
Odvjetnik 5  6  2013. 1 SADRÆAJ/CONTENTS

Umjesto uvodnika / Instead of the Note from the Editor 3

Iz Hrvatske odvjetničke komore / From the Croatian Bar Association

Statut – glavna tema Godišnje skupštine HOK-a

Articles of Association – the Main Subject of CBA Annual Meeting  4

Zaštita odvjetništva i unutarnje ustrojstvo HOK-a

Protection of the Legal Profession and CBA Internal Organisation  8

Robert Travaš: Samostalni, neovisni i jedinstveni

Robert Travaš: Independent, Autonomous and United 13

Godišnja skupština Zaklade Zlatko Crnić

Foundation Zlatko Crnić Holds Its Annual Meeting 17

Izvješće s XIII. Godišnje konferencije Izraelske odvjetničke komore

i IV . Godišnje konferencije međunarodnog odjela Američke odvjetničke komore

Report on the 13th Annual Conference of the Israeli Bar Association and the 4th Annual

Conference of the International Section of the American Bar Association  18

Izvješće o sudjelovanju predstavnika HOK-a  na 64. Danima njemačkih pravnika

Report on the Participation of CBA’s Representatives at the 64th German Lawyers’ Days  20

Izvješće o sudjelovanju na Generalnom kongresu Federacije europskih 

odvjetničkih komora (FBE) i VIII. Konferenciji svjetskih odvjetničkih komora 

gradova / Report on the Participation at the General Congress of the Federation

of European Bars and the 8th World City Bar Leaders Conference  21

Odlazak velikog odvjetnika i prijatelja Hrvatske, In memoriam 

Ramon Mullerat Balmana / A Great Lawyer and Friend of Croatia Departs, 

In Memoriam Ramon Mullerat Balman  23

Iz sudske prakse / Case Law

Mladen Žuvela: Sudska, upravnosudska i ustavnosudska praksa – Denacionalizacija

Mladen Žuvela: Denationalization in the Case Law of Courts, Administrative Courts 

and the Constitutional Court 24

Članci i rasprave / Articles and Discussions

Hrvoje Vukić: Zašto sudac može biti odvjetnik, a odvjetnik ne može biti sudac?

Hrvoje Vukić: Why Can a Judge be a Lawyer, and a Lawyer Cannot be a Judge? 32

Darko Horvat: Odvjetnička tajna u svjetlu presude Suda pravde

Darko Horvat: Attorney-Client Privilege in the Light of a Court of Justice 

of the European Union Decision 36

Iz stranog tiska / From Foreign Press

Justus von Daniels: Odvjetnički ured “goes business” – pogled prema Engleskoj 

u 2013. mogao bi biti pogled u njemačku budućnost u 2030.

Justus von Daniels: Law Office “Goes Business” – View of England in 2013 

Could be the View to the German Future in 2030 41

Engleski za odvjetnike / English for Lawyers

Ivana Bendow: Kolokacije u jeziku prava / Collocations in the Language of Law 44

Prisege / Oaths 

Veljača, svibanj, lipanj 2013. / February, May, June 2013  46

In memoriam / Obituaries 

 Vinko Braje (1932.-2013.), Stojan Desnica (1921.- 2013.), 

Matej Niderle (1932.-2013.), Matko Pavić (1950.-2013.), Gordana Pope (1953.-2013.) 50


Odvjetnik 5  6  2013.2

2RIJE» UREDNIKA 2RIJE» UREDNIKA

Glasilo-Časopis Hrvatske odvjetničke komore, Zagreb, 5 - 6 2013., god. 86.
Journal of the Croatian Bar Association, Zagreb, 5 - 6 2013, annual fi le 86

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

Žiro-račun 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 komore, 
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: 
mr. sc. Tin Matić, odvjetnik, Zagreb, Vlaška 95, tel: 6170791, fax: 6170792, tin.matic@zg.t-com.hr, Zamjenik urednika: mr. Mladen Vu-
kmir, odvjetnik, Zagreb, Gramača 21, tel: 3760511, fax: 3760-555, mladen.vukmir@vukmir.net, Izvršni i grafički urednik: Irena Nakić v. 
d., Zagreb, Koturaška cesta 53, tel: 6165207, fax: 6170 838, e-mail: hok-cba@hok-cba.hr, Uredništvo: Leo Andreis, Boris Jukić, Ivica Crnić, 
Marijan Hanžeković, Igor Hrabar,  Maroje Matana, mr. Šime Pavlović, Ranko Pelicarić, Mladen Sučević, Branimir Tuškan, Josip Vukadin, 
dr.sc. Atila Čokolić, Ingrid Mohorovičić-Gjanković - odvjetnici, Arno Vičić, odvjetnik u m., Mario Kos, sudac Ustavnog suda u m., mr. sc. 
Hrvoje Momčinović, sudac Ustavnog suda u m., Mladen Žuvela, sudac Ustavnog suda u m., Antun Palarić, sudac Ustavnog suda RH Lektor: 
Zvonko Šeb, Tisak: Kerschoffset d.o.o., Zagreb, Grafička priprema: P.L. Studio, Zagreb. Fotografije: Grgur Žučko (prisege i naslovnica).

ODVJETNIK 5-6/2013.


Odvjetnik 5  6  2013. 3 UMJESTO UVODNIKA

mr. sc. Tin Matić

Urednik

Pantha rei. Nekako s ulaskom Hrvatske u 

Europsku uniju u mirovinu je otišla gospođa 

Biserka Barac, poslovna tajnica Komore. Ni-

šta čudno naoko. No, s obzirom na trajanje 

i način funkcioniranja i rada, iz Komore je 

otišao njezin simbol, zaštitni znak. U dilemi 

da li na ovom mjestu napisati nešto o ula-

sku u EU ili ovo pismo, odlučio sam se za 

ovo. Nekako, možda prvi put, u uređivanju 

ovog časopisa subjektivni pristup derogirao 

je objektivni, iako upitno je zapravo da li je 

to tako. Htio sam da se u Odvjetniku objavi 

prikaz rada i djelovanja gospođe Barac, no 

osobno me nazvala i zamolila da to ne čini-

mo. Eto nismo učinili, obećao sam da neće-

mo objavljivati o njoj ništa, ali nisam obećao 

da joj nećemo pisati. Stoga, ovo slovo prven-

stveno stoji ovdje zbog obraćanja njoj, a po-

tom publici, poštujući značenje publike.

Desetke, vjerojatno stotine od nas kao i ja 

osobno, ulaskom u prostorije Komore, na 

Zrinjevcu, a potom na Martinovki, prvi kon-

takt s Komorom i  odvjetništvom doživjeli su 

upravo u susretu s Biserkom, nesvjesno, ali 

učeći nešto od nje. Kasnije ću reći što. Koli-

ko puta sam čuo telefonski odgovor “Komo-

ra, Barac, izvolite”! Ni od koga nisam dobio 

službeni dopis u kojem sam kao primatelj 

naznačen imenom i titulom, ali iza toga je 

uvijek slijedilo “dragi Tin”, ne zbog toga što 

bih smatrao da imam neko posebno znače-

nje, nego upravo zbog toga što je i u poslov-

nom obraćanju bilo osjećaja za osobnost. 

Poštujući i ističući osobnost sugovornika za-

pravo vidljiva je bila Biserkina osobnost. Bi-

serka je bila na svim sastancima uredništva, 

nikad član uredništva, a uvijek puno više. 

Kao i u svemu što je radila za svoju Komoru. 

No, obećao sam o tome ne pisati. Vjerujem 

da ljudi još uvijek nisu zaboravili da se nečija 

veličina ne mjeri onim što je učinio za sebe, 

već onim što je učinio za druge. Vjerujem da 

ljudi još uvijek nisu zaboravili da treba učiti 

od onih koji mogu nešto dati. A od Biserke 

smo mogli naučiti da se sve uistinu mijenja, 

da se svijet mijenja i da te promjene treba 

pratiti, ali da ideali ostaju vječni, da se ne 

zaboravljaju. I da se tih ideala treba držati 

i u skladu s njima djelovati. To smo mogli 

naučiti ne iz predavanja ili izlaganja nego iz 

djelovanja i rada.  Neću spominjati koji su 

to ideali, jer je to izlišno, niti kako su se mo-

gli prepoznati. Neću napisati niti značenje 

postojanosti ideala, jer svi znamo kada Čo-

vjek počinje mrijeti. Ovu poruku ne bismo 

smjeli zaboraviti, posebno ne u vrijeme ova-

kvih velikih promjena u životu nacije i od-

vjetničkom radu. Zato ova poruka nije samo 

poruka odvjetništvu i struci nego svima. I 

završno, želim, prvi put, govoreći ti Ti, draga 

Biserka, u svoje ime, u ime svih nas,  pa vje-

rujem i onih koji su te makar jednom čuli ili 

vidjeli, poželjeti ugodan odmor u zasluženoj 

mirovini, vjerujući da ovo obraćanje sa Ti 

ima prepoznatljiv emocionalni naboj koji ti 

zasigurno nije mogao ostati nepoznat.

Gospođo Barac, draga Biserka, poštovani čitatelji


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 4

U svom uvodnom govoru predsjednik HOK-a 

govorio je o svim najvažnijim aktivnostima 

koje su se događale od protekle Godišnje skup-

štine istaknuvši da se radilo o burnom razdo-

blju “prepunom aktivnosti svih tijela Komore”.  

Komora je, rekao je predsjednik Travaš,  radila 

na više kolosijeka: na unutarnjoj reorganizaciji 

same Komore, koja je nužna zbog velikog i sve 

većeg broja odvjetnika i odvjetničkih vježbeni-

ka, te na suradnji sa sudovima i tijelima vlasti, 

prvenstveno s Ministarstvom pravosuđa. Ko-

mora je, nastavio je, radila i na normativnoj 

djelatnosti i unaprijeđenju odvjetništva te na 

suradnji s Udrugom odvjetničkih vježbenika, 

Hrvatska odvjetnička komora održala je 15. lipnja 2013. redovitu Godišnju 

skupštinu koju je otvorio predsjednik HOK-a Robert Travaš. Od ukupno 118 

predstavnika odvjetničkih zborova na Godišnjoj skupštini sudjelovalo je 96 

delegata, a glavna tema Skupštine bio je novi Statut Komore.   

STATUT - glavna tema 
godišnje skupštine HOK-a

a velika je pažnja posvećena i međunarodnoj 

suradnji, koja je za vrijeme mandata ranijih 

predsjednika, “a posebno u zadnjem mandatu 

predsjednika Lea Andreisa, dovedena na za-

vidnu razinu”. 

Na Skupštini su podnesena detaljna izvješća o 

radu Komore.  Predstavnici odvjetničkih zbo-

rova dobili su i usvojili izvješća glavne tajnice, 

blagajnika, predsjednika Višeg disciplinskog 

suda, predsjednika Diciplinskog suda te Disci-

plinskog tužitelja. 

Iz izvješća glavne tajnice HOK-a Ingrid Moho-

rovičić-Gjanković, razvidno je kako je u raz-

doblju od 7. srpnja 2012. do 31. svibnja 2013. 

Nataša Barac

Hrvatska odvjetnička 
komora

Radno predsjedništvo (slijeva nadesno): 

Mladen Sučević, Mladen Klasić, Robert 

Travaš, Nada Badurina i Marin Mrklić


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 5 

upisano 248 osoba, dok je brisano 113 odvjet-

nika, tako da je u Imenik odvjetnika Hrvatske 

odvjetničke komore trenutačno upisano 4344 

odvjetnika, s time da su upisana 203 odvjetnič-

ka društva i 234 zajednička odvjetnička ureda.

Tijekom Skupštine podnesena su i izvješća o 

radu Višeg disciplinskog suda, Disciplinskog 

tužiteljstva, te Disciplinskog suda Hrvatske od-

vjetničke komore. Viši disciplinski sud u raz-

doblju od 7. srpnja 2012. do 27. svibnja 2013. 

zaprimio je 27 predmeta, od kojih je u radu 

još 5, dok je Disciplinsko tužilaštvo u istom 

razdoblju zaprimilo 610 prijava, a riješene su 

ukupno 334 prijave. Disciplinski sud HOK-a 

u izvještajnom je razdoblju, od 7. srpnja 2012. 

do 24. svibnja 2013.,  donio 55 odluka, od toga 

je 35 osuđujućih; 15 oslobađajućih; 4 zastare; 1 

vraćen Disciplinskom tužitelju,  a trenutačno 

je u radu 161 predmet.

Izvješće o radu Odvjetničke akademije HOK-a 

iznio je predsjednik Akademije Mladen Suče-

vić, dok je o radu Centra za mirenje govorio 

predsjednik Centra Branimir Tuškan.

Statut HOK-a

Najveći dio rasprave bio je posvećen prijed-

logu novog Statuta HOK-a. Izvršni i Upravni 

odbor HOK-a zaključili su da je nužno, zbog 

zakonodavnih promjena ali i zbog boljeg unu-

tarnjeg ustrojstva Komore, donijeti novi Statut 

HOK-a. Za izradu novog Statuta imenovana je 

Radna skupina koja je izradila prijedlog,  a koji 

je podržan od strane Izvršnog i Upravnog od-

bora Komore.

S obzirom na važnost Statuta, Konferencija od-

vjetnika i odvjetničkih vježbenika, koja je odr-

žana u svibnju ove godine u Svetom Martinu 

na Muri, bila je u potpunosti posvećena novom 

Statutu gdje su sudionici mogli iznijeti svoje 

primjedbe i prijedloge, te je zaključeno da će te 

primjedbe i prijedlozi biti dostavljeni Radnoj 

skupini na razmatranje i eventualno usvajanje. 

Radna skupina je razmotrila dostavljene mate-

rijale i dijelom usvojila primjedbe i prijedloge 

koji su iznijeti na Konferenciji te je Upravni 

odbor usvojio konačni prijedlog nacrta Statuta 

i dostavio ga Skupštini na usvajanje.

U roku koji je predviđen internim aktima Ko-

Kao i svake godine, i ovogodišnjoj Skupštini HOK-a 

nazočili su brojni uzvanici, među kojima predsjednik 

Vrhovnog suda RH Branko Hrvatin, sudac Ustavnog 

suda RH Antun Palarić, predsjednica Općinskog gra-

đanskog suda u Zagrebu Mirela Mijoč, predsjedni-

ca Hrvatske javnobilježničke komore Lucija Popov,  

potpredsjednica za pravne poslove i unutarnji ustroj 

HGK-a Jasminka Trzun, te tajnik Gradskog poglavar-

stva Grada Zagreba Vidoje Bulum i drugi ugledni gosti 

iz pravosudnog, političkog, gospodarskog i javnog ži-

vota Hrvatske.

more, a prije održavanja Skupštine, dostavlje-

ni su novi amandmani koji su na zasjedanju 

Skupštine izloženi predstavnicima te se o svim 

amandmanima provela rasprava i glasanje.

Prijedlog Statuta koji je dostavljen od strane 

Upravnog odbora prihvaćen je velikom veći-

nom svih predstavnika u Skuštini i na taj način 

odvjetnici su dobili novi Statut Hrvatske od-

vjetničke komore.

Glavne značajke novog Statuta su da je u no-

motehničkom smislu tekst Statuta logičnije 

postavljen, da su uvedena određena dobna 

ograničenja u pogledu obavljanja odvjetničke 

prakse kao uvjet za izbor u tijela Komore, da 

je disciplinski postupak usklađen s izmjenama 

u kaznenom zakonodavstvu, jer je kazneno 

zakonodavstvo supsidijarni izvor prava za vo-

đenje disciplinskog postupka, da se  nastojalo 

što jasnije i preciznije odrediti što je to teža ili 

lakša povreda dužnosti i ugleda odvjetništva, 

da je uveden institut suca izvršenja kazne itd.

Za vjerovati je da će odredbe Statuta izdržati 

provjeru u praksi te da u skorije vrijeme neće 

biti novih i značajnijih intervencija u Statutu.

 Skupština je također izglasala izmjene i dopu-

ne Pravilnika o uzajamnoj posmrtnoj pripo-

moći članova HOK te izmjene i dopune Pra-

vilnika o specijalizaciji odvjetnika.

Nakon službenog dijela Skupštine, manje for-

malno druženje odvjetnika i njihovih gosti-

ju nastavljeno je do kasnijih sati u restoranu 

“Okrugljak”.


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 6

Marko Linić - ovogodišnji laureat Plakete “dr. Ivo Politeo”
Prema odluci Upravnog odbora HOK-a, ove je godine plaketa “dr. Ivo Politeo” s poveljom dodijeljena Marku Liniću, 

odvjetniku iz Rijeke. Najvišu nagradu hrvatskog odvjetništva odvjetniku Marku Liniću uručio je predsjednik HOK-a 

Robert Travaš, istaknuvši da je “svojim dugogodišnjim radom u odvjetništvu, kojeg smatra ne samo svojom profe-

sijom, već i načinom razmišljanja i stilom života, u potpunosti ispunio uvjete koje je utemeljio dr. Ivo Politeo, i zbog 

kojih se to priznanje dodjeljuje zaslužnim odvjetnicima članovima Hrvatske odvjetničke komore”. 

U emotivnom govoru, odvjetnik Linić zahvalio je Riječkom odvjetničkom zboru, koji ga je predložio za plaketu, kao 

i Hrvatskoj odvjetničkoj komori te rekao da je odvjetništvo najljepša profesija na svijetu. 

“Svjestan sam da je to velika nagrada i svojevrsno zaokruženje mog 50-godišnjeg rada u odvjetništvu”, rekao je 

ovogodišnji laureat.

Marko Linić rođen je 1937. godine u Delnicama. Odvjetničku djelatnost obavlja neprekidno od 1968. godine, od 

kada je i upisan u imenik Odvjetničke komore.

Dugogodišnjim bavljenjem odvjetništvom, poznat je u odvjetničkim i pravosudnim krugovima kao vrhunski struč-

njak, naročito u oblasti stvarnog prava, a među odvjetnicima i kao zahtjevan protivnik, stručan i uporan, koji će 

iskoristiti sve zakonom dopuštene radnje kako bi ostvario uspjeh za svoju stranku. Rukovodi se etičkim načelima 

da odvjetnik mora posao obavljati stručno, profesionalno, hrabro, štititi dignitet klijenta, svoj i ugled odvjetničkog 

poziva. 

Iako je u svojoj dugoj karijeri imao slučajeva koji bi bili interesantni medijima i široj javnosti, odvjetnik Linić je 

osoba koja ne istupa u medijima i koja ne daje izjave o svojim slučajevima i strankama. Time vlastitim primjerom 

pokazuje da se može biti uspješan, cijenjen i ugledan odvjetnik i uz strogo poštovanje odredbi Kodeksa odvjet-

ničke etike. 

Od upisa pa do danas, Marko Linić aktivno sudjeluje u radu Riječkog odvjetničkog zbora, a jedan je od inicijatora 

izgradnje i uređenja prostora Riječkog odvjetničkog zbora, prvog prostora Zbora izgrađenog izvan Zagreba.

 Odvjetnik Marko Linić potječe iz poznate obitelji intelektualaca hrvatskog Sušaka. Njegov djed, dr. Rudolf Linić, 

bio je odvjetnik od 1903. godine, a otac, dr. Ante Linić, odvjetnik je bio od početaka dvadesetih godina prošlog 

stoljeća do smrti 1962. godine. Bavljenje odvjetništvom u obitelji Linić nastavlja i Markov sin, Marko mlađi.

Robert Travaš, 

predsjednik HOK-a i

Marko Linić, dobitnik 

nagrade 


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 7 

“U Hrvatskoj trenutačno ima više od 4.300 odvjetnika i kada bi svaki odvjetnik i naš član izdvojio 

samo dva sata mjesečno za Komoru, izradio analizu neke sporne ili pravno zanimljive teme, poza-

bavio se nekom od tema i problema s kojima se suočavamo u obavljanju odvjetništva, pa o tome 

obavijestio Komoru s prijedlogom riješenja ili napisao članak za naš list ‘Odvjetnik’, to bi mnogo zna-

čilo za Komoru, za hrvatske odvjetnike i za rješavanje naših problem”, rekao je u uvodnom govoru 

predsjednik HOK-a.

Za članove Radnog predsjedništva Godišnje skupštine bili su izabrani predsjednik HOK-a Robert 

Travaš, dopredsjednik HOK-a i predsjednik Odvjetničkog zbora Županije koprivničko-križevačke 

Mladen Klasić, predsjednica Riječkog odvjetničkog zbora Nada Badurina, predsjednik Odvjetnič-

kog zbora Splitsko-dalmatinske županije Marin Mrklić te predsjednik Odvjetničke akademije HOK-a 

Mladen Sučević.

Godišnja skupština 

HOK-a održana 

je u velikoj 

dvorani Hrvatskog 

odvjetničkog doma 15. 

lipnja 2013.

Predsjednik 

Vrhovnog suda RH 

Branko Hrvatin i 

bivši predsjednik 

HOK-a Leo Andreis


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 8

Sudionike XII. Konferencije odvjetnika i odvjet-

ničkih vježbenika na samom je početku radnog 

dijela pozdravio predsjednik HOK-a Robert Tra-

vaš koji je u svom govoru podsjetio da se Kon-

ferencija odvjetnika i odvjetničkih vježbenika, 

redovito saziva u prvoj godini mandata novoiza-

branog predsjednika te da je njezin cilj rasprav-

ljanje i zauzimanje stajališta o najvažnijim pita-

njima odvjetništva. 

Navodeći neke od tema proteklih konferencija, 

predsjednik HOK-a kolege je podsjetio da se isti 

ili vrlo slični problemi odvjetništva redovito po-

navljaju u svim vremenima i svim političkim i 

državnim sustavima.

Hrvatska odvjetnička komora, istaknuo je Tra-

vaš, brine se za više od 6 tisuća hrvatskih od-

vjetnika i odvjetničkih vježbenika i rad njezinih 

djelatnika je vrlo opsežan. Predsjednik HOK-a 

također je naglasio važnosti rada Komore, te po-

zvao članove HOK-a da “odvoje vrijeme i trud u 

svrhu izrade kvalitetnog Statuta Komore”.

(Govor predsjednika HOK-a na sljedećim strani-

cama “Odvjetnika” prenosimo u cjelosti).

Članovi radne skupine zadužene za izradu 

novog Statuta bili su ujedno i izvjestitelji na 

Konferenciji, koju je moderirao dopredsjednik 

HOK-a i predsjednik Odvjetničkog zbora Žu-

panije koprivničko-križevačke Mladen Klasić. 

Prvi dio Konferencije bio je posvećen izlaganju 

izvjestitelja a zatim su i sami sudionici iznosili 

svoje stavove, mišljenja i amandmane.

Klasić je u svom uvodnom izlaganju kazao da 

važeći Statut HOK-a,  čiji su dijelovi nastali u 

Hrvatska odvjetnička komora organizirala je od 16. do 19. svibnja 2013. godine XII. Konferenciju 

odvjetnika i odvjetničkih vježbenika u Sv. Martinu na Muri. Tradicionalna manifestacija svih 

hrvatskih odvjetnika i odvjetničkih vježbenika bila je posvećena izuzetno važnoj temi - zaštiti 

odvjetništva kao samostalne i neovisne službe, a u tom se okviru razgovaralo i o unutarnjem 

ustrojstvu HOK-a, obavljanju odvjetničke djelatnosti te o izmjenama Statuta HOK-a. Značaj ove 

teme za odvjetništvo bio je posebno važan  obzirom na ulazak Hrvatske u punopravno članstvo 

Europske unije 1. srpnja ove godine.

Na Konferenciji u Sv. Martinu na Muri sudjelovalo je više od stotinu odvjetnika i odvjetničkih 

vježbenika.

Zaštita odvjetništva i 
unutarnje ustrojstvo HOK-a

različitim vremenskim razdobljima „više ne za-

dovoljava današnje potrebe odvjetništva, obja-

snivši kako je Radna skupina, zadužena za po-

boljšanje Statuta, dala svoje viđenje problema.

Najveće izmjene, istaknuo je Klasić, rađene su u 

dijelu koji se odnosi na dio koji u Statutu regulira 

disciplinske postupke. 

Radna skupina, objasnio je, pokušala je temeljem 

svog viđenja ali i primljenih pisanih primjedbi 

napraviti sistematizaciju Statuta.

Izvjestitelji su zatim obrazlagali dijelove Statute 

za koje su bili zaduženi.

Najveće promjene 

u disciplinskom postupku

Glavna tajnica Ingrid Mohorovičić-Gjanković 

upoznala je sudionike Konferencije s organizacij-

skim ustrojem HOK-a, ističući da većina stavaka 

koji se odnose na ovaj dio Statuta nije mijenjana 

radi toga što su bili kvalitetni. Neki članci, nasta-

vila je,  izbačeni su jer su postali nepotrebni. 

Dopredsjednik HOK-a Maroje Matana izvije-

stio je o onim dijelovima Statuta koji se odnose 

na pravo na obavljanje odvjetništva, odnosno 

odvjetničke vježbe, te o pravima i dužnostima 

odvjetnika odnosno odvjetničkih vježbenika, 

istaknuvši da su te izmjene uglavnom tehničke 

prirode. 

Dopredsjednik HOK-a Zoran Vukić izvijestio je 

kratko o dijelovima koji se odnose na pitanje od-

vjetničkih društava. Najvažnije pitanje, istaknuo 

je, je pitanje privremenog zamjenika i preuzimate-

lja odvjetničkih ureda, kao i formaliziranje uvjeta 

Nataša Barac

Hrvatska odvjetnička 
komora


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 9 

koje su strana odvjetnička društva i strani odvjet-

nički uredi dužni dostaviti Komori radi provjere, 

prije nego što počnu s djelovanjem na području 

Republike Hrvatske. Ostali dio promjena Statuta, 

rekao je Vukić, odnosi se na norme i propise koji 

su dio pravne stečevine EU-a, a koje je RH kao i 

HOK dužna preuzeti, poštivati i unijeti u regula-

tivu. 

Predsjednica Riječkog odvjetničkog zbora Nada 

Badurina govorila je o dijelu koji se odnosi na 

specijalizacije odvjetnika ističući kako je važno 

obuhvatiti što je moguće više grana prava iz kojih 

bi se mogle priznati specijalizacije. 

O disciplinskoj odgovornosti odvjetnika i od-

vjetničkih vježbenika govorio je izvjestitelj i 

disciplinski tužitelj HOK-a Alen Jakobović koji 

je kazao da je  “osnovni razlog promjena Statu-

ta bio taj da disciplinski postupak prilagodimo 

takvom načinu postupanja koji je prikladan za 

ekonomičnost, jednostavno vođenje postupaka 

pri našim disciplinskim tijelima”. 

Jakobović je istaknuo da je u važećem Statutu 

HOK-a, u članku 85, predviđeno da će se u dis-

ciplinskim postupcima pred HOK-om primjenji-

vati odredbe našeg Statuta, a HOK je imao ob-

vezu subsidijarne primjene Zakona o kaznenom 

postupku u odnosu na ono što nije bilo reguli-

rano  Statutom, koji je vrlo šturo regulirao sam 

disciplinski postupak.

Najbitnije promjene, rekao je, odnose se na sam 

disciplinski postupak, koji je sada razdvojen na 

postupak pred Disciplinskim tužiteljstvom i na 

postupak pred Disciplinskim sudom, a ukinut je 

i institut disciplinskog naloga, jer se u praksi po-

kazao neefi kasnim.

Jakobović je također istaknuo uvođenje sasvim 

novog instituta “suca izvršenja” koji bi trebao iz-

vršavati disciplinske mjere uz pravomoćnost dis-

ciplinskih presuda. 

Izvjestitelj Mario Janković govorio je o web stra-

nici HOK-a i web stranicama odvjetnika, ističući 

da su promjene u Statutu samo tehničke naravi. 

O odvjetničkim web stranicama postoji pravil-

nik, a najveći problem je reklamiranje na tim 

stranicama, dodao je.

 Što sve može biti specijalizacija?

U drugom dijelu Konferencije razmatrane su 

pristigle pisane primjedbe, koje će biti obrađene 

i dostavljene Upravnom odboru na očitovanje. 

Jedno od postavljenih pitanja bilo je i pitanje spe-

cijalizacije, pa je tako kolegica Marija Pujo-Tadić 

predložila da okolišno pravo, koje je „u posljed-

njih 20 godina postalo izuzetni kompleksno i 

važno“, bude priznato kao jedna od specijalnosti, 

dok se predsjednik Centra za mirenje Branimir 

Tuškan založio s time da jedna od specijalizacija 

bude i medijacija. S tim se prijedlogom nije slo-

žio predsjednik Odvjetničke akademije Mladen 

Sučević koji je istaknuo da „svaki kolega koji je 

medijator ima pravo istaknuti da je medijator“, 

te rekao kako osobno smatra da je to dovoljno. 

Stavu kolege Sučevića priklonila se u kasnijoj ra-

spravi i odvjetnica Zdenka Monterisi. 

Odvjetnik Ante Župić također se referirao na pi-

tanje specijalizacije, predlažući dodavanje stavka 

„da se specijalnost može priznati i unutar dijela 

tih oblasti, za koje bi pravna znanost takvu spe-

cijalnost priznala“, a kao primjere naveo je prava 

zaštite okoliša, zaštitu tržišnog natjecanja, teleko-

Veliki odaziv odvjetnika 

i odvjetničkih vježbenika 

Konferenciji održanoj od 

16. do 19. svibnja 2013. 

u Sv. Martinu na Muri


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 10

munikacijsko pravo, energiju, distribuciju i pro-

daju energije.

Kolege Tuškan i Sučević nisu se složili ni oko 

toga treba li u budućem tekstu Statuta pisati da su 

Centar za mirenje i Odvjetnička akademija tijela 

HOK-a, te trebaju li predstavnici tih tijela ima-

ti svoje predstavnike u Upravnom odboru. Dok 

Tuškan smatra da bi Centar za mirenje i Odvjet-

nička akademija trebale biti priznate kao tijela 

Komore te shodno time imati svoje  predstavnike 

u Upravnom odboru, Sučević ističe da je važan 

dobar rad tih tijela, ali dodaje da je „možda pre-

rano da uđe u Statut da to budu tijela Komore“.

Maro Konjuh, predsjednik Udruge odvjetničkih 

vježbenika, u svom se izlaganju bavio problemi-

ma odvjetničkih vježbenika, te predložio da se 

kolegicama koje obavljaju odvjetničku vježbu 

priznaju tri mjeseca porodiljnog dopusta koje se 

ne bi smatralo obustavom odvjetničke vježbe, a 

predložio je i produženje roka u kojem vježbenik 

ima pravo promijeniti ured a da se pritome ne 

gubi kontinuitet odvjetničke vježbe.

Konjuh je također predložio da se Kodeks od-

vjetničke etike polaže pri upisu u Imenik odvjet-

ničkih vježbenika, kada odvjetnički vježbenici 

postaju članovima Komore. 

Pitanja članova Upravnog odbora HOK-a

Više sudionika Konferencije bavilo se i pitanjem 

članova Upravnog i Izvršnog odbora HOK-a.

Predstavnica Splitskog odvjetničkog zbora, od-

vjetnica Zdenka Monterisi, iznijela je u ime tog 

Zbora prijedlog prema kojem bi u Izvršnom od-

boru trebali biti zastupljeni svi krajevi Hrvatske, 

dodajući da se prijedlog Splitskog zbora  bazira 

na broju odvjetnika koje predstavljaju članovi 

Upravnog odbora. Odvjetnica Monterisi pročita-

la je prijedlog Splitskog zbora: “U članku 18, sta-

vak 1, točka 9, iza riječi ‘koji zajedno s predsjed-

nikom čine Izvršni odbor Komore’  došao bi tekst 

‘od kojih po jedan predstavnik iz redova članova 

Upravnog odbora, dva ili tri – kako odlučimo – 

dva ili tri najbrojnija odvjetnička zbora’”. 

Svoje je mišljenje o ovoj temi iznio i odvjetnik 

Sučević rekavši kako smatra da se može voditi 

računa o tome da predstavnici svih dijelova drža-

ve budu u Izvršnom odboru, ali je istaknuo kako 

nije siguran da je to potrebno institucionalizirati 

i sve stavljati u Statut. 

Drugo pitanje koje je istaknuto vezano uz Uprav-

ni odbor i druga tijela Komore bilo je pitanje ko-

Na početku Konferencije muška vokalna 

skupina Josip Štolcer Slavenski iz Čakovca, 

izvela  je himnu Republike Hrvatske, a nakon 

govora predsjednika HOK-a još dvije skladbe.

Moderator Mladen Klasić (četvrti slijeva) i izvjestitelji 

na Konferenciji (slijeva nadesno):  Nada Badurina, 

Maroje Matana, Ingrid Mohorovičić – Gjanković, 

Zoran Vukić, Mario Janković i Alen Jakobović 

Slijeva nadesno: 

Maroje Matana, Mladen Klasić, Ingrid 

Mohorovičić-Gjanković i Mirna Skelin

Predsjednik HOK-a Robert Travaš podsjetio 

je da se isti ili vrlo slični problemi odvjetništva  

redovito ponavljaju u svim vremenima i svim 

političkim i državnim sustavima


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 11 

liko je odvjetničkog staža potrebno da bi se ušlo 

u određena tijela Komore.

Dok su mlađi članovi, poput Mare Konjuha, Josi-

pa Ećimovića i Daria Budimira, iznijeli mišljenje 

kako bi se trebao smanjiti predviđeni broj godina 

provedenih u odvjetništvu potrebnih za ulazak u 

Upravni odbor i na položaj predsjednika HOK-a, 

neki od kolega, poput odvjetnice Zdenke Monte-

risi, iznijeli su drugačije mišljenje.

Ističući kako je bio “neugodno iznenađen odred-

bom članka 17 koja kaže da treba obavljati od-

vjetničku službu deset godina da bi ušli u Uprav-

ni odbor Komore”, Konjuh je iznio mišljenje 

prema kojem bi bilo izuzetno korisno i dobro da 

među članovima Upravnog odbora bude mlađih 

kolega. Dodao je kako to pitanje otvara brojna 

druga pitanja pa i, kako je istaknuo, pitanje čla-

narine, te upitao sudionike Konferencije “Zašto 

bi netko plaćao članarinu, a ne može biti biran u 

Upravni odbor?”.

Zdenka Montersi replicirala mu je pozdravljaju-

ći, kako je kazala, ambiciju svih mladih kolega 

da iskažu svoj doprinos i želju da budu u radnim 

tijelima Komore, ali i istaknula “da sve ima svoje 

vrijeme”, te da postoji i vrijeme za stjecanje isku-

stava i znanja u obavljanju određene službe, pa 

tako i odvjetništva.  Navela je kao primjer da od-

vjetnik ne može postati sudac Županijskog suda 

prije nego što ima ispunjen uvjet od 12 godina 

obavljanja djelatosti, pa dodala kako smatra da 

ni član Upravnog odbora Komore koja rukovodi 

Komorom koja donosi važne i prevažne odlu-

ke, ne može postati netko bez određenih godina 

iskustva, profesionalnog ali i životnog.

Mladi kolege, nastavila je, u tim životnim godi-

nama stvaraju ili imaju opravdani razlog da učine 

sve da bi stvorili svoje urede, da uz urede stvaraju 

i svoje obitelji, te se stoga nemaju vremena baviti 

onime čime se bavi pojedina komisija ili radno 

tijelo, a pogotovo Upravni, odnosno Izvršni od-

bor Komore.

Odvjetnik Dario Budimir ukratko je obrazložio 

svoje prijedloge o potrebnom odvjetničkom sta-

žu za članstvo u Upravnom odboru HOK-a. 

“Današnje članstvo Upravnog odbora Hrvatske 

odvjetničke komore ima 25 posto odvjetnika koji 

imaju manje od deset godina radnog iskustva. Ne 

mislim na iskustvo odvjetničkih vježbenika, već 

iskustvo odvjetnika”, rekao je Budimir, dodajući 

da dodatno ograničavanje mladim kolegama do-

vodi u pitanje ustavnost te da nema smisla. “Po-

Izvjestitelji na XII. Konferenciji odvjetnika i odvjetnič-

kih vježbenika:

-     Mladen Klasić, moderator Konferencije, predsjednik 

Odvjetničkog zbora Županije koprivničko-križevač-

ke i dopredsjednik Hrvatske odvjetničke komore

- Nada Badurina, predsjednica Riječkog odvjetnič-

kog zbora

-  Maroje Matana, dopredsjednik Hrvatske odvjetnič-

ke komore 

-  Ingrid Mohorovičić-Gjanković, glavna tajnica Hr-

vatske odvjetničke komore 

- Mario Janković, predsjednik Zagrebačkog odvjet-

ničkog zbora

- Alen Jakobović, disciplinski tužitelj Hrvatske odvjet-

ničke komore

- Zoran Vukić, dopredsjednik Hrvatske odvjetničke 

komore

“Želio bih zahvaliti djelatnicima Komore, 

a posebno kolegicama i kolegama iz 

Odvjetničkog zbora Varaždin i predsjednici 

Zbora, kolegici Andreji Fileš Ružić, na pomoći 

i trudu u organizaciji ove Konferencije, kao 

i na dobrodošlici koju smo imali na sjednici 

Upravnog odbora Hrvatske odvjetničke komore 

koja je održana dan prije Konferencije u 

prostorijama Odvjetničkog zbora Varaždin”, 

istaknuo je predsjednik HOK-a Robert Travaš.


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 12

kušajte razumjeti da samo čvrsto odvjetništvo 

koje je sazdano od iskustva ozbiljnih, iskusnih 

kolega i mlade snage može prosperirati”, rekao je 

Budimir zaključivši kako se nada da će biti done-

sena “prava odluka”.

Ostala pitanja

Odvjetnik Zlatimir Toth, iz Riječkog zbora, go-

vorio je o institutu privremenog zamjenika i 

preuzimatelju ureda, te postavio pitanje koje su 

ingerencije privremenog zamjenika, u onom tre-

nutku kada on obavlja u ime, u korist i za račun 

odvjetnika kojeg zamijenjuje, odnosno može li 

privremeni zamjenik primiti u radni odnos ili 

otpustiti iz radnog odnosa nekog djelatnika tog 

odvjetničkog ureda. 

Predsjednica Riječkog odvjetničkog zbora Nada 

Badurina kazala je kako smatra da bi se u Statut 

trebale unijeti promjene o korištenju drugih jezi-

ka osim hrvatskog u krajevima u kojima većina 

govori tim jezikom, te je kao primjer navela tali-

janski za područje Istre.

Odvjetnik Krešimir Petzinger iz Slavonskog Bro-

da govorio je zatim o članku 91 Statuta, koji bi 

mogao “uvelike pridonijeti velikoj arbitražnosti 

u pogledu težih povreda dužnosti ugleda odvjet-

ništva”. Petzinger je iskazao mišljenje kako je na-

vedena odredba vrlo široko određena, te da može 

izazvati opasnu situaciju zbog toga što je upitno 

tko će i prema kojim kriterijima određivati teže 

povrede ugleda odvjetništva, pogotovo što se tiče 

odredbe tog članka koja se odnosi na ponašanje 

odvjetnika u privatnom životu. 

Moderator Mladen Klasić je prije zaključenja 

Konferencije zahvalio svim kolegama na sudje-

lovanju u raspravi te sve sudionike zamolio da 

svoje prijedloge dostave u nekoliko rečenica elek-

troničkom poštom, kako bi se ti prijedlozi zatim 

uputili Izvršnom i Upravnom odboru i kako bi se 

na taj način ispoštivala procedura za Skupštinu.

Predsjednik CCBE-a (Vijeće odvjetničkih komora Europe) gospodin Evangelos 

Tsouroulis uputio je 1. srpnja 2013. predsjedniku Hrvatske odvjetničke komore, 

gospodinu Robertu Travašu i svim članovima Hrvatske odvjetničke komore, 

čestitku povodom ulaska Republike Hrvatske u punopravno članstvo Europske 

unije kao i povodom ulaska HOK-a u punopravno članstvu CCBE-a. Hrvatska od-

vjetnička komora do sada je bila pridružena članica CCBE-a.

CCBE je osnovan 1960. a tijekom desetljeća rada prepoznat je kao glas europskih 

odvjetnika i kao organizacija koja brani načela pravde i zalaže se za vladavinu 

prava.

CCBE ima redovite institucionalne kontakte s Europskom komisijom i Europskim 

parlamentom, a  usko surađuje i s organizacijama izvan EU. 

Hrvatska odvjetnička komora u CCBE je ušla 2001. kao promatrač, da bi 2011. 

postala pridruženom članicom. S današnjim danom Hrvatska odvjetnička ko-

mora postala je punopravnom članicom CCBE-a. 

Čestitka CCBE-a 

-

ih

m 

 
 
 
 
 
 

 

Le Président 
The President 

Robert Trava  
President Croatian Bar Association 

 
Koturaska 53/II 

10 000 ZAGREB 
 
 Brussels, 1 July 2013 
 

Dear President,   
The accession of the Republic of Croatia to the European Union on 1 July 2013 is a historic 

day both for the European Union and for the CCBE.  
On behalf of all existing full members of the CCBE, I would like to extend the warmest 

welcome to the Croatian Bar Association as a full member of the CCBE. We look forward to 

continuing to work closely with you in your new capacity within our extended family.  
 
I shall say a few words about this extension of our membership at the Standing Committee 

meeting in September in Zagreb, but I did not want to let the historic day itself go by without 

a formal and warm welcome to you.   
I look forward to seeing you in Zagreb. I send to all the members of your delegation, and of 

your bar, my best wishes.   
Yours sincerely, 

 Evangelos Tsouroulis President 
 

CCBE
Predsjednik

Poštovani gospodine predsjedniče,
ulazak Republike Hrvatske u Europsku uniju 1. srpnja 2013. godine povijesni je dan kako za Europsku uniju tako i za CCBE.
U ime svih sadašnjih punopravnih članova CCBE-a,  želio bih Hrvatskoj odvjetničkoj komori prenijeti najtopliju dobrodošlicu 
kao punopravoj članici CCBE-a.  Radujemo se da ćemo moći nastaviti usko surađivati s Vama u Vašem novom svojstvu unutar 
naše proširene obitelji.
Na sastanku Standing Committeea koji će se u rujnu održati u Zagrebu reći ću par riječi o ovom proširenju našeg članstva, ali 
nisam želio da ovaj povijesni dan prođe a da Vam ne uputim formalnu i toplu dobrodošlicu.
Drago mi je da ćemo se uskoro vidjeti u Zagrebu. Svim članovima Vašeg izaslanstva i Vaše Komore upućujem najbolje želje.

S poštovanjem,

Evangelos Tsouroulis,

Predsjednik Vijeća odvjetničkih komora Europe (CCBE)

Robert Travaš
Predsjednik

Hrvatska odvjetnička 
komora
Koturaška 53/II
10000 ZAGREB

Bruxelles, 1. srpnja 2013.


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 13 

Poštovane kolegice i kolege, dame i gospodo,

drago mi je da vas mogu pozdraviti na našoj 

konferenciji na kojoj ćemo, vjerujem, imati i 

dovoljno vremena da se bolje upoznamo i po-

vežemo. Nemojte misliti da je pogreška to što 

nisam pozdravio “uvažene goste”, kao što je to 

običaj - jer ovoga puta goste nismo pozvali. S 

obzirom na temu konferencije, smatrali smo 

da je ovo dobra prigoda da se bavimo samima 

sobom i problemima unutar odvjetništva.

Konferencija odvjetnika i odvjetničkih vjež-

benika redovito se saziva u prvoj godini man-

data novoizabranog predsjednika, a njezin 

cilj je raspravljanje i zauzimanje stajališta o 

najvažnijim pitanjima odvjetništva. 

Tako su teme 1. Konferencije odvjetnika i od-

vjetničkih vježbenika, održane prije pune 32 

godine, 25. travnja 1981. godine, bile: tarifa, 

besplatni prvi informativni savjet stranci, ne-

dozvoljeno pružanje pravne pomoći i nedo-

zvoljeno isticanje odvjetničke table, te utjecaj 

odvjetničkih zborova na efi kasnost disciplin-

skih postupaka i njihova aktivnost radi sma-

njenja broja disciplinskih povreda.

Kodeks odvjetničke etike bio je tema Konfe-

rencije održane 1985. godine na Brijunima. U 

Zadru se 1989. godine raspravljalo o odvjet-

ništvu i pravnoj državi, a u Bizovačkim topli-

cama, 1994., o Statutu HOK-a i Kodeksu od-

vjetničke etike. Godine 2001. na Plitvičkim 

jezerima, kao i tri godine kasnije u Cavtatu, 

središnja je tema bila Tarifa, a 2007. u Osijeku 

sudionici konferencije bavili su se izmjenama 

i dopunama Zakona o odvjetništvu.

Tema ove konferencije je Zaštita odvjetništva 

kao samostalne i neovisne službe, posebno u 

tom smislu da Statutom određujemo ustroj i 

samostalno i neovisno funkcioniranje Hrvat-

ske odvjetničke komore, a Hrvatska odvjet-

nička komora to smo svi mi. 

Jedino kroz Komoru možemo organizirano 

i jedinstveno zastupati svoje interese, a time 

i interese svojih stranaka koje moraju imati 

pravnu pomoć od odvjetnika koji je potpuno 

neovisan i samostalan, jer je samo to garan-

cija ostvarivanja prava naših stranaka i funk-

cioniranja pravne države na koju se svi često 

vole pozivati, ali ne uvijek i raditi u cilju njena 

ostvarenja i jačanja.

Teme nekih od 11 održanih konferencija na-

veo sam, ne zato da bih vas zamarao pukim 

nabrajanjem tema i mjesta gdje su konferen-

cije bile održane, nego zato da kroz prizmu 

ove protekle 32 godine održavanja konferen-

cija steknemo uvid i saznanje da se isti ili vrlo 

slični problemi odvjetništva redovito ponav-

ljaju u svim vremenima i u svim političkim i 

državnim sustavima.

Razlog za to leži u tome što niti jednoj ideo-

logiji, politici ili državi nije uvijek u interesu 

imati neovisno i samostalno odvjetništvo, jer 

je ono zadnja brana u obrani prava klijenata 

od samovolje države. 

Tu su misao govorili i ponavljali mudriji i sta-

riji od mene, moji uvaženi prethodnici, pa ću 

ju i ja ponoviti da je ne zaboravimo. 

Sve su generacije hrvatskih odvjetnika u svo-

jim uvjetima rada i obavljanja odvjetništva 

Samostalni, neovisni 
i jedinstveni

Za samostalno 

i neovisno 

odvjetništvo 

potrebna nam 

je Komora kao 

mjesto u kojem 

se prikupljaju 

informacije 

o našim 

problemima, 

ali i razmatraju 

i donose odluke 

o mogućim 

rješenjima 

i načinima 

na koje je to 

moguće postići. 

Predsjednik Hrvatske odvjetničke komore Robert Travaš održao je na 

Konferenciji  odvjetnika i odvjetničkih vježbenika u Svetom Martinu na 

Muri uvodni govor koji donosimo u cjelosti


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 14

vodile bitke s političkim i državnim sustavi-

ma, bez obzira na glavnu ideologiju tih susta-

va. Neke kolege državni su aparati zbog toga 

zatvarali, svojedobno nam je oduzeta potpu-

na samostalnost određivanja cijena naše Ta-

rife, iako nemamo monopol na tržištu pru-

žanja pravnih usluga kao ni zastupanja pred 

sudovima i drugim državnim tijelima, ne-

kada se ta represija i pritisak provodi putem 

poreznog nadzora koji je tako postavljen da 

može tumačiti naše obveze na način da smo 

prepušteni samovolji tumačenja propisa koja 

svakog od nas može dovesti u velike fi nancij-

ske probleme i probleme samog preživljava-

nja obavljanja naše službe. 

Pitanje je samo, drage kolegice i kolege, u ko-

jem smo se vremenu našli i u kojem vremenu 

obavljamo našu službu. Kolege u Turskoj ne-

davno su se našli u poziciji da se protiv njih 

podižu optužnice zbog zastupanja Kurda u 

tamošnjim procesima, a nas uz ostalo trenu-

tačno muči uređenje načina poreznog nadzo-

ra i vrijeme dospjelosti našeg potraživanja i 

s tim u skladu obveza izdavanja računa. Tu 

ne treba ništa više nego u poreznom nadzoru 

primijeniti i priznati specifi čnosti naše uslu-

ge kako je to navedeno u Tbr. 39 i 48 naše 

Tarife (dakle sloboda ugovaranja po uspjehu 

u sporu i dospjelost našeg potraživanja pra-

vomoćnošću presude ili provođenjem ovrhe 

tamo gdje se ovrha provodi, uz istovremenu 

mogućnost ispostavljanja računa tijekom 

postupka kao akontacije naše nagrade). Ta-

kvo smo mišljenje ishodili od Ministarstva 

pravosuđa ne bi li nam pomoglo u dugim 

objašnjavanjima i razgovorima s Poreznom 

upravom. To eto traje već više mjeseci, a sve 

u cilju izrade naputka Ministarstva fi nancija 

o načinu provođenja poreznog nadzora nad 

odvjetnicima, o čemu smo još u siječnju raz-

govarali s ministrima Miljenićem i Linićem i 

postigli načelne suglasnosti. Nadamo se da će 

se to konačno i dogoditi u dogledno vrijeme, 

kao što ćemo ubrzo dobiti i mišljenje Mini-

starstva fi nancija o mogućnosti prijeboja do-

spjelog poreznog duga s dospjelim potraži-

vanjem naših kolega za obrane po službenoj 

Odvjetnička tajna osnova je odnosa 

stranke i odvjetnika, a države u 

zadnje vrijeme posebno kroz razna 

zakonska rješenja pokušavaju 

smanjiti neovisno djelovanje 

odvjetnika, od Zakona o sprječavanju 

pranja novca, Zakona o kaznenom 

postupku do drugih domaćih propisa 

i direktiva EU. 

Države povjeravaju sve veći krug 

poslova drugim zanimanjima pod 

okriljem države, a sve više sužavaju 

djelokrug poslova odvjetnika. To 

su samo neki od problema s kojima 

se Komora svakodnevno susreće u 

obrani neovisnosti 

i interesa odvjetništva. 

Predsjednik HOK-a 

Robert Travaš


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 15 

dužnosti ili pruženu besplatnu pravnu po-

moć po Zakonu o besplatnoj pravnoj pomoći 

ili za zastupanje po službenoj dužnosti pred 

centrima za socijalni rad. 

Tek se sad u tim problemima i pregovaranji-

ma vidi važnost toga što se naporima i bivšeg 

predsjednika Andreisa i Upravnog odbora, 

kao i sadašnjeg sastava UO-a uspjelo u pro-

sincu 2012.g. u naše zadnje izmjene Tarife 

ubaciti i Tbr. 48 koji treba dobro čitati. Na 

osnovi izmjene tog tarifnog broja naše Tari-

fe, razgovarat ćemo i s Brankom Hrvatinom, 

predsjednikom Vrhovnog suda RH, kako bi, 

s obzirom na te nove odredbe pokušali pro-

mijeniti sudsku praksu glede računanja vre-

mena zastare svojeg potraživanja odvjetničke 

nagrade.

Dakle, to su oni trenutačni problemi koji su 

egzistencijski bolni i na čijem rješavanju kon-

tinuirano radimo.

Odvjetnička tajna osnova je odnosa stranke i 

odvjetnika, a države u zadnje vrijeme, poseb-

no kroz razna zakonska rješenja, pokušavaju 

narušiti taj odnos i smanjiti neovisno djelo-

vanje odvjetnika, od Zakona o sprječavanju 

pranja novca, Zakona o kaznenom postupku 

do drugih domaćih propisa i direktiva EU-a. 

Države povjeravaju sve veći krug poslova 

drugim zanimanjima pod okriljem države, a 

sve više sužavaju djelokrug poslova odvjetni-

ka. To su samo neki od problema s kojima se 

Komora svakodnevno susreće u obrani neo-

visnosti i interesa odvjetništva. 

Svi znamo kako je raditi i snalaziti se u na-

šoj hrvatskoj šumi propisa, izmjena i dopuna 

propisa ili izmjena i dopuna već donesenih 

izmjena i dopuna propisa, a da ne govorim o 

pravnoj stečevini EU-a koja nas očekuje kao 

nadnacionalno pravo i koja je u osnovi tre-

nutačno sažeta na više od 40.000 stranica, a 

s odlukama tijela EU-a ima i više od 144.000 

stranica. Prije desetak dana bio sam na okru-

glom stolu HAZU-a kojem je tema bila Jezik 

u pravu pa je tamo prezentiran nered, a na-

zvao bi ga i kaos, u nedosljednosti izraza u 

našim propisima, a sad se sve to multiplicira 

na brojne prijevode pravne stečevine EU-a 

koji u konačnom prijevodu mogu dovesti do 

toga da vam jednostavno nije više jasno što je 

pisac i zakonodavac htio reći.

Ulaskom Hrvatske u Europsku uniju, naša 

Komora mora osnovati i registar stranih 

odvjetnika iz zemalja EU-a koji će prema 

Zakonu o odvjetništvu moći podnijeti za-

htjeve za upis, te ako zadovoljavaju uvjetima 

biti i upisani u imenik odvjetnika Hrvatske 

odvjetničke komore. Pozdravljamo ulazak 

Hrvatske u EU i Komora će, dakako radi-

ti u skladu sa Zakonom o odvjetništvu, ali 

želim naglasiti da će Hrvatska odvjetnička 

komora brinuti prvenstveno o interesima 

hrvatskih odvjetnika.

To su ponovo razlozi zbog kojih moramo or-

ganizirano i stalno djelovati kroz Komoru. 

Bez sudjelovanja svakoga od nas, to je pone-

kad teško, jer su naše funkcije volonterske i 

bez materijalne naknade. Sudjelovanje u radu 

Komore traži puno vremena, a i mi, koji smo 

izabrani na časne funkcije, živimo isključi-

vo od svojih odvjetničkih ureda. Petnaestak 

stalnih zaposlenika Komore brine i admini-

strativno rješava potrebe i zahtjeve više od 

4200 odvjetnika, a kada se tome pribroje i 

naši vježbenici, ukupna brojka iznosi više od 

6000 ljudi. 

Imam potrebu sve vam to reći o Komori, 

jer su neki kolege skloni uz kavicu lakonski 

zaključiti da se u Komori ništa ne radi i da 

nemaju nikakav interes za rad u Komori. A 

Komora radi puno toga, od administriranja 

za više od 6000 ljudi, do organiziranja pre-

davanja za pravosudne ispite, seminara, Dana 

odvjetnika, Konferencije odvjetnika, među-

narodne suradnje, rada u radnim grupama za 

izradu zakona, razgovore s ministarstvima i 

sudovima u vezi svih naših problema, surad-

nje s medijima kako bi se popravila loša slika 

o našoj službi, fi nanciranja djece naših premi-

nulih kolega i davanja posmrtne pripomoći 

njihovim obiteljima, web stranice, našeg lista 

„Odvjetnik“, Odvjetničke akademije, Cen-

tra za mirenje HOK-a, postupka za prizna-

nje specijalnosti odvjetnika, davanja kredita 

mladim odvjetnicima, pa sve do sportskih 


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 16

natjecanja i igara. Sve se to fi nancira jedino 

članarinom svih nas, ali da bi bili i ostali sa-

mostalni i neovisni, potrebna su sredstva koja 

to omogućuju.

Nedavno je tema našeg Dana odvjetnika bilo 

cjeloživotno obrazovanje odvjetnika. Ne tre-

ba posebno naglašavati koliko je ono bitno da 

bismo mogli pratiti sve te silne zakonodavne 

promjene u hrvatskom i europskom pravu, 

a sve kako bismo u konačnici mogli svojim 

strankama pružiti stručnu i profesionalnu 

pravnu pomoć kakvu zaslužuju kad nam se 

obrate s punim povjerenjem. Takva potreba 

stalnog obrazovanja također traži dodatna 

fi nancijska sredstva, a naša Odvjetnička aka-

demija nositelj je svih tih aktivnosti. Samo 

na fi nanciranje tečajeva za pravosudni ispit 

i troškove putovanja i smještaja odvjetničkih 

vježbenika koji svoju vježbu obavljaju izvan 

Zagreba, Komora izdvaja oko 1,4 milijuna 

kuna godišnje.

Osim velikog i nekontroliranog upisa novih 

članova HOK-a, često zato što kolege nakon 

redovnog obrazovanja ili zatvaranja radnih 

mjesta nemaju drugog izbora nego naći uto-

čište i okušati sreću u odvjetništvu, pojavljuje 

se i problem ne samo cijena, nego i kvalitete 

naših usluga. Pojavljuju se osobe koje su ste-

kle obrazovanje u inozemstvu na kojekakvim 

privatnim pravnim fakultetima, a naša im 

državna agencija nekritički priznaje stupanj 

obrazovanja koji omogućuje podnošenje za-

htjeva za zapošljavanje i upis u imenik odvjet-

nika. U svrhu zaštite odvjetništva i kvalitete 

svojih usluga, u suradnji s Pravnim fakulte-

tom u Zagrebu izradili smo Pravilnik o uvje-

tima i postupku za upis u imenik odvjetnika 

i odvjetničkih vježbenika, ali nam ponekad 

Vrhovni sud, a posebno Ustavni sud ne želi 

priznati pravo da sami određujemo uvjete 

dostojnosti neke osobe da bude odvjetnik ili 

potrebno obrazovanje da bi se moglo biti od-

vjetnik. Ta će pitanja svakako trebati urediti 

izmjenama i dopunama Zakona o odvjetniš-

tvu, što i namjeravamo pokrenuti u idućem 

razdoblju do kraja našeg mandata.

Za samostalno i neovisno odvjetništvo po-

trebna nam je Komora kao mjesto u kojem se 

prikupljaju informacije o našim problemima, 

ali i razmatraju i donose odluke o mogućim 

rješenjima i načinima na koje je to moguće 

postići. 

Komoru činimo svi mi odvjetnici i vježbeni-

ci, a da bismo postigli uspjeh u ostvarivanju 

zajedničkih interesa odvjetništva, dobrodošli 

su svi prijedlozi ili zapažanja o potrebi rea-

giranja Komore. Kod toga se mora imati na 

umu da smo svi mi koji smo izabrani u tijela 

Komore volonteri i da svoje poslove obavlja-

mo bez materijalne naknade najbolje što mo-

žemo, a da u isto vrijeme moramo, kao i svi 

drugi odvjetnici, brinuti se o svojoj egzisten-

ciji i svojim uredima.

Upravo iz tog razloga, najljepše molim sve 

kolegice, kolege ili odvjetničke zborove koji 

iznose prijedloge, da to ne čine na način da 

samo postave problem ili probleme, već da uz 

svoj prijedlog dostave i konstruktivan i obra-

zložen prijedlog o načinu njegova rješavanja, 

koji Izvršni i Upravni odbor zatim mogu sta-

viti u proceduru, a Komora, nakon usvajanja 

i zauzimanja stava o načinu rješavanja odre-

đenog problema, može reagirati. 

Zato i ovim putem apeliram na angažman 

svih članova, konstruktivnost i kolegijalnost, 

jer samo na taj način, samo jedinstvenim na-

stupom, možemo obuhvatiti brojne probleme 

koji se danas postavljaju pred odvjetništvo i 

pristupiti njihovu rješavanju. 

I na kraju, želim svima nama uspješan rad i 

da svi odvojimo vremena i truda u svrhu izra-

de kvalitetnog Statuta Komore. Nadam se da 

ćemo se i nakon radnog dijela konferencije 

proveseliti i u međusobnom kontaktu razmi-

jeniti iskustva te imati priliku sklopiti nova 

kolegijalna poznanstva i prijateljstva.

Želio bih, uz djelatnike Komore, posebno 

zahvaliti i kolegicama i kolegama iz Odvjet-

ničkog zbora Varaždin i predsjednici Zbo-

ra, kolegici Andreji Fileš Ružić, na pomoći i 

trudu u organizaciji ove Konferencije, kao i 

dobrodošlici koju smo jučer imali na sjednici 

Upravnog odbora HOK-a koja je održana u 

prostorijama Odvjetničkog zbora Varaždin. 

 


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 17 

Godišnjoj skupštini nazočili su gosti, predstav-

nici suosnivača, članovi Zaklade te dvoje sti-

pendista.

Skupštinu je otvorio predsjednik Zakladnog 

vijeća Danko Špoljarić, koji je u uvodnoj riječi 

pozdravio goste i zahvalio HOK-u na gosto-

primstvu te podsjetio da je 2013. godine 20 go-

dina od osnivanja Zaklade Zlatko Crnić.

Nakon utvrđivanja dnevnog reda i izbora vod-

stva Skupštine, tajnica Zaklade Dubravka Bur-

car izložila je Izvješće o radu Zakladnog vijeća 

za 2012/2013 godinu te izvijestila prisutne o 

proteklim aktivnostima Zaklade.

U svom je izvješću  gospođa Burcar posebno 

istaknula da je Zaklada ove godine dodijelila 

17 stipendija studentima dodiplomskog studi-

ja te jednu stipendiju studentu postdiplomskog 

studija, pri čemu su veliku fi nancijsku podršku 

kroz stipendiranje pružili Croatia osiguranje 

d. d. (ukupno dvije stipendije) te odvjetnička 

društva  Žurić i partneri, Hanžeković i partne-

ri, Andreis i partneri, Sučević i partneri, Bog-

danović, Dolički i partneri, Porobija i Poro-

bija, Vukić i partneri i Hrvatska odvjetnička 

komora.

Izvješće o radu Nadzornog odbora, koje je 

Skupština jednoglasno prihvatila, izložio je 

Darko Horvat. Na skupštini je dogovoran i 

načelni program proslave 20. godišnjice osni-

vanja Zaklade, koja bi se trebala održati u pro-

sincu ove godine.

Predsjednik Hrvatske odvjetničke komore Ro-

bert Travaš pozdravio je nazočne i istaknuo da 

će HOK “u okviru svojih mogućnosti uvijek 

pomagati Zakladu  kao što to čine i kolege od-

Godišnja skupština 
Zaklade Zlatko Crnić

Zaklada Zlatko Crnić održala je 20. lipnja u Hrvatskoj odvjetničkoj komori 

svoju redovitu godišnju skupštinu na kojoj su usvojena izvješća te 

dogovorena proslava 20. godišnjice osnivanja ove Zaklade

Nataša Barac

Hrvatska odvjetnička 
komora

vjetnici”. Sudionike je pozdravio  i predsjednik 

Vrhovnog suda Republike Hrvatske Branko 

Hrvatin zahvalivši HOK-u i odvjetnicima “bez 

čije pomoći Zaklada ne bi mogla djelovati”.

Nakon dovršetka službenog dijela programa, 

uslijedio je prigodni glazbeni program, a kao i   

svake godine, domaćin ove skupštine, Hrvat-

ska odvjetnička komora, upriličila je i prigodni 

domjenak koji je omogućio nastavak druženja.

Zlatko Crnić  poginuo je u noći 29. rujna 1992. go-

dine u prometnoj nesreći. U trenutku smrti bio je 

predsjednik Vrhovnog suda Republike Hrvatske. Na 

to je odgovorno mjesto došao prolazeći kroz sve 

stupnjeve pravničkog zanimanja, od početaka u po-

duzeću (tvornica RIZ u Zagrebu), sudačkog priprav-

nika, stručnog suradnika te suca. Isprva je bio sudac 

Općinskog suda u Zagrebu, gdje je bio predsjednik 

Građanskog odjela, zatim sudac Okružnog suda, 

gdje je bio voditelj evidencije sudske prakse za gra-

đanske predmete i na kraju sudac najvišeg suda 

u Hrvatskoj - Vrhovnog suda Republike Hrvatske, 

gdje je obavljao i dužnost zamjenika predsjednika 

suda, a od početka 1992. pa sve do smrti dužnost 

predsjednika. 

Nakon tragične pogibije sazrijevala je tijekom listo-

pada 1992. ideja o osnivanju Zaklade, kako bi se na 

taj način sačuvalo ime i ideje za koje se zalagao Zlat-

ko Crnić. 


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 18

Na poziv predsjednika Izraelske odvjetničke ko-

more Dorona Barzilaya sudjelovao sam u radu 

XIII. Godišnje konferencije Izraelske odvjetničke 

komore i IV. Godišnje konferencije međunarod-

nog odjela Američke odvjetničke komore (Ame-

rican Bar Association) održane u Izraelu, u Eilatu 

u vremenu od 26. do 29. svibnja 2013. godine. 

Hrvatska odvjetnička komora je s Odvjetničkom 

komorom Države Izrael prošle godine sklopila 

Sporazum o suradnji kao treća odvjetnička komo-

ra u svijetu s kojom Izraelska odvjetnička komora 

ima takav sporazum.

Stoga je u okvirima toga Sporazuma i naše sudje-

lovanje u ovakvim aktivnostima Izraelske odvjet-

ničke komore značajno i korisno, a sve to svakako 

i s obzirom na brojnost članova Komore te član-

stvo, ugled i položaj Izraelske odvjetničke komore 

u svim relevantnim svjetskim odvjetničkim udru-

ženjima.

Konferencija je otvorena u nedjelju, 26. svibnja 

2013. godine, pozdravnim govorom gradonačel-

nika Eilata Maira Yitzhaka Halevija i uvodnom 

sjednicom u kojoj su kao govornici sudjelovali 

suci Vrhovnog suda Države Izrael, članovi Kne-

sseta, regionalni ministri i kolegice i kolege iz 

Izraelske odvjetničke komore.

Rad konferencije tradicionalno je organiziran 

tako da se istovremeno odvija više sjednica uz pa-

ralelno odvijanje aktivnosti međunarodnog odje-

la Američke odvjetničke komore tako da svaki su-

Izvješće s XIII. Godišnje konferencije Izraelske 

odvjetničke komore i IV. Godišnje konferencije 

međunarodnog odjela Američke odvjetničke komore

dionik prema vlastitim afi nitetima odabire teme i 

panele u kojima će sudjelovati.

Smatram važnim ukazati i na to da je interes naših 

izraelskih kolegica i kolega za samu konferenci-

ju iznimno velik tako da je prema informacijama 

organizatora ukupno bilo registrirano oko 4.000 

sudionika.

Sljedećih je dana održano više sjednica, svakoga 

dana po četiri, a rad je započet sjednicom o ak-

tualnim pitanjima kaznenoga prava u političkom 

okruženju.

O toj su temi uvodno govorili Doron Barzilay, 

predsjednik Izraelske odvjetničke komore, dr. 

Asher Gronis, predsjednik Vrhovnog suda Drža-

ve Izrael, Yehuda Weinstein, Glavni državni od-

vjetnik, Yohanan Danino, šef Izraelske policije te 

odvjetnik Zaki Kamal, predsjedatelj Konferencije.

S obzirom na brojnost sjednica, tema, izvjestitelja 

i sudionika, smatram da bi opisivanje svake poje-

dine sjednice za ovo izvješće bilo nekorisno.

No, smatram važnim napomenuti kako je većina 

problema na koje je ukazivano tijekom Konferen-

cije, ali i u razgovorima koje sam vodio s kolegica-

ma i kolegama i iz Izraela i drugih država sudioni-

ca, vrlo slično našim problemima.

Naime, uočava se posvuda po svijetu snažan 

interes države koja pokušava smanjiti ili pak 

znatno utjecati na neovisnost odvjetništva ne bi 

li svojim jačim utjecajima na neovisno odvjet-

ništvo umanjila ulogu odvjetnika i odvjetništva 

ili barem “otupila oštricu” odvjetničkog djelova-

nja, tog posljednjeg i faktično jedinog štita koji 

ima građanin pojedinac u odnosu na državu i 

njezinu moć. U tom pravcu idu i zakonodavne 

aktivnosti što se posebno uočava u sferi kazne-

nog postupovnog prava.

Smatram korisnim u ovom izvješću iznijeti i 

osnovnu sliku Izraelske odvjetničke komore.

Komora je osnovana 1961. godine kao samostal-

na ustanova koja osigurava zakonske standarde i 

integritet odvjetništva u Izraelu. Ona je zakonom 

ovlaštena urediti etička i disciplinska pitanja od-

vjetništva i s tim u svezi autonomno provoditi po-

stupke, akreditirati vježbenike, provoditi pravo-

Mladen Klasić

dopredsjednik HOK-a

Dopredsjednik HOK-a 

Mladen Klasić (četvrti 

slijeva) srdačno je primljen 

od domaćina, koji je 

na samom otvaranju 

konferencije posebno 

pozdravio HOK


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 19 

sudne ispite dva puta godišnje te izdavati licence. 

Komora ima diskrecijske ovlasti glede ocjene do-

stojnosti za obavljanje odvjetništva i stjecanje li-

cence. Članstvo u Komori je obvezno i Komora je 

organizacija odvjetnika priznata zakonom, a rad 

u Komori počiva na dobrovoljnoj osnovi i bez na-

knade. Komora trenutno broji gotovo 50.000 čla-

nova. (Država Izrael prema posljednjim podaci-

ma ima oko 8 milijuna stanovnika, na svakih 160 

stanovnika po jedan odvjetnik).

Na čelu Komore je predsjednik koji je ujedno i 

predsjednik Središnjeg odbora Komore. Odvjet-

nici su organizirani u pet okruga, Tel-Aviv, Haifa, 

Jeruzalem, Sjeverni okrug i Južni okrug. 

Komorom upravlja Nacionalno vijeće koje obu-

hvaća Financijski odbor, Odbor za etiku i Regi-

onalni etički odbori, Odbor za imenovanja, te 

Nacionalni disciplinski sud koji obuhvaća i Regi-

onalne disciplinske sudove. Organi Komore jesu 

i “Pro bono” odbor, Institut za trajnu izobrazbu 

odvjetnika, Mirovinski fond te Izdavački centar.

Funkcije Izraelske odvjetničke komore su propi-

sane zakonom, a uključuju  registraciju, nadzor i 

organizaciju ispita odvjetničkih vježbenika; li-

cenciranje odvjetnika i izdavanje licence stranim 

odvjetnicima za obavljanje odvjetništva u Izraelu; 

utvrđivanje dostojnosti za obavljanje odvjetništva, 

provođenje disciplinskih postupaka i izricanje 

sankcija protiv odvjetnika i vježbenika kroz vla-

stiti disciplinski sustav koji se sastoji od Nacional-

nog disciplinskog suda i pet disciplinskih sudova 

okruga. Nadalje, tužbe protiv odvjetnika podnose 

se okružnim etičkim povjerenstvima koja odluču-

ju o podnošenju prijave sudu.   Nacionalni disci-

plinski sud (NDT) služi kao drugostupanjski sud 

za odluke DDT-a, a žalba na odluke Nacionalnog 

stegovnog suda može se podnijeti u određenim 

slučajevima Vrhovnom sudu Države Izrael.  Suci 

stegovnih sudova su članovi Komore koji su iza-

brani na te pozicije, a sav rad u Komori se zasniva 

na dobrovoljnoj osnovi i bez naknade.

Bitno je naglasiti i pružanje pravne pomoći soci-

jalno ugroženim osobama. U travnju 2002. godi-

ne Središnji odbor je odobrio Pro Bono program 

(“Schär micva”) kojim je uspostavljen sustav be-

splatne pravne pomoći socijalno ugroženim oso-

bama s ciljem povećanja dostupnosti pravnog su-

stava i branjenja prava onih koji nemaju sredstva za 

plaćanje profesionalne pravne usluge. Posao odra-

đuju odvjetnici volonteri kojih ima više od 2.000.

Nadalje, moram naglasiti da Izraelska komora 

ima aktivnu ulogu u procesu zakonodavstva i pri-

ma od Knesseta sve zakonske prijedloge koje ispi-

tuje posebno stručno povjerenstvo Komore i koje tada 

svoje mišljenje iznosi pred stručnim povjerenstvima u 

Knessetu.

Komora, naravno, štiti profesionalne interese svojih čla-

nova, jer samo odvjetnik koji je član Komore ima pravo 

obavljati odvjetničke poslove i pružati stručne pravne 

usluge, kao što su priprema dokumenata pravne prirode 

za druge osobe, pružanje pravnih savjeta te zastupanje 

pred državnim tijelima i na sudovima. Komora ima po-

sebno tijelo koje ispituje prigovore u vezi s neovlaštenim 

djelovanjem pravnih i drugih stručnjaka ili organizacija.

Od drugih aktivnosti Komore, istaknuo bih i obavljanje 

aktivnosti za dobrobit članova Komore, članarine, fond 

pomoći, mirovine, posredovanje u zapošljavanju od-

vjetnika i vježbenika, pravna istraživanja i objavljivanje 

pravne literature, imenovanje arbitara, odnosi sa sudovi-

ma i državnim tijelima, a Komora je uključena u niz sud-

skih aktivnosti kao što su pitanja računalne povezanosti, 

primjene postupovnih pravila, planiranje mreže sudova. 

Komora sudjeluje u procesu izbora sudaca, njeguje me-

đunarodne odnose sa stranim Komorama, te obavlja i 

druge poslove od interesa za odvjetnike i odvjetništvo, a 

vrhunac međunarodne suradnje je upravo ova Godišnja 

konferencija u Eilatu koja razmatra širok spektar prav-

nih i socijalnih pitanja te obiluje svečanim događajima i 

nizom društvenih aktivnosti.

U kolovozu 2012. godine došlo je do promjene Pravila 

Izraelske odvjetničke komore kako bi se omogućilo stra-

nim odvjetničkim društvima poslovanje u Izrael u. 

Na kraju želim istaknuti da sam vrlo srdačno primljen 

od domaćina koji je i na samom otvaranju Konferenci-

je posebno pozdravio Hrvatsku odvjetničku komoru te 

smatram da je naše sudjelovanje bilo vrlo korisno.

Dopresjednik HOK-a Mladen Klasić dobio je na Konferenciji u Ei-

latu odličje Izraelske odvjetničke komore zbog svojih zasluga u 

jačanju odnosa između Izraelske i Hrvatske odvjetničke komore. 

Izraelska i Hrvatska odvjetnička komora potpisale su 2012. godi-

ne Sporazum o međusobnoj suradnji između dviju komora. Ovaj 

Sporazum je poseban i po tome što je Izraelska odvjetnička ko-

mora do sada potpisala takve sporazume samo s odvjetničkim 

komorama SAD-a i Njemačke, a time se otvorilo novo poglavlje 

odnosa između odvjetnika Izraela i Hrvatske.

Izraelska odvjetnička komora uspostavljena je 1961. godine kao 

samostalna i neovisna organizacija odvjetnika s ciljem osigurava-

nja standarda i integriteta odvjetničke profesije.

Svi odvjetnici moraju biti članovi Komore ako se žele baviti od-

vjetništvom u Izraelu.

Izraelska odvjetnička komora ima 45.833 člana a s obzirom na to 

da Izrael ima oko 8 milijuna stanovnika, ovaj broj odvjetnika na 

broj stanovnika među najvišima je u svijetu.


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 20

Dana 6. i 7. lipnja 2013. godine prisustvovao 

sam, kao predstavnik Upravnog odbora HOK-

a, 64. Danima njemačkih pravnika (64. Deu-

tscher Anwaltstag), koji su održani u Düssel-

dorfu. Ove godine Dani pravnika odvijali su se 

pod geslom: „Počnimo oblikovati budućnost 

već sada“.

Dani pravnika započeli su zapravo dan ranije 

natjecanjima u govorništvu mladih odvjet-

nika i pravnika. Glavni događaj slijedio je 6. 

Izvješće o sudjelovanju 
predstavnika HOK-a  na 
64. Danima njemačkih pravnika

pu obratili i pokrajinski ministar pravosuđa, te 

gradonačelnik Düsseldorfa.

U drugom dijelu podijeljene su nagrade, naj-

prije govornicima, zatim zaslužnim pojedinci-

ma, dok je nagradu za životno djelo dobio prof. 

dr. Hans-Jürgen Hellwig, odvjetnik. Završnu 

riječ održala je prof. dr. Susanne Baer, sutki-

nja Saveznog ustavnog suda, a odnosila se na 

budućnost zaštite ljudskih prava i mogućnosti 

poboljšanja mehanizama zaštite. Pri tome se u 

pozitivnom smislu izjasnila i u pogledu zaštite 

onih prava koja su trenutačno aktualna i spor-

na i u Republici Hrvatskoj. 

Dani odvjetnika u poslijepodnevnom dijelu 

nastavljeni su radom na specijaliziranim radi-

onicama iz raznih grana prava – međunarod-

nog, intelektualnog, obiteljskog, trgovačkog 

itd. Navečer je za sudionike organiziran do-

mjenak u restoranu na Rajni.

Radom na radionicama nastavljeni su dani od-

vjetnika i tijekom 7. lipnja, a završna svečanost 

održana je u Deutsche Oper am Rhein.

Ono što kao bitno možemo naglasiti iz svih 

izlaganja sudionika, jest zabrinutost njemačkih 

odvjetnika za budućnost profesije. Pri tome naj-

ugroženijima smatraju upravo male i srednje 

odvjetničke urede. Dok se mi u Hrvatskoj boji-

mo austrijskih i njemačkih kolega i ureda, na isti 

način oni reagiraju i boje se neprestanog širenja 

anglosaksonskih odvjetničkih ureda iz SAD-a i 

Velike Britanije. Pokušavaju pri tom pronaći rje-

šenja kojima bi se mogli suprotstaviti dominaciji 

tih velikih međunarodnih ureda, pa razmišljaju 

o povezivanju odvjetnika s drugim strukama u 

okvirima odvjetničkog društva. 

Osobno ne mislim da je to ispravan put, ali 

nažalost time su i oni i mi u Hrvatskoj znatno 

hendikepirani u odnosu na ova međunarodna 

odvjetnička društva koji nude „all inclusive“ 

uslugu. 

Branko Baica

dopredsjednik HOK-a

Dok se mi u Hrvatskoj bojimo austrijskih 

i njemačkih kolega i ureda, na isti 

način boje se oni neprestanog širenja 

anglosaksonskih odvjetničkih ureda 

iz SAD-a i Velike Britanije i pokušavaju 

pronaći rješenja kojima bi se mogli 

suprotstaviti dominaciji tih velikih 

međunarodnih ureda

lipnja 2013., kad su Dani pravnika služ-

beno otvoreni. Ceremonija je održana u 

Kongresnom centru Düsseldorf. Uvodno 

izvješće i pozdravni govor podnio je pred-

sjednik DAV – Deutscher Anwalt Verein, 

prof. dr. Wolfgang Ewer, inače odvjetnik. 

U svom govoru ukazao je na glavne pro-

bleme koji u budućnosti čekaju pravnike i 

posebno odvjetnike.

Nakon predsjednika, skupu se obratila i 

savezna ministrica pravosuđa Sabina Le-

utheusser-Schnarrenberg, koja je pozdra-

vila skup, ali također i ukazala na aktualne 

probleme u pravosuđu. Potom su se sku-


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 21 

Predstavljao sam Hrvatsku odvjetničku ko-

moru na velikom međunarodnom susretu 

odvjetnika - Generalnom kongresu Federaci-

je europskih odvjetničkih komora i Svjetskoj 

konferenciji odvjetničkih komora gradova 

(Fédération des Barreaux d’Europe i World 

City Bar Leaders Conference) koji se održao u 

Frankfurtu od 30. svibnja do 1. lipnja 2013. u 

organizaciji Odvjetničke komore Frankfurta.

Početak rada Generalnog kongresa FBE - 

Federacije europskih odvjetničkih komora 

bio je već tijekom jutra u četvrtak, 30. svib-

nja 2013., u prostorima Odvjetničke komo-

re Frankfurta sa sastancima Predsjedništva i 

komisija FBE. Naknadno se rad Predsjedniš-

tva i komisija završio s Glavnom skupštinom 

održanom 1. lipnja, u subotu, uz izbor novog 

Predsjedništva, te donošenjem zaključaka 

kroz rezolucije.

Te rezolucije odnose se na trenutno vrlo za-

htjevna okruženja odvjetničke profesije u 

Europi, s naglaskom na stanje ugrožene slo-

bode i neovisnosti rada odvjetničke struke 

u Španjolskoj i Turskoj. Tim rezolucijama 

FBE, kao i tijekom proteklih 20 godina rada 

od svog osnivanja 1992., u ime svog članstva 

koje trenutno broji više od 800.000 odvjetni-

ka Europe, daje izrazitu potporu zaštiti prava 

odvjetnika koji su procesuirani u svojim ze-

mljama na temelju osobnih političkih i reli-

gioznih uvjerenja, ili brane osnovna ljudska 

Izvješće o sudjelovanju

na Generalnom kongresu Federacije 
europskih odvjetničkih komora (FBE)
i VIII. Konferenciji svjetskih odvjetničkih 
komora gradova 

prava svojih sugrađana. Tom rezolucijom 

FBE izražava svoju zabrinutost zbog nezako-

nitih postupaka koji se u Turskoj vode protiv 

Predsjednika i članova vodstva Odvjetničke 

komore Istanbula. Drugom rezolucijom Ge-

neralne skupštine, koja se vezuje na teško 

stanje u Španjolskoj, FBE upozorava na jasne 

i realne štete nanesene građanima novim re-

gulacijama troškova u pravosudnim postup-

cima koje je odobrio Parlament Španjolske 

i njihova Vlada, i ukazuje na gruba kršenja 

ustavnih prava građana, te daje svoju punu 

potporu Odvjetničkoj komori Španjolske u 

akcijama i zahtjevima u borbi protiv takvih 

regulacija.

Tijekom poslijepodneva, u četvrtak, 30. svib-

nja 2013. u crkvi Sv. Pavla, mjesta od iznimnog 

povijesnog značaja za razvoj demokracije u 

Njemačkoj gdje je održano prvo zasjedanje 

njemačkog parlamenta u 19. stoljeću, u sveča-

nom je ozračju organizirana dodjela Nagrade 

humanosti Odvjetničke komore Frankfurta 

Michelle Bachelet, ranijoj predsjednici Čilea, 

donedavnoj zamjenici glavnog tajnika Ujedi-

njenih naroda i izvršnoj direktorici UN-a za 

pitanja žena, koja se trenutno ponovno kan-

didirala za funkciju predsjednice Čilea. Kao 

laudator je tom svečanom prigodom govorio 

ministar premijer Hessena, Volker Bouffi  er. 

Svečanost dodjele okrunjena je ceremonijal-

nim potpisivanjem Povelje raznovrsnosti.

Marin Mrklić

predsjednik OZ-a 
Splitsko-dalmatinske 

županije


Odvjetnik 5  6  2013.IZ HRVATSKE ODVJETNI»KE KOMORE 22

Drugi dan Konferencije počeo je ekumen-

skom misom u katedrali Sv. Bartolomeja koju 

su celebrirali biskup prof. dr. Tebartz van Elst i 

dekan dr. Achim Knecht. Nakon toga išlo se u 

Palmengarten gdje se održavao radni dio Kon-

ferencije.

Svojim pozdravnim riječima, u petak, 31. svib-

nja, predsjednik Odvjetničke komore Fran-

kfurta te Predsjednik FBE, uvaženi kolega 

prof. dr. Lutz Simon, obratili su se sudionicima 

konferencije na kojoj je sudjelovalo više od 200 

sudionika iz 60 europskih odvjetničkih orga-

nizacija - pretežito regionalnih odvjetničkih 

komora, te odvjetničkih komora gradova svi-

jeta – kao i 15 odgovarajućih prekomorskih or-

ganizacija, koji predstavljaju oko dva milijuna 

odvjetnika širom svijeta. 

bili dr. Christian Duve, Freshfi elds Bruckhaus 

Deringer, Frankfurt, Aurora Austriaco, Clark 

Hill, Chicago, Predsjednica Odvjetničke ko-

more Chicaga; Michel Benichou, MBPTD Od-

vjetnička komora, Grenoble, dopredsjednik 

CCBE; Rod Mole, Chanter Ferguson, Devon, 

dopredsjednik Zajednice odvjetničkih komora 

Europe; “Pravna tržišta u svjetlu fi nancijske 

krize: Kako se bore regulatori da bi zadržali 

korak”, izlagači: Marcus Hartung direktor, Bu-

cerius Center on the Legal Profession, Berlin; 

te “Kako ispuniti imperativ, da bi se poboljšala 

poslovna aktivnost i rentabilnost odvjetničkih 

ureda, izlagač: Chris Hart, predsjedavajući 

upravno-pravnog područja Odvjetničke ko-

more Engleske i Walesa.

Izviješća o kretanjima u različitim zemljama 

iznijeli su kolege iz Sjedinjenih Američkih Dr-

žava, Scott F. Cooper, raniji tajnik Odvjetničke 

komore Philadelphie; iz Španjolske, Pedro Yu-

fera, predsjednik Odvjetničke komore Barce-

lone, a predstavljena je i Odvjetnička komora 

Shangaja iz Kine.

Sukus svih izlaganja, bilo europskih bilo vane-

uropskih kolega, je očuvanje odvjetništva kao 

samostalne, slobodne i nezavisne profesije, per-

manentna edukacija i specijalizacija u pojedi-

nim granama prava i apsolutno organiziranje u 

komorama koje moraju biti garancija zakonom 

reguliranih prava i obveza odvjetnika. To po-

sebno iz razloga što velike odvjetničke tvrtke, a 

posebno one multinacionalne koje imaju neko-

liko stotina partnera, moraju biti kontrolirane 

od svojih komora, s naglaskom da ne može biti 

ni jedan partner neke druge profesije.

Upravo je to jedini način da odvjetničke komo-

re u svojim državama mogu pozitivno utjecati 

na međunarodnu dužničku krizu, da odvjetni-

ci na takav način mogu utjecati na politiku da 

se legalnim putem postigne fi nancijski opora-

vak, kao i na regulatore pravnog tržišta čime bi 

se poboljšala poslovna aktivnost i rentabilnost 

odvjetničkih ureda.

Najveći međunarodni susret odvjetnika ikada 

održan u Njemačkoj završen je u petak nave-

čer sudjelovanjem svih sudionika na svečanoj 

večeri i balu organiziranom od domaćina kon-

ferencije u Palmengartenu.

Sukus svih izlaganja, bilo europskih 

bilo izvaneuropskih kolega, je očuvanje 

odvjetništva kao samostalne, slobodne 

i neovisne profesije, permanentna 

edukacija i specijalizacija u 

pojedinim granama prava i apsolutno 

organiziranje u komorama koje moraju 

biti garancija zakonom reguliranih 

prava i obveza odvjetnika. 

O značaju i aktualnosti, kao i posebnim dopri-

nosima u očuvanju i mogućnostima u razvoju 

odvjetničke profesije koje je ovaj međunarodni 

susret donio, govore radne teme konferencije: 

„Postavlja li međunarodna dužnička kriza od-

vjetničku struku pod pritisak za reformama?“, 

o kojima je govorio Jörg-Uwe Hahn, ministar 

Hessena za pravosuđe, integraciju i europska 

pitanja, zamjenik premijera; „Financijski opo-

ravak i mentalni koncepti u konstrukcijskom 

području Europe“, prof. dr. dr. h. c. Werner 

Weidenfeld, direktor Centra za primijenje-

na politička istraživanja (CAP) na Sveučilištu 

München; „Uloga odvjetnika kod rješenja dr-

žavnog duga i fi nancijske krize”, a izlagači su 


Odvjetnik 5  6  2013. IZ HRVATSKE ODVJETNI»KE KOMORE 23 

Ramon Mullerat rođen je 1939. godine u Bar-

celoni, gdje je stekao i diplomu Pravnog fakul-

teta kao i diplomu postdiplomskog studija.

Veliki je popis nagrada i pravnih priznanja 

koje je tijekom svog dugogodišnjeg rada u 

odvjetništvu dobio Ramon Mullerat. Među 

inima, odlikovan je Redom britanskog impe-

rija, Velikom počasnom medaljom za zasluge 

Republike Austrije i medaljom Barcelonske 

odvjetničke komore, a bio je i profesor gra-

đanskog prava na Pravnom fakultetu u Bar-

celoni te počasni pravni savjetnik brojnih 

društava.

Ramon Mullerat bio je izvjestitelj i modera-

tor na mnogobrojnim pravničkim kongresi-

ma, konferencijama i seminarima, te autor 

pravničkih knjiga, publikacija i predavanja o 

odvjetničkoj etici, trgovačkom pravu, pravu 

Europske unije, fi nancijskom pravu, stranim 

investicijama i arbitražnom pravu.

Kao predsjednik CCBE-a, založio se da Hrvat-

ska odvjetnička komora postane promatrač u 

CCBE-u, iako Hrvatska u to doba još nije bila 

članicom Vijeća Europe.

Vrlo se rado odazivao aktivnom sudjelova-

nju na Danima hrvatskih odvjetnika te je 

imao dva briljantna izlaganja: godine 1998.  

na temu “Uloga odvjetnika u parničnom po-

stupku - ekskluzivnost u zastupanju stranaka” 

bio je izvjestitelj s temom “Uloga odvjetnika u 

građanskom postupku u Europi - monopol u 

zastupanju klijenata” i 2003. godine na temu 

“Pranje novca, povjerljivost - odvjetničko pra-

vo i obveza” bio je izvjestitelj s temom “Neovi-

snost: suština odvjetnika”. 

Kao odvjetnik od velikog ugleda, aktivno je 

podržavao sudjelovanje predstavnika Hrvatske 

odvjetničke komore u svim međunarodnim ti-

jelima što je pridonosilo ugledu i položaju hr-

vatskog odvjetništva u svijetu.

Odlazak velikog odvjetnika 
i prijatelja Hrvatske

Odvjetnik, pravnik i stručnjak za međunarodnu arbitražu Ramon Mullerat Balmaña 

preminuo je 31. svibnja ove godine. Bio je i veliki prijatelj Hrvatske.

Upravni odbor HOK-a na svojoj je sjednici 11. 

ožujka 2004. godine odlučio dodijeliti Plaketu 

“dr. Ivo Politeo” s poveljom upravo Ramonu 

Mulleratu “za naročite zasluge na unapređenju 

odvjetništva, u borbi za dosljednu primjenu 

zakona, u stručnom i savjesnom zastupanju 

stranaka, u afi rmaciji odvjetništva kao samo-

stalne i nezavisne službe, u razvijanju kolegijal-

nosti između odvjetnika, u odgoju i stručnom 

uzdizanju odvjetničkog podmlatka te uopće u 

podizanju ugleda odvjetništva u zemlji i ino-

zemstvu”.

Vijest o smrti Ramona Mullerata prenijeli su i španjolski mediji, 

ističući da je on “tijekom svoje pedeset godina duge karijere do-

bio brojna priznanja, među ostalima 2005. godine i nagradu ‘Dr. 

Ivo Politeo’ Hrvatske odvjetničke komore”.

Nataša Barac

Hrvatska odvjetnička 
komora


Odvjetnik 5  6  2013.IZ SUDSKE PRAKSE24

1. Kada pitanje naknade za imovinu oduzetu 

za vrijeme jugoslavenske komunističke vla-

davine nije riješeno međudržavnim sporazu-

mom, prijašnji vlasnik ima pravo na nakna-

du za oduzetu imovinu neovisno o njegovoj 

državnoj pripadnosti.

Zakonom o izmjenama i dopunama Zakona o 

naknadi za oduzetu imovinu za vrijeme jugo-

slavenske komunističke vladavine (NN 80/02 

i 81/02) noveliran je Zakon o naknadi, a koja 

izmjena zakona je uslijedila nakon što su od-

lukom i rješenjem Ustavnog suda Republike 

Hrvatske broj U-I-673/1996 i dr. od 21. travnja 

1999. (NN 39/99) ukinute određene odredbe 

tog zakona uključujući i onu čl. 9. i čl. 11. Za-

kona o naknadi i pokrenut postupak za ocjenu 

ustavnosti i odredbi tog zakona.

Obrazlažući svoje razloge zbog kojih je ukinuo 

odredbu čl. 9. st. 1. i čl. 11. Zakona o naknadi, 

Ustavni sud Republike Hrvatske u toj odluci 

uz ostalo je naveo: „Razlikovanje prijašnjih 

vlasnika s obzirom na njihovu pravnu vezu s 

određenom državom (tj. prema državljanstvu) 

– s time da se jednima priznaje pravo na na-

knadu (hrvatskim državljanima), a drugima se 

to pravo nikako ne priznaje – nepravedno je i 

ne može se opravdati zaštitom nekog drugog 

važnog ustavnog ili drugog prava ... Zbog toga 

bi, propisom koji će se donijeti umjesto ukinu-

tog, prijašnjim vlasnicima koji nisu hrvatski 

državljani trebalo načelno priznati (istaknuo 

priređivač) pravo na naknadu ili vraćanje imo-

vine, odnosno odrediti pod kojim pretpostav-

kama će se tim osobama priznati pravo na na-

knadu...“

Novelirana odredba čl. 9. Zakona o naknadi 

(odnosno čl. 1., Zakona o izmjenama i dopu-

nama Zakona o naknadi – NN 80/02 i 81/02) 

sada glasi:

Sudska – upravnosudska 
i ustavnosudska praksa

Denacionalizacija
„Prava iz ovog zakona priznaju se fi zičkoj oso-

bi – prijašnjem vlasniku, odnosno njegovim 

zakonskim nasljednicima prvog nasljednog 

reda (u daljnjem tekstu: prijašnji vlasnik).“

Novelirana odredba čl. 10. Zakona o naknadi 

(odredba čl. 2.Zakona o izmjenama i dopuna-

ma Zakona o naknadi - NN 80/02 i 81/02) sada 

glasi:

„Prijašnji vlasnik nema pravo na naknadu za 

oduzetu imovinu u slučaju kada je pitanje na-

knade riješeno međudržavnim sporazumima.

Iznimno od odredbe stavka 1. ovoga članka, 

prava propisana ovim zakonom mogu steći i 

strane fi zičke i pravne osobe ako se to utvrdi 

međudržavnim sporazumima.“

U iznalaženju prave volje zakonodavca, kojom 

se rukovodio pri provođenju prethodno citira-

ne odluke i rješenja Ustavnog suda Republike 

Hrvatske, a kojom su ukinute bivše odredbe čl. 

9. i čl. 11. st. 1. i 2. Zakona o naknadi i razlo-

ga koje je u tom pravcu iznio, citirane odredbe 

potrebno je tumačiti smisleno.

Polazeći od toga i imajući na umu, uz ostalo, 

iznesenu argumentaciju Ustavnog suda Repu-

blike Hrvatske da „prijašnjim vlasnicima koji 

nisu hrvatski državljani treba načelno priznati 

prava na naknadu ili vraćanje imovine, od-

nosno odrediti pod kojim pretpostavkama će 

se tim osobama priznati pravo na naknadu“, 

zaključiti je da je zakonodavac pravo strane 

osobe (fi zičke i pravne) na ostvarivanje prava 

na naknadu za oduzetu imovinu vezao uz sklo-

pljeni međudržavni sporazum.

Pritom je očito da u tumačenju i iznalaženju 

stvarne volje zakonodavca u reguliranju te ma-

terije odredbu st. 1. i 2. čl. 10. Zakona o na-

knadi treba tumačiti u njihovoj međusobnoj 

povezanosti. Iz sadržaja stavka 1. tog članka 

proizlazi, dakle, da prijašnji vlasnik nema pra-

Mladen Žuvela

sudac Ustavnog 
suda RH u mirovini


Odvjetnik 5  6  2013. IZ SUDSKE PRAKSE 25 

vo na naknadu za oduzetu imovinu kada je pi-

tanje naknade riješeno međudržavnim spora-

zumom. Iznimno, prema stavku 2. tog članka, 

i kada je pitanje naknade za oduzetu imovinu 

već riješeno međudržavnim sporazumom, 

pravo na naknadu mogu steći strane osobe ako 

se to utvrdi međudržavnim sporazumom. To 

pak znači, da u slučajevima kada pitanje na-

knade nije riješeno međudržavnim sporazu-

mom, prijašnji vlasnik ima pravo na naknadu 

za oduzetu imovinu.

Kod nesporne činjenice da pitanje naknade za 

oduzetu imovinu između Republike Hrvatske 

i Države Izrael nije riješeno međudržavnim 

sporazumom, nužno je zaključiti da tužitelj 

kao strana osoba ima pravo na ovu naknadu.

Time se, dakle, u provođenju odluke Ustavnog 

suda Republike Hrvatske izjednačava pravni 

položaj prijašnjih vlasnika oduzetih nekretni-

na bez obzira na njihovu državnu pripadnost, 

a čime se postiže ravnopravnost građana pred 

zakonom.

Vrhovni sud Republike Hrvatske Uzz 42/2009-

6 od 1. 9. 2010., IO VSRH, 2010., 2., 30., str. 34.

Napomena: Očito su loše sročene odredbe 

Novele Zakona o naknadi (NN 80/02 i 81/02) 

zbunile suce Vrhovnog suda. Tražeći „što je 

pisac htio reći“ nije im puno pomogla ni odlu-

ka Ustavnog suda (NN 39/99) koja govori: „...

propisom koji će se donijeti umjesto ukinutog, 

prijašnjim vlasnicima koji nisu hrvatski držav-

ljani trebalo (bi) načelno priznati (istaknuo 

priređivač) pravo na naknadu ili vraćanje imo-

vine, odnosno odrediti pod kojim pretpostav-

kama tim osobama „priznati pravo na nakna-

du...“

Mi iz krajnosti u krajnost. Iz potpunog nepri-

znavanja (strancima) do potpunog izjednača-

vanja s hrvatskim državljanima, a zakonodavci 

(i pisci Novele) su zapravo htjeli da se međuna-

rodnim ugovorima, sa svakom od zainteresira-

nih država posebice uredi pitanje naknade nji-

hovim državljanima?! Doista pretenciozno! Ne 

propisuje se čak ni međunarodno uobičajeni 

reciprocitet: kako vi našima, tako i mi vašima.

2. Udovica prijašnjeg vlasnika smatra se 

ovlaštenikom naknade u smislu čl. 9. Zako-

na, i u slučaju ako je naknadno sklopila dru-

gi brak.

„Prema odredbi čl. 9. st. 1. Zakona o naknadi 

za imovinu oduzetu za vrijeme jugoslavenske 

komunisitičke vladavine (NN 92/96 i 39/99), 

prava iz ovoga Zakona priznaju se fi zičkoj 

osobi – prijašnjem vlasniku, odnosno njego-

vim zakonskim nasljednicima prvog nasljed-

nog reda (u daljnjem tekstu prijašnji vlasnik). 

Odredbom st. 2. citiranog članka navedenog 

Zakona, propisano je da se u pogledu prava 

nasljeđivanja primjenjuju odredbe Zakona o 

nasljeđivanju ako ovim Zakonom nije drukčije 

propisano.

Bračni drug prijašnjeg vlasnika nekretnina, 

prema odredbama Zakona o nasljeđivanju, za-

konski je nasljednik prvog nasljednog reda u 

slučaju kada je u braku bilo djece. Ako u bra-

ku nije bilo djece, prema odredbama Zakona o 

nasljeđivanju, bračni drug prijašnjeg vlasnika 

spada u drugi nasljedni red.

Međutim, to što se u slučaju kada u braku nije 

bilo djece, bračni drug prijašnjeg vlasnika po-

javljuje kao nasljednik drugog nasljednog reda 

zajedno s roditeljima ostavitelja, ne znači, pre-

ma mišljenju ovog Suda, da u primjeni odre-

daba Zakona o naknadi za imovinu oduzetu za 

vrijeme jugoslavenske komunističke vladavine 

takav bračni drug nije ovlaštenik naknade te-

meljem naprijed citiranog članka 9. navedenog 

Zakona.

Naime, odredbe Zakona o nasljeđivanju pogo-

duju bračnom drugu ostavitelja, osiguravajući 

mu poseban položaj među nasljednicima, koji 

se u slučaju kada nije bilo u braku djece pojav-

ljuje kao nasljednik drugog nasljednog reda, 

zajedno s roditeljima ostavitelja, ali s povoljni-

jim omjerom nasljeđivanja (bračni drug naslje-

đuje ½ ostavine). Imajući to na umu, a polazeći 

od izričaja odredaba čl. 9. Zakona o naknadi za 

imovinu oduzetu za vrijeme jugoslavenske ko-

munističke vladavine, kao i svih odredaba tog 

Zakona, Sud smatra da pravo bračnog druga 

prijašnjeg vlasnika nekretnine na naknadu za 

oduzetu imovinu ne ovisi o tome postoje li u 

braku djeca, nego da u svakom slučaju bračni 

drug prijašnjeg vlasnika ulazi u krug ovlašteni-

ka iz čl. 9. citiranog Zakona. Stoga Sud nalazi 

neosnovanim zaključak tuženog tijela da tuži-

teljica nije ovlaštenik naknade. Ovakvo staja-

lište izrazio je i Ustavni sud u svojoj odluci i 


Odvjetnik 5  6  2013.IZ SUDSKE PRAKSE26

rješenju broj: U-I-673/96 od 21. travnja 1999. 

(NN 39/99).

Niti činjenica da je tužiteljica 20. srpnja 1973. 

godine sklopila brak s J. S., pored činjenice da 

je tužiteljica u vrijeme smrti svog pokojnog su-

pruga V. P. 1961. godine bila s njim u braku, ne 

isključuju tužiteljicu iz kruga ovlaštenika iz čl. 

9. citiranog Zakona.“

Upravni sud Republike Hrvatske, Us-

11486/1999 od 6. rujna 2001., http://www.

uopravnisudrh.hr/praksa/htm/01053.htm.

3. Rješenje o vraćanju imovine oduzete za 

vrijeme jugoslavenske komunističke vlada-

vine ima konstitutivan karakter, zbog čega 

je eventualno postojanje razloga za vraćanje 

imovine, prije donošenja samog rješenja, bez 

utjecaja na postojeće vlasničke i posjedovne 

odnose suvlasnika nekretnine.

„Prvostupanjski sud je utvrdio da je tužitelj 

vlasnik posebnog dijela zgrade (četverosobni 

stan) u Z., P. 14, da je kao takav upisan u ze-

mljišne knjige te da mu pripada i odgovarajući 

dio cijele nekretnine, uključujući i zemljište 

(čl. 370. st. 3. Zakona o vlasništvu i drugim 

stvarnim pravima – NN 91/96, dalje: ZVDSP), 

kao i pravo na suposjed zemljišta na kojem se 

nalazi zgrada u kojem se nalazi navedeni stan 

(čl. 42. st. 1. ZVDSP).

S obzirom na to da tuženici uskraćuju tužitelju 

suposjed dvorišta, tužbeni zahtjev je prihva-

ćen, a pritom je prvostupanjski sud imao na 

umu odredbu čl. 46. st. 1. ZVDSP.

Tuženici navode da su pokrenuli postupak 

za vraćanje cijele zgrade u Z., P. 14, prema 

odredbama Zakona o naknadi za imovinu 

oduzetu za vrijeme jugoslavenske komuni-

stičke vladavine (NN 92/96, 39/99, 42/99, 

92/99, 43/00, 131/00, 27/01, 118/01, 80/02, 

81/02, dalje: ZN), međutim, ako bi zahtjev za 

vraćanje oduzete imovine i bio osnovan, tada 

će to biti odlučno tek nakon što nastupe prav-

ni učinci rješenja o vraćanju oduzete imovine 

(takva odluka ima konstitutivan karakter), pa 

u ovom trenutku nije odlučno da li postoje 

razlozi za vraćanje oduzete imovine prema 

odredbama ZN-a“.

Županijski sud u Zagrebu, Gž-2385/2007-7 od 

28. 12. 2011., IO VSRH., 2011., 2., 23., str. 27.

OBVEZNI ODNOSI – ZASTUPANJE – 

PUNOMOĆ

4. Kada ugovor (kupoprodaja nekretnine) za 

jednu ugovornu stranu (prodavatelja) zaklju-

či punomoćnik nakon što mu je ovlast na za-

stupanje oduzeta opozivom prethodno izda-

ne punomoći, ne radi se o slučaju tzv. lažnog 

zastupanja (falsus procurator), već o slučaju 

vremenskog prekoračenja danih ovlaštenja 

na zastupanje, pa tako sklopljeni ugovor pro-

izvodi učinke pravno valjanog ugovora (nije 

ništav) ako druga ugovorna strana (kupac) 

nije znala niti je morala znati za opoziv puno-

moći.

„Predmet spora u ovoj parnici je utvrđenje ni-

štavosti ugovora o prodaji stana zaključenog 

između tužitelja kao prodavatelja te tuženika 

M. P. kao kupca, a tužbeni zahtjev tužitelja te-

melji se na činjeničnim tvrdnjama da je pred-

metni ugovor zaključen po neovlaštenoj osobi, 

jer je tuženik D. D. taj ugovor zaključio i potpi-

sao za tužitelja kao prodavatelja nakon što mu 

je tužitelj već prethodno opozvao punomoć od 

26. veljače 1992. godine te ga o opozivu i oba-

vijestio.

Sud prvog stupnja zaključuje da predmetni ku-

poprodajni ugovor nije ništav u smislu odred-

be čl. 103. st. 1. Zakona o obveznim odnosima 

(dalje: ZOO/91), pa odbija postavljeni tužbeni 

zahtjev, jer utvrđuje da je tuženik DD. D., za-

stupan po tuženiku D. D., predmetni ugovor 

zaključio za tužitelja kao prodavatelja nakon 

što mu je ovlast za prodaju prvo dana u puno-

moći od 26. veljače 1992. godine, a nakon toga 

opozvana izdavanjem punomoći drugoj osobi, 

za koji opoziv kupac (tuženik P. M.) nije znao 

niti je na temelju okolnosti konkretnog slučaja 

to mogao znati, pa navedeni opoziv punomo-

ći prema njemu, kao prema trećoj savjesnoj 

osobi, ne proizvodi nikakve pravne učinke. 

Pritom se sud prvog stupnja poziva na primje-

nu odredbe čl. 93. st. 1. ZOO/91, a isključuje 

primjenu odredbe čl. 88. istog Zakona. Polaze-

ći od činjenice da je punomoć (ovlaštenje) za 

sklapanje ugovora o prodaji stana bila stvar-

no dana, a nakon toga je bila opozvana, i da 

je ugovor sklopljen nakon opoziva punomoći, 


Odvjetnik 5  6  2013. IZ SUDSKE PRAKSE 27 

koje činjenice su navedene i u tužbi u činjenič-

nom supstratu postavljenog zahtjeva za utvr-

đenje ništavosti, a koje se ni u ovom žalbenom 

stadiju postupka ne osporavaju, pravilan je za-

ključak suda prvog stupnja da je o osnovanosti 

postavljenog zahtjeva u konkretnom slučaju 

valjalo odlučiti primjenom odredbe čl. 93. st. 

1. ZOO/91, a ne primjenom odredbe čl. 88. 

istog Zakona.

Naime, odredba čl. 88. st. 1. ZOO/91, kojom je 

propisano da ugovor što ga neka osoba sklopi 

kao punomoćnik u ime drugoga bez njegova 

ovlaštenja obvezuje neovlašteno zastupanog 

samo ako on ugovor naknadno odobri, regu-

lira pravne učinke ugovora kada ga sklopi ta-

kozvani lažni punomoćnik (falsus procurator), 

tj. osoba koja se drugoj ugovornoj strani pred-

stavi kao punomoćnik, i u njegovo ime sklopi 

ugovor, iako za sklapanje nema nikakvo ovla-

štenje, ni sadržajno, ni stvarno, a ni vremen-

sko. Prema tome, navedena zakonska odred-

ba primjenjuje se u slučaju lažnog zastupanja 

kada nikakvo ovlaštenje za zastupanje nije bilo 

dano, a ne i u slučaju kada je ovlaštenje za za-

stupanje dano pa nakon toga opozvano, kao 

u konkretnom slučaju, kada treba primijeniti 

odredbu čl. 93. st. 1. ZOO/91.

Odredbom čl. 93. st. 1. ZOO/91 propisano je 

da opozivanje punomoći ili njeno sužavanje, 

nema učinak prema trećoj osobi koja je sklo-

pila ugovor s punomoćnikom ili obavila drugi 

pravni posao, a nije znala niti je morala znati 

da je punomoć opozvana odnosno sužena. U 

tom slučaju, u smislu odredbe st. 2. toga član-

ka, vlastodavac ima pravo zahtijevati od pu-

nomoćnika naknadu štete koju bi zbog toga 

pretrpio, osim kad punomoćnik nije znao niti 

je morao znati za opozivanje odnosno za su-

žavanje punomoći. Dakle, navedena odredba 

regulira situacije kada treća osoba s punomoć-

nikom sklopi neki ugovor usprkos tome što 

je prethodno vlastodavac opozvao svom pu-

nomoćniku postojeću punomoć, tj. slučajeve 

u kojima je riječ o vremenskom prekoračenju 

postojećih (danih) ovlaštenja na zastupanje, 

do kojih je došlo zbog prestanka punomoći 

njenim naknadnim opozivanjem od strane 

vlastodavca. U tom slučaju, ako je treća stra-

na, tj. osoba s kojom je sklopljen ugovor (ku-

pac u slučaju ugovora o prodaji) bila savjesna 

– ako nije znala niti je morala znati za opoziv 

punomoći – navedeni opoziv prema njoj ne 

proizvodi nikakve pravne učinke, pa sklopljeni 

ugovor i prema toj osobi i prema vlastodavcu 

proizvodi pravne učinke kao da nije bilo opo-

ziva punomoći...“ 

Županijski sud u Bjelovaru, Gžx-101/12-2, od 

11. X. 2012., Ing. SP 2012., 6., 1., 1., str. 163.

OBVEZNI ODNOSI – PRAVNA 

SPOSOBNOST POLJOPRIVREDNOG 

GOSPODARSTVA

5. Obiteljsko poljoprivredno gospodarstvo 

nije pravna osoba ni subjekt prava koji može 

biti nositelj prava i obveza.

Nositelj prava i obveza je osoba koju su iza-

brali članovi obiteljskoga poljoprivrednoga 

gospodarstva i koja je pod nazivom nositelj 

upisana u Upisnik obiteljskog poljoprivred-

noga gospodarstva, pa on odgovara za obve-

ze osobno.

Članovi obiteljskog poljoprivrednoga gos-

podarstva nisu nositelji prava i obveza u 

odnosu na obiteljsko poljoprivredno gospo-

darstvo, pa ne odgovaraju osobno za obveze 

obiteljskog poljoprivrdnoga gospodarstva, 

ali su dužni trpjeti da se obveze nastale u 

obavljanju poljoprivredne djelatnosti nami-

re iz posebne imovinske mase koja čini za-

jedničku imovinu obiteljskog poljoprivred-

noga gospodarstva.

„Protiv drugostupanjske presude reviziju je 

podnio tužitelj na temelju čl. 382. st. 2. ZPP-a 

zbog sljedećeg materijalnopravnog pitanja: 

„Tko, u kojem opsegu i na koji način odgovara 

za obveze obiteljskih poljoprivrednih gospo-

darstava?“.

U odgovoru na naznačena pitanja valja poći od 

temeljne postavke našega građanskog prava da 

subjektom građanskog prava, odnosno nosite-

ljem prava i obveza, mogu biti fi zičke i prav-

ne osobe. Društva bez pravne osobnosti nisu 

subjekti prava, pa ostaje za ocjenu je li obitelj-

sko poljoprivredno gospodarstvo (dalje: OPG) 

samo organizacijski oblik za obavljanje poljo-

privredne djelatnosti ili subjekt građanskog 

prava sposoban biti nositeljem prava i obveza. 


Odvjetnik 5  6  2013.IZ SUDSKE PRAKSE28

Pravnom osobom građanskog prava smatra se 

samo takva osoba koja ima svoju više ili manje 

trajnu i čvrstu stalnu organizaciju uspostavlje-

nu kao cjelina koja kao takva nastupa u prav-

nom prometu te koja ima svoju zasebnu imo-

vinsku masu kojom odgovara za svoje obveze.

OPG ili seljačko gospodarstvo je prema defi -

niciji u odredbi čl. 2. toč. 3. Zakona o poljo-

privredi (NN 149/09 – dalje: ZP), samostalna 

gospodarska i socijalna jedinica temeljena na 

vlasništvu i/ili uporabi i upravljanju obitelji u 

obavljanju poljoprivredne djelatnosti.

OPG se upisuju u posebne upisnike poljo-

privrednih gospodarstava prema odredbama 

Pravilnika o upisu u upisnik poljoprivred-

nih gospodarstava (dalje: Pravilnik), a prema 

odredbama Pravilnika u upisnik se upisuju 

podaci o nositelju poljoprivrednoga gospodar-

stva (dalje: nositelj gospodarstva) i njegovim 

članovima, s time što se za potrebe Pravilnika 

članom smatraju punoljetni članovi istog ku-

ćanstva koji imaju prebivalište na istoj adresi, 

a bave se stalno ili povremeno radom na gos-

podarstvu

Imovinska masa OPG-a predstavlja zajedničku 

imovinu svojih članova koju čini ona imovina 

koju su članovi unijeli u tu masu i ona imovina 

koja nastane u obavljanju poljoprivredne dje-

latnosti.

Slijedi da OPG predstavlja entitet koji ima za-

sebnu imovinsku masu, ali s druge strane nema 

takvu organizacijsku strukturu koja bi OPG či-

nila pravnom osobom, odnosno osobom spo-

sobnom biti nositeljem prava i obveza. Nositelj 

prava i obveza jest fi zička osoba koju članovi 

OPG-a biraju među sobom i koja se upisuje 

kao nositelj u Upisnik OPG-a.

Drugim riječima, ako OPG ima samo jednog 

člana koji je ujedno i nositelj OPG-a, jasno je 

da je samo on nositelj svih prava i obveza i da 

odgovara osobno i neograničeno za obveze na-

stale u obavljanju poljoprivredne djelatnosti 

OPG-a.

U drugoj situaciji, kada OPG pored nositelja 

ima i druge članove upisane u odgovarajući 

upisnik, tada OPG ima dvije kategorije člano-

va: one koji su u OPG unijeli stvari, prava, rad i 

drugo, i koji nisu ovlašteni sklapati pravne po-

slove u ostvarivanju obiteljske poljoprivredne 

djelatnosti, i nositelja OPG-a koji (osim pra-

va koja imaju i svi drugi članovi) ima i pravo 

zastupati i predstavljati interese svih članova 

OPG-a u odnosu na imovinsku cjelinu OPG-a 

koja predstavlja zajedničku imovinu svih čla-

nova OPG-a.

U slučaju OPG-a riječ je o posebnoj zajednici 

koja počiva s jedne strane na obiteljskoj po-

vezanosti svojih članova, i s druge strane na 

slobodnoj volji da sudjeluje u „zajedničkom 

pothvatu“ bavljenja poljoprivrednom djelat-

nošću.

Članovi OPG-a prenose na nositelja OPG-a fi -

ducijarno, isključivo za potrebe obavljanja po-

ljoprivredne djelatnosti, imovinsku cjelinu koja 

predstavlja zajedničku imovinu članova (onu 

koju unose u OPG i onu koja se stekne u obavlja-

nju poljoprivredne djelatnosti), a nositelj OPG-

a je jedini od članova koji nastupa kao trgovac 

u pravnom prometu prema trećima u svoje ime 

i za račun svih članova, on preuzima obveze i 

stječe prava, odnosno on predstavlja subjekta 

prava. Već i sam zakonski termin NOSITELJ 

za fi zičku osobu koja preuzima prava i obveze 

u vezi s obavljanjem poljoprivredne djelatnosti 

istoga kućanstva ukazuje da OPG nije subjekt 

građanskog prava, dakle, da nije nositelj prava 

i obveza, niti su to u odnosu prema trećima oni 

njegovi članovi koji nisu nositelji OPG-a...

Napominje se da je predmet razmatranja u 

ovom revizijskom postupku bio samo odnos 

članova i nositelja OPG-a prema trećima. Me-

đusobni odnosi članova OPG-a u odnosu na za-

jedničku imovinu, a koji mogu biti temeljeni na 

slobodnoj volji članova OPG-a ili na propisima 

(stvarnog, obveznog, obiteljskog ... prava) nisu 

odlučni za odluku o reviziji u ovom sporu...

Slijedom navedenoga, odgovor na naznačena 

pitanja glasi: (kao u sentenci!).

Vrhovni sud Republike Hrvatske, Rev 2570/10-

2 od 20. III 2012., Ing. SP 2012., 6., 1., 1., str. 

149.

ZAŠTITA VLASNIŠTVA – STARA DEVIZNA 

ŠTEDNJA - PILOT PRESUDA EUROPSKOG 

SUDA

6. Europski sud naložio je Republikama 

Sloveniji i Srbiji da poduzmu sve potrebne 


Odvjetnik 5  6  2013. IZ SUDSKE PRAKSE 29 

mjere u roku šest mjeseci od dana kad ova 

presuda postane konačna, da bi omogućile 

podnositeljima zahtjeva, kao i svima drugi-

ma u njihovu položaju, isplatu njihove „sta-

re“ devizne štednje pod istim uvjetima kao i 

onima koji su imali takvu štednju u doma-

ćim podružnicama slovenskih odnosno srp-

skih banaka.

Podnositelji zahtjeva podnijeli su zahtjev Eu-

ropskom sudu za ljudska prava (u nastavku 

teksta: Europski sud) protiv Bosne i Hercego-

vine, Hrvatske, Slovenije, Srbije i Bivše jugo-

slavenske Republike Makedonije. Pozivajući se 

na pravo na mirno uživanje vlasništva iz član-

ka 1. Protokola br. 1. uz Europsku konvenciju 

za zaštitu ljudskih prava i temeljnih sloboda (u 

nastavku teksta: Konvencija), podnositelji su 

tvrdili da su im tužene države trebale isplati-

ti njihovu „staru“ deviznu štednju, jer se nisu 

uspjele dogovoriti o tom preostalom pitanju 

sukcesije. Nadalje, na temelju članka 13. Kon-

vencije prigovaraju da nisu imali na raspolaga-

nju učinkovito pravno sredstvo za svoje prigo-

vore iz članka 1. Protokola br. 1 niti u jednoj 

tuženoj državi.

Naime, prije raspada Socijalističke Federativ-

ne Republike Jugoslavije (SFRJ) prva podno-

siteljica i drugi podnositelj položili su devizna 

sredstva u tadašnju Lj. Banku S., a treći podno-

sitelj u tuzlansku podružnicu I.

Nakon reformi iz 1989./90. Lj. banka S. posta-

la je podružnica Lj. banke Lj. koja je preuzela 

njezina prava, imovinu i obveze. Za razliku od 

nje, I. je postala neovisna banka sa sjedištem u 

Srbiji i nizom podružnica u Bosni i Hercegovi-

ni (uključujući i podružnicu u Tuzli).

SFRJ se raspala 1991./92. U državama sljedni-

cama devize deponirane prije toga uobičajeno 

se nazivaju „starom“ ili „zamrznutom“ devi-

znom štednjom. Budući da je štednja bila za-

mrznuta nakon raspada SFRJ, države sljednice 

dogovorile su da će ih isplatiti preko domaćih 

banaka.

Europski sud najprije je utvrdio da je Slovenija 

odgovorna za „staru“ deviznu štednju u sara-

jevskoj podružnici Lj. banke Lj., a da je Srbija 

odgovorna za „staru“ deviznu štednju u tu-

zlanskoj podružnici I. Europski sud utvrdio je 

da su polaganjem deviza u banke, štediše dobile 

pravo da podignu svoje devizne štedne uloge iz 

banaka u svako doba, zajedno s pripadajućim 

kamatama. Njihova potraživanja od banaka 

preživjela su raspad SFRJ. Iako je država jamči-

la za sve „stare“ devizne štednje, to se jamstvo 

moglo aktivirati samo na zahtjev neke banke, 

a ni jedna banka u tom predmetu nije postavi-

la takav zahtjev, iz čega slijedi da odgovornost 

nije prešla s tih banaka na SFRJ.

Utvrdivši odgovornost tih dviju država za 

podnositeljevu staru deviznu štednju, Europ-

ski sud ispitao je jesu li, zbog nemogućnosti 

podnositelja da slobodno raspolažu sa svojom 

„starom“ deviznom štednjom u tim podružni-

cama od 1991./92., te države povrijedile članak 

1. Protokola br. 1. 

Iako su određena kašnjenja možda opravdana 

u iznimnim okolnostima, trajna nemogućnost 

podnositelja da slobodno raspolažu svojom 

ušteđevinom unatoč propasti pregovora u 

sklopu BMP-a vođenih 2002. temeljem Ugo-

vora o pitanjima sukcesije, kao i nedostatak 

bilo kakvih smislenih prigovora o tom pitanju 

nakon toga, ipak su protivni članku 1. Proto-

kola broj 1. Stoga je Europski sud presudio da 

su Slovenija, odnosno Srbija povrijedile pravo 

podnositelja zahtjeva na mirno uživanje vla-

sništva.

U odnosu na članak 13. Konvencije, Europski 

sud utvrdio je da podnositelji zahtjeva nisu 

imali nikakvo učinkovito pravno sredstvo za 

svoje prigovore temeljem članka 1. Protokola 

br. 1.

U ovom je predmetu Europski sud primijenio 

postupak podnošenja pilot-presude, s obzirom 

na to da je tom sudu podneseno više od 1.650 

sličnih zahtjeva, podnesenih u ime više od 

8.000 podnositelja. Imajući na umu da je riječ 

o sustavnom problemu, nužno je donijeti opće 

mjere na nacionalnoj razini za implementaciju 

te presude, tj. Slovenija i Srbija trebaju podu-

zeti sve potrebne mjere da se podnositeljima 

zahtjeva u tom predmetu, kao i svima dru-

gima koji se nalaze u takvu položaju, u roku 

šest mjeseci od pravomoćnosti presude vrati 

njihova stara devizna štednja pod jednakim 

uvjetima kao i štedišama koji su imali takvu 

štednju u domaćim poslovnicama slovenskih, 

odnosno srpskih banaka.


Odvjetnik 5  6  2013.IZ SUDSKE PRAKSE30

Europski sud odlučio je stati s rješavanjem slič-

nih predmeta do isteka roka koji je dao država-

ma za donošenje općih mjera. Također, zadr-

žao je pravo da u nekom od sljedećih predmeta 

razmotri pitanje obeštećenja za sve osobe koje 

su pogođene dosadašnjim odugovlačenjem u 

slučaju da, bilo Slovenija, bilo Srbija, ne izvrše 

mjere koje im je naložio Europski sud.

Presuda Europskog suda za ljudska prava od 

6. studenog 2012., br. 60642/08, u predmetu 

Ališić i drugi protiv Bosne i Hercegovine, Hr-

vatske, Srbije, Slovenije i Bivše jugoslavenske 

Republike Makedonije, Informator, broj 6152. 

20. 2. 2013.

Napomena: Provjerom kod Europskog suda 

utvrdili smo da je predmet još uvijek (krajem 

lipnja) pred Velikim vijećem, toga suda, jer je 

Slovenija zatražila preispitivanje presude pred 

tim Vijećem.

V. rad: Omejec, J.: Ogledne (pilot) presude Eu-

ropskog suda o „staroj deviznoj štednji“, Infor-

mator br. 6126 od 21. 11. 2012. i dr. 6127 od 

24. 11. 2012.

U radu je prikazana i ogledna (pilot) presuda 

Suljagić protiv Bosne i Hercegovine iz 2009., 

br. 27912/022, ista: Konvencija za zaštitu ljud-

skih prava i temeljnih sloboda u praksi Europ-

skog suda...., izd. Novog informatora, Zagreb, 

2013.

OVRŠNO PRAVO – POVJERENJE U 

ZEMLJIŠNE KNJIGE

7. Osoba različita od ovršenika koja u tre-

nutku podnošenja ovršnog prijedloga ima 

pravni temelj za stjecanje prava vlasništva 

nekretnine koja je predmet ovrhe te posjed 

te nekretnine, može se protiviti provedbi 

ovrhe ako ovrhovoditelj u vrijeme podnoše-

nja ovršnog prijedloga nije postupao u do-

broj vjeri. 

„Prvostupanjski sud zaključuje da je tužitelj, 

s obzirom na navedene nesporne činjenice 

predmnijevani vlasnik navedene nekretnine 

(čl. 166. st. 1. Zakona o vlasništvu i drugim 

stvarnim pravima – NN 91/96, 68/98, 137/99, 

22/00, 73/00, 114/01, dalje ZVDSP), te da je 

njegovo predmnijevano vlasništvo pravo koje 

spriječava ovrhu.

Međutim, shvaćanje prvostupanjskog suda da 

je predmnijevano vlasništvo u konkretnom 

slučaju pravo koje sprječava ovrhu, ne može se 

prihvatiti.

Naime, sadržaj predmnijevanog vlasništva je 

pravo na posjed osobe koju se utvrdi predmni-

jevanim vlasnikom, prema osobi koja stvar 

posjeduje bez pravnog temelja ili na slabijem 

pravnom temelju.

Dakle, predmnijevano vlasništvo može posto-

jati samo u onom slučaju kad neka osoba stvar 

posjeduje bez pravnog temelja ili na slabijem 

pravnom temelju te će u tom slučaju predmni-

jevanom vlasniku na njegov zahtjev predati 

posjed stvari takav posjednik koji nema pravni 

temelj posjedovanja ili je slabiji.

U konkretnom slučaju, tužitelj ima pravni te-

melj za stjecanje prava vlasništva, međutim, on 

je i posjednik predmetne nekretnine tako da 

ne postoje razlozi za primjenu odredbe čl. 166. 

st.1. i 2. ZVDSP.

Okolnost da je tužitelj stekao pravni temelj za 

stjecanje vlasništva može biti od utjecaja na 

nedopuštenost ovrhe ako prvotuženik (ovr-

hovoditelj) prilikom podnošenja prijedloga za 

ovrhu nije bio u dobroj vjeri (čl. 122. ZVDSP).

Naime, zabilježbom ovrhe ovrhovoditelj stječe 

pravo na namirenje (čl. 78. st. 2. Ovršnog zako-

na - NN 57/96 i dr.) pa je bilo potrebno utvrditi 

da li je ovrhovoditelj postupao u dobroj vjeri.

Treba istaknuti i to da se odredba čl. 122. ZVD-

SP ne primjenjuje samo u situacijama stjecanja 

vlasništva nego i u svim ostalim situacijama u 

kojima se stječu druga prava na nekretninama 

upisanim u zemljišne knjige.

Osim toga, načelo savjesnosti i poštenja u 

pravnom prometu je jedno od općih načela 

prava pa poštovanje tog načela podrazumije-

va ispitivanje savjesnosti svakog od sudionika 

određenog pravnog odnosa (uključujući i ovr-

hovoditelja).“

Županijski sud u Zagrebu Gž-8661/11-2 od 31. 

8. 2011., IO VSRH, 2011., 2., 10., str. 14.

Napomena: Vidi sljedeću odluku.

8. Činjenica da je ovrhovoditelj znao da 

predmet ovrhe (nekretnina) koja je upisa-

na na ime ovršenika zapravo otuđena trećoj 

osobi nije od značaja za odluku u ovršnom 

postupku. Naime, odredba čl. 122. ZV se 


Odvjetnik 5  6  2013. IZ SUDSKE PRAKSE 31 

odnosi na dobru vjeru stjecatelja prava vla-

sništva (i drugih stvarnih prava – čl. 1/6 ZV), 

a ovrhovoditelj je osoba koja je pokrenula 

postupak radi namirenja svoje tražbine (čl. 

336. i slj. ZV) i nije stjecatelj prava u smislu 

odredbe Zakona o vlasništvu (čl. 122. ZV).

„... Tužiteljica je podnijela tužbu radi proglaše-

nja nedopustivosti ovrhe određene rješenjem o 

ovrsi Općinskog građanskog suda u Zagrebu od 

2. srpnja 2003. Ovr. 2266/02, sukladno rješenju 

ovršnog suda od 25. siječnja 2006. (list 5), na 

koju je upućena kao treća osoba protiv ovrho-

voditelja (ovdje I-tuženika) i ovršenika (ovdje 

II-tuženika) u smislu odredbe čl. 56. st. 1. Ovrš-

nog zakona (NN 57/96, 29/99, 42/00, 173/03, 

194/03, 151/04 i 88/05, 121/05 i 67/08, dalje: 

OZ). Navedeni zahtjev temelji se na tvrdnji da 

na predmetu ovrhe (stan Zagreb, Remetinečki 

gaj), koja je u tijeku između tuženika, ima pravo 

vlasništva, jer ga je stekla kupnjom od II-tuže-

nika i u njemu živi s obitelji.

Sud prvog stupnja je, uz obrazloženje da iako 

tužiteljica ima pravnu osnovu (kupoprodajni 

ugovor) nije stekla pravo vlasništva jer nedo-

staje način stjecanja – uknjižba u zemljišnu 

knjigu odnosno polaganje isprave u knjigu po-

loženih ugovora (čl. 120. st. 1. i 4. ZV), a imaju-

ći u vidu da je zahtjev za uknjižbu podnijela 7. 

siječnja 2003., kada je već bila zabilježena ovr-

ha (čl. 79. st. 3. OZ), zaključio da tužiteljica na 

stanu koji je predmet ovrhe nema pravo koje 

sprečava ovrhu i odbio tužbeni zahtjev.

Ključno pitanje tog spora jest: ima li tužitelji-

ca takvo pravo koje sprečava ovrhu, imajući u 

vidu da prije nego što je zabilježena ovrha nije 

upisala pravo vlasništva stana u zemljišnim 

knjigama. 

Prema odredbi čl. 79. st. 1. OZ-a, čim donese 

rješenje o ovrsi, sud će po službenoj dužnosti 

zatražiti da se u zemljišnoj knjizi upiše zabi-

lježba ovrhe. Prema st. 2. istog članka, tom za-

bilježbom ovrhovoditelj stječe pravo da svoju 

tražbinu namiri iz nekretnine i u slučaju da 

treća osoba kasnije stekne vlasništvo te ne-

kretnine. Prema st. 3. nakon zabilježbe ovrhe 

nije dopušten upis promjene prava vlasništva 

utemeljen na raspoložbi ovršenika, bez obzira 

na to kada je ta raspoložba poduzeta, niti kojeg 

drugog stvarnog prava.

Prema odredbama čl. 119. i 120. ZV-a na teme-

lju pravnog posla se vlasništvo na nekretnini 

stječe uknjižbom u zemljišnoj knjizi.

Budući da tužiteljica vlasništvo predmetne 

nekretnine nije upisala u zemljišne knjige do 

zabilježbe ovrhe u zemljišnim knjigama, nije 

stekla pravo vlasništva, a time niti dokazala da 

na nekretnini koja je predmet ovrhe ima pravo 

koje bi spriječilo ovrhu. Dakle, kako je rješenje 

o ovrsi doneseno na temelju ovršne isprave, a 

tužiteljica kao treća osoba u ovom postupku 

nije dokazala da je ovrha određena citiranim 

rješenjem nedopuštena, pravilno je prvostu-

panjski sud primijenio materijalno pravo sadr-

žano u odredbama čl. 55. st. 1.., čl. 56. st. 2., čl. 

79. st. 3. OZ-a, kao i čl. 119. i čl. 120. ZV-a kad 

je odbio zahtjev tužiteljice.

Kako odlučne činjenice nisu sporne, već samo 

zaključak koji se na njima temelji, nije od utje-

caja prigovor koji se tiče ocjene dokaza strana-

ka, s čim u vezi ne iznosi određene primjedbe 

koje bi dovele u sumnju zaključak suda.

Pozivanje žaliteljice na odredbe koje govore 

u prilog prolongiranju vremena usklađenja 

zemljišnoknjižnog stanja s izvanknjižnim sta-

njem, ne dovodi do povoljnije odluke za tužite-

ljicu, jer II-tuženik nije bio obvezan istraživati 

stvarno stanje. Naime, zabilježba ovrhe (odno-

sno njezin upis u zemljišnoj knjizi) je prva ovrš-

na radnja koja se poduzima u provedbi ovrhe 

na nekretnini radi namirenja novčane tražbine, 

kako propisuje odredba čl. 75., OZ-a, koju je 

ovršni sud dužan zatražiti po službenoj duž-

nosti (čl. 79. st. 1. OZ-a). Ovrhovoditelj je bio 

obvezan uz prijedlog za ovrhu na nekretnini 

podnijeti izvadak iz zemljišne knjjige kao do-

kaz da je nekretnina upisana na ovršenika (čl. 

77. st. 1. OZ), dok njegovo znanje (I-tuženika) 

za otuđenje predmetne nekretnine trećoj oso-

bi (ovdje tužiteljici) nije od utjecaja na odluku. 

Naime, odredba čl. 122. ZV-a (na koju ukazuje 

žaliteljica), odnosi se na dobru vjeru stjecate-

lja prava vlasništva, a I-tuženi ovrhovoditelj je 

osoba koja je pokrenula postupak radi namire-

nja svoje tražbine, koji nema takvu obvezu...“

Županijski sud u Zagrebu, Gž-4486/10 od 11. 

prosinca 2012., izv.

Napomena: 

Vidi prethodnu odluku istog suda.


Odvjetnik 5  6  2013.»LANCI I RASPRAVE32

“I ovo je od mudraca:

Ne valja biti pristran na sudu” (Izr  24:23)

Uvod

Nitko ne voli odvjetnike. 

“ Th e fi rst thing we do, let’s kill all the lawyers.” 

Povod

Dana 1. siječnja 2013. godine na snagu je stu-

pila izmijenjena odredba članka 51. Zakona o 

državnom sudbenom vijeću:

(1) Za suca prekršajnog, općinskog, trgovač-

kog i upravnog suda može biti imenovana 

osoba koja je završila Državnu školu za pra-

vosudne dužnosnike.

(2) Za suca županijskog suda, Visokog prekr-

šajnog suda Republike Hrvatske, Visokog 

trgovačkog suda Republike Hrvatske i Vi-

sokog upravnog suda Republike Hrvatske 

može biti imenovana osoba koja radi kao 

pravosudni dužnosnik najmanje 8 godina.

(3) Za suca Vrhovnog suda Republike Hr-

vatske može biti imenovana osoba koja je 

najmanje 15 godina radila kao pravosudni 

dužnosnik, isto toliko godina bila odvjet-

nik, javni bilježnik, sveučilišni profesor 

pravnih znanosti koji ima položen pravo-

sudni ispit i najmanje 15 godina radnog 

iskustva nakon položenog pravosudnog 

ispita i ugledni pravnik s položenim pra-

vosudnim ispitom i najmanje 20 godina 

radnog iskustva, koji se dokazao svojim 

Ili, treba li uvesti odvjetnički ispit?

Zašto sudac može biti 
odvjetnik, a odvjetnik ne 
može biti sudac?

stručnim radom na određenom pravnom 

području, kao i stručnim i znanstvenim 

radovima.”

Citirana odredba je jasna:

-  odvjetnik ne može postati sudac prekršaj-

nog, općinskog, trgovačkog i upravnog suda 

ako ne završi Državnu školu za pravosudne 

dužnosnike

- odvjetnik ne može uopće postati sudac žu-

panijskog suda, Visokog trgovačkog suda 

Republike Hrvatske i Visokog upravnog 

suda Republike Hrvatske

- odvjetnik iznimno može postati sudac Vr-

hovnog suda Republike Hrvatske.

To je bitna, gotovo potpuna izmjena u odnosu 

na dosad važeći Zakon o državnom sudbenom 

vijeću:

“(1) Za suca prekršajnog, općinskog, trgovač-

kog i upravnog suda može biti imenovana 

osoba koja je nakon položenoga pravosud-

nog ispita radila kao savjetnik u sudu ili u 

drugom pravosudnom tijelu najmanje dvije 

godine, odnosno bila odvjetnik, javni biljež-

nik, javnobilježnički prisjednik ili sveuči-

lišni nastavnik pravnih znanosti najmanje 

dvije godine.

(2) Za suca prekršajnog, općinskog, trgovač-

kog i upravnog suda može biti imenovana 

i osoba koja je radila na drugim pravnim 

poslovima nakon položenoga pravosudnog 

ispita najmanje četiri godine. Vježbeniku u 

sudu, državnom odvjetništvu, javnobiljež-

ničkom uredu ili odvjetničkom uredu staž 

nakon položenoga pravosudnog ispita pri-

Hrvoje Vukić

odvjetnik u Rijeci


Odvjetnik 5  6  2013. »LANCI I RASPRAVE 33 

znaje se kao rad na drugim pravnim poslo-

vima.

(3) Za suca županijskog suda, Visokoga pre-

kršajnog suda Republike Hrvatske, Viso-

koga trgovačkog suda Republike Hrvatske 

i Upravnog suda Republike Hrvatske može 

biti imenovana osoba koja je radila kao 

pravosudni dužnosnik najmanje 8 godina, 

ili je bila sudski savjetnik, odvjetnik, javni 

bilježnik, javnobilježnički prisjednik ili sve-

učilišni profesor, odnosno docent pravnih 

znanosti najmanje 12 godina nakon polo-

ženoga pravosudnog ispita, odnosno osoba 

koja je radila na drugim pravnim poslovima 

najmanje 12 godina nakon položenoga pra-

vosudnog ispita.

(4) Za suca Vrhovnog suda Republike Hrvat-

ske može biti imenovana osoba koja je naj-

manje 15 godina radila kao pravosudni duž-

nosnik ili isto toliko godina bila odvjetnik ili 

javni bilježnik.

(5) Za suca Vrhovnog suda Republike Hrvat-

ske može se imenovati i sveučilišni profesor 

pravnih znanosti koji ima položen pravo-

sudni ispit i najmanje 20 godina radnog 

iskustva koji se dokazao svojim stručnim 

radom na određenom pravnom području, 

kao i stručnim i znanstvenim radovima.

To je bitna izmjena.

To je zaista bitna izmjena jer pokazuje kako 

zakonodavac jasno razlikuje one koji se bave 

pravom i one koji se bave pravom kao suci.

Isti fakultet, ista diploma, ali....

O Državnoj školi za pravosudne 

dužnosnike

Državna škola za pravosudne dužnosnike je 

ustrojena Zakonom o pravosudnoj akademiji 

kao ustrojstvena jedinica Pravosudne akade-

mije Traje 2 godine, sastoji se od teoretskog 

dijela i radionica i dosta je precizno defi nirana 

Zakonom o pravosudnoj akademiji.

Pravosudna akademija je javna ustanova čiji 

je osnivač Republika Hrvatska i čiji su ciljevi 

i zadaća “početna izobrazba i osposobljavanje 

kandidata za samostalno, odgovorno, neovi-

sno i nepristrano obnašanje pravosudne duž-

nosti, stručno obrazovanje vježbenika i sud-

skih savjetnika te kontinuirano usavršavanje 

pravosudnih dužnosnika”.

Pravosudna akademija je, dakle, javna ustano-

va za pravosudne dužnosnike. 

Pravosudna akademija ima Upravno vijeće i 

Programsko vijeće.

Zakon o pravosudnoj akademiji određuje 

kako od 11 članova Upravnog vijeća i 12 čla-

nova Programskog vijeća nijedan ne dolazi kao 

predstavnik odvjetnika.

Postupak upisa kandidata za suce u Državnu 

školu za pravosudne dužnosnike provodi Dr-

žavno sudbeno vijeće.

Državno sudbeno vijeće ima 11 članova.  Ni-

jedan od članova nije predstavnik odvjetnika.

Zakonodavac je odredio i 

koliko suci, nakon što su 

prošli Državnu školu za 

pravosudne dužnosnike, 

minimalno moraju biti suci 

ako ne žele platiti troškove 

Državne škole!

I to je jasna odredba.

Postoji cijena izlaza iz 

sustava prije roka.

Dakle, jasno je kako je zakonodavac, više-ma-

nje, striktno odredio kako suci trebaju biti lju-

di koji su se profesionalno posvetili upravo toj 

karijeri. I pritom je odlučivanje o tome tko će 

biti ti suci i prepustio ljudima u toj profesiji – 

drugim sucima.

To je jasno. 

To je i pohvalno.

Zakonodavac želi visokostručne ljude koji su 

se posvetili pravosudnoj karijeri.

I spreman je platiti njihovo školovanje. 

No, ljudi mijenjaju planove, život piše drame i 

romane, a snovi se mijenjaju. Netko tko je želio 


Odvjetnik 5  6  2013.»LANCI I RASPRAVE34

postati sudac, to više ne želi biti. Nikoga se ne 

može tjerati da ostane raditi nešto što više ne 

želi raditi.

Stoga je zakonodavac odredio i koliko suci, na-

kon što su prošli Državnu školu za pravosudne 

dužnosnike, minimalno moraju biti suci ako 

ne žele platiti troškove Državne škole:

“Nakon imenovanja na dužnost suca ili za-

mjenika državnoga odvjetnika polaznici Škole 

dužni su provesti na sudu ili državnom odvjet-

ništvu najmanje 5 godina.

O odvjetništvu (2)

Odvjetnici imaju završen isti fakultet kao suci. 

Do sada nije bilo nikakvih razlika između rad-

nog staža provedenog u odvjetništvu i onoga 

na sudu. Odvjetnik je mogao postati sudac pod 

istim uvjetima kao i svatko drugi. Sudac bilo 

kojeg suda.

Sada to više nije tako.

Zakonodavac je odredio da od 1. siječnja 

2013. godine sudac prvog stupnja ne može 

postati netko tko nije završio dodatnu, po-

sebnu školu – Državnu školu za pravosudne 

dužnosnike.

Sudac drugog stupnja (osim Vrhovnog suda) 

ne može postati nitko tko najmanje 8 godina 

nije bio pravosudni dužnosnik.

- Odvjetnik ne može postati sudac drugog 

stupnja (osim Vrhovnog suda)

- Odvjetnik ne može postati sudac prvog 

stupnja ako ne završi Državnu školu za pra-

vosudne dužnosnike.

Tako je odredio zakonodavac. Vjerojatno po-

stoje dobri razlozi za to. Vjerojatno postoje do-

bri argumenti za to. Nije bitno, tako je odredio.

Zakonodavac je jasno razlučio kako odvjetnici 

više nisu ipso facto dovoljno stručni da bi po-

stali suci.  Vjerojatno postoje dobri razlozi i za 

to. Vjerojatno postoje i dobri argumenti za to. 

Nije bitno, tako je zakonodavac odredio.

Odvjetnici i suci su jasno podijeljeni, u struč-

nosti, u poslovima, u karijeri.

No, očito zakonodavac trenutno razliku po-

stavlja samo u jednom smjeru.

Naime, iako odvjetnik ne može postati sudac 

(uz iznimku Vrhovnog suda RH) bez dodat-

nog stručnog usavršavanja predviđenog za 

pravosudne dužnosnike, sudac može postati 

odvjetnik, a da nema dodatno stručno usavr-

šavanje za odvjetnika.

Zašto?

Zašto bi sudačka profesija bila zahtjevnija od 

odvjetničke ili, vice versa, zašto bi odvjetnička 

profesija bila manje zahtjevna od sudačke?

Ako nisu jednake (kao što su dosada nomi-

nalno bile), onda su različite. Ako su različite, 

tada svaka ima svoje posebnosti koje zahtije-

vaju posebna, specijalistička znanja, vještine, 

sposobnosti. Nije jedna bolja, teža ili zahtjev-

nija od druge, ali, priznavanjem specifi čnosti 

jedne, valja uzeti u obzir i specifi čnosti druge 

profesije. 

Ako odvjetnici moraju proći 

dodatnu državnu školu 

kako bi bili suci, jer njihovo 

znanje (očito) nije dostatno 

da to budu bez toga, tada je 

jasno kako suci, ali i svi oni 

koji nisu u odvjetništvo došli 

kao vježbenici, moraju proći 

dodatnu odvjetničku školu da 

bi bili odvjetnici. 

Imenovani suci i zamjenici državnih odvjetni-

ka koji bez opravdanog razloga napuste sud ili 

državno odvjetništvo prije vremena navede-

nog u stavku 2. ovoga članka dužni su Akade-

miji vratiti sredstva koja su utrošena za njihovo 

školovanje.”

I to je jasna odredba.

Postoji cijena izlaza iz sustava prije roka. 

Uobičajeno kod svih vrsta specijalizacija, ugo-

vora o stipendijama. I Republika Hrvatska želi 

zaštititi svoju investiciju.

I to je normalno i to je pohvalno.

O odvjetništvu

Nitko ne voli odvjetnike.

Osim onih koji to jesu. 

I onih koji to žele postati.


Odvjetnik 5  6  2013. »LANCI I RASPRAVE 35 

Odvjetništvo ima svoje specifi čnosti. Pisati 

presudu nije isto što i pisati tužbu (što svi od-

vjetnički vježbenici s mukom nauče na pra-

vosudnom ispitu). Slušati stranku koja iznosi 

problem i tražiti rješenje problema nije isto što 

i nepristrano suditi o suprotstavljenim zahtje-

vima.

Ili, jednostavnije, ako odvjetnici moraju pro-

ći dodatnu državnu školu kako bi bili suci, jer 

njihovo znanje (očito) nije dostatno da to budu 

bez toga, tada je jasno kako suci, ali i svi oni 

koji nisu u odvjetništvo došli kao vježbenici, 

moraju proći dodatnu odvjetničku školu da bi 

bili odvjetnici. 

O odvjetničkoj školi - teze

• To je nužnost. To je očuvanje digniteta pro-

fesije odvjetnika. To je unapređenje te pro-

fesije.

• Takva škola zapravo već postoji. Zove se 

Odvjetnička akademija Hrvatske odvjetnič-

ke komore.

• Nije fi nancirana iz Državnog proračuna, 

njezini počeci nisu praćeni fondovima Eu-

ropske unije, ali postoji.

• Zasada je orijenitrana na organiziranje se-

minara za polaganje pravosudnog ispita, 

osiguranje stručnih predavanja i općenito 

usavršavanje postojećih odvjetnika i odvjet-

ničkih vježbenika. To treba proširiti.

• Upisi u takvu školu ne trebaju biti limitira-

ni (kao što je to slučaj s Državnom školom 

za pravosudne dužnosnike). Dakle, može se 

upisati svatko tko ima završen pravni fakul-

tet.

• Upisi u takvu školu za odvjetničke vježbeni-

ke su istovremeno s danom upisa u Imenik 

odvjetničkih vježbenika. Školovanje vježbe-

nika snosi Hrvatska odvjetnička komora. 

Ostali polaznici škole sami plaćaju troškove. 

Ti troškovi trebaju biti takvi da budu pri-

hvatljivi i razumni.

• Trajanje škole trebalo bi biti najmanje ono-

liko koliko je minimalni staž odvjetničkih 

vježbenika za upis u Imenik odvjetnika (3 

godine).

• Na kraju školovanja trebao bi se polagati od-

vjetnički ispit. Provjera znanja i sposobnosti 

za obavljanje poslova odvjetnika. Onoga što 

odvjetniku treba.  Psihologijsko testiranje 

ne bi bilo potrebno. Netko tko želi biti od-

vjetnik i ima znanja za to, neka to i bude, 

neovisno o svojem psihiloškom profi lu.

Pritom, za razliku od zakonskih rješenja za 

suce, ne treba raditi razliku odakle tko dolazi. 

Tkogod položi odvjetnički ispit na kraju Od-

vjetničke akademije, neka bude odvjetnik (na-

ravno, ako ima pravosudni ispiti i zadovoljava 

sve uvjete određene od Hrvatske odvjetničke 

komore i Zakonom o odvjetništvu).

Naravno, suci Vrhovnog suda ne bi trebali 

polagati odvjetnički ispit niti polaziti Odvjet-

ničku akademiju. Zakonodavac je već njihovo 

znanje i iskustvo izjednačio s onim odvjetnika.

Za provođenje tih aktivnosti potrebno je izmi-

jeniti Zakon o odvjetništvu. Neće biti prvi put. 

No, potrebno je prije svega promijeniti naše 

razmišljanje. Odvjetništvo ne može biti utoči-

šte već izbor. Samo tako ćemo imati profesio-

nalnost i stručnost.

Zaključak

Nitko ne voli odvjetnike.

Možda bi oni koji to požele biti trebali početi 

cijeniti našu profesiju.


Odvjetnik 5  6  2013.»LANCI I RASPRAVE36

Odvjetnici svijeta, Europe, pa tako i hrvatski 

odvjetnici, odvjetničku tajnu (eng. Legal Profe-

ssional Privilege ili LPP) shvaćaju kao jedan od 

osnovnih postulata obavljanja odvjetničke dje-

latnosti, što proizlazi iz općeg pravnog načela 

očuvanja povjerenja davanja pravnih savjeta 

odvjetnika. Profesionalna tajna odvjetnika 

izvodi se iz samostalne i povjerljive naravi od-

vjetništva. U anglosaksonskom sustavu LPP je 

defi niran kao nužna prirodna posljedica prava 

svake osobe na stručni savjet u svezi s pravom. 

Takav savjet ne može biti efi kasno pružen ako 

stranka nije u mogućnosti odvjetniku predsta-

viti odnosno iznijeti sve činjenice o slučaju bez 

straha da bi te činjenice naknadno mogle biti 

otkrivene i upotrebljene protiv stranke (vidjeti 

House of Lords, Regina v. special commissionai-

re and another, ex P. Morgan Grenfell-2002). 

Neovisnost odvjetničke profesije zahtijeva 

djelovanje odvjetnika, dakle pružanje savjeta, 

pomoći i zastupanja da to radi u isključivom 

interesu stranke. Neovisnost se ogleda i u od-

nosu prema tijelima vlasti i trećima koji ne 

smiju pod bilo kakvim uvjetima utjecati na rad 

odvjetnika. Ta neovisnost je vidljiva i u odno-

su odvjetnik-stranka, u kojem odnosu stranka 

nikada ne može postati poslodavac odvjetniku. 

Neovisnost odvjetničke profesije i rada odvjet-

nika bitno je jamstvo za stranku i sudsku vlast, 

jer odvjetnik ne smije sudjelovati ili surađiva-

ti u poslovima koji bi mogli ugroziti njegovu 

neovisnost. Navedene premise izražene su i u 

Zakonu o odvjetništvu RH, gdje se odredbom 

čl. 2. određuje da se samostalnost i neovisnost 

odvjetništva ostvaruje osobito samostalnim 

i neovisnim obavljanjem odvjetničkog posla 

kao slobodne djelatnosti i u odredbi čl. 4. koja 

propisuje da odvjetnik ne smije obavljati dje-

latnosti koje su nespojive s ugledom i neovi-

Odvjetnička tajna u svjetlu 
presude Suda pravde  
(Sud Europske zajednice) br. C-305/05 od 
26. srpnja 2007. godine

snošću odvjetnika. Naravno, oba ova zakonska 

postulata proizlaze iz ustavnopravnog položa-

ja odvjetništva koji je reguliran odredbom čl. 

27. Ustava RH: “Odvjetništvo kao samostalna 

i neovisna služba osigurava svakome pravnu 

pomoć, u skladu sa zakonom.“. Pri tome je važ-

no istaknuti da je navedena ustavna odredba 

smještana u poglavlje o Zaštiti ljudskih prava 

i temeljnih sloboda i to u Osobne i političke 

slobode i prava.

Što je ratio legis odvjetničke profesionalne 

tajne? To je čuvanje povjerenja između od-

vjetnika i stranke radi učinkovitog osiguranja 

temeljnog prava stranke na pravični postu-

pak, odnosno na efi kasnu i stručnu pravnu 

zaštitu. Nitko ne smije zadirati u komunika-

ciju odvjetnika i stranke i samo tako odnos 

između odvjetnika i stranke može biti otvo-

ren i slobodan. S ustavnopravnog stajališta, 

odnos povjerenja između odvjetnika i stran-

ke ugrožen je ako je oslabljen radi opasnosti 

neograničene dostupnosti podacima koje je 

stranka prenijela odvjetniku. Opseg poten-

cijalnog saznanja državnih tijela povjerljivih 

izjava između stranke i odvjetnika dovodi do 

toga da stranka više nema povjerenja u od-

vjetnika kao nositelja profesionalne tajne i 

ne daje mu potrebne informacije. Statusno i 

profesionalno pravo odvjetnika obuhvaća svu 

pisanu i usmenu komunikaciju između stran-

ke i odvjetnika, kako na sudu tako i izvan 

njega. Povjerenje između odvjetnika i stranke 

ne može postojati ako nije osigurana tajnost 

izjavljenih podataka, te je stoga tajnost pri-

marno i temeljno pravo kao i dužnost odvjet-

nika. Odvjetnička profesionalna tajna služi 

interesima sudstva i interesima stranke. Stoga 

odvjetnička profesionalna tajna treba imati 

posebnu zaštitu države. 

Darko Horvat

poslovni tajnik 
Hrvatske odvjetničke 

komore


Odvjetnik 5  6  2013. »LANCI I RASPRAVE 37 

Ako odvjetnik u nekom postupku ili u pripre-

mama za takav postupak mora surađivati s jav-

nim tijelima na način da im dostavlja podatke, 

ne bi mogao odgovarajuće ispuniti zadatak sa-

vjetovanja i zastupanja stranke te bi na taj na-

čin stranci bila oduzeta prava koja joj priznaje 

odredba čl. 6. Europske konvencije o zaštiti 

ljudskih prava. 

Na koji način je odvjetnička tajna regulirana u 

hrvatskom pravu? Odredbom čl. 13. Zakona o 

odvjetništvu propisano je da je odvjetnik du-

žan, sukladno zakonu, čuvati kao odvjetničku 

tajnu sve što mu je stranka povjerila ili što je u 

zastupanju stranke na drugi način saznao. Što-

više, odvjetničku tajnu dužne su čuvati i druge 

osobe koje rade ili su radile u odvjetničkom 

uredu. Tu defi niciju odvjetničke tajne nužno 

trebamo vezati uz Kodeks odvjetničke etike 

koji pravilom br. 28. propisuje da su odvjetnič-

ka tajna svi spisi, tonski, računalni, slikovni i 

slični zapisi te depoziti stranaka koji se nalaze 

u odvjetničkom uredu. Nadalje, Pravilom br. 

30. propisano je da je odvjetnik dužan čuvati 

odvjetničku tajnu pod prijetnjom disciplin-

ske odgovornosti za vrijeme pružanja pravne 

pomoći, ali i nakon toga, sve dok bi njezino 

otkrivanje moglo naškoditi stranci. Pravilom 

br. 31. propisano je da odvjetnik ne smije, radi 

čuvanja odvjetničke tajne, davati bilo kakve 

obavijesti o predmetima koji su mu povjereni 

kao odvjetniku, pa i nakon prestanka zastupa-

nja stranke. 

Štoviše, odredbom čl. 17. Zakona o odvjetniš-

tvu propisano je da pretragu odvjetnika i od-

vjetničkog ureda može odrediti samo nadležni 

sud, ako su za to ispunjeni uvjeti predviđeni 

zakonom kojim se propisuje kazneni postu-

pak. Kad je određena pretraga odvjetnika ili 

odvjetničkog ureda, sud o tome mora odmah 

obavijestiti Hrvatsku odvjetničku komoru, a 

pretraga ne smije početi niti se provesti bez 

nazočnosti ovlaštenog predstavnika Komore, 

osim ako se predstavnik bez opravdanog razlo-

ga ne odazove pravodobnom pozivu da prisu-

stvuje pretrazi. Pretrazi je dužan prisustvovati i 

sudac koji je izdao nalog za pretragu. Kod pre-

trage odvjetnika i odvjetničkog ureda ne smije 

biti povrijeđena tajnost isprava i predmeta na 

štetu stranaka, a sama pretraga se mora ogra-

ničiti samo na pregled onih isprava i predme-

ta koji su u izravnoj svezi s kaznenim djelom 

zbog kojega se vodi postupak. Ako su pretraga, 

ili dokazi koji su prikupljeni, u suprotnosti s 

navedenim odredbama, takvi dokazi ne mogu 

se upotrijebiti u postupku protiv odvjetnika i 

njegovih stranaka.

Odredbom čl. 237. Zakona o parničnom po-

stupku propisano je da svjedok može uskra-

titi svjedočenje o onome što mu je stranka 

kao svom punomoćniku povjerila, odnosno 

o činjenicama koje je svjedok saznao kao od-

vjetnik. 

Zakon o kaznenom postupku, odredbom čl. 

284., propisao je da se kao svjedok ne može 

ispitati branitelj okrivljenika, osim ako to sam 

okrivljenik ne zahtijeva. Nadalje, odredbom 

čl. 285. ZKP-a propisano je da su odvjetnici 

oslobođeni obveze svjedočenja o onome što 

su u obavljanju svog zanimanja saznali od 

okrivljenika.

Štoviše, Kazneni zakon RH, odredbom čl. 132., 

propisao je da odvjetnik, koji neovlašteno ot-

krije tajnu koju je saznao u obavljanju svog 

zvanja, čini kazneno djelo neovlaštenog otkri-

vanja profesionalne tajne, za što je predviđena 

kazna do 6 mjeseci zatvora.

Iz iznijetoga možemo zaključiti da je u zako-

nodavstvu Republike Hrvatske odnos prema 

odvjetničkoj tajni na nivou pravnih stečevina 

EU-a i u skladu s međunarodnim obvezama 

Republike Hrvatske, barem prema propisima 

koji su navedeni. No, je li tome tako i prema 

Zakonu o sprječavanju pranja novca i fi nanci-

ranju terorizma?

Da bismo o tome mogli donijeti zaključak, 

moramo vidjeti i što se događa u zemljama 

EU-a u pogledu odvjetničke tajne i propisa o 

sprječavanju pranja novca.

Kao što je većini odvjetnika poznato, u Belgiji 

postoji nekoliko odvjetničkih komora - sve s 

punopravnim statusom. Te su belgijske komo-

re pobijale pred belgijskim Ustavnim sudom 

belgijski zakon kojim je u belgijsko pravo pre-

nesena Direktiva 2001/97/EZ od 4. 12. 2001. 

godine o izmjeni Direktive Vijeća 91/308/EEZ 

o sprečavanju korištenja fi nancijskih sustava za 

pranje novca. Direktivom 2001/97/EZ, u Di-

rektivu 91/308 unesen je novi članak 12a., koji 

javnim bilježnicima, odvjetnicima i drugim 

neovisnim pravnim stručnjacima nalaže duž-


Odvjetnik 5  6  2013.»LANCI I RASPRAVE38

nost suradnje s tijelima progona pri obavljanju 

usluga u vansudskom postupku, ili ako te uslu-

ge nisu povezane sa sudskim postupkom, in-

formacije koje dobiju od stranaka moraju pri-

općiti tijelima progona ukoliko se sumnja na 

pranje novca. Odvjetnici također moraju utvr-

đivati identitet stranke, prikupljati podatke o 

stranci te na zahtjev nadležnih tijela priopćiti 

im činjenice na temelju kojih postoji sumnja 

na pranje novca. To se sve odnosi na transak-

cije u svezi s kupnjom  ili prodajom nekretni-

na, upravljanje novcem stranke, vrijednosnim 

papirima ili drugom imovinom, otvaranje ili 

upravljanje bankovnim, štednim računima ili 

računima vrijednosnih papira, pribavljanje 

sredstava potrebnih za osnivanje, rad ili uprav-

ljanje poduzećima, kao i kod fi nancijskih ili 

poslova s nekretninama za stranke. 

Belgijske odvjetničke komore tvrdile su da 

zadaci i obveze koje proizlaze iz navedenih 

Direktiva, a koji su ugrađeni u belgijske pro-

pise, nalažu odvjetnicima suradnju s tijelima 

progona u svezi s pranjem novca te tako na 

neosnovan način krše načela profesionalne 

tajne odvjetnika i odvjetničke samostalnosti. 

Komore smatraju da su oba načela sastavni 

dio temeljnog prava svake stranke na pravičan 

postupak i prava na obranu te da su belgijski 

propisi i Direktive u suprotnosti s odredbom 

čl. 6 Europske konvencije o ljudskim pravima i 

u suprotnosti s općim pravnim načelima prava 

na obranu, kako je to određeno u čl. 6 (2) Ugo-

vora o Europskoj uniji i odredbama čl. 47 i 48 

(Isprave o temeljnim pravima).

Sud pravde EZ-a protumačio je da su nave-

dene Direktive valjane ako se tumače tako da 

treba dopustiti iznimku od obveze dostavlja-

nja podataka dobivenih u sudskom postupku, 

u njegovu tijeku i nakon završetka, odnosno 

kod pravnog savjetovanja sa strankom u svezi 

sa sudskim postupkom. Sud smatra da pravo 

na pošteno suđenje u sebi sadrži i pravo na 

povjerljivost između odvjetnika i stranke, tj. 

pravo na odvjetničku tajnu. No, sud također 

navodi da se pravo na povjerljivost, odnosno 

odvjetničku tajnu, ne može proširiti i na tzv. 

kvazisudski pravni okvir, koji u sebi sadrži 

npr. pružanje pravnih savjeta koji nisu u sve-

zi sa sudskim postupkom, sastavljanje raznih 

isprava, osnivanje pravnih entiteta za stranku 

i sl. Prema Sudu pravde, čuvanje profesionalne 

tajne je načelo koje se ne može jednoznačno 

tumačiti, jer na to načelo Sud pravde gleda s 

dva različita vidika, i to procesnog, koji proi-

zlazi iz osnovnog prava na pravično suđenje, i 

materijalnog, koji proizlazi iz temeljnog prava 

na poštivanje osobnosti. Procesnu osnovu čine 

pravo na obranu, pravo na pravnu pomoć i pri-

vilegij protiv samooptuživanja. Materijalnom 

temelju odgovara zahtjev da sve osobe moraju 

imati mogućnost da se slobodno obrate od-

vjetniku, a zadaća odvjetnika je da neovisno 

daje pravne savjete, a s time je tijesno povezan 

zahtjev na lojalnost odvjetnika prema stranci. 

Načelno tajnosti izvire iz posebnosti odvjetnič-

kog zvanja. Glavni pravobranitelj, Poiares Ma-

duro, tvrdio je da načelo profesionalne tajne 

pokriva pravno savjetovanje, kao što su to tvr-

dile belgijske odvjetničke komore, jer svatko u 

civiliziranom društvu ima pravo savjetovati se 

s odvjetnikom radi dobivanja pravnog savjeta 

ili pravne pomoći, a svaki odvjetnik ima bitnu 

dužnost pružiti pravni savjet i pravnu pomoć. 

Maduro nadalje smatra da je mogućnost sva-

kog pojedinca da može dobiti neovisan pravni 

savjet, kako bi se upoznao sa stanjem prava 

koje uređuje njegov određeni položaj, bitno za 

jamstvo pravne države te da je u tim okolno-

stima potrebno povjerenje koje osigurava ču-

vanje tajne i da se to povjerenje i čuvanje tajne 

odnosi i na pravnu pomoć i savjetovanje, pa da 

se stoga odvjetnicima ne mogu naložiti bilo ka-

kve obveze obavještavanja povezane s borbom 

protiv pranja novca i svako takvo zadiranje tre-

ba smatrati zadiranjem u bitna prava zaštićena 

pravnim sustavom Europske zajednice. 

Usprkos takvom mišljenju, Sud pravde Eu-

ropske zajednice ograničio se isključivo na 

preispitivanje da li odvjetnikova obveza pri-

likom obavljanja profesionalne djelatnosti da 

surađuje s tijelima nadležnim za borbu protiv 

pranja novca znači povredu prava na pravično 

suđenje, koje jamče čl. 6 Europske konvenci-

je o zaštiti ljudskih prava i čl. 6 (2) Ugovora o 

osnivanju EU-a. Prema mišljenju Suda pravde 

Europske zajednice, profesionalna odvjetnička 

tajna samo je element prava na pravično suđe-

nje, te da čl. 6. Europske konvencije o zaštiti 

ljudskih prava sadrži odredbu postupovnog 

prava pa se stoga odredba tog članka ne može 


Odvjetnik 5  6  2013. »LANCI I RASPRAVE 39 

odnositi na izvansudske postupke. Kako se 

odredbe Direktive 91/308 ne odnose na sud-

ske postupke, već samo na slučajeve kada od-

vjetnik strankama pomaže kod pripreme ili 

provedbe određenih transakcija, sud smatra 

da obveza prijavljivanja i obavještavanja tijela 

nadležnih za progon u svezi sprečavanja pranja 

novca nije u svezi sa sudskim postupkom i zato 

ne zadire u područje prava na pravično suđe-

nje. Ukoliko pak odvjetnika, za prije navedene 

transakcije, stranka zamoli za pomoć radi pro-

vedbe zadataka u svezi sa sudskim postupkom 

ili radi savjetovanja o pokretanju sudskog po-

stupka ili njegova izbjegavanja, tada to spada 

u odvjetničku tajnu i odvjetnik je oslobođen 

to prijaviti tijelima nadležnim za progon radi 

sprečavanja pranja novca, bez obzira jesu li te 

informacije bile primljene prije, za vrijeme i 

nakon sudskog postupka. Stoga je takvim oslo-

bođenjem od obveze prijave sačuvano pravo 

stranke na pravično suđenje.

Presuda je u teoriji doživjela veliku kritiku, dio 

teorije je čak predviđao da je Sud pravde Eu-

ropske zajednice takvom presudom želio rušiti 

Direktivu 91/308. 

Kanadski Supreme Court of British Colum-

bia u odluci od 20. studenoga 2001. godine, 

u kojoj je raspravljao pitanja pranja novca i 

odvjetničke profesionalne tajne, tvrdi da je 

odnos između odvjetnika i stranke poseban 

odnos koji se ne može uspoređivati s ostalim 

zvanjima i organizacijama. Temeljna načela 

sadrže neovisnost odvjetništva, povjerenje u 

odnosu između odvjetnika i stranke, dužnost 

lojalnosti koju odvjetnici duguju strankama te 

da bi povjerenje javnosti u neovisnost odvjet-

ništva moglo biti narušeno, a odnos povjerenja 

između stranke i odvjetnika nenadoknadivo 

povrijeđen kad bi odvjetnik trebao prijavljivati 

stranku radi sumnji na pranje novca.

Francuski Conseil d’Etat odlukom iz travnja 

2008. godine, razmatrajući odredbe Direktive 

2001/97/EZ Europskog parlamenta i vijeća od 

4. prosinca 2001. godine, kao dopunu Direkti-

ve 91/308/EEZ, odnosno primjenu navedenih 

direktiva u odgovarajućim propisima Republi-

ke Francuske, i da li se radi o kršenju odredbi 

čl. 6. i 8. Europske konvencije o zaštiti ljudskih 

prava i općih pravnih principa Europske unije, 

odnosno ugovora o Europskoj uniji, zaključio 

je da, iako Sud pravde EZ-a tumači odvjetnič-

ku tajnu kako je to prije navedeno, odvjetnik bi 

sumnju na pranje novca morao prijaviti samo 

ako svjesno pomaže stranci u činjenju kazne-

nog djela pranja novca ili fi nanciranju teroriz-

ma, tj. ako stvarno sudjeluje u činjenju kazne-

nog djela u zajednici sa svojom strankom.

Iz  navedenih teoretskih i sudskih razmišljanja 

o profesionalnoj tajni i obvezama u spreča-

vanju pranja novca i fi nanciranju terorizma i 

obvezama odvjetnika vidljiva su različita rje-

šenja. Prema presudi Suda pravde EZ-a, br. 

C-305/05, profesionalna tajna odvjetnika je 

ograničena te bez sumnje možemo utvrditi da 

stranka više neće vjerovati svojem odvjetniku i 

neće mu iznijeti sve potrebne informacije. Sto-

ga će odvjetnici radi te presude u svom radu 

imati nesagledivih problema jer će već kod pr-

vog savjetovanja sa strankom trebati prosuđi-

vati postoji li dužnost prijavljivanja nadležnim 

tijelima na sumnju za pranje novca. Kad stran-

ke znaju da ih odvjetnik mora prijaviti, davat 

će nepotpune informacije, a to svakako neće 

koristiti kvaliteti rada i pravnog savjeta. 

Odvjetnička tajna je apsolutna i kao takva je 

potvrđena brojnim presudama Europskog 

suda za ljudska prava (Niemetz protiv Njemač-

ke, 16. prosinca 1992., Funke protiv Francuske 

25. veljače 1993., Lanz protiv Austrije 31. siječ-

nja 2002., Chadimova protiv Republike Češke 

18. travnja 2006.). I Europski sud pravde svo-

jim je presudama priznao načelo apsolutnosti 

odvjetničke tajne (AMP @ Europe Limited 

protiv Komisije, 18. svibnja 1982., zaključci dr-

žavnog odvjetnika Legera u presudi Wouters i 

dr. od 19. veljače 2002.). Europsko pravo tako-

đer štiti tzv. privilegij “prava na šutnju“ ili pra-

vo da ne optužujemo sami sebe. Sve navedeno 

još više pojačava zahtjev da odvjetnici strogo 

poštuju profesionalnu tajnu. Naime, ako od-

vjetnici ono što saznaju od stranke proslijede 

nadležnim tijelima za sprečavanje pranja nov-

ca, ta tijela će to iskoristiti protiv stranke, bez 

obzira na temeljno pravo stranke na šutnju. 

Kad je odvjetnik u obvezi prijaviti svoju stran-

ku kad sumnja ili ima opravdani razlog sum-

njati da njegova stranka pere neki iznos novca, 

onda se radi o vrlo subjektivnoj i osobnoj sum-

nji, što može biti u opreci s činjenicama te u 

potpunosti ruši režim dokaza i zbog toga je to 


Odvjetnik 5  6  2013.»LANCI I RASPRAVE40

u suprotnosti s osnovnim načelima kaznenog 

prava. U sustavu koji su uspostavile Direktive, 

a posljedično tome i Zakon o sprečavanju pra-

nja novca i fi nanciranju terorizma Republike 

Hrvatske, Državno odvjetništvo više nije ono 

koje treba dokazati kršenje zakona, nego upra-

vo suprotno, građanin je taj koji mora dokazati 

da poštuje zakon, te se pretpostavlja da je kriv 

i mora dokazivati svoju nevinost. Štoviše, čak 

i prije nego je građanin nešto učinio, pretpo-

stavlja se da je prekršio zakon te mora doka-

zivati zakonitost svog postupanja i porijeklo 

novca. Odvjetnikova obveza da prijavi svoju 

stranku, kršeći profesionalnu tajnu, potpuno je 

u takvim slučajevima nerazmjerna. 

Postavlja se pitanje, bi li države ili Europska 

komisija u nekim svojim budućim nastojanji-

ma proširile princip koji vrijedi u Direktivama 

o sprečavanju pranja novca i na druga područ-

ja i pretvorile odvjetnike u potkazivače svojih 

stranaka u svim stvarima, a ne samo u stvari-

ma sprečavanja pranja novca i fi nanciranja te-

rorizma.

Odvjetnik mora biti neovisan, a propisi o spre-

čavanju pranja novca i fi nanciranju terorizma 

mu to ne omogućuju, već ga obvezuju da po-

staje pomoćnik policije, odnosno tijela progo-

na, a ne pomoćnik pravosuđa.

U pravnoj državi se zadaci odvjetnika ne smiju 

izjednačiti sa zadacima državnog tužitelja, od-

nosno tijelima progona, te se zadatak progona 

kaznenih djela ne može prenijeti na odvjetni-

ke. To proizlazi iz sudske prakse Europskog 

suda za ljudska prava, koja je potpuno jasna, 

istražni sudac ne smije biti istodobno i sudac u 

vijeću koje sudi u predmetu.

OBAVIJEST

UPUTE AUTORIMA
Radovi se dostavljaju na adresu uredništva časopisa i glasila „ODVJETNIK“, Koturaška 53/II, 10 000   

Zagreb.

Svi radovi dostavljaju se u pisanom obliku s dvostrukim proredom samo na jednoj stranici lista papira, 

u dvije kopije, te i u elektroničkom obliku na e-mail adresu uredništva, odnosno na CD-u ili DVD-u. 

Radove uredništvo upućuje na stručnu recenziju.

Opseg članka zajedno s bilješkama ne može biti veći od jednog i pol autorskog arka, tj. 24 standardne 

kartice ili 43.200 slovnih znakova, uključujući i slikovne priloge. Slikovni prilozi, kao fotografi je, grafi -

koni i sl., dostavljaju se maksimalno do formata A4 i moraju biti dobre kvalitete. Uredništvo zadržava 

pravo prihvaćanja i opsežnijih rukopisa.

Sažetak s prikazom teme rada je obvezatan i ne može biti duži od 170 riječi i predaje se na hrvatskom 

jeziku. Rad mora sadržavati i pet do osam ključnih riječi.

Preporučuje se da radovi budu pisani u programu Word for Windows, u fontu Times New Roman, 

veličine 12.

Rukopisi koji su prihvaćeni za tisak, trajno su vlasništvo Hrvatske odvjetničke komore i ne mogu se 

objavljivati u drugim publikacijama bez suglasnosti Komore.

Autori obvezno potpisuju pisanu izjavu o izvornosti članka, podrijetlu ilustracija i preuzimanju odgo-

vornosti u slučaju mogućih sporova vezanih uz povredu autorskih prava.


Odvjetnik 5  6  2013. IZ STRANOG TISKA 41 

Rijetko kada reforma strukovnoga prava iza-

ziva takvo zanimanje: od kada je u Engleskoj 

i Walesu ukinuta obveza samostalnog i neo-

visnog vođenja odvjetničkih ureda od strane 

odvjetnika, komercijalni ponuđači i investito-

ri prodiru na tržište pravnih usluga. Ali, i za 

odvjetnike nastaju nove prilike kroz suradnju 

s ljudima druge struke. (Izvješće iz englesko-ve-

lškog pokusnog laboratorija)

U Engleskoj se tvrtka Co-op, poznati lanac su-

permarketa, u najnovije vrijeme na televiziji 

reklamira da „s velikom senzibilnošću“ vodi 

postupke za razvod braka po fi ksnoj cijeni. 

Otprilike 500 odvjetnika nalazi se na šest loka-

cija ovoga poduzeća, ima elektronički pristup 

spisima i radi telefonske konzultacije. Klijentu 

je uvijek netko dostupan, manji se upiti brzo 

rješavaju. Pomoću inovativnih tehnologija po-

duzeće može nuditi odvjetničke savjete po po-

voljnoj cijeni. A u ožujku je telekomunikacijski 

operater BT najavio da kao B2B partner ulazi u 

odvjetnički posao. Koncern ima i vlastitu fl o-

tu voznih parkova i nudi drugim poduzećima 

kompletno upravljanje štetama. A to će obu-

hvaćati i odvjetničke usluge koje će nuditi BT 

Law, djelomično s vlastitim odvjetnicima, a 

djelomično temeljem konzultantskih ugovora s 

odvjetničkim društvima (uz ostale i s Freshfi el-

ds Bruckhaus Deringer). 

Reforma strukovnoga prava, prema kojoj 

udjele u odvjetničkim društvima smiju imati 

i poduzeća i osobe koje nisu pravnici te prema 

kojoj osobe koje nisu odvjetnici smiju biti u 

upravi odvjetničkih društava, naziva se i „Tes-

co Law”. Potrošačima je pravo trebalo postati 

pristupačnije kroz bolju uslugu i nove ponu-

đače – kao roba na policama. Samo nije tvrtka 

Tesco, nego prehrambena tvrtka Cooperative 

Group kao prvo veliko poduzeće iskoristila 

priliku da u svoju ponudu uključi i odvjetnič-

ke usluge. 

Odvjetnički ured “goes business” 
Pogled prema Engleskoj u 2013. godini mogao bi 
biti pogled u njemačku budućnost u 2030.

Najprije podrugljivo nazvano pravo 

supermarketa – sada ga se svi boje 

Velike marke su, naravno, izazvale puno uz-

buđenja. Ali, tko, kada čuje naziv „Tesco Law“, 

misli da će se odvjetničko tržište obogatiti za 

kategoriju drva, na način da će odvjetnici sje-

diti pokraj blagajni u supermarketima ili u po-

slovnicama banaka te će nuditi savjetovanje za 

gotovinu, nije spoznao domet tog fenomena. 

Jer supermarketi ovdje nisu ključni. Naime, ta 

reforma ubrzava razvoj koji mijenja profesio-

nalni profi l odvjetnika. Nove tehnologije mije-

njaju savjetodavne usluge, ali raste i potreba za 

opsežnom skrbi u okviru koje odvjetnik postaje 

menadžer nekog privatnoga problema ili podu-

zetničke zadaće. S druge strane, poduzeća pro-

diru na tržište pravnih usluga tako da granica iz-

među klasičnog odvjetničkog ureda i pružatelja 

savjetodavnih usluga postaje propusnija. 

U posljednjih godinu dana, u Engleskoj i Walesu 

ne-pravnici smiju biti vlasnici odvjetničkih ure-

da ili ulagati u njih. Od tada, pod nazivom ABS 

- Alternative Business Structure - radi otprilike 

150 odvjetničkih ureda. Među njima su podu-

zeća koja su pravno savjetovanje otkrila kao 

novu poslovnu granu za svoje poslovanje, male 

odvjetničke kancelarije koji primaju ne-pravni-

ke kao partnere i odvjetnički uredi koji koriste 

mogućnost vanjskih investicija. Više od 200 no-

vih zahtjeva čeka na stolu Solicitors Regulation 

Authority (SRA), tijela koje je nadležno za re-

gistraciju tog novog oblika trgovačkih društava. 

Odvjetništvo doživljava inovaciju izvana 

Ne iznenađuje da se liberalizacija, koja se teme-

lji na Legal Service Actu iz 2007. godine, sma-

tra revolucionarnom. Jer s Alternative Business 

Structureom nestaje sigurnost da su odvjetnički 

uredi neovisno tržište, na kojem gotovo da ne 

postoji mogućnost za bilo kakav utjecaj izva-

na. No, Britanci su sada ukinuli monopolistički 

dr. Justus 
von Daniels

Berlin

Članak objavljen u 
listu “Anwaltsblatt” 

br. 6/2013

Prevela
Anita Rogošić


Odvjetnik 5  6  2013.IZ STRANOG TISKA42

položaj odvjetnika kao vlasnika odvjetničkog 

ureda, struka postaje poslovni model. Od tada 

postoji i bojazan da bi engleski odvjetnički ure-

di mogli doživjeti istu sudbinu kao i draga nam 

maloprodaja koja je bila izložena pritisku veli-

kih trgovačkih lanaca. Ali, do toga ipak još nije 

došlo. 

Zakonom se htjelo osnažiti natjecanje na tržištu 

pravnih usluga i tako stvoriti bolju ponudu za 

potrošače. Preporuka parlamentu da se odvjet-

nički uredi otvore i za ne-pravnike došla je od 

fi nancijskog stručnjaka Sira Davida Clementija, 

po nalogu britanske vlade, koji je tako preuzeo 

ideju iz Australije. Sir David Clementi htio je 

odvjetničkim uredima dati mogućnost da budu 

bolje opremljeni fi nancijskim sredstvima i da 

razviju nove poslovne modele kako bi mogli ići 

ukorak s tehničkim promjenama koje ukidaju 

kompletne radne strukture. To obuhvaća elek-

troničko upravljanje spisima, bržu komunika-

ciju ili povećanu učinkovitost kod standardizi-

ranih pravnih usluga. Ono što nestaje na strani 

savjetodavnih usluga, to odvjetnici trebaju moći 

kompenzirati proširenjem poslovanja. A podu-

zećima se htjelo dopustiti da nude i odvjetničke 

usluge, čak i ako se bave i drugim poslovima. 

Englezi su kao i 80-ih godina prošloga 

stoljeća opet ispred svih 

“Poduzeća koja agresivno i na velikom područ-

ju nude odvjetničke usluge i tako malima uzi-

maju tlo pod nogama, za sada su fi kcija. Nakon 

godinu dana primjene može se ustanoviti da se 

kod najvećeg dijela zahtjeva za registracijom 

kao Alternative Business Structure za sada radi 

o malim ili srednjim odvjetničkim uredima. 

Njima je u pravilu važno povećanje učinkovi-

tosti, na način da imaju partnere koji kao ne-

pravnici vode ured ili u njega ulažu“, kaže He-

len Venn, menadžerica u odjelu za registraciju 

pri SRA-u. 

Osim toga, postoje i slučajevi spajanja više po-

slovnih grana, primjerice odvjetnika i ne-prav-

nika koji ravnopravno rade pod jednim krovom 

i razvijaju nove inovativne proizvode, sastavni 

dio kojih su i odvjetničke usluge. Jigsaw je tvrt-

ka koja se specijalizirala za štete od nezgoda te 

je od veljače registrirana kao ABS. Christian 

Lindley, osnivač i partner u tvrtki Jigsaw nije 

pravnik. „Popravljamo automobile, brinemo se 

za liječničke troškove i preuzimamo pravno za-

stupanje oštećenika. Usluga i odvjetničko savje-

tovanje dolaze iz jedne ruke i tako se u konač-

nici smanjuju troškovi”, kaže Lindley. Ta tvrtka 

potrošaču nudi All-in-One rješenje koje ošteće-

niku omogućava jednostavnu organizaciju svih 

njegovih potreba. Tvrtka ima četiri partnera, od 

kojih je jedan odvjetnik, a ostali su menadžeri 

iz područja osiguranja. No, Jigsaw se priprema 

i za tržišno natjecanje s većim poduzećima koja 

bi od sada mogla apsorbirati odvjetničke usluge. 

„Veliki za sada još nisu dali nikakve naznake da 

li će ući na ovo tržište. Ali, ako to učine, postat 

će to jako neugodno, posebice za manje odvjet-

ničke urede u našem segmentu”, smatra Lindley. 

Veliki konkurent na tržištu je Quindell, pružatelj 

osiguravateljnih usluga, koji je otvorio ABS-dje-

latnost sa 750 odvjetnika i tu granu trenutno po-

punjava tako da kupuje male odvjetničke urede. 

Za sada su takve kooperacije još rijetkost, jer ti 

novi oblici participacije i za britanske odvjetni-

ke predstavljaju veliku promjenu. 

Partnerska participacija bez profesionalnih 

ograničenja do sada, nije bila zamisliva ni u Ve-

likoj Britaniji. Za londonski City, uvođenje no-

vih poslovnih modela, koji nisu dopušteni niti 

u SAD-u niti u ostatku Europe, opet bi mogla 

biti strateška prednost. Da se podsjetimo: i kod 

formiranja velikih odvjetničkih ureda London 

je 80-tih godina prošloga stoljeća bio glavni 

pokretač i od tada dominira tim područjem. 

Međunarodna strategija Londonskog odvjetnič-

kog ureda je tada podrugljivo smatrana mega-

lomanskom željom. A trideset godina kasnije bi 

to mogli biti poslovni modeli u kojima poslovni 

konzultanti, odvjetnici i bankari rade zajedno i 

zajednički snose odgovornost. Za City bi to u 

Europi otvorilo pokusnu površinu za cross-over 

modele, u okviru kojih se odvjetnici organizacij-

ski na novi način povezuju s drugim poslovnim 

granama. 

Brige i prilike odvjetništva 

Dakako da taj razvoj i njegova dinamika iza-

zivaju nesigurnost kod odvjetništva. Tržište 

postaje nepreglednije, tržišno natjecanje in-

tenzivnije, a tradicionalni model odvjetničkog 

ureda, koji vodi odvjetnik, stavlja se na dispo-

ziciju. Uznemirujući su novi veliki ponuđači 

koji po fi ksnim cijenama nude odvjetničke 

usluge i koji više nisu vezani za određeno po-

dručje. Mogu li velika poduzeća ponuditi istu 

razinu osobne skrbi? Nastaje li novi stav vezan 

za učinkovitost koji poduzetničku dobit stav-


Odvjetnik 5  6  2013. IZ STRANOG TISKA 43 

lja iznad odvjetničkog etosa? Moraju li se mali 

odvjetnički uredi brinuti da će zbog cjenovne 

borbe s velikim ponuđačima pasti na koljena? 

U Velikoj se Britaniji za sada ne mora računati 

s time da će novi model ABS-a u čitavoj zemlji 

utjecati na strukture odvjetničkih ureda. Nai-

me, radi se samo o jednom poslovnom obliku 

među mnogim drugim. Do sada je, primjerice, 

broj registracija ne-pravničkih poduzeća pre-

gledan i odnosi se uglavnom na osiguravatelj-

stvo i upravljanje potraživanjima. No, unatoč 

tomu, za odvjetnike postoji izazov da će se 

ubuduće još više morati baviti poslovima vo-

đenja odvjetničkog ureda: koje se savjetodavne 

usluge sve više standardiziraju? Koje se mogu 

ponuditi učinkovitije? Kako se komunikacija 

s klijentom može još više prilagoditi njegovim 

potrebama? I svaki će odvjetnički ured veza-

no za svoje poslovanje u budućnosti morati 

odlučiti hoće li ustrojiti vlastiti menadžment 

uz participaciju partnera, jesu li vanjski inve-

stitori svrsishodan način fi nanciranja ili želi li 

suradnju s drugim strukama. 

S druge strane je potrošač, kojem bi fl eksibiliza-

cija treba donijeti prednosti. Primjer tvrtke Co-

op, koja nudi razvod po fi ksnoj cijeni, mogao bi 

za Britance biti spas u pravi čas, jer je temeljem 

Legal Aid Acta smanjena državna pomoć u sno-

šenju parničnih troškova, a tijek razvoda nije 

uvijek predvidiv. Ali i udruge potrošača dolaze 

na to tržište i mogle bi nuditi povoljnije uslu-

ge. Udruge bi za sebe mogle zatvoriti prazninu 

između osiguranja i savjetovanja, a za potroša-

če bi takve ponude mogle značiti manji utrošak 

vremena i niže troškove. 

Njemačka: čekati ili kreirati? 

Je li njemačko tržište sada pod pritiskom da 

nešto mora poduzeti? Nekoliko odvjetničkih 

ureda koji rade na međunarodnoj razini sada 

će vjerojatno pratiti nove poslovne modele u 

Londonu. Poduzeća će shvatiti da pravni odjeli 

ne stvaraju samo troškove, već da mogu pri-

donijeti i dobiti. A odvjetnički će uredi kod 

standardnih odvjetničkih usluga, za koje su 

tradicionalno bili jedine kontakt-osobe, biti 

pod pritiskom. Sastavljanje ugovora, osniva-

nje trgovačkih društava ili pravne informacije 

će ubuduće nuditi i drugi ponuđači. Ako od-

vjetnici ne žele samo pratiti razvoj već i sami 

žele djelovati, novi će oblici suradnje biti ne-

izbježni. No, i Englezi su se Alternative Busi-

ness Structureu približavali prvo oprezno te 

su pomoću manjih liberalizacija prethodno 

pripremili put za taj novi oblik poslovanja. 

Britanski će primjer biti jedna vrsta pokusnog 

laboratorija: vidjeti će se hoće li doći do po-

boljšanja pravnih usluga, a da pritom ne dođe 

do smanjenja kvalitete. A Nijemci će vjerojatno 

raditi ono što uvijek rade – točno promatrati 

što dolazi iz anglo-američkog svijeta i onda to 

u ublaženom obliku prenijeti na svoje tržište 

pravnih usluga. Pitanje je samo, koliko dugo će 

se samo promatrati. 

Reforma u Engleskoj: Što je ABS?

Prije Engleske i Walesa samo je Australija uki-

nula obvezu samostalnog i neovisnog vođenja 

odvjetničkih ureda od strane odvjetnika. A 

britanska je vlada već 2001. odlučila da će li-

beralizirati tržište pravnog savjetovanja. Tada 

je ustanovila da trenutni okvir koji je propisan 

strukovnim pravom „nije niti suvremen niti 

fl eksibilan niti transparentan“. Godine 2004. 

bankar Sir David Clementi, kojeg je vlada an-

gažirala kao stručnjaka, predložio je ukidanje 

obveze samostalnog i neovisnog vođenja od-

vjetničkih ureda od strane odvjetnika. U svom 

završnom izvješću o reformi strukovnog pra-

va predlagao je da se za tržište pravnih savjeta 

dopuste i alternativni poslovni modeli. Prema 

tomu bi se i osobama koje nisu pravnici dopu-

stilo da ulažu u odvjetničke urede ili da posta-

nu partneri u istima. Godine 2007. britanski 

je parlament donio Legal Service Act, zakon 

koji je postao poznat i pod nazivom Tesco Law. 

Prema tom zakonu vlasnici odvjetničkih ureda 

mogu biti i osobe koje nisu odvjetnici. I podu-

zeća mogu nuditi odvjetničke usluge. Zahtjeve 

za novi društveni oblik Alternative Business 

Structure (ABS) rješavaju, nakon formalnog 

postupka, regulatorni odjeli strukovnih udru-

ženja. I, 2012. godine stvar je krenula: Solici-

tors Regulation Authority izdao je rješenje za 

prva tri ABS-a. Kao prvo poduzeće registriran 

je lanac supermarketa Co-op, koje je svojim 

zadrugarima već i prije nudilo pravno savje-

tovanje. A sada u posebnom odjelu radi 500 

odvjetnika. Kod ostalih podnositelja zahtjeva 

radi se o manjim odvjetničkim uredima koji 

su svoje voditelje ureda pretvorili u partnere. 

Do danas je 100 odvjetničkih ureda ili odjela 

poduzeća registrirano kao ABS, a više od 200 

zahtjeva je u obradi. 

 


Odvjetnik 5  6  2013.ENGLESKI ZA ODVJETNIKE44

„Sudska odluka, da bi se smatrala visokokva-

litetnom, mora ispuniti cijeli niz zahtjeva, od 

kojih su osnovni razumljivost i obrazloženje.“

„Pravilno i potpuno obrazloženje sudske odlu-

ke koje pretendira da zadovolji konvencijske 

kriterije pravičnog suđenja...“

„...je li nužno radi ispunjenja uvjeta dopu-

štenosti u vidu iscrpljenosti pravog puta prije 

podnošenja ustavne tužbe iscrpiti...“

Ova tri isječka iz priloga vaših uvaženih kole-

ga pravnika, objavljenih u prošlom broju Od-

vjetnika, podsjetila su me da sam propustila 

preporučiti vašoj pažnji jedan važan glagol u 

engleskom jeziku: to meet. Važnost ove četve-

roslovne rječice proizlazi iz načela ekonomič-

nosti, koje nalaže da sa što manjim ulogom u 

smislu učenja stranih riječi moramo polučiti 

što veće rezultate u smislu govornih vještina. 

Drugim riječima, i u učenju valja ostvariti 

povoljan omjer „ulaza i izlaza“ - a favourable 

input-output ratio. Što sve, dakle, možemo 

izraziti s glagolom to meet, koji smo najpri-

je upoznali u značenju sresti se (have we met 

before?), sastati se (we must meet to discuss it) 

i upoznati se (please meet my colleague)? Nji-

me možemo izraziti sljedeće: ispuniti zahtjeve, 

ispuniti očekivanja, ispuniti kriterije, ispuniti 

rokove i ispuniti mjerila. Jezično gledano, nije 

to bogzna što, ali pogledamo li tko sve u životu 

ima očekivanja, tko nam sve postavlja zahtjeve 

ili uvjete, u kojim sve grmovima čuče kriteri-

ji, iz kojih nas sve uglova napadaju standardi, 

mjerila i rokovi, ako sve to pogledamo shvatit 

ćemo koliko je korisno u svojoj anglojezičnoj 

torbici imati spreman glagol to meet.

Ovih se dana naši srednjoškolci upisuju na fa-

kultete. Da bi se upisali, moraju ispuniti uvjete 

za upis – in order to be admitted they must meet 

the school’s admission requiremets (podsjećam 

da je u anglo-američkom okruženju school 

uvriježen naziv za fakultet, npr. Th e London 

School of Economics, Harvard Law School, itd.). 

Da bi mogli raditi kao odvjetnici – in order to 

be allowed to practice law, njihovi očevi i majke 

morali su ispuniti uvjete za prijam u Hrvat-

sku odvjetničku komoru – they had to meet 

the requirements for admission to the Croatian 

Bar Association. Kojim su sve iskušenjim tata i 

mama bili izloženi, na koje su sve izazove mo-

rali odgovoriti – what challenges they had to 

meet – da bi potomku omogućili miran studij, 

o tome budući akademski građani ne brinu. I 

ne trebaju brinuti. Bar ne za sada. Dočekat će 

i njih u budućnosti uvjeti za zapošljavanje, pa 

uvjeti za dobivanje bankovnog kredita... Do-

čekat će ih očekivanja poslodavca, očekivanja 

tržišta, očekivanja kupaca, očekivanja stranke, 

očekivanja bračnog druga ili drugarice, uvjeti 

koje postavlja investitor, zakonski uvjeti za do-

bivanje dozvole... Stisnut će ih rokovi koje tre-

ba ispuniti – time limits and deadlines to meet. 

Rokovi za predaju, zakonski rokovi, sudski ro-

kovi, produživi i neproduživi, prekluzivni i in-

struktivni, paricijski, probacijski, otkazni... Sve 

će ih to dočekati, i sve će to trebati meet. Jedino 

uvjete za pristup Europskoj uniji – EU accessi-

on requirements – neće morati ispunjavati. 

I uz teret dokazivanja u engleskome se vezu-

je glagol to meet. Kaže se: the prosecutor must 

meet the burden of proof. Ako se ne varam, mi 

bismo rekli: tužitelj mora uspjeti dokazati. Da 

bi neka izjava predstavljala povredu ugleda i 

časti, ona mora biti neistinita i štetna, a klevet-

nik mora biti svjestan da je lažna. O tome ame-

rički odvjetnik ovako podučava svoju stranku: 

Kolokacije u jeziku prava 
Važnost glagola to meet proizlazi iz načela ekonomičnosti

Priredila

Ivana Bendow
prof.

O AUTORICI

Ivana Bendow 

podučava 

pravnički engleski 

jezik i sastavlja 

hrvatsko-engleski 

kolokacijski rječnik 

prava. Autorica je 

dvaju dvojezičnih 

frazeoloških 

rječnika u nakladi 

Školske knjige.


Odvjetnik 5  6  2013. ENGLESKI ZA ODVJETNIKE 45 

Th ere are three tests which the defamatory state-

ment must meet in order for a plaintiff  to prevail 

in a suit against you and your publisher: it must 

be untrue, damaging to the aggrieved party and 

knowingly false. A stranci koja pita ostvaruje 

li pravo na stjecanje dosjelošću, odgovara iz-

među ostaloga: You must meet all four of these 

elements to qualify for adverse possession. You 

have the burden of proving you met each ele-

ment. You must have met these elements for a 

minimum of 10 years. 

Ako me moje učiteljsko iskustvo ne vara, vi 

ispuniti cijeli niz zahtjeva to meet a whole set of 

requirements

ispuniti uvjete za dobivanje vize to meet the visa 

requirements

udovoljiti rokovima za podnošenje tužbe ili žalbe 

to meet the time limit for fi ling a claim or an 

 appeal 

zadovoljiti konvencijske kriterije to meet the Con-

vention standards

osposobljavanje sudaca za suđenje u razumnom 

roku training judges to meet the reasonable time 

requirement

daljnji kriterij kojem valja udovoljiti another stan-
dard that needs to be met

kada su se stekli svi uvjeti when all requirements 
have been met

ispuniti obvezu objavljivanja podataka i priopćenja 

društva to meet the corporate reporting require-

ment

ispuniti uvjete za upis u Odvjetničku komoru to 

meet the requirements for admission to the the Bar 

Association, to qualify for admission to the Bar

ispuniti uvjete za upis u školu to meet the require-

ments for admission to school, to qualify for admi-

ssion to school

ispuniti zakonske uvjete za imenovanje to meet the 

statutory requirements for appointment

ispuniti očekivanja svoje stranke to meet your 

client’s expectations

ispuniti mjerila za pristup Europskoj uniji to meet 

the benchmarks for EU accession

ispunjenje uvjeta za zatvaranje Poglavlja 23 mee-

ting the requirements for closing Chapter 23

ispunjenje uvjeta dopuštenosti meeting the admissi-

bility requirements

neispunjavanje uvjeta failure to meet the require-

ments

neispunjavanje kriterija failure to meet the standar-

ds, failure to fulfi l the criteria

nemogućnost ispunjavanja obveza preuzetih Ugo-

vorom inability to meet the commitments under 

the Agreement

ispuniti obveze preuzete potpisivanjem Protokola 

iz Kyota to meet the commitments under the Kyo-

to Protocol

ostvariti zakonski opis kaznenog djela to meet the 

statutory defi nition of a criminal off ence, to com-

mit the statutory elements of a crime

ispuniti uvjete za odobravanje kredita to meet the 

requirements for a loan, to be eligible for a loan, to 

qualify for a loan

uspjeti dokazati, tužiteljstvo nije uspjelo dokazati 

to meet the burden of proof, the prosecution failed 

to meet its burden of proof

doseći postavljeni prag uspješnosti to meet the set 
performance threshold

naići na osudu; to je naišlo na osudu sa svih strana 

svijeta to meet with condemnation, to be met with 

condemnation; this was met with widespread in-

ternational condemnation

ispuniti zadana mjerila to meet the set benchmarks

se sada pitate: „Pa dobro, a mogu li ja kad su 

u pitanju uvjeti reći to fulfi ll the conditions, ili 

baš moram nastupiti s meet the requirements?“ 

Možete, naravno. Uvijek ima alternative, što 

ćemo prigodno ilustrirati isječkom koji govori 

o europskom uhidbenom nalogu: „Th e execu-

ting Member State shall ensure that the material 

conditions necessary for eff ective surrender are 

fulfi lled when the person no longer enjoys such 

privilege or immunity.“ Znači li to da smijete 

zanemariti „komadić“ jezika koji sam vam 

upravo preporučila – to odlučite sami. 


Odvjetnik 5  6  2013.46 PRISEGE

Dana 20. veljače 2013. godine pred predsjednikom Hrvatske 
odvjetničke komore odvjetničku prisegu dali su:

MARINA BURIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

IVA BOLIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače  
2013. godine  sa 
sjedištem ureda  

u RIJECI.

LANA DODIG
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

PERICA 
BRAINOVIĆ

Odobren upis 
na sjednici 

Izvršnog odbora 
11. veljače 

2013. godine  sa 
sjedištem ureda  

u  ZAGREBU.

ROBERTA 
GOTTWALD

Odobren upis 
na sjednici 

Izvršnog odbora 
11. veljače  

2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

TEA  BRANKOVIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

NEVEN GRDINIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine  sa 
sjedištem ureda  

u  ZAGREBU.

BILJANA  
GROZDANIĆ

Odobren upis 
na sjednici 

Izvršnog odbora 
11. veljače 

2013.  godine  sa 
sjedištem ureda  

u  PULI.

ANA KEBET
Odobren upis na 
sjednici Izvršnog 
odbora 10. rujna 
2012. godine sa 
sjedištem ureda 

u ZAGREBU.

ANGELA 
KRANJČEVIĆ

Odobren upis na 
sjednici Izvršnog 
odbora 10. rujna 
2012. godine sa 
sjedištem ureda 

u ZAGREBU.

MARIJA  LULIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine  sa 
sjedištem ureda  

u  ZAGREBU.

DENIS 
MARINKOVIĆ

Odobren upis 
na sjednici 

Izvršnog odbora 
11. veljače 

2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

IVAN OREŠKOVIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

DANI PAVLINOVIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine  sa 
sjedištem ureda  

u  MAKARSKOJ.

HRVOJE  RADIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.


Odvjetnik 5  6  2013. 47 PRISEGE

MARIN  ŠČIRA 
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

JOSIP RAJKOVIĆ
Odobren upis 

na sjednici 
Izvršnog odobra 

11. veljače 
2013. godine sa 
sjedištem ureda 

u BJELOVARU.

GORDAN  ŠKARE
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

INES  SAVIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013.  godine sa 
sjedištem ureda  

u  ZAGREBU.

ELA 
TOMLJANOVIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda  

u  ZAGREBU.

PETRA  ŠANTIĆ
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine  sa 
sjedištem ureda  

u  ZAGREBU.


Odvjetnik 5  6  2013.48 PRISEGE

Dana 15. svibnja 2013. godine pred dopredsjednikom Hrvatske 
odvjetničke komore odvjetničku prisegu dali su:

JURAJ  FABIJANIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

MARIJA BRUSIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u RIJECI.

IVAN GLAVAK
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u RIJECI. 

IVO CUZZI
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u SPLITU.

MARKO IVKOVIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u PULI.

MATIJANA  ĆULAP
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

HRVOBRAN  JAIĆ
Odobren upis 

rješenjem 
Upravnog odbora 

od 14. ožujka 
2013. godine, sa 
sjedištem ureda 

u ZAGREBU.

MAJA LEKO 
KRZNAR

Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

MARIJA 
LONČAREVIĆ 

LATKOVIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u OSIJEKU. 

MAJA MARAČIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 8. travnja 
2013. godine  sa 
sjedištem ureda  

u RIJECI.

SANDRA MILJAN
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

IVAN MOČIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u  SPLITU.

HRVOJE  
MUČNJAK

Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja  
2013. godine sa 
sjedištem ureda 

u ZAGREBU. 

DINKO  
NOVAKOVIĆ

Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u OSIJEKU.

JOSIP  PETROVIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6.  svibnja  
2013. godine sa 
sjedištem ureda 

u ZLATARU.


Odvjetnik 5  6  2013. 49 PRISEGE

NIKA ŠOBAT ŠIMIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u SPLITU.

IVAN  REMENAR
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

KARMELA  
TOLJAN

Odobren na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU. 

LANA ROJE
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u RIJECI.

MARIJANA VLAIĆ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

ATILA ŠILJEŠ
Odobren upis na 
sjednici Izvršnog 

odbora 6. svibnja 
2013. godine sa 
sjedištem ureda 

u OSIJEKU.


Odvjetnik 5  6  2013.50 PRISEGE

Dana 12. lipnja 2013. godine pred predsjednikom Hrvatske odvjetničke 
komore odvjetničku prisegu dali su:

ŽELJKA BROZ 
MANESTAR

Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u RIJECI.

DIJANA BAĐURA
Odobren upis 

na sjednici 
Izvršnog odbora 

11. veljače 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

VANJA BUNTIĆ
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u PULI.

IVAN BIŠĆAN
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u SAMOBORU.

TOMISLAV 
CELIŠČAK

Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u ĐURĐEVCU.

ZRINKA  BOJANIĆ
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

DINA DŽAJA
Odobren upis 

rješenjem 
Izvršnog odbora 

od  3. lipnja 
2013. godine, sa 
sjedištem ureda 

u ŠIBENIKU.

IVANA FRANJKIĆ
Odobren upis na 
sjednici Izvršnog 
odbora 3.  lipnja  
2013. godine sa 
sjedištem ureda 

u SPLITU.

ROBERT  IŠIĆ
upis na sjednici 

Izvršnog odbora 
3. lipnja 2013. 

godine sa 
sjedištem ureda 

u PULI.

AMEL  KAPIĆ
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja  
2013. godine  sa 
sjedištem ureda  

u  ZADRU.

RONALD 
KONTEŠIĆ

Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u PULI.

INES OJUROVIĆ
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u  OPATIJI.


Odvjetnik 5  6  2013. 51 PRISEGE

SINELA ŠTAKIĆ
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u RIJECI.

DAMIR 
SALAHOVIĆ

Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja  
2013. godine sa 
sjedištem ureda 

u ZAGREBU. 

 

MAJA SAMBOLEK
Odobren upis na 
sjednici Izvršnog 
odbora 3. lipnja 
2013. godine sa 
sjedištem ureda 

u ČAKOVCU.

 

SANDRA ŠOLAJA
Odobren upis na 
sjednici Izvršnog 
odbora 3.  lipnja  
2013. godine sa 
sjedištem ureda 

u ZAGREBU.

   

 

 


Odvjetnik 5  6  2013.52 IN MEMORIAM

Matej Niderle (1932.-2013.)

Poštovana obitelji Niderle, kolegice i kolege, dragi prijatelji!

Imam tužnu, ali časnu dužnost, da se u ime kolega odvjetnika oprostim od našeg uglednog, dra-

gog i cijenjenog kolege Mateja.

Gospodin Matej Niderle rođen je 29. ožujka 1932. u Đakovu, gdje je završio osnovnu školu i gi-

mnaziju, a na Pravnom fakultetu u Zagrebu diplomirao je 1955., od kada je radio u odvjetničkom 

uredu svoga oca gdje je i proveo svoj radni vijek do odlaska u mirovinu. početkom 1966.

Na njegovom putu pratila ga je supruga Ljerka, koja je, nažalost, skupa s njim i tragično preminu-

la. Imali su dug i sretan brak te dvoje djece, sina Damira i kćerku Ines.

Radeći kao odvjetnik dugi niz godina, odvjetničku praksu obavljao je stručno, časno i pošteno, 

boreći se za svaku svoju stranku, a po odlasku u mirovinu za svoju je odvjetničku djelatnost pri-

mio Priznanje Hrvatske odvjetničke komore.

Bio je aktivni član stranke umirovljenika, šahovskog kluba, te Lions kluba Đakovo, kao i Udruge 

podunavskih Švaba.

Svi mi kolege i prijatelji imali smo privilegiju u činjenici da smo živjeli i radili s našim Teom koji 

nam je svima bio uzor obzirom na svoju ozbiljnost, pedantnost i savjesnost u obavljanju odvjet-

ničke profesije.

Na kraju, dragi Teo, u ime Odvjetničkog zbora Osijek i Odvjetničkog odbora Đakovo i u svoje 

osobno ime, opraštamo se od Vas, kao i od Vaše supruge Ljerke, koja Vas je pratila na svim Vašim 

putevima, uz izražavanje duboke sućuti ožalošćenoj obitelji.

Hvala za sva dobra koja ste učinili, neka vam je laka hrvatska gruda!

Posmrtni govor odvjetnika Ivana Tandare na pokopu odvjetnika Mateja Niderla, odvjetnika u miru, 

i njegove supruge Ljerke, u Đakovu, 28. lipnja 2013.


Odvjetnik 5  6  2013. 53 IN MEMORIAM

Matko Pavić (1950.-2013.)

Poštovana obitelji Pavić, rodbino, kolegice i kolege, prijatelji i znanci!

U svojstvu predsjednika Odvjetničkog zbora Zadarske županije dopala me tužna i teška dužnost 

da se u ime Hrvatske odvjetničke komore i Odvjetničkog zbora Zadarske županije oprostim od 

dragog kolege i izuzetnog odvjetnika i čovjeka Matka Pavića. Iznenada i prerano napustio nas je 

naš kolega Matko Pavić. Iako smo znali da je njegovo zdravstveno stanje u posljednjih mjesec i pol 

dana bilo teško, s nevjericom smo primili tu tužnu i bolnu vijest o njegovoj smrti, a danas smo se 

okupili kako bismo kolegu Matka Pavića ispratili na njegov posljednji počinak.

Kolega Matko Pavić rođen je 18. svibnja 1950. u Benkovcu. Osnovnu i srednju školu završio je u 

Zadru, a Pravni fakultet u Splitu, gdje je diplomirao 1973. godine. Svoj prvi radni odnos zasnovao 

je u Ekonomsko-birotehničkoj srednjoj školi u Zadru 1974., a od 1976. pa do 1980. godine bio je 

sudac Prekršajnog suda u Zadru. Odvjetničku praksu započeo je 1980. godine, kada je upisan u 

Imenik odvjetnika Hrvatske odvjetničke komore, a započeo je s radom u odvjetništvu kod po-

kojnog kolege odvjetnika Drage Berovića. Kolega Matko u odvjetništvu je proveo 33 godine, bio 

je vrstan odvjetnik, uvažavan i cijenjen ne samo od kolega odvjetnika, nego i ostalih sudionika 

u sudskim i upravnim postupcima, u kojima je stručno, nesebično i beskompromisno zastupao 

svoje stranke u zaštiti njihovih prava.

Njegov iznenadni odlazak velik je gubitak za njegovu obitelj, prijatelje, kolege i sve one koji su ga 

poznavali i cijenili, a Odvjetnički zbor Zadarske županije izgubio je dragog i cijenjenog kolegu. U 

ime Hrvatske odvjetničke komore i Odvjetničkog zbora Zadarske županije, te u svoje osobno ime, 

izražavam iskrenu sućut obitelji kolege Matka Pavića. Neka mu je laka zemlja, počivao u miru.

Govor Drage Tolića, predsjednika Odvjetničkog zbora Zadarske županije 

na ispraćaju Matka Pavića, u Zadru, 1. lipnja 2013.


Odvjetnik 5  6  2013.54 IN MEMORIAM

Gordana Pope (1953.-2013.) 

Tužni zbore, poštovana obitelji Pope, dame i gospodo, kolegice i kolege!

Danas smo se ovdje okupili kako bismo se oprostili od naše kolegice i prijateljice Gordane Pope, 

odvjetnice iz Osijeka, a nakon što nas je zatekla vijest o njezinoj smrti. 

Zapala me teška dužnost ali i čast u ime HOK-a i OZO-a oprostiti se od naše Gordane.

Gordana Pope rođena je 1953. godine u Skoplju, u Makedoniji. Od djetinjstva, cijeli život, školo-

vanje i radni vijek provest će u Osijeku.

Počela ja raditi već s 18 godina, i to u ekspozituri Invest banke u Osijeku, da bi uz rad studirala i 

diplomirala na PF-u u Osijeku. Od 1991. godine radi u Slavonskoj banci kao diplomirani pravnik. 


Odvjetnik 5  6  2013. 55 IN MEMORIAM

U imenik HOK-a upisana je 1. ožujka 1996. radeći kao odvjetnica sve do 31. prosinca 2012. kada 

shrvana teškom bolesti odlazi u mirovinu.

Njezin životni put odredit će dvije stvari: na prvom mjestu obitelj, suprug Franjo, kćer Irena i 

unuk Dominik. Na drugom mjestu bio je njezin odvjetnički posao. Živjela je na relaciji dom - 

ured u Osijeku i posljednjih godina na relaciji dom - kćerka i unuk u Splitu. 

Kolegicu Pope krasila je jedna, sada već zaboravljena, vrlina: imala je neograničeno strpljenje za 

stranke, saslušati i razumjeti njihove probleme i ustrajati u provođenju njihovih ciljeva. U svakom 

predmetu stavila bi u fokus interes stranke, jer ih je doživljavala kao ljude a ne objekte neke za-

rade. Radili smo u opasnim i složenim vremenima, gdje je trebalo znati plivati, punih 15 godina 

poslije rata, i sada vidim da je Gordani pravičnost bila iznad svega, da je pravičnost pokušavala 

izdići iznad zakona, i to je bio temeljni princip koji ju je vodio kroz život i posao. 

Gordanu je krasila još jedna vrlina: velika smirenost i staloženost u komunikaciji s kolegama i 

sucima, bila je vrlo jasna i jednostavna u predstavljanju pravnih problema, u obraćanju sudu i 

protivnoj strani. Ali i žestoka kada je trebalo odgovoriti na nepravdu, radi kojih principa se znala 

solidarizirati s klijentima, što se nažalost odrazilo na cijenu njezina zdravlja.

Posebna žena, majka, principal i odvjetnica koja slabijeg ne bi ponizila niti bi jačem ustuknula. 

Nikada se nije predavala, međutim, u ovoj dugoj i neravnopravnoj borbi s bolesti kao da nije 

imala pravo na obranu.

 Nećemo je više čuti ni vidjeti, ali će uvijek biti tu negdje, u našoj blizini, posebice u sjećanjima 

supruga Franje i kćeri Irene, koja ju je smatrala najboljom majkom i najplemenitijom osobom na 

svijetu.

U ime HOK-a i svih članova OZ-a Osijek izražavam iskrenu sućut ožalošćenoj obitelji.

Počivala u miru!

Posmrtni govor napisao je Dubravko Marjanović, predsjednik Odvjetničkog zbora Osijek


Odvjetnik 5  6  2013.56 IN MEMORIAM

Vinko Braje (1932.-2013.)

Vinko Braje rođen je 21. veljače 1932. godine u Jastrebarskom. Na Pravnom fakultetu Sveučilišta 

u Zagrebu diplomirao je 1958., a u Imenik odvjetnika Hrvatske odvjetničke komore upisan je 

1968. godine sa sjedištem u Zagrebu.

Vinko Braje, odvjetnik u miru, preminuo je 1. srpnja 2013. godine.

Stojan Desnica (1921.-2013.)

Stojan Desnica rođen je 17. veljače 1921. u Obrovcu. Na Pravnom fakultetu Sveučilišta u Zagrebu 

diplomirao je 1946. godine, a u Imenik odvjetnika Hrvatske odvjetničke komore upisan je 1956. 

sa sjedištem u Zagrebu.

Stojan Desnica preminuo je 20. svibnja 2013. godine.


