad bi podnijela zahtjev za prijenos

snimke, uz plaćanje naknade koju propiše mi-

nistar nadležan za poslove pravosuđa (nov. st.

1. čl. 126. c. ZPP 18).

Ostale bi odredbe prema kojima se tonska

snimka u pisanom obliku sačinjava u skladu s

odredbama o sačinjavanju zapisnika, koji mora

sadržavati sve što je snimljeno u tonskoj snim-

ci (st. 2. čl. 126.c ZPP 13), ali i odredba pre-

ma kojoj stranke mogu tražiti prijepis tonske

snimke u skladu s odredbama ZPP-a (st. 3. čl.

126. c. ZPP 13).

Novim uređenjem prijenosa tonske snimke

u pisani oblik bitno bi se destimulirale stran-

ke – zbog dodatnih troškova koje bi zbog toga

trebale snositi – da traže taj prijenos, čime bi

se ograničilo njihovo pravo da s većom razi-

nom pouzdanosti budu upoznate sa sadržajem

snimke.

 Ozbiljan problem bit će, svakako, osiguranje

potrebne razine tehničke pouzdanosti opstoj-

nosti snimke, njezine kvalitete (nejasnoće, šu-

mova itd.) te sprečavanja eventualnih manipu-

lacija s njezinim sadržajem.

Nije riješeno ni pitanje bi li stranka imala pra-

vo tražiti da joj se odmah preda kopija tonske

snimke, odnosno bi li stranke imale pravo

same tonski snimati ročište.

S tim bi izmjenama trebalo, uz ostalo, uskladi-

ti i odredbe o načinu odvijanja sjednica vijeća

(čl. 362., 363.) pred drugostupanjskim sudom,

odnosno rasprave pred tim sudom (čl. 373.a,

373. b.). To bi vrijedilo i za sjednice vijeća revi-

zijskog suda (nov. 399. ZPP 18).

Novine o kojima je riječ ne vode posebno ra-

čuna o mogućim nepodudarnostima između

snimke i njezinog prenošenja u pisani oblik i o

proceduri njihova uklanjanja. Ne vode računa

ni o mogućim tehničkim greškama koje bi za

posljedicu mogle imati “propast” ili neupotre-

bljivost tonske snimke u cijelosti ili djelomič-

no.

Čini se da je, općenito uzevši, uvođenje novine

o kojoj je riječ nedovoljno domišljeno.

9. Izdvojeno mišljenje člana vijeća

(članak 11. Novele)

Novelom bi odredbe o vijećanju i glasovanju u

slučajevima u kojima bi odluke donosilo vije-

će (čl. 131. st. 1. do 4. ZPP-a) bile dopunjene

odredbom prema kojoj bi član vijeća mogao

»LANCI I RASPRAVE 21 Odvjetnik 5 - 6 - 2018.

zatražiti da se njegovo obrazloženje izdvojenog

glasa priloži pisanoj odluci. To bi se mišljenje

objavljivalo na isti način kao i odluka. (Nov. st.

5. čl. 131. ZPP 18)

Riječ je, zapravo, o pravu člana vijeća koji

nije glasovao kao većina u vijeću da se obra-

zloženje njegovog izdvojenog glasa također

objavi i priloži pisanoj odluci. On ne bi bio

dužan obrazložiti svoj izdvojeni glas; njegovo

pravo na izdvojeni glas ne bi bilo uvjetovano

pisanjem posebnog obrazloženja.

Otvaranjem mogućnosti da se daju i obrazlo-

žena izdvojena mišljenje, znatno bi se prido-

nijelo povećanju kvalitete suđenja. Strankama

bi se znatno olakšala priprema njihovih prav-

nih lijekova, a povećala bi se i razina kvalitete

kontrole nižestupanjskog suđenja. Ne bi tre-

balo isključiti ni mogućnost da vijeće, nakon

što se upozna s obrazloženim mišljenjem člana

koji je izdvojio svoj glas, izmijeni svoju odluku

(arg. ex čl. 334. st. 1. ZPP-a).

Nije, međutim, riješeno do kojeg bi momenta

član vijeća koji je izdvojio svoj glas trebao na-

javiti svoje posebno obrazloženje te do kojeg bi

ga momenta bio dužan predati.

Treba primijetiti da je izmjenom o kojoj je

riječ obuhvaćen samo slučaj u kojemu bi neki

član vijeća imao izdvojeni glas, samo slučaj u

kojemu neki član vijeća ne bi glasao kao ve-

ćina, da njome nije obuhvaćen i slučaj u ko-

jemu bi član vijeća glasao kao i drugi članovi

vijeća koji su formirali većinu, ali iz potpuno

ili djelomično drukčijih razloga. Takvom bi

članu vijeća trebalo omogućiti da inzistira na

objavi svojeg konkurirajućeg mišljenja (con-

curring opinion), kako je to moguće u nekim

drugim pravnim sustavima. To bi osobito

bilo važno kad je riječ o drugostupanjskim ili

trećestupanjskim odlukama, koje se i onako

gotovo jedine donose u vijeću. Otvaranjem

takve mogućnosti, s jedne bi se strane pove-

ćali izgledi za održavanje na snazi donesene

odluke, jer bi se u povodu pravnih lijekova

njezina pravilnost i/ili zakonitost opravdava-

la s dva konkurirajuća obrazloženja. S druge

strane, time bi se moglo utjecati na razvitak

sudske prakse i time prava, pridonijeti bo-

ljem razumijevanju pravnih instituta primje-

nom kojih bi se sudilo u pojedinim slučaje-

vima.

10. Obvezatnost elektroničke

komunikacije; napuštanje pečata

(članak 12. Novele)

Prema važećem uređenju, ako se stranke s time

suglase tijekom postupka, sud će odlučiti da

one izravno upućuju jedna drugoj podneske i

druga pismena, i to preporučeno preko pošte

uz povratnicu (čl. 133.c. st. 1. ZPP-a). Ako je

koja od stranaka pravna osoba ili fi zička osoba

s registriranom djelatnošću, ta joj se pismena

mogu predati izravno u njezinom sjedištu uz

potvrdu o preuzimanju pošiljke ovjerovljenu

njenim pečatom (čl. 133.c st. 2. ZPP-a) U par-

nici u kojoj obje stranke zastupaju odvjetnici

ili državni odvjetnici, sud može odrediti da

zastupnici stranaka izravno upućuju podneske

jedni drugima – poštom uz povratnicu, ili da

ih izravno predaju uredu, odnosno pisarnici

(čl. 133.c st. 3. ZPP-a).

Novelom bi navedene odredbe bile radikalno

izmijenjene.

Navedena odredba stavka 1. članka 133.c ZPP-

a bila bi zamijenjena odredbom prema kojoj

bi sud mogao općenito naložiti strankama da

jedna drugoj izravno upućuju pismena elek-

troničkim putem, preporučenom poštom s

povratnicom ili na drugi način koji omogu-

ćava dokaz o obavljenoj predaji (nov st. 1. čl.

133.c ZPP 18), dakle, i kad se one ne bi s time

suglasile.

Uvođenjem mogućnosti da sud naloži stranka-

ma, neovisno o tome o kakvim bi strankama

bila riječ i o kakvim sporovima te tko ih zastu-

pa, da jedna drugoj izravno upućuju pismena

elektroničkim putem, moglo bi biti ozbiljno

dovedeno u pitanje ostvarivanje prava stranaka

da (pisano) komuniciraju u postupku pred su-

dom. U situaciji u kojoj se manje od polovine

stanovništva koristi internetom i općenito elek-

troničkim sredstvima komuniciranja, u kojoj

si ozbiljan dio njih ne može priuštiti nabavku

odgovarajućih tehničkih uređaja i alimentirati

njihovo korištenje, propisano rješenje bilo bi,

blago rečeno, socijalno neosjetljivo. Ono bi

imalo nekog smisla ako bi se uvelo obvezatno

odvjetničko zastupanje, odnosno ako bi se osi-

gurale druge “ozbiljne” službe pravne pomoći

statusno i egzistencijalno ugroženim stranka-

ma. O diskreciji suda, zapravo, ovisilo bi hoće

li ili neće strankama izdati odgovarajući nalog

»LANCI I RASPRAVE22 Odvjetnik 5 - 6 - 2018.

(rješenje o upravljanju postupkom). Premda bi

valjalo očekivati da bi se suci redovito obzir-

no i primjereno konkretnim mogućnostima

stranaka koristili navedenim ovlaštenjem, ipak

su moguće ekscesne situacije koje bi dopunski

“opteretile” u negativnom smislu opći dojam o

sudstvu. Zato se čini da bi bilo bitno primjere-

nije kad bi se primjena novelirane odredbe st.

3. čl. 133.c ZPP 16 ograničila samo na parnice

u kojima bi obje stranke bile pravne osobe ili u

kojima bi obje stranke zastupali odvjetnici ili

državni odvjetnici, odnosno da se zadrži po-

stojeće rješenje prema kojemu bi se odgovara-

juće rješenje primjenjivalo samo u postupku

pred trgovačkim sudovima (čl. 399. ZPP-a).

U stavku 2. važećeg članka 133.c (v. supra) bri-

sale bi se riječi: “uz potvrdu o preuzimanju po-

šiljke ovjerovljenu njenim pečatom”, što bi bilo

u skladu s općim nastojanjem da se napusti ko-

rištenje pečata u službenom prometu.

Stavak 3. važećeg članka 133.c ZPP 13 (v. su-

pra) brisao bi se – on bi postao suvišan s obzi-

rom na novu – gore navedenu – odredbu stav-

ka 1. članka 133.c ZPP 18.

Zato što bi korištenje opisane elektroničke ko-

munikacije postalo opće pravilo, bila bi brisana

posebna odredba koja to predviđa za postupak

pred trgovačkim sudovima (čl. 499. ZPP-a, čl.

92. Novele).

11. Dostava elektroničkim putem,

uspostava informacijskog sustava

(članci 13., 17. i 88. Novele)

11.1. Dostava elektroničkim putem

(članak 13. Novele)

Novelom bi se iza članka 133.c dodao članak

133.d koji bi se ticao dostave elektroničkim

putem.

Prema novome, dostava bi se mogla obaviti

(i) elektroničkim putem (čl. 133.d st. 1. ZPP

18). Naime, ako bi stranka izjavila da je su-

glasna da joj se dostava obavlja elektroničkim

putem, sud bi bio dužan (“sud će”) toj stranci

dostavu obavljati elektroničkim putem preko

jedinstvenog informacijskog sustava (čl. 133.d

st. 2. ZPP 18). Stranka bi mogla zatražiti da joj

se pismena elektroničkim putem dostavljaju u

siguran elektronički poštanski pretinac, čiju

bi adresu navela u svom zahtjevu, koji može

postaviti običnim podneskom ili podneskom

u elektroničkom obliku (čl. 133.d st. 3. ZPP

18). Navedena adresa sigurnog elektroničkog

poštanskog pretinca bila bi jednakovrijedna

adresi prebivališta odnosno sjedišta stranke.

Ako bi stranka pismeno uputila sudu sigurnim

elektroničkim putem, smatralo bi se, dok ne bi

priopćila drugačije, da je suglasna da joj se do-

stava obavlja sigurnim elektroničkim putem.

(čl. 133.d st. 4. ZPP 18). Ako bi se utvrdilo da

dostava u siguran elektronički poštanski preti-

nac nije moguća, pismeno bi joj se dostavljalo

na drugi način uz navođenje razloga za takvu

dostavu (čl. 133.d st. 5. ZPP 18).

Ministar nadležan za poslove pravosuđa bio

bi ovlašten posebnim pravilikom (čl. 106.a st.

5. ZPP 18, v. supra ad 6.) propisati što je sigu-

ran elektronički put i koji se podnesci šalju i

dostavljaju sigurnim elektroničkim putem (čl.

133.d st. 6. ZPP 18).

Iznimno, dostava državnim tijelima, odvjetni-

ku, javnom bilježniku, sudskom vještaku, sud-

skom procjenitelju, sudskom tumaču, stečaj-

nom upravitelju i drugim osobama odnosno

tijelima za koje se zbog prirode njihova posla

može očekivati viši stupanj pouzdanosti (ob-

veznim sudionicima elektroničkog pravnog

prometa) uvijek bi se obavljala elektroničkim

putem u siguran elektronički poštanski preti-

nac (čl. 133.d st. 7. ZPP 18), dakle, i kad to ne

bi zatražile (v. čl. 133.d st. 3. ZPP 18).

Popis osoba i tijela kojima bi se dostava uvijek

obavljala u siguran elektronički pretinac odre-

đivalo bi i objavljivalo Ministarstvo nadležno

za poslove pravosuđa na svojoj internetskoj

stranici (popis obveznih sudionika elektro-

ničkog pravnog prometa). Obvezni sudionici

elektroničkog pravnog prometa morali bi otvo-

riti siguran poštanski pretinac i Ministarstvu

priopćiti svaku promjenu adrese sigurnog po-

štanskog pretinca u skladu s pravilnikom koji

bi o tome donio ministar nadležan za poslove

pravosuđa. Službenom adresom sigurnog elek-

troničkog poštanskog pretinca smatrala bi se

adresa koja je objavljena na popisu. (čl. 133.d

st. 8. ZPP 18).

Bila bi, svakako, riječ o inovaciji u dostavi pi-

smena u parničnom postupku koja bi bila u

skladu s trendom postupne opće elektronifi ka-

cije pisane komunikacije.

»LANCI I RASPRAVE 23 Odvjetnik 5 - 6 - 2018.

Budući da bi dopunom Zakona odredbom

članka 134.d ZPP 18 zapravo bile generalizira-

ne odredbe članka 492.b ZPP-a o dostavi elek-

troničkim putem u postupku pred trgovačkim

sudovima, bilo je moguće predvidjeti zamjenu

važećeg članka 492.b novim člankom 492.b

ZPP 18 bitno drukčijeg sadržaja, člankom koji

bi se ticao pisanih stručnih mišljenja (čl. 88.

Novele).

11.2. Uspostava i funkcioniranje informacij-

skog sustava

(članak 17. Novele)

Novela predviđa i uspostavu posebnog infor-

macijskog sustava te postavlja osnove za nje-

govo funkcioniranje.

Dostava pismena sigurnim elektroničkim pu-

tem obavljala bi se putem informacijskog su-

stava posredovanjem organizacije koja obavlja

djelatnost elektroničke dostave (čl. 143.c st. 1.

ZPP 18). Informacijski sustav bi automatski

slao adresatu u njegov siguran elektronički

poštanski pretinac pismeno, koje adresat mora

preuzeti u roku od petnaest dana, inače nastu-

paju posljedice propisane posljedice (v. infra st.

5. čl. 143.c ZPP 18) (čl. 143.c st. 2. ZPP 18).

Informacijski sustav bi istodobno s uručenjem

pismena prema prethodnom stavku, adresatu

koji bi sudu priopćio elektroničku adresu, na

elektroničku adresu slao automatski i infor-

mativnu poruku u kojoj bi ga obavjestio da

je pismeno u informacijskom sustavu te da

ga adresat mora preuzeti u roku od petnaest

dana od dana od kojeg bi mu bilo poslano u

njegov sigurni elektronički poštanski pretinac.

U poruci bi se adresata izričito upozoravalo

na pravne posljedice iz stavka 5. članka 143.c

stavka 5. ZPP 19. (Čl. 143.c st. 3. ZPP 18).

Adresat bi pismeno preuzimao iz informa-

cijskog sustava tako da bi upotrebom kvalifi -

ciranog certifi kata za napredni elektronički

potpis dokazao svoju istovjetnost, obavio uvid

u sigurni elektronički poštanski pretinac i (na-

prednim) elektroničkim potpisom potpisao

dostavnicu (čl. 143.c st. 4. ZPP 18).

Smatralo bi se da je dostava (st. 3. čl. 143. c

ZPP 18) obavljena danom kojega bi adresat

preuzeo pismeno. Ako se pismeno ne bi pre-

uzelo u roku od 15 dana, smatralo bi se da je

dostava obavljena istekom roka od 15 dana od

dana kada je pismeno pristiglo u siguran elek-

tronički poštanski pretinac. (čl. 143.c st. 5. ZPP

18)

Informacijski sustav bi o dostavi obavještavao

sud koji bi dostavu odredio s dostavnicom u

elektroničkom obliku (čl. 143.c st. 6. ZPP 18).

Na supra određen način sigurnim elektronič-

kim putem mogla bi se dostavljati i ona pisme-

na koja bi imala izvornike u fi zičkom obliku,

ako bi elektronički (skenirani) prijepis koji je

izrađen na temelju izvornika u fi zičkom obliku

bio potpisan naprednim elektroničkim potpi-

som suda potvrđen kvalifi ciranim certifi katom

(čl. 143.c st. 7. ZPP 18).

Budući da bi se navedenim odredbama članka

143.c ZPP 18 generalizirale odredbe važećeg

članka 492.c ZPP-a, koje de lege lata vrijede

za postupak pred trgovačkim sudovima, bilo

je moguće predvidjeti izmjenu važećeg članka

492.c ZPP-a novim člankom potpuno drukči-

jeg sadržaja, člankom koji bi uređivao korište-

nje pisanih iskaza u postupku pred trgovačkim

sudovima (čl. 492.c ZPP 18; v. čl. 88. Novele).

Osobnom dostavom smatrala bi se i dostava

obavljena u skladu s navedenim odredbama

članka 143.c ZPP 18 (čl. 143.d ZPP 18). Zato

što bi odredba po kojoj bi se navedeni oblik

dostave smatrao osobnom dostavom posta-

la opća odredba, bila bi brisana kao suvišna

odredba važećeg članka 492.d ZPP-a koja je ta-

kvu dostavu predviđala samo za postupak pred

trgovačkim sudovima (čl. 89. Novele).

12. Dostava preko pretinaca u sudu

(članak 14. Novele)

Prema Noveli, odredbe čl. 134.b ZPP, koje

uređuju pretpostavke i način dostave pismena

preko posebnih pretinaca u sudu, bile bi do-

punjene odredbom prema kojoj bi predsjednik

Vrhovnoga suda Republike Hrvatske mogao za

obavljanje takve dostave ovlastiti samo jedan

od više sudova različitog stupnja i vrste sa sje-

dištem na području nadležnosti županijskog

suda (novi st. 8. čl. 134.b ZPP 16).

U vezi s tom novinom moglo bi se, najprije,

primijetiti da ona ne rješava sasvim jasno pi-

tanje bi li svi sudovi sa sjedištem na području

nadležnosti županijskog suda, ako bi pred-

sjednik Vrhovnoga suda to odredio, bili duž-

ni i ovlašteni dostavu svojih pismena obavljati

»LANCI I RASPRAVE24 Odvjetnik 5 - 6 - 2018.

preko pretinaca u za to određenom sudu s tog

područja, a zatim koji bi to bili sudovi – samo

općinski sudovi te županijski sud na čijem se

području ti sudovi nalaze, ili i trgovački sudovi

koji bi imali sjedište na području odnosnog žu-

panijskog suda, odnosno čak i Visoki trgovački

sud pa i Vrhovni sud Republike Hrvatske čija

su sjedišta u Zagrebu.6

Treba uzeti da bi navedena odredba ovlašćivala

predsjednika Vrhovnoga suda da odredi da se

dostava obavlja preko pretinaca u određenom

sudu samo za sudove koji bi imali svoje sjedište

na području za koje bi bio osnovan određeni

županijski sud (čl. 2. ZPSS-a), dakle ne uzima-

jući u obzir mogućnost da određeni županij-

ski sudovi mogu imati specijaliziranu žalbenu

nadležnost (čl. 3. i 4. ZPSS-a).

Za mnoge će stranke, ali i odvjetnike kao za-

stupnike stranaka, kojima bi se dostava obav-

ljala preko njihovih pretinaca u sudovima,

neka od rješenja koja bi omogućavala novina o

kojoj je riječ, mogla izazvati ozbiljne probleme

u urednom preuzimanju pošte i s time poveza-

ne troškove. Tako bi odvjetnici iz Krapine, ako

bi se prihvatilo rješenje prema kojemu bi svoju

poštu trebali preuzimati preko pretinaca koji bi

se nalazili u sudskoj zgradi Općinskog suda u

Zlataru, morali redovito putovati u Zlatar radi

provjere je li im stigla neka pošta iz bilo kojeg

suda s područja Županijskoga suda u Zagrebu.

Itd. U svakom slučaju, predsjednik Vrhovno-

ga suda morao bi se vrlo odmjereno koristiti

predloženim novim ovlaštenjem, ako bi ono

bilo prihvaćeno. Valjalo bi, svakako, razmisliti

i o primjerenosti predloženog rješenja.

13. Isključenje mogućnosti dostave

pismena preko kućepazitelja i susjeda

(članak 15. Novele)

Prema novom uređenju, bila bi brisana odred-

ba članka 141. stavka 2. ZPP-a, prema kojoj se

pismeno može predati kućepazitelju ili susjedu,

ako oni na to pristanu, na koji način je dostava

6 U mjeri u kojoj bi se odredbe ZPP-a o dostavi na od-

govarajući način mogle, prema važećem ili budućem

uređenju, primjenjivati i u postupku pred upravnim

sudovima, ali i u postupku pred kaznenim sudovima,

navedena bi ovlaštenja predsjednika Vrhovnoga suda

mogla biti mjerodavna i za dostave u tim drugim po-

stupcima. One bi, svakako, bile relevantne za dostavu u

raznim izvanparničnim postupcima, ovršnim postupci-

ma i postupcima osiguranja, stečajnom postupku.

obavljena – ako se osoba kojoj se pismeno ima

dostaviti ne zatekne u svom stanu i ako se ono

ne može predati nekome od njezinih poslovno

sposobnih članova kućanstva (čl. 15. Novele).

Predloženom bi se izmjenom svakako pove-

ćala opća razina sigurnosti dostave, osobito

u sredinama u kojima se susjedi gotovo i ne

poznaju niti međusobno komuniciraju. Pored

toga, institucija kućepazitelja gotovo da i ne

postoji.

14. Dostava preko e-oglasne ploče

sudova

(članak 16. Novele)

Novelom bi bile znatno postrožene posljedice

nemogućnosti dostave pismena fi zičkim oso-

bama koje ne obavljaju registriranu djelatnost

te onima koje obavljaju tu djelatnost u sporovi-

ma koji se ne tiču te djelatnosti.

Prema novome, ako bi dostava, nakon ponov-

ljene neuspješne dostave na adresi prebivališta

pribavljene preko MUP-a, bila obavljena stav-

ljanjem pismena na mrežnoj stranici e-oglasna

ploča sudova odnosno oglasnu ploču sudova,

sve daljnje dostave u postupku obavljale bi

se stavljanjem pismena na mrežnu stranicu e-

oglasna ploča sudova odnosno oglasnu ploču

sudova, dok stranka ne bi obavijestila sud o

adresi svoga prebivališta ili boravišta. Pritom

bi se smatralo da je dostava obavljena istekom

osmoga dana od dana stavljanja pismena na

mrežnu stranicu e-oglasna ploča sudova od-

nosno oglasnu ploču suda (novi st. 5. čl. 143.

ZPP 18). Prema alternativi predviđenoj uz

navedenu odredbu novog stavka 5. članka

142. ZPP 18, ako bi dostava, nakon ponovljene

neuspješne dostave na adresi prebivališta pri-

bavljene preko MUP-a, bila obavljena stavlja-

njem pismena na mrežnoj stranici e-oglasna

ploča sudova, sve daljnje dostave u postupku

obavljale bi se stavljanjem pismena na mrež-

noj stranici e-oglasna ploča sudova, uz (isto-

dobni) pokušaj dostave na adresu prebivališta,

dok stranka ne bi obavijestila sud o adresi svog

prebivališta ili boravišta. Pritom bi se smatralo

da je dostava obavljena istekom osmoga dana

od dana stavljanja pismena na mrežnoj stranici

e-oglasna ploča sudova, neovisno o tome je li i

kada je uspjela dostava na adresu prebivališta.

Rješenje iz alternativnog prijedloga odredbe

»LANCI I RASPRAVE 25 Odvjetnik 5 - 6 - 2018.

o kojoj je riječ bilo bi daleko obzirnije prema

strankama kojima se dostava ne bi uspjela oba-

viti na adresi prebivališta registriranoj u MUP-

u, barem u smislu da bi im se pokušala para-

lelno obaviti i na standardni način. Osnovno

predviđeno rješenje čini se mnogo rigidnijim.

Međutim, neovisno o tome, predloženim bi

se izmjenama stranke, zapravo, kažnjavale u

smislu da bi im se dostava svih budućih pisme-

na obavljala preko mrežene stranice e-oglasne

ploče sudova samo zato što im dostava jednog

od pismena ne bi uspjela na adresi prebivali-

šta iz evidencije MUP-a. Penalizirajući karak-

ter tog rješenja dolazio bi osobito do izražaja

u usporedbi sa standardnim režimom dostave:

stranci kojoj je dostava uredno obavljena na

adresi prebivališta iz evidencije MUP-a do-

stava bi se svih sljedećih pismena koje treba

dostaviti obavljala na tu adresu prema općim

pravilima.

Upuštanje u analizu psihologije koja stoji iza

predloženog rješenja, ako je ono pravilno

shvaćeno, nadilazilo bi ambicije ovog osvrta.

Predložena izmjena svakako ne vodi računa o

općoj razini elektroničke pismenosti pučanstva

u Hrvatskoj i njegove opskrbljenosti tehničkim

sredstvima koja bi omogućavala pretraživanje

mrežne stranice e-oglasne ploče sudova. Ona

bi svim strankama nametala i teret redovite

kontrole e-oglasne ploče sudova, što je na gra-

nici apsurda.

Insistiranje na maksimalnoj funkcionalizaciji

mehanizama dostave moglo bi biti shvaćeno

i kao svojevrsni izraz birokratskog cinizma i

bezosjećajnosti. Ono bi omogućavalo i mnoge

zloupotrebe u praksi.7

Optiranje za naznačeno rješenje, koje bi pola-

zilo od pravno-političkog stajališta da je svatko

dužan organizirati svoj život na način da mu

se dostava pismena koja mu upućuju državna

tijela može uredno obavljati na redovnoj adre-

si, pretpostavljalo bi bitno drukčiju kulturu

7 Zamisliv je, naime, slučaj u kojemu bi netko mogao

saznati da će vlasnik neke nekretnine duže vrijeme

boraviti izvan Hrvtske i pripremiti tužbu protiv njega

radi utvrđenja prava vlasništva, za koju bi se moralo

uzeti da je «uredno» dostavljena tuženiku ako bi mu je

se pokušalo dostaviti na adresi iz MUP-a, a zatim preko

e-oglasne ploče sudova, što bi impliciralo i stvaranje

pretpostavaka za donošenje presude zbog ogluhe (331.b

ZPP-a) i za nastupanje njezine pravomoćnosti pa i ne-

pobojnosti.

organizacije pravnog života pravnih subjekata,

prije svega znanje o postojanju te odredbe, ali

i o mogućnosti postavljanja punomoćnika za

primanje pismena čija bi adresa bila registri-

rana u MUP-u, punomoćnika koji bi uvijek

mogao stupiti u kontakt sa strankom i tako

joj omogućio da zaštiti svoje interese (čl. 143.a

ZPP-a). Riječ je o rješenju koje si mnoge stran-

ke u Hrvatskoj jednostavno ne bi mogle pri-

uštiti čak i kad bi to htjele. Naime, angažman

javnog bilježnika ili odvjetnika kao osoba u čiji

bi se ured pošta mogla dostavljati pretpostav-

ljao bi i odgovarajuću naknadu koja bi morala

biti primjerena troškovima za taj angažman i

nagradi za trud koji bi u vezi s time bio uložen.

U perspektivi ne bi trebalo isključiti ni posto-

janje posebnih tvrtki koje bi se time bavile. Je-

dan od izlaza bi, također u perspektivi, mogao

biti i opća dostupnost svih pravnih subjekata

adresantima ofi cijelnih pismena preko njiho-

vih sigurnih elektroničkih adresa, izlaz koji,

nažalost, još uvijek nije primjeren općoj cvi-

lizacijsko-ekonomsko-kulturnoj razini hrvat-

skih pravnih subjekata. S nekim “inovativnim”

rješenjima ne bi trebalo nepotrebno žuriti,

nametati ih prije nego što su za to sazreli opći

civilizacijski uvjeti.

15. Dužnost obavještavanja o promjeni

adrese nakon pravomoćnosti odluke

(članak 18. Novele)

Prema važećem uređenju, stranka ili njezin

zastupnik dužni su tijekom postupka do iste-

ka roka od šest mjeseci nakon pravomoćnosti

prvostupanjske odluke protiv koje žalba nije

izjavljena, odnosno nakon dostave drugostu-

panjske odluke kojom se postupak pravomoć-

no završava, odmah obavijestiti sud o svakoj

promjeni svoje adrese (čl. 145. st. 1. ZPP-a).

Pritom, ako protiv pravomoćne odluke unutar

navedenog roka bude izjavljena revizija, taj se

rok produžava sve dok ne istekne šest mjeseci

od dostave stranci odluke kojom se revizija od-

bacuje ili odbija ili pobijana odluka preinačuje

(čl. 145. st. 2. ZPP-a).

Novelom bi bila izmijenjena odredba važećeg

st. 2. čl. 145. u smislu da bi se, ako bi protiv

pravomoćne odluke unutar roka navedenog

u stavku 1. članka 145. ZPP-a bio podnesen

prijedlog za dopuštenje revizije ili revizija,

»LANCI I RASPRAVE26 Odvjetnik 5 - 6 - 2018.

taj rok produžavao sve dok ne bi isteklo šest

mjeseci od dostave stranci odluke kojom bi se

prijedlog za dopuštenje revizije odbacio ili od-

bio, odnosno kojom bi se revizija odbacila ili

odbila, ili pobijana odluka preinačila (novi st.

2. čl. 145. ZPP 18). Izmjena bi bila posljedica

prihvaćanja nove koncepcije organizacije revi-

zijskog postupka.

16. Potvrda o obavljanoj dostavi

(dostavnica)

(članak 19. Novele)

Prema novome, potvrdu o obavljenoj dostavi

(dostavnicu) potpisivao bi primatelj, koji bi bio

dužan na njoj napisati datum primitka, a ako

bi se dostava obavljala državnome tijelu, pri-

matelj bi bio dužan uz potpis otisnuti i pečat

tog tijela, odnosno, ako pečat ne bi bio otisnut,

dostavljač bi bio dužan naznačiti na dostavnici

razloge neotiskivanja (novi 149. st. 1. ZPP 18,

kojim bi bio zamijenjen st. 1. čl. 149. ZPP-a).

Izmjenama bi se pravne osobe i fi zičke osobe

koje obavljaju registriranu djelatnost oslobo-

dile dužnosti da na dostavnici otiskuju svoj

pečat ili štambilj, što bi bila posljedica novog

načelnog stava da pravne i fi zičke ne moraju

imati pečate i štambilje. Za državne bi organe

bilo dovoljno da otiskuju pečat – ni oni, kako

se čini, ne bi više morali imati štambilje.

U vezi s navedenom izmjenom moglo bi se

primijetiti da je ona previdjela da će javni

bilježnici i u budućnosti biti dužni na svoje

isprave stavljati pečate i da bi ih zato trebalo

tretirati kao državna tijela, što bi bilo u skladu

s njihovom funkcijom obnašatelja javne služ-

be. Budući da i neke pravne osobe mogu ima-

ti određena javna ovlaštenja, i one bi trebale

imati pečate i stavljati ih na dostavnice kao i

državna tijela.

17. Troškovi postupka

(članci 20. do 24. Novele)

17.1. Općenito

Novelom bi se višestruko, ali, ipak ne i sustav-

no, zahvatilo u uređenje troškova parničnog

postupka. Ključne izmjene ticale bi se naknade

troškova po načelu causae, prema uspjehu u

sporu. Za neke bi se od tih izmjena moglo reći

da su važne, dok bi se za neke moglo reći da

nisu dovoljno domišljene i određeno artikuli-

rane. Značajno bi bila reformirana i odgovor-

nost umješača za naknadu troškova postupka.

17.2. Osnovna pravila o dužnosti stranke da

naknadi troškove postupka po načelu causae

(čl. 20. Novele)

16.2.1. Naknada troškova u slučaju u kojemu

bi koja od stranaka uspjela u cijelosti

Osnovno pravilo po kojemu je stranka koja u

cijelosti izgubi parnicu dužna protivnoj stranci

i njezinu umješaču naknaditi troškove (čl. 154.

st. 1. ZPP-a) bilo bi dopunjeno dodatkom “iza-

zvane vođenjem postupka” (čl. 154. st. 1. reč.

1. ZPP 18), čime se zapravo, u bitnome ne bi

izmijenio sadržaj tog pravila.

I prema Noveli ostalo bi na snazi pravilo po

kojem sud može odlučiti da jedna stranka na-

doknadi sve troškove koje su protivna stranka

i njezin umješač imali, ako protivna stranka ne

bi uspjela samo u razmjerno neznatnom dije-

lu svog zahtjeva, a zbog tog dijela nisu nastali

posebni troškovi (st. 3. čl. 154. ZPP-a; st. 5. čl.

154. ZPP 18).

17.2.2. Naknada troškova u slučaju u kojemu

bi stranke djelomično ali nejednako uspjele

u parnici

Prema Noveli bilo bi bitno izmijenjeno pravi-

lo o naknadi troškova u slučaju djelomičnog

uspjeha u parnici. Naime, pravilo prema ko-

jemu sud može u slučaju u kojemu je stranka

djelomično uspjela u parnici, s obzirom na po-

stignuti uspjeh, odrediti da svaka stranka snosi

svoje troškove ili da jedna stranka nadoknadi

drugoj i umješaču razmjeran dio troškova (čl.

154. st. 2. ZPP-a), bilo bi zamijenjeno dvama

pravilima – jednim koje bi se primjenjivalo

kad stranke ne bi jednako uspjele u parnici (v.

infra) i drugim koje bi vrijedilo kad bi stranke

uspjele u parnici u približno jednakim dijelo-

vima (v. infra ad 16.2.3.).

Prema prvom od tih pravila, relativno slože-

nom, sud bi u slučaju u kojemu bi stranke

djelomično uspjele u parnici bio dužan naj-

prije utvrditi postotak u kojemu bi svaka

od njih uspjela, a zatim od postotka one

stranke koja je u većoj mjeri uspjela oduzeti

postotak one stranke koja je u manjoj mje-

»LANCI I RASPRAVE 27 Odvjetnik 5 - 6 - 2018.

ri uspjela, nakon čega bi bio dužan utvrditi

iznos pojedinih i iznos ukupnih troškova

stranke koja je u većoj mjeri uspjela u par-

nici, koji su bili potrebni za svrhovito vo-

đenje postupka, te toj stranci odmjeriti na-

knadu dijela takvih ukupnih troškova koji

odgovara postotku koji je preostao nakon

navedenog obračuna postotaka u kojima

su stranke uspjele u parnici (čl. 154. st. 2.

reč. 1. ZPP 18). Pritom bi se omjer uspjeha

u parnici ocjenjivao prema konačno postav-

ljenom tužbenom zahtjevu, vodeći računa i

o uspjehu dokazivanja u pogledu osnove za-

htjeva (čl. 154. st. 2. reč. 2. ZPP 18). Naknada

troškova koji bi nastali u povodu prethodno

postavljenih zahtjeva određivala bi se, treba

uzeti, odgovarajućom primjenom pravila o

povlačenju tužbe – preinaka tužbe preinakom

tužbenog zahtjeva ostvarivala bi se, zapravo,

povlačenjem prethodno istaknute tužbe i nje-

zinom zamjenom novom, dok bi smanjenje

tužbenog zahtjeva imalo značenje djelomič-

nog povlačenja tužbe. Naknada troškova u

slučaju preinake tužbe povećanjem tužbenog

zahtjeva trebala bi se za troškove nastale do

povećanja obračunavati prema tužbenim za-

htjevima koji su bili mjerodavni prije pove-

ćanja. Treba, međutim, očekivati određena

nesnalaženja u praksi u slučajevima preinake

tužbe promjenama tužbenog zahtjeva. Treba

upozoriti da naznačenim promjenama ne bi

bio pokriven slučaj preinake tužbe promje-

nom njezine činjenične osnove, slučaj u koje-

mu bi prvotno istaknuti tužbeni zahtjev ostao

nominalno neizmijenjen, ali bi bila izmijenje-

na njegova činjenična osnova, a time i pravni

odnos, s obzirom na koju bi bio istaknut.8

Dakle, prema novome, ako bi tužitelj uspio sa

60 posto, a tuženik s 40 posto, razlika između

tih postotaka u korist tužitelja iznosila bi 20

posto. Ako bi ukupni iznos potrebnih troškova

tužitelja iznosio 100, tuženik bi mu bio dužan

naknaditi 20.

Izmjena prema važećoj praksi bila bi u nači-

nu obračuna. Prema važećoj se praksi najpri-

je utvrđuju ukupni potrebni troškovi svake

8 Do toga bi, npr., moglo doći kad bi tužitelj tijekom po-

stupka preinačio tužbu tako što bi svoj istaknuti zahtjev

za isplatu određenog iznosa novca najprije temeljio na

tražbini iz odnosa kupoprodaje, a zatim na tražbini za

naknadu štete za uništenu stvar iz odnosa posudbe. Itd.

stranke, zatim se utvrđuje koliko je svaka od

njih uspjela u parnici, nakon čega se za svaku

stranku utvrđuje koliko iznose njezini ukupni

troškovi prema postotku u kojemu je uspjela,

da bi se na koncu ti iznosi prebili. To bi, pri-

mjerice, značilo da bi u slučaju u kojemu bi

ukupni troškovi tužitelja iznosili 100, a tuženi-

ka 80, i u kojemu bi tužitelj uspio sa 60 posto,

a tuženik s 40 posto, tužitelj imao pravo na na-

knadu 60 posto svojih ukupnih troškova, dakle

60, a tuženik pravo na naknadu 40 posto svojih

ukupnih troškova, dakle 32, što bi u konačnici

dovelo do toga da bi tuženik bio dužan tužitelju

naknaditi 28.

Navedena bi izmjena značila da bi se pri obra-

čunu troškova u slučaju djelomičnog uspjeha

u parnici primjenjivala metoda koju su u in-

terpretaciji odredbe koja sadržajno odgovara

važećoj odredbi čl. 154. st. 2. ZPP-a razvili au-

strijski sudovi, a koja se izvorno primjenjivala

i na našim prostorima, da bi postupno, najprije

u praksi privrednih sudova, bila nadomještena

sada općeprihvaćenom metodom.

Navedena se izmjena čini prihvatljivom zato

što je u biti poštenija. Ona bi onemogućavala

da stranka koja je razmjerno više uspjela u spo-

ru, a koju ne bi zastupao odvjetnik ili državni

odvjetnik, bude osuđena da naknadi troškove

protivnoj stranci samo zato što ju je zastupao

neki od tih kvalifi ciranih punomoćnika koji za

to ima i pravo na nagradu.

17.2.3. Naknada troškova u slučaju približno

jednakog uspjeha stranaka u parnici

Novelom bi bila unijeta i odredba prema kojoj

bi u slučaju u kojemu bi stranke djelomično

uspjele u parnici u približno jednakim dije-

lovima, sud mogao odrediti da svaka stranka

snosi svoje troškove ili da jedna stranka nakna-

di drugoj stranci samo pojedine troškove pri-

mjenom članka 156. stavka 1. ZPP-a (naknada

troškova prema načelu krivnje i slučaja koji se

dogodio stranci) ili članka 159. stavka 3. ZPP

18 (naknada prema iskazanoj spremnosti spo-

razumnog prevladavanja spora – v. infra) (novi

st. 4. čl. 154. ZPP 18). To je pravilo, zapravo, ra-

zrađenije i ekplicitnije izraženo, a djelomično i

dopunjeno pravilo sadržano u već navedenoj

važećoj odredbi čl. 154. st. 2. ZPP-a (v. supra

ad 16.2.2.).

»LANCI I RASPRAVE28 Odvjetnik 5 - 6 - 2018.

17.2.4. Korekcija pravila o naknadi troškova

prema načelu causae pravilima o naknadi

troškova prema načelu krivnje ili slučaja koji

se stranci dogodio, odnosno prema načelu

pokazivanja spremnosti za sporazumno pre-

vladavanje spora

Prema novoj odredbi st. 3. čl. 154. ZPP 18, sud

bi mogao, neovisno o pravilima iz stavaka 1.

i 2. noveliranog čl. 154. (v. supra ad 16.2.1. i

16.2.2.), odrediti da jedna stranka naknadi

drugoj stranci pojedine troškove primjenom

čl. 156. st. 1. ili čl. 159. st. 3. ZPP 18. Riječ je

o pravilima o naknadi troškova prema načelu

krivnje ili slučaja koji se stranci dogodio (čl.

156. ZPP-a), odnosno prema načelu iskazane

spremnosti na mirno rješenje spora (novi st.

3. čl. 159. ZPP 18). Primjena navedenih odre-

daba bila bi predviđena i u slučaju u kojemu bi

stranke uspjele djelomično u približno jedna-

kim dijelovima u parnici (st. 4. čl. 154. ZPP 18,

v. supra ad 16.2.3.).

17.2.5. Naknada troškova kad je izvođenje

dokazivanja sud odredio po službenoj duž-

nosti

I nakon Novele bila bi zadržana odredba do-

sadašnjeg st. 4. čl. 154. ZPP-a, prema kojoj je

sud dužan – prema rezultatu dokazivanja – od-

lučiti hoće li troškove iz članka 153. stavka 5.

ZPP-a (troškove izazvane dokazivanjem odre-

đenim po službenoj dužnosti radi provjere idu

li stranke za time da raspolažu pravima kojima

ne mogu raspolagati) podmirivati jedna ili obje

stranke ili će ti troškovi pasti na teret sredstava

suda (novi st. 5. čl. 154. ZPP 18).

17.2.6. Umješač

Novelom bi bio bitno izmijenjen položaj umje-

šača u pogledu njegove odgovornosti za na-

knadu troškova postupka.

Prema važećem uređenju, stranka koja u cije-

losti izgubi parnicu dužna je protivnoj stranci

i njezinu umješaču nadoknaditi troškove (čl.

154. st. 1. ZPP-a). Prema novome, ta bi odred-

ba bila dopunjena odredbom prema kojoj bi

umješač na strani stranke koja bi izgubila par-

nicu bio dužan naknaditi troškove koje je

uzrokovao svojim radnjama (čl. 154. st. 1. reč.

2. ZPP 18). Novost bi, dakle, bila u tome što bi

umješač bio dužan naknaditi troškove postup-

ka protivnoj stranci koje je uzrokovao svojim

radnjama, radnjama koje bi poduzeo radi toga

da bi stranka kojoj se pridružio uspjela u par-

nici. Prema važećem uređenju, te je troškove

protivnoj stranci dužna naknaditi stranka ko-

joj se umješač pridružio. Umješač bi, svakako,

neovisno o navedenoj odredbi bio dužan i de

lege lata naknaditi troškove objema strankama

koje bi prouzročio krivnjom ili slučajem koji

mu se dogodio.

Da bi umješač, prema novom, bio osuđen na

naknadu određenih troškova prema načelu

causae, ako je autor ovog osvrta uopće razu-

mio što se navedenom odredbom htjelo reći,

bilo bi nužno da glede tih troškova nastane

obveza stranke kojoj se pridružio da nakna-

di troškove protivnoj stranci, da ona, dakle, u

cijelosti izgubi parnicu (odredba st. 1. čl. 154.

ZPP 16 odnosi se na slučaj u kojemu je stranka

u cijelosti izgubila parnicu), a zatim da povod

za nastanak tih troškova da umješač svojim

radnjama.

Nepotpunost uređenja navedenog uvođenja

odgovornosti umješača za troškove koji bi bili

izazvani njegovim radnjama očitovala bi se

u tome što nije određeno rečeno odgovara li

i stranka za te troškove (budući da bi radnje

umješača, da bi bile djelotvorne, trebale biti

učinjene zato da bi stranka kojoj se pridru-

žio uspjela u parnici), eventualno solidarno s

umješačem, ili samo umješač. Nije riješeno ni

pitanje kako bi stranka i umješač odgovarali

za naknadu troškova u slučaju u kojemu bi i

stranka i umješač poduzeli istovrsne radnje,

npr. kad bi svaki od tih sudionika u postupku

podnio isti pravni lijek itd. – bi li oni u tom

slučaju odgovarali solidarno ili s obzirom na

svoj udio u prouzrokovanju odgovarajućih

troškova protivnoj stranci i njezinu umješaču.

Nije riješeno ni pitanje odgovornosti umješača

u slučaju u kojemu bi njegove radnje, kojima bi

izazvao određene troškove protivniku, stran-

ka kojoj se pridružio naknadno obezvrijedila

svojim drukčijim radnjama. Nije riješeno ni

pitanje odgovornosti umješača u slučaju dje-

lomičnog uspjeha u parnici. Nije jasno rečeno

odgovara li umješač i stranci kojoj se pridružio

za troškove koje joj je prouzrokovao poduzi-

manjem radnji koje su pravno valjane samo

ako idu načelno u njezinu korist. Odredba dru-

»LANCI I RASPRAVE 29 Odvjetnik 5 - 6 - 2018.

ge rečenice stavka 1. izmijenjenog članka 154.

ZPP 18 govori općenito o dužnosti umješača

da naknadi troškove postupka koje je prouzro-

kovao svojim radnjama, ne precizirajući kome

sve – samo protivnoj stranci i njezinom umje-

šaču, na što upućuje odredba prve rečenice no-

vog stavka 1. članka 154. ZPP 18, ili svakome

kome bi mogli biti izazvani troškovi u povodu

radnji koje bi umješač poduzeo.

Navedenom novinom svakako bi se alterirao

položaj običnog umješača – on više ne bi bio

sudionik u postupku koji se pridružio stranci

zato da bi joj pomogao da u njemu uspije i čije

bi se radnje tretirale kao radnje same stranke,

zbog čega bi troškove koje bi protivniku bili

izazvani tim radnjama protivniku trebala na-

knaditi stranka kojoj bi se umješač pridružio,

već sudionik s određenom samostalnom od-

govornošću za radnje koje bi poduzimao. To

bi, međutim, zahtijevalo i rekoncipiranje uku-

pnog statusa običnog umješača.

Čini se opravdanim preporučiti da se

naznačene “inovacije” u promjeni statusa

umješača i njihove posljedice pažljivije razmo-

tre te da se, eventualno, od njih odustane dok

se ne bi valjano prethodno proučile – u sklopu

sustavne (promišljene) reforme instituta.

Bilo bi zadržano, kako je već rečeno (v. supra

ad 16.2.1.), pravilo po kojemu bi sud mogao

odlučiti da jedna stranka nadoknadi sve troš-

kove koje su protivna stranka i njezin umješač

imali, ako protivna stranka ne bi uspjela samo

u razmjerno neznatnom dijelu svog zahtjeva,

a zbog tog dijela nisu nastali posebni troškovi

(čl. 154. st. 3. ZPP-a; 154., st. 4. ZPP 18).

17.3. Naknada troškova u slučaju povlačenja

tužbe i odricanja od tužbenog zahtjeva, od-

nosno odustanka od pravnog lijeka

(članak 21. Novele)

Odredbe važećeg čl. 158. ZPP-a o naknadi troš-

kova u slučaju povlačenja tužbe, bile bi dopu-

njene proširenjem njihova domašaja i na slučaj

u kojemu bi se tužitelj odrekao tužbenog za-

htjeva. Prema novome, tužitelj koji bi povukao

tužbu ili bi se odrekao tužbenog zahtjeva bio bi

dužan tuženiku naknaditi troškove postupka

(novi st. 1. čl. 158. ZPP 18). Iznimno, ako bi tu-

žitelj povukao tužbu ili bi se odrekao tužbenog

zahtjeva odmah nakon što bi tuženik udovo-

ljio zahtjevu tužitelja, ili iz drugih razloga koji

se mogu pripisati tuženiku, troškove postupka

bio bi dužan tužitelju naknaditi tuženik (novi

st. 2. čl. 158. ZPP 18).

Riječ je o novinama kojima bi se ozakonila sta-

jališta koja su se, glede određivanja naknade

troškova u slučaju povlačenja tužbe i odricanja

od tužbenog zahtjeva, odnosno iz drugih ra-

zloga koji se mogu pripisati tuženiku, već sta-

bilizirala u praksi (i doktrini).

Odredba sada važećeg st. 2. čl. 158. ZPP-a, pre-

ma kojoj je stranka koja odustane od pravnog

lijeka dužna naknaditi protivnoj stranci troš-

kove nastale u povodu pravnog lijeka, ostala bi

na snazi kao odredba st. 3. čl. 158. ZPP 18.

17.4. Naknada troškova u slučaju pokušaja

sporazumog rješenja spora

(članak 22. Novele)

Jedna vrlo ozbiljna i, zapravo, “izvanredno opa-

sna” inovacija predviđena je novom odredbom

st. 3. čl. 159. ZPP 18. Prema toj odredbi, sud

bi mogao, cijeneći postupanje jedne ili druge

stranke u korist ili protiv pokušaja mirnog rje-

šenja spora u parnici, u cijelosti ili djelomično

umanjiti ili uvećati dio troškova koje bi trebalo

naknaditi drugoj stranci uz primjenu ostalih

odredbi “ove Glave Zakona”, a mogao bi odre-

diti i da svaka stranka snosi svoje troškove.

Opasnosti koje se kriju u toj odredbi bile bi u

tome što bi se sudu davale vrlo široke diskrecij-

ske ovlasti, ovlasti da “prema slobodnoj ocje-

ni” odmjerava troškove postupka, rukovodeći

se primarno stavom pojedinih od stranaka

prema pokušaju mirnog prevladavanja spora u

parnici, prema sklapanju nagodbe. Takvim bi

se rješenjem otvarala mogućnost penaliziranja

stranke koja bi otklonila pokušaj mirnog rješe-

nja spora sklapanjem nagodbe (ili izvanpanrič-

nog mirenja?), kojim bi se od nje očekivalo da

odstupi od svoje startne pozicije, odnosno da

uopće oko toga gubi vrijeme, zato što bi sma-

trala da je njezin zahtjev izvan dvojbe osnovan

ili da zahtjev protivnika uopće nije osnovan,

a koja bi u cijelosti uspjela u sporu, odnosno

koja bi uspjela znatno preko onoga što bi joj

poraženi protivnik nudio u pokušaju mirnog

rješenja spora.

Riječ je o odredbi čije bi značenje i moguće

razumijevanje i primjenu u praksi trebalo oz-

»LANCI I RASPRAVE30 Odvjetnik 5 - 6 - 2018.

biljno razmotriti te njezinu primjenu uvjetova-

ti uspjehom u parnici. Trebalo bi, eventualno,

“penalizirati stranku” koja bi u parnici dobila

ono što bi mogla dobiti prema ponuđenoj na-

godbi i koja bi nepotrebno insistirala na druk-

čijem ishodu parnice. Trebalo bi uzeti u obzir i

okolnost da stranka nije svojim dispozicijama,

npr. priznanjem tužbenog zahtjeva, makar i

djelomičnim, ili odricanjem od zahtjeva, pri-

donijela barem djelomičnom okončanju spora,

već je insistirala na nagodbi, itd.

U svakom slučaju, čini se preuranjenim bez

prethodnih analiza otvoriti mogućnost vrlo ši-

rokom eksperimentiranju s primjenom jedne

vrlo uopćene odredbe da bi se kroz praksu “ot-

krili” svi mogući problemi koje bi trebalo rije-

šiti da bi se odredila prava dimenzija njezinog

značenja. Predloženu odredbu treba promatra-

ti i kroz prizmu nastojanja da se Vrhovni sud

uopće oslobodi dužnosti odlučivanja o troško-

vima postupka (čl. 73. Novele). Prijeti, naime,

opasnost da se na području države uopće ne bi

mogla ujednačiti sudska praksa u primjeni ne

samo odredbe o kojoj je riječ, već i u primjeni

odredaba o troškovima općenito.

17.5. Izlučna parnica

(članak 23. Novele)

Predloženom novom odredbom čl. 160. ZPP-a

ta bi se odredba uskladila s uređenjem institu-

ta izlučnog zahtjeva prema Ovršnom zakonu

i s novom ovršnopravnom terminologijom.

Prema novome, ako bi u izlučnoj parnici bio

prihvaćen tužbeni zahtjev za proglašenje ovr-

he nedopuštenom na određenom predmetu

ovrhe (prema važećem rješenju: zahtjev za

izlučenje stvari), a sud bi utvrdio da je tuženik

kao ovrhovoditelj u ovršnom postupku imao

opravdanih razloga smatrati da ne postoje pra-

va trećih osoba na tom predmetu (prema važe-

ćem uređenju: stvarima), odredio bi da svaka

stranka snosi svoje troškove.

17.6. Ovlaštenje sudskog savjetnika da odlu-

čuje o troškovima postupka

(članak 24. Novele)

Prema Noveli, u članku 164. iza stavka 8. ZPP-

a dodao bi se novi stavak 9. prema kojemu bi

o zahtjevu za naknadu troškova iz st. 8. toga

članka, dakle, u slučajevima povlačenja tužbe

i odricanja od tužbenog zahtjeva te odricanja

od pravnog lijeka ili njegova povlačenja, kao i

u slučaju presude na temelju priznanja i presu-

de na temelju odricanja, ako povlačenje tužbe,

odricanje ili odustanak od pravnog lijeka, pri-

znanje ili odricanje nisu obavljeni na raspra-

vi, u kojima bi se zahtjev za naknadu troškova

mogao staviti u roku od 15 dana nakon dosta-

ve obavijesti ili odluke, bio ovlašten odlučivati

sudski savjetnik (čl. 24. Novele).

O ustavnosti te odredbe trebalo bi zauzeti stav

u skladu s općim stavom o mogućnosti da se

ovlaštenja na presuđivanje u parničnom po-

stupku povjere sudskim savjetnicima. Naime,

prema Ustavu, sudačka dužnost povjerava se

osobno sucima, dok sudski savjetnici mogu

sudjelovati u suđenju u skladu sa zakonom

(arg. ex čl. 121. st. 1. i 3. Ustava Republike Hr-

vatske, Narodne novine, proč. 85/10; URH).

Sudski savjetnici bi, dakle, mogli sudjelovati

u suđenju shvaćenom u smislu postupka koji

se provodi, ali ne i suditi, odlučivati u tom po-

stupku – suditi bi imali pravo samo suci. Bila

bi riječ o inovaciji kojom bi se htjelo, makar

djelomično, suce rastereti odlučivanja o troš-

kovima postupka. Iako to nije popularno reći,

odlučivanje o troškovima postupka često je

složenije i zahtjevnije od odlučivanja o glavnoj

stvari, zbog čega bi, čini se, i trebalo inzistirati

na tome da o zahtjevu za njihovu naknadu od-

lučuju suci, a ne savjetnici. Savjetnici bi, even-

tualno, mogli pripremiti odluke o troškovima

postupka (čl. 13. ZPP-a).

Redaktori odredbe o kojoj je riječ možda nisu

do kraja uzeli u obzir okolnost da se pri odluči-

vanju o naknadi troškova u slučajevima povla-

čenja tužbe i odricanja od tužbenog zahtjeva

često mora provesti vrlo složen incidentalni

postupak radi utvrđivanja razloga zbog kojih

su te radnje poduzete, radi provjere nije li tuže-

nik eventualno nekim svojim izvanpostupov-

nim radnjama dao povoda za njihovo poduzi-

manje (v. supra ad 16.3.)

Ne bi trebalo smetnuti s uma ni to da je zahtjev

za naknadu troškova postupka meritorni, iako

sporedni zahtjev, često važniji za stranku od

glavnog zahtjeva.

Treba uzeti da je ova novina jednim dijelom

dimenzionirana prema potrebama sudaca Vr-

hovnoga suda da se što više rasterete odluči-

»LANCI I RASPRAVE 31 Odvjetnik 5 - 6 - 2018.

vanja u revizijskom postupku u širem smislu,

uz ostalo i o troškovima postupka koji bi bili

izazvani u tom postupku (v. čl. 73. Novele).

16.7. Revizibilnost troškova postupka i troško-

vi ogledne parnice

O revizibilnosti troškova postupka i o troško-

vima ogledne parnice neće biti riječi u ovom

osvrtu na nacrt Novele ZPP-a 2018.

18. Postupci mirnog rješenja sporova

(članci od 27. do 31. Novele)

Prema članku 27. Novele, u članku 186.a stav-

ku 4. ZPP 18, nagodba postignuta između

podnositelja zahtjeva za mirno rješenje spora s

Republikom Hrvatskom i Državnog odvjetniš-

tva, ne bi više imala “svojstvo ovršnosti” kako

je to prema važećem uređenju, već “svojstvo

ovršne isprave”. Bila bi riječ o jednom redakcij-

skom poboljšanju.

Novelom bi, međutim, bilo značajno izmije-

njeno i iznova uređeno iniciranje i provedba

možebitnih postupaka mirenja u povodu već

pokrenutih parničnih postupaka (čl. 28. do 31.

Novele).

Prema novome (čl. 28. Novele), sud bi, uvaža-

vajući sve okolnosti, posebno interes stranaka

i trećih osoba vezanih uz stranke te trajnost

njihovih odnosa i upućenost jednih na dru-

ge, na ročištu bio ovlašten uputiti stranke da u

roku od osam dana pokrenu postupak mirenja

pri sudu (čl. 186.d st. 1. ZPP 18). Rješenje ko-

jim bi sud uputio stranke na rješavanje spora

u postupku mirenja smatralo bi se rješenjem

o upravljanju postupkom (čl. 186.d st. 2. ZPP

18). Sud bi mogao tijekom cijelog parničnog

postupka strankama predložiti rješavanje spo-

ra u postupku mirenja pri sudu ili izvan suda

(čl. 186.d st. 3. ZPP 18). Ako bi stranke sugla-

sno predložile ili prihvatile rješavanje spora u

postupku mirenja pred sudom, bez odgode bi

se odredio sastanak radi pokušaja mirenja na

koji bi se pozvale stranke, njihovi zastupnici

i punomoćnici9 ako ih imaju (čl. 186.d st. 4.

ZPP 18). Postupak mirenja pred sudom vodio

bi izmiritelj određen s liste izmiritelja koju bi

utvrđivao predsjednik suda (čl. 186.d st. 5. ZPP

9 Moglo bi se primijetiti da redaktori te odredbe nisu

vodili računa o tome da pojam zastupnika pokriva i

pojam punomoćnika. Dio odredbe u kojemu se spomi-

nju zastupnici i punomoćnici trebao bi, zapravo, glasiti

“punomoćnika i drugih zastupnika”.

18). Izmiritelj ne bi mogao sudjelovati u po-

stupku mirenja u parničnom predmetu koji bi

mu bio dodijeljen (čl. 186.d st. 6. ZPP 18). Ako

bi se postupak mirenja dovršio bez sklapanja

nagodbe, izmiritelj ne bi smio sudjelovati u

tom sporu u bilo kojem svojstvu (čl. 186.d st. 7.

ZPP 18). Prema alternativnom prijedlogu, na-

godba sklopljena u postupku mirenja provede-

nom u sudu pred sucem izmiriteljem smatrala

bi se sudskom nagodbom, dok bi se nagodba

sklopljena u postupku mirenja provedenom u

sudu pred izmiriteljem koji nije sudac smatrala

sudskom nagodbom, ako bi je potpisao sudac.

Stranke bi bile ovlaštene nakon podnošenja

redovnog pravnog lijeka suglasno podnijeti

prijedlog za rješavanje spora u postupku mi-

renja pred sucem izmiriteljem suda nadležnog

za odlučivanje o pravnom lijeku (čl. 186.e st. 1.

ZPP 18). Izmiritelj ne bi mogao sudjelovati u

postupku mirenja u parničnom predmetu koji

mu je dodijeljen radi odlučivanja o pravnom

lijeku (čl. 186.e st. 2. ZPP 18). Ako bi se po-

stupak mirenja dovršio bez sklapanja nagodbe,

izmiritelj ne bi smio sudjelovati u tom sporu u

bilo kojem svojstvu (čl. 186.e st. 3. ZPP 18). Na

postupke mirenja koji bi se provodili u sudovi-

ma, na odgovarajući bi se način primjenjivale

odredbe zakona koji uređuje postupak mire-

nja, ako ZPP 18 ne bi drukčije bilo određeno

(čl. 186.e st. 4. ZPP 18), dakle Zakona o mire-

nju (Narodne novine, 18/11). (čl. 29. Novele)

Ako bi stranke u parničnom postupku sugla-

sno predložile rješavanje spora u postupku

mirenja u nekom od centara za mirenje izvan

suda, sud bi bio dužan zastati s postupkom, uz

odgovarajuću primjenu odredaba članka 186.g

ZPP 18 (v. infra) (čl. 186.f st. 1. ZPP 18). Ako bi

se postupak mirenja pred izabranim centrom

za mirenje izvan suda dovršio sklapanjem na-

godbe, stranke bi na temelju te nagodbe mogle

pred sudom koji je zastao s postupkom sklopiti

sudsku nagodbu (čl. 186.f st. 2. ZPP 18). (čl.

30. Novele)

Stranke bi mogle tijekom parničnog postupka

suglasno zatražiti od suda zastoj postupka radi

pokušaja mirnog rješenja spora, bez obzira na

način i forum rješavanja (čl. 186.g st. 1. ZPP

18). Taj bi zastoj mogo trajati najduže 60 dana,

s tim da bi na suglasni obrazloženi prijedlog

stranaka, podnesen prije proteka roka čije bi

»LANCI I RASPRAVE32 Odvjetnik 5 - 6 - 2018.

se produljenje tražilo, sud mogao jednom taj

rok produžiti za određeno vrijeme, najviše

za daljnjih 60 dana (čl. 186.g st. 2. ZPP 18).

Ako nakon proteka navedenih rokova nijedna

stranka ne bi na poziv suda predložila nastavak

postupka u roku od 15 dana, smatralo bi se da

je tužba povučena (čl. 186.g st. 3. ZPP 18). (čl.

31. Novele)

19. Objektivna preinaka tužbe

(članak 32. Novele)

Restrinktivna odredba važećeg čl. 190. st. 1.

ZPP 13, prema kojoj tužitelj može (samo) do

zaključenja prethodnog postupka preinačiti

tužbu, bila bi prema novome ublažena unoše-

njem novog st. 2. u taj članak, prema kojemu

bi, iznimno od navedenog ograničenja, tužitelj

mogao preinačiti tužbu do zaključenja glavne

rasprave, ako je bez svoje krivnje ne bi mogao

preinačiti do zaključenja prethodnog postup-

ka. Ta se novina – premda bi mogla biti odre-

đenije i jasnije artikulirana – čini opravdanom,

uz ostalo i zbog toga što omogućava uvažava-

nje razvitka spornog odnosa i tijekom stadija

glavne rasprave.

Navedena bi izmjena bila praćena promjenom

redoslijeda drugih stavaka članka 190. ZPP 18.

Praksa, naime, pokazuje da se nepotrebnim

ograničavanjem mogućnosti preinake tužbe

ništa bitnije nije postiglo u općoj organizaciji

dinamike i ekspeditivnosti provedbe postupa-

ka. Štoviše, ograničavanjem mogućnosti pre-

inake tužbe tužitelj se sili na pokretanje nove

parnice u kojoj bi isticao zahtjeve koje nije mo-

gao, koristeći se institutom preinake, istaknuti

u već pokrenutoj parnici.

20. Zasnivanje naknadnog

suparničarstva

(članak 34. Novele)

Prema Noveli, uz ispunjenje uvjeta za zasni-

vanje materijalnog i formalnog suparničarstva

(čl. 196. st. 1. ZPP 18), uz tužitelja bi mogao

pristupiti novi tužitelj ili bi tužba mogla biti

proširena na novog tuženika s njegovim pri-

stankom samo do zaključenja prethodnog

postupka (novelirani čl. 196. st. 2. ZPP 18), a

ne više do zaključenja glavne rasprave, kako

je to prema važećem uređenju (čl. 196. st. 2.

ZPP 13). Bila bi riječ o još jednoj izmjeni koja

bi imala za cilj “funkcionaliziranje” procedure,

pa makar to išlo i na uštrb prava stranaka da

tijekom postupka u subjektivnom i objektiv-

nom smislu primjeruju parnicu naknadnim

izmjenama u njihovim odnosima. Treba pri-

mijetiti da bi kod te izmjene došao do izražaja

obrnuti proces od onoga do kojega bi došlo

kod objektivne preinake tužbe. Naime, dok bi

se kod objektivne preinake tužbe već uvedeni

stroži režim “omekšao”, kad je riječ o subjektiv-

noj preinaci on bi se postrožio – izjednačio bi

se s onim koji de lege lata vrijedi za objektivnu

preinaku.

Trebalo bi primijetiti i da nema razloga da se

subjektivna preinaka tužbe ne dopusti i tije-

kom stadija glavne rasprave ako je tužitelj bez

svoje krivnje ne bi mogao preinačiti do zaklju-

čenja prethodnog postupka – time bi režim

predviđen za objektivnu preinaku tužbe bio

izjednačen s onim koji bi vrijedio i za subjek-

tivnu preinaku.

I u vezi s ograničavanjem mogućnosti subjek-

tivne preinake tužbe moglo bi se primijetiti da

je riječ, u suštini, o nepotrebnoj restrikciji pra-

va stranaka u postupku i da se njome neće ništa

bitnije postići u općoj organizaciji dinamike i

ekspeditivnosti provedbe postupaka. Štoviše,

ograničavanjem mogućnosti nameće se potre-

ba pokretanja novih parnica u kojima bi kao

stranke nastupale druge osobe, umjesto da se

takva subjektivna preinka provede u parnici

koja već teče.

21. Prekid postupka u povodu oglednog

postupka

(članak 34. Novele)

Odredbe ZPP-a o prekidu postupka konstitu-

tivnom odlukom suda (čl. 213.) bile bi, prema

Noveli, dopunjene s tri nova stavka kojima bi

se uvažilo uvođenje posebnog postupka tzv.

ogledne parnice. Pema novome, sud bi u po-

stupku u kojemu bi odluka ovisila o rješavanju

istog pravnog pitanja bio dužan odrediti pre-

kid postupka do zauzimanja pravnog shvaća-

nja Vrhovnoga suda Republike Hrvatske kad bi

se na mrežnoj stranici e-oglasna ploča sudova

objavilo rješenje kojim bi se dopustio prijedlog

za zauzimanje pravnog shvaćanja Vrhovnoga

suda Republike Hrvatske u oglednom postup-

ku radi rješenja pitanja važnog za jedinstvenu

»LANCI I RASPRAVE 33 Odvjetnik 5 - 6 - 2018.

primjenu prava (čl. 213. st. 3. ZPP 18).

Prije donošenja rješenja o prekidu postupka

zbog provedbe oglednog postupka sud bi bio

dužan omogućiti strankama i umješačima da

se izjasne o prekidu postupka (čl. 213. st. 4.

ZPP 18), uz ostalo, treba uzeti, i argumentira-

njem stava da nema uvjeta za prekid, da nije

riječ o “istom pravnom pitanju”.

Protiv rješenja o prekidu postupka zbog pro-

vedbe oglednog postupka žalba ne bi bila do-

puštena (čl. 213. st. 4. ZPP 18). Isključenjem

žalbe protiv navedenog rješenja odstupilo bi se

od općeg pravila o njegovoj dopuštenosti pro-

tiv rješenja o prekidu (arg. ex čl. 218. ZPP-a).

Upravo bi zato moglo biti dvojbeno prihva-

ćeno novo rješenje – stranke bi trebale moći

isprovocirati kontrolu pravilnosti rješenja o

prekidu kojim se zaustavljaju gotovo sve aktiv-

nosti u postupku, jer to rješenje ne bi trebalo

izjednačiti s rješenjem o upravljanju postup-

kom (čl. 278. st. 2. ZPP 13).

22. Nastavak, odnosno nastavak

i obustava po službenoj dužnosti

prekinutog postupka

(članci 35. i 36. Novele)

22.1. Nastavak po službenoj dužnosti po-

stupka prekinutog u povodu otvaranja ste-

čajnog postupka

(članak 35. Novele)

Prema Noveli, bilo bi moguće, za razliku od va-

žećeg uređenja (čl. 215. st. 1. ZPP-a), nastaviti

po službenoj dužnosti postupke prekinute po

sili zakona u povodu otvaranja stečajnog po-

stupka ako bi se vodili o tražbini koja se prijav-

ljuje u stečajnom postupku. Naime, postupak

koji bi bio prekinut zbog nastupanja pravnih

posljedica otvaranja stečajnog postupka (čl. 212.

t. 5. ZPP-a), a vodio bi se o tražbini koja bi se

prijavljivala u stečajnom postupku, sud bi bio

dužan nastaviti po službenoj dužnosti i donijeti

rješenje kojim bi se smatralo da je tužitelj povu-

kao tužbu – ako tužitelj ne bi podnio prijedlog

za nastavak parnice pod pretpostavkama propi-

sanim Stečajnim zakonom, ili ako tužitelj ne bi

prijavio tražbinu u stečajnom postupku, ili ako

bi tražbina bila priznata u stečajnom postupku.

Ako bi, međutim, prekid postupka nastupio na-

kon donošenja prvostupanjske odluke, tim bi

rješenjem trebao ukinuti i tu odluku (novi st. 2.

čl. 215. ZPP 18). S tom bi izmjenom bila uskla-

đena i nova numeracija odredbi čl. 215. ZPP 18.

(čl. 35. st. 2. i 3.Novele).

Navedenom izmjenom procesno bi se opera-

cionalizirale odredbe o pravnim posljedicama

neprijavljivanja tražbina u stečajnom postupku

o kojima inače već teku parnice (čl. 257. SZ-

a),10 odnosno o nepredlaganju nastavka pre-

kinutog postupka (čl. 269. SZ-a). Uvođenjem

ofi cijelnog ovlaštenja i dužnosti parničnog

suda da nastavi postupak koji bi bio prekinut

u povodu otvaranja stečajnog postupka ubrza-

la bi se “sumarna likvidacija” parnica u kojima

bi tužitelj kao vjerovnik “odustao od prava na

vođenje parnice” (čl. 269. st. 3. SZ-a), čime bi

se smanjio, statistički gledano, broj parnica u

tijeku.

Sud koji bi donio rješenje o nastavku postup-

ka bio bi dužan strankama omogućiti da se

izjasne ne samo o postojanju pretpostavaka za

nastavak, već i o postojanju pretpostavaka za

donošenje deklaratornog rješenja o povlačenju

tužbe te o ukidanju prvostupanjske odluke.

22.2. Nastavak i obustava po službenoj duž-

nosti postupka prekinutog zbog prestanka

postojanja pravne osobe odnosno zabrane

njezina rada

(članak 34. Novele)

Prema Noveli, odredbe o obustavi postupka

bile bi dopunjene odredbom prema kojoj bi

sud (ex offi cio) bio dužan nastaviti postupak

koji bio bio prekinut zbog prestanka postojanja

pravne osobe, odnosno zbog toga što je pravo-

moćno zabranjen njezin rad (čl. 212. t. 4. ZPP-

a) i istodobno ga obustaviti ako pravni sljednik

pravne osobe ne bi preuzeo postupak ili pro-

tivna strana ne bi predložila da ga sud pozove

da to učini u roku od tri mjeseca od pravo-

moćnosti rješenja o prekidu postupka (novi čl.

215.b st. 2. ZPP 18) (čl. 36. st. 1. Novele).

S tom bi izmjenom bila usklađena numeracija

već postojećih odredaba čl. 215. b. ZPP 18 (čl.

36. st. 2. Novele).

I za ovu bi se novinu u osnovi moglo reći ono

što je rečeno za izmjenu o nastavku postupka

koji je prekinut u povodu otvaranja stečajnog

postupka (v. supra ad 21.1.).

10 SZ: Stečajni zakon, NN 71/15., 204/17.

»LANCI I RASPRAVE34 Odvjetnik 5 - 6 - 2018.

23. Podnošenje isprava kao dokaznih

sredstava

 (članak 37. Novele)

Prema važećem uređenju, stranka je dužna

sama podnijeti ispravu na koju se poziva za do-

kaz svojih navoda (čl. 232. st. 1. ZPP 13). No-

velom bi ta odredba bila dopunjena odredbom

prema kojoj bi stranka to bila dužna učiniti u

trenutku predlaganja tog dokaza, osim ako sud

(ne) bi odredio drugačije (nova 2. reč. st. 1.

čl. 232. ZPP 18). Treba uzeti da bi se dužnost

podnošenja isprave na navedeni način ticala

isprava s kojima bi stranka u trenutku njiho-

va predlaganja raspolagala – ona se ne bi ticala

isprava koje bi se nalazile kod druge stranke ili

tijela odnosno osobe od kojih je stranka ne bi

mogla sama pribaviti.

Budući da nisu predviđene posebne sankcije

zbog propuštanja da se isprava podnese u vri-

jeme kad se predlaže kao dokaz, nova bi odred-

ba imala zapravo instruktivni karakter. Nepod-

nošenje isprave bilo bi eventualno posredno

sankcionirano primjenom pravila o prekluzija-

ma prava na predlaganje i podnošenje dokaza

te o teretu dokazivanja (čl. 221.a ZPP 13).

Novom odredbom 2. reč. st. 1. čl. 232. ZPP 18 ne

bi se diralo u ostale odredbe o pribavljanju ispra-

va kao dokaznih sredstava u parničnom postup-

ku (čl. 232. st. 2. i 3., čl. 233. i čl. 234. ZPP-a).

24. Napuštanje supsidijarnosti dokaza

saslušanjem stranaka

(članak 38. Novele)

Važeća odredba članka 264. ZPP-a, prema ko-

joj sud može odlučiti da se izvede dokaz saslu-

šanjem stranaka i kad nema drugih dokaza, ili

kad unatoč izvedenim drugim dokazima usta-

novi da je to potrebno za utvrđivanje važnih

činjenica, bi se brisala (čl. 38. Novele).

Navedena intervencija u Zakon čini se oprav-

danom i korak je naprijed u redefi niranju ulo-

ge stranka kao specifi čnog dokaznog sredstva.

Treba očekivati da će se u tom smjeru nastaviti

pri nekoj od sljedećih novela Zakona, pri čemu

bi bilo potrebno iznova u osnovi “prekrojiti”

ulogu pojedinih dokaznih sredstava u parnič-

nom postupku i način njihova izvođenja. Bila

bi riječ o jednom složenijem i sustavnijem za-

hvatu koji bi nadilazio “zacrtane ciljeve i ambi-

cije” Novele ZPP 2018.

25. Odlučivanje o prijedlogu za

osiguranje dokaza

(članak 39. Novele)

Novelom bi odredba st. 3. čl. 273. ZPP 13, pre-

ma kojoj o prijedlogu za osiguranje dokaza

odlučuju osobe sa svojstvom suca, bila izmi-

jenjena u smislu da bi, prema novome, o pri-

jedlogu za osiguranje dokaza stavljenom u ti-

jeku parničnog postupka (čl. 273. st. 1. ZPP-a)

odlučivao predsjednik vijeća ili sudac pojedi-

nac koji bi vodio postupak ili sudski savjetnik

nadležnog suda, a u slučajevima u kojima bi taj

prijedlog bio stavljen izvan postupka u tijeku

(čl. 273. st. 2. ZPP-a) – sudac pojedinac ili sud-

ski savjetnik nadležnog suda. Novina bi bila u

uvođenju mogućnosti da o prijedlogu za osi-

guranje dokaza odlučuju i sudski savjetnici.

I u vezi s tim novim ovlaštenjem sudskih sa-

vjetnika moglo bi se postaviti pitanje njegove

ustavnosti (čl. 121. URH-a), kao što se opće-

nito može postaviti pitanje ustavnosti davanja

ovlaštenja sudskim savjetnicima da samostal-

no vode parnični postupak i u njemu donose

odluke, osim konačnih odluka koje priprema-

ju, a potpisuje ih i time donosi sudac (čl. 13.

ZPP-a, 110. ZS-a). Ipak, budući da se u postup-

ku osiguranja dokaza, zapravo, ne donose ni-

kakve meritorne odluke, već se samo ofi cijelno

konstatira određeno stanje stvari, ne bi bilo

razloga zbog kojih se osiguranje dokaza ne bi

moglo povjeriti i sudskim savjetnicima, kao,

uostalom, i javnim bilježnicima.

26. Rješenje o odbacivanju tužbe

(članak 40. Novele)

Prema novome, sud bi nakon prethodnog

ispitivanja tužbe donosio rješenje kojim bi

se tužba odbacila ne samo ako bi utvrdio da

rješavanje o tužbenom zahtjevu ne ide u sud-

sku nadležnost (čl. 26. ZPP-a) ili da je tužba

podnesena nepravovremeno, ako je posebnim

propisima određen rok za podnošenje tužbe,

ili ako prije podnošenja tužbe ne bi bio pro-

veden zakonom predviđeni postupak mirnog

ili drukčijeg ostvarivanja prava, a zakonom bi

bilo propisano da će se u tom slučaju tužba od-

baciti (čl. 282. st. 1. ZPP-a), već i ako se – zato

što prije podnošenja tužbe ne bi bio prove-

den zakonom predviđeni postupak mirnog

ili drukčijeg ostvarivanja prava – ne bi mogla

»LANCI I RASPRAVE 35 Odvjetnik 5 - 6 - 2018.

zahtijevati zaštita povrijeđenog prava pred

nadležnim sudom (nov. čl. 282. st. 1. ZPP 18).

Tom bi dopunom ekplicitno bila proširena lista

razloga zbog kojih bi se tužba trebala odbaciti

nakon prethodnog ispitivanja tužbe, premda

to i neovisno o ovoj intervenciji nije trebalo

biti sporno.

27. Podnošenje odgovora na tužbu

(članak 41. Novele)

Prema Noveli, odredbe o odgovoru na tužbu

bile bi u izvjesnom smislu funkcionalizirane.

Naime, prema novome, sud koji bi našao da se

na temelju tužbe može dalje postupati bio bi

dužan narediti “najkasnije u roku od 60 dana”

da se primjerak tužbe dostavi tuženiku radi

podnošenja odgovora na tužbu (nov. reč. 1.

st. 1. čl. 284. ZPP 18). Bila bi svakako riječ o

jednom instruktivnom roku. “Dvosjeklost” te

inovacije bila bi u tome što bi ona, s jedne stra-

ne, trebala natjerati suce da prethodno ispitaju

tužbu u navedenom roku i da odrede njezinu

dostavu tuženiku, dok bi, s druge strane, da-

vala alibi sucima da odgode poduzimanje tih

radnji u tom roku.

Druga bi izmjena bila u tome što, prema novome,

sud u pozivu tuženiku da podnese pisani odgovor

na tužbu ne bi više (kao prema važećem uređenju

– čl. 284. st. 4. ZPP-a) bio dužan uvijek odredi-

ti i pripremno ročište, uz upozorenje strankama

da će se na tom ročištu, ako za to budu ispunjeni

uvjeti, zaključiti prethodni postupak i provesti

glavna rasprava. Prema novome, naime, sud bi

bio dužan, tek nakon primitka odgovora na tuž-

bu ili isteka roka za odgovor na tužbu, odrediti

pripremno ročište, te upozoriti stranke da će se

na tom ročištu, ako za to budu ispunjeni uvjeti,

zaključiti prethodni postupak i provesti glavna

rasprava (čl. 284. st. 4. ZPP 18). Prema novome,

sud bi, dakle, mogao, ali ne bi bio dužan u pozi-

vu tuženiku za podnošenje pisanog odgovora na

tužbu odrediti i pripremno ročište.

Prema Noveli, u slučajevima u kojima bi bilo

udovoljeno uvjetima za donošenje presude bez

održavanja rasprave iz članka 332.a ZPP-a, ili

presude zbog ogluhe iz članka 331.b ZPP-a,

sud ne bi bio ovlašten održati održati pripre-

mno ročište – on to ročište ne bi bio ovlašten

odrediti (izmijenjeni čl. 284. st. 5. ZPP 18).

Bila bi riječ o jednoj redkacijskoj intervenciji.

28. Odbacivanje tužbe zbog nepostojanja

pravnog interesa

(članak 42. Novele)

Prema noveliranoj odredbi čl. 288. st. 2. ZPP

16, sud ne bi na pripremnom ročištu, uz osta-

lo, donosio rješenje o odbacivanju tužbe samo

ako bi utvrdio da ne postoji pravni interes tu-

žitelja za podnošenje tužbe za utvrđenje, već bi

to bio ovlašten učiniti i kad bi utvrdio da tuži-

telj nema pravnog interesa za podnošenje bilo

kakve tužbe. Taj bi se rezultat postigao brisa-

njem riječi: “za utvrđenje” u čl. 288. st. 2. ZPP-a

(čl. 41. Novele). Ta bi inovacija bila u skladu

s općim stavom judikature i doktrine prema

mogućnosti odbacivanje tužbe općenito zbog

nedostatka pravnog interesa.

29. Upoznavanje stranaka s mogućnošću

mirnog rješenja spora

(članak 43. Novele)

Insistiranje na postizavanju sudske nagodbe,

odnosno na mirnom rješenju spora (v. supra

ad 17.), našlo je svog odraza i u odredbama

kojima se utvrđuje i razrađuje načelo tzv. otvo-

renog pravosuđenja.

U tom smislu, prema novome, najprije, odredba

prema kojoj je sud dužan tijekom pripremnog

ročišta strankama predložiti da spor riješe u po-

stupku mirenja, odnosno upozoriti ih na mo-

gućnost sudske nagodbe (st. 1. čl. 288.a ZPP-a)

bila bi zamijenjena odredbom prema kojoj bi sud

tijekom pripremnog ročišta bio dužan upoznati

stranke s mogućnostima da spor riješe sudskom

nagodbom ili u postupku mirenja, te im obrazlo-

žiti te mogućnosti (novi st. 1. čl. 288.a ZPP 18).

Bila bi riječ o “zaoštravanju” iluminacijskih duž-

nosti suda o mogućnostima mirnog (nagodbe-

nog) rješenja spora. O značenju koje bi se pridalo

sintagmi “te im obrazložiti te mogućnosti” ovisio

bi stav bi li se ona trebala shvatiti samo u smislu

da bi sud bio dužan strankama objasniti “tehnič-

ke mogućnosti” pokušaja sklapanja nagodbe od-

nosno provedbe postupka mirnog rješenja spora,

ili (i) shvatiti u smislu da bi sudac trebao otići i

korak dalje pa im objasniti, eventualno iznoše-

njem i meritornih argumenata, zašto bi treba-

li pokušati na nesporan način riješiti svoj spor

(proširenje načela otvorenog pravosuđenja).

Zatim, prema novome, sud ne bi bio dužan da

samo postavljanjem pitanja i na drugi svrsis-

»LANCI I RASPRAVE36 Odvjetnik 5 - 6 - 2018.

hodan način uznastoji da se tijekom pripre-

mnog ročišta iznesu sve odlučne činjenice,

da se dopune nepotpuni navodi stranaka o

važnim činjenicama, da se označe ili dopune

dokazna sredstva koja se odnose na navode

stranaka i, uopće, da se daju sva razjašnjenja

potrebna za utvrđenje činjeničnog stanja važ-

nog za odluku, već bi bio dužan to sve učiniti

i radi postizanja mirnog rješenja spora (nov.

čl. 288.a st. 2. reč. 1. ZPP 18). I prema novome,

sud bi bio dužan – u mjeri u kojoj bi to bilo po-

trebno radi ostvarivanja toga cilja – razmotriti

sa strankama i pravna pitanja spora (reč. 2. st.

2. čl. 288.a ZPP 18).

30. Predmnjeva o povlačenju tužbe

(članak 44. Novele)

Odredbe o postupanju suda na pripremnom

ročištu u slučaju izostanka jedne od stranaka

(čl. 291. ZPP-a) bile bi dopunjene odredbom

kojom bi bile riješene situacije u kojima bi s

pripremnog ročišta neopravdano izostale obje

stranke ili se ne bi htjele upustiti u raspravljanje

ako bi i došle, ili bi se udaljile s ročišta. Prema

novome, ako bi stranke tako postupile, smatra-

lo bi se da je tužitelj povukao tužbu (novi st. 4.

čl. 291. ZPP 18).

U vezi s tom odredbom trebalo bi upozori-

ti na to da bi navedenu predmnjevu trebalo

nedvojbeno vezati uz neopravdano ponašanje

stranaka u sva tri slučaja koja bi tvorila njenu

presumptivnu bazu. Uz to, trebalo bi određe-

nije naznačiti u čemu bi se sastojala presump-

cija koja bi se in concreto formirala – bi li se

smatralo da je tužba povučena (da je nastupila

pravna posljedica povlačenja tužbe) ili samo

da je tužitelj izjavio da povlači tužbu, u kojem

bi slučaju za nastupanje pravne posljedice po-

vlačenja tužbe bilo potrebno da se s time sugla-

si i tuženik ako se već upustio u raspravljanje

(čl. 193. st. 2. ZPP-a).

Zato što bi Novelom iza postojećeg st. 3. čl.

291. ZPP-a bio dodan navedeni novi st. 4., bilo

je potrebno “dosadašnji” st. 4. prenumerirati u

st. 5. (čl. 44. st. 2. Novele).

31. Očitovanja o navodima protivne

stranke

(članak 45. Novele)

Novelom bi trebao biti uređen (discipliniran)

i način (procedura) očitovanja stranaka o na-

vodima protivne stranke. To se namjerava po-

stići dodavanjem iza članka 299. novog članka

299.a.

Prema novome, sud bi mogao pozvati stranke

da se u roku koji u pravilu ne bi bio duži od

30 dana pisano očituju o navodima (“na na-

vode”) protivne stranke (čl. 299.a st. 1. ZPP

18). Stranka bi i bez poziva suda bila ovlašte-

na pisano se očitovati o navodima protivne

stranke, pri čemu bi se ona (u tom slučaju)

trebala očitovati pravodobno, tako da njezin

podnesak bude dostavljen sudu i protivnoj

strani najkasnije osam dana prije sljedećeg

pripremnog ročišta ili ročišta za glavnu ra-

spravu (čl. 299.a st. 2. ZPP 18). Podneske koji

bi bili predani nakon proteka navedenog roka

ili kasnije od osam dana prije sljedećeg roči-

šta, sud ne bi uzimao u obzir, ali bi, iznimno,

stranka mogla tražiti da ih sud uzme u obzir

ako ih bez svoje krivnje nije mogla podnijeti

pravodobno ili ako njihovo uzimanje u obzir

ne bi dovelo do odugovlačenja postupka (čl.

299.a st. 3. ZPP 18). Sud bi bio dužan upozo-

riti stranke u pozivu da se očituju o navodima

protivne stranke na posljedice zakašnjenja (čl.

299.a st. 4. ZPP 18).

Navedene nove odredbe izraz su općeg nasto-

janja da se nametanjem strankama sve kra-

ćih i strožijih, redovito prekluzivnih rokova,

ubrzaju sudski postupci, pri čemu se ponekad

previđa da se takvim “birokratskim rigidizi-

ranjem” procedure materijalno oštećuju prava

stranaka na pravično suđenje. Naime, čemu

siliti stranke da reagiraju u relativno kratkim

rokovima s mogućim prekluzivnim posljedi-

cama, kad će nakon toga dugo čekati da sud

poduzme odgovarajuću radnju u povodu nji-

hovih radnji. Pored toga, ne bi trebalo na Pro-

krustovu postelju zakonski unaprijed utvrđe-

nih kratkih rokova rastezati sve slučajeve – u

nekim bi slučajevima strankama za pripremu

očitovanja na navode protivne stranke bilo

potrebno odrediti bitno duže rokove, osobito

u slučajevima u kojima bi neke informacije i

dokaze trebale tek pribaviti, npr. od (privre-

meno) odsutnih osoba ili iz inozemstva. Nije

sasvim jasno riješeno ni što se sve smatra no-

vodima protivne stranke – samo navodi o či-

njenicama ili i dokazni prijedlozi.

»LANCI I RASPRAVE 37 Odvjetnik 5 - 6 - 2018.

32. Problem nekonkluzivne tužbe;

presuda bez održavanja rasprave

(članci 46. i 47. Novele)

Novelom se nastojalo “kratkim putem” riješiti

i pitanje tzv. nekonkluzivne tužbe – tužbe iz

čijih navoda o bitnim činjenicama, čak i kad

bi bili istiniti, ne bi, uz primjenu mjerodavne

materijalnopravne norme, proizlazio

zaključak o osnovanosti tužbenog zahtjeva.

Prema važećem uređenju, ako iz činjenica na-

vedenih u tužbi ne proizlazi osnovanost tuž-

benog zahtjeva, sud će (unatoč tome što su

ispunjene druge pretpostavke za donošenje

presude zbog ogluhe) odrediti pripremno ro-

čište i, ako na tom ročištu tužitelj ne preinači

tužbu, donijeti presudu kojom se tužbeni za-

htjev odbija (čl. 321.b st. 4. ZPP-a). Prema no-

vome, navedena bi se odredba brisala i bila bi

zamijenjena novom odredbom st. 1. čl. 332.a.

ZPP 18 o presudi bez održavanja rasprave,

prema kojoj u slučaju u kojemu tuženik ne bi

podnio odgovor na tužbu u određenom roku,

a bilo bi udovoljeno uvjetima iz članka 331.b

točaka 1), 3) i 4) ZPP 18 za donošenje presude

zbog ogluhe, te ako iz činjenica navedenih u

tužbi ne bi proizlazila osnovanost tužbenoga

zahtjeva, sud bi bio dužan donijeti presudu

kojom bi se tužbeni zahtjev odbio. Dosadašnja

odredba čl. 332.a ZPP 13 o presudi bez održa-

vanja rasprave postala bi novim st. 2. čl. 332.a

ZPP 18.

Moglo bi se primijetiti da bi se navedenim iz-

mjenama teško sankcionirao tužitelj u smislu

da bi samo zato što bi pogrešno koncipirao

tužbu i toj koncepciji prilagodio činjenične

navode u tužbi – gubio parnicu, bez prava da

prethodno sazna zašto sud smatra da je po-

grešno koncipirao i konstruirao tužbu, zašto iz

činjenica navedenih u tužbi ne proizlazi osno-

vanost tužbenog zahtjeva. Time bi se ozbiljno

dovelo u pitanje pravo tužitelja na pravično

suđenje koje bi se ovdje očitovalo kao aspekt

povrede načela otvorenog pravosuđenja. Nai-

me, važeća odredba st. 4. čl. 331.a ZPP-a, koja

je, mutatis mutandis, preuzeta iz austrijskog

ZPO-a iz 1895. i starojugoslavenskog ZSPGP-a

iz 1929., i koja je izvorno postojala u odredba-

ma o presudi zbog izostanka u ZPP 56 i ZPP

76, svjedočila je o tome da su tadašnji zakono-

pisci razumjeli bit načela otvorenog pravosu-

đenja, prava na zakonsko saslušanje, prava da

se sazna što sud misli o sporu kako bi stranke

mogle tome sadržajno prilagoditi svoje radnje.

Upravo se stoga može reći da bi predloženo

rješenje bilo protivno načelu otvorenog pravo-

suđenja, zapravo, pravu na pravično suđenje, i

da bi zato u biti bilo protuustavno; da bi bila

riječ o slučaju nepotrebne “birokratizacije”

parničnog postupka.

33. Objava i preuzimanje prijepisa

presude

(članak 48. Novele)

Novelom bi se trebao olakšati položaj suda pri

donošenju presude, njezinoj objavi, izradi i

uručenju odnosno otpremi. To bi se postiglo

na dva načina. Najprije bi rok od 45 dana u

kojemu je de lege lata sud dužan donijeti, obja-

viti, izraditi i uručiti ili otpremiti presudu (st.

4. čl. 335. ZPP-a) bio zamijenjen rokom od 60

dana (st. 4. čl. 335. ZPP 18), a zatim bi važe-

ća odredba prema kojoj je sud dužan stranci

koja je pristupila na ročište na kojem se presu-

da objavljuje uručiti ovjereni prijepis presude

(st. 8. čl. 335. ZPP-a) bila zamijenjena novom,

prema kojoj bi sud stranku koja bi pristupila na

ročište na kojemu bi se presuda objavila uputio

da ovjereni prijepis presude može preuzeti u

sudskoj pisarnici (st. 8. čl. 335. ZPP 18). Pri-

tom nije sasvim jasno rečeno bi li se ta uputa

odnosila na već pripremljeni ovjereni prijepis

presude koji samo treba preuzeti u pisarnici

(na što bi upućivale odredbe čl. 335. st. 4. i st. 9.

ZPP 18), što bi značilo, ako je tome tako, da bi

sud bio dužan do dana objave presude i izraditi

ovjereni prijepis presude te omogućiti njegovo

preuzimanje, ili i na određivanje datuma na-

kon kojega bi se taj prijepis mogao podići u pi-

sarnici. Ako se prihvati prva moguća interpre-

tacija, ostaje nejasno zašto sud ne bi prisutnim

strankama već izrađenu presudu, koju im je

dužan objaviti, odmah i uručio (dostavio) i to

zapisnički konstatirao, već bi ih umjesto toga

morao uputiti (i to zapisnički konstatirati) da

je mogu preuzeti u pisarnici i za to nepotrebno

izgubiti određeno vrijeme, a ponekad i cijeli

dan ili više dana ako bi objava presude uslije-

dila nakon prestanka rada pisarnice za stranke,

iako bi se rok za žalbu računao od dana objave

(arg. ex čl. 335. st. 9. ZPP-a).

»LANCI I RASPRAVE38 Odvjetnik 5 - 6 - 2018.

34. Mjesto pisanja osobnog

identifi kacijskog broja u presudi

(članak 49. Novele)

Novelom bi u članku 338. stavku 2. ZPP-a bila

izvršena redakcijska intervencija kojom bi se

riječi “osobni identifi kacijski broj”, koje su per

nefas umetnute u Zakon Novelom 2013 ispred

riječi “suda”, zbog čega bi proizlazilo da bi u

uvodu presude trebalo naznačiti osobni iden-

tifi kacijski broj toga tijela, prebacile tamo gdje

pripadaju – iza riječi “ime i prezime ili naziv”

stranaka.

35. Redefi niranje pojma nedostataka

presude zbog kojih se ona ne može

ispitati

(članak 50. Novele)

Novelom bi se redefi nirala apsolutno bitna po-

vreda odredaba parničnog postupka koja po-

stoji kad presuda ima nedostataka zbog kojih

se ne može ispitati (čl. 354. st. 2. t. 11. ZPP-a).

Prema novome, ta bi povreda postojala ako bi

presuda imala nedostataka zbog kojih se ne bi

mogla ispitati, a osobito ako bi izreka presu-

de bila nerazumljiva, ako bi proturječila sama

sebi ili razlozima presude, ili ako presuda ne bi

imala razloga o odlučnim činjenicama, ili ako bi

o odlučnim činjenicama postojala proturječnost

između onoga što bi se u razlozima presude na-

vodilo o sadržaju isprava ili zapisnika o iskazima

danim u postupku i samih tih isprava ili zapi-

snika (nova t. 11. st. 2. čl. 354. ZPP 16). Razlika

bi, prema važećem određenju te apsolutno bitne

povrede, bila u tome što bi iz primjerice navede-

nih slučajeva u kojima bi se (uvijek) smatralo da

presuda ima nedostataka zbog kojih se ne može

ispitati, najprije bio izostavljen slučaj u kojemu

presuda ne bi uopće imala razloga. Pored toga

formula “ili u njoj nisu navedeni razlozi o odluč-

nim činjenicama, ili su ti razlozi nejasni i pro-

turječni, ili ako o odlučnim činjenicama postoji

proturječnost između onoga što se u razlozima

presude navodi o sadržaju isprava ili zapisnika

o iskazima danim u postupku i samih tih ispra-

va ili zapisnika”, bila bi zamijenjena frazom “ili

ako presuda nema razloga o odlučnim činjeni-

cama, ili ako o odlučnim činjenicama postoji

proturječnost između onoga što se u razlozima

presude navodi o sadržaju isprava ili zapisnika o

iskazima danim u postupku i samih tih isprava

ili zapisnika”. To znači da bi, prema novome, iz

primjerice navedenih slučajeva u kojima bi ova

apsolutno bitna povreda uvijek postojala bio

izostavljen i slučaj u kojemu bi razlozi navedeni

o odlučnim bili sami po sebi nejasni i protur-

ječni.

Teško je razumjeti razloge zbog kojih je doš-

lo do redefi niranja te apsolutno bitne povrede,

osobito zato što izostavljanjem nekih od pri-

mjerice navedenih slučajeva u kojima bi se uvi-

jek uzimalo da ta povreda postoji, oni sami po

sebi ne bi gubili značenje potencijalnih razloga

zbog kojih se presuda ne bi mogla ispitati – oni

bi izostavljanjem s liste slučajeva u kojima bi ta

povreda uvijek postojala (nepotrebno) gubili

samo značenje apsolutiziranih razloga njezina

postojanja.

Moglo bi se primijetiti da se prigodom redefi -

niranja apsolutno bitne povrede o kojoj je riječ,

nije vodilo računa ni o uvođenju nove moguć-

nosti (samo) tonskog snimanja ročišta (v. supra

ad 7.) te moguće nepodudarnosti između navo-

da u presudi o sadržaju takvih snimaka i samih

tih snimaka.

36. Redefi niranje (ograničenje) ofi cijelnih

ovlaštenja žalbenog suda

(članak 51. Novele)

Novelom bi ofi cijelna ovlaštenja drugostupanj-

skog suda pri ispitivanju pobijane presude u

povodu žalbe bila izmijenjena. Prema novome,

drugostupanjski bi sud ispitivao prvostupanj-

sku presudu u granicama razloga navedenih

u žalbi, pazeći po službenoj dužnosti na bit-

ne povrede odredaba parničnog postupka iz

članka 354. stavka 2. točaka 2., 4., 8., 9., 13. i

14. ZPP-a i na pravilnu primjenu materijalnog

prava, osim u odnosu na primjenu materi-

jalnog prava u odluci o troškovima postupka

(nov. st. 2. čl. 365. ZPP 18). Razlika bi, prema

važećem uređenju, najprije, bila u tome što

drugostupanjski sud u povodu žalbe ne bi više

po službenoj dužnosti ispitivao ima li pobijana

presuda nedostataka zbog kojih se ne može

ispitati (čl. 354. st. 2. t. 11. ZPP-a). To znači da

bi drugostupanjski sud trebao potvrditi i takvu

presudu ako se stranka u žalbi ne bi pozvala na

tu povredu, iako bi bilo očito da je ona opte-

rećena navedenim nedostacima, da zbog toga

ne služi na čast ugledu pravosuđa, svakako ako

»LANCI I RASPRAVE 39 Odvjetnik 5 - 6 - 2018.

ne bi bilo drugih razloga za njezino ukidanje

ili preinaku. Teško je razumjeti razloge za na-

vedenu izmjenu. Nju ne bi opravdavala pojava

u praksi da se povreda o kojoj je riječ pone-

kad olako koristi kao razlog za (nepotrebno)

ukidanje pobijanih presuda. U svakom slučaju,

bila bi riječ o jednom indikativnom pravno-

političkom stavu – ograničavanje ofi cijelnih

ovlaštenja suda indiciralo bi smanjivanje jav-

nog interesa za pravilnost i zakonitost suđenja,

a ograničavala bi se i ofi cijelna pravozaštitna

funkcija suda.

Drugo ograničenje ofi cijelnih ovlaštenja suda

da ispituje pobijanu presudu u povodu žalbe

ticalo bi se primjene materijalnog prava u

odnosu na troškove postupka. Sud bi, prema

novome, na primjenu tog prava, kad je riječ

o troškovima postupka, pazio samo ako bi se

stranke na to pozvale. Ta bi izmjena bila u skla-

du s općim stavom izraženim u Noveli da su-

dovima treba što više olakšati rješavanjem pi-

tanja vezanih uz naknadu troškova postupka,

stavom koji bi bilo teško prihvatiti i opravdati.

37. Uvođenje iznimaka od općeg

pravila o zabrani višestrukog ukidanja

prvostupanjske presude u povodu žalbe

(članak 52. Novele; prijedlog Vrhovnoga suda

Republike Hrvatske)

Novelom bi se uvele iznimke od ograničenja u

pogledu mogućnosti ukidanja prvostupanjske

presude u povodu žalbe, zapravo od zabra-

ne ukidanja presude ako je ona već jednom u

istom predmetu bila ukinuta i predmet vraćen

na ponovno suđenje prvostupanjskom sudu,

odnosno od dužnosti drugostupanjskog suda

da u takvim slučajevima sam provede postu-

pak umjesto prvostupanjskog suda (čl. 366.a

ZPP-a).

Prema novome, odredbe važećeg članka 366.a

ne bi se odnosile na presude zbog ogluhe i pre-

sude zbog izostanka, te na prvostupanjske pre-

sude kojima je odlučeno u sporovima o stjeca-

nju, promjeni, pravnim učincima i prestanku

stvarnih prava na nekretnini kao objektu stvar-

nopravnih odnosa (čl. 366. st. 4. ZPP 18).

Dok se otvaranje mogućnosti još jednog uki-

danja presude, kad su u prvom suđenju pred

prvostupanjskim sudom bile donesene presu-

de zbog ogluhe i izostanka koje su u povodu

žalbe bile ukinute, čini opravdanim, jer pri nji-

hovu donošenju, zapravo se nije raspravljalo,

nije se kontradiktorno utvrđivalo činjenično

stanje izvođenjem dokazivanja, autoru

ovog osvrta ostaje nejasno zašto bi se takva

iznimka trebala odnositi i na prvostupanjske

presude donesene u navedenim sporovima

koji bi se ticali nekretnina.

Treba primijetiti da su iznimke od primjene

odredaba članka 366.a stavaka 1. do 3. ZPP-a

tako stipulirane da, zapravo, ostavljaju otvore-

nim mogućnost višestrukog ukidanja u povo-

du žalbe. Trebalo bi, čini se, najprije razjasniti

ideje da bi se znalo što se zapravo hoće, a tek

nakon toga formulirati odredbe kojima bi se to

postiglo.

38. Ponovno uvođenje dužnosti

potpunog obrazlaganja drugostupanjske

presude

(članak 53. Novele)

Prema Noveli, brisala bi se odredba st. 5. čl.

375. ZPP-a, koja je u taj zakon unijeta ZID

ZPP 13, a prema kojoj drugostupanjski sud u

slučaju u kojemu presudom odbija žalbu nije

je dužan posebno obrazlagati ako prihvaća

činjenično stanje utvrđeno prvostupanjskom

presudom kao i primjenu materijalnog prava.

Posljedica te novine bila bi da bi drugostupanj-

ski sudovi ponovno bili dužni obrazlagati svoje

presude kojima bi odbijali žalbe i u navedenim

slučajevima, dakle beziznimno, što bi, svakako,

trebalo pozdraviti.

39. Ograničavanje prava stranaka u

postupku nakon vraćanja predmeta na

ponovno suđenje

(članak 54. Novele)

Prema važećoj odredbi čl. 377. st. 1. ZPP-a, pr-

vostupanjski je sud dužan provesti novi pret-

hodni postupak i, ako za to budu ispunjeni

uvjeti, glavnu raspravu. Novelom bi ta odredba

bila zamijenjena odredbom prema kojoj bi pr-

vostupanjski sud (nakon što bi mu predmet bio

vraćen na ponovno suđenje) bio dužan prove-

sti novu glavnu raspravu (novi st. 1. čl. 377.

ZPP 18).

Posljedice te izmjene mogle bi biti vrlo oz-

biljne. Naime, budući da bi, prema novome,

nakon vraćanja predmeta na ponovno suđe-

»LANCI I RASPRAVE40 Odvjetnik 5 - 6 - 2018.

nje prvostupanjski sud, umjesto da najprije

provede prethodni postupak i zatim, ako bi za

to bilo uvjeta, glavnu raspravu, bio dužan pro-

vesti samo novu glavnu raspravu, sve pravne

posljedice (prekluzije) koje bi nastupile zato

što stranke tijekom prethodnog postupka pro-

vedenog u prijašnjem prvostupanjskom po-

stupku nisu bile poduzele određene radnje,

uz ostalo i iznijele nove činjenice i predložile

nove dokaze (arg. ex 299. ZPP-a), vrijedile bi

i u novom postupku pred prvostupanjskim

sudom, sudom koji bi bio dužan (i ovlašten)

provesti samo novu glavnu raspravu. Tom bi

se izmjenom znatno otežao položaj strana-

ka u usporedbi s važećim uređenjem čije bi

mogućnosti da u ponovljenom prvostupanj-

skom postupku poduzmu sve one radnje koje

bi mogle poduzeti kad bi se ponovno proveo

prethodni postupak, bile bitno ograničene,

ako ne i isključene, iako bi razlozi zbog kojih

bi predmet bio vraćen na ponovno suđenje na

to upućivali. Bila bi riječ o još jednoj “funkci-

onalizaciji”, zapravo, nepotrebnoj formalizaciji

prvostupanjskog postupka na štetu stranaka,

o izmjeni koja bi bila unijeta u Zakon u vri-

jeme kad opterećenost prvostupanjskih sudo-

va općenito opada i kad se značajno skraćuje

vrijeme trajanja prvostupanjskih postupaka, u

vrijeme kad se naslućuje da mnogi sudovi neće

biti dostatno opterećeni, npr. zbog povećanja

broja sudaca općinskih sudova nakon što im se

pripoje prekršajni sudovi.

Na neprimjerenost novog rješenja upućivala

bi i odredba (koja bi ostala na snazi i nakon

Novele) prema kojoj bi prvostupanjski sud bio

dužan izvesti sve parnične radnje i raspraviti

sva sporna pitanja na koja bi upozorio drugo-

stupanjski sud u svom (ukidnom) rješenju (čl.

377. st. 2. ZPP 16). Te bi radnje, naime, često

mogle biti upravo radnje koje bi trebalo podu-

zeti u prethodnom postupku.

Ako se predloženom izmjenom htjelo posti-

ći samo to da prvostupanjski sud ne bi uvijek

morao održati prethodni postupak, već odmah

provesti novu glavnu raspravu, tada bi to tre-

balo sasvim određeno reći.

40. Zaključne napomene

Na temelju prethodne analize, svakako uz uvjet

da se može smatrati akuratnom, moglo bi se

različito ocijeniti pojedine od predloženih in-

tervencija u Zakon. Za neke bi se moglo reći da

su potrebne, odnosno da su primjerene i pri-

hvatljive, za neke da nisu dovoljno domišljene,

da nisu adekvatno redigirane i da zbog toga

nisu dovoljno “zrele” da bi bile ugrađene u Za-

kon. Za neke bi se, međutim, moglo ustvrditi

da su izraz neshvatljivog “birokratskog forma-

lizma” kojim se nepotrebno ograničavaju pra-

va stranaka i koje bi se zato mogle ocijeniti kao

inovacije kojima se ugrožava njihovo temeljno

pravo na pravično suđenje. Neke od predlo-

ženih intervencija mogu se okvalifi cirati i kao

nedovoljno socijalno osjetljive, kao interven-

cije koje ponesene izazovima modernističkog

(elektroničkog) elitizma previđaju opću razinu

komunikacijske kulture, tehničko-tehnološke

opremljenosti i fi nancijskog potencijala zna-

čajnog dijela stanovništva Hrvatske.

Možda bi u vezi s predloženim novinama tre-

balo upozoriti da sudski postupci trebaju biti

dimenzionirani prema općim mogućnostima

njihovih korisnika, građana i drugih pravnih

subjekata, da ono što se treba postići nije samo

statističko smanjenje broja zaostataka i brzina

rješavanja pojedinih predmeta, već i da taj re-

zultat treba biti legitimiran putem kojim se do

toga treba doći – postupkom u kojemu će sva-

koj od stranaka biti zajamčeno pravo na pravič-

no suđenje i kvalitetnu pravnu zaštitu. Stranke

ne bi smjele biti kolateralne žrtve nedovoljne

pripremljenosti države i pravosudnog susta-

va za ispunjavanje njihovih temeljnih zadaća.

Insistiranje na daljnjem ograničavanju prava

stranaka u parničnom postupku, uz istodob-

no “omekšavanje” zahtjeva koji se postavljaju

pred suce, sve to u uvjetima općeg smanjenja

broja sporova i skraćivanja trajanja sudskih

postupaka, ne čini se tendecijom koja bi treba-

la odgovarati temeljnim vrijednostima društva

utemeljenog na principima vladavine prava i

demokracije. Probleme treba, uz ostalo, rješa-

vati povećanjem opće razine osposobljenosti

onih koji sudjeluju u sustavu pružanja pravne

zaštite (organizirano, kvalitetno permanentno

obrazovanje), njihovim odgovarajućim mo-

tiviranjem, što bi trebalo biti praćeno i stva-

ranjem odgovarajućih prostorno-tehničkih

uvjeta. Rješenju postojećih problema ne može

pridonijeti samo proceduralna “alkemija”.

ENGLESKI ZA ODVJETNIKE 41 Odvjetnik 5 - 6 - 2018.

Kolokacije u jeziku prava

Oprez je majka mudrosti.
Je li joj sporost otac?

Piše:

Ivana Bendow
prof.

Sada kada je ratifi cirana, kada su ideološ-

ko-politička prepucavanja iza nas, možemo

hladne glave u tzv. Istanbulskoj konvenciji

potražiti defi niciju roda (gender) i odgovor

na pitanje koju ideologiju Konvencija pro-

miče.

Konvencija defi nira rod kao „društveno obli-

kovane uloge, ponašanja, aktivnosti i osobine

koje određeno društvo smatra prikladnima

za žene i muškarce“ („gender” shall mean the

socially constructed roles, behaviours, activi-

ties and attributes that a given society consid-

ers appropriate for women and men). Drugim

riječima, rod je društveno oblikovana odred-

nica osobnog identiteta. Društveno oblikova-

na znači da nije zadana rođenjem, tj. spolom.

Prevedeno na konkretan primjer, to znači da

iz okolnosti da je neka osoba ženskog spola ne

proizlazi nužno da ona nema pravo glasa na iz-

borima (a proizlazilo je, i to takoreći do jučer –

u civiliziranoj Švicarskoj još do 1971. godine).

Sve ovisi o tome što društvo u svojim propi-

sima kaže. Ako kaže da žena smije glasovati,

onda smije. Isto tako, iz okolnosti da je osoba

žena ne proizlazi da ne može biti zastupnica

u Europarlamentu, ministrica ili predsjednica

države. Po istom načelu – načelu društveno

oblikovane uloge – ako je društvo odlučilo da

je profesionalna briga o djeci prikladna uloga

za muškarca, onda muškarac smije odabrati da

bude striček u vrtiću, a da mu se pritom nitko

ne podsmjehuje. Toliko o rodu. A što je s ide-

ologijom?

Ideologija koju Konvencija promiče je vjera

u ljudska prava i ravnopravnost. Stoga i ovaj

međunarodni instrument zabranjuje diskrimi-

naciju po bilo kojoj osnovi i promiče zaštitu

žrtava nasilja. Istina, Konvencija posebno ističe

potrebu zaštite žena i djevojčica od nasilja, što

je vidljivo već iz njezinog imena, a naglašeno

je i u preambuli (Recognising that women and

girls are exposed to a higher risk of gender-

based violence than men…). Ako je prizna-

vanje okolnosti da su žene i djevojčice izložene

većem riziku rodno utemeljenog nasilja nego

muškarci i da zbog toga zaslužuju posebnu

zaštitu sadržaj pojma „rodna ideologija“, onda

će se, sigurna sam, mnogi među nama svjesno

i namjerno – knowingly and willfully – deklari-

rati kao rodni ideolozi.

Look before you leap, tako kaže engleska

uzrečica. Dobro razmisli prije nego kreneš

(doslovno: pogledaj prije nego skočiš, a naše

krojačice kažu: dvaput mjeri, jedanput reži).

Ni s propisima ne valja hitati, pa tako ni s

potvrđivanjem međunarodnih ugovora i kon-

vencija. Oprez je majka mudrosti, ali u Hrvats-

koj, čini se, vrijedi predmnijevati da joj je spo-

rost otac – barem kad su međunarodni propisi

u pitanju (s domaćim je propisima, znamo, up-

ravo obrnut slučaj). Zaključujem to iz podatka

da Istanbulska konvencija nije jedini važan

međunarodni propis s čijim se potvrđivanjem

odugovlačilo ili se odugovlači. Na primjer,

Međunarodnu konvenciju o zaštiti svih osoba

od prisilnih nestanaka (International Conven-

tion for the Protection of All Persons from En-

forced Disappearance) iz 2007. godine ratifi ci-

rale su nama susjedne Italija, Austrija, Bosna

i Hercegovina, Crna Gora, Srbija – neke od

njih još 2011. odnosno 2012. godine. Hrvats-

ka još nije. Hoće li ta konvencija biti sljedeći

kamen spoticanja, sljedeća prilika za oštrenje

ideološko-političkih kopalja i hrana za medije?

Veselim se svakom propisu koji osjetljivim

društvenim grupama obećava veću zaštitu,

pa tako i hrvatskoj ratifi kaciji Konvencije o

sprečavanju i borbi protiv nasilja nad ženama

i nasilja u obitelji. U Konvenciji nisam pre-

poznala nikakvu ideologiju koja bi bila pro-

tivna onoj po kojoj hrvatsko društvo već sada

– i već dugo – funkcionira. Nasilje u obitelji

je odavno kriminalizirano, kao i seksualno

uznemiravanje, silovanje, prisilni brak… Čak

O autorici:

Ivana Bendow,

profesorica engleskog

jezika, autorica je

dvaju rječnika u

nakladi Školske knjige.

Pisanje (novinarstvo

i esejistiku) studirala

je na University of

Massachusetts u

Sjedinjenim Američkim

Državama. Podučava

pravnički engleski jezik,

prevodi stručne tekstove

i sastavlja hrvatsko-

engleski pravni rječnik.

ENGLESKI ZA ODVJETNIKE42 Odvjetnik 5 - 6 - 2018.

oprez je majka mudrosti caution is the

mother of wisdom

kamen spoticanja a stumbling block, a

sticking point

ideološko-politička prepucavanja ideo-

logical and political bickering

odugovlačiti čime to delay something, to

drag one’s feet on something (učestala

metafora, doslovno: vući noge)

Hrvatska je odugovlačila s ratifi kacijom

Croatia dragged its feet on ratifi cation

osjetljive društvene grupe vulnerable so-

cial groups

društveno oblikovane uloge socially con-

structed roles

ponašanja, aktivnosti i osobine koje

određeno društvo smatra prikladnima

za žene i muškarce behaviours, activi-

ties and attributes that a given society

considers appropriate for women and

men

nasilje u obitelji domestic violence

rodno utemeljeno nasilje gender-based

violence

nasilje nad ženama violence against

women

oblik diskriminacije žena a form of dis-

crimination against women

djela tjelesnog, spolnog, psihičkog ili eko-

nomskog nasilja acts of physical, sexual,

psychological or economic violence

prisilni brak a forced marriage

zločini počinjeni u ime takozvane „časti“

crimes committed in the name of so‐

called „honour”

sakaćenje ženskih spolnih organa female

genital mutilation

bračni drugovi spouses

bivši ili sadašnji bračni drugovi ili

partneri former or current spouses or

partners

imati za posljedicu, dovesti do to result

in, to lead to

imati za posljedicu štetu ili patnju

žena to result in harm or suff ering to

women

potvrditi, ratifi cirati konvenciju to ratify

a convention

biti vezan Konvencijom to be bound by

the Convention

staviti rezervaciju na pojedine odredbe

to make a reservation in respect of

certain provisions

poduzeti potrebne zakonodavne i druge

mjere to take the necessary legislative

and other measures

osigurati odgovarajuće fi nancijske i

ljudske resurse to allocate appropriate

fi nancial and human resources

aktivno pridonijeti sprečavanju svih

oblika nasilja to contribute actively to

preventing all forms of violence

provoditi kampanje podizanja razine

svijesti to conduct awareness‐raising

campaigns

dovoljan broj odgovarajućih, lako

dostupnih skloništa a suffi cient num-

ber of appropriate, easily accessible

shelters

stalno otvorene telefonske linije za

pomoć round-the-clock telephone

helplines

i sakaćenje ženskih spolnih organa već imamo

na popisu kaznenih djela, iako mi nije poznato

da bi u nas bilo takvih slučajeva. Prema svemu

sudeći, trebat će samo u svjetlu Konvencije

preispitati postojeće domaće propise i njihovu

primjenu, pa eventualno pojačati zaštitu žrtve

u slučajevima u kojima je ona nedostatna. A

pojačana zaštita traži pojačana fi nancijska

sredstva („Stranke će osigurati odgovarajuće

fi nancijske i ljudske resurse…“). U tom grmu

leži zec – praktičnom, ne ideološkom. Zato se

pitam jesmo li na pojedine odredbe Konven-

cije stavili rezervaciju dok se ne osiguraju sred-

stva potrebna za eventualno pojačanje zaštite.

Slovenija i Srbija jesu. U svakom slučaju, s

potvrđivanjem konvencija koje smo potpisali

ne bi trebalo odugovlačiti, ako ništa drugo

onda radi toga da ne budemo baš zadnji, baš na

repu ratifi kacijskog događaja. Oprez je majka

mudrosti, ali joj sporost nije otac.

HRVATSKI ZA ODVJETNIKE 43 Odvjetnik 5 - 6 - 2018.

Jezik pravne struke
(dostupnost, pristup,
neponištavanje ...)

Piše:

izv. prof. dr. sc.
Marko Alerić

O autoru:

Izv. prof. dr. sc. Marko

Alerić diplomirao

je na Odsjeku za

kroatistiku Filozofskog

fakulteta u Zagrebu,

a zatim magistrirao

i doktorirao. Na

Odsjeku za kroatistiku

Filozofskog fakulteta

u Zagrebu zaposlen

je kao profesor. Stalni

je stručni suradnik

Radio Sljemena u

emisiji “Hrvatski naš

svagdašnji”. Suautor

je knjige “Hrvatski u

upotrebi”.

Komunikacija ili sporazumijevanje jest pri-

jenos poruke od pošiljatelja primatelju. Da bi

taj prijenos bio uspješan, primatelj mora moći

razumjeti poruku, vjerovati sadržaju poruke

i moći pravilno procijeniti važnost primljene

poruke za sebe i za druge. Uspješan prijenos

poruke, naravno, ne ovisi samo o osposoblje-

nosti (kompetenciji) osobe koja poruku prima

(primatelja poruke) nego i o osposobljenosti

osobe koja poruku oblikuje (autora, pošiljate-

lja poruke).

Kao autori velikog broja govorenih i pisanih

poruka koje svakodnevno prenosimo, mora-

mo osvijestiti potrebu za trajnim napredova-

njem u nastojanju da poruke koje oblikujemo

i šaljemo primateljima budu razumljive (da

primatelji u poruci mogu razumjeti značenje

svake izgovorene i/ili napisane riječi), pravilne

(usklađene s normom hrvatskoga standardnog

jezika) i jasne (da ih svi primatelji tumače na

isti način, da se u vezi sa sadržajem poruke

ne kolebaju, da ne traže objašnjenje i sl.). Da

bismo u vještinama govorenja i pisanja napre-

dovali, vrlo je korisno povremeno provjeravati

kako su primatelji razumjeli poruku ili im na

početku govora naglasiti da nas prekinu ako za

vrijeme govora upotrijebimo neku riječ koju

oni ne razumiju. Također ih možemo pota-

knuti da nas prekinu ako žele da im manji ili

veći dio teksta objasnimo drugim riječima, na

drugi način i sl.

dostupnost / pristup

Imenica dostupnost i pridjev dostupan nastali

su od glagola dostupiti, tj. pristupiti, a njihovo

je značenje ‘približiti se, prići, pridružiti se’.

Imenica dostupnost označava ‘osobinu onoga

koji je dostupan ili svojstvo onoga što je dostu-

pno’. Imenica pristup označava ‘prilaz, dolazak’.

U Zakonu o medijima iz 2004. imenica dostu-

pnost upotrijebljena je u skladu s navedenim

značenjem. Ono što je, međutim, nepravilno

jest to što ta imenice u tekstu Zakona nije upo-

trijebljene u skladu s gramatičkom normom,

odnosno u odgovarajućem padežu. U tekstu

prije članka 6. javlja se, naime, naslov Dostu-

pnost javnim informacijama umjesto pravilnog

Dostupnost javnih informacija. Umjesto ime-

nice dostupnost također je pravilno mogla biti

upotrijebljena imenica pristup. Tada bi naslov

pravilno glasio Pristup javnim informacijama.

Premda je sadržajno, značenjski, riječ o gotovo

istoznačnom, sinonimnom izrazu, jedno je za-

konom osigurati ‘dostupnost javnih informaci-

ja’, a drugo zakonom omogućiti ‘pristup javnim

informacijama’. Imenica dostupnost uza se traži

genitiv, npr. ‘dostupnost javnih informacija’,

‘dostupnost provjere brzine interneta’, a ne in-

strumental (nepravilno je ‘dostupnost javnim

informacijama’, ‘dostupnost provjerom brzine

interneta’).

I u članku 6., stavku 3., nepravilno je navede-

no da je Čelnik tijela ili pravne osobe iz stavka

1. ovoga članka dužan (je) sukladno zakonu

urediti način davanja informacija za javnost

te odrediti osobu koja osigurava dostupnost

javnim informacijama sukladno ovom i poseb-

nom zakonu. Pravilno je trebalo navesti da je

trebalo ‘odrediti osobu koja osigurava dostu-

pnost javnih informacija’ ili da je trebalo ‘odre-

diti osobu koja osigurava pristup javnim infor-

macijama’. Umjesto izraza sukladno pravilno je

trebalo upotrijebiti izraz u skladu s.

HRVATSKI ZA ODVJETNIKE44 Odvjetnik 5 - 6 - 2018.

Ispravljanje odstupanja (pogrešaka)

…u cijelosti su sukladne odredbama članka 69.

Zakona o općem upravnom postupku koje pro-

pisuju sadržaj izreke rješenja, a niti postoji ne-

sklad između izreke i obrazloženja tog rješenja.

... u cijelosti su u skladu s odredbama članka 69.

(...)

... a ne postoji ni nesklad između izreke (...) ili ...

a postoji sklad između izreke (...)

Isto je tako dokazano da se – ne poništavanjem

i ne proglašavanjem djelomičnog rješenja Ure-

da klasa (…) te ne poništavanjem svih pravnih

posljedica koje je takvo rješenje proizvelo – os-

porenom presudom Upravnog suda podnositelju

ustavne tužbe (…) povrjeđuje i ustavno pravo

iz stavka 1. članka 48. Ustava.

... neponištavanjem i neproglašavanjem djelo-

mičnog rješenja (...) te neponištavanjem svih

pravnih posljedica (...)

... povređuje i ustavno pravo (...)

Ništavim se proglašava rješenje koje je donio

organ bez prethodnog zahtijeva stranke (članak

126), a na koje rješenje stranka nije naknadno,

izrično ili prešutno pristala...

... ništavnim se proglašava rješenje...

... bez prethodnog zahtjeva (ovdje se radi o ime-

nici zahtjev, a ne o glagolu zahtijevati)

... članak 126. (ovdje se radi o rednom broju, a

iza njega obavezno dolazi točka)

… iz članka 190. stavka 1. i 2., u svezi članka

52. Kaznenog zakona…

... iz članka 190. stavaka 1. i 2. ...

... u vezi s člankom 52. Kaznenog zakona...

Također, po ocijeni ovog tijela ne postoje ni po-

vrede odredbi članaka 9. i 75. …

Također, po ocjeni ovog tijela ne postoje ni po-

vrede odredbe (pravilno je i odredaba)...

Podnositelj prvi puta u istom kaznenom pred-

metu nakon podizanja optužnice podnosi ustav-

nu tužbu…

Podnositelj prvi put u istom kaznenom predme-

tu nakon podizanja optužnice podnosi ustavnu

tužbu...

...temelji se na zasadima...

... temelji se na zasadama... (imenica zasada

jest ženskog roda, a ne muškoga roda)

Trebalo se skoncentrirati na navedeni problem.

Trebalo se koncentrirati na navedeni problem

(glagol koncentrirati znači usredotočiti; umje-

sto koncentrirati nepravilan je glagol skoncen-

trirati jer latinski prijedlog con već znači s, sa)

... dubiozna situacija...

... dvojbena situacija (nedoumica, dilema)

Cilj je postići koncenzus u ključnim, strateškim

pitanjima.

Cilj je postići konsenzus u ključnim, strateškim

pitanjima.

... sustav dvaju stranaka / sustav dvije stranke

... sustav dviju stranaka

... pravorjek ima snagu pravomoćne sudske pre-

sude...

... pravorijek ima snagu pravomoćne sudske pre-

sude... (imenica pravorijek nastala je od riječi

pravo i riječ i pravilno se piše pravorijek)

... postepeno će biti poduzete sve potrebne mje-

re...

... postupno će biti poduzete sve potrebne mje-

re... (prilog postupno znači ‘pomalo, u fazama,

od točke do točke’)

... ispunjenje tog uvjeta donosi brojne benefi te...

...ispunjenje tog uvjeta donosi brojne povlastice

(prednosti, olakšice, mogućnosti)...

Često se raspravlja o tome koji su uzroci deli-

kventnog ponašanja.

Često se raspravlja o tome koji su uzroci de-

linkventnog ponašanja. (Pravilno se piše: delin-

kvent, delinkvencija, delinkventnost, delinkven-

tica i sl.)

Priznanje u tom slučaju nije olaka okolnost.

Priznanje u tom slučaju nije olakotna okolnost.

(Pravilno je olakotna i olakšavajuća. Pridjev

olakotan tvoren je od prijedlog o i pridjeva lak

i znači ‘koji ublažava odgovornost, olakšavaju-

ći’)

45 PRISEGE Odvjetnik 5 - 6 - 2018.

Dana 18. travnja 2018. godine pred dopredsjednikom
Hrvatske odvjetničke komore odvjetničku prisegu dali su:

IVAN IVANDIĆ
Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

MARIJA BAJAMIĆ
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u MAKARSKOJ.

TINA JOKIĆ
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MATIJA GRABAR
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

JOSIPA JURČIĆ
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

FILIP GRADIŠEK
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

SANDRA KOZIĆ
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

DANKO KRZNAR
Odobren upis na

sjednici Izvršnog
odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MARKO
MILOŠEVIĆ

Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MATIJA MAGERL
Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

PETRA MEDVED
Odobren upis

na sjednici
Izvršnog odbora
9. travnja 2018.

godine, sa
sjedištem ureda

u VARAŽDINU.

ZRINKA MUSTAFA
PRELIĆ

Odobren upis
na sjednici

Izvršnog odbora
9. travnja 2018.

godine, sa
sjedištem ureda

u ZAGREBU.

46 PRISEGE Odvjetnik 5 - 6 - 2018.

ANDREJ ŽMIKIĆ
Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

IVA PALAKOVIĆ
JERKOVIĆ

Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u KARLOVCU.

TAJANA POTOČKI
SIGMUND

Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

TONI PRIMORAC
Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u RIJECI.

TEA RADMILO
Odobren upis

na sjednici
Izvršnog odbora
9. travnja 2018.

godine, sa
sjedištem ureda

u ZAGREBU.

ANA ŠKEVIN
Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u ŠIBENIKU.

DINO ŠPANJOL
VARENINA

Odobren upis na
sjednici Izvršnog

odbora 9. travnja
2018. godine, sa

sjedištem ureda
u RABU.

Dopredsjednik

HOK-a Mladen

Klasić s novim

članovima

47 PRISEGE Odvjetnik 5 - 6 - 2018.

Dana 16. svibnja 2018. godine pred predsjednikom
Hrvatske odvjetničke komore odvjetničku prisegu dali su:

LIDIJA GEPERT
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

ALEKSANDAR
ALEKSOVSKI

Odobren upis na
sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u KRIŽEVCIMA.

DOMAGOJ
GREGURIĆ

Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MARIN BUVINIĆ
Odobren upis na

sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u UMAGU.

IVAN GRŽIĆ
Odobren upis na

sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MARTA DONKOV
Odobren upis na

sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MAJA
HARAMUSTEK

Odobren upis na
sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MLADEN JANIČIĆ
Odobren upis na

sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

VIKTOR MAKOVAC
Odobren upis na

sjednici Izvršnog
odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u ZAGREBU.

MARTINA KRAŠ
CESAREC

Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa
sjedištem ureda

u VARAŽDINU.

FILIP KUFRIN
Odobren upis

na sjednici
Izvršnog odbora
7. svibnja 2018.

godine, sa
sjedištem ureda

u ZAGREBU.

ANDRIJA
MILOŠEVIĆ

Odobren upis
na sjednici

Izvršnog odbora
7. svibnja 2018.

godine, sa
sjedištem ureda

u ZADRU.

48 PRISEGE Odvjetnik 5 - 6 - 2018.

VALENTINA ŠOKEC
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

KRISTINA TIBAUT
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

LEA MUŽIĆ
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

SAMIR
NESLANOVIĆ

Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u PULI.

ANA NOVAKOVIĆ
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u ZAGREBU.

VIKTOR PEZELJ
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u RIJECI.

BRANIMIR ROZIĆ
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u DUBROVNIKU.

MARINA STANIĆ
Odobren upis na
sjednici Izvršnog

odbora 7. svibnja
2018. godine, sa

sjedištem ureda
u ZADRU.

Predsjednik

HOK-a Robert

Travaš s novim

članovima

ZAPISNIK 49 Odvjetnik 5 - 6 - 2018.

 Zapisnik s izvanredne sjednice

Skupštine Hrvatske odvjetničke komore,
održane 3. veljače 2018. godine s početkom u 11

sati u prostorijama Hrvatske odvjetničke komore,

Koturaška 53/II., Zagreb

Robert Travaš:

Dame i gospodo, kolegice i kolege,

otvaram izvanrednu sjednicu Skupštine Hrvatske

odvjetničke komore.

Sve vas pozdravljam i zahvaljujem na dolasku.

Prije početka Skupštine i radnog dijela imamo uvi-

jek dužnost i želju sjetiti se kolega koji od zadnje

Skupštine, održane 7. srpnja 2017. godine, pa do da-

nas više nisu s nama.

To su: Dragan Zorić iz Biograda na Moru, Damir

Mijatović iz Zagreba, Milenko Umićević iz Zagre-

ba, Stjepan Kuzman iz Dubrovnika, Dario Prpić iz

Zagreba, Zoran Parfenjuk iz Zagreba, Ivica Mišura

iz Splita, Slavko Bagić iz Zagreba, Ivan Dijanošić iz

Ludbrega, Boško Bebić iz Splita, Ante Ban iz Splita,

Nikola Dropuljić iz Imotskog, Boris Relić iz Siska,

Željko Vidović iz Dubrovnika, Vladimir Puljić iz

Dubrovnika, Marijan Hanžeković iz Zagreba.

Molim vas da im minutom šutnje odamo počast.

Slava im!

U skladu s člankom 2. Poslovnika o radu

Skupštine HOK-a, u svojstvu predsjednika Radnog

predsjedništva rukovodi predsjednik Komore.

Utvrđuje se broj nazočnih članova Skupštine,

ukupan broj članova je 125 delegata. Skupština se

može održati i donositi pravovaljane odluke, ako

joj prisustvuje većina članova, a donosi odluke

većinom glasova prisutnih članova.

U slučaju da neki delegat ima zabranu ili obust-

avu obavljanja odvjetništva, nema pravo sudjelo-

vati u radu Skupštine, pa se odredbe Statuta o broju

članova Skupštine i o kvorumu prilagođuju sman-

jenom broju članova.

Danas ćemo imati 38 članova bivšeg i sadašnjeg Up-

ravnog odbora koji neće imati pravo glasa, zato jer

su sudjelovali u radu prvostupanjskog tijela koje je

donijelo odluke o njegovim žalbama.

Skupštinu ove godine čini 125 predstavnika, i

to 24 po položaju i 101 predstavnik izabran od

odvjetničkih zborova.

Kvorum imamo ako je na Skupštini nazočno 63 del-

egata.

Na temelju službene evidencije koja mi je sada do-

nesena, konstatiram da je ovogodišnjoj Skupštini u

ovom trenutku nazočan 91 predstavnik, što znači

da imamo kvorum iz članka 11. Statuta Hrvatske

odvjetničke komore i da možemo raditi na ovoj

Skupštini.

Utvrđujem da se Skupština može održati i donositi

pravovaljane odluke.

Prelazimo na točku 1.

Moramo pristupiti izboru četiri člana Radnog

predsjedništva, zapisničara i dva ovjerovitelja za-

pisnika.

U skladu s člankom 3. Poslovnika, prijedlog za

članove Radnog predsjedništva, zapisničara i dva

ovjerovitelja zapisnika dao je sazivatelj Skupštine

– Upravni odbor HOK-a na sjednici održanoj 2.

veljače 2018. godine.

Prijedlog za članove tih radnih tijela može dati i

svaki član Skupštine na samoj Skupštini, pa ako to

želite izvolite se javiti za riječ kada iznesem prijed-

log Upravnog odbora.

Ako postoji samo jedan prijedlog, izbori se mogu

provesti aklamacijom ili javnim glasovanjem

većinom glasova prisutnih članova Skupštine. Ako

ZAPISNIK50 Odvjetnik 5 - 6 - 2018.

postoji više prijedloga – a prijedlog može dati svaki

član Skupštine na samoj skupštini – javno glaso-

vanje, za svakog predloženog kandidata održava

se zasebno, a izabrani su oni članovi koji su dobili

najveći broj glasova.

Radno predsjedništvo: za predsjednika u Radnom

predsjedništvu, u skladu s člankom 2. stavkom 1.

Poslovnika, predlaže se predsjednik HOK-a Robert

Travaš.

Upravni odbor HOK-a na jučerašnjoj je sjednici

za članove Radnog predsjedništva predložio: mr.

sc. Andreju Fileš Ružić, odvjetnicu u Varaždinu,

Veru Vlahović, odvjetnicu u Bjelovaru, Radivoja

Mačešića Biscuolija, odvjetnika u Puli i Marijana

Bruketu, odvjetnika u Požegi.

Želi li netko na ovoj Skupštini predložiti nekoga

drugog?

Slažu li se predstavnici na ovoj Skupštini s ovim pri-

jedlogom?

Ima li netko protiv?

Ima li netko suzdržan?

Ako nema, konstatiram da smo izabrali članove

Radnog predsjedništva i molim ih da zauzmu mjes-

ta za ovim stolom.

Za zapisničara je Upravni odbor na svojoj

jučerašnjoj sjednici predložio kolegicu Irenu Tušak

Miletić, odvjetnicu iz Zagreba.

Želi li netko na ovoj Skupštini predložiti nekoga

drugog?

Slažu li se predstavnici na ovoj Skupštini s ovim pri-

jedlogom?

Ima li netko protiv?

Ima li netko suzdržan?

Ako nema, konstatiram da smo za zapisničara iz-

abrali Irenu Tušak Miletić, odvjetnicu u Zagrebu.

Za dva ovjerovitelja zapisnika Upravni odbor

predložio je Marija Jankovića, odvjetnika u Zagre-

bu i Berislava Živkovića, odvjetnika u Zagrebu:

Želi li netko na ovoj Skupštini predložiti nekoga

drugog?

Slažu li se predstavnici na ovoj Skupštini s ovim pri-

jedlogom?

Ima li netko protiv?

Ima li netko suzdržan?

Ako nema, konstatiram da smo izabrali dva ovjero-

vitelja zapisnika, kolege Jankovića i Živkovića.

U skladu s člankom 12. Poslovnika, predlažem da

se vrijeme izlaganja pojedinog člana Skupštine koji

sudjeluje u raspravi o pojedinim pitanjima ograniči

na pet minuta, a riječ će se, u skladu s člankom 8.

Poslovnika, dati isključivo nazočnim članovima

Skupštine, po redu kojim su se prijavili za raspra-

vu, pri čemu se o svakoj točki dnevnog reda može

raspravljati samo jedanput.

Slažu li se predstavnici na ovoj Skupštini s ovim pri-

jedlogom?

Ima li netko protiv?

Ima li netko suzdržan?

Konstatiram da smo usvojili ovaj način izlaganja na

Skupštini od strane pojedinih delegata.

U skladu s člankom 6. Poslovnika, Radno

predsjedništvo predlaže Skupštini usvajanje pri-

jedloga dnevnog reda koji je objavljen u pozivu za

Skupštinu u glasilima i koji ste dobili poštom.

Na temelju članka 6. stavka 3. Poslovnika o radu

Skupštine Hrvatske odvjetničke komore, Upravni

odbor Hrvatske odvjetničke komore, na sjednici

održanoj 2. veljače 2018., predložio je dopunu

dnevnog reda. Prijedlog dopune dnevnog reda

dobili ste prije sjednice, sa sljedećim točkama:

22. Žalba Damira Jelušića, izjavljena protiv rješenja

Upravnog odbora HOK-a broj 9852/14-5 od 2.

prosinca 2017. donesenog u postupku za priznanje

specijalnosti iz oblasti socijalnog prava.

23. Rasprava o točki 22.

24. Donošenje odluke o točki 22.

25. Žalba Damira Jelušića izjavljena protiv rješenja

Upravnog odbora HOK-a broj 5609/15-5 od 2.

prosinca 2017. donesenog u postupku za priznanje

specijalnosti iz oblasti ustavnog prava.

26. Rasprava o točki 25.

27. Donošenje odluke o točki 25.

28. Žalba Damira Jelušića izjavljena protiv rješenja

Upravnog odbora HOK-a broj 9853/14-4 od 2.

prosinca 2017. donesenog u postupku za priznanje

specijalnosti iz oblasti sportskog prava.

29. Rasprava o točki 28.

30. Donošenje odluke o točki 28.

31. Žalba Damira Jelušića izjavljena protiv rješenja

Upravnog odbora HOK-a broj 10228/13-4 od 2.

prosinca 2017. donesenog u postupku za priznanje

specijalnosti iz oblasti medijskog prava

32. Rasprava o točki 31.

33. Donošenje odluke o točki 31.

Uz ovaj prijedlog dopune dnevnog reda izvješćujem

vas da je Upravni odbor jučer donio odluku o

obustavi postupaka ex lege a riječ je o točkama 7.,

10., 13. i 16. dnevnog reda iz razloga članka 46. st. 5.

ZUP-a koji kaže: “Kad se tijekom postupka utvrdi

da više ne postoje pravne pretpostavke za vođenje

ZAPISNIK 51 Odvjetnik 5 - 6 - 2018.

postupka, rješenjem će se obustaviti postupak.”

Konkretni postupci vodili su se zbog nedonošenja

rješenja, odnosno zbog šutnje administracije, pa

je nalog suda bio da Komora na Skupštini odluči o

žalbama kolege. Kako su u međuvremenu donesena

rješenja kojima je zahtjev kolege odbijen, i kako je

predložena dopuna dnevnog reda sa žalbama ko-

lege na ta rješenja, Upravni odbor jučer je odlučio

o točkama kako sam rekao i ex lege obustavio te

postupke. Zbog toga dopunski predlažem da ova

Skupština usvoji prijedlog Upravnog odbora da se

s današnjeg dnevnog reda skinu točke 7., 10., 13. i

16., odnosno od točke 7. do točke 18., jer e tu riječ i

o raspravama i o odlukama o tim žalbama.

Dakle, stavljam na glasovanje usvajanje dnevnog

reda s dopunom koju ste dobili i sa skidanjem

točaka od 7. do 18. dnevnog reda ove Skupštine iz

razloga koje sam vam upravo rekao.

Slažu li se predstavnici na ovoj Skupštini s tim pri-

jedlogom?

Ima li netko protiv?

Ima li netko suzdržan?

Usvaja se jednoglasno prijedlog dnevnog reda s do-

punom dnevnog reda.

Točka 3. je ovjera zapisnika Skupštine Hrvatske od-

vjetničke komore održane 8. srpnja 2017. godine.

Taj je zapisnik u cijelosti objavljen u glasilu i časopi-

su Odvjetnik br. 9-10/17.

Ima li netko primjedbe na zapisnik?

Traži li netko kakav ispravak zapisnika?

Ako nema, konstatiram da je Skupština ovjerila za-

pisnik s prošlogodišnje Skupštine.

U skladu s odlukom Upravnog odbora od 28. lis-

topada 2017., izvjestitelj po točkama 4. te u skladu

s odlukom Upravnog odbora od 2. veljače 2018.

izvjestitelj po točkama 22., 25., 28. i 31. je kolega

Mladen Klasić.

Prije prelaska na točku 4., svi članovi Upravnog

odbora u sadašnjem sazivu i bivšem sazivu, dakle

svi članovi u razdoblju od 2012. do 2018. godine, na

ovoj Skupštini nemaju pravo glasa o odlukama po

žalbama kolege Damira Jelušića, jer su sudjelovali

u prvostupanjskom radu i u odlukama Upravnog

odbora.

Pročitat ću imena tih kolega: Leo Andreis, Nada Ba-

durina, Emir Bahtijarević, Branko Baica, Krešimir

Bogdan, Ive Brkić, Želimir Brozović, Marijan

Bruketa, Dragan Crnković, Anton Etinger, Andreja

Fileš Ružić, Jadran Franceschi, Igor Hrabar, Srećko

Ilić, Alen Jakobović, Mario Janković, Ljiljana Jedvaj

Peterlin, Mladen Klasić, Ivan Kobaš, Mićo Ljuben-

ko, Radivoj Mačešić Biscuoli, Nenad Mamula, Du-

bravko Marjanović, Darko Milić, koji je zamjena

za Zorana Vukića, ali je jučer sudjelovao u radu

Upravnog odbora pa je i on izuzet od glasovanja,

Ingrid Mohorovičić Gjanković, Zdenka Monterisi,

Marin Mrklić, Bruno Pelicarić, Ranko Pelicarić,

Matija Potočnjak, Mladen Sučević, Josip Šurjak,

Robert Travaš, Irena Tušak Miletić, Vera Vlahović,

Toni Vukičević, Berislav Živković i Ante Župić.

Kod pojedinih odluka još će biti izuzeti članovi

povjerenstva koji su sudjelovali u radu.

Molim navedene kolege da ne glasuju po točkama

koje se tiču žalbi kolege Jelušića.

Vi znate naš Pravilnik o specijalizaciji. U donošenju

odluke sudjeluje Povjerenstvo u kojem su eminent-

ni stručnjaci, profesori na pravnim fakultetima itd.

Ti su postupci provedeni u skladu s Pravilnikom,

stručno se raspravljalo o njima. Kako bismo ispunili

ono što nam je Sud naložio, mi smo morali održati

danas ovu Skupštinu da Komora ne bi kršila zakone

i da joj ne bi prijetila kazna.

Prelazimo na točku 4. Žalba Damira Jelušića, iz-

javljena protiv rješenja Upravnog odbora HOK-a

broj 10227/13-2 od 13. prosinca 2014. donesenog

u postupku za priznanje specijalnosti iz oblasti

građanskog prava.

Mladen Klasić:

Riječ je o predmetu u kojem je Skupština već jed-

nom odlučivala i donijela je odluku kojom je odbila

žalbu kolege Jelušića koji je nakon toga pokrenuo

upravni spor u kojem je Upravni sud u Rijeci, zbog

jedne procesne pogreške prema ocjeni Suda, ukinuo

tu odluku i vratio predmet na ponovni postupak.

Sud je zauzeo stanovište da je pravo kolege Jelušića

bilo u dijelu, jer mu nije bio stavljen na raspolaganje

čitav spis predmeta nego samo parcijalni dio spisa.

Kako je istovremeno s podnošenjem tada žalbe

odnosno tužbe Upravnom sudu pokrenuo i postu-

pak za ocjenu ustavnosti tog istog Pravilnika prema

kojem je tražio da mu se prizna specijalnost, morali

smo čitav spis dostaviti Ustavnome sudu. Mi smo

ga dostavili i nismo imali mogućnost omogućiti

uvid sve dok Ustavni sud nije riješio i vratio nam

taj spis. U međuvremenu je došlo do takve odluke,

nakon toga mi smo kolegi omogućili uvid, on je po

punomoćniku izvršio uvid u spis i sada ponovno

rješavamo tu žalbu koja je bila predmetom već ra-

nijeg rješavanja. Ova žalba, koja je podnesena u

ZAPISNIK52 Odvjetnik 5 - 6 - 2018.

odnosu na ovu materiju, izjavljena je i od ovlaštene

osobe u roku i sadrži sve što treba sadržavati. Up-

ravni odbor kao prvostupanjsko tijelo ispitao je

žalbu i sa stanovišta svrsishodnosti odnosno svrho-

vitosti navoda žalbe, jer prema ZUP-u ima pravo

sam otkloniti određene nedostatke ako smatra da

su počinjeni i na taj način ubrzati postupak. Mi smo

analizom tog predmeta utvrdili da nisu počinjeni

nikakvi propusti i da nema osnove da Upravni od-

bor mijenja svoju odluku, te je iz tog razloga žalba

proslijeđena na rješavanje Skupštini.

Robert Travaš:

Prelazimo na točku 5., što je rasprava o točki 4., te

na točku 6., što je donošenje odluke o točki 4.

Stavljam na glasanje, uz izuzeće kolega koji ne

mogu glasati.

Stavljam na glasanje:

Tko je za to da se žalba usvoji?

Tko je za to da se žalba odbije?

Ima li netko suzdržan?

Tri suzdržana.

Konstatiram da je 50 glasova bilo za to da se žalba

odbije i tri glasa suzdržana.

Donesena je odluka da se odbija žalba Damira

Jelušića izjavljena protiv rješenja Upravnog odbora

HOK-a broj 10227/13-2 od 13. prosinca 2014. iz toč. 4.

Kako smo s dnevnog reda skinuli točke od 7. do 18.,

prelazimo na točku 19.

Ovdje glasuju svi, nije riječ o žalbi kolege Jelušića,

iskoristili smo ovu Skupštinu, pa ona glasi:” Prijed-

log odluke o ustanovljenju Godišnje nagrade Mario

Kos za najbolji stručni članak objavljen u časopisu

Odvjetnik”.

Obrazloženje ste dobili u materijalima, time se želi i

odati počast našem kolegi Mariju Kosu koji je puno

napravio za hrvatsko odvjetništvo i HOK, a i moti-

virati kolege da pišu stručne članke u našem listu

Odvjetnik.

Otvaram raspravu po točki 19.

Želi li netko raspravljati? Ako ne, idemo dalje.

Donošenje odluke o točki 19.

Slažu li se predstavnici na ovoj Skupštini s ovim pri-

jedlogom?

Ima li netko protiv?

Ima li netko suzdržan?

Donosimo odluku: Skupština Hrvatske odvjetničke

komore, na temelju ovlaštenja iz članka 7. st. 1.

toč. 13. Statuta Hrvatske odvjetničke komore (NN

115/13), na sjednici održanoj dana 3. veljače 2018.

godine, donijela je sljedeću:

ODLUKU

O USTANOVLJENJU NAGRADE MARIO KOS ZA

NAJBOLJI ČLANAK OBJAVLJEN U ČASOPISU

“ODVJETNIK”.

Članak 1.

Ustanovljuje se Nagrada Mario Kos za najbolji

stručni članak objavljen u časopisu “Odvjetnik”.

Članak 2.

Za provođenje ove Odluke Upravni odbor Hrvatske

odvjetničke komore donosi Pravilnik.

Članak 3.

Ova Odluka stupa na snagu danom prihvaćanja od

strane Skupštine Hrvatske odvjetničke komore.

Jednoglasno! Hvala!

Prelazimo na točku 22., žalba Damira Jelušića, iz-

javljena protiv rješenja Upravnog odbora HOK-a

broj 9852/14-5 od 2. prosinca 2017., donesenog u

postupku za priznanje specijalnosti iz oblasti soci-

jalnog prava.

Mladen Klasić:

Upravni odbor, kao prvostupanjsko tijelo, razmot-

rio je žalbu i u sklopu rada prvostupanjskog tijela

po žalbi utvrdio da je ona podnesena od ovlaštene

osobe, da sadrži sve što mora sadržavati, da je pod-

nesena u zakonskom roku, ispitujući sadržaj žalbe

utvrdio je da ne nalazi niti jednog elementa na

temelju kojeg bi mijenjalo svoju odluku, odnosno

da bi bilo koji dio svoje odluke doveo pod znak pi-

tanja. Povjerenstvo je dalo određene prijedloge na

temelju kojih je doneseno rješenje, i na Skupštini je

da odluči hoće li prihvatiti žalbu ili ne.

Robert Travaš:

Prelazimo na točku 23., to je rasprava o točki 22. i

na točku 24., to je donošenje odluke o točki 22.

Dodatno uz članove Upravnog odbora za koje sam

rekao da ne mogu glasovati, ne može glasovati ni

kolegica Maša Gluhinić koja je bila članica Povje-

renstva.

Stavljam na glasanje:

Tko je za to da se žalba usvoji?

Nitko.

Tko je za to da se žalba odbije?

Konstatiram da je 49 delegata glasalo za odluku da

se odbije žalba, a tri su bila suzdržana.

Konstatiram da je donesena odluka da se odbija

žalba Damira Jelušića izjavljena protiv rješenja

Upravnog odbora HOK-a broj 9852/14-5 od 2.

ZAPISNIK 53 Odvjetnik 5 - 6 - 2018.

prosinca 2017. donesenog u postupku za priznanje

specijalnosti iz oblasti socijalnog prava pod toč. 22.

Prelazimo na točku 25.

Žalba Damira Jelušića izjavljena protiv rješenja Up-

ravnog odbora HOK-a broj 5609/15-5 od 2. prosin-

ca 2017. donesenog u postupku za priznanje speci-

jalnosti iz oblasti ustavnog prava.

Mladen Klasić:

Žalba je izjavljena od ovlaštene osobe u zakonom

propisanom roku, u svom sadržaju ima sve što

žalba mora sadržavati, njezin sadržaj nije takav da

bi doveo u pitanje odluku prvostupanjskog tijela, pa

prvostupanjsko tijelo nije našlo da bi moglo bilo što

izmijeniti u svojoj odluci.

Robert Travaš:

Prelazimo na točku 26., to je rasprava o točki 25.,

te na točku 27. a to je donošenje odluke o točki 25.

Dakle glasaju svi osim članova Upravnog odbora,

oni ne smiju glasovati.

Stavljam na glasanje:

Tko je za to da se žalba usvoji?

Nitko.

Tko je za to da se žalba odbije?

50 glasova da se odbije žalba i tri suzdržana.

Konstatiram da se odbija žalba Damira Jelušića iz-

javljena protiv rješenja Upravnog odbora HOK-a

broj 5609/2015-5 od 2. prosinca 2017. donesenog

u postupku za priznanje specijalnosti iz oblasti

ustavnog prava iz toč. 25.

Prelazimo na točku 28.

Žalba Damira Jelušića izjavljena protiv rješenja Up-

ravnog odbora HOK-a broj 9853/14-4 od 2. prosinca

2017. donesenog u postupku za priznanje specijal-

nosti iz oblasti sportskog prava.

Mladen Klasić:

Žalba je izjavljena od ovlaštene osobe u zakonom

propisanom roku, u svom sadržaju ima sve što

žalba mora sadržavati, njezin sadržaj nije takav da

bi doveo u pitanje odluku prvostupanjskog tijela, pa

prvostupanjsko tijelo nije našlo da bi moglo bilo što

izmijeniti u svojoj odluci.

Robert Travaš:

Prelazimo na točku 29., a to je rasprava o točki 28.

i zatim na točku 30., odnosno donošenje odluke o

točki 28.

Stavljam na glasanje:

Tko je za to da se žalba usvoji?

Nitko.

Tko je za to da se žalba odbije?

50 kolega glasalo je da se odbije žalba, dva su bila

suzdržana.

Konstatiram da smo usvojili odluku da se odbija

žalba Damira Jelušića izjavljena protiv rješenja Up-

ravnog odbora HOK-a broj 9853/2014-4 od 2. pros-

inca 2017. donesenog u postupku za priznanje speci-

jalnosti iz oblasti sportskog prava i potvrđuje rješenje

UO HOK-a broj 9853/2014-4 od 2. prosinca 2017.

Prelazimo na točku 31.

Žalba Damira Jelušića izjavljena protiv rješenja

Upravnog odbora HOK-a broj 10228/13-4 od 2.

prosinca 2017. donesenog u postupku za priznanje

specijalnosti iz oblasti medijskog prava

Mladen Klasić:

Jednako kao i sve do sada razmotrene žalbe i ova je

žalba izjavljena od ovlaštene osobe u zakonom pro-

pisanom roku, u svom sadržaju ima sve što žalba

mora sadržavati, njezin sadržaj nije takav da bi

doveo u pitanje odluku prvostupanjskog tijela, pa

prvostupanjsko tijelo nije našlo da bi moglo bilo što

izmijeniti u svojoj odluci.

Robert Travaš:

Prelazimo na točku 32., a to je rasprava o točki 31.,

te zatim na točku 33., odnosno donošenje odluke o

točki 31.

S time da ovdje dodajem da uz članove Upravnog

odbora koje sam već pročitao i koji ne mogu glaso-

vati, ne može glasovati ni kolegica Tamara Sardelić

koja je bila član Povjerenstva za donošenje odluke.

Stavljam na glasanje:

Tko je za to da se žalba usvoji?

Nitko.

Tko je za to da se žalba odbije?

50 kolega glasovalo je da se odbije žalba, a dvoje su

bili suzdržani.

Konstatiram da smo donijeli odluku da se odbija

žalba Damira Jelušića pod točkom 31. dnevnog

reda.

Poštovane kolegice i kolege, ovime smo došli do

završetka radnog dijela naše Skupštine, zahvaljujem

svima što ste došli i vidimo se na izbornoj Skupštini

u srpnju. Vidimo se i prije na Danu hrvatskih odv-

jetnika.

Pozivam vas na zajednički ručak.

(Skupština je završena u 11:36)

54 IN MEMORIAM Odvjetnik 5 - 6 - 2018.

Tomislav Milosavljević (1936. – 2018.)

Poštovana gospođo Orfelia, poštovani Nataša i Saša, obitelji i rodbino, kolegice i kolege, dragi

prijatelji,

kad smo u ponedjeljak saznali da nas je napustio naš dragi kolega Tomislav, teško smo prihvatili

vijest da je izgubio svoju posljednju životnu bitku.

Prije nešto manje od tri godine, u srpnju 2015. godine, u veselom raspoloženju i veselom druš-

tvu, na našem tradicionalnom susretu prije godišnjih odmora, obilježili smo i njegov odlazak

u mirovinu. Šalili smo se kako je zaista vrijeme za mirovinu, nakon više od šezdeset godina

radnog staža.

No i dalje smo ga često viđali. Više ne u sudskih hodnicima, već na onim našim cestama oko

Suda, crkve sv. Vida i naravno oko “Premijeru” i u njemu kamo bi često dolazio. Više ne u

odijelu i s aktovkom, već vrlo često u trenirci i tenisicama. Rado bi se zaustavio, popričao, iz-

mijenio novosti, nasmiješen i vedar, s nekim novim vicem, dogodovštinom ili nekom šaljivom

uspomenom iz doba dugogodišnjeg rada u pravosuđu. Za svih nas koji svakodnevno prolazimo

tim putem, ostao je i dalje dio nas, dio naše svakodnevnice.

Zato je vijest o odlasku dočekana s nevjericom i tugom. Nije još trebalo biti vrijeme odlaska.

Na njegov životni put podsjetit ćemo se sutra na komemoraciji u prostorijama Riječkog odvjet-

ničkog zbora.

Njegov životni put nije bio jednostavan. Prerana smrt majke, teške godine Drugoga svjetskog

rata, poslijeratna neimaština. Rano se morao boriti i raditi kako bi osigurao osnovnu životnu

egzistenciju za sebe i svoje najmilije.

Ipak je uspješno, brzo i relativno rano, diplomirao na Pravnom fakultetu u Zagrebu te nastavio

graditi karijeru kao iznimno stručan i uspješan pravnik. Više od 50 godina proveo je na poslo-

vima u pravosuđu, bilo u doba kada je radio kao sudac na našem Općinskom i Okružnom sudu,

bilo u doba kada je bio odvjetnik.

Generacije mlađih kolega pamtit će ga kao svog mentora, kao principala, koji im je pomagao i

učio ih prvim, nesigurnim koracima nakon diplome.

Godinama smo se sretali na sudskim hodnicima. Uvijek su to bili srdačni i zabavni pozdravi

i razgovori s kolegama, sucima, suradnicima. No, sasvim druga situacija nastala bi u sudnici.

Nije bilo nimalo jednostavno imati ga na protivnoj strani. Bio je oštar i težak protivnik. Značilo

je to da treba biti maksimalno oprezan, pažljiv, uložiti mnogo truda i pratiti svaki njegov korak.

Majstorski, prepredeno, lukavo, znalački i odlučno bi do krajnjih granica iskoristio sva pravna

i druga dozvoljena sredstva, kako bi ostvario interese svoje stranke i svoj cilj.

Opraštamo se danas s tugom i poštovanjem. Naš Zbor i pravosuđe ostali su bez stručnjaka i

kolege, osobe koja je posjedovala osobnost, karakteristične osobine po kojima ćemo ga pamtiti.

Vjerujemo da će ostati dugo prisutan u našim razgovorima i sjećanjima.

Svaki odlazak stiže prerano, nenadoknadiv je gubitak za njegovu obitelj, rodbinu i prijatelje.

Gubitak je to i za nas odvjetnike ovoga kraja, koji su izgubili cijenjenog i poštovanog kolegu.

U ime Hrvatske odvjetničke komore, u ime Riječkog odvjetničkog zbora i u svoje osobno ime,

izražavam najdublju sućut obitelji, osobito supruzi Orfeliji, kćeri Nataši i sinu Saši, te unucima

Ivoni, Nicoli i Marcu. Svima kojima je bio blizak, koji su ga voljeli, kojima će nedostajati, a vje-

rujem da je takvih mnogo, izražavam iskrenu sućut.

Dragi kolega Tomice, neka Vam je laka ova naša primorska zemlja.

Počivajte u miru!

(Govor Nade Badurine, predsjednice Riječkog odvjetničkog zbora,

održan na posljednjem ispraćaju odvjetnika Tomislava Milosavljevića

na riječkom groblju Kozala 26. travnja 2018. godine)

55 IN MEMORIAM Odvjetnik 5 - 6 - 2018.

Tomislav Milosavljević

Poštovana gospođo Orfelia, Nataša, Saša, poštovana obitelji Milosavljević, kolegice i kolege,

dragi prijatelji,

dozvolite mi da se kao preuzimatelj ureda kolege Milosavljevića pri njegovu odlasku u miro-

vinu, s kojim sam nastavio surađivati i družiti se posljednjih godina, obratim i upoznam vas

s nekoliko osnovnih podataka iz njegove biografi je.

Rođen je 3. kolovoza 1936. u Jošju, općina Kruševac. U najranijem djetinjstvu ostaje bez maj-

ke, pa brigu o njemu preuzima otac te njegove kasnije supruge. Iz partizanske obitelji, nakon

Drugoga svjetskog rata, u teškim materijalnim uvjetima, nakom završetka niže gimnazije,

svoje školovanje nastavlja u podofi cirskoj školi u Bileći i Sarajevu. Prvo zaposlenje dobiva u

Komandi garnizona Pula 1957. U siječnju 1959. premješten je u Komandu garnizona u Rijeci

i od tada stalno živi i radi u našem gradu.

Završava gimnaziju Mirko Lenac u Rijeci te se 1961. zapošljava u tadašnjem OSUP-u na po-

slovima isljednika-istražitelja. Istovremeno upisuje studij na Pravnom fakultetu u Zagrebu

koji uz posao uspješno završava i diplomira već u travnju 1965.

Godine 1966. odlazi u Gazu gdje pri stožeru OUN-a radi na pravnim poslovima, izvidima i

istragama za pripadnike snaga Ujedinjenih naroda. Nakon povratka u Rijeku, prelazi na rad

u tada Okružni sud u Rijeci kao sudački pripravnik, a nakon položenog pravosudnog ispita

1968. izabran je za suca Općinskoga suda, a potom Okružnoga suda u Rijeci.

Karijeru nastavlja kao odvjetnik 1971. Odvjetništvom se bavi sve do početka 1978. kada se

ponovno vraća na Okružni sud u Rijeci kao građanski i potom istražni sudac. Dana 16. stude-

noga 1987. ponovo se upisuje u imenik Hrvatske odvjetničke komore, te od tada kontinuirano

obavlja odvjetničku djelatnost sve do 31. svibnja 2015., kada odlazi u mirovinu.

Dragi moj kolega Tomislave, ni danas ne vjerujem da više niste s nama, ni danas ne vjerujem

da više nećemo uz kavu razgovarati o odvjetništvu, pravosuđu, sudskoj praksi, zakonima,

sportu, općenito o životu. Neću nikada zaboraviti trenutak, kada ste me prije tri godine po-

zvali i rekli mi: “Kolega, u Vas imam povjerenje, Vi ćete preuzeti moj ured nakon mojeg od-

laska u mirovinu”. Ostao sam iznenađen, nisam očekivao da ću imati čast nastaviti raditi na

predmetima na kojima je kolega radio. Nisam očekivao da ću kao mladi odvjetnik učiti od

profesionalca kao što je Tomislav Milosavljević.

Njegova predanost poslu, temeljitost, ažurnost u radu i profesionalni pristup svakoj stranci

uistinu su me zadivili. Iskustvo koje je kolega imao u svojoj dugogodišnjoj karijeri uistinu je

od neprocjenjive vrijednosti. Često mi je govorio o svojoj karijeri, o sebi kao mladom prav-

niku, sucu i odvjetniku. Moram priznati da sam uživao slušati ga, jer je kolega Milosavljević

posao koji je volio radio predano i odgovorno.

U svom dugogodišnjem radu u odvjetništvu redovito je u svom uredu omogućio obavljanje

odvjetničke vježbe mladim pravnicima od kojih su mnogi danas kolege odvjetnici ili priznati

stručnjaci u pravosuđu i drugim institucijama.

I nakon odlaska u mirovinu volio je analizirati sve predmete koje sam preuzeo i davati mi

svoje mišljenja i prijedloge. Njegovo znanje i iskustvo bilo je uistinu veliko, a učiti od njega

bila mi je čast. Prema svojim kolegama i strankama bio je korektan i svatko tko je s njim bio

u poslovnom kontaktu pamtit će ga po dobrom. Pomogao mi je kao kolegi i prijatelju, davao

mi je podršku i prijedloge u privatnom životu, na čemu sam mu zahvalan.

Kolega Milosavljević nije otišao na onaj svijet samo kao vrhunski pravnik. Kolega Milosav-

ljević ostavio je iza sebe veliku i složnu obitelj. Ostavio je svoju voljenu suprugu koja mu je

56 IN MEMORIAM Odvjetnik 5 - 6 - 2018.

bila velika potpora, kako u privatnom tako i u profesionalnom životu. Podigao je i na pravi

put izveo svoju djecu koja će nesumnjivo nastaviti trasiranim putevima svoga oca, i koja će se

znati i sjećati svog oca i nakon smrti, jer on to nesumnjivo zaslužuje.

Tomislav je volio život, volio je sport, a posebice nogomet koji je igrao do pred nekoliko godi-

na. Volio mi se ponedjeljkom pohvaliti kako je njegova ubojita ljevica opet postizala pogotke.

Kolega Milosavljević dirnuo je mene, a vjerujem i sve koji su imali čast i zadovoljstvo raditi s

njime, bio je vedrog duha i smisla za humor. Njegov životni put, ustrajan rad i skromnost koju

je imao, mogu biti primjer kako se samo poštenim radom mogu ostvariti rezultati. Njegov

iskreni osmijeh obilježio je našu suradnju. Krenuli smo surađivati prije tri godine u veselom

raspoloženju, a naš zadnji susret bio je nedavno u mojem uredu kada je s osmijehom došao na

vrata i pitao me: “Kolega, gdje je Vaš vježbenik da nam nešto zapjeva?” Ubrzo je došao kolega

i pjesma je krenula. Završilo je onako kako je počelo, onako kako i treba završiti.

Kolega Tomislave, hvala na svemu!

(Govor Samira Ilijazija, odvjetnika u Rijeci,

održan na komemoraciji odvjetniku Tomislavu Milosavljeviću

u Riječkome odvjetničkom zboru 27. travnja 2018. godine)

Upute za autore

Radovi se objavljuju na hrvatskom jeziku.

Ako rukopis zadovoljava kriterije časopisa, upućuje se na recenziju.

Časopis/izdavač samostalno odlučuju o objavi rada.

Svaki rukopis ocjenjuju najmanje dva nepristrana recenzenta, pri

čemu identitet autora i recenzenta ostaje obostrano nepoznat.

Nakon ocjene recenzenata i članova uredništva, rukopis se vraća

autoru s obrazloženjem i zahtjevima za doradu i ispravak rada, ako

se to smatra potrebnim. Ispravljene rukopise autori trebaju vratiti

uredništvu u roku od 8 dana od primitka.

Autori dopuštaju časopisu postavljanje njihovih radova na inter-

netsku stranicu časopisa odnosno HOK-a. Autori su suglasni da

prijevod sažetka na engleski jezik izvrši uredništvo.

Objavljeni radovi honoriraju se prema odluci uredništva. Časopis/

HOK zadržava i sva ostala prava u odnosu na rad i objavu rada,

osim ako s autorom nije drugačije dogovoreno.

Radovi se predaju uredništvu časopisa elektroničkom poštom

na adresu: hok-cba@hok-cba.hr. Dokument treba biti načinjen u

programu Microsoft Word.

Radovi koji se dostavljaju uredništvu moraju biti lektorirani.

Lektori koje odredi uredništvo imaju pravo lektorirati i lektorski

korigirati tekst.

U časopisu se objavljuju znanstveni i stručni radovi koji ne prelaze

dužinu od 10.000 riječi, uključujući sve dijelove rada. Svaki rad

mora sadržavati sažetak od 150 do 250 riječi i izbor ključnih riječi.

Ostali radovi ne mogu prelaziti dužinu od 2.000 riječi. Iznimno,

Uredništvo može odobriti objavljivanje radova izvan navedenih

kategorija i s dužinom koja prelazi navedeni broj riječi, ako je rad

značajan za razvoj pravne teorije i prakse.

Svaki rukopis mora biti priložen zajedno s popratnim pismom, u

kojem je nužno navesti podatke autora i to – OIB, adresu i e-mail

adresu za kontakt, te kontakt telefon, informaciju je li autor

obveznik PDV-a ili ne, broj žiro računa (IBAN), informaciju o II.

mirovinskom stupu autora.

Svaki autor u popratnom će pismu dostaviti i izjavu da rad nije

prethodno objavljivan.

Prva stranica rukopisa treba sadržavati:

 • naslov

 • datum

 • broj riječi u članku

 • titulu, ime i prezime autora i profesiju

 • nazive ustanove/društva u kojima radi

 • e-mail adrese

 • predloženu kategorizaciju

 • sažetak i ključne riječi na izvornom jeziku rada

 • naslov, sažetak i ključne riječi i naslov na engleskom jeziku

(summary, key words).

Sažetak rada treba sadržavati opći prikaz teme, metodologiju

rada, rezultate i zaključak.

Ključne riječi sadrže pojmove koji se pojavljuju u tekstu, ali ne

opće i preširoke pojmove niti preuske pojmove opisane s mnogo

riječi.

Napomene u radu navode se u obliku fusnote (footnote). U pra-

vilu su objašnjavajućeg karaktera. U fusnoti treba navoditi samo

objavljene podatke (ili staviti posebnu bilješku s objašnjenjem).

U fusnoti treba ujednačeno navoditi sve izvore. Poželjno je staviti

broj stranice.

Molimo autore da se pridržavaju sljedećih naputaka za citiranje

djela u fusnotama:

a) ako je riječ o navođenoj knjizi:

 Matić, T.: Pravo virtualnih pravnih odnosa:

 elektronička trgovina, Narodne novine, Zagreb, 2012.

b) akoliko je riječ o knjizi s više autora, a ima urednika:

 Gorenc, V. et. al.; Gorenc, V. (ur.): Komentar Zakona o obveznim

 odnosima, Narodne novine, Zagreb, 2014.

c) ako je riječ o navođenom članku:

 Petrić, A.: Agentski temeljeno elektroničko poslovanje,

 dostupno na https://bib.irb.hr/datoteka/332127.Petric_

 Ana_-_Agentski_temeljeno_elektronicko_poslovanje.pdf,

 str. 1.-10., (datum pristupa.)

d) ako je riječ o navođenom članku u časopisu:

 Katulić, T.: Elektronički agenti i sklapanje ugovora putem

 interneta, Informator, br. 5142/443 od 10.1.2005. str. 12.-19.,

 str. 19.

e) ako je riječ o navođenom članku u elektroničkom časopisu:

 Bayamloglu, E.: Intelligent Agents and Their Legal Status,

 Ankarabarreview, br. 2008/1, Ankara, 2008. str. 46-54,

 dostupno na htt://www.ankarabarosu.org.tr/siteler/Ankar-

 BarReview/tekmakale/2008-1/8.pdf, (datum pristupa)

f) ako je riječ o navođenoj internetskoj adresi:

 World Bank, 2004. Corruption: how the World Bank Fights

 Corruption (online). Washington: The World Bank.

 Dostupno na: http://web.worldbank.org/WBSITE/

 EXTERNAL/NEWS/0. (datum pristupa)

g) ako je riječ o zakonu ili pravnom izvoru (svi izvori u kojima

 je objavljen s izmjenama i dopunama):

 Zakon o elektroničkoj trgovini – Narodne novine (NN) br.

 173/03, 67/08, 36/09, 130/11, 30/14.

Rad treba oblikovati prema sljedećim uputama:

• dokument pohraniti u programu MS Word

 (*.doc ili .docx format)

• stranica standardne veličine (A4)

• prored 1.5 za cijeli rukopis, osim za sažetak

 i ključne riječi s proredom 1

• font Times New Roman, 12 pt

• sve margine 2,5 cm

• obvezno brojčano označiti stranice.

Uredništvo

(Ove Upute za autore usvojene su na sastanku uredništva

časopisa i glasila „Odvjetnik“, održanom 29. svibnja 2018.

godine u Zagrebu. Upute za autore za sada služe kao pre-

poruke autorima stručnih tekstova, a od 1. siječnja 2019.

godine njihova će primjena biti obavezna)

