

VLADA REPUBLIKE HRVATSKE

**Izvješće o provedbi Akcijskog plana za provedbu Ustavnog zakona o pravima nacionalnih manjina
za razdoblje od 2011.-2013. godine, za 2013. godinu**

Zagreb, srpanj 2014. godine

S A D R Ž A J

PROVEDBA MJERA IZ AKCIJSKOG PLANA ZA PROVEDBU USTAVNOG ZAKONA O PRAVIMA NACIONALNIH MANJINA ZA RAZDOBLJE 2011. – 2013. GODINE - Izvješće za 2013. godinu.....	4
<u>POGLAVLJE I.</u> SLUŽBENA I JAVNA UPORABA JEZIKA I PISMA NACIONALNIH MANJINA.....	6
<u>POGLAVLJE II.</u> ODGOJ I OBRAZOVANJE NA JEZIKU I PISMU NACIONALNIH MANJINA.....	14
<u>POGLAVLJE III.</u> UPORABA ZNAMENJA I SIMBOLA NACIONALNIH MANJINA.....	40
<u>POGLAVLJE IV.</u> KULTURNA AUTONOMIJA NACIONALNIH MANJINA.....	42
<u>POGLAVLJE V.</u> PRAVO NA OČUVANJE VJERE I NA OSNIVANJE VJERSKIH ZAJEDNICA.....	47
<u>POGLAVLJE VI.</u> PRISTUP SREDSTVIMA JAVNOG PRIOPĆAVANJA.....	49
<u>POGLAVLJE VII.</u> SAMOORGANIZIRANJE I UDRUŽIVANJE RADI OSTVARIVANJA ZAJEDNIČKIH INTERESA.....	54
<u>POGLAVLJE VIII.</u> ZASTUPLJENOST PRIPADNIKA NACIONALNIH MANJINA U PREDSTAVNIČKIM I IZVRŠnim TIJELIMA NA DRŽAVNOJ I LOKALNOJ RAZINI, TIJELIMA DRŽAVNE UPRAVE, PRAVOSUDNIM TIJELIMA TE TIJELIMA UPRAVE JEDINICA LOKALNE I PODRUČNE (REGIONALNE) SAMOUPRAVE.....	56
<u>POGLAVLJE IX.</u> SUDJELOVANJE NACIONALNIH MANJINA U JAVNOM ŽIVOTU PUTEM VIJEĆA I PREDSTAVNIKA NACIONALNIH MANJINA.....	70

POGLAVLJE X.	
ZAŠTITA OD SVAKE DJELATNOSTI KOJA UGROŽAVA OSTVARIVANJE PRAVA I SLOBODA PRIPADNIKA NACIONALNIH MANJINA - RAZVIJANJE TOLERANCIJE PREMA RAZLIČITOSTI I SUZBIJANJE DISKRIMINACIJE.....	74
POGLAVLJE XI.	
NACIONALNI PROGRAM ZA ROME I AKCIJSKI PLAN DESETLJEĆA ZA UKLJUČIVANJE ROMA 2005.-2015.....	83
POGLAVLJE XII.	
OPĆE MJERE ZA POTPORU PROVEDBI USTAVNOG ZAKONA O PRAVIMA NACIONALNIH MANJINA I AKCIJSKOG PLANA	93
PODACI O BROJU ZAPOSLENIH PRIPADNIKA NACIONALnim MANJINA ZA 2013. GODINU U:	
1. tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske.....	98
2. tijelima uprave jedinica lokalne i područne (regionalne) samouprave i	105
3. pravosudnim tijelima	129
te o prijavama (i pozivanju na pravo prednosti) pripadnika nacionalnih manjina u oglasima za radna mjesta sudaca, zamjenika državnih odvjetnika te kandidata za Državnu školu za pravosudne dužnosnike.....	135

PROVEDBA MJERA IZ AKCIJSKOG PLANA ZA PROVEDBU USTAVNOG ZAKONA O PRAVIMA NACIONALNIH MANJINA ZA RAZDOBLJE 2011. – 2013. GODINE

- Izvješće za 2013. godinu -

UVOD

Sa ciljem daljnog unaprjeđenja provedbe Ustavnog zakona o pravima nacionalnih manjina, Vlada Republike Hrvatske je na sjednici održanoj 8. travnja 2011. godine donijela Akcijski plan za provedbu Ustavnog zakona o pravima nacionalnih manjina za razdoblje od 2011.- 2013. godine. Ured za ljudska prava i prava nacionalnih manjina Vlada je zadužila da podnosi godišnja izvješća o njegovoj provedbi.

Na sjednici održanoj 25. srpnja 2013. godine, Vlada Republike Hrvatske usvojila je Izvješće o provedbi Akcijskog plana za provedbu Ustavnog zakona o pravima nacionalnih manjina za razdoblje od 2011.- 2013. godine, za 2012. godinu.

U prethodnom razdoblju, Vlada Republike Hrvatske donijela je Akcijski plan za provedbu za Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2015.godine, na sjednici održanoj 11. travnja 2013. godine. Sa svrhom praćenja provedbe cijelokupnog operativnog dijela Strategije osnovano je i Povjerenstvo za praćenje provedbe Nacionalne strategije.

U sklopu predsjedanja Republike Hrvatske Desetljećem za uključivanje Roma, tijekom 2013. godine održane su brojne međunarodne aktivnosti. Ured za ljudska prava i prava nacionalnih manjina organizirao je četiri međunarodne konferencije, a u Zagrebu je 19. i 20. lipnja 2013. održan i 24. sastanak Međunarodnog upravnog odbora, na kojemu su sudjelovali visoki dužnosnici država-članica, predstavnici Vijeća Europe, Svjetske banke, Europske komisije, romskog civilnog društva te velik broj nacionalnih i međunarodnih stručnjaka koji se bave problematikom romske nacionalne manjine. Hrvatsko predsjedanje Desetljećem za uključivanje Roma završilo je 30. lipnja 2013. godine kada ga je Republika Hrvatska predala Crnoj Gori.

Vlada Republike Hrvatske također je u travnju 2013. godine donijela Nacionalni program zaštite i promicanja ljudskih prava za razdoblje od 2013. do 2016. godine, koji je strateški dokument u području razvijanja tolerancije prema različitosti i suzbijanju diskriminacije, a u kojem je jedno od prioritetnih područja i područje prava nacionalnih manjina.

Tijekom 2013. godine, u cilju što potpunijeg ostvarivanja prava pripadnika nacionalnih manjina, Vlada Republike Hrvatske poduzimala je brojne mјere u svim područjima primjene Ustavnog zakona. U većini područja došlo je do daljnog pozitivnog pomaka, čemu u prilog govori i podatak o visokom stupnju provedbe mјera iz Akcijskog plana.

Unatoč činjenici da je Odluka o zabrani novog zapošljavanja državnih službenika i namještenika u tijelima državne uprave, stručnim službama i Uredima Vlade Republike Hrvatske (Narodne novine, broj 153/09) bila na snazi i tijekom 2013. godine, u odnosu na podatak iz 2012., kada je udio pripadnika nacionalnih manjina u tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske iznosio 3,38%, u 2013. godini taj udio je iznosio 3,51%.

I u području službene i javne uporabe jezika i pisma nacionalnih manjina uočen je pozitivan trend u korištenju prava na tiskanje dvojezičnih iskaznica. Međutim, niti tijekom 2013. godine nije proveden nadzor nad zakonitošću rada i akata tijela u svim lokalnim jedinicama koje su obvezne osigurati pravo nacionalnih manjina na ravноправnu uporabu jezika i pisma nacionalnih manjina. Obavljanje nadzora bilo je odgođeno za drugu polovicu 2013. godine. Budući da su 19. svibnja 2013. održani redovni lokalni izbori, koji su se vremenski preklopili s rokom koji je Ministarstvo uprave odredilo za odgovarajuće usklađivanje statuta jedinica s odredbom članka 12. stavka 1. Ustavnog zakona o pravima nacionalnih manjina i Zakonom o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj, obavljanje nadzora odgođeno je za 2014. godinu.

Sastavni dio ovog Izvješća su i Obrasci s podacima za 2013. godinu o broju i postotnom udjelu pripadnika nacionalnih manjina u tijelima državne uprave, pravosudnim tijelima te upravnim tijelima jedinica lokalne i područne (regionalne) samouprave, te komparativna analiza stanja u odnosu na prethodnu godinu.

Ured za ljudska prava i prava nacionalnih manjina koordinirao je izradu ovog Izvješća, a u njegovoj izradi sudjelovala su sva nadležna ministarstva i druga nadležna tijela zadužena za provedbu pojedinih mjeru iz Akcijskog plana za provedbu Ustavnog zakona o pravima nacionalnih manjina.

U Izvješću se za svako poglavlje Akcijskog plana iznosi kratka analiza stanja, cilj koji se želi ostvariti, ocjena učinkovitosti provedenih mjeru te preporuke za naredno razdoblje. Akcijski plan sadrži ukupno 88 mjeru od kojih je tijekom 2011. i 2012. godine u cijelosti provedeno 14 mera (15,90 %). Od preostale 74 mjeru, tijekom 2013. godine provedene su 63 mjeru (85,13 %), 5 mjeru (6,75 %) je djelomično provedeno, a nije provedeno 6 mera (8,1 %). Uključujući mjeru koje su provedene tijekom prošlih izvještajnih razdoblja, od ukupnog broja mjeru, u 2013. godini bilo je provedeno 77 mera, odnosno 87,5 % mjeru iz Akcijskog plana.

Prema zaprimljenim podacima ministarstava i drugih nadležnih tijela, u svrhu provedbe mjeru iz Akcijskog plana za provedbu Ustavnog zakona o pravima nacionalnih manjina u 2013. godini utrošeno je ukupno **62.444.210,98 kn**.

Izrazi koji se koriste u ovom Izvješću, ako imaju rodni izričaj, odnose se na jednak način i na ženski i na muški rod, bez obzira na to u kojem se rodu koristili.

POGLAVLJE I

Službena i javna uporaba jezika i pisma nacionalnih manjina

CILJ: Potpuna primjena odredbi članaka 9., 12. i 13. Ustavnog zakona, posebice u jedinicama lokalne i područne (regionalne) samouprave.

Službena uporaba jezika i pisma pripadnika nacionalnih manjina na području lokalne jedinice ostvaruje se kada pripadnici pojedine nacionalne manjine čine najmanje 1/3 stanovnika te jedinice, zatim ukoliko je to pravo uvedeno statutom lokalne jedinice, kao i sukladno međunarodnim sporazumima te stečenim pravima.

Kao pravna država, Republika Hrvatska je dužna osigurati puno ostvarenje prava pripadnika nacionalnih manjina, odnosno dosljednu primjenu Ustavnog zakona o pravima nacionalnih manjina na cijelom svom području, a kao stranka Okvirne konvencije za zaštitu nacionalnih manjina i Europske povelje o regionalnim ili manjinskim jezicima, obvezna je proaktivnim pristupom poduzimati mjere s ciljem osiguranja punog ostvarenja te promicanja i zaštite jezičnih prava pripadnika nacionalnih manjina na svim razinama. S tim u vezi, Vlada Republike Hrvatske oštro je osudila incidente koji su se tijekom 2013. godine događali oko postavljanja dvojezičnih natpisa u Gradu Vukovaru. Naime, u Gradu Vukovaru, prema rezultatima Popisa stanovništva 2011. godine, pripadnici srpske nacionalne manjine čine 34,87 % stanovništva Grada Vukovara, te slijedom toga ostvaruju pravo na uporabu srpskog jezika i ciriličnog pisma na području Grada po sili zakona.

Također, Vlada Republike Hrvatske nije podržala Prijedlog zaključka o problematici postavljanja dvojezičnih natpisa u Gradu Vukovaru i primjeni Ustavnog zakona o pravima nacionalnih manjina, koji je predsjedniku Hrvatskoga sabora podnijela 113 zastupnika Hrvatskoga sabora, a kojim je predloženo da se Vlada obveže na poduzimanje svih zakonom predviđenih mera za dosljednu primjenu članka 8. Ustavnog zakona o pravima nacionalnih manjina te da se odgodi primjena prava iz članka 7. stavka 1. Ustavnog zakona o pravima nacionalnih manjina, a vezano za postavljanje dvojezičnih natpisa na javne ustanove i institucije u Gradu Vukovaru do sljedećeg popisa stanovništva.

Temeljem odredbe članka 8. stavka 2. i 3. Zakona o osobnoj iskaznici (Narodne novine, broj 11/02, 122/02 i 31/06 i 68/13), kada je to utvrđeno posebnim zakonom ili međunarodnim ugovorima, obrazac osobne iskaznice za osobu pripadnika nacionalne manjine, tiska se na hrvatskom jeziku i latiničnom pismu i na jeziku nacionalne manjine, a popunjava na hrvatskom jeziku latiničnim pismom i jeziku i pismima pripadnika nacionalnih manjina. Pripadnicima nacionalnih manjina je u 2013. godini izdan sljedeći broj osobnih iskaznica tiskanih na jeziku i pismu pripadnika nacionalnih manjina:

Nacionalna manjina	Broj izdanih iskaznica
Talijanska	6524
Srpska	114
Mađarska	30
Češka	69

Rusinska	3
Slovačka	2
UKUPNO	6742

U 2013. godini zabilježen je značajan porast izdavanja dvojezičnih osobnih iskaznica u odnosu na prethodnu godinu. Kao i u 2012. godini, pravom na izdavanje dvojezičnih osobnih iskaznica najviše su se koristili pripadnici talijanske, srpske i češke nacionalne manjine.

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. godine, izdano je 6524 dvojezičnih osobnih iskaznica za pripadnike talijanske nacionalne manjine, što je za 3916 dvojezičnih osobnih iskaznica više u odnosu na 2012. godinu. U navedenom razdoblju izdano je 114 dvojezičnih osobnih iskaznica za pripadnike srpske nacionalne manjine, što predstavlja povećanje za 33 dvojezične osobne iskaznice u odnosu na prethodnu godinu. Pripadnicima češke nacionalne manjine u 2013. godini izdano je 69 dvojezičnih osobnih iskaznica odnosno 41 osobna iskaznica više u odnosu na 2012. godinu.

Pripadnicima mađarske nacionalne manjine 2013. godine izdano je 30 dvojezičnih osobnih iskaznica, dakle 7 dvojezičnih osobnih iskaznica više u odnosu na prethodnu godinu. U izdavanju dvojezičnih osobnih iskaznica pripadnicima rusinske i slovačke nacionalne manjine također je zabilježen porast u odnosu na prethodnu godinu, budići da su u 2013. godini pripadnicima rusinske nacionalne manjine izdane 3 dvojezične osobne iskaznice, dok su pripadnicima slovačke nacionalne manjine izdane 2 dvojezične osobne iskaznice, a u 2012. godini pripadnicima ovih nacionalnih manjina, izdana je po jedna dvojezična osobna iskaznica.

Prema navedenim podacima Ministarstva unutarnjih poslova, zamjetan je porast u korištenju prava iz članka 9. Ustavnog zakona, temeljem kojeg pripadnici nacionalnih manjina imaju pravo koristiti svoje prezime i ime na jeziku kojim se služe, odnosno imaju pravo da se obrazac osobne iskaznice tiska i popunjava i na jeziku i pismu kojim se služe. U odnosu na broj ovakvih isprava izdanih tijekom 2012. godine, najveći porast korištenja prava primjetan je među pripadnicima rusinske manjine (uvećanje od 200 %), slijedi talijanska manjina sa uvećanjem od 139 %, češka manjina sa povećanjem broja iskaznica na manjinskom jeziku od 132 %, slovačka sa povećanjem od 100 % te srpska manjina sa povećanjem broja iskaznica od 35 %, dok mađarska manjina bilježi porast broja iskaznica od 17 %.

U 2013. godini u policijskim upravama i policijskim postajama Ministarstva unutarnjih poslova nije bilo zahtjeva za pokretanje upravnih postupaka na jeziku i pismu nacionalnih manjina. Međutim, pripadnicima nacionalnih manjina, na njihov zahtjev u 2013. godini izdano je 526 dvojezičnih uvjerenja (na hrvatskom i talijanskom jeziku). Policijska uprava istarska s pripadajućim policijskim postajama izdala je 513 dvojezičnih uvjerenja na hrvatskom i talijanskom jeziku, dok je Policijska uprava primorsko-goranska izdala 13 navedenih uvjerenja. Broj dvojezičnih uvjerenja izdanih u 2013. godini, o činjenicama o kojima Ministarstvo unutarnjih poslova vodi službenu evidenciju, manji je za 200 uvjerenja u odnosu na 2012. godinu.

Ocjena stanja i preporuke za naredno razdoblje:

U odnosu na prethodno izvještajno razdoblje, tijekom 2013. godine, pripadnici nacionalnih manjina u znatno većoj mjeri koristili su pravo na izdavanje dvojezičnih iskaznica. Naime, u 2013. godini izdane su 6742 dvojezične osobne iskaznice što govori o tome da je broj izdanih dvojezičnih osobnih iskaznica povećan za 4000 u odnosu na 2012. godinu.

U postupcima pred tijelima sudske vlasti, pripadnicima nacionalnih manjina, omogućena je uporaba jezika i pisma nacionalnih manjina, no unatoč tome u 2013. godini vođena su samo 2 postupaka na jeziku nacionalne manjine, što je približno isti broj kao i u 2012. godini. Smanjen je broj slučajeva u kojima su stranke odbile to pravo.

Međutim, Ministarstvo uprave nije bilo u mogućnosti statistički pratiti broj i vrste postupaka prvog i drugog stupnja pred upravnim tijelima lokalnih jedinica te pred tijelima državne uprave prvog stupnja i pravnim osobama koje imaju javne ovlasti, a koji su vođeni na manjinskom jeziku, budući da jedinstveni odgovarajući e-sustav za praćenje i ažuriranje podataka te za izvještavanje o ravnopravnoj službenoj uporabi jezika i pisma u jedinicama lokalne samouprave i u postupcima koji se vode pred državnim tijelima prvoga stupnja još uvijek nije uspostavljen. U okviru šireg projekta financiranog iz programa IPA 2012.-2013., u narednom razdoblju planira se puna uspostava navedenog e-sustava čime će biti omogućeno prikupljanje podataka, praćenje i izvješćivanje o ostvarivanju prava nacionalnih manjina.

Provjeda planiranog nadzora nad statutima lokalnih jedinica dijelom bila je uvjetovana objavom službenih rezultata Popisa stanovništva 2011., koji su objavljeni sredinom prosinca 2012. godine, a u svibnju 2013. su održani lokalni izbori. S ciljem preliminarnog sagledavanja stanja usklađenosti statuta predmetnih 27 jedinica lokalne samouprave s Ustavnim zakonom o pravima nacionalnih manjina i Zakonom o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj, Ministarstvo uprave je u siječnju 2014., putem ureda državne uprave u županijama, zatražilo i prikupilo podatke o statutarnom uređenju ostvarivanja prava na ravnopravnu službenu uporabu jezika i pisma nacionalnih manjina u tim jedinicama. U narednom razdoblju nužno je provesti pojačani nadzor nad zakonitošću rada i akata tijela u onim lokalnim jedinicama koje su obvezne osigurati pravo nacionalnih manjina na ravnopravnu uporabu jezika i pisma nacionalnih manjina, a koje to još uvijek nisu učinile kako bi se osigurala potpuna provedba zakona.

MJERA	NOSITELJ	PROVEDBA
1.1. Donošenje i objava u „Narodnim novinama“ naputka kojim će se detaljno propisati način uređivanja te ostvarivanja prava na ravnopravnu službenu uporabu jezika i pisma nacionalnih manjina na državnoj i lokalnoj razini	Ministarstvo uprave	Mjera je u cijelosti provedena u 2012. godini.

<p>1.2. Organizacija 4 regionalna seminara za pripadnike nacionalnih manjina i predstavnike lokalnih jedinica o pravu pripadnika nacionalnih manjina na ravnopravnu službenu uporabu jezika i pisma s ciljem unapređenja ostvarivanja prava, motiviranja i poticanja pripadnika nacionalnih manjina na korištenje prava</p>	<p>Ministarstvo uprave, Akademija lokalne demokracije (Državna škola za javnu upravu) u suradnji s Uredom za ljudska prava i prava nacionalnih manjina i Savjetom za nacionalne manjine</p>	<p>Mjera je u cijelosti provedena u 2012. godini.</p>
<p>1.3. Provedba ciljanog nadzora nad statutima jedinica lokalne samouprave koje su sukladno Ustavnom zakonu i Zakonu o uporabi jezika i pisma nacionalnih manjina u RH bile dužne urediti ostvarivanje prava na ravnopravnu službenu uporabu jezika i pisma nacionalne manjine, a tu obvezu nisu ispunile</p>	<p>Ministarstvo uprave</p>	<p>Mjera nije provedena. Provedba mjere odgođena je za 2014. godinu.</p> <p>Ministarstvo uprave je planiranje izvršenja mjere provedbe ciljanog nadzora započelo početkom 2013., nakon prethodne provedbe mjera 1.1. i 1.2. te izvršenja analize rezultata Popisa stanovništva 2011., konkretno analize jedinica lokalne samouprave u kojima je ravnopravna službena uporaba jezika i pisma nacionalne manjine zajamčena temeljem udjela pripadnika nacionalnih manjina od najmanje 1/3 u ukupnom stanovništvu jedinice. Analizom rezultata Popisa stanovništva 2011., koja je izvršena do kraja 2012., utvrđeno je pripadnici nacionalnih manjina temeljem udjela u stanovništvu jedinica lokalne samouprave od najmanje 1/3 ostvaruju pravo na ravnopravnu službenu uporabu svog jezika i pisma u ukupno 27 jedinica, od kojih se to pravo u 23 jedinice odnosi na uporabu srpskog jezika i čiriličnog pisma te u po jednoj jedinici na uporabu češkog, mađarskog, slovačkog i talijanskog jezika.</p> <p>Budući da odgovarajućim propisima nisu uređeni rokovi u kojima su predmetne jedinice lokalne samouprave dužne svojim statutima propisati i urediti ostvarivanje odgovarajućih jezičnih prava pripadnika nacionalnih manjina prava na svom području, odnosno odgovarajuće uskladiti svoje statute s odgovarajućim propisima Ministarstvo uprave je početkom 2013. dalo mišljenje da je navedenu obvezu potrebno ispuniti u „primjerom“ roku od dana službene objave rezultata Popisa stanovništva 2011. Sukladno navedenom mišljenju taj „primjereni“ rok, odgovarajućom primjenom odredbe članka 28. Zakona o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj kojom je propisano da su općine, gradovi i županije dužne uskladiti svoje statute sa odredbama ovoga Zakona u roku od šest mjeseci od dana njegova stupanja na snagu i dostaviti ih bez odlaganja središnjem tijelu državne uprave ovlaštenom za nadzor nad primjenom ovoga Zakona, ne bi trebao</p>

	<p>iznositi više od šest mjeseci od dana službene objave rezultata Popisa stanovništva 2011. Slijedom pismene obavijesti Vijeća srpske nacionalne manjine Grada Vukovara od 11. studenoga 2013. da Statut Grada Vukovara nakon objave službenih rezultata Popisa stanovništva 2011. nije usklađen s odgovarajućim odredbama Ustavnog zakona o pravima nacionalnih manjina i Zakona o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj, Ministarstvo uprave je provelo nadzor i utvrdilo da je odredba članka 22. Statutarne odluke o izmjenama i dopunama Statuta Grada Vukovara od 4. studenoga 2013., kojom je propisano da se područje Grada Vukovara u cijelosti izuzima od primjene odredaba</p> <p>iznositi više od šest mjeseci od dana službene objave rezultata Popisa stanovništva 2011. Slijedom pismene obavijesti Vijeća srpske nacionalne manjine Grada Vukovara od 11. studenoga 2013. da Statut Grada Vukovara nakon objave službenih rezultata Popisa stanovništva 2011. nije usklađen s odgovarajućim odredbama Ustavnog zakona o pravima nacionalnih manjina i Zakona o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj, Ministarstvo uprave je provelo nadzor i utvrdilo da je odredba članka 22. Statutarne odluke o izmjenama i dopunama Statuta Grada Vukovara od 4. studenoga 2013., kojom je propisano da se područje Grada Vukovara u cijelosti izuzima od primjene odredaba</p>
--	---

	<p>Zakona o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj te članka 12. Ustavnog zakona o pravima nacionalnih manjina, u suprotnosti s odredbama članaka 3., 5. i 12. Ustava Republike Hrvatske, članka 12. Ustavnog zakona o pravima nacionalnih manjina i odredbama Zakona o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj.</p> <p>Slijedom navedenog, Odlukom KLASA: 023-01/13-01/624, URBROJ: 515-02-02/1-13-2 od 21. studenoga 2013., Ministarstvo uprave je obustavilo od primjene članak 22. Statutarne odluke o izmjenama i dopunama Statuta Grada Vukovara te je predložilo Vladi Republike Hrvatske pokretanje postupka za ocjenu suglasnosti navedene Statutarne odluke Grada Vukovara s Ustavom i zakonom pred Ustavnim sudom Republike Hrvatske. Dana 12. prosinca 2013. Vlada Republike Hrvatske je donijela Odluku o podnošenju zahtjeva za pokretanje postupka za ocjenu suglasnosti s Ustavom i zakonom članka 22. Statutarne odluke o izmjenama i dopunama statuta Grada Vukovara.</p> <p>S ciljem preliminarnog sagledavanja stanja usklađenosti statuta predmetnih 27 jedinica lokalne samouprave s Ustavnim zakonom o pravima nacionalnih manjina i Zakonom o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj, Ministarstvo uprave je u siječnju 2014., putem ureda državne uprave u županijama, zatražilo i prikupilo podatke o statutarnom uredenju ostvarivanja prava na ravnopravnu službenu uporabu jezika i pisma nacionalnih manjina u tim jedinicama. Preliminarna analiza prikupljenih podataka ukazuje da je 10 jedinica lokalne samouprave je u potpunosti uskladilo svoj statut s odgovarajućim zakonskim odredbama; u statutima 12 jedinica sadržana je samo opća odredba o pravu na ravnopravnu službenu uporabu jezika i pisma nacionalne manjine, bez detaljne razrade ostvarivanja svakog pojedinačnog prava na način kako je to propisano Zakonom o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj; dok 5 jedinica lokalne samouprave uopće nije uredilo ostvarivanje predmetnih prava svojim statutima. Prikupljeni i analizirani podaci koristit će se za odgovarajuću pripremu i provedbu mjere ciljanog nadzora statuta jedinica lokalne samouprave u 2014.</p> <p>Finansijska sredstva za provedbu pripremnih aktivnosti za provedbu ove mjeru bila su osigurana u okviru redovnih proračunskih sredstava Ministarstva uprave.</p>
--	---

<p>1.4. Statističko praćenje broja i vrste postupaka prvog i drugog stupnja pred upravnim tijelima lokalnih jedinica te pred tijelima državne uprave prvog stupnja i pravnim osobama koje imaju javne ovlasti, a koji su vodeni na manjinskom jeziku, i izrada detaljne analize stanja</p>	<p>Ministarstvo uprave u suradnji s tijelima državne uprave prvog stupnja koja postupaju na području na kojem je u ravnopravnoj službenoj uporabi jezik i pismo nacionalne manjine, te u suradnji sa lokalnim jedinicama u kojima je u ravnopravnoj službenoj uporabi jezik i pismo nacionalne manjine</p>	<p>Mjera se nije provodila u 2013. godini.</p> <p>Provedba ove mjere usko je povezana s provedbom mjere 12.8., u dijelu koji se odnosi na uspostavu jedinstvenog odgovarajućeg e-sustava za praćenje i ažuriranje podataka te za izvještavanje o ravnopravnoj službenoj uporabi jezika i pisma u jedinicama lokalne samouprave i u postupcima koji se vode pred državnim tijelima prvoga stupnja. Budući da je mjera 12.8. u 2013. nije izvršena, nije se pristupilo ni provedbi ove mjere.</p> <p>Mjera se planira kontinuirano provoditi po realizaciji odobrenog IPA 2012. – 2013. projekta u okviru kojega je Ministarstvo uprave predviđelo aktivnost razvoja i uspostave jedinstvenog e-sustava za praćenje podataka i izješćivanje o ostvarivanju prava nacionalnih manjina u Republici Hrvatskoj. Realizacija navedenog IPA projekta bi trebala započeti u 2014. i završiti u 2015.</p>
<p>1.5. Informiranje letcima i brošurama stranaka u postupku pred pravosudnim i drugim tijelima koja su dužna provoditi Zakon o uporabi jezika i pisma nacionalnih manjina u RH o načinu na koji stranke mogu ostvariti pravo na uporabu manjinskog jezika u postupcima koji se vode pred tim tijelima</p>	<p>Ministarstvo pravosuđa</p>	<p>Mjera je u cijelosti provedena u 2012. godini.</p>
<p>1.6. Isticanje informacija o pravu na uporabu jezika i pisma nacionalnih manjina na vidljivom mjestu u tijelima državne uprave i tijelima jedinica lokalne i područne (regionalne) samouprave (plakati, letci, brošure)</p>	<p>Ministarstvo uprave u suradnji s nadležnim tijelima</p>	<p>Mjera se nije provodila u 2013. godini.</p> <p>Ministarstvo uprave je procijenilo da je za odgovarajuće izvršenje ove mjere prethodno potrebno provesti mjeru 1.3., odnosno provesti ciljani nadzor nad lokalnim statutima i osigurati usklađenost lokalnih statuta sa zakonom u svim općinama i gradovima koji su temeljem rezultata Popisa stanovništva 2011., sukladno Ustavnom zakonu o pravima nacionalnih manjina i Zakonu o uporabi jezika i pisma nacionalnih manjina u Republici Hrvatskoj, dužni statutarno urediti ostvarivanje prava na ravnopravnu službenu uporabu jezika i pisma nacionalne manjine.</p>

<p>1.7. Vođenje evidencije predmeta koji su vođeni ili su mogli biti vođeni na manjinskom jeziku i pismu (a stranka je to pravo odbila) u svim prvostupanjskim pravosudnim tijelima koja su dužna postupati na manjinskom jeziku, te izrada detaljne analize stanja na temelju navedene evidencije.</p>	<p>Ministarstvo pravosuđa</p>	<p>Mjera je provedena (Provodi se kontinuirano.).</p> <p>Tijekom 2013. smanjio se broj postupaka u kojima su pripadnici nacionalnih manjina odbili pravo korištenja manjinskog jezika na sudovima (u 2012. pripadnici nacionalnih manjina odbili su pravo korištenja manjinskog jezika u 487 slučajeva, a u 2013. u 405 slučajeva).</p> <p>U 2013. godini vođena su ukupno 3 prekršajna postupka na talijanskom jeziku, a u 2012. godini vođena su 2 prekršajna postupka na talijanskom jeziku.</p> <p>Financijska sredstva za provedbu ove mjeri osigurana su u državnom proračunu u okviru redovnih aktivnosti.</p>
<p>1.8. Prikupljanje i obrada podataka o materinskom jeziku – Popis stanovništva, kućanstava i stanova 2011.</p>	<p>Državni zavod za statistiku</p>	<p>Mjera je u cijelosti provedena tijekom 2011. i 2012. godine.</p> <p>Popis je proveden u razdoblju od 1. do 28. travnja 2011. prema stanju na dan 31.ožujka u 24 sata, na temelju Zakona o popisu stanovništva, kućanstava i stanova u Republici Hrvatskoj 2011. godine (Narodne novine, br. 92/10). U prosincu 2012. godine Državni zavod za statistiku objavio je rezultate koji se odnose na broj stanovnika prema spolu, starosti, državljanstvu, narodnosti, vjeri i materinskom jeziku.</p>

POGLAVLJE II.

Odgoj i obrazovanje na jeziku i pismu nacionalnih manjina

CILJ: Daljnja potpuna primjena članka 11. Ustavnog zakona za sve manjine koje za to iskažu interes te poticanje korištenja prava na obrazovanje na jeziku i pismu nacionalnih manjina pripadnika slabije organiziranih nacionalnih manjina.

Na području odgoja i obrazovanja na jeziku i pismu nacionalnih manjina u Republici Hrvatskoj postignut je visok stupanj provedbe Ustavnog zakona u tradicionalno dobro organiziranim nacionalnim manjinama, a to su: češka, mađarska i talijanska nacionalna manjina. U novonastalim nacionalnim manjinama također se uspješno provodi obrazovanje učenika u nastavi koja se u cijelini izvodi na jeziku i pismu nacionalnih manjina (model A), dok se sve više učenika uključuje u učenje jezika i kulture nacionalnih manjina i u srednjim školama (model C). U 2013. godini (školskoj godini 2013./2014.) Ministarstvo je odobrilo ustroj nastave po **modelu C** u ukupno **10 škola**; od toga u šest (6) osnovnih i četiri (4) srednje škole. Po prvi puta odobren je ustroj nastave poljskog jezika i kulture u osnovnoj školi.

U školskoj godini 2013./2014. ima ukupno **10.617 djece/učenika/učenica (5.057 m/5.560 ž)** u 214 odgojno-obrazovnih ustanova, 964 razredna odjela/skupine i 1.356 odgajatelja/učitelja/nastavnika što je prikazano u Tablici 1.

Tablica 1.

Nacionalne manjine	2012./2013.				2013./2014.			
	Br. dj. DV, uč. OŠ i SŠ m/ž	Br. DV/OŠ /SŠ	Br. razreda /skupina DV,OŠ, SŠ	Br. odgajatelja, učitelja, nastavnika	Br. dj. DV, uč. OŠ i SŠ m/ž	Br. DV/OŠ /SŠ	Br. razreda /skupina DV,OŠ, SŠ	Br. odgajatelja, učitelja, nastavnika
Albanci	176 72/104	9	19	10	157 80/77	11	24	12
Česi	981 427/554	28	94	83	1.004 434/570	29	96	85
Mađari	1.289 566/723	34	166	113	1.194 537/657	39	150	114
Makedonci	82 39/43	6	14	4	75 34/41	6	12	5
Nijemci i Austrijanci	63 30/33	1	6	6	75 40/35	1	6	6
Rusi	112 49/63	5	10	5	109 46/63	5	13	5
Rusini	82 39/43	3	12	4	77 34/43	3	12	4
Slovaci	514 248/266	12	54	9	561 271/290	14	58	11
Slovenci	87 28/59	2	6	2	139 46/93	4	10	4

Srbi	3.889 2.072/1.817	66	369	573	3.825 1.895/1.930	67	351	562
Talijani	3216 1.579/1.637	29	215	536	3.266 1.575/1.691	29	215	536
Ukrajinci	52 18/34	4	8	4	46 14/32	4	7	4
Židovi	49 32/17	1	8	7	53 35/18	1	8	7
Poljaci	-	-	-	-	36 16/20	1	2	1
UKUPNO: DV, OŠ, SŠ (A, B, C)	10.592 5.199/5.393	200	981	1.356	10.617 5.057/5.560	214	964	1.356

Predškolski odgoj i naobrazba

U 2013. godini u Republici Hrvatskoj u sustavu predškolskog odgoja i naobrazbe predškolskim odgojem u 71 dječjem vrtiću bilo je obuhvaćeno ukupno 2.590 djece (1251 m/1.339 ž) pripadnika nacionalnih manjina, od kojih svi nisu u programu na jeziku i pismu nacionalnih manjina, ali dobivaju potporu iz Državnog proračuna kao pripadnici nacionalne manjine. Sukladno članku 50. Zakona o predškolskom odgoju i obrazovanju u Državnom proračunu za 2013. osigurano je i utrošeno **1.359.600,00 kuna** za djecu predškolske dobi pripadnike nacionalnih manjina. Usporedbom s podacima za 2012. godinu došlo je do povećanja broja dječjih vrtića za 2, broja djece za 45 i do smanjenja sredstava za 85.900,00 kuna, što je vidljivo u Tablici 2.

Tablica 2.

2012./2013.			2013./2014.		
Broj djece m/ž	Broj dječjih vrtića	Sredstva u kn	Broj djece m/ž	Broj dječjih vrtića	Sredstva u kn
2.555 1.277/1.278	69	1.445.500,00	2.590 1.251/1.339	71	1.359.600,00

Na početku školske godine 2013./2014. u sustavu predškolskog odgoja i naobrazbe predškolskim odgojem na materinskom jeziku u 32 dječja vrtića bilo je obuhvaćeno ukupno **1.882 djece** (903 m/979 ž) od toga: **173** djece (91 m/82 ž) pripadnika češke nacionalne manjine, **153** djece (79 m/74 ž) pripadnika mađarske nacionalne manjine, **431** djece (212 m/219 ž) pripadnika srpske nacionalne manjine i **1.125** djece (521 m/604 ž) pripadnika talijanske nacionalne manjine. Podaci dati u Tablici 3.

Tablica 3.*

PREDŠKOLSKI ODGOJ I NAOBRAZBA NA MATERINSKOM JEZIKU

Nacionalne manjine	2012./2013.				2013./2014.			
	Broj djece m/ž	Broj DV	Broj skupina	Broj odgajatelja	Broj djece m/ž	Broj DV	Broj skupina	Broj odgajatelja

Česi	147 79/68	3	8	14	173 91/82	3	8	14
Mađari	151 75/76	7	8	11	153 79/74	7	8	11
Srbi	438 215/223	9	18	34	431 212/219	9	18	34
Talijani	1.117 552/565	13	52	99	1.125 521/604	13	52	99
UKUPNO	1.853 921/932	32	86	158	1.882 903/979	32	86	158

Napomena: * U Tablici 3 su iskazani podaci za nacionalne manjine čija djeca, sukladno članku 15. Državnoga pedagoškog standarda predškolskog odgoja i naobrazbe, imaju predškolski odgoj i naobrazbu na jeziku i pismu nacionalne manjine.

Osnovnoškolsko obrazovanje

Na početku školske godine 2013./2014. osnovnoškolskim odgojem i obrazovanjem na jeziku i pismu nacionalnih manjina **u svim modelima (A, B i C)** obuhvaćeno je **ukupno 7.010 učenika/ca (3.377 m/3.633 ž)** u 158 osnovnih škola, u 714 razrednih odjela/obrazovnih skupina sa 802 učitelja/nastavnika u svim modelima, što je vidljivo u Tablici 4.

Tablica 4.

OSNOVNE ŠKOLE – NACIONALNE MANJINE - UKUPNO								
	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj OŠ	Broj razreda/ skupina	Broj učitelja	Broj učenika m/ž	Broj OŠ	Broj razreda/ skupina	Broj učitelja
UKUPNO A, B, C	7010 3.435/3.575	147	723	795	7.010 3.377/3.633	158	714	802

Modelom A bilo je obuhvaćeno u četiri (4) županije: 284 učenika/ca (141 m/143 ž) na češkom, 176 učenika/ca (90 m/86 ž) na mađarskom, 1897 učenika/ca (940 m/957 ž) na srpskom i 1.539 učenika/ca (782 m/757 ž) na talijanskom jeziku. Ukupno je modelom A obuhvaćeno 3.896 (1.953 m/ 1943 ž.) učenika/ca, u 35 osnovnih škola, 300 razrednih odjela i 669 učitelja, kako je prikazano u Tablici 5.

Tablica 5.

Nacionalne manjine	MODEL A				2013./2014.			
	2012./2013.				2013./2014.			
Broj učenika m/ž	Broj OŠ	Broj raz. odjela	Broj učitelja	Broj učenika m/ž	Broj OŠ	Broj raz. odjela	Broj učitelja	
Česi	304 148/156	3	18	49	284 141/143	3	18	49
Mađari	193 91/102	4	30	59	176 90/86	4	30	58
Srbi	1.922 1.068/854	17	168	283	1.897 940/957	17	153	283

Talijani	1.502 745/757	11	99	279	1.539 782/757	11	99	279
Ukupno Model A	3.921 2.050/1.871	35	315	670	3.896 1.953/1.943	35	300	669

Modelom B bilo je obuhvaćeno u 3 županije 44 učenika/ca (23 m/21 ž) u četiri (4) osnovne škole, 7 razrednih odjela i 10 učitelja, kako je prikazano u Tablici 6.

Tablica 6.

MODEL B

Nacionalne manjine	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj OŠ	Broj raz. odjela	Broj učitelja	Broj učenika m/ž	Broj OŠ	Broj raz. odjela	Broj učitelja
Česi	2 2ž	1	1	1	2 2ž	1	1	1
Mađari	10 4/6	1	4*	1	25 15/10	2	3	3
Srbi	16 6/10	1	5	6	17 8/9	1	3*	6
Ukupno Model B	28 10/18	3	10	8	44 23/21	4	7	10

Napomena: *1 kombinirani razredni odjeli I-IV razred

Modelom C u 18 županija i 119 osnovnih škola (uključujući područne je 127 lokacija) obuhvaćeno je ukupno 3.070 učenika/ca (1.401 m/1.669 ž) i to: 157 učenika/ca (80 m/77 ž) na albanskom jeziku, 53 (35 m/18 ž) učenika na hebrejskom, 443 učenika/ca (169 m/274 ž) na češkom, 794 učenika/ca (335 m/459 ž) na mađarskom, 75 učenika/ca (34 m/41 ž) na makedonskom, 75 učenika/ca (40 m/35 ž) na njemačkom, 36 učenika/ca (16 m/20 ž) na poljskom, 82 učenika/ca (37 m/45 ž) na ruskom, 77 učenika/ca (34 m/43 ž) na rusinskom, 519 učenika/ca (256 m/263 ž) na slovačkom, 42 učenika/ca (24 m/18 ž) na slovenskom, 671 učenika/ca (327 m/344 ž) na srpskom jeziku i 46 učenika/ca (14 m/32 ž) na ukrajinskom jeziku, prikazano u Tablici 6a.

Tablica 6.a

MODEL C

Nacionalne manjine	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj OŠ	Broj skupina	Broj učitelja	Broj učenika m/ž	Broj OŠ	Broj skupina	Broj učitelja
Albanci	176 72/104	10	19	9	157 80/77	11	24	12
Česi	427 172/255	16	57	15	443 169/274	17	60	15
Mađari	884 377/507	21	114	15	794 335/459	25	99	15
Makedonci	82	6	14	4	75	6	12	5

	39/43				34/41			
Nijemci i Austrijanci	63 30/33	1	6	6	75 40/35	1	6	6
Poljaci	-	-	-	-	36 16/20	1	2	1
Rusi	88 39/49	4	8	4	82 37/45	4	9	4
Rusini	82 39/43	3	12	4	77 34/43	3	12	4
Slovaci	514 248/266	12	54	9	519 256/263	12	56	9
Slovenci	41 19/22	1	2	1	42 24/18	2	4	2
Srbi	603 290/313	31	96	39	671 327/344	32	108	39
Ukrajinci	52 18/34	4	8	4	46 14/32	4	7	4
Židovi	49 32/17	1	8	7	53 35/18	1	8	7
Ukupno Model C	3.061 1.375/1.686	109	398	117	3.070 1.401/1.669	119	407	123

U školskoj 2012./2013. odobren je ustroj nastave po modelu C u sedam (7) osnovnih škola za pripadnike četiri (4) nacionalne manjine, a za školsku godinu 2013./2014. odobren je ustroj nastave po modelu C u šest (6) osnovnih škola za pripadnike četiri (4) nacionalne manjine i to: albanskog jezika i kulture u tri osnovne škole: OŠ Vladimira Nazora Slavonski Brod, OŠ Velika Pisanica, Velika Pisanica i OŠ Ivana Gorana Kovačića u Đakovu, češkog jezika i kulture u OŠ Slavka Kolara u Hercegovcu, slovenskog jezika i kulture u OŠ „Dr Andrije Mohorovičića“ u Matuljima i poljskoga jezika i kulture u OŠ Ivana Gundulića u Zagrebu, te ustroj nastave mađarskoga jezika i kulture po modelu B u Osnovnoj školi Lug u Lugu.

Srednjoškolsko obrazovanje

Na početku. šk. god. 2013./2014. srednjoškolskim obrazovanjem na jeziku i pismu nacionalnih manjina u svim modelima (**A, B i C**) bilo je obuhvaćeno **1.725 učenika/ca** (777 m/948 ž) u 24 srednje škole, u 164 razredna odjela/skupine i 396 zaposlenih nastavnika, što je vidljivo u Tablici 7.

Tablica 7.

SREDNJE ŠKOLE – NACIONALNE MANJINE - UKUPNO								
	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj SŠ	Broj razreda/ skupina	Broj nastavnika	Broj učenika m/ž	Broj SŠ	Broj razreda/ skupina	Broj nastavnika
UKUPNO	1.729	21	172	402	1.725	24	164	396

A, B, C	843/886				777/948			
---------	---------	--	--	--	---------	--	--	--

Modelom A bilo je obuhvaćeno u četiri (4) županije 46 učenika/ca na mađarskom (18 m/28 ž) 794 učenika/ca na srpskom (403 m/391 ž) i 560 učenika/ca na talijanskom (264 m/296 ž). Ukupno je modelom A obuhvaćeno 1.400 učenika/ca (685 m/715 ž) u 12 srednjih škola 137 razrednih odjela i 383 učitelja, kako je prikazano u Tablici 8.

Tablica 8.

MODEL A

Nacionalne manjine	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj SŠ	Broj raz. odjela	Broj nastavnika	Broj učenika m/ž	Broj SŠ	Broj raz. odjela	Broj nastavnika
Mađari	51 19/32	1	10	27	46 18/28	1	10	27
Srbi	896 489/407	7	78	210	794 403/391	7	67	199
Talijani	569 271/298	4	60	157	560 264/296	4	60	157
Ukupno Model A	1.516 779/737	12	148	394	1.400 685/715	12	137	383

Modelom B bilo je obuhvaćeno u jednoj (1) županiji 44 učenika/ca na češkom (11 m/33 ž) u jednoj školi u 4 razredna odjela i 2 nastavnika, kako je prikazano u Tablici 9.

Tablica 9.

MODEL B

Nacionalne manjine	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj učenika m/ž	Broj SŠ	Broj nastavnika	Broj Učenika m/ž	Broj SŠ	Broj raz. odjela	Broj nastavnika
Česi	39 9/30	1	4	2	44 11/33	1	4	2
Ukupno Model B	39 9/30	1	4	2	44 11/33	1	4	2

Modelom C bilo je obuhvaćeno u pet (5) županija 58 učenika/ca (22 m/36 ž) na češkom, 97 učenika/ca (22 m/75 ž) na slovenskom, 42 učenika/ca (15 m/27 ž) na slovačkom jeziku, 27 učenika/ca (9 m/18 ž) na ruskom jeziku, 15 učenika/ca (5 m/15 ž) na srpskom i 42 učenika/ca (8 m/34 ž) na talijanskom jeziku, prikaz u Tablici 10.

Tablica 10.

MODEL C

Nacionalne manjine	2012./2013.				2013./2014.			
	Broj učenika m/ž	Broj SŠ	Broj skupina	Broj nastavnika	Broj učenika m/ž	Broj SŠ	Broj skupina	Broj nastavnika
Česi	62 19/43	4	6	2	58 22/36	4	5	4
Slovenci	46 9/37	1	4	1	97 22/75	2	6	2
Slovaci	-	-	-	-	42 15/27	2	2	2
Rusi	24 10/14	1	2	1	27 9/18	1	4	1
Srbi	14 6/8	1	4	1	15 5/10	1	2	1
Talijani	28 11/17	1	4	1	42 8/34	1	4	1
Ukupno model C	174 55/119	8	20	6	281 81/200	11	23	11

U školskoj 2013./2014. odobren je ustroj nastave po modelu C u četiri (4) srednje škole za pripadnike dvije (2) nacionalne manjine, i to: slovenskog jezika i kulture u dvije (2) srednje škole: Gimnazija Pula u Puli i Škola primjenjene umjetnosti i dizajna u Puli i slovačkog jezika i kulture u dvije (2) srednje škole: Srednjoj školi Ilok u Iloku i Gimnaziji Požega u Požegi.

Državna matura

Pravilnikom o polaganju državne mature (Narodne novine, broj 127/10 i 1/13) člankom 4., stavkom 3. i 4. propisani su uvjeti za polaganje ispita državne mature za učenike koji se školju na jeziku i pismu nacionalnih manjina. Ispite provodi Nacionalni centar za vanjsko vrednovanje obrazovanja u suradnji sa školama.

Učenici koji se školju na jeziku i pismu nacionalnih manjina, u sklopu obveznoga dijela državne mature uz ispit iz hrvatskoga jezika obvezno polažu ispit iz jezika nacionalne manjine na kojemu se školju, a kao treći ispit u sklopu obveznoga dijela državne mature biraju ispit iz matematike ili iz stranoga jezika. Državna matura provedena je na tri (3) jezika i pisma nacionalnih manjina (srpski, mađarski i talijanski), a održana je u ljetnome i jesenskom roku. Za polaganje državne mature na češkom jeziku u 2011. godini i 2012. godini nije bilo interesa, dok je u 2013. godini interes iskazao jedan (1) kandidat. Ispiti se prevode i ukoliko se radi o samo jednoj prijavi učenika nacionalne manjine za određeni predmet, a za svaku školsku godinu za svaki predmet stručne radne skupine izrađuju po četiri inačice ispita.

Broj kandidata iz škola na jezicima nacionalnih manjina za polaganje ispita državne mature na materinskim jezicima u dva ispitna roka u 2011. godini bio je 250, u 2012. godini 312, u 2013. je 299 kandidata. Podaci o pristupnicima ispitima državne mature na jezicima nacionalnih manjina i utrošenim sredstvima iz Državnog proračuna dati su u Tablici 11.

Tablica 11.

DRŽAVNA MATURA – NACIONALNE MANJINE - UKUPNO								
	2012./2013.				2013./2014.			
	Češki	Madarski	Srpski	Talijanski	Češki	Madarski	Srpski	Talijanski
Ljetni rok	0	9	144	129	1	12	166	120
Jesenski rok	0	1	17	12	-	-	-	-
Ukupno maturanata	0	10	161	141	1	12	166	120
	312				299			
Utrošena sredstva					71.304,00	144.356,00	284.572,30	409.869,30
Ukupno sredstava	1.427.685,56 kn				1.080.002,70 kn			

Ukupan utrošak finansijskih sredstava za provedbu ispita državne mature na jezicima nacionalnih manjina za aktivnosti koje je Nacionalni centar za vanjsko vrednovanje obrazovanja odradio tijekom 2013. godine je bruto **1.080.002,70 kn** i manji je u odnosu na sredstva utrošena u 2012. za 347.682,86 kuna. Broj kandidata je manji za 13, ali je u 2013. godini je po prvi puta iskazan interes za polaganjem državne mature na češkom jeziku za jednoga (1) maturanta. Za 2011. godinu prikazan je utrošak u iznosu od **523.086,00** kuna bruto, a za 2012. je prikazan iznos od **1.427.685,56 bruto**, u kojemu su sadržani i troškovi iz 2011. godine. Riječ je o bruto iznosu od **904.599,56 kn**.

Visokoškolsko obrazovanje

Na Sveučilištu Jurja Dobrile u Puli na stručnom studiju *Predškolski odgoj (na hrvatskom i talijanskem jeziku)* u akademskoj godini studira ukupno 364 studenta.

Na integriranome preddiplomskom i diplomskome sveučilišnom studiju *Učiteljski studij (na hrvatskom i talijanskem jeziku)* studira ukupno 225 studenata.

Na Filozofskom fakultetu Sveučilišta Josipa Jurja Strossmayera u Osijeku na preddiplomskome sveučilišnom studiju *Mađarski jezik* upisano je ukupno 59 studenta dok je na diplomskome sveučilišnom studiju *Mađarski jezik i književnost; smjerovi: nastavničko usmjerenje, komunikološko usmjerenje* upisano 15 studenata.

Nastavni programi za nastavu na jeziku i pismu nacionalnih manjina

Nastavni plan i program odgoja i obrazovanja na jeziku i pismu nacionalne manjine, sukladno Zakonu o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina (Narodne novine, broj 51/00 i 56/00) i Državnim pedagoškim standardima (Narodne novine, broj 63/08), uz opći dio obvezno sadrži dio čiji je sadržaj u vezi s posebnošću nacionalne manjine (materinski jezik, književnost, povijest, zemljopis i kulturno stvaralaštvo nacionalne manjine – likovnu i glazbenu kulturu). Dio nastavnog plana i programa, čiji je sadržaj u vezi s posebnošću nacionalne manjine, utvrđuje i donosi Ministarstvo znanosti, obrazovanja i sporta nakon pribavljenoga mišljenja udruge nacionalne manjine. Krajem 2012. godine *Agencija za odgoj i obrazovanje* postala je nositelj izrade nastavnih planova i programa za potrebe nastave u osnovnim i srednjim školama na jeziku i pismu nacionalnih manjina, a zadužena je za stručnu doradu odnosno metodologjsko ujednačavanje svih nastavnih planova i programa (za predmete: Priroda i društvo, Geografija, Povijest, Likovna kultura, Glazbena kultura) za osnovnu školu s nastavom na jeziku i pismu nacionalnih manjina po modelu A.

Svi dorađeni nastavni planovi i programi prošli su tijekom 2013. godine procjenu primjenjivosti u nastavnoj praksi. Službeno donošenje navedenih nastavnih planova i programa očekuje se tijekom 2014. godine.

Udžbenici za nastavu na jeziku i pismu nacionalnih manjina

Sukladno članku 15. Zakona o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina, školske ustanove s nastavom na jeziku i pismu nacionalne manjine koriste udžbenike iz matične zemlje ponajprije za učenje materinskog jezika (češkog, mađarskog, srpskog i talijanskog jezika, ali i druge predmete), uz odobrenje Ministarstva znanosti, obrazovanja i sporta.

Sukladno članku 16. Zakona o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina sredstva za sufinanciranje izrade udžbenika za nastavu na jeziku i pismu nacionalnih manjina osigurana su kako bi udžbenici za roditelje djece koja pohađaju nastavu na jeziku i pismu nacionalne manjine imali istu cijenu kao i udžbenici za roditelje djece koja pohađaju nastavu na hrvatskom jeziku.

Ministarstvo je sufinanciralo u 2013. godini tisak udžbenika, dotisak prevedenih udžbenika i pripremu izrade novih udžbenika za nastavu na jeziku i pismu nacionalnih manjina i to nakladnicima kako slijedi: na **češkom jeziku** Novinsko-izdavačkoj ustanovi Jednota **107.868,52** kn za tisak udžbenika za osnovnu školu i na **srpskom jeziku** Prosvjeti d.o.o. **895.797,00** kuna za pripremu novih udžbenika i dotisak udžbenika na srpskome jeziku – od toga **284.897,00** kuna za srednjoškolske udžbenike i **610.900,00** kuna za osnovnoškolske udžbenike. Ukupno je utrošeno za sufinanciranje izrade udžbenika za nastavu na jeziku i pismu nacionalnih manjina te naknadu razlike u cijeni udžbenika na jeziku i pismu nacionalnih manjina **1.003.665,52** kuna. Podaci su prikazani u Tablici 12.

Tablica 12.

Nacionalna manjina	Manjinski nakladnik	Sredstva u kn 2012.	Sredstva u kn 2013.	Povećanje/ smanjenje
Česka nacionalna manjina	Jednota Daruvar	137.676,90	107.868,52	-29.808,38
Mađarska nacionalna manjina	PKC Mađara, *Osijek	148.766,39	-	-148.766,39

Srpska nacionalna manjina	Prosvjeta, Zagreb	497.914,00	895.797,00	+397.883,00
Talijanska nacionalna manjina	EDIT, Rijeka	828.594,26	-	- 828.594,26
UKUPNO:		1.612.951,55	1.003.665,52	- 609.286,03

*Krajem 2011. Prosvjetno-kulturni centar Mađara je izvršio povrat sredstava u iznosu od 176.552,62 kuna.

U usporedbi s 2012. godinom za dotisak/izradu/uvoz udžbenika za nastavu na jeziku i pismu nacionalnih manjina u 2013. godini utrošeno je 609.286,03 kn manje. Razlog manje utrošenih sredstava je to što je **prioritet u 2013. godini bio završetak projekata započetih i financiranih ranijih godina**. Novinsko-izdavačkoj ustanovi Edit Rijeka odobren je prijenos sredstava iz 2011. u iznosu od 257.945,74 kuna, a ostaju u obavezi za neutrošena sredstva iz 2012. u iznosu od **620.564,83** kuna, te im stoga u 2013. godini nisu odobrena financijska sredstva. U 2013. godini za početak novih projekata odobrena su sredstva za pripremu udžbenika srpskog jezika i književnosti za gimnazije i strukovne škole za potrebe nastave na srpskom jeziku i ciriličnom pismu u srednjim školama u modelu A za školsku godinu 2014./2015. u iznosu od **284.897,00** kuna.

Za potrebe nastave na jeziku i pismu nacionalnih manjina u **osnovnim školama u 2013.** godini proveden je **postupak odobravanja udžbenika** i pripadajućih dopunskih nastavnih sredstava za ukupno **8 udžbenika** i to za potrebe učenika pripadnika češke nacionalne manjine 6 udžbenika od toga za 2 autorska i 4 prevedena udžbenika i 2 prevedena udžbenika za potrebe učenika pripadnika talijanske nacionalne manjine.

Za potrebe nastave na jeziku i pismu nacionalnih manjina u **srednjim školama u 2013.** godini proveden je **postupak odobravanja udžbenika** i pripadajućih dopunskih nastavnih sredstava za 2 prevedena udžbenika za potrebe srednjoškolskog obrazovanja učenika pripadnika talijanske nacionalne manjine. Prikaz u Tablici 13.

Tablica13.

	Česi: autorski	Česi: prevedeni	Talijani: prevedeni	UKUPNO
Osnovne škole	2	4	2	8
Srednje škole	0	0	2	2
UKUPNO	2	4	4	10

Sudjelovanje u radu stručnih povjerenstava za prosudbu udžbenika za potrebe nastave na jeziku i pismu nacionalnih manjina članovima stručnih povjerenstava honorira se ugovorom o autorskom djelu. Za tu svrhu Ministarstvo znanosti, obrazovanja i sporta **u 2013. g. isplatilo je 27.927,00 kn.**

Učitelji i savjetnici u nastavi na jeziku i pismu nacionalnih manjina

Sukladno članku 10. Zakona o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina nastavu u odgojno-obrazovnim ustanovama obavljaju učitelji pripadnici nacionalnih manjina i drugi koji u potpunosti vladaju jezikom manjine. Sukladno zahtjevima škola Ministarstvo znanosti, obrazovanja i sporta odobrava zapošljavanje učitelja i stručnih suradnika za potrebe nastave na jeziku i pismu nacionalnih manjina te osigurava plaće za njihov rad.

Za potrebe nastave na jeziku i pismu nacionalnih manjina zaposleno je sedam (7) stručnih savjetnika i to: dva (2) stručna savjetnika za talijansku nacionalnu manjinu s punim radnim vremenom (jedan je stručni savjetnik za razvoj nastave u cjelini, a drugi za nastavu talijanskog jezika), dva (2) savjetnika za srpsku nacionalnu manjinu i to jedan s punim radnim vremenom, a drugi s pola radnog vremena, jedan (1) savjetnik za češku nacionalnu manjinu s pola radnog vremena, jedan (1) savjetnik za mađarsku nacionalnu manjinu s pola radnog vremena i jedan (1) savjetnik za slovačku nacionalnu manjinu s pola radnog vremena.

U 2013. godini za plaće učitelja materinskog jezika za učenje materinskog jezika i kulture u modelu C isplaćeno je ukupno **20.329.656,20 kuna**.

Stručno usavršavanje učitelja/nastavnika i savjetnika

Stručno usavršavanje učitelja/nastavnika u nastavi na jeziku i pismu nacionalnih manjina kontinuirano se provodi, a stručno usavršavanje svih učitelja u nadležnosti je Agencije za odgoj i obrazovanje. Agencija za odgoj i obrazovanje javna je ustanova koja obavlja stručne i savjetodavne poslove u odgoju i obrazovanju.

Na području predškolskog, osnovnoškolskog i srednjoškolskoga odgoja i obrazovanja, uz ostale poslove, Agencija organizira i provodi stručno usavršavanje odgojno-obrazovnih radnika te pruža stručnu pomoć i daje upute odgojno-obrazovnim radnicima.

U 2013. godini u organizaciji Agencije za odgoj i obrazovanje održano je **45 stručnih skupova za 1.631 (253 m/1378 ž) učitelja/nastavnika i to:**

- za 254 učitelja/nastavnika **češke** nacionalne manjine i 8 stručnih skupova;
- za 112 učitelja/nastavnika **mađarske** nacionalne manjine i 3 stručnih skupova;
- za 316 učitelja/nastavnika **srpske** nacionalne manjine i 7 stručnih skupova;
- za 417 učitelja/nastavnika **talijanske** nacionalne manjine i 13 stručnih skupova
- za 532 učitelja/nastavnika **romske** nacionalne manjine i 13 stručnih skupova.

Sredstva za realizaciju stručnih skupova osigurana su u suradnji Agencije za odgoj i obrazovanje, MZOS-a i osnivača škola koji školama refundiraju troškove sudjelovanja učitelja na stručnim skupovima.

Ukupni finansijski pokazatelji

U Državnom proračunu Republike Hrvatske za 2013. godinu, za potrebe obrazovnih programa i nastave na jeziku i pismu za nacionalne manjine utrošena su sredstva u iznosu od **32.372.274,52** kune i to za: poticaje obrazovanja nacionalnih manjina, posebne programe obrazovanja za provođenje programa nacionalnih manjina, provedbu Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2020. godine, poticaj predškolskog odgoja i predškole za Rome, rad predškolskih ustanova sukladno članku 50. Zakona o predškolskom odgoju i obrazovanju, izradu ispitnih materijala za državnu maturu na jeziku i pismu nacionalnih manjina, prevođenje ispitnih materijala, lekturu, korekturu, prijelom i tisak, troškove rada ocjenjivača na materinskim jezicima nacionalnih manjina, plaće učitelja u nastavi na jeziku i pismu nacionalnih manjina u modelu C, plaće za 26 suradnika – pomagača.

U 2013. godini Ministarstvo je osiguralo sredstva za obrazovne programe i nastavu na jeziku i pismu nacionalnih manjina. Na smanjenje, odnosno povećanje sredstava na jednoj aktivnosti, uvjetovano je rebalansom Državnog proračuna. Vidljiv je porast sredstava za provođenje mjera Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2020. godine, jer se povećao broj korisnika predškole i integriranog predškolskog odgoja te broj korisnika stipendija u srednjoj školi. Podaci su dati u Tablici 14.

Tablica 14.

	Isplaćeno u 2012.	Isplaćeno u 2013.	Povećanje/smanjenje
A 577131 - Poticaji obrazovanja nacionalnih manjina	1.890.951,55	1.796.750,65	-94.200,00
A 577137 - Posebni programi obrazovanja za provođenje programa nacionalnih manjina	1.124.208,87	966.931,57	-157.277,30
A 767003 - Provedba Nacionalnog programa za Rome	1.828.560,00	3.215.025,14	+1.386.465,14
A 767015 - Poticaj predškolskog odgoja i predškole za Rome	1.949.908,06	1.987.623,86	+37.715,80
UKUPNO	6.793.628,48	7.966.331,22	+1.172.702,74

Ocjena stanja i preporuke za naredno razdoblje:

Na području odgoja i obrazovanja na jeziku i pismu nacionalnih manjina u Republici Hrvatskoj postignut je visok stupanj provedbe Ustavnog zakona o pravima nacionalnih manjina. Uspješno se provodi obrazovanje učenika u nastavi koja se u cjelini izvodi na jeziku i pismu nacionalnih manjina (model A), dok se sve više učenika uključuje i u učenje jezika i kulture nacionalnih manjina (model C). U 2012./2013. i 2013./2014. školskoj godini Ministarstvo je odobrilo ustroj nastave po modelu C u šest (6) osnovnih škola i četiri (4) srednje škole.

U sljedećem razdoblju potrebno je i dalje razvijati postojeće modele nastave (A, B i C), kao i posebne oblike nastave (ljetne škole) za učenike koji nisu uključeni u postojeće modele nastave te ih približiti učenicima i njihovim roditeljima, odobriti odnosno službeno objaviti nove nastavne planove i programe za sve modele nastave na jeziku i pismu nacionalnih manjina kao i nastavni plan i program romskoga jezika i kulture (po modelu C), a u izmjenjene obrazovne programe uvrstiti sadržaje važne za identitet i kulturu nacionalnih manjina, čime bi se afirmirao povijesni doprinos nacionalnih manjina i njihovih pripadnika u Republici Hrvatskoj.

Ministarstvo znanosti, obrazovanja i sporta krajem 2012. godine prenijelo je Agenciji za odgoj i obrazovanje u nadležnost izradu nastavnih planova i programa za nastavu na jeziku i pismu nacionalnih manjina za osnovne i srednje škole po svim modelima (A, B i C). Svi dorađeni nastavni planovi i programi za osnovnu školu s nastavom na češkom, mađarskom, srpskom i talijanskom jeziku (po modelu A) prošli su tijekom 2013. godine procjenu primjenjivosti u nastavnoj praksi. Službeno donošenje navedenih nastavnih planova i programa očekuje se tijekom 2014. godine.

Vlada Republike Hrvatske osigurat će dosljednu primjenu Zakona o obrazovanju na jeziku i pismu nacionalnih manjina, uključujući i dosljednu primjenu međunarodnih sporazuma i njihovih provedbenih akata. U tu svrhu nadležna tijela državne uprave utvrdit će i potrebne prilagodbe obvezatnih ispita Državne mature i postupaka vanjskoga vrednovanja obrazovanja u srednjim i osnovnim školama nacionalnih manjina, te će raditi na optimalizaciji mreže predškolskih i školskih ustanova na manjinskim jezicima. Vlada je podržala registraciju manjinskih srpskih škola osnovanih na području istočne Slavonije u razdoblju mirne reintegracije.

U skladu s vrijednostima multietničnosti i multikulturalnosti, odredbama Ustavnog zakona o pravima nacionalnih manjina te relevantnim međunarodnim aktima, u sljedećem će se razdoblju reformirati osnovnoškolski i srednjoškolski obrazovni programi tako da u njih budu uključeni i sadržaji važni za identitet nacionalnih manjina u Hrvatskoj i za ukupni identitet Hrvatske. U obrazovnoj i kulturnoj politici, Vlada će stvarati prepostavke za participaciju i integraciju sadržaja kojima će se afirmirati povijesni doprinosi nacionalnih manjina i nacionalnih pripadnika.

Prema mišljenju Savjeta za nacionalne manjine, u narednom razdoblju potrebno je poduzeti dodatne mjere za nastavak dijaloga koje će doprinijeti razvoju međuetničke suradnje, intenzivirati aktivnosti na uvođenju manjinskih jezika i pisama u javnu upotrebu, a održavanje seminara, radionica i okruglih stolova dodatno će potaknuti pripadnike nacionalnih manjina na potpuniju primjenu prava na obrazovanje na jeziku i pismu nacionalnih manjina, a time i punu provedbu Zakona o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina.

MJERA	NOSITELJ	PROVEDBA
2.1. Održavanje seminara za pripadnike nacionalnih manjina i predstavnike nadležnih tijela i institucija na temu obrazovanja na jeziku i pismu nacionalnih manjina	Ministarstvo znanosti, obrazovanja i sporta, Ured za ljudska prava i prava nacionalnih manjina i Savjet za nacionalne manjine	<p>Mjera je provedena. (Provodi kontinuirano.)</p> <p>U okviru XVI. znanstvenog skupa pod nazivom „Nacionalne manjine u demokratskim društвima“, koji je u organizaciji Centra za međunarodne i sigurnosne studije Fakulteta političkih znanosti Sveučilišta u Zagrebu održan od 16. - 19. svibnja 2013. godine na Brijunima, a na kojem je sudjelovao Savjet za nacionalne manjine, razmatrano je pitanje provedbe prava pripadnika nacionalnih manjina na odgoj i obrazovanje na jeziku i pismu nacionalnih manjina.</p> <p>Tijekom školske godine 2012./2013. Ministarstvo znanosti, obrazovanja i sporta sufinanciralo je sljedeće stručne skupove za učitelje/nastavnike koji izvode nastavu na jeziku i pismu nacionalnih manjina:</p> <ol style="list-style-type: none"> 1. Seminar za odgojno-obrazovne djelatnike češke nacionalne manjine u Češkoj Republici (modeli A, B i C) - sufinancirano s 46.547,23 kuna; 2. Stručne skupove (2) učitelja u nastavi na češkome jeziku u Daruvaru - sufinancirano s 10.920,00 kuna; 3. Seminar za učitelje u nastavi na slovačkome jeziku u Slovačkoj Republici - sufinancirano s 13.000,00 kuna;

		<p>4. Studijsko putovanje nastavnika i profesora nacionalne grupe predmeta u nastavi na srpskome jeziku i ciriličnom pismu „Beograd 2013.“ - sufinancirano s 27.000,00 kuna. Za provođenje ove mjere ukupno je utrošeno 97.467,23 kuna.</p>
2.2. Organiziranje stručnih rasprava o uključivanju sadržaja vezanih uz identitet i kulturu nacionalnih manjina u nastavne programe (po nastavnim predmetima)	Ministarstvo znanosti, obrazovanja i sporta, Ured za ljudska prava i prava nacionalnih manjina i Savjet za nacionalne manjine	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Mjera 2.2. vezana je uz mjeru 2.3. i provedbu <i>Kurikulum gradačanskog odgoja i obrazovanja</i> u koji je ugrađeno i obrazovanje za aktivno sudjelovanje djece i mladih u životu škole, lokalne zajednice te hrvatskog i europskog društva, kao i <i>interkulturnalna dimenzija</i> u kojoj se predviđa da će učenici imati razvijen kulturno-istički identitet i interkulturnu kompetenciju, da će poznavati i poštovati kulture manjinskih naroda, a manjinski poznavati i poštovati kulturu većinskoga naroda. Za potrebe održavanja navedenih tematskih skupova u organizaciji Agencije za odgoj i obrazovanje tiskana je Bijela knjiga Vijeća Europe <i>Živjeti zajedno, jednaki u dostojanstvu</i>, kojom se promiče međukulturni dijalog.</p> <p>Savjet je sudjelovao na tribini „Jezik u jeziku“ u sklopu projekta „Jezična raznolikost u Hrvatskoj“ koja je održana 5. lipnja 2013. godine pod pokroviteljstvom Koordinacije vijeća i predstavnika nacionalnih manjina Grada Zagreba te u suradnji s Društvom hrvatskih književnika, Društvom hrvatskih književnih prevodilaca i Filozofskim fakultetom Sveučilišta u Zagrebu.</p> <p>Savjet za nacionalne manjine sudjelovao je na obilježavanju otkrivanja dvojezične ploče na Filozofском fakultetu u Zagrebu, 5. prosinca 2013., kojom je obilježena godina dana od uvođenja romskog jezika i romske književnosti u visokoškolsku nastavu u Hrvatskoj (izborni koleg na Odsjeku za indologiju i dalekoistočne studije).</p>
2.3. Provođenje stručnog usavršavanja učitelja i nastavnika o pravima nacionalnih manjina u okviru programa Obrazovanja za ljudska prava	Ministarstvo znanosti, obrazovanja i sporta, Agencija za odgoj i obrazovanje	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Provođenje stručnog usavršavanja učitelja i nastavnika o pravima nacionalnih manjina u sklopu programa Obrazovanja za ljudska prava u nadležnosti je Agencije za odgoj i obrazovanje.</p> <p>a) Podaci o provedenim stručnim skupovima (po svim nacionalnim manjinama i modelima obrazovanja – A, B ili C) za unapređivanje odgoja i obrazovanja u odgojno-obrazovnim ustanovama u kojima se odgoj i obrazovanje provodi u skladu sa Zakonom o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina</p> <p>Mađarska nacionalna manjina</p>

	<p>Održana su 3 stručna skupa za odgajatelje, učitelje i nastavnike: Učiti kako učiti - samostalno učinkovito učenje, 28. 3. 2013., Osijek, 31 sudionik; Što se očekuje od učitelja, nastavnika - nove sposobnosti, kompetencije?, 28. 8. 2013., Zmajevac, 36 sudionika; Materinski jezik - naše najveće blago, 22. 11. 2013., Lug, 45 sudionika.</p> <p>Srpska nacionalna manjina</p> <p>Tijekom 2013. godine Agencija za odgoj i obrazovanje organizirala je sljedeće stručne skupove za odgajatelje, učitelje i nastavnike koji nastavu izvode na jeziku i pismu nacionalnih manjina: po modelu A je bilo 5 stručnih skupova, a po modelu C 2 stručna skupa:</p> <ol style="list-style-type: none"> 1. U siječnju su skupove imala sva 3 vijeća u Podunavlju (povijest-geografija, likovna i glazbena kultura) zajedno u OŠ Tenja u Tenji te stručno vijeće srpskog jezika na Filološkom fakultetu u Beogradu. Ukupno oko 105 prijavljenih učitelja i nastavnika. 2. U lipnju 2013. stručni skup učitelja i nastavnika iz povijesti, geografije, likovne i glazbene kulture i učitelja razredne nastave održan je u OŠ Trpinja u Trpinji. Skup učitelja i nastavnika srpskog jezika i učitelja razredne nastave održan je u prostorima Zajedničkog vijeća općina u Vukovaru. Ukupno oko 117 prijavljenih sudionika. 3. U rujnu je održan dvodnevni skup učitelja i nastavnika srpskog jezika i učitelja razredne nastave na Filološkom fakultetu u Beogradu. Ukupno je bilo 59 prijavljenih sudionika. 4. U rujnu 2013. održani su Dani Vladana Desnice u Zadru i Islamu Grčkom, kao zajednički skup A i C modela učenja: skupu je zbog udaljenosti i slabog stanja proračuna u školama prisustvovalo samo 16 učitelja i nastavnika, uglavnom iz najbliže okoline i nekolicina iz Podunavlja. <p>Po modelu C je bilo 2 stručna vijeća:</p> <p>U ožujku 2013. skup održan na Udbini u OŠ Kralja Tomislava. Prisustvovala većina učitelja C modela, a zbog snijega nisu mogli doći svi, već je bilo 19 prisutnih.</p> <p>Voditelji županijskih vijeća održali su, zaključno sa skupovima tijekom studenog, svatko po 3 skupa. Ukupno 12 stručnih skupova u organizaciji voditelja županijskih stručnih vijeća.</p> <p>Talijanska nacionalna manjina</p>
--	---

		<p>Tijekom 2013. godine organizirano je 13 stručnih skupova od kojih 7 u suradnji s Talijanskim unijom – Unione Italiana (stručni skupovi br. 2, 3, 4, 5, 6, 7 i 13) i 3 s Filozofskim fakultetom u Rijeci (str. skupovi br. 8, 9 i 10) i 1 sa Sveučilištem u Puli (str. skup br. 12):</p> <ol style="list-style-type: none"> 1. Poremećaji u učenju: kako ih prepoznati i svladati ih. Neurodidaktika: kako primjeniti u nastavi nova otkrića znanosti, 9. 1. 2013., Rijeka, 40 sudionika; 2. Seminar matematičko-prirodoslovnih znanosti, 14. 2. 2013., Trst, 11 sudionika; 3. Seminar jezično-društvenih predmeta, 14. 2. 2013., Trst, 30 sudionika; 4. Stručni skup za učitelje i nastavnike talijanske nacionalne manjine, 8. 4. 2013., Venecija, 23 sudionika; 5. Razvoj kompetencija ravnatelja na razini cjelovitoga odgojno-obrazovnog sustava talijanske nacionalne manjine, 6. 5. 2013., Venecija, 5 sudionika 6. Venecija i Istra: povijest, kultura, pripadnost, 21. 5. 2013., Zajednica Talijana Buje, 4 sudionika 7. Venecija i Istra: povijest, kultura, pripadnost, 22. 5. 2013., Rovinj, 5 sudionika 8. Talijanski jezik, komunikacija i kultura. Modul 3.: Tijek čitanja: vrijednosti i mogućnosti interpretacije, 7. 6. 2013., Rijeka, 19 sudionika; 9. Talijanski jezik, komunikacija i kultura. Modul 3. Tijek čitanja: vrijednosti i mogućnosti interpretacije, 7. 6. 2013., Rijeka, 17 sudionika 10. Talijanski jezik, komunikacija i kultura. Modul 2. Povijest, društvo i kultura Italije 20. stoljeća, 24. 6. 2013., Rijeka, 27 sudionika; 11. Škola u korak s vremenom, 29. 8. 2013., Rijeka, 40 sudionika 12. Pojam i razvoj ishoda kompetencija u predškolskom odgoju i obrazovanju, 27. 9. 2013., Pula, 30 sudionika; 13. Tehnike i metode komunikacije, Buje, 17. 10. 2013., 27 sudionika <p>Održano je 11 županijskih stručnih vijeća</p> <p>ŽSV ravnatelja obrazovnih ustanova talijanske nacionalne manjine, 30. siječnja 2013., Buje, 12 sudionika</p>
--	--	---

	<p>ŽSV učitelja razredne nastave talijanske nacionalne manjine, 29. studenog 2013., Umag, 34 sudionika</p> <p>ŽSV učitelja i nastavnika talijansko jezika – materinski, 22. veljače 2013., Pula, 11 sudionika i 27. lipnja 2013., Pula 26 sudionika</p> <p>ŽSV učitelja i nastavnika društvenih predmeta talijanske nacionalne manjine, 4. lipnja 2013., Rijeka, 5 sudionika i 27. kolovoza 2013., Rijeka, 15 sudionika</p> <p>ŽSV učitelja i nastavnika prirodoslovnih predmeta talijanske nacionalne manjine, 29. travnja 2013., Višnjan, 42 sudionika i 23. rujna 2013., Pula, 20 sudionika</p> <p>ŽSV stručnih suradnika obrazovnih ustanova talijanske nacionalne manjine, 13. ožujka 2013., Pula, 9 sudionika, 20. lipnja 2013., Galižana, 12 sudionika i 2. prosinca 2013., Galižana, 12 sudionika</p> <p>Češka nacionalna manjina</p> <p>Održano je 8 stručnih skupova:</p> <p>Stručni skup odgojno-obrazovnih radnika češke manjine, 25. 1. 2013., Daruvar, 65 sudionika;</p> <p>Seminar svih odgojno-obrazovnih radnika češke manjine u ČR, 25. -27. 1. 2013., Havířov, Češka Republika, 32 sudionika;</p> <p>Stručni skup učitelja češkoga jezika i odgajatelja u češkim DV, 17. 04. 2013., Daruvar, 23 sudionika;</p> <p>Stručni skup učitelja i nastavnika ČJ u razrednoj nastavi po modelu A i C, 2. 5. 2013., Daruvar, 17 sudionika;</p> <p>Stručno vijeće učitelja i nastavnika predmeta na češkom jeziku, 17. 5. 2013., Končanica, 11 sudionika;</p> <p>Stručni skup svih odgojno-obrazovnih radnika češke manjine, 29. 8. 2013., Daruvar, 34 sudionika.</p> <p>Predškolski odgoj i obrazovanje</p> <p>Odgojem i obrazovanjem protiv diskriminacije u predškolskim ustanovama, 25. 4. 2013., Našice, 41 sudionik;</p>
--	---

	<p>Odbojem i obrazovanjem protiv diskriminacije u predškolskim ustanovama, 26. 4. 2013., Stari Mikanovci, 42 sudionika.</p> <p>Gradanski odgoj i obrazovanje</p> <p>Ministar znanosti, obrazovanja i sporta donio je 27. kolovoza 2012. Odluku o eksperimentalnoj provedbi i praćenju provedbe Kurikuluma građanskog odgoja i obrazovanja u dvanaest osnovnih i srednjih škola u 2012/2013. i 2013/2014. školskoj godini.</p> <p>Nakon donošenja Odluke o eksperimentalnom provođenju Kurikuluma građanskog odgoja i obrazovanja u rujnu 2012. Agencija za odgoj i obrazovanje pokrenula je kampanju informiranja svih učitelja, nastavnika (svih predmeta i struka), stručnih suradnika i ravnatelja u osnovnim i srednjim školama o Kurikulumu GOO-a i njihovoj ulozi u njegovu provođenju.</p> <p>Agencija za odgoj i obrazovanje organizirala je tijekom 2013. godine (u razdoblju od 1. siječnja do 1. studenog) 60 stručnih skupova ospozobljavanja nastavnika za ostvarivanje građanskog odgoja i obrazovanja. Obuhvaćeno je 6354 učitelja, nastavnika, stručnih suradnika i ravnatelja.</p> <p>Savjetnici za nacionalne programe i GOO ospozobljavali su i koordinirali voditelje županijskih stručnih vijeća i stručna usavršavanja na razini županijskih stručnih vijeća.</p> <p>Ciljevi stručnih skupova bili su:</p> <ul style="list-style-type: none"> - ospozobljavanje odgojno-obrazovnih radnika u području građanskog odgoja i obrazovanja poput ospozobljavanja za komunikacijske vještine, metode raznih oblika grupnog rada, metoda suradničkog učenja, metoda radioničkog učenja, metoda socijalnih projekata u suradnji s roditeljima, građanima, stručnjacima i predstavnicima lokalnih vlasti, metoda mirotvornog rada, ospozobljavanje učitelja miritelja i učenika miritelja, metoda radionice budućnosti kojom učenici stječu iskustvo aktivnog i kreativnog učenja te stječu iskustvo osobnog otkrivanja budućnosti; - praćenje i vrednovanje eksperimentalne provedbe eksperimentalnog uvođenja Kurikuluma gradanskoga odgoja i obrazovanja; - savjetovanje nastavnika i učitelja te pomoći pri izradbi programa Građanskog odgoja i obrazovanja u gore navedenim osnovnim i srednjim školama;
--	--

	<ul style="list-style-type: none"> - održavanje stručnih skupova za odgajatelje, učitelje, nastavnike i stručne suradnike radi upoznavanja s Kurikulumom građanskoga odgoja i obrazovanja, njegovim sastavnicama i načinom uvođenja u školski sustav; - osposobljavanje učitelja i nastavnika za primjenu Kurikuluma građanskog odgoja i obrazovanja; - osposobljavanje učitelja i nastavnika trenera drugih učitelja i nastavnika i voditelja županijskih stručnih vijeća za demokratsko građanstvo da bi mogli osposobljavati druge nastavnike iz područja Građanskog odgoja i obrazovanja. <p>Tijekom 2013. održane su na državnoj razini Smotra projekata iz Nacionalnoga programa odgoja i obrazovanja za ljudska prava i demokratsko građanstvo u području predškolskog odgoja, osnovnog i srednjeg školstva u školskoj godini 2012/2013., Smotra simuliranih suđenja – Modul zakon u razredu u području građanskog odgoja i obrazovanja u školskoj godini 2012./2013. (prije toga održane su školske, županijske i državna smotre za navedena područja), Simulirana sjednica Hrvatskoga sabora za učenike srednjih škola "Da sam zastupnik/zastupnica u Hrvatskom saboru..." održana u Hrvatskom saboru 4. listopada 2013. godine.</p> <p>Poučavanje o holokaustu</p> <p>Trodnevni državni stručni skupovi:</p> <p>Poučavanje o holokaustu i sprečavanju zločina protiv čovječnosti, 27. – 30. siječnja 2013., trodnevni stručni skup, Zagreb i Jasenovac, 51 sudionik (Ističemo temu: Stradanje Roma u Drugom svjetskom ratu; dr. sc. Danijel Vojak, Institut društvenih znanosti „Ivo Pilar“, Zagreb);</p> <p>Šoa akademija, holokaust, ljudska prava, obrazovanje; Seminar za učitelje, nastavnike i djelatnike u školstvu Zagreb od 19. svibnja 2013 do 21. svibnja 2013., 40 sudionika;</p> <p>Prisutna prošlost – obrazovanje za budućnost, Zagreb, od 17. rujna 2013. do 20. rujna 2013., 26 sudionika;</p> <p>Šoa akademija – holokaust, ljudska prava, obrazovanje, od 28. listopada do 30. listopada 2013., Zagreb, 38 sudionika</p>
--	---

		<p>b) Informacije o skupovima za učitelje koji rade u školama s većim brojem romskih učenika Održani su sljedeći stručni skupovi.</p> <p>Nastavljeno je stručno usavršavanje na temelju Kurikuluma za poučavanje hrvatskog kao inog jezika s ciljem olakšanog učenja hrvatskog jezika kao inog jezika i lakšeg uključivanja populacije inojezičnih učenika u odgojno-obrazovni proces.</p> <p>S time u vezi održani su sljedeći stručni skupovi:</p> <p>I. modul projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika hrvatskoga jezika, stručnih suradnika i odgajatelja u radu s inojezičnim učenicima, 30. 1. 2013., Čakovec, 36 sudionika;</p> <p>II. modul projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika hrvatskoga jezika, stručnih suradnika i odgajatelja u radu s inojezičnim učenicima, 6. 3. 2013.; Čakovec, 35 sudionika</p> <p>III. modul projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika HJ, stručnih suradnika i odgajatelja u radu s inojezičnim učenicima, 24. 4. 2013., Čakovec, 34 sudionika;</p> <p>IV. modul projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika hrvatskoga jezika, stručnih suradnika i odgajatelja u radu s inojezičnim učenicima, 5. 6. 2013., Čakovec, 35 sudionika;</p> <p>V. modul projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika hrvatskog jezika, stručnih suradnika i odgajatelja u radu s inojezičarima, 18. 9. 2013., Čakovec, 32 sudionika;</p> <p>VI. modul projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika hrvatskoga jezika, stručnih suradnika i odgajatelja u radu s inojezičnim učenicima, 22. 10. 2013., Čakovec, 33 sudionika;</p> <p>Završna konferencija projekta Razvoj osobnih, profesionalnih, socijalnih i organizacijskih kompetencija učitelja i nastavnika hrvatskoga jezika, stručnih suradnika i odgajatelja u radu s inojezičnim učenicima, 12. 11. 2013., Čakovec, 40 sudionika;</p> <p>Strategije poučavanja i učenja hrvatskoga kao inoga jezika: stručni skup prvenstveno</p>
--	--	--

		<p>namijenjen učiteljima razredne nastave Primorsko-goranske i Ličko-senjske županije koji imaju učenike inojezičare, 13. 5. 2013., Rijeka, 31 sudionik;</p> <p>Strategije poučavanja i učenja hrvatskoga kao inoga jezika-stručni skup prvenstveno namijenjen učiteljima razredne nastave Istarske županije koji imaju učenike inojezičare, 14. 5. 2013., Rovinj.</p> <p>Za rad s učenicima tijekom izvannastavnih aktivnosti održani su slijedeći stručni skupovi:</p> <p>Dramsko-pedagoška radionica za rad s romskim učenicima u nižim razredima osnovne škole, 1. 3. 2013., Orešovica, 11 sudionika;</p> <p>Dramsko-pedagoška radionica za rad s romskim učenicima u nižim razredima osnovne škole, 15. 3. 2013., Podturen, 22 sudionika.</p> <p>Za vjeroučitelje održan je stručni skup:</p> <p>Interkulturni odgoj i obrazovanje kroz prizmu vjerskog odgoja: problem i perspektiva 7. 1. 2013., Petrijanec, 35 sudionika. Program je namijenjen vjeroučiteljicama i vjeroučiteljima Varaždinske biskupije (Varaždin, Međimurska i Koprivničko-križevačka županija, jedna škola iz Krapinsko-zagorske županije i jedna iz Virovitičko-podravske županije) koji rade s romskom nacionalnom manjinom.</p> <p>Stručni skupovi za suradnike pomagače i stručne suradnike pedagoge:</p> <p>Inkluzija učenika pripadnika romske nacionalne manjine i uloga romskih pomagača; Interkulturnost kao dimenzija školskoga života i građanske kompetencije, 21. 10. 2013., Koprivnica, 23 sudionika;</p> <p>Inkluzija učenika pripadnika romske nacionalne manjine i uloga romskih pomagača; Interkulturnost kao dimenzija školskoga života i građanske kompetencije 21. 10. 2013., Čakovec, 35 sudionika.</p> <p>Informacije o stručnim skupovima koje je POU Korak po korak provodilo za učitelje koji rade u školama s većim brojem romskih učenika u suradnji s Agencijom za odgoj i obrazovanje:</p> <p>Projekt „Getting Ready for School“ u okviru kojeg se od siječnja do lipnja 2013. godine u četiri osnovne škole, jedanput tjedno, provodile radionice za roditelje predškolske djece romske nacionalnosti. U projekt su bile uključene OŠ V. Vidrića, Kutina; OŠ Orešovica, Orešovica; OŠ Tomaša Goričanca, Mala Subotica; OŠ dr. Ivana Novaka, Macinec i bilo je</p>
--	--	--

		<p>obuhvaćeno nešto više od 100 roditelja;</p> <p>Projekt: Poticanje socijalne inkluzije u OŠ Kuršanec (financiranje UNDP) – Živjeti različitosti, 27 sudionika, OŠ Kuršanec, Kuršanec, DV Pirgo, Kuršanec u trajanju od 4 dana, korisnici učitelji razredne nastave, stručni suradnici, romski pomagači, odgajatelji; te Odgoj za različitost, OŠ Kuršanec, Kuršanec, 18 sudionika, u trajanju od dva dana, korisnici učitelji razredne nastave, stručni suradnici;</p> <p>Projekt: Kvalitetno obrazovanje za romsku djecu (financiranje: IPA) – Pristup poučavanju usmjerjen na dijete, 42 sudionika, OŠ Jože Horvata, Kotoriba, OŠ Mursko Središće, Mursko Središće, OŠ Tomaša Goričanca, Mala Subotica, OŠ Tomaša Goričanca, PŠ Držimurec – Strelec u trajanju od 5 dana, korisnici učitelji razredne nastave, učitelji predmetne nastave, stručni suradnici; te Pristup poučavanju usmjerjen na dijete, 31 sudionik, OŠ Orešovica, Orešovica, OŠ Kuršanec, Kuršanec, OŠ Vladimira Nazora, Pribislavec u trajanju od 5 dana, korisnici učitelji razredne nastave, učitelji predmetne nastave, stručni suradnici;</p> <p>Uvodni seminar „Pristup usmjerjen na dijete u predškoli“, 12 sudionika, u trajanju od 4 dana, OŠ Orešovica, Orešovica, OŠ Vladimira Nazora, Pribislavec, OŠ Ivana Novaka, Macinec, DV Čakovec, Čakovec, OŠ Tomaša Goričanca, Mala Subotica, OŠ Jože Horvata, Kotoriba; korisnici odgajatelji.</p> <p>Finansijska sredstva za provedbu ove mjere osigurana su u Državnom proračunu u sklopu redovitih aktivnosti Agencije za odgoj i obrazovanje.</p>
2.4. Izrada i objava programa romskog jezika i kulture (model C)	Ministarstvo znanosti, obrazovanja i sporta i osnivači DV	<p>Mjera je djelomično provedena.</p> <p>U 2012. godini Agencija za odgoj i obrazovanje postaje nositelj izrade nastavnih planova i programa za potrebe nastave u osnovnim i srednjim školama na jeziku i pismu svih nacionalnih manjina, pa tako i romske nacionalne manjine. Ministarstvo znanosti, obrazovanja i sporta pratit će izradu te službeno objaviti Nastavni program romskog jezika i kulture (model C) za potrebe učenika pripadnika romske nacionalne manjine u osnovnim i srednjim školama u Republici Hrvatskoj.</p> <p>U 2013. godini održan je sastanak s predstavnicima romske nacionalne manjine (predstnikom Nacionalne koordinacije Vijeća romske nacionalne manjine, predstnikom Vijeća romske nacionalne manjine Međimurske županije te predstnikom Romskog nacionalnog vijeća) Agencije za odgoj i obrazovanje i Ministarstva znanosti, obrazovanja i sporta u cilju provedbe mjeru 2.4.</p>

		<p>Utvrđeno je da je izrada NP romskog jezika i kulture (model C) za osnovnu i srednju školu moguća samo na osnovi usuglašavanja s predstavnicima romske zajednice i odluka nadležnog Ministarstva budući da među pripadnicima romske nacionalne manjine postoje prijepori oko samoga romskoga jezika koji bi se učio u osnovnoj i srednjoj školi.</p> <p>Potrebno je naime definirati način na koji će se nastavni plan i program romskog jezika izvoditi s obzirom na vrlo različite jezične i druge sociokulturne osobitosti zajednice na području Republike Hrvatske. Izrada programa otežana je, između ostalog, i time da je romski jezik u procesu standardizacije, da nije dovoljno jasan status jezika zajednice Roma Bajaša (rumunjskog jezika), kojim govori većina romske populacije u Republici Hrvatskoj i jezika Romani chib kojim u svijetu govori oko 20 milijuna Roma, a od 2012. godine taj se jezik sluša i u sklopu izbornoga kolegija romskoga jezika na Odsjeku za indologiju i dalekoistočne studije Filozofskoga fakulteta u Zagrebu.</p> <p>Do izrade i objave nastavnoga plana i programa romskog jezika i kulture po modelu C i uvođenja u osnovne škole Ministarstvo znanosti, obrazovanja i sporta sufinancira iz Državnog proračuna provedbu posebnih oblika nastave (ljetne škole).</p> <p>Posebne oblike nastave organiziraju i provode udruge romske nacionalne manjine, a u 2013. godini takvu je nastavu za 32 učenika pripadnika romske nacionalne manjine organizirala Udruga za promicanje obrazovanja Roma u Republici Hrvatskoj „Kali Sara“. Ministarstvo je sufinanciralo provedbu navedene ljetne škole s 32.000,00 kuna iz sredstava Državnoga proračuna.</p> <p>Ostale romske udruge koje su prijavile provedbu ljetnih škola romskog jezika i kulture na javni poziv Ministarstva nisu udovoljile uvjetima javnoga poziva.</p> <p>Osim posebnih oblika nastave Ministarstvo je za potrebe standardizacije romskoga jezika sufinanciralo manifestaciju Simpozij Svjetskog dana romskoga jezika s 8.500,00 kuna organizatoru manifestacije Udruzi za promicanje obrazovanja Roma u Republici Hrvatskoj „Kali Sara“ iz Zagreba.</p> <p>Finansijska sredstva za provedbu ove mjere osigurana su u Državnom proračunu u sklopu redovitih aktivnosti.</p>
2.5. Osiguranje udžbenika za nastavu na jeziku i pismu nacionalnih manjina u srednjim	Ministarstvo znanosti, obrazovanja i sporta i Agencija za odgoj i	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Sukladno članku 15. Zakona o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina, školske ustanove na jeziku i pismu nacionalne manjine mogu koristiti udžbenike iz matične</p>

školama	obrazovanje	<p>zemlje i to ponajprije za učenje materinskoga jezika (češkoga, mađarskoga, srpskoga i talijanskoga), uz odobrenje Ministarstva znanosti, obrazovanja i sporta.</p> <p>Sukladno članku 4. Zakona o izmjenama Zakona o udžbenicima za osnovnu i srednju školu (Narodne novine, br. 86/09), Vlada RH može, sukladno raspoloživim sredstvima državnog proračuna, za svaku školsku godinu donijeti odluku o financiranju, odnosno sufinanciranju nabave udžbenika i drugih nastavnih sredstava za učenike osnovnih i srednjih škola.</p> <p>Za potrebe udžbenika na jeziku i pismu nacionalnih manjina za osnovne i srednje škole u 2013. godini utrošeno je ukupno 1.003.665,52 kuna iz sredstava državnog proračuna (od toga 884.025,52 kune za pripremu novih udžbenika i dotisak udžbenika na srpskome jeziku – od toga 284.897,00 kuna za srednjoškolske udžbenike na srpskome jeziku i 610.900,00 kuna za osnovnoškolske udžbenike na srpskome jeziku te 107.868,52 kune za tisak udžbenika na češkome jeziku za osnovnu školu).</p> <p>Za potrebe nastave na jeziku i pismu nacionalnih manjina u osnovnim školama u 2013. godini proveden je postupak odobravanja udžbenika i pripadajućih dopunskih nastavnih sredstava za ukupno 8 udžbenika, od toga:</p> <ul style="list-style-type: none"> - 6 udžbenika, od toga za 2 autorska i 4 prevedena udžbenika za potrebe osnovnoškolskog obrazovanja učenika pripadnika češke nacionalne manjine, - 2 prevedena udžbenika za potrebe osnovnoškolskog obrazovanja učenika pripadnika talijanske nacionalne manjine. <p>Za potrebe nastave na jeziku i pismu nacionalnih manjina u srednjim školama u 2013. godini proveden je postupak odobravanja udžbenika i pripadajućih dopunskih nastavnih sredstava za ukupno 2 udžbenika, od toga:</p> <ul style="list-style-type: none"> - 2 prevedena udžbenika za potrebe srednjoškolskog obrazovanja učenika pripadnika talijanske nacionalne manjine. <p>Za potrebe sudjelovanja u radu stručnih povjerenstava za prosudbu udžbenika za potrebe nastave na jeziku i pismu utrošeno je u 2013. godini 27.972,00 kuna.</p> <p>Za provedbu mjere sredstva su osigurana u Državnom proračunu.</p>
---------	-------------	--

2.6. Donošenje i praćenje provedbe potrebnih propisa te usklađivanje postojećih s Ustavnim zakonom o pravima nacionalnih manjina i Zakonom o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina	Ministarstvo znanosti, obrazovanja i sporta	<p>Mjera je provedena.</p> <p>Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi i njegove izmjene, kao i podzakonski akti, usklađeni su s Ustavnim zakonom o pravima nacionalnih manjina i Zakonom o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina.</p> <p>Mjera je provedena u okviru redovnih sredstava.</p>
2.7. Donošenje potrebnih nastavnih planova i programa za sve modele nastave na jeziku i pismu nacionalnih manjina (A, B, C model) sukladno NOK-u	Ministarstvo znanosti, obrazovanja i sporta	<p>Mjera je djelomično provedena.</p> <p>Krajem 2012. godine Agencija za odgoj i obrazovanje postala je nositelj izrade nastavnih planova i programa za potrebe nastave u osnovnim i srednjim školama na jeziku i pismu nacionalnih manjina, a zadužena je za stručnu doradu odnosno metodologičko ujednačavanje svih nastavnih planova i programa (za predmete: Priroda i društvo, Geografija, Povijest, Likovna kultura, Glazbena kultura) za osnovnu školu s nastavom na jeziku i pismu nacionalnih manjina po modelu A.</p> <p>Svi dorađeni nastavni planovi i programi prošli su tijekom 2013. godine procjenu primjenjivosti u nastavnoj praksi.</p> <p>Službeno donošenje navedenih nastavnih planova i programa očekuje se tijekom 2014. godine.</p> <p>Za provedbu mjere sredstva su osigurana u Državnom proračunu.</p>
2.8. Usklađivanje statuta osnovnih škola sa Zakonom o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina	Osnivači škola i Ministarstvo znanosti, obrazovanja i sporta	<p>Mjera je djelomično provedena. Provedba mjere je u tijeku.</p> <p>U svim školama čiji je osnivač Vukovarsko-srijemska županija za sve učenike pripadnike nacionalnih manjina, a prema izboru njihovih roditelja pri upisu u školu, izvodi se nastava po modelu A, B ili C. Učenicima srpske nacionalne manjine omogućeno je obrazovanje na srpskome jeziku i čiriličnom pismu u posebnim razrednim odjelima.</p> <p>Statusnu promjenu iz redovite osnovne škole u manjinsku moguće je učiniti samo <i>aktom o osnivanju</i> o čemu su ravnatelji pet osnovnih škola iz Vukovarsko-srijemske županije (OŠ Trpinja, OŠ Borovo, OŠ Bobota, OŠ Negoslavci i OŠ Markušica) tijekom 2012. godine obaviješteni.</p> <p>Tijekom 2013. godine Ministarstvo znanosti, obrazovanja i sporta nije zaprimilo zahtjev nijedne od navedenih 5 osnovnih škola s područja Vukovarsko-srijemske županije za</p>

		davanje suglasnosti na akt o osnivanju, odnosno za davanje suglasnosti na izmjene i dopune osnivačkog akta u smislu preregistracije iz redovne u manjinsku školu. Za provedbu mjere nisu potrebna posebna sredstva.
2.9. Prikupljanje i obrada podataka o jeziku nacionalne manjine na kojem se izvodi: a) program u dječjim vrtićima i drugim pravnim osobama koje ostvaruju programe predškolskog odgoja; b) nastava u osnovnim školama; c) nastava u srednjim školama	Državni zavod za statistiku	Mjera je provedena. (Provodi se kontinuirano.) Podaci o jeziku nacionalnih manjina na kojem se izvodi program prikupljaju se na Godišnjem izvještaju za dječje vrtiće i druge pravne osobe koje ostvaruju programe predškolskog odgoja. Podaci o jeziku nacionalnih manjina na kojem se izvodi nastava prikupljaju se Statističkim listom za osnovne škole, te Statističkim listom za srednje škole. Podaci su prikupljeni, obrađeni i publicirani. Nisu utrošena dodatna sredstva za provedbu ove mjere jer je riječ o provedbi redovitih statističkih istraživanja.
2.10. Prikupljanje i obrada podataka o narodnosti studenata: a) upisanih na stručni i sveučilišni studij; b) koji su diplomirali na stručnom i sveučilišnom studiju; c) upisanih na magisterski ili poslijediplomske specijalistički studij	Državni zavod za statistiku	Mjera je provedena. (Provodi se kontinuirano.) Podaci o narodnosti studenata prikupljaju se individualnim upitnicima: Prijavi list za upis studenta na sveučilišni ili stručni studij, Statistički list za studente koji su diplomirali/završili sveučilišni ili stručni studij, te Prijavni lista za studente upisane na poslijediplomske specijalističke studije. Podaci su prikupljeni i obrađeni. Nisu utrošena dodatna sredstva za provedbu ove mjere jer je riječ o provedbi redovitih statističkih istraživanja.
2.11. Prikupljanje i obrada podataka o narodnosti magistara ili specijalista; doktoranada – osoba u postupku stjecanja doktorata znanosti te doktora znanosti	Državni zavod za statistiku	Mjera je provedena. (Provodi se kontinuirano.) Podaci o narodnosti prikupljaju se individualnim upitnicima: Statistički list za magistre ili specijaliste, Prijavni list za doktorande-osobe u postupku stjecanja doktorata znanosti te Statistički list za doktore znanosti. Podaci su prikupljeni i obrađeni. Nisu utrošena dodatna sredstva za provedbu ove mjere jer je riječ o provedbi redovitih statističkih istraživanja.

POGLAVLJE III.

Uporaba znamenja i simbola nacionalnih manjina

CILJ: Uporaba znamenja i simbola nacionalnih manjina.

Pravo na slobodnu uporabu znamenja i simbola nacionalnih manjina, obilježavanje praznika nacionalnih manjina i način isticanja znamenja i simbola utvrđeno je odredbom članka 14. Ustavnog zakona o pravima nacionalnih manjina. Jedinice lokalne samouprave i područne (regionalne) samouprave dužne su statutom propisati uvjete za službenu uporabu i način korištenja znamenja i simbola nacionalnih manjina.

U okviru seminara organiziranih tijekom 2013. godine u suradnji Ureda za ljudska prava i prava nacionalnih manjina i Savjeta za nacionalne manjine, a koji su bili namijenjeni vijećima i predstavnicima nacionalnih manjina, polaznicima se ukazivalo na odredbu članka 33. stavka 9. Ustavnog zakona o pravima nacionalnih manjina temeljem koje koordinacije mogu tražiti suglasnost Savjeta za uporabu znamenja i simbola nacionalnih manjina.

Ocjena stanja i preporuke za naredno razdoblje:

Kao i u prethodnom izyještajnom razdoblju, tijekom 2013. godine, od strane koordinacija nije zaprimljen niti jedan zahtjev za suglasnost na Odluku o uporabi znamenja i simbola nacionalnih manjina, odnosno udruge i ustanove nacionalnih manjina, te vijeća i predstavnici nacionalnih manjina nisu predlagali Koordinacijama donošenje Odluke o uporabi znamenja i simbola nacionalnih manjina.

U 2013. godini Ministarstvo uprave nije zaprimilo ni jednu predstavku niti je evidentiralo bilo kakvu primjedbu vezano za ostvarivanje prava na očuvanje tradicijskih naziva i oznaka te na uporabu znamenja i simbola pripadnika nacionalnih manjina. Slijedom navedenog, može se zaključiti da je stanje ostvarivanja prava ostalo nepromijenjeno u odnosu na 2012. godinu.

U cilju primjene i provedbe ovog prava, potrebno je nastaviti sa dalnjom edukacijom vijeća i predstavnika nacionalnih manjina, kako o načinu provedbi Ustavnog zakona vezano za uporabu znamenja i simbola, tako i s odredbama Zakona o registru vijeća, koordinaciji vijeća i predstavnika nacionalnih manjina (Narodne novine, br. 80/11 i 34/12). Nastavno na navedene okolnosti, Savjet za nacionalne manjine ukazuje na potrebu provođenja edukacije državnih i lokalnih službenika o funkcijama i ovlastima vijeća i predstavnika nacionalnih manjina.

MJERA	NOSITELJ	PROVEDBA
3.1. Edukacija vijeća i predstavnika nacionalnih manjina, i udruga nacionalnih manjina o	Savjet za nacionalne manjine	Mjera je provedena. (Provodi se kontinuirano.) O važnosti ostvarivanja prava na uporabu znamenja i simbola nacionalnih manjina, raspravljaljalo se u okviru seminara namijenjenih vijećima i predstvincima nacionalnih

načinu ostvarivanja prava na uporabu znamenja i simbola nacionalnih manjina		<p>manjina, koji su održani tijekom 2013. godine (27. ožujka u Karlovcu, 11. lipnja u Splitu i 15. studenog u Čakovcu) u organizaciji Savjeta za nacionalne manjine i Ureda za ljudska prava i prava nacionalnih manjina. Istaknuta je potreba daljnje edukacije vijeća i predstavnika nacionalnih manjina o načinu ostvarivanja navedenog prava te se sudionicima seminara ukazalo na to koje koordinacije mogu Savjetu podnijeti zamolbu za uporabu znamenja i simbola nacionalnih manjina sukladno odredbi članka 33. stavka 9. Ustavnog zakona o pravima nacionalnih manjina.</p> <p>Tijekom 2013. godine nije zaprimljen niti jedan zahtjev koordinacija za uporabu znamenja i simbola nacionalnih manjina.</p> <p>Za provedbu ove mjere nisu potrebna posebna sredstva.</p>
---	--	---

POGLAVLJE IV.

Kulturna autonomija nacionalnih manjina

CILJ: Ostvarivanje prava nacionalnih manjina na kulturnu autonomiju.

Pripadnici nacionalnih manjina, sukladno Ustavnom zakonu, radi očuvanja, razvoja, promicanja i iskazivanja svog nacionalnog i kulturnog identiteta mogu osnivati udruge, zaklade i fondacije te ustanove za obavljanje djelatnosti javnog priopćavanja, kulturne, nakladničke, muzejske, arhivske, knjižnične i znanstvene djelatnosti. Djelovanje navedenih institucija sukladno svojim mogućnostima, financiraju Republika Hrvatska i jedinice lokalne samouprave i područne (regionalne) samouprave.

Putem udruga i ustanova, pripadnici nacionalnih manjina razvili su brojne aktivnosti na području kulture, izdavaštva i informiranja, kako bi što bolje očuvali svoj nacionalni i kulturni identitet. Brojne udruge nacionalnih manjina, osnovane radi očuvanja, razvoja i promicanja svog nacionalnog i kulturnog identiteta, navršavaju ovih godina dva desetljeća aktivnog rada.

Za to vrijeme, razvijene su brojne djelatnosti i aktivnosti, te su realizirani brojni programi koji predstavljaju značajan doprinos hrvatskoj kulturnoj sceni. Naročito su razvijene izdavačka i knjižnična djelatnost, kao izraz realne medijske situacije u kojoj stvaraju pripadnici manjina, a Republika Hrvatska je najveće materijalno ulaganje u manjinsku baštinu i ovaj put ostvarila u zaštiti nepokretnih i pokretnih spomenika kulture. Pri tome je naročita pažnja posvećena sakralnoj baštini Srba u Hrvatskoj, objektima Srpske pravoslavne crkve, kojih na teritoriju Republike Hrvatske, u različitom stanju očuvanosti, ima preko 400. U usporedbi s podacima iz 2012. godine, u kojoj je sa ukupnim iznosom od 2.511.736,00 kuna financirano 25 programa namijenjenih očuvanju kulturne baštine pripadnika srpske nacionalne manjine, u 2013. godini u tu je svrhu utrošeno 5.467.172,00 kuna za 60 programa.

Najznačajnija mreža manjinskih institucija su svakako središnje knjižnice nacionalnih manjina o kojima Ministarstvo kulture vodi kontinuiranu brigu. Ove knjižnice predstavljaju važna središta kulturnog života svojih sredina i mjesta su međunarodne kulturne suradnje.

Putem Ministarstva kulture u 2013. godini, za potrebe nacionalnih manjina iz Državnog proračuna Republike Hrvatske utrošeno je ukupno 9.193.528,00 kuna, i to za zaštitu sakralnih objekata, rad knjižnica nacionalnih manjina, nakladničku djelatnost i programe ustanova nacionalnih manjina, muzejsko-galerijsku i likovnu djelatnost, glazbenu i glazbeno-scensku umjetnost te dramsku umjetnost-profesionalna kazališta i kazališni amaterizam.

Savjet za nacionalne manjine objavio je 24. listopada 2012. godine Javni poziv nevladinim udrugama i ustanovama nacionalnih manjina za predlaganje programa koji će se sufincirati sredstvima iz Državnog proračuna RH u 2013. godini (Narodne novine, br.117/12), a rok za podnošenje prijedloga programa utvrđen je zaključno do 24. studenog 2012. godine. 118 nevladinih udruga i ustanova nacionalnih manjina (s ukupno 226 podružnicama) podnijele su ukupno 1297 prijedloga programa za ostvarivanje kulturne autonomije iz područja: informiranja i izdavaštva, kulturnog amaterizma i manifestacija, programa koji proizlaze iz bilateralnih sporazuma i ugovora koji će se sufincirati sredstvima iz Državnog proračuna Republike Hrvatske u 2013. godini, s ukupno zatraženim iznosom od 68.383.472,42 kuna. Naglašeno je da sufinciranje programa i projekata za ostvarivanje kulturne autonomije

nije određeno brojnošću nacionalne manjine, te da je Odluka o odobravanju visine sredstva za programe ostvarivanje kulturne autonomije, determinirana isključivo kvalitetom i održivosti predloženih projekata i programa, dosadašnjem radu udruge, broju članova koje udruga okuplja i na koju se odnosi predloženi projekt, prethodnim rezultatima udruge ili ustanove, administrativnim sposobnostima udruge ili ustanove u upravljanju finansijskim sredstvima, procjenom rizika u provedi predloženog projekta, kao i o kvartalnom, polugodišnjem i godišnjem izvješću o radu i finansijskom izvješću o namjenskom korištenju sredstva, koji udruge i ustanove nacionalnih manjina, sukladno članku 35. stavku 2 postavka 4. i članku 37. stavku 3. Ustavnog zakona o pravima nacionalnih manjina i odredbama Metodologije praćenja ostvarivanja programa nevladinih udruga i ustanova nacionalnih manjina (Narodne novine, br. 129/09 i 70/11) podnose Savjetu za nacionalne manjine.

Ocjena stanja i preporuke za naredno razdoblje:

U ovom području postignut je visok stupanj provedbe Ustavnog zakona.

Kroz programe kulturne autonomije pripadnici nacionalnih manjina postigli su najveći stupanj ostvarivanja navedenog prava. Kontinuiranom analizom rada udruga i ustanova nacionalnih manjina kao i terenskim izvidima od strane Stručne službe Savjeta za nacionalne manjine utvrđene su značajke sufinanciranja programa ostvarivanja kulturne autonomije u potpunoj implementaciji Ustavnog zakona o pravima nacionalnih manjina. Nadalje, kontinuiranom kontrolom dostavljenih tromjesečnih, polugodišnjih i godišnjih izvješća udruga i ustanova nacionalnih manjina o ostvarivanju programa i namjenskog utroška sredstava, prema mišljenju Savjeta na nacionalne manjine, udruge još uvijek nisu savladale potrebna znanja i vještine, te je potrebno nastaviti s dodatnim edukacijama udruga i ustanova nacionalnih manjina prvenstveno o načinu podnošenja izvješća, ali i o potrebi prijava i procedurama vezanim za fondove Europske unije.

MJERA	NOSITELJ	PROVEDBA
4.1. Financiranje održavanja i razvoj manjinske kulture i tradicije - kulturni amaterizam nacionalnih manjina - kulturne manifestacije nacionalnih manjina	Savjet za nacionalne manjine	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Savjet za nacionalne manjine ukupnim iznosom od 9.848.500,00 kuna financirao je aktivnosti vezane za ostvarivanje programa kulturnog amaterizma nacionalnih manjina, a iznosom od 5.729.500,00 kuna financirao je aktivnosti vezane za ostvarivanje programa kulturnih manifestacija nacionalnih manjina.</p> <p>Za provedbu ove mjere utrošeno je ukupno 15.578.000,00 kuna.</p>
4.2. Financiranje djelatnosti javnog priopćavanja (primanje i širenje informacija na jeziku i pismu nacionalnih manjina)	Savjet za nacionalne manjine	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Savjet za nacionalne manjine ukupnim iznosom od 18.459.000,00 kuna financirao je djelatnosti informiranja (primanje i širenje informacija na jeziku i pismu nacionalnih manjina).</p>

- informiranje - izdavaštvo		Savjet za nacionalne manjine ukupnim iznosom od 1.466.000,00 kuna financirao je djelatnosti izdavaštva (primanje i širenje informacija na jeziku i pismu nacionalnih manjina). Za provedbu ove mjere ukupno je utrošeno 19.925.000,00 kuna.
4.3. Financiranje zajedničkih programa udruga i ustanova nacionalnih manjina koje organizira Savjet za nacionalne manjine (seminari, okrugli stolovi, edukacija)	Savjet za nacionalne manjine	Mjera je provedena. (Provodi se kontinuirano.) Savjet za nacionalne manjine ukupnim iznosom od 101.397,52 kuna financirao je troškove organiziranih seminara, okruglih stolova, kao i troškove provedbe zajedničkih programa vezanih za edukaciju udruga i ustanova nacionalnih manjina.
4.4. Edukacija udruga i ustanova nacionalnih manjina o načinu korištenja finansijskih sredstva, izradi programa i podnošenju izvješća	Savjet za nacionalne manjine	Mjera je provedena. Savjet za nacionalne manjine, u suorganizaciji sa saborskim zastupnikom za češku i slovačku nacionalnu manjinu u RH gosp. Vladimirom Bilek Vladimirom organizirao je jednodnevni seminar o programima udruga i ustanova nacionalnih manjina i podnošenju godišnjih izvještaja udruga koji je održan u Daruvaru dana 5. siječnja 2013. godine. Savjet za nacionalne manjine Republike Hrvatske, na prijedlog saborskog zastupnika gosp. Veljka Kajtazija, organizirao je 7. listopada 2013 godine za pripadnike romske nacionalne manjine, jednodnevnu edukacijsku radionicu za pisanje, realizaciju i izvještavanje o programima ostvarivanja kulturne autonomije sufinsanciranim iz sredstva Državnog proračuna Republike Hrvatske putem Savjeta za nacionalne manjine.
4.5. Programi usmjereni na stvaranje uvjeta za ostvarivanje kulturne autonomije nacionalnih manjina, odnosno uvjeta za djelovanje manjinskih udruga i ustanova	Savjet za nacionalne manjine	Mjera je provedena. (Provodi se kontinuirano.) Odlukom o rasporedu sredstava osiguranih u Državnom proračunu Republike Hrvatske za 2013. godinu za stvaranje prepostavki za ostvarivanje kulturne autonomije romske nacionalne manjine, ukupan iznos od 550.000,00 kuna raspoređen je sljedećim podnositeljima zahtjeva: 1.Općini Petlovac, finansijska pomoć u iznosu od 70.000,00 kuna, za dovršenje izgradnje Doma kulture 2.Općini Darda, finansijska pomoć u iznosu od 90.000,00 kuna, za izgradnju kulturnog Centra Roma 3.Općini Kutina, finansijska pomoć u iznosu od 130.000,00 kuna, za izgradnju društvenog

		<p>doma</p> <p>4.Općini Grubišno Polje, financijska pomoć u iznosu od 80.000,00 kuna, za izgradnju komunalne infrastrukture (uređenje ulice)</p> <p>5.Varaždinskoj županiji, financijska pomoć u iznosu 80.000,00 kuna, za uređenje romskog naselja Donje i Gornje Vratno – uređenje igrališta u općini Petrijanec</p> <p>6.Gradu Đurđevcu, financijska pomoć u iznosu od 100.000,00 kuna, za rekonstrukciju prilaznih cesta u romskom naselju Stiska</p>
4.6. Zaštita kulturne baštine	Ministarstvo kulture	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U 2013. godini financirano je ukupno 64 programa u iznosu od 5.651.272,00 kune. Od toga se 60 programa u iznosu od 5.467.172,00 kune odnosi na financiranje kulturne baštine pripadnika srpske nacionalne manjine, a 4 programa u iznosu od 184.100,00 na pripadnike židovske nacionalne manjine.</p>
4.7. Podupiranje rada i povećanje knjižnog fonda knjižnica nacionalnih manjina	Ministarstvo kulture	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U 2013. godini financirano je 10 djelatnika u 9 središnjih knjižnica nacionalnih manjina (Albanci, Austrijanci, Česi, Mađari, Rusini i Ukrajinci, Slovaci, Slovenci, Srbi, Talijani) te jedan djelatnik u Slovačkom kulturnom centru iz Našica. Za plaće djelatnika i tekuće izdatke izdvojeno je ukupno 1.714.156,00 kuna.</p>
4.8. Podupiranje nakladničke djelatnosti pripadnika nacionalnih manjina	Ministarstvo kulture	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U 2013. godini je za programe književno-nakladničke djelatnosti izdvojeno 1.300.000,00 kuna za izdavačku kuću Edit (talijanska nacionalna manjina) te dodatnih 178.100,00 kuna za 37 programa. Od toga je za židovsku manjinu (3 programa) izdvojeno 23.000,00 kuna, za romsku (18 programa) 60.000,00 kuna, za srpsku (8 programa) 63.800,00 kuna, ukrajinsku (1 program) 4.000,00 kuna, bošnjačku (2 programa) 16.500,00 kuna, makedonsku (4 programa) 10.400,00 kuna te za češku (1 program) 400,00 kuna.</p> <p>Za provedbu ove mjere ukupno je utrošeno 1.478.100,00 kuna.</p>

4.9. Investicije i informatizacija ustanova nacionalnih manjina	Ministarstvo kulture	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U 2013. godini za investicije je izdvojeno ukupno 227.000,00 kuna za 4 programa. Od toga se 2 programa financirana u iznosu od 107.000,00 kuna odnose na srpsku, a 2 programa financirana u iznosu od 120.000,00 kuna na češku nacionalnu manjinu. Za informatizaciju je u 2013. godini izdvojeno 5.000,00 kuna za jedan program za pripadnike srpske nacionalne manjine.</p> <p>Za provedbu ove mjere ukupno je utrošeno 232.000,00 kuna.</p>
4.10. Podupiranje glazbeno scenske umjetnosti i kulturno umjetnički amaterizam nacionalnih manjina	Ministarstvo kulture	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U 2013. godini za glazbeno – scensku umjetnost i kulturno umjetnički amaterizam izdvojeno je 118.000,00 kuna za 6 programa. Od toga 3 programa se odnosi na srpsku nacionalnu manjinu (38.000,00 kuna), te po jedan program na židovsku (10.000,00 kuna), češku (10.000,00 kuna) i talijansku nacionalnu manjinu (60.000,00 kuna).</p>
4.11. Prikupljanje i obrada podataka o jeziku pripadnika nacionalne manjine kojim se u svom radu služe udruge kulturno-umjetničkog amaterizma	Državni zavod za statistiku	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Podaci o jeziku pripadnika nacionalne manjine kojim se u svom radu služe udruge kulturno-umjetničkog amaterizma prikupljaju se na Izvještaju udruga kulturno-umjetničkog amaterizma.</p> <p>Podaci su prikupljeni, obrađeni i publicirani.</p> <p>Nisu potrošena dodatna sredstva za provedbu ove mjere jer je riječ o provedbi redovitih statističkih istraživanja.</p>

POGLAVLJE V.

Pravo na očuvanje vjere i osnivanje vjerskih zajednica

CILJ: Slobodno izražavanje vjerske pripadnosti i očitovanje vjere pripadnika svih nacionalnih manjina.

Republika Hrvatska obvezala se Ugovorima o pitanjima od zajedničkog interesa, potpisanim s dolje navedenim vjerskim zajednicama, osiguravati godišnje iz Državnog proračuna iznose koji se izračunavaju na temelju umnoška koeficijenta, utvrđenog navedenim Ugovorima, i bruto osnovice za izračun plaća javnih i državnih službenika i namještenika.

Osnovica za izračun plaća u 2013. godini se nije mijenjala, međutim pojedinačni iznosi za 2013. godinu su manji u odnosu na 2012. godinu, jer su se, pored pojedinih drugih vjerskih zajednica, Srpska pravoslavna crkva u Hrvatskoj, Islamska zajednica u Hrvatskoj, Koordinacija židovskih općina u Republici Hrvatskoj, Židovska vjerska zajednica Bet Israel i Makedonska pravoslavna crkva u Hrvatskoj, uslijed provedbe mjera gospodarskog oporavka i svođenja potrošnje u realne, fiskalno održive okvire, za 2013. godinu odrekle 13,2 % godišnjeg finansijskog iznosa, koji im pripada prema potpisanim Ugovoru.

Ocjena stanja i preporuke za naredno razdoblje:

U Republici Hrvatskoj postignuta je visoka razina vjerskih sloboda. U narednom razdoblju nastavit će se sufinanciranje vjerskih zajednica sukladno mjerama gospodarskog oporavaka.

MJERA	NOSITELJ	PROVEDBA
5.1. Redovno financiranje Srpske pravoslavne crkve u Hrvatskoj (temeljem ugovora)	Ured Komisije za odnose s vjerskim zajednicama	Mjera je provedena. (Provodi se kontinuirano.) Srpskoj pravoslavnoj crkvi u Republici Hrvatskoj u 2013. godini doznačeno je 8.381.152,00 kuna.
5.2. Redovno financiranje Islamske zajednice u Hrvatskoj (temeljem ugovora)	Ured Komisije za odnose s vjerskim zajednicama	Mjera je provedena. (Provodi se kontinuirano.) Islamskoj zajednici u Hrvatskoj doznačeno je 2.554.256,00 kuna.
5.3. Redovno financiranje Koordinacije židovskih općina u Republici Hrvatskoj (temeljem ugovora)	Ured Komisije za odnose s vjerskim zajednicama	Mjera je provedena. (Provodi se kontinuirano.) Koordinaciji židovskih općina u Republici Hrvatskoj doznačeno je 532.136,00 kuna.

5.4. Redovno financiranje Židovske vjerske zajednice Bet Israel u Hrvatskoj (temeljem ugovora)	Ured Komisije za odnose s vjerskim zajednicama	Mjera je provedena. (Provodi se kontinuirano.) Židovskoj vjerskoj zajednici Bet Israel u Hrvatskoj doznačeno je 354.756,00 kuna.
5.5. Redovno financiranje Bugarske pravoslavne crkve u Hrvatskoj (temeljem ugovora)	Ured Komisije za odnose s vjerskim zajednicama	Mjera je provedena. (Provodi se kontinuirano.) Bugarskoj pravoslavnoj crkvi u Hrvatskoj doznačeno je 158.372,00 kuna.
5.6. Redovno financiranje Makedonske pravoslavne crkve u Hrvatskoj (temeljem ugovora)	Ured Komisije za odnose s vjerskim zajednicama	Mjera je provedena. (Provodi se kontinuirano.) Makedonskoj pravoslavnoj crkvi u Hrvatskoj doznačeno je 589.784,00 kuna.

POGLAVLJE VI.

Pristup sredstvima javnog priopćavanja

CILJ: Potpuna primjena odredbi članaka 17. i 18. Ustavnog zakona kako bi se postigla veća prisutnost jezika i pisma nacionalnih manjina u medijima. Povećati zastupljenosti programa namijenih informiranju nacionalnih manjina na jeziku i pismu nacionalnih manjina u programima Hrvatskog radija i Hrvatske televizije te u programima lokalnih radio i televizijskih postaja.

Ostvarivanje prava na pristup javnim medijima od izuzetne je važnosti za pripadnike nacionalnih manjina. Bilateralnim sporazumima sklopljenim s Mađarskom, Italijom, Srbijom, Crnom Gorom i Makedonijom, Republika Hrvatska obvezala se da će, sukladno usvojenim međunarodno-pravnim standardima, svojim unutarnjim zakonodavstvom podupirati izlaženje tiskanih medija na jeziku i pismu manjina kao i emitiranje programa radija i televizije na jeziku manjina. U članku 18. stavku 1. Ustavnog zakona o pravima nacionalnih manjina propisano je da postaje radija i televizije na državnoj, regionalnoj i lokalnoj razini imaju zadaču promicati razumijevanje za pripadnike nacionalnih manjina, proizvoditi i/ili emitirati emisije namijenjene informiranju pripadnika nacionalnih manjina na jezicima nacionalnih manjina, stvarati i emitirati programe kojima se potiče i unaprjeđuje održavanje, razvoj i iskazivanje kulturne, vjerske i druge samobitnosti nacionalnih manjina, očuvanje i zaštitu njihovih kulturnih dobara i tradicije, te stvarati i emitirati programe kojima se pripadnici manjine na tom prostoru upoznaju s radom i zadaćama njihovih vijeća i predstavnika.

Hrvatska radiotelevizija, prema Zakonu o Hrvatskoj radioteleviziji u (Narodne novine, broj 137/10 i 76/12), u ostvarivanju svojih programskih načela i obveza ima obvezu proizvoditi i/ili objavljivati emisije namijenjene informiranju pripadnika nacionalnih manjina u Republici Hrvatskoj. Teme vezane za nacionalne manjine u Republici Hrvatskoj, njihovu vjersku, kulturnu i ostale samobitnosti, očuvanje i zaštitu njihovih kulturnih dobara i tradicije obuhvaćene su u svim programskim cjelinama.

U siječnju 2013. godine sklopljen je Ugovor između Hrvatske radiotelevizije i Vlade Republike Hrvatske za razdoblje od 1. siječnja 2013. do 31. prosinca 2017. godine. Navedenim Ugovorom su, između ostalog, ugovorene programske obveze Hrvatske radiotelevizije koje proizlaze iz članka 9. stavak 2. podstavak 6. Zakona o HRT-u, a kojim je propisana obveza HRT-a da proizvodi, suproizvodi i objavljuje programe namijenjene informiranju pripadnika nacionalnih manjina u Republici Hrvatskoj na jezicima nacionalnih manjina, uključujući i programe za djecu na jezicima nacionalnih manjima.

Tako je Ugovorom utvrđena obveza HRT-a da u svojim radijskim programskim kanalima na državnoj razini godišnje emitira najmanje 60 emisija namijenjenih informiranju pripadnika nacionalnih manjina na hrvatskom jeziku, a u regionalnim programima u područjima veće prisutnosti nacionalnih manjina dodatno emitira niz dnevnih ili tjednih emisija na jezicima nacionalnih manjina (Pula i Rijeka na talijanskom, Osijek na mađarskom i slovačkom), uz specijalizirani glazbeni sadržaj. Regionalni centri Knin i Dubrovnik u obvezi su emitirat na hrvatskom jeziku emisije za srpsku odnosno bošnjačku nacionalnu manjinu.

HRT je, sukladno Ugovoru, također obvezna u svojim televizijskim programima na državnoj razini emitirati tjedne emisije namijenjene informiranju nacionalnih manjina, dijelom na jezicima nacionalnih manjina, uz obvezu da se u informativnim emisijama regionalnog značenja obuhvate specifičnosti i problematika regionalno prisutnih nacionalnih manjina.

Vezano uz sadržaj programa, Ugovorom je utvrđeno da će u programima biti obrađivana prava i kršenja prava manjina, politička participacija, zapošljavanje, aktivizam, te obrazovanje na manjinskim jezicima, a posebna pozornost posvetit će se očuvanju i dokumentiranju kulturnih i tradicijskih običaja nacionalnih manjina kako bi se na najbolji način predstavili autentični identiteti svake od 22 nacionalne manjine u Republici Hrvatskoj, kao i prezentaciji rada s djecom pripadnicima nacionalnih manjina. Sadržaji u kojima sudjeluju djeca pripadnici nacionalnih manjina, kao i oni koji su njima prvenstveno i namijenjeni, bit će prezentirani i u okviru radijskog i televizijskog programa za djecu i mlade. HRT će nastaviti posvećivati pozornost edukaciji novinara – pripadnika nacionalnih manjina, koji se služe jezicima nacionalnih manjina ili rade emisije na jezicima nacionalnih manjina.

Sukladno članku 64. Zakona o elektroničkim medijima (Narodne novine, broj 153/09, 84/11, 94/13 i 136/13) te Pravilniku o načinu i postupku provedbe javnog natječaja za sufinanciranje audiovizualnih i radijskih programa iz sredstava Fonda za poticanje pluralizma i raznovrsnosti elektroničkim medijima, kriterijima za dodjelu sredstava te načinu praćenja trošenja sredstava i ostvarivanja programa za koja su dodijeljena (Narodne novine, broj 43/10 i 141/10), Vijeće za elektroničke medije provodi postupak dodjele sredstava Fonda za poticanje pluralizma i raznovrsnosti elektroničkih medija.

Postupak dodjele sredstava provodi se temeljem javnog natječaja, a sukladno zakonskim i podzakonskim propisima te Programu za raspodjelu sredstava Fonda za poticanje pluralizma i raznovrsnosti elektroničkih medija odobrenom od strane Agencije za zaštitu tržišnog natjecanja.

Izvor finansijskih sredstava Fonda je uplata Hrvatske radiotelevizije koja na poseban račun Fonda uplaćuje 3% mjesечно prikupljenih sredstava na ime pristojbe, sukladno odredbama Zakona o Hrvatskoj radioteleviziji i Zakona o elektroničkim medijima.

Sredstvima Fonda potiče se proizvodnja i objavljivanje audiovizualnih i radijskih programa na lokalnoj i regionalnoj razini koji su od javnog interesa, te audiovizualni i radijski programi nakladnika neprofitne televizije i/ili radija, a osobito su važni za: ostvarivanje prava građana na javno informiranje, poticanje kulturne raznolikosti i njegovanje baštine, razvoj odgoja, obrazovanja, znanosti i umjetnosti, poticanje stvaralaštva na narječjima hrvatskoga jezika, poticanje posebnih programa na područjima od posebne državne skrbi, nacionalne manjine u Republici Hrvatskoj, poticanje razvoja svijesti o ravnopravnosti spolova te poticanje kvalitetnih programa za djecu i mlade kojima je cilj promicanje njihove dobrobiti.

Vijeće za elektroničke medije u 2013. godini raspisalo je jedan javni natječaj za raspodjelu sredstava Fonda za poticanje pluralizma i raznovrsnosti elektroničkih medija. U kategoriji *Nacionalne manjine u Republici Hrvatskoj* nakladnicima radija dodijeljena su sredstva u iznosu od 1.287.362,30 kuna, a nakladnicima televizije 1.538.422,41 kuna, što ukupno iznosi 2.825.784,71 kuna.

Svake godine Vijeće za elektroničke medije uvodi nove mjere s ciljem uspostavljanja što kvalitetnijeg načina vrednovanja prijava na Fond, te praćenja realizacije korištenja dodijeljenih sredstava. Tako su u 2013. uvedeni dodatni kriteriji te redovni nadzori kojima Agencija provjerava emisije financirane iz Fonda.

Pravilnik o Fondu za poticanje pluralizma i raznovrsnosti elektroničkih medija (Narodne novine, broj 150/13), koji je stupio na snagu 21. prosinca 2013. godine, uveo je niz novina u raspodjelu i pravdanje sredstava Fonda. Po prvi puta se omogućuje i neprofitnim pružateljima medijskih usluga iz članka 19. i 79. Zakona o elektroničkim medijima, neprofitnim pružateljima elektroničkih publikacija te neprofitnim proizvođačima audiovizualnog programa korištenje sredstava Fonda. Navedena sredstva Fonda mogu se koristiti od 2014. godine.

Uz to, važno je napomenuti da je u tijeku analiza učinkovitosti i društvenog utjecaja Fonda za razdoblje 2010. – 2013., rezultati koje će biti objavljeni do 30. lipnja 2014. Vijeće za elektroničke medije također je pokrenulo u 2013. godini postupak javne nabave za pružanje tehničke usluge poticanja medijske pismenosti vezano uz teme propisane Zakonom o elektroničkim. Projekt poticanja medijske pismenosti planira se provoditi u 2014. godini.

Ocjena stanja i preporuke za naredno razdoblje:

Ostvarivanje prava nacionalnih manjina na pristup javnim medijima od presudnog je značaja za promicanje ravnopravnosti manjina, stvaranje tolerancije i promicanje suživota s većinskim narodom i očuvanja kulturnog identiteta. Mediji su dužni doprinositi promicanju i poštivanju temeljnih ljudskih prava i sloboda, razumijevanju, poštivanju različitosti, demokratskim dosezima i razvijanju kulture dijaloga kako bi nacionalne manjine postale prihvачene u društvu kao ravnopravni članovi i subjekti društvenih događanja. Prema mišljenju Savjeta za nacionalne manjine, radijske emisije uglavnom, ali još uvijek nedovoljno ispunjavaju svoju namjenu u programskom smislu dok televizijski program ne ispunjava obvezu emitiranja programa na manjinskim jezicima, unatoč uvođenju četvrtog programa HRT-a.

Pripadnici nacionalnih manjina često ističu svoje nezadovoljstvo činjenicom da televizijske emisije, poput emisije „Prizma“, koja se na HRT-u emitira već 21 godinu, ne obrađuju u dovoljnoj mjeri probleme manjinskih zajednica nego se ponajviše bave njihovom kulturom i tradicijom.

U narednom razdoblju, potrebno je osigurati veću zastupljenost manjinskih tema u tv sadržajima dodatnom edukacijom novinara i urednika te uključivanjem većeg broja novinara i tv voditelja pripadnika nacionalnih u izvještavanje o tim temama. Također je nužno da mediji posvete pozornost i osude svaku pojavu netolerancije i ksenofobije u javnosti općenito, posebice na sportskim događanjima, na kojima se nerijetko događaju incidenti koji ukazuju na nacionalnu nesnošljivost.

Vezano za međusobno informiranje, davanje mišljenja i prijedloga o programima namijenjenih nacionalnim manjinama, potrebno je svakih šest mjeseci održavanje zajedničkih sastanaka Savjeta za nacionalne manjine s ravnateljstvom Hrvatske radiotelevizije, kako bi se povećao interes za problematiku poštivanja i promicanja prava pripadnika nacionalnih manjina.

Ocenjuje se pozitivnim sklapanje Ugovora između Hrvatske radiotelevizije i Vlade Republike Hrvatske za razdoblje od 1. siječnja 2013. do 31. prosinca 2017. godine, kojim su ugovorene programske obveze Hrvatske radiotelevizije da proizvodi, suproizvodi i objavljuje programe namijenjene pripadnicima nacionalnih manjina.

MJERA	NOSITELJ	PROVEDBA
6.1. Analiza programa Hrvatske televizije i Hrvatskog radija o zastupljenosti programa na jeziku i pismu nacionalnih manjina te	Savjet za nacionalne manjine	Mjera je provedena. (Provodi se kontinuirano.) Savjet za nacionalne manjine kontinuirano je, u izvještajnom periodu, analizirao programe Hrvatske televizije i Hrvatskog radija o zastupljenosti programa na jeziku i pismu

<p>donošenje zaključaka o potrebi veće zastupljenosti programa na jezicima nacionalnih manjina u programima HRT-a</p> <p>Analiza provedbe odredbi članaka 17. i 18. Ustavnog zakona</p>		<p>nacionalnih manjina, te provedbu odredbi članaka 17. i 18. Ustavnog zakona. Na tematskoj sjednici Savjeta održanoj 26. rujna 2013.godine, zaključkom je upozorio na još uvijek nedovoljnu zastupljenost nacionalnih manjina u programima Hrvatske radiotelevizije, vezano na odredbe članka 18.stavka 1. Ustavnog zakona o pravima nacionalnih manjina i članka 9. Zakona o hrvatskoj radioteleviziji.</p> <p>Ukupno godišnje emitiranje manjinskog programa na Hrvatskom radiju iznosi 7720 min (128,66 sati) = dnevno 21,15 min 1,47 % na godišnjoj razini, a na Hrvatskoj televiziji iznosi 3177,59 min (52,96 sata) = dnevno 8,7 min 0,60 % na godišnjoj razini.</p> <p>Zaključno, Savjet smatra da bi prema broju pripadnika nacionalnih manjina ukupno godišnje emitiranje manjinskog programa na Hrvatskom radiju i Hrvatskoj televiziji trebalo biti 7,67%.</p> <p>U cilju adekvatnije zastupljenosti pripadnika nacionalnih manjina u programima HRT-a, a sukladno Zaključku Savjeta iz 2012. godine, održano je nekoliko zajedničkih sastanaka sa ravnateljstvom HRT na kojima je naglašeno pitanje zastupljenosti pripadnika nacionalnih manjina u programima HRT.</p> <p>Mjera se provodi u okviru redovnih sredstava.</p>
<p>6.2. Poticanje pripadnika nacionalnih manjina da putem nakladnika elektroničkih medija, na natječajima za dodjelu i korištenje sredstava iz Fonda za poticanje pluralizma i raznovrsnosti elektroničkih medija, predlažu programe, odnosno emisije namijenjene pripadnicima nacionalnih manjina</p>	<p>Ured za ljudska prava i prava nacionalnih manjina i Savjet za nacionalne manjine u suradnji s Agencijom za elektroničke medije te manjinskim udružama, vijećima i predstavnicima nacionalnih manjina</p>	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Pripadnicima nacionalnih manjina ukazivano je na svim seminarima, okruglim stolovima, radionicama i ostalim oblicima suradnje sa Savjetom za nacionalne manjine da u cilju adekvatnije informiranosti sudjeluju na natječajima za dodjelu i korištenje sredstava iz Fonda za poticanje pluralizma i raznovrsnosti elektroničkih medija. Skrenuta je pozornost svim pripadnicima nacionalnih manjina da prate raspisane natječaje za dodjelu sredstva iz Fonda, te da putem svojih raznih udruženja, a najčešće udruga koje djeluju duže vrijeme i posjeduju javno priznanje rada, predlažu ostvarivanje programa informiranja, odnosno programe kojima bi proizvodili emisije namijenjene pripadnicima nacionalnih manjina.</p> <p>Mjera se provodi u okviru redovnih sredstava.</p>
<p>6.3. Analiza zastupljenosti lokalnih radijskih televizijskih programa na jeziku i pismu nacionalnih manjina te donošenje zaključaka o potrebi odgovarajuće zastupljenosti</p>	<p>Savjet za nacionalne manjine</p>	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U cilju osiguranja odgovarajuće zastupljenosti programa na jezicima nacionalnih manjina u programima lokalnih radio i TV postaja, Savjet je analizirajući zastupljenost lokalnih radijskih i televizijskih programa na jeziku i pismu pripadnika nacionalnih manjina zaključio da još uvijek javni mediji na državnoj razini imaju manje emisija na jeziku i pismu</p>

programa na jezicima nacionalnih manjina u programima lokalnih radio i TV postaja		<p>nacionalnih manjina od lokalnih medija. Ovaj zaključak proizlazi iz okolnosti da su lokalni mediji najčešće u privatnom vlasništvu koji prijedlozima raznovrsnijih programa (pa tako i programa za pripadnike nacionalnih manjina) ostvaruju znatnu prednost pri bodovanju na javnim natječajima za dodjelu sredstva iz Fonda za pluralizam elektroničkih medija putem Vijeća za elektroničke medije.</p> <p>Savjet za nacionalne manjine sudjelovao je na Edukativnom seminaru „Kako prezentirati i posredovati manjinske interese u javnosti“, koji je održan u Daruvarskim toplicama od 11.-12. listopada 2013. godine, u sklopu projekta „Jačanje kapaciteta institucija nacionalnih manjina za javno djelovanje-medijska podrška manjinskoj samoupravi“, financiranog od strane Veleposlanstva kraljevine Nizozemske u Republici Hrvatskoj. Na seminaru je razmatrana tematika o aktualnoj stanju manjinskih pitanja u hrvatskoj javnosti i ostvarivanje manjinskih prava kao i ulozi medija u promoviranju manjinskih prava.</p> <p>Mjera se provodi u okviru redovnih sredstava.</p>
6.4. Pregled sufinanciranja televizijskog i radijskog programa na jeziku i pismu nacionalnih manjina	Agencija za elektroničke medije	<p>Mjera je provedena.</p> <p>U kategoriji Nacionalne manjine u Republici Hrvatskoj, nakladnicima radija dodijeljena su ukupna sredstva u iznosu od 1.287.362,30 kuna, a nakladnicima televizije 1.538.422,41 kuna.</p> <p>Ukupno je za provedbu ove mjere u 2013. utrošeno 2.825.784,71 kuna.</p>
6.5. Analiza korištenja sredstava iz Fonda za poticanje pluralizma i raznovrsnosti elektroničkih medija dodijeljenih za programe namijenjene nacionalnim manjinama i programe na jezicima i pismima nacionalnih manjina, sa usporednim pokazateljima	Savjet za nacionalne manjine u suradnji s Agencijom za elektroničke medije	<p>Mjera je provedena.</p> <p>Savjet za nacionalne manjine dostavio je Ministarstvu kulture mišljenje na Nacrt prijedloga Zakona o izmjenama i dopunama Zakona o elektroničkim medijima. Dodatno je, smatrajući provedbu ove mjere od iznimnog značaja, dao suglasnost za nadopunu mišljenja Savjeta, saborskom zastupniku gosp. Draganu Crnogorcu, kao ranjem članu Programskog vijeća HRT-a. Navedeno iskustvo koristiti će pri usvajanju Izvješća o proizvedenim, suproizvedenim i objavljenim programima namijenjenih informiranju pripadnika nacionalnih manjina u 2013. godini, koje HRT podnosi sukladno članku 18. stavku 1. i članku 35. stavku 2. alineji 3. Ustavnog zakona i članku 9. stavku 2. podstavku 6. Zakona o Hrvatskoj radioteleviziji.</p>

POGLAVLJE VII.

Samoorganiziranje i udruživanje radi ostvarivanja zajedničkih interesa

CILJ: Svakome se jamči pravo na slobodno udruživanje radi zaštite interesa ili zauzimanja za gospodarska, socijalna, kulturna, nacionalna i druga uvjerenja i ciljeve radi ostvarivanja zajedničkih interesa.

Pripadnici nacionalnih manjina, radi očuvanja razvoja, promicanja i iskazivanja svog nacionalnog i kulturnog identiteta, osnivaju udruge, zaklade i ustanove za obavljanje djelatnosti javnog priopćavanja, zatim kulturne, nakladničke, muzejske, arhivske, knjižnične i znanstvene djelatnosti.

Analizirajući rad udruga i ustanova nacionalnih manjina i legislativu o osnivanju udruga, Savjet za nacionalne manjine je ukazao na specifičnost udruga i ustanova nacionalnih manjina vezanu za financiranje programa kulturne autonomije iz sredstava državnog proračuna putem Savjeta, a skrenuo je pozornost i na mogućnost osnivanja neograničenog broja udruga od strane jedne fizičke osobe. Savjet posebno naglašava da se Nacrtom prijedloga Zakona o udrugama, koji je u skladu s člankom 11. Konvencije o ljudskim pravima (broj osnivača udruga između 2-10), neće riješiti problemi u vezi mogućnosti osnivanja neograničenog broja udruga od strane jedne fizičke osobe, jer nisu uzete u obzir specifičnosti udruga i ustanova nacionalnih manjina.

Temeljem Natječaja za finansijsku potporu projektima organizacija civilnoga društva u Republici Hrvatskoj iz područja zaštite, poštivanja i promicanje ljudskih prava koji je Ured za ljudska prava i prava nacionalnih manjina proveo u 2013. godini, financirana su 3 projekta namijenjena osvješćivanju žena-pripadnica nacionalnih manjina.

Ocjena stanja i preporuke za naredno razdoblje:

Kod većine udruga i ustanova nacionalnih manjina očigledan je napredak u postignutoj razini finansijske discipline te odgovornosti za dobivena sredstva iz državnog proračuna, čemu su doprinijele brojne edukacije. Još uvijek postoji manji broj udruga i ustanova nacionalnih manjina kod kojih se pojavljuju poteškoće u podnošenju finansijskih izvješća sukladno Metodologiji praćenja ostvarivanja programa nevladinih udruga i ustanova nacionalnih manjina Savjeta za nacionalne manjine, što upućuje da je i u budućem razdoblju potrebno educirati udruge vezano za način podnošenja finansijskih izvješća.

MJERA	NOSITELJ	PROVEDBA
7.1. Poticanje udruga nacionalnih manjina na koordinirano djelovanje pripadnika nacionalnih manjina, posebice usklađivanje djelovanja unutar iste nacionalne manjine radi učinkovitijeg ostvarivanja prava	Savjet za nacionalne manjine u suradnji s udrugama nacionalnih manjina	Mjera je provedena. (Provodi se kontinuirano.) Savjet za nacionalne manjine u suorganizaciji sa saborskim zastupnikom za češku i slovačku nacionalnu manjinu u RH gosp. Vladimirom Bilekom, u cilju usklađivanje djelovanja unutar iste nacionalne manjine radi učinkovitijeg ostvarivanja prava organizirao je za pripadnike češke i slovačke nacionalne manjine jednodnevni seminar o programima udruga i ustanova nacionalnih manjina i podnošenju godišnjih izvještaja udruga, koji je održan u Daruvaru

		<p>dana 5. siječnja 2013. godine.</p> <p>Radi dodatnog poticanja udruga pripadnika romske nacionalne manjine na koordinirano djelovanje, te učinkovitijeg ostvarivanja prava pripadnika ove specifične nacionalne manjine, Savjet za nacionalne manjine, na prijedlog saborskog zastupnika gospodina Veljka Kajtazija, organizirao je 7. listopada 2013. godine za pripadnike romske nacionalne manjine, jednodnevnu edukacijsku radionicu za pisanje, realizaciju i izvještavanje o programima ostvarivanja kulturne autonomije sufinanciranim iz sredstva Državnog proračuna Republike Hrvatske putem Savjeta za nacionalne manjine.</p>
7.2. Financiranje udruga nacionalnih manjina putem natječaja za organizacije civilnog društva	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>U 2013. godini Ured za ljudska prava i prava nacionalnih manjina proveo je Natječaj za finansijsku potporu projektima organizacija civilnoga društva u Republici Hrvatskoj iz područja zaštite, poštivanja i promicanje ljudskih prava u okviru raspoloživih sredstava iz Državnoga proračuna Republike Hrvatske na poziciji Ureda za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske u ukupnom iznosu od 900.000,00 kuna.</p> <p>Natječajem je obuhvaćeno sedam prioriteta za financiranje, od čega se jedan prioritet odnosi na osvješćivanja žena – pripadnica nacionalnih manjina o ljudskim pravima.</p> <p>Temeljem navedenog natječaja, Odukom ravnatelja Ureda od 5. srpnja 2013. o raspodjeli finansijskih sredstava za provedbu projekata organizacija civilnoga društva iz područja zaštite, poštivanja i promicanja ljudskih prava u 2013. godini financirano je ukupno 26 projekata organizacija civilnoga društva, od čega su tri projekta namijenjena osvješćivanju žena– pripadnica nacionalnih manjina o ljudskim pravima, i to sljedećih udruga: Zajedničko vijeće općina – Vukovar, za projekt „Liderice u zajednici“ – 40.000,00 kuna, Centar za mir, pravne savjete i psihosocijalnu pomoć Vukovar, za projekt „Osvješćivanje žena pripadnica nacionalnih manjina Vukovarsko-srijemske županije o ljudskim pravima“ – 30.000,00 kuna, te Udruga žena Romkinja „Romsko srce“ Jagodnjak, za projekt „Osvojimo se“ – 30.000,00 kuna.</p> <p>Za provedbu ove mjere ukupno je utrošeno 100.000,00 kuna.</p>

POGLAVLJE VIII.

Zastupljenost pripadnika nacionalnih manjina u predstavničkim i izvršnim tijelima na državnoj i lokalnoj razini, te u tijelima državne uprave, pravosudnim tijelima i tijelima uprave jedinica lokalne i područne (regionalne) samouprave

CILJ: Potpuna primjena odredbe članaka 22. Ustavnog zakona kako bi se postigla odgovarajuća zastupljenost nacionalnih manjina u predstavničkim i izvršnim tijelima na državnoj i lokalnoj razini te u tijelima državne uprave, pravosudnim tijelima i tijelima uprave lokalnih jedinica. Usklađivanje s preporukama EK.

Na redovnim izborima koji su održani 19. svibnja 2013. godine izabrani su zamjenici općinskog načelnika, gradonačelnika, odnosno župana iz reda pripadnika nacionalnih manjina te je postignuta potrebna zastupljenost pripadnika nacionalne manjine u svim jedinicama lokalne i područne samouprave u kojima su pripadnici nacionalnih manjina na to imali pravo sukladno zakonu. Nakon provedenih redovnih i dopunskih izbora u svim jedinicama lokalne i područne (regionalne) samouprave, u kojima je pripadnicima nacionalnih manjina zajamčeno pravo na zastupljenost u predstavničkim tijelima tih jedinica, u cijelosti je ostvarena odgovarajuća zastupljenost pripadnika nacionalnih manjina u tim tijelima.

Iako je Plan prijama pripadnika nacionalnih manjina u državnu službu u tijela državne uprave za razdoblje od 2011. do 2014. godine (Narodne novine, broj 65/11), donesen sa ciljem postizanja njihove zastupljenosti od 5,5% u ukupnom broju zaposlenih u navedenim tijelima, prema podacima Ministarstva uprave, postotak zastupljenosti pripadnika nacionalnih manjina u tijelima državne uprave na dan 31. prosinca 2013. godine iznosio je 3,51%. Unatoč ograničenjima zapošljavanja utvrđenim Odlukom o zabrani novog zapošljavanja državnih službenika i namještenika u tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske (Narodne novine, broj 153/09.), iz navedenog podatka vidljiv je trend povećanja udjela pripadnika nacionalnih manjina u ukupnom broju zaposlenih u odnosu na 2012. godinu kada je taj udio iznosio 3,38%.

Godina	Ukupan broj zaposlenih	Broj zaposlenih nacionalnih manjina	Postotni udio nacionalnih manjina
2012.	51.864	1.752	3,38 %
2013.	52.691	1.853	3,51 %

U 2013. godini temeljem javnih natječaja zaposleno je ukupno 624 službenika i namještenika od čega 37 pripadnika nacionalnih manjina, što iznosi 5,92% u ukupnom broju novozaposlenih. U odnosu na 2012. godinu, na dan 31. prosinca 2013. godine u ukupnom broju zaposlenih u tijelima državne uprave i stručnim službama i uredima Vlade Republike Hrvatske broj pripadnika nacionalnih manjina povećan je za 101, a najviše je bilo zaposleno Srba – 1.256, koji čine 2,38% ukupnog broja zaposlenih; zatim Bošnjaka - 116, koji čine 0,22% zaposlenih; Talijana – 89, koji čine 0,16% zaposlenih; Mađara - 87, koji čine 0,16% zaposlenih; Čeha - 84, koji čine 0,16% zaposlenih; Slovenaca – 54, koji čine 0,10% zaposlenih; Albanaca -16, koji čine 0,03% zaposlenih; Roma - 7, koji čine 0,01% zaposlenih; dok se pripadnicima ostalih nacionalnih manjina izjasnilo 144 službenika i namještenika koji čine 0,27% ukupnog broja zaposlenih službenika i namještenika.

Prema mišljenju Savjeta za nacionalne manjine, razlogom još uvijek nedostatnog udjela pripadnika nacionalnih manjina u ukupnom broju zaposlenih jest činjenica da se navedeni Plan prijama ne odnosi na nova radna mjesta, već samo na upražnjena, koja su slobodna za zapošljavanje zbog prestanka službe državnog službenika, i to samo ako nije moguća preraspodjela poslova između postojećih službenika. Pri tome se zapošljavanje provodi uz primjenu klauzule „2 za 1“ (2 otišla za 1 jednog novozaposlenog) te ako se radi o mjestima koje je neophodno popuniti za izvršavanje obveza preuzetih prema EU, pod uvjetom da su za njihovo zapošljavanje osigurana potrebna financijska sredstva. Stvarno popunjavanje radnih mjesta na temelju kratkoročnih planova se izvršava sukladno financijskim mogućnostima, iz čega proizlazi da utvrđivanje planova ne znači i stvarno popunjavanje planiranih radnih mjesta jer financijska sredstva nisu osigurana.

Ocjena stanja i preporuke za naredno razdoblje:

Cilj je postignut u dijelu koji se odnosi na političku predstavljenost u predstavničkim i izvršnim tijelima jedinica lokalne i područne (regionalne) samouprave, dok u dijelu zastupljenosti u tijelima državne uprave, pravosudnim tijelima i tijelima uprave jedinica lokalne i područne (regionalne) samouprave zadani cilj nije dosegnut. Ministarstvo uprave ističe da je i dalje na snazi Odluka o zabrani novog zapošljavanja državnih službenika i namještenika u tijelima državne uprave, stručnim službama i Uredima Vlade Republike Hrvatske iz prosinca 2009. godine, što je općenito rezultiralo manjim brojem novih zapošljavanja u tijelima državne uprave tijekom 2013. godine pa i manjim brojem novozaposlenih pripadnika nacionalnih manjina.

Predmetni su podaci o zastupljenosti pripadnika nacionalnih manjina za 2013. godinu po prvi puta prikupljeni i obrađeni sukladno novoj metodologiji prikupljanja podataka, temeljem koje su bili upareni podaci iz Registra zaposlenih u javnom sektoru, koji se vodi sukladno Zakonu o registru zaposlenih u javnom sektoru (Narodne novine, broj 34/11), i podaci iz Registra birača, koji se vodi sukladno Zakonu o registru birača (Narodne novine, broj 144/12) što svakako predstavlja napredak u načinu prikupljanja i obrade podataka.

U odnosu na stanje zastupljenosti pripadnika nacionalnih manjina u upravnim tijelima jedinica samouprave konstatira se da se od 78 jedinica samouprave (67 općina i gradova te 11 županija) koje su dužne osigurati zastupljenost pripadnika nacionalnih manjina u svojim upravnim tijelima to pravo u cijelosti ostvaruje u njih 56, dok u 22 jedinice nije ostvarena zajamčena zastupljenost što pokazuje da je nužno inzistirati na provođenju Ustavnog zakona kako bi se zastupljenost ostvarila u svim lokalnim jedinicama gdje je to po zakonu obvezatno.

MJERA	NOSITELJ	PROVEDBA
8.1. Analiza provedbe i rezultata izbora zastupnika pripadnika nacionalnih manjina u Hrvatski sabor, nakon izbora zastupnika u Hrvatski sabor koji će se održati u 2011. godini	Ministarstvo uprave	Mjera je u cijelosti provedena u 2012. godini.

<p>8.2. Provođenje ciljanog upravnog nadzora nad statutima jedinica lokalne i područne (regionalne) samouprave koje nisu uskladile statute (ili to nisu učinile na odgovarajući način) s odredbama članka 20. i 22. stavak 1. Ustavnog zakona o pravima nacionalnih manjina</p>	<p>Ministarstvo uprave</p>	<p>Mjera se nije provodila u 2013.</p> <p>Razlozi neprovođenja ove mjere su stupanje na snagu Zakona o izmjenama i dopunama Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine, broj 144/12) i Zakona o lokalnim izborima (Narodne novine, broj 144/12), kojima je neposredno uredena zastupljenost pripadnika nacionalnih manjina u predstavničkom i izvršnom tijelu neovisno o statutima jedinica samouprave. Naime, statutima jedinica samouprave više nije nužno urediti pravo na zastupljenost da bi ona bila i ostvarena niti je nužno da jedinice statutom određuju broj članova predstavničkog tijela iz reda pripadnika nacionalnih manjina, odnosno da prije svakih redovnih izbora uskladjuju statut jedinice sukladno odredbama Ustavnog zakona o pravima nacionalnih manjina.</p> <p>Zakonom o lokalnim izborima je propisan način utvrđivanja broja članova predstavničkog tijela iz reda pripadnika pojedine nacionalne manjine te je propisano da će se broj članova predstavničkog tijela iz reda pripadnika nacionalne manjine utvrditi tako da se udio pojedine nacionalne manjine u ukupnom stanovništvu te jedinice pomnoži s brojem članova predstavničkog tijela jedinice, a dobiveni broj zaokružuje se na cijeli broj bez decimalnog ostatka. Zakonom o lokalnim izborima uredeno je i da pripadnici nacionalnih manjina ostvaruju pravo na zastupljenost u predstavničkom tijelu i u onim jedinicama u kojima je neovisno o udjelu pripadnika nacionalnih manjina u ukupnom stanovništvu jedinice pravo na zastupljenost pripadnika nacionalnih manjina u predstavničkom tijelu propisano statutom jedinice. Nadalje, Zakonom je propisano je da će središnje tijelo državne uprave nadležno za poslove opće uprave prije svakih lokalnih izbora na svojim internetskim stranicama objaviti podatke o broju članova predstavničkog tijela jedinica koji se biraju iz rada pripadnika pojedine nacionalne manjine, te će se na taj način prije lokalnih izbora za svaku jedinicu znati koliko se članova predstavničkog tijela bira iz reda pripadnika nacionalnih manjina.</p> <p>U jedinicama lokalne i područne (regionalne) samouprave u kojima je sukladno Ustavnom zakonu o pravima nacionalnih manjina potrebno osigurati zastupljenost nacionalnih manjina u izvršnom tijelu jedinice samouprave, predmetna se zastupljenost ostvaruje izborom jednog zamjenika općinskog načelnika, gradonačelnika, odnosno župana iz reda pripadnika nacionalne manjine koja ostvaruje pravo na zastupljenost. Zamjenika općinskog načelnika, gradonačelnika, odnosno župana iz reda pripadnika nacionalne manjine biraju pripadnici nacionalne manjine koja ostvaruje pravo na zastupljenost i to neposredno, tajnim glasovanjem na mandat od četiri godine, istovremeno i na isti način i po istom postupku kao i općinskog načelnika, gradonačelnika, odnosno župana.</p>
---	----------------------------	---

		<p>Članovi predstavničkog tijela jedinice samouprave iz reda pripadnika nacionalnih manjina i zamjenici općinskog načelnika, gradonačelnika, odnosno župana iz reda pripadnika nacionalnih manjina u jedinicama u kojima je pravo na zastupljenost pripadnika nacionalnih manjina propisano statutom jedinice neovisno o udjelu pripadnika nacionalnih manjina u ukupnom stanovništvu jedinice, birani su na lokalnim izborima održanim 19. svibnja 2013. u onim jedinicama u kojima je to pravo bilo propisano statutom na dan 1. ožujka 2013.</p> <p>Dana 19. svibnja 2013. godine održani su redovni lokalni izbori, odnosno izbori članova predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave i izbori općinskih načelnika, gradonačelnika i župana te njihovih zamjenika.</p> <p>Napominjemo da je sukladno Zakonu o lokalnim izborima, prije održavanja lokalnih izbora u svibnju 2013. godine, Ministarstvo uprave utvrdilo točan broj članova predstavničkih tijela jedinica samouprave koji se biraju iz reda pripadnika nacionalnih manjina te je, postupajući sukladno odredbi članka 103. stavka 3. Zakona, navedene podatke javno objavilo na svojim internetskim stranicama. Na taj su način, prije održavanja lokalnih izbora, sva nadležna državna tijela i tijela jedinica samouprave te zainteresirana javnost bili upoznati s podacima o broju članova predstavničkog tijela koji se bira iz reda pripadnika nacionalnih manjina u svakoj jedinici samouprave.</p> <p>Pripadnicima nacionalnih manjina bilo je, temeljem Zakona i sukladno lokalnim statutima, zajamčeno pravo na izbor ukupno 309 članova predstavničkih tijela, u ukupno 154 jedinice lokalne i područne (regionalne) samouprave. Razdijeljeno po manjinama, pripadnicima srpske manjine je jamčeno pravo na izbor ukupno 203 člana predstavničkih tijela jedinica samouprave; pripadnicima talijanske manjine 38 članova; pripadnicima mađarske manjine 18; pripadnicima bošnjačke i romske manjine po 13; pripadnicima češke manjine 12; pripadnicima slovačke manjine 7; pripadnicima rusinske manjine 3; te pripadnicima albanske i ukrajinske manjine po jedan član.</p> <p>Na redovnim izborima od 19. svibnja 2013. godine izabrano je ukupno 305 zakonom i statutima zajamčenih članova predstavničkih tijela u ukupno 150 jedinica samouprave.</p> <p>Pravo na izbor po jednog člana u predstavničkim tijelima općina Kotoriba, Podturen, Peteranec i Petrijanec nisu ostvarili jedini pripadnici romske nacionalne manjine te je Vlada Republike Hrvatske, odlukom od 1. kolovoza 2013. godine, sukladno odredbi članka 107. stavka 8., raspisala dopunski izbore za članove općinskih vijeća općina Kotoriba, Podturen, Peteranec i Petrijanec iz reda pripadnika romske nacionalne manjine. Za dan provedbe izbora</p>
--	--	--

		<p>određena je nedjelja, 22. rujna 2013. godine. Člana predstavničkog tijela na dopunskim izborima izabrali su samo pripadnici romske nacionalne manjine u Općini Podturen, dok dopunski izbori u općinama Kotoriba, Peteranec i Petrijanec nisu održani iz razloga što nadležna povjerenstva nisu zaprimila niti jedan prijedlog kandidacijske liste.</p> <p>Pripadnici nacionalnih manjina imali su na lokalnim izborima 2013. godine, sukladno Zakonu i svojim statutima, pravo predložiti i izabrati kandidate za ukupno 61 zamjenika općinskog načelnika, gradonačelnika, odnosno župana, u ukupno 60 lokalne i područne (regionalne) samouprave, konkretno u 49 općina i gradova te 11 županija. Razdijeljeno po manjinama, pripadnici srpske manjine imali su pravo predložiti kandidature i birati 39 zamjenika; pripadnici talijanske manjine 7 zamjenika; pripadnici češke i mađarske manjine po 4 zamjenika; pripadnici bošnjačke, romske i rusinske manjine po 2 zamjenika; te pripadnici slovačke manjine jednog zamjenika, odnosno predstavnika u izvršnom tijelu općine, grada ili županije.</p> <p>Na izborima je izabrano ukupno 49 zamjenika općinskih načelnika i gradonačelnika te 12 zamjenika župana iz reda pripadnika nacionalnih manjina, čime je predmetno pravo na zastupljenost u izvršnim tijelima u cijelosti ostvareno.</p>
8.3. Uspostavljanje sustava centraliziranog obračuna plaća i upravljanja ljudskim potencijalima, temeljem kojeg će se moći pratiti statistički podaci o pripadnicima nacionalnih manjina (Uspostava Registra zaposlenih u javnom sektoru)	Ministarstvo uprave, Ministarstvo financija	Mjera je provedena u 2012. godini.
8.4. Sustavno praćenje i analiza stanja u vezi s donošenjem i provedbom planova zapošljavanja od strane državne uprave i jedinica lokalne i područne (regionalne) samouprave (Obrasci 1.a., 1.b.i 2.)	Ministarstvo uprave	Mjera je provedena. Vezano uz zapošljavanje pripadnika nacionalnih manjina u tijelima državne uprave sukladno odredbi članka 22. stavak 2. Ustavnog zakona o pravima nacionalnih manjina, odnosno uz pozivanje na pravo prednosti pod jednakim uvjetima, Ministarstvo uprave je pratilo objave javnih natječaja tijekom 2013. godine te je uočeno da se u tekstovima javnih natječaja navodi da pripadnici nacionalnih manjina imaju pravo pozvati se na prednost pri zapošljavanju, bez obveze dostavljanja dokaza o nacionalnoj pripadnosti. Kandidatima na natječajima iz reda pripadnika nacionalnih manjina ukazivalo se i informiralo ih se o ostvarivanju navedenih

		<p>prava i putem odgovora na upite putem elektroničke pošte, telefonski, uz dostupne informacije na web stranici Ministarstva uprave i slično.</p> <p>I tijekom 2013. godine ostala je na snazi Odluka o zabrani novog zapošljavanja državnih službenika i namještenika u tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske. Iznimno, dozvoljava se zapošljavanje na radna mjesta koja ostanu upražnjena zbog prestanka službe državnog službenika ili rada namještenika ukoliko nije moguće osigurati redovito obavljanje poslova preraspodjelom između postojećih državnih službenika i namještenika. Također, prethodno navedena zabrana zapošljavanja postrožena je primjenom klauzule „2 za 1“ (za dva otisla jedan novi zaposleni). Prijam u državnu službu na neodređeno vrijeme moguć je samo ukoliko je predviđen planom prijama u državnu službu, osim u slučaju popunjavanja radnog mesta, upražnjenog u tekućoj kalendarskoj godini, uz obveznu primjenu klauzule 2 za 1.</p> <p>Na dan 31. prosinca 2013. godine u tijelima državne uprave i stručnim službama i uredima Vlade Republike Hrvatske bilo je zaposleno 52.691 službenika i namještenika, od kojih su njih 1.853 ili 3,51 % bili pripadnici nacionalnih manjina. Predmetni su podaci o zastupljenosti pripadnika nacionalnih manjina za 2013. godinu po prvi puta prikupljeni i obrađeni sukladno novoj metodologiji prikupljanja podataka, temeljem koje su bili upareni podaci iz Registra zaposlenih u javnom sektoru, koji se vodi sukladno Zakonu o registru zaposlenih u javnom sektoru, i podaci iz Registra birača, koji se vodi sukladno Zakonu o registru birača.</p> <p>Plan prijama u državnu službu u tijela državne uprave i stručne službe i ureda Vlade Republike Hrvatske za 2013. godinu donesen je 29. travnja 2013. (Narodne novine, broj 50/13) te je tijekom 2013. godine dopunjeno dvjema dopunama, 21. lipnja (Narodne novine, broj 76/13) i 23. listopada (Narodne novine, broj 128/13). Navedenim je Planom planiran prijam u službu za ukupno 58 pripadnika nacionalnih manjina. Analizom podataka o prijemu u državnu službu u tijela državne uprave i stručne službe i ureda Vlade Republike Hrvatske, koju je početkom 2014. godine provela Uprava za službeničke odnose Ministarstva uprave, utvrđeno je da je u 2013. godini temeljem javnih natječaja zaposleno ukupno 624 službenika i namještenika od toga 37 pripadnika nacionalnih manjina, odnosno 5,92% u ukupnom broju novozaposlenih.</p> <p>Do svibnja 2013. godine, odnosno do održavanja lokalnih izbora, u 97 jedinica samouprave (u 85 općina i gradova te 12 županija) bilo je potrebno osigurati zastupljenost u upravnim tijelima pripadnika nacionalnih manjina kojima je to pravo jamčeno odredbama Ustavnim zakonom o pravima nacionalnih manjina i Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 36/09,</p>
--	--	---

		<p>150/11, 144/12 i 19/13).</p> <p>Nakon lokalnih izbora u svibnju 2013. godine, sukladno odredbi članka 56.a Zakona o lokalnoj i područnoj (regionalnoj) samoupravi, kojom je propisano da pripadnici nacionalnih manjina koji, sukladno odredbama Ustavnog zakona o pravima nacionalnih manjina, imaju pravo na razmjernu zastupljenost u predstavničkim tijelima jedinice lokalne i područne (regionalne) samouprave, imaju i pravo na zastupljenost u upravnim tijelima tih jedinica, broj jedinica samouprave u kojima je potrebno osigurati zastupljenost pripadnika nacionalnih manjina u upravnim tijelima tih jedinica je 78 (67 općina i gradova te 11 županija) i u odnosu na prethodno izvještajno razdoblje je manji za 19. U navedeni broj od 78 jedinica samouprave uključeno je i 17 jedinica u kojima pripadnici određene nacionalne manjine čine apsolutnu većinu stanovništva jedinice.</p> <p>Prema podacima Ministarstva, na dan 31. prosinca 2013. godine, od ukupno 576 jedinica lokalne i područne (regionalne) samouprave njih 122 osigurava zastupljenost, odnosno zapošjava pripadnike nacionalnih manjina u svojim upravnim tijelima. U odnosu na stanje na dan 31. prosinca 2012. godine, broj jedinica samouprave koje osiguravaju zastupljenost pripadnika nacionalnih manjina u svojim upravnim tijelima smanjen je za 8.</p> <p>Od 78 jedinica samouprave (67 općina i gradova te 11 županija) koje su dužne osigurati zastupljenost pripadnika nacionalnih manjina u svojim upravnim tijelima to se pravo u cijelosti ostvaruje u njih 56, dok u 22 jedinice nije ostvarena zajamčena zastupljenost.</p> <p>Prema podacima iz evidencije Ministarstva uprave, na dan 31. prosinca 2013. godine u upravnim tijelima jedinica lokalne i područne (regionalne) samouprave ukupno je zaposleno 13.182 službenika i namještenika, od čega 563 ili 4,27% pripadnika jedne od 22 nacionalnih manjina, 70 ili 0,53 % neopredijeljenih ili nepoznate narodnosne pripadnosti te 3 ili 0,023% službenika i namještenika koji su se izjasnili kao muslimani. Radi usporedbe, u odnosu na stanje na dan 31. prosinca 2012. godine u upravnim tijelima jedinica lokalne i područne (regionalne) samouprave ukupan broj službenika i namještenika povećan je za 192, dok je broj službenika i namještenika iz reda pripadnika nacionalnih manjina manji za 30.</p> <p>Od 563 zaposlena službenika i namještenika iz reda pripadnika nacionalnih manjina najviše je Srba – 313, zatim Talijana – 83, Bošnjaka – 39, Mađara – 33, Slovenaca – 24, Čeha – 21, Crnogoraca – 12, Slovaka – 8, Makedonaca – 7, Nijemaca – 5, Albanaca i Roma po 4, Rusina – 3, Židova - 2, dok ih je najmanje, po jedan, iz reda pripadnika austrijske, bugarske, poljske, rumunjske i ruske nacionalne manjine.</p>
--	--	---

		<p>Detaljan pregled stanja zastupljenosti pripadnika nacionalnih manjina u upravnim tijelima jedinica samouprave sadržan je u obrascu 2. u prilogu.</p> <p>Financijska sredstva za provedbu ove mjere osigurana su u okviru redovnih proračunskih sredstava Ministarstva uprave.</p>
8.5. Donošenje dugoročnog Plana zapošljavanja (za razdoblje od 4 godine) pripadnika nacionalnih manjina u tijela državne uprave radi postizanja njihove zastupljenosti od 5,5 % od ukupnog broja zaposlenih	Ministarstvo uprave	Mjera je u cijelosti provedena tijekom 2011. godine.
8.6. Analiza realizacije dugoročnog plana zapošljavanja pripadnika nacionalnih manjina u tijela državne uprave u odnosu na zastupljenost u prethodnoj kalendarskoj godini (Obrasci 1.a. i 1.b.)	Ministarstvo uprave	<p>Mjera je provedena.</p> <p>Na dan 31. prosinca 2013. godine u tijelima državne uprave i stručnim službama i uredima Vlade Republike Hrvatske bilo je zaposleno 52.691 službenika i namještenika, od kojih su njih 1.853 ili 3,51 % bili pripadnici nacionalnih manjina.</p> <p>Predmetni su podaci o zastupljenosti pripadnika nacionalnih manjina za 2013. godinu po prvi puta prikupljeni i obrađeni sukladno novoj metodologiji prikupljanja podataka, temeljem koje su bili usklađeni podaci iz Registra zaposlenih u javnom sektoru, koji se vodi sukladno Zakonu o registru zaposlenih u javnom sektoru, i podaci iz Registra birača, koji se vodi sukladno Zakonu o registru birača (Narodne novine, broj 144/12). Podaci razdijeljeni po narodnosnoj pripadnosti zaposlenih pripadnika nacionalnih manjina pokazuju da je u navedenim tijelima, krajem 2013., najviše bilo zaposleno Srba – 1.256, koji čine 2,38% ukupnog broja zaposlenih; zatim Bošnjaka - 116, koji čine 0,22% zaposlenih; Talijana – 89, koji čine 0,16% zaposlenih; Madara - 87, koji čine 0,16% zaposlenih; Čeha - 84, koji čine 0,16% zaposlenih; Slovenaca – 54, koji čine 0,10% zaposlenih; Albanaca -16, koji čine 0,03% zaposlenih; Roma - 7, koji čine 0,01% zaposlenih; dok se pripadnicima ostalih nacionalnih manjina izjasnilo 144 službenika i namještenika koji čine 0,27% ukupnog broja zaposlenih službenika i namještenika.</p> <p>Usporedba podataka o broju pripadnika nacionalnih manjina u tijelima državne uprave na dan 31. prosinca 2012. godine, koji su se temeljili na podacima iz tadašnje evidencije Ministarstva uprave, s podacima o broju pripadnika nacionalnih manjina na dan 31. prosinca 2013. godine, koji su prikupljeni i obrađeni primjenom nove metodologije usklađivanja podataka iz Registra</p>

		<p>zaposlenih u javnom sektoru i Registra birača, ukazuje da je ukupan broj evidentiranih pripadnika nacionalnih manjina u predmetnim tijelima krajem 2013. godine bio veći za 101 zaposlenika ili za 0,13 % u ukupnom broju državnih službenika i namještenika u odnosu na kraj 2012. godine. Naime, prema podacima iz tadašnje evidencije Ministarstva uprave, na dan 31. prosinca 2012. godine u tijelima državne uprave te stručnim službama i uredima Vlade Republike Hrvatske bilo je zaposleno ukupno 51.864 službenika i namještenika, od kojih su njih 1.752 ili 3,38 % bili pripadnici nacionalnih manjina i to 1.248 ili 2,40% srpske manjine; 89 ili 0,17% mađarske manjine; 81 ili 0,15% češke manjine; 68, ili 0,13% bošnjačke manjine; 55 ili 0,10% talijanske manjine; 51 ili 0,10% slovenske manjine; 18 ili 0,04% albanske; te 2 ili 0,004% romske manjine.</p> <p>Financijska sredstva za provedbu ove mjere osigurana su u okviru redovnih proračunskih sredstava Ministarstva uprave.</p>
8.7. Statističko praćenje imenovanja sudaca, državnih odvjetnika i zamjenika državnih odvjetnika pripadnika nacionalnih manjina prema podacima DSV-a i DOV-a (broj osoba koje su se pozvale na svoju manjinsku pripadnost te broj imenovanih pripadnika nacionalnih manjina) (Obrasci 3.a.,3.b.,3.e. i 3.g.)	Ministarstvo pravosuđa	<p>Mjera je provedena. (Provodi se kontinuirano.).</p> <p>Ministarstvo pravosuđa kontinuirano prati statističke podatke o pravosudnim dužnosnicima, pripadnicima nacionalnih manjina u pravosudnim tijelima.</p> <p>Tijekom 2013. godine smanjen je ukupan broj dužnosnika na sudovima sa 1947 na 1925, a broj pripadnika nacionalnih manjina je povećan sa 63 na 64. Broj dužnosnika na republičkim i upravnim sudovima je ostao isti, kao i broj pripadnika nacionalnih manjina. Broj dužnosnika na županijskim sudovima je smanjen sa 408 na 405, a broj pripadnika nacionalnih manjina je ostao isti. Broj dužnosnika na općinskim sudovima je smanjen sa 854 na 842 a broj pripadnika nacionalnih manjina je ostao isti. Broj dužnosnika na trgovačkim sudovima je smanjen sa 131 na 127, a broj pripadnika nacionalnih manjina je ostao isti. Na prekršajnim sudovima broj dužnosnika je smanjen sa 377 na 374, a broj pripadnika nacionalnih manjina je povećan sa 16 na 17.</p> <p>U 2013. godini povećan je ukupan broj dužnosnika u državnim odvjetništvima sa 614 na 617, a broj pripadnika nacionalnih manjina je ostao isti. U DORH-u je broj dužnosnika povećan s 21 na 22, a broj pripadnika nacionalnih manjina je ostao isti. U USKOK-u je broj dužnosnika smanjen s 27 na 26 a broj pripadnika nacionalnih manjina ostao je isti. U županijskim državnim odvjetništvima broj dužnosnika je smanjen sa 153 na 147, a broj pripadnika nacionalnih manjina je smanjen s 12 na 11. U općinskim državnim odvjetništvima ukupan broj dužnosnika je povećan sa 413 na 422, a broj nacionalnih manjina je povećan sa 14 na 15.</p> <p>U 2013. godini nije bilo kandidata pripadnika nacionalne manjine koji su se pozvali na pravo</p>

		<p>prednosti prilikom prijava na oglase za slobodna mjesta sudaca i zamjenika državnih odvjetnika. U 2012. i 2013. nije imenovan niti jedan sudac niti zamjenik državnog odvjetnika pripadnik nacionalne manjine.</p> <p>U 2012. su objavljeni oglasi za 35 slobodna sudačka mjesta na koje se prijavilo 489 kandidata od čega je 8 pripadnika nacionalnih manjina, dok su u 2013. objavljeni oglasi za 24 slobodna sudačka mjesta na koje se prijavilo 104 kandidata od čega niti jedan pripadnik nacionalne manjine.</p> <p>U 2012. godini objavljen je oglas za 37 slobodnih mjesta zamjenika državnih odvjetnika, na koji je prijavljeno 135 kandidata, te se na pravo prednosti pozvala samo jedna kandidatkinja koja se prijavila na četiri natječaja. Navedena kandidatkinja nije pristupila provjeri znanja pa se smatra da je odustala od prijave na natječaj. U 2013. godini objavljen je natječaj za 17 slobodnih mjesta zamjenika državnih odvjetnika, na koje se prijavilo 77 kandidata, od čega niti jedan pripadnik nacionalne manjine. Nadalje, u 2013. godini nije objavljen oglas za upis u državnu školu za pravosudne dužnosnike.</p> <p>Financijska sredstva za provedbu ove mјere osigurana su okviru redovnih sredstava Ministarstva.</p>
8.8. Praćenje plana zapošljavanja državnih službenika u pravosudnim tijelima (Obrasci 3.c., 3.d. i 3.f.)	Ministarstvo pravosuđa	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Ministarstvo pravosuđa kontinuirano prati statističke podatke o službenicima i namještenicima, pripadnicima nacionalnih manjina u pravosudnim tijelima.</p> <p>U 2013. godini smanjen je ukupan broj službenika, namještenika i vježbenika na sudovima sa 7025 na 6957, a broj pripadnika nacionalnih manjina je povećan sa 225 na 240. Broj službenika, namještenika i vježbenika na republičkim sudovima je smanjen sa 250 na 242, a broj pripadnika nacionalnih manjina je povećan sa 1 na 2. Broj službenika, namještenika i vježbenika na županijskim sudovima je smanjen sa 841 na 828, a broj pripadnika nacionalnih manjina je povećan sa 27 na 29. Broj službenika, namještenika i vježbenika na općinskim sudovima je smanjen sa 4225 na 4165, a broj pripadnika nacionalnih manjina je povećan sa 152 na 157. Broj službenika, namještenika i vježbenika na trgovačkim sudovima je povećan sa 542 na 553, a broj pripadnika nacionalnih manjina je također smanjen sa 10 na 12. Na prekršajnim sudovima broj službenika, namještenika i vježbenika je smanjen sa 1120 na 1101, a broj pripadnika nacionalnih manjina je povećan sa 34 na 39.</p> <p>U 2013. godini smanjen je ukupan broj službenika, namještenika i vježbenika u državnim odvjetništvima sa 1098 na 1081, a broj pripadnika nacionalnih manjina je smanjen sa 44 na</p>

		<p>43. U DORH-u i USKOK-u su broj službenika, namještenika i vježbenika i broj pripadnika nacionalnih manjina ostali isti. U županijskim državnim odvjetništvima broj službenika, namještenika i vježbenika smanjen sa 268 na 266, a broj pripadnika nacionalnih manjina je ostao isti. U općinskim državnim odvjetništvima ukupan broj službenika, namještenika i vježbenika je smanjen sa 761 na 746, a broj pripadnika nacionalnih manjina je smanjen sa 24 na 23.</p> <p>Financijska sredstva za provedbu ove mjere osigurana su u okviru redovnih sredstava Ministarstva.</p>
8.9. Organiziranje okruglih stolova u županijama u kojima je najveća podzastupljenost pripadnika nacionalnih manjina u pravosudnim tijelima (Vukovarsko-srijemska i Ličko-senjska županija), u cilju poticanja njihovog zapošljavanja. (namijenjeno zainteresiranim pripadnicima nacionalnih manjina koji svoju karijeru namjeravaju graditi u pravosudnom sektoru)	Ministarstvo pravosuđa	Mjera je u cijelosti provedena tijekom 2011. godine.
8.10. Izrada analize zastupljenosti pripadnika nacionalnih manjina u pravosudnim tijelima u odnosu na zastupljenosti nacionalnih manjina u ukupnom stanovništvu, po županijama (nakon popisa stanovništva 2011.)	Ministarstvo pravosuđa	<p>Mjera je djelomično provedena. Provedba mjere je u tijeku.</p> <p>Budući da statistički podaci zaposlenih pripadnika nacionalnih manjina u pravosudnim tijelima za 2013. godinu nisu do kraja obrađeni, u tijeku je izrada analize zastupljenosti pripadnika nacionalnih manjina u pravosudnim tijelima u odnosu na zastupljenosti nacionalnih manjina u ukupnom stanovništvu.</p>
8.11. Informiranje na web stranicama tijela državne uprave i pravosudnih tijela te tijela uprave lokalnih jedinica o pravu prednosti pripadnika nacionalnih manjina pri	Tijela državne uprave, jedinice lokalne i područne (regionalne) samouprave	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Sva državna tijela obvezna su objavljivati raspisati javne natječaje na svojoj web stranici i na web stranici Ministarstva uprave.</p> <p>Ministarstvo uprave kontinuirano u svim tekstovima natječaja za zapošljavanje kandidatima</p>

zapošljavanju pod jednakim uvjetima (pri raspisivanju natječaja)		<p>pripadnicima nacionalnih manjina ukazuje da imaju pravo pozvati se na prednost pri zapošljavanju sukladno odredbi članka 22. stavka 2. Ustavnog zakona o pravima nacionalnih manjina, bez obveze dostavljanja dokaza o nacionalnoj pripadnosti. O navedenom pravu Ministarstvo uprave pripadnike nacionalnih manjina informira i putem odgovora na upite putem elektroničke pošte, telefonski, kao i putem svoje web stranice. Takoder, Ministarstvo uprave, kao središnje tijelo nadležno za službeničke odnose redovito prati objave javnih natječaja drugih tijela državne uprave.</p> <p>Javni natječaji za zapošljavanje u upravnim tijelima lokalnih jedinica, sa informacijama o pravu prednosti pod jednakim uvjetima sukladno Ustavnom zakonu, objavljaju se na web stranicama jedinica.</p> <p>Financijska sredstva za provedbu ove mjeru osiguravaju se su u okviru redovnih proračunskih sredstava Ministarstva uprave.</p>
8.12. Izrada promidžbenih plakata o pravu na pozivanje na čl. 22. Ustavnog zakona o pravima nacionalnih manjina prilikom zapošljavanja u pravosudnim tijelima	Ministarstvo pravosuđa	Mjera je u cijelosti provedena tijekom 2012. godine.
8.13. Provodenje edukacije članova Povjerenstva za odabir kandidata o provedbi članka 22. stavak 2. Ustavnog zakona o pravima nacionalnih manjina	Ministarstvo unutarnjih poslova	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Ministarstvo unutarnjih poslova kontinuirano educira članova Povjerenstva za odabir kandidata o provedbi članka 22. stavak 2. Ustavnog zakona o pravima nacionalnih manjina u povodu javnih natječaja za prijam u službu Ministarstva unutarnjih poslova, u povodu Natječaja za upis polaznika/polaznica u Programa srednjoškolskog obrazovanja odraslih za zanimanje policajac/policajka u 2013/2014 godini, kao i povodom Javnog poziva za prijam na stručno ospozobljavanje bez zasnivanja radnog odnosa u Ministarstvu unutarnjih poslova.</p> <p>Radi zastupljenosti pripadnika nacionalnih manjina u tijelima državne uprave, sukladno Ustavnom zakonu o pravima nacionalnih manjina, kojim je utvrđena obveza tijela državne uprave Planom prijma u državnu službu utvrditi i popunjeno radnih mjeseta pripadnicima nacionalnih manjina te planirati zapošljavanje potrebnog broja državnih službenika pripadnika nacionalnih manjina, Ministarstvo unutarnjih poslova je u razdoblju od 01.01.2013. do 31.12.2013. godine zaposlilo 20 pripadnika nacionalnih manjina. Iz navedenih podataka je vidljivo da je u 2013. godini zaposleno manje pripadnika nacionalnih manjina, u</p>

		<p>odnosu na 2012. godine, kada je u ovom Ministarstvo zaposleno 29 pripadnika nacionalnih manjina.</p> <p>Na dan 31.12.2013. godine, u Ministarstvu unutarnjih poslova zaposleno je ukupno 1092 pripadnika nacionalnih manjina, a 403 zaposlenika se nije nacionalno opredijelilo, odnosno kod istih je upisana nacionalnost „nepoznat“.</p>
8.14. Provodenje edukacije državnih službenika zaposlenih na kadrovskim poslovima o primjeni članka 22. Ustavnog zakona o pravima nacionalnih manjina kroz program izobrazbe „Zapošljavanje u državnoj službi“	Ministarstvo uprave, Državna škola za javnu upravu	<p>Mjera je provedena.</p> <p>Državna škola za javnu upravu je u 2013. godini, u okviru Programa za rukovodeće državne službenike, provela radionicu „Zapošljavanje“, koju je pohađalo 13 državnih službenika.</p>
8.15. Provodenje edukacije državnih službenika o primjeni članka 22. Ustavnog zakona u posebnim programima izobrazbe: „Pravna zaštita nacionalnih manjina“ i „Ustavna zaštita ljudskih prava i građanskih sloboda“, te uključivanje informacija o pravima pripadnika nacionalnih manjina u sadržaje programa izobrazbe za osobe primljene u državnu službu: „Uvod u državnu službu“ i „Osnove državne službe“	Ministarstvo uprave, Državna škola za javnu upravu	<p>Mjera je djelomično provedena.</p> <p>Tijekom 2013. godine Škola je provela 11 seminara „Pripreme za polaganje državnog stručnog ispita“ kojim su obuhvaćene teme zaštite i promicanja ljudskih prava i prava nacionalnih manjina. Navedeni seminar su pohađala 1074 polaznika.</p> <p>U suradnji s Uredom zastupnika Republike Hrvatske pred Europskim sudom za ljudska prava, Državna škola za javnu upravu je u 2013. godini provela 3 radionice „Državni službenici u zaštiti ljudskih prava“ koje je pohađalo ukupno 60 polaznika. Također, tijekom 2013. godine, Škola je provela 11 seminara „Pripreme za polaganje državnog stručnog ispita“, kojim su obuhvaćene i teme zaštite i promicanja ljudskih prava i prava nacionalnih manjina.</p> <p>Programi „Uvod u državnu službu“ i „Osnove državne službe“ u 2013. godini nisu provođeni jer je na snazi odluka o zabrani zapošljavanja.</p>
8.16. Organizacija tribina za pripadnike nacionalnih manjina i predstavnike državnih tijela državne uprave i tijela lokalnih jedinica o pravu pripadnika nacionalnih manjina na prednost	Ministarstvo uprave u suradnji s Uredom za ljudska prava i prava nacionalnih manjina i Savjetom za nacionalne manjine	<p>Mjera je provedena.</p> <p>Putem svoje web stranice, Ministarstvo uprave kontinuirano informira pripadnike nacionalnih manjina o pravu prednosti pri zapošljavanju sukladno odredbi članka 22. stavka 2. Ustavnog zakona o pravima nacionalnih manjina, a isti se upoznaju sa načinom ostvarivanja tog prava i putem službenih odgovora Ministarstva na postavljene upite. Također, vezano za ostvarivanje prava prednosti pri zapošljavanju, Ministarstvo uprave, kao središnje tijelo nadležno za</p>

<p>pri zapošljavanju pod jednakim uvjetima u tijelima državne uprave i tijelima uprave lokalnih jedinica</p>		<p>službeničke odnose, redovito prati objave javnih natječaja drugih tijela državne uprave.</p> <p>Savjet za nacionalne manjine je na svim seminarima i edukativnim radionicama na kojima je sudjelovao posebno naglašavao da institut pozitivne diskriminacije kojeg jamči manjinska legislativa nije nikakvo dodatno pravo na koje se mogu pozvati pripadnici nacionalnih manjina, već je to instrument kojim manjine ravnopravno s drugim građanima ostvaruju svoja prava, odnosno puna implementacija prava nacionalnih manjina zajamčenih pozitivnim propisima i pravnom stečevinom Europske unije.</p> <p>O pravu pripadnika nacionalnih manjina na prednost pri zapošljavanju pod jednakim uvjetima u tijelima državne uprave i tijelima uprave lokalnih jedinica, bilo je riječi i u okviru seminara koje je Ured za ljudska prava i prava nacionalnih manjina organizirao u suradnji sa Savjetom za nacionalne manjine, a koji su bili namijenjeni educiranju vijeća i predstavnika nacionalnih manjina o njihovo ulozi i unaprjeđenju rada.</p> <p>Za provedbu mjere nisu bila potrebna dodatna sredstva.</p>
<p>8.17. Organizacija regionalnih savjetovanja za pripadnike nacionalnih manjina i predstavnike tijela lokalnih jedinica o ostvarivanju prava pripadnika nacionalnih manjina na odgovarajuću zastupljenost u jedinicama samouprave, s ciljem unapređenja ostvarivanja prava, motiviranja i poticanja pripadnika nacionalnih manjina na korištenje prava zajamčenih čl. 22. st. 2. i 3. Ustavnog zakona</p>	<p>Ministarstvo uprave, Akademija lokalne demokracije (Državna škola za javnu upravu)</p>	<p>Mjera se nije provodila u 2013. godini.</p> <p>Od ukupno šest planiranih regionalnih savjetovanja, odnosno seminara po dva su bila održana u 2011. i 2012., dok su dva seminara planirana za 2013. odgođena za 2014. godinu.</p>

POGLAVLJE IX.

Sudjelovanje nacionalnih manjina u javnom životu putem vijeća i predstavnika nacionalnih manjina

CILJ: Uspostavljanje preduvjeta koji će omogućiti potpunu i učinkovitu primjenu odredbi Ustavnog zakona u odnosu na vijeća i predstavnike nacionalnih manjina te podizanje razine učinkovitosti i djelovanja vijeća i predstavnika nacionalnih manjina na području lokalnih jedinica.

Kontinuirano analizirajući djelovanje i rad vijeća i predstavnika nacionalnih manjina na području lokalnih jedinica, Savjet za nacionalne manjine smatra da u odnosu na prethodno izvještajno razdoblje još uvijek, unatoč kontinuiranom provođenju edukacija za vijeća i predstavnike nacionalnih manjina, nisu u potpunosti osigurani uvjeti koji bi omogućili ostvarivanje njihove pune uloge propisane člankom 31. Ustavnog zakona o pravima nacionalnih manjina. U cilju ostvarivanja uvjeta za potpuniji rad manjinskih vijeća i predstavnika, Savjet je u više navrata Ministarstvu uprave predlagao donošenje Izmjena i dopuna Zakona o registru vijeća, koordinacija vijeća i predstavnika nacionalnih manjina (Narodne novine, broj 80/11 i 34/12), a naročito u vezi s problematikom oko osiguranja i isplate sredstva za rad vijeća i predstavnika koje osiguravaju jedinice samouprave te obvezu predstavnika na otvaranje računa i donošenje finansijskog plana i završnog računa. Nadalje, predlaganim izmjjenama i dopunama riješilo bi se pitanje pravne osobnosti, jer predstavnici za razliku od vijeća nemaju pravnu osobnost niti OIB pravne osobe. Iako je Ustavni zakon utvrdio predstavnika kao instituciju te mu je člankom 34. dao prava i obveze kao i vijećima, rješenje o upisu u Registar predstavnika sadrži OIB predstavnika kao fizičke osobe. Iz navedenog razloga, stvaraju se prepostavke za provođene ovrhe na žiro-računima predstavnika, odnosno prisilno naplaćuju tražbine od dužnika predstavnika kao fizičke osobe, a što je u naravi suprotno odredbi članka 29. Ustavnog zakona, kojim je utvrđeno da se sredstva Državnog proračuna ili proračuna jedinice samouprave koriste namjenski isključivo sukladno proračunu, zakonu i odlukama kojima se uređuje izvršenje proračuna, te za namjene koje odredi Savjet za nacionalne manjine.

Savjet za nacionalne manjine sudjelovao je 26. travnja 2013 godine na javnoj tribini „Tjedan predstavljanja nacionalnih manjina Grada Siska“ u organizaciji grada Siska, na kojoj je održano predavanje o aktualnom položaju pripadnika nacionalnih manjina u Republici Hrvatskoj u sklopu društveno-političkih događanja. Funkcioniranje vijeća i predstavnika nacionalnih manjina u Republici Hrvatskoj razmatrano je i u sklopu Zimske škole o ostvarivanju prava nacionalnih manjina u demokratskim društвima koja je održana 11-15.veljače 2013. godine na Plitvičkim jezerima, a organizirana je u suradnji Savjeta, Ureda za ljudska prava i prava nacionalnih manjina, Fakulteta političkih znanosti u Zagrebu, te Centra za međunarodne studije.

Do kraja 2013. godine u Registar vijeća, koordinacija vijeća i predstavnika nacionalnih manjina bilo je upisano ukupno 243 vijeća nacionalnih manjina, 145 predstavnika nacionalnih manjina te 8 koordinacija vijeća i predstavnika nacionalnih manjina, kojima su izdana rješenja o upisu.

Na područjima jedinica slabije ekonomске razvijenosti i dalje je prisutan problem nedostatnog financiranja manjinskih vijeća i predstavnika. Iz navedenog razloga, Ured za ljudska prava i prava nacionalnih manjina izradio je Prijedlog odluke o financiranju programa vijeća i predstavnika nacionalnih manjina u 2013. godini, a koja je usvojena na sjednici Vlade Republike Hrvatske održanoj 14. studenog 2013. godine (Narodne novine, broj 138/13).

Navedenom Odlukom obuhvaćena su sva izabrana vijeća i predstavnici nacionalnih manjina koji udovoljavaju kriterijima slabije ekonomske razvijenosti te je utvrđeno njihovo pravo na financiranje određenih programa. Kriterij ekonomske razvijenosti lokalnih jedinica utvrđen je na temelju Odluke o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti (Narodne novine, broj 89/10).

Sukladno navedenoj Odluci financirano je ukupno 83 vijeća nacionalnih manjina s iznosom od 3.700,00 kuna i 24 predstavnika s iznosom od 1.200,00 kuna. Ukupno je za navedenu svrhu utrošeno 335.900,00 kuna.

Ocjena stanja i preporuke za naredno razdoblje:

U odnosu na vijeća i predstavnike nacionalnih manjina, uspostavljeni su svi preduvjeti za potpunu i učinkovitu primjenu odredbi Ustavnog zakona o pravima nacionalnih manjina.

Kao i u prethodnom izveštajnom razdoblju, pozitivnim se ocjenjuje financiranje vijeća i predstavnika nacionalnih manjina sredstvima iz Državnog proračuna.

Međutim, učinkovitost i djelovanje vijeća i predstavnika u velikoj mjeri ovisi o njima samima. S tim u vezi Ministarstvo uprave ističe da sva vijeća i svi predstavnici nacionalnih manjina izabrani na izborima 2011. još uvijek nisu podnijeli, odnosno dostavili odgovarajuće zahtjeve za upis u Registar vijeća, koordinacija vijeća i predstavnika nacionalnih manjina. Naime, od 273 izabrana vijeća i 169 izabranih predstavnika nacionalnih manjina, prema stanju na dan 31. ožujka 2014., u navedeni je Registar upisano 258 i 146 predstavnika nacionalnih manjina kojima su izdana odgovarajuća rješenja o upisu.

Vezano uz financiranje funkcioniranja vijeća nacionalnih manjina i predstavnika nacionalnih manjina, iz prikupljenih je informacija razvidno da neka vijeća i predstavnici u jedinicama samouprave ni u 2013. nisu pokazivali značajniji interes za funkcioniranjem i radom, da nisu izrađivali godišnje planove rada i podnosili zahtjeve za financiranjem iz proračuna jedinica samouprave, dok neki nisu dostavili odgovarajuća izvješća te da im je iz tog razloga financiranje uskraćeno, i slično. S tim u vezi, Ministarstvo uprave smatra da je u budućem razdoblju potrebno nastaviti ukazivati vijećima i predstavnicima nacionalnih manjina na njihova zakonom zajamčena prava, ali isto tako i na njihove zakonom uredene obvezе.

MJERA	NOSITELJ	PROVEDBA
9.1. Informiranje javnosti o izborima za članove vijeća i predstavnike nacionalnih manjina u lokalnim jedinicama, koji će se održati sredinom 2011. godine. Motiviranje pripadnika nacionalnih	Savjet za nacionalne manjine, Ured za ljudska prava i prava nacionalnih manjina	Mjera je u cijelosti provedena u 2011. godini.

manjina za kandidiranje i izlazak na izbore		
9.2. Analiza provedbe i rezultata izbora za članove vijeća i predstavnike nacionalnih manjina u jedinicama lokalne i područne (regionalne) samouprave	Ministarstvo uprave u suradnji s Uredom za ljudska prava i prava nacionalnih manjina i Savjetom za nacionalne manjine	Mjera je u cijelosti provedena u 2011. godini.
9.3. Organizacija seminara za novoizabrane članove vijeća i predstavnike nacionalnih manjina o njihovim funkcijama, pravima i obvezama	Ministarstvo uprave, Akademija lokalne demokracije u suradnji s Uredom za ljudska prava i prava nacionalnih manjina i Savjetom za nacionalne manjine	Mjera je u cijelosti provedena. Ukupno deset regionalnih seminara za novoizabrane članove vijeća i predstavnike nacionalnih manjina održano je tijekom 2011. i 2012. godine, po pet u svakoj godini.
9.4. Organizacija seminara za predstavnike jedinica lokalne i područne (regionalne) samouprave i članove vijeća i predstavnike nacionalnih manjina o radu vijeća i predstavnika nacionalnih manjina	Ured za ljudska prava i prava nacionalnih manjina i Savjet za nacionalne manjine u suradnji s Ministarstvom uprave i Akademijom lokalne demokracije	Mjera je provedena. Tijekom 2013. godine, u organizaciji Ureda za ljudska prava i prava nacionalnih manjina i Savjeta za nacionalne manjine, održana su tri seminara o dosadašnjoj ulozi i radu vijeća i predstavnika nacionalnih manjina, 27. ožujka u Karlovcu, 11. lipnja u Splitu i 15. studenog u Čakovcu. Na seminarima su analizirani problemi s kojima se susreću pojedina vijeća, primjerima dobre prakse u radu vijeća kao i potrebi jačanja uloge vijeća i predstavnika nacionalnih manjina te je analizirana dosadašnja uloga i rad vijeća i predstavnika nacionalnih manjina. Posebno je analizirano jačanje uloge vijeća i predstavnika nacionalnih manjina te njihovoj povezanosti s predstvincima lokalne i (područne) samouprave. Savjet za nacionalne manjine sudjelovao je na XVI znanstvenom skupu „Nacionalne manjine u demokratskim društvima“ koji je u organizaciji Centra za međunarodne i sigurnosne studije Fakulteta političkih znanosti Sveučilišta u Zagrebu održan od 16. - 19. svibnja 2013. godine na Brijunima, pod visokim pokroviteljstvom predsjednika Republike Hrvatske prof. dr. sc. Ive Josipovića. Razmatrana je i tema političkog predstavljanja nacionalnih manjina u

		<p>demokratskim državama i sudjelovanje pripadnika nacionalnih manjina u javnom životu i upravljanju lokalnim poslovima putem vijeća i predstavnika nacionalnih manjina.</p> <p>Za provedbu ove mjere utrošeno je ukupno 19.150,00 kuna.</p>
9.5. Izrada prijedloga odluke o financiranju rada vijeća i predstavnika nacionalnih manjina na područjima slabije ekonomske razvijenosti jedinica lokalne i područne (regionalne) samouprave	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>Ured za ljudska prava i prava nacionalnih manjina izradio je Prijedlog odluke o financiranju programa vijeća i predstavnika nacionalnih manjina u 2013. godini, a koja je usvojena na sjednici Vlade Republike Hrvatske održanoj 14. studenoga 2013. godine.</p> <p>Navedenom Odlukom obuhvaćena su sva izabrana vijeća i predstavnici nacionalnih manjina koji udovoljavaju kriterijima slabije ekonomske razvijenosti te je utvrđeno njihovo pravo na financiranje određenih programa. Kriterij ekonomske razvijenosti lokalnih jedinica utvrđen je na temelju Odluke o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti.</p> <p>Mjera je provedena u okviru redovnih sredstava.</p>
9.6. Financiranje određenih programa novoizabranih vijeća i predstavnika nacionalnih manjina na područjima slabije ekonomske razvijenosti jedinica lokalne i područne (regionalne) samouprave	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>Ured za ljudska prava i prava nacionalnih manjina, sukladno Odluci o financiranju programa vijeća i predstavnika nacionalnih manjina u 2013. godini, financirao je ukupno 83 vijeća i 24 predstavnika nacionalnih manjina koji udovoljavaju kriterijima slabije ekonomske razvijenosti.</p> <p>Programi vijeća nacionalnih manjina financirani su iznosom od 3.700,00 kuna, a programi pojedinih predstavnika nacionalnih manjina iznosom od 1.200 kuna. U skladu sa Odlukom navedena sredstva vijeća i predstavnici nacionalnih manjina mogu koristiti isključivo za ostvarivanje svojih programa rada te pokriće pripadajućih materijalnih troškova.</p> <p>Za provedbu ove mjere ukupno je utrošeno 335.900,00 kuna.</p>

POGLAVLJE X.

Zaštita od svake djelatnosti koja ugrožava ostvarivanje prava i sloboda pripadnika nacionalnih manjina – razvijanje tolerancije prema različitosti i suzbijanje diskriminacije

CILJ: Senzibiliziranje javnosti o osjetljivim društvenim skupinama i njihovim pravima. Povećati razinu osjetljivosti šire javnosti o osjetljivim društvenim skupinama i njihovim pravima posebice nacionalnim manjinama.

Sukladno podacima iz Izvješća pučke pravobraniteljice za 2013. godinu, tijekom 2013., počela se koristiti nova baza podataka o pritužbama zbog diskriminacije, odnosno drugačija metodologija praćenja i način bilježenja podataka. Tijekom 2013. godine otvoreno je 248 novih predmeta koji se odnose na diskriminaciju, od čega se njih 57, odnosno 22,98 %, odnosi na diskriminaciju temeljem rasne i etničke pripadnosti, boje kože i nacionalnog podrijetla, što predstavlja najzastupljeniju osnovu u pritužbama za diskriminaciju. Broj pritužbi po navedenoj osnovi gotovo je jednak kao i u prethodnom razdoblju kada je bilo podneseno ukupno 60 takvih pritužbi. Međutim, potrebno je naglasiti kako Zakon o suzbijanju diskriminacije kao zabranjene osnove diskriminacije odvojeno navodi nacionalno i socijalno podrijetlo s jedne strane te rasu, etničku pripadnost i boju kože s druge strane, ali se zbog preklapanja pojmove nacionalno podrijetlo i etnička pripadnost, pritužbe temeljem ovih osnova, kao i do sada u izvješćima o pojavama diskriminacije, iskazuju zbirno. Od 248 predmeta otvorenih 2013. godine, dovršeno je postupanje u njih 145. Osim toga, tijekom 2013. godine dovršen je rad na 44 predmeta iz ranijih godina.

Po prvi puta se u izvješću pučke pravobraniteljice u posebnom poglavlju obrađuju prava nacionalnih manjina kao dio kompleksa ljudskih prava, dok se u poglavlju o etničkoj diskriminaciji izvješće o situacijama kada se pripadnike nacionalnih manjina stavlja u nepovoljniji položaj u odnosu na druge osobe.

Ured za ljudska prava i prava nacionalnih manjina bio je koordinator izrade nacionalnog strateškog dokumenta pod nazivom Nacionalni program zaštite i promicanja ljudskih prava za razdoblje od 2013. do 2016. godine, koji je donesen u travnju 2013. godine, a u okviru kojega su kao jedno od prioritetnih područja obuhvaćena i prava nacionalnih manjina.

Nacionalni program polazi od pozitivnih primjera proisteklih iz prethodnog programa, ali i uočenih nedostataka i poteškoća pri provedbi pojedinih mjera. Također, slijedom izvješća domaćih i inozemnih promatrača o stanju ljudskih prava, identificirani su izazovi na području Republike Hrvatske, posebno u pogledu procesa reforme pravosudnog sustava, procesuiranja ratnih zločina, reforme sustava zaštite ljudskih prava, položaja posebno ranjivih skupina (žena, djece i osoba s invaliditetom), zaštite prava pripadnika nacionalnih manjina i izbjeglica, sudske postupaka vezanih uz diskriminaciju i zločin iz mržnje, besplatne pravne pomoći, suradnje s organizacijama civilnoga društva, integracije azilanata u društvo, zaštite prava ilegalnih maloljetnih migranata te socijalnog uključivanja ranjivih skupina.

Pokazatelji uspješnosti provedbe predviđenih mjera i aktivnosti prilagođeni su institucionalnim kapacitetima i realnim mogućnostima tijela državne uprave. Ured za ljudska prava i prava nacionalnih manjina koordinirat će provedbu, praćenje i vrednovanje Nacionalnog programa, te je zadužen za izradu godišnjeg Pregleda provedenih mjera iz Nacionalnog programa. Također, Ured za ljudska prava i prava nacionalnih manjina zadužen je i za izradu godišnjih izvješća o napretku u provedbi Nacionalnog programa.

Ocjena stanja i preporuke za naredno razdoblje:

U području razvijanja tolerancije prema različitosti i suzbijanju diskriminacije značajnim se ocjenjuje donošenje Nacionalnog programa zaštite i promicanja ljudskih prava za razdoblje od 2013. do 2016. godine, kao strateškog dokumenta Vlade Republike Hrvatske u kojem su utvrđene mjere za poboljšanje zaštite i promicanje ljudskih prava u Republici Hrvatskoj. Jedno od prioritetnih područja Nacionalnog programa je područje prava nacionalnih manjina.

Brojni seminari, okrugli stolovi i savjetovanja koji su održani u 2013. godini doprinijeli su daljnjoj borbi protiv predrasuda i stereotipa, te diskriminacije i segregacije nacionalnih manjina.

Kampanja „NE govoru mržnje na internetu“ koja je započela u rujnu 2013. doprinijet će informiranju i senzibiliziranju javnosti, posebno djece i mladih, o poštivanju ljudskih prava kao i o negativnim utjecajima govora mržnje na internetu te posljedicama diskriminatornog i neprihvatljivog izražavanja, te će potaknuti uvažavanje različitosti kojima je osnova nacionalno podrijetlo, rasna i etnička pripadnost, boja kože, ekonomski status/imovinsko stanje, spol, rodni identitet, spolna orientacija i drugo.

Unatoč ocjeni da na području Republike Hrvatske ne postoji sustavno i organizirano nasilje usmjereni na pripadnike nacionalnih manjina, Ministarstvo unutarnjih poslova tijekom prethodnog razdoblja posebno ustrajalo na sprječavanju i otkrivanju međuetničkih incidenata na I. i II. skupinama područja posebne državne skrbi. Putem policijskih uprava koje obuhvaćaju ta područja mjesečno su se pratile pojave svih kaznenih djela za koja se progoni po službenoj dužnosti te prekršaja, a osobito događaja s obilježjima međuetničke netrpeljivosti, odnosno događaja koja su s tim u vezi izazvala pojačanu pozornost javnosti. Analizom podataka može se konstatirati da se kaznena i prekršajna problematika na PPDS-u u smislu smjera kretanja podataka u odnosu na 2012. godinu bitno ne razlikuje od cjelokupnih područja PU na kojima su zakonom utvrđena PPDS te je primijećen trend povećanja događaja koji su imali obilježja međuetničke netrpeljivosti ili su s tim u vezi izazvali pozornost javnosti (51 događaj u 2013. godini, dok je u 2012. godini zabilježeno 28 događaja).

Tijekom 2013. godine, Ministarstvo unutarnjih poslova izvršilo je sve planirane edukacije policijskih službenika vezano za zločine iz mržnje, a tijekom narednog razdoblja nastavit će s ispunjavanjem svih predviđenih aktivnosti.

MJERA	NOSITELJ	PROVEDBA
10.1. Promoviranje prava nacionalnih manjina prigodom obilježavanja 10. prosinca dana ljudskih prava u cilju jačanja svijesti građana i građanki	Ured za ljudska prava i prava nacionalnih manjina u suradnji s organizacijama civilnog društva i međunarodnim institucijama	Mjera je provedena. Povodom Međunarodnog dana ljudskih prava Ured za ljudska prava i prava nacionalnih manjina 10. prosinca 2013. godine organizirao je panel „Razgovaramo o našim iskustvima o ostvarivanju temeljnih prava“ i projekciju filma „Epizoda u životu berača željeza“ oskarovca Danisa Tanovića, koji problematizira pristup pravu na zdravstvenu zaštitu iz perspektive pripadnika romske nacionalne manjine.

		<p>Panel „Razgovaramo o našim iskustvima o ostvarivanju temeljnih prava“ je održan u Kući ljudskih prava u Zagrebu. Svoja iskustva o ostvarivanju temeljnih prava s publikom su podijelili gđa Jadranka Luketa, osoba s invaliditetom, g. Marko Jurčić, LGBT osoba, g. Siniša Senad Musić, predstavnik romske nacionalne manjine i g. Princ Wale Soniyiki, azilant. Panel je kroz razgovor s predstvincima različitih ranjivih skupina ukazao na potrebu kako je, i danas, 65 godina nakon usvajanja Opće deklaracije o ljudskim pravima, potrebno i dalje sustavno ulagati napore kako bi načela Opće deklaracije zaživjela u svakodnevnom životu.</p>
10.2. Javno obilježavanje bitnih datuma kojima se promoviraju prava nacionalnih manjina i borba protiv diskriminacije i segregacije pripadnika nacionalnih manjina	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>Ured za ljudska prava i prava nacionalnih manjina, pored obilježavanja Međunarodnog dana ljudskih prava, na kojem je naglasak stavljen na specifičnu problematiku vezanu za pripadnike romske nacionalne manjine, podržao je i obilježavanje Svjetskog dana Roma 8. travnja, Međunarodni dan sjećanja na romske žrtve holokausta 2. kolovoza te Svjetski dan romskog jezika 5. studenoga.</p>
10.3. Održavanje javnih rasprava, tribina i okruglih stolova s ciljem senzibiliziranja javnosti o osjetljivim društvenim skupinama (o pripadnicima nacionalnih manjina, osobama s invaliditetom, osobama starije životne dobi, mladima, ženama). Rasprave su namijenjene državnim službenicima i službenicima u jedinicama lokalne i regionalne (područne) samouprave	Ured za ljudska prava i prava nacionalnih manjina u suradnji sa Ministarstvom zdravlja, Ministarstvom socijalne politike i mlađih, Ministarstvom znanosti obrazovanja i sporta, Ministarstvom unutarnjih poslova i organizacijama civilnog društva	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U suradnji sa Zajednicom saveza osoba s invaliditetom Hrvatske – SOIH, Ured za ljudska prava i prava nacionalnih manjina je u svojstvu suorganizatora sudjelovao u provedbi kampanje „16 dana aktivizma“ čiji je cilj osvješćivanje javnosti o problematici nasilja nad ženama s invaliditetom. U sklopu provedbe Kampanje, Ured je u suradnji sa SOIH-om tiskao prigodne letke vezane za ženska ljudska prava. Kampanja je započela 25. studenoga 2013. godine, prigodnim obilježavanjem Međunarodnog dana borbe protiv nasilja nad ženama, a završila je na Međunarodni dan ljudskih prava, 10. prosinca 2013. održavanjem okruglog stola „16 dana aktivizma protiv rodno uvjetovanog nasilja“. Osim Ureda, u provedbu navedene Kampanje bili su uključeni Ured za ravnopravnost spolova i Grad Zagreb.</p> <p>Tijekom 2013. godine, Ured za ljudska prava i prava nacionalnih manjina provodio je projekt „Potpora borbi protiv zločina iz mržnje“ uz finansijsku potporu British Councila. Projekt je usmjeren na izobrazbu djelatnika i djelatnica svih ključnih institucija u suzbijanju zločina iz mržnje, prvenstveno policijskih službenika, državnih odvjetnika, sudaca, predstavnika organizacija civilnoga društva.</p> <p>U okviru projekta održan je 28. lipnja 2013. godine na Filozofskom fakultetu u Rijeci okrugli stol pod nazivom „Suzbijanje i prevencija zločina iz mržnje u Republici Hrvatskoj“.</p> <p>Pored predstavnika Ureda, na predmetnom okruglom stolu sudjelovali su predstavnici</p>

		<p>Ministarstva unutarnjih poslova, tj. Policijske uprave Primorsko-goranske, Općinskog suda u Rijeci, Državnog odvjetništva Republike Hrvatske te organizacija civilnoga društva koje se bave ovom temom.</p> <p>U prosincu 2013. godine, Ured za ljudska prava i prava nacionalnih manjina u suradnji s projektom Best Practices for Roma Integration, te Ministarstvom za ljudska prava i izbjeglice BiH organizirao je studijski posjet Federaciji Bosne i Hercegovine. Svrha posjeta je bilo upoznavanje s najboljim praksama integracije Roma te razmjena iskustava i modela dobre prakse u području suradnje lokalne samouprave i romske zajednice, te lokalnih programa socijalnog stanovanja, izrade baze podataka i razmijene podataka centara za socijalnu skrb.</p>
10.4. Provedba javne kampanje u cilju promocije upravljanja raznolikošću na hrvatskom tržištu rada	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>U travnju 2013. Ured za ljudska prava i prava nacionalnih manjina sudjelovao je u dodjeli nagrade „Ključna razlika“ koja je održana pod pokroviteljstvom Ministarstva rada i mirovinskog sustava. Nagrada se odnosila na opću ravnopravnost, ravnopravnost spolova, dobnu ravnopravnost i ravnopravnost osoba s invaliditetom.</p> <p>Navedena Nagrada je proizašla iz projekta “Poticanje raznolikosti na hrvatskom tržištu rada”, čiji je nositelj bio Ured dok su partneri u provedbi bili Udruga za pomoć i edukaciju žrtava mobbinga i Institut za razvoj tržišta rada. Projektni ciljevi bili su usmjereni na jačanje kapaciteta dionika na tržištu rada u borbi protiv diskriminacije (poslodavaca, djelatnika/ca Hrvatskog zavoda za zapošljavanje, predstavnika/ca sindikata i koordinacija za ljudska prava i povjerenstava za ravnopravnost spolova); zatim na promicanje primjera dobre prakse u pogledu upravljanja raznolikošću (diversity management) na hrvatskom tržištu rada kroz nagradu „Ključna razlika“; promicanje pozitivnog okruženja među širom javnosti, posebice među poslodavcima, u pogledu prepoznavanja i priznavanja ravnopravnosti, odnosno razvijanja svijesti o različitim oblicima diskriminacije na temelju dobi, invaliditeta, etničke pripadnosti, vjere i promicanje prednosti različitosti.</p>
10.5. Analiza događaja s obilježjima nacionalne ili vjerske mržnje i netrpeljivosti	Ministarstvo unutarnjih poslova, Ministarstvo pravosuda, Državno odvjetništvo RH	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Tijekom 2013. godine zabilježeno je ukupno 35 kaznenih djela s obilježjima zločina iz mržnje, što predstavlja povećanje od 29,1% u odnosu na 2012. godinu kada je zabilježeno 27 takvih kaznenih djela. Za napomenuti je da je od navedenih 35 kaznenih djela uspješno riješeno 31 kazneno djelo, odnosno 88,6%.</p> <p>Prema statistici kaznenih djela zločina iz mržnje sukladno čl. 89. toč. 36. Kaznenog zakona koju vodi Ministarstvo pravosuda, u 2013. zaprimljeni su: 6 predmeta se odnosi na kazneno</p>

		<p>djelo zločina iz mržnje zbog etničke pripadnosti, što je znatno više nego prošle godine kada je zaprimljen jedan takav predmet, a 7 predmeta se odnosi na kazneno djelo zločina iz mržnje zbog nacionalnog podrijetla, što je također znatno više nego prošle godine kada je bio zaprimljen jedan takav predmet te 1 predmet koji se odnosi na kazneno djelo zločina iz mržnje zbog vjere, što je više nego u 2012. kada nije zaprimljen niti jedan takav predmet.</p> <p>Nadalje, u 2013. godini donesene su 3 osuđujuće presude koje se odnose na kazneno djelo zločina iz mržnje zbog etničke pripadnosti, što je više nego u 2012. kada je bila jedna takva presuda, a 2 osuđujuće presude se odnose na kazneno djelo zločina iz mržnje zbog nacionalnog podrijetla što je manje nego u 2012. kada su bile 3 takve presude. Jednako kao i u 2012.godini nije donesena niti jedna presuda koja se odnosi na kazneno djelo zločina iz mržnje zbog vjere.</p> <p>U odnosu na kaznena djela vezana za povredu Zakona o suzbijanju diskriminacije, u 2013. godini zaprimljen je jedan predmet koji se odnosi na diskriminaciju na temelju etničke pripadnosti, što je jednako kao i u 2012., a niti jedan na diskriminaciju na temelju nacionalnog podrijetla, što je manje nego u 2012. kada ih je bilo 3. Jednako kao i u 2012.godini nije zaprimljen niti jedan predmet koji se odnosi na diskriminaciju zbog vjere.</p> <p>U odnosu na građanske predmete vezane za povredu Zakona o suzbijanju diskriminacije, niti jedan predmet se ne odnosi na diskriminaciju na temelju etničke pripadnosti što je jednako kao i u 2012., a 6 predmeta se odnose na diskriminaciju na temelju nacionalnog podrijetla, što je gotovo jednako kao i u 2012. kada ih je bilo 7. Jednako kao i u 2012. godini nije zaprimljen niti jedan predmet koji se odnosi na diskriminaciju zbog vjere. U prekršajnim predmetima vezanim za povredu Zakona o suzbijanju diskriminacije, zaprimljeno je 5 predmeta koji se odnose na diskriminaciju na temelju etničke pripadnosti što je jednako kao i u 2012, 15 predmeta koji se odnosi na diskriminaciju na temelju nacionalnog podrijetla, što je malo više nego u 2012. kada ih je zaprimljeno 13 te 1 predmet koji se odnosi na diskriminaciju na temelju vjere što je jednako kao i u 2012.</p> <p>Mjera se provodi u okviru redovnih finansijskih sredstava.</p>
10.6. Specijalna edukacija policijskih službenika radi ospozobljavanja za postupanje po zločinima iz mržnje	Ministarstvo unutarnjih poslova	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>Kao i u prethodnom razdoblju, tijekom 2013. godine, na Policijskoj akademiji provedena je edukacija policijskih službenika za postupanje po zločinima iz mržnje: na Tečaju granične policije educirano je 262 policijska službenika, na Tečaju prometne policije educiran je 91 policijski službenik, na Tečaju za kontakt policiju educirano je 26 policijskih službenika, a na</p>

		<p>Specijalističkom tečaju za maloljetničku delinkvenciju na štetu obitelji i mlađeži educirana su 33 policijska službenika.</p> <p>Suradnja Policijske akademije s predstavnicima LGBT udruga Iskorak i Kontra nastavila se i kroz projekt „Prevencija i suzbijanje zločina iz mržnje prema LGBT osobama“, koji je finansiralo nizozemsko veleposlanstvo u RH. Ciljevi projekta bili su: jačanje kapaciteta policijskih službenika na temu zločina iz mržnje prema LGBT osobama, poticanje LGBT osoba na prijavljivanje zločina iz mržnje, kao i senzibiliziranje šire javnosti o ovoj tematiki kroz ciljano pripremljenu javnu kampanju. Jedna od aktivnosti u projektu bila je i edukacija studenata stručnog i specijalističkog studija kriminalistike te su određene teme vezano za zločine iz mržnje ugrađene u kurikulum studija koji se provodi na Visokoj policijskoj školi. U navedenom su se koristile metode interaktivnih radionica i predavanja, a predavači su bili predstavnici LGBT udruga i njihovi stručni suradnici: odvjetnici i psiholozi. Radionice su održane tijekom 2013. godine (siječanj, ožujak i travanj), a nastaviti će se i tijekom 2014. godine.</p> <p>Dana 29. studenog 2013. godine, dr. Phyllis Gerstenfeld, profesorica na Katedri kaznenog prava na Državnom Sveučilištu Kalifornije Stanislaus, održala je predavanje na temu zločina iz mržnje za studente stručnog i specijalističkog studija kriminalistike i zainteresirane policijske službenike.</p> <p>Tijekom 2013. godine izvršena je i edukacija 99 policijskih službenika Policijske uprave zagrebačke na temu zločina iz mržnje.</p> <p>Mjera se provodi u okviru redovnih sredstava.</p>
10.7. Poduzimanje mjera za borbu protiv predrasuda i stereotipa, te diskriminacije i segregacije nacionalnih manjina (kampanje, brošure)	Tijela državne uprave, jedinice lokalne i područne (regionalne) samouprave	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U organizaciji Ureda za ljudska prava i prava nacionalnih manjina u Zagrebu je u prostorijama Tribina grada Zagreba 8. srpnja 2013. u okviru projekta „Podrška borbi protiv zločina iz mržnje“ održan okrugli stol pod nazivom „Prevencija i suzbijanje govora mržnje na sportskim natjecanjima“. U radu okrugloga stola sudjelovali su predstavnici tijela državne uprave, lokalne i područne samouprave i predstavnici organizacija civilnoga društva. Nakon izlaganja povedena je rasprava tijekom koje su sudionici razmijenili relevantne informacije, produbili dosadašnje spoznaje i potakli preispitivanje mogućnosti novih načina i mjera prevencije i suzbijanja govora mržnje. Posebno je istaknuta činjenica da su najčešći oblik govora mržnje na sportskim natjecanjima uvrede na nacionalnoj osnovi kao i izvikivanje poruka kojima se veličaju totalitarni režimi. S tim u vezi, istaknuto je kako Zakon</p>

		<p>o sprječavanju nereda na sportskim natjecanjima propisuje zabranu nošenja transparenata koji potiču na rasnu, nacionalnu, vjersku i drugu nesnošljivost.</p> <p>Ministarstvo socijalne politike i mladih je u suradnji sa Vijećem Europe u 2013. godini započelo provedbu kampanje „NE govoru mržnje na internetu“ koja je usmjerena borbi protiv govora mržnje na internetu te poticanje mladih na aktivno zalaganje za poštivanje ljudskih prava. Kampanja je oblikovana tijekom konzultacija Nacionalnog odbora za provedbu Kampanje Vijeća Europe „Pokret protiv govora mržnje na internetu“, te sastanaka i seminara za koordinatora provedbe nacionalnih kampanja. Ured za ljudska prava i prava nacionalnih manjina aktivno sudjeluje u radu Nacionalnog odbora te u provedbi Akcijskog plana aktivnosti. Članovi Nacionalnog odbora predstavnici su različitih tijela državne uprave, predstavnici medija te predstavnici udruga civilnog društva među kojima je i Udruga mlađeži Roma Hrvatske. Iako je kampanja usmjerena prvenstveno na djecu i mlade u „online“ prostoru cilj je senzibilizirati šиру javnost na borbu protiv predrasuda i različitih stereotipa, između ostalih i etničkih, te suzbijanje diskriminacije u svim oblicima. U tu svrhu su postavljene i službene web te facebook stranice kampanje na kojima se aktivisti i stručnjaci različitih profila posvećuju edukaciji mladih ljudi na nenasilje i borbu protiv diskriminacije. Također se održavaju i različite radionice i savjetovanja za mlade s ciljem podizanja svijesti o postojanju različitih oblika diskriminacije i promicanja ljudskih prava.</p> <p>Mjera se provodi u okviru redovnih sredstava.</p>
10.8. Edukacija novinara o uklanjanju predrasuda i stereotipa	Ured za ljudska prava i prava nacionalnih manjina, Savjet za nacionalne manjine	<p>Mjera je provedena.</p> <p>Tijekom izvještajnog razdoblja Ured za ljudska prava i prava nacionalnih manjina organizirao je više skupova u cilju informiranja pripadnika nacionalnih manjina o njihovim pravima, a na kojima su sudjelovali i novinari tiskovnih i elektroničkih medija. U području razvijanja tolerancije prema različitosti te suzbijanju diskriminacije i predrasuda Ured je obilježavajući Međunarodni dan ljudskih prava, te ujedno nastavljajući provedbu kampanje „Dosta“, organizirao panel diskusije i projekciju filma o životu jedne romske obitelji „Epizoda u životu berača Željeza“. Cilj Kampanje i ovih aktivnosti je prevladavanje predrasuda prema etničkim manjinama, posebice Romima te suzbijanje svih oblika diskriminacije.</p> <p>Seminar „Nacionalne manjine i mediji“ koji je u organizaciji Ureda za ljudska prava i prava nacionalnih manjina i Savjeta za nacionalne manjine održan 30. svibnja 2014. godine u Opatiji bio je posvećen problemima s kojima se u svom radu svakodnevno susreću predstavnici nacionalnih manjina u ostvarivanju prava na pristup medijima te o izvještavanju</p>

		<p>novinara. Navedeno je da je treba to prije realizirati emisije na jezicima nacionalnih manjina, ali i potrebi integriranja tema o nacionalnim manjinama u sve programe. Napomenuto je da još uvijek nema senzibiliteta prema nacionalnim manjinama, te da izostaju reakcije novinara na pojavu govora mržnje tijekom prijenosa sportskih i glazbenih događaja.</p> <p>Mjera se provodi u okviru redovnih sredstava.</p>
10.9. Provodenje organiziranih oblika informiranja i izobrazbe zaposlenih u državnoj i javnim službama radi upoznavanja s odredbama propisa o zaštiti nacionalnih manjina, suzbijanja diskriminacije i promicanja tolerancije	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>U okviru projekta pod nazivom „Uspostava cjelovitog sustava za zaštitu od diskriminacije“ iz programa IPA 2009, koji od 2011. godine provodi Ured za ljudska prava i prava nacionalnih manjina u suradnji s Uredom pučke pravobraniteljice, tijekom 2013. godine održano je nekoliko edukacija za ciljane skupine. Dana 9. svibnja 2013. održana je u Puli radionica za članove i članice Koordinacija za ravnopravnost spolova, Koordinacija za ljudska prava i Vijeće nacionalnih manjina. Predstavnica Ureda izložila je prezentaciju na temu “Uspostava institucionalnog i zakonodavnog okvira za zaštitu od diskriminacije i uloga glavnih dionika u sustavu“.</p> <p>Nadalje, radionica za suce održana je u Osijeku u prostorijama Pravosudne akademije pri Županijskom sudu u Osijeku dana 5. lipnja 2013. godine. Na radionici su ciljanoj skupini predstavljen i ključni koncepti iz direktiva EU o suzbijanju diskriminacije, Predmeti Europskog suda iz područja diskriminacije, te je bio simuliran sudska postupak.</p> <p>Na završnom događaju projekta održanom u prostorijama Hrvatskog sabora 10. lipnja 2013. obilježen je kraj provedbe projekta te su predstavljene dvije najznačajnije publikacije nastale u sklopu ovog projekta – Smjernice za prepoznavanje slučajeva diskriminacije, koji je u suradnji s partnerima u projektu izradio Ured pučkog pravobranitelja te Priručnik za prikupljanje podataka o jednakosti, koji je izrađen u pogledu prikupljanja takvih podataka u Equality Data Base koju vodi Ured za ljudska prava i prava nacionalnih manjina.</p> <p>Osim predstavnika korisničkih institucija gđe. Lore Vidović, pučke pravobraniteljice i g. Branka Sočanca, ravnatelja Ureda za ljudska prava i prava nacionalnih manjina te partnerske institucije Ludwig Boltzmann instituta, govorili su i gđa. Nataša Mikuš Žigman, ravnateljica središnje agencije za financiranje ugovaranje programa i projekata Europske unije. U ime Hrvatskog sabora, kao izaslanik Predsjednika Sabora skupu se obratio potpredsjednik Sabora g. Nenad Stazić.</p> <p>U organizaciji Ureda za ljudska prava i prava nacionalnih manjina, u Zagrebu je u prostorijama Tribine grada Zagreba 4. studenoga 2013. godine održana konferencija s</p>

		<p>predstvincima županijskih koordinacija za ljudska prava i predstvincima organizacija civilnog društva, na kojoj je predstavljen Nacionalni program zaštite i promicanja ljudskih prava za razdoblje od 2013. do 2016. godine te je raspravljano o načinima njegove provedbe. Raspravljena su i pitanja organizacije rada županijskih koordinacija za ljudska prava i njihove suradnje s Uredom za ljudska prava i prava nacionalnih manjina.</p> <p>U sklopu predstavljanja novog Nacionalnog programa naglasak je bio na programima rada županijskih koordinacija i njihovoj suradnji s Uredom u provedbi istog. Predstavnici županijskih koordinacija za ljudska prava i mreže organizacija civilnog društva iznijeli su primjere dobre prakse i istaknuli nužnost ovakvih susreta. Istaknuta su dobra iskustva Koordinacije za ljudska prava Varaždinske županije, u donošenju planova novoimenovanih koordinacija za ljudska prava poput Karlovačke županije, potrebe kontinuiranog poticanja zagovaračkih praksi kao temelja izgradnje lokalnih politika u polju ljudskih prava (S. Dvornik, HPC). Tijekom rasprave uočeni su problemi organizacija i ustanova koje skrbe o beskućnicima i njihovim pravima (Hrvatska mreža beskućnika) te pojave osiromašenja i socijalne deprivacije stanovništva u pojedinim sredinama Republike Hrvatske. Kritične primjedbe upućene su i na provedbu pojedinih politika glede osoba s invaliditetom.</p> <p>Mjera je provedena u okviru redovitih aktivnosti.</p>
10.10. Izdavanje i distribucija 6 brojeva glasila „Manjinski forum“ – u tiskanom formatu i elektroničkom formatu na web stranicama	Savjet za nacionalne manjine	<p>Mjera je provedena.</p> <p>Iznosom od 40.000,00 kuna, Savjet je izdao i distribuirao informativni dvomjesečnik „Manjinski forum“.</p>

POGLAVLJE XI.

Nacionalni program za Rome i Akcijski plan desetljeća za uključivanje Roma 2005. -2015.

CILJ: Daljnja provedba posebnih programa namijenjenih romskoj nacionalnoj manjini radi unapređenja njihovog položaja u društvu.

S ciljem definiranja načina provedbe Nacionalne strategije za uključivanje Roma za razdoblje od 2013. do 2020. godine (u dalnjem tekstu Strategija), koju je Vlada Republike Hrvatske donijela na sjednici održanoj 29. studenoga 2012. godine, 11. travnja 2013. godine Vlada je usvojila Akcijski plan za provedbu Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2015. godine (u dalnjem tekstu Akcijski plan). Akcijski plan obuhvaća sljedeća područja: obrazovanje; zapošljavanje i uključivanje u gospodarski život; zdravstvenu zaštitu; socijalnu skrb; prostorno uređenje, stanovanje i zaštitu okoliša; uključivanje romske nacionalne manjine u kulturni i društveni život; statusna rješenja, suzbijanje diskriminacije i pomoći u ostvarivanju prava; unaprjeđenje prikupljanja statističkih podataka i uskladenost programa s međunarodnim standardima te prihvaćenim ugovorima na području ljudskih i manjinskih prava. Akcijski plan definira načine provedbe općih i posebnih ciljeva definiranih u Strategiji, rokove provedbe, nositelje i sudionike u provedbi mjera, početne vrijednosti, izvore i načine prikupljanja podataka te finansijska sredstva potrebna za provedbu Akcijskog plana za trogodišnje razdoblje. U Državnom proračunu Republike Hrvatske za provođenje Akcijskog plana za provedbu Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2015. godine na pozicijama nadležnih tijela planirana su sredstva u okviru utvrđenih limita iz Smjernica ekonomske i fiskalne politike za trogodišnje razdoblje u ukupnom iznosu od 45.942.870,00 kuna i to: za 2013. godinu 14.999.530,00 kuna, za 2014. godinu 15.330.829,00 kn i za 2015. godinu 15.612.511,00 kuna.

Za uspješnu provedbu mjera osobito su važne aktivnosti na regionalnoj i lokalnoj razini. Stoga ohrabruje činjenica da su županije koje su već imale usvojene akcijske planove za uključivanje Roma (Osječko-baranjska, Varaždinska) nastavile donositi ažurirane planove, dok su druge po prvi put usvojile (Međimurska, Grad Zagreb) ili priredile za usvajanje u 2014. (Sisačko-moslavačka).

Tijekom 2013. godine postignut je daljnji napredak na području **obrazovanja** uključivanjem romske djece na svim razinama obrazovnog sustava, a ponajviše u osnovnoškolskom sustavu gdje je broj romske djece na početku školske godine 2013./2014. iznosio 5.470 učenika (od toga 2.769 m i 2.701 ž). Na početku školske godine 2012./2013. u sustavu osnovnoškolskog obrazovanja bilo je uključeno 5.173 učenika. Značajno je povećan broj učenika u produženom boravku, uključeno je 548 učenika (293 m, 255 ž). Nastavljen je trend povećanja broja učenika pripadnika romske nacionalne manjine uključenih u sustav srednjoškolskog obrazovanja. Na početku školske godine 2013./2014. u srednjim školama je bilo ukupno 588 učenika (od toga 327 m i 261 ž), dok je na početku 2012./2013. školske godine u srednjim školama bilo 480 učenika romske nacionalne manjine.

I dalje je znatno veći broj učenika koji nastavljaju obrazovanje u trogodišnjim srednjoškolskim programima (u školskoj godini 2013./2014. ukupno pohađa 403 učenika, od toga 235 m i 168 ž) u odnosu na broj učenika u četverogodišnjim programima (ukupno pohađa 107 učenika, od toga 53 m i 54 ž). Nižu stručnu spremu pohađa 6 učenika (6 m), a programe za učenike s teškoćama u razvoju 67 učenika (30 m i 37 ž), program likovne umjetnosti i dizajna pohađaju 2 učenice (2 ž) i glazbenu školu 3 učenika (3 m).

U istoj školskoj godini je Ministarstvo znanosti, obrazovanja i sporta osiguralo stipendije za 542 učenika (247 m i 295 ž). Osiguranjem stipendija i smještaja u učeničke domove, stvoreni su preduvjeti za povećanje broja romskih učenika oba spola koji uspješno završavaju srednju školu.

U sustavu visokoškolskog obrazovanja u akademskoj godini 2012./2013. registrirana su 23 studenta (7 m i 16 ž). Za redovite studente Ministarstvo je osiguralo ukupno 350.000,00 kuna. Budući da godišnja stipendija za studente Rome iznosi 10.000,00 kuna, za stipendije je utrošeno 230.000,00 kuna.

I u 2013. godini nastavljen je program opismenjavanja odraslih pripadnika romske nacionalne manjine. Broj odraslih Roma uključen u program opismenjavanja i osposobljavanja, za 2013. godinu je 495 polaznika (323 m, 172 ž), od toga u program opismenjavanja 446 (297 m, 149 ž) i osposobljavanje za prvo zanimanje 49 (26 m, 23 ž), a ukupan iznos sredstava je 984.700,00 kn.

Tijekom 2013. godine na području obrazovanja provođeno je ukupno 14 projekata financiranih sredstvima Europske unije u ukupnoj vrijednosti od 2.198.678,95 EUR. Projekti su većinom bili usmjereni na uključivanje u obrazovni sustav, predškolu, produženi boravak i sl.

U području **zdravstva** nastavljen je sustavan rad na povećanju obuhvata romske populacije zdravstvenim osiguranjem povećanjem dostupnosti zdravstvenih usluga romskoj populaciji, poboljšanju zdravlja romske dojenčadi i djece izjednačavanjem procijepljenosti romske djece s ostalom populacijom, odnosno na poboljšanju cjepnog obuhvata, rad na poboljšanju zdravlja romske dojenčadi i djece provođenjem zdravstvenih mjera u odnosu na najučestalije utvrđene uzroke pobola i smrti, uz provođenje zdravstvenog prosvjećivanja roditelja i preventivnih i kurativnih mjera zdravstvene zaštite, te s provođenjem ostalih mjera kojima je cilj bio poboljšanje zdravlja i zdravstvene zaštite romske populacije. Vidljiv je napredak kod provođenja zdravstvene edukacije roditelja usmjerene poboljšanju zdravstvenih navika. Iako nije dostupno dovoljno podataka, aktivnosti zavoda za javno zdravstvo, primjerice u Bjelovarsko-bilogorskoj, Međimurskoj i Primorsko-goranskoj županiji ukazuju da procijepljenost djece uz dodatne aktivnosti, doseže razinu procijepljenosti ostale djece.

U području **zapošljavanja** u prosincu 2013. godine zabilježeno je 5.059 nezaposlenih osoba romske nacionalne manjine u evidenciji Hrvatskog zavoda za zapošljavanje (u dalnjem tekstu: HZZ). S ciljem stvaranja uvjeta za povećanje zapošljivosti Roma, sve osobe romske nacionalne manjine u evidenciji HZZ-a uključivane su u redovite mjere HZZ-a, dok HZZ provodi i niz specifičnih mjera koje su usmjerene posebno na romsku nacionalnu manjinu i proizlaze iz Akcijskog plana za provedbu Nacionalne strategije za uključivanje Roma, uključujući aktivnosti grupnog informiranja, individualnog savjetovanja, grupnih savjetovanja za stjecanje vještina traženja posla, pripremne radionice za samozapošljavanje i osposobljavanje, uspostavljanje pozitivne klime kod poslodavaca za zapošljavanje Roma, uz posebne mjere usmjerene na Romkinje i mlade Rome. Također, HZZ provodi i edukacije sa svrhom senzibilizacije savjetnika za zapošljavanje za pitanja zapošljavanja pripadnika romske nacionalne manjine te su u 2013. godini organizirana 2 treninga savjetodavnih vještina.

U području **stanovanja** u 2013. godini, posebna pozornost bila je posvećena legalizaciji stambenih objekata zbog zakonskog roka za podnošenje zahtjeva za legalizaciju (30. lipnja 2013. godine). Ministarstvo graditeljstva i prostornoga uređenja nastavilo je aktivnosti na legalizaciji romskih naselja, u suradnji sa saborskim zastupnikom romske i ostalih 11 nacionalnih manjina, koje su rezultirale djelomičnom legalizacijom u naseljima Đurđevac, Sveti Đurđ, Gornje i Donje Vratno, Karlovac Ludbreški, Ludbreg, Palanjak i Capraške Poljane.

Pojedine jedinice područne (regionalne) i lokalne samouprave također su poduzimale aktivnosti na poboljšanju stambenih uvjeta za romsku nacionalnu manjinu, npr. Varaždinska je županija sufinancirala izgradnju vodovoda u naseljima Gornje i Donje Vratno (dio sredstava osiguralo je Povjerenstvo za praćenje provedbe Nacionalne strategije za Rome); u Općini Darda nastavljene su aktivnosti na izgradnji objekata za socijalno stanovanje; Osječko-baranjska županija u svom izvješću navodi kako 11 od 26 lokacija naseljenih Romima ima izgrađeni javni vodovod, dok je u njih 15 vodovod u izgradnji, a tijekom 2014. godine planirana je izgradnja vodovoda na još 4 lokacije; Općina Petlovac financirala je izgradnju pristupne ceste romskom naselju Torjanci, dok je Grad Koprivnica osigurao pristup vodi u dva romska naselja te pokriva i troškove računa za stanovnike.

Na području rješavanja **statusnih pitanja** Ministarstvo unutarnjih poslova izvještava kako se aktivnosti mobilnih timova i dalje odvijaju na lokalnoj razini te će rezultirati većim osvještavanjem i informiranjem o načinu i mehanizmima za rješavanje statusnih pitanja, a time i poticanjem pripadnika romske nacionalne manjine na pribavljanje potrebne dokumentacije za rješavanje njihova statusa, u suradnji s romskim civilnim društvom. Uočena je potreba da se u pojedinim sredinama pojačaju mobilni timovi (Čakovec) i/ili lokalna Vijeća za prevenciju.

Ministarstvo unutarnjih poslova nastoji poduzeti sve potrebne mjere kako bi se u što kraćem roku i na što jednostavniji način u Republici Hrvatskoj regulirao boravak svih onih Roma koji žive u Republici Hrvatskoj.

Također, policija kontinuirano prati događaje i pojave s elementima nasilja u vezi romske zajednice u Republici Hrvatskoj te poduzima odgovarajuće aktivnosti u cilju sprječavanja nasilničkog ponašanja prema Romima, nasilja unutar romske zajednice te suzbijanja diskriminacije Roma. Policijski službenici u ophodnji u lokalnim sredinama provode proaktivne i preventivne mjere suzbijanja svakog nasilja. Mjere se provode u suradnji s romskom zajednicom.

Kroz izvanškolsko stručno obrazovanje s navedenim mjerama je upoznat cjelokupni operativni sastav po policijskim upravama. U tom se smislu od 1. siječnja 2004. godine analitički prati nasilje drugih osoba nad Romima, nasilje Roma nad drugim osobama te nasilje unutar samih pripadnika romske zajednice (prekršaji i kaznena djela). Potom se izrađuju kvartalne analize radi praćenja stanja sigurnosti i poduzimanja mjera. Također s ciljem dosljedne provedbe mjera policija sukladno sigurnosnoj prosudbi i saznanjima u suradnji sa nadležnim institucijama (državnim odvjetništvima, sudovima i inspekcijskim službama) intenzivno i dosljedno planira i poduzima policijske mjere i radnje te odgovarajuće aktivnosti u svrhu efikasnog procesuiranja i praćenja tijeka postupka do konačnog sankcioniranja počinitelja svih protupravnih kažnjivih radnji.

Provode se i brojne aktivnosti kao što su kontakti s građanima te postupanje po prigovorima i pritužbama, kontakti i predavanja u školama, kontakti s predstavnicima medija, savjetovanja o prevenciji i samozaštitnom ponašanju, edukacija djece i mladeži, akcije s komunalnim redarstvom, sudjelovanje u radu na razini uprave i samouprave. Također, zajedno sa Romima, radi se na otkrivanju počinitelja kaznenih djela i prekršaja iz romske populacije.

Povjerenstvo za praćenje provedbe Nacionalne strategije za uključivanje Roma, za razdoblje od 2013 do 2020. godine.

Vlada Republike Hrvatske osnovala je Povjerenstvo za praćenje provedbe Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2020. godine u svrhu praćenja provedbe cjelokupnog operativnog dijela Strategije. Vlada Republike Hrvatske je na sjednici održanoj 3. listopada 2013. godine

donijela Rješenje o imenovanju predsjednice, zamjenika predsjednice i članova Povjerenstva. Povjerenstvo se sastoji od 16 članova, od kojih je 8 iz reda pripadnika romske nacionalne manjine.

Predsjednik Povjerenstva je jedan od potpredsjednika Vlade RH, zamjenik predsjednika je zastupnik romske nacionalne manjine u Hrvatskom saboru, a članovi Povjerenstva su iz reda predstavnika nadležnih državnih tijela i istog broja predstavnika romske nacionalne manjine u Republici Hrvatskoj. Ured za ljudska prava i prava nacionalnih manjina, sukladno Odluci o osnivanju Povjerenstva, obavlja stručne i administrativne poslove za Povjerenstvo i Radnu skupinu Povjerenstva. Izmjenom i dopunom Odluke o osnivanju Povjerenstva predsjednica Povjerenstva je ujedno i nacionalna koordinatorica Desetljeća za uključivanje Roma 2005. – 2015.

Povjerenstvo za praćenje provedbe Nacionalnog programa za Rome održalo je jednu sjednicu (četvrta sjednicu 8. ožujka) u 2013. godini, na kojoj je usvojilo prijedlog Izvješća o provođenju Akcijskog plana Desetljeća za uključivanje Roma za 2011. i 2012. godinu, te prijedlog Akcijskog plana za provedbu Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2015. godine.

Novoosnovano Povjerenstvo za praćenje provedbe Nacionalne strategije za uključivanje Roma, za razdoblje od 2013. do 2020. godine održalo je dvije sjednice u 2013. godini. Na istima je usvojilo kriterije za utvrđivanje finansijske pomoći za romsku nacionalnu manjinu, za razdoblje od 2013. do 2015. godine, te je donijelo Odluku o raspodjeli finansijskih sredstava za romsku nacionalnu manjinu u 2013. godini u ukupnom iznosu od 640.000,00 kuna. Sredstva su dodijeljena u svrhu sufinanciranja: sufinanciranje sanacije starog odlagališta u romskom naselju Orešovica, ispunjavanje preduvjeta za provedbu projekta izgradnje komunalne infrastrukture u romskim naseljima Orešovica i Sitnice, uređenja pristupnog puta u romskom naselju u Kneževim Vinogradima, prijevoza djece romske nacionalne manjine predškolske dobi u Gradu Mursko Središće te jednokratnih finansijskih pomoći romskim obiteljima u svrhu lječenja, pokrivanja troškova deložacije, sanacije štete nastale elementarnom nepogodom (požar, poplava), školarine i stipendije.

Predsjedanje Republike Hrvatske Desetljećem za uključivanje Roma 2005.-2015.

Tijekom 2013. godine održane su brojne aktivnosti u sklopu predsjedanja Desetljećem za uključivanje Roma.

Od 28. veljače do 1. ožujka 2013. u organizaciji Ureda za ljudska prava i prava nacionalnih manjina, u suradnji s fondom Making the Most of EU Funds for Roma i uz potporu Fonda zaklade Desetljeća (Decade Trust Fund, DTF) i Tajništva Desetljeća, održana je Međunarodna konferencija „Perspektive finansiranja uključivanja Roma iz izvora Europske unije“. Na konferenciji je sudjelovao velik broj nacionalnih i međunarodnih stručnjaka koji se bave raznim aspektima finansiranja uključivanja Roma u okviru europskih i ostalih međunarodnih finansijskih instrumenata. Raspravljan je niz važnih tema, uključujući plenarne rasprave o povezivanju izvora Europske unije i Desetljeća, koordinaciji politika i romskog civilnog društva, pregled naučenih lekcija iz finansijske perspektive 2007-2013, odnosno pretristupnih programa PHARE i IPA, te mjestu koje teme Roma imaju u finansijskoj perspektivi EU za razdoblje 2014-2020. Tematske diskusije uključivale su sektorske rasprave (obrazovanje i zdravstvo, zapošljavanje, stanovanje i integrirane teritorijalne programe) kao i provedbu, regulativu IPA II komponente, institucionalne kapacitete za planiranje programiranje i apsorpciju, te perspektive platforme EU za Rome i proširenja.

U zajedničkoj organizaciji Ureda za ljudska prava i prava nacionalnih manjina i Ministarstva znanosti, obrazovanja i sporta uz potporu Tajništva Desetljeća 22. i 23. travnja 2013. U Zagrebu je održana Međunarodna konferencija „Kvalitetno obrazovanje za Rome – Održivost obrazovne politike Desetljeća na europskoj razini“. European Training Foundation, UNDP, UNICEF i Roma Education Fund također su bitno pomogli uspjehu ove konferencije. Na konferenciji je sudjelovao velik broj nacionalnih i međunarodnih stručnjaka koji se bave raznim aspektima obrazovanja Roma. Poseban panel bio je posvećen romskom jeziku na kojem su prezentacije o dobrim praksama učenja romskog jezika u školama i na fakultetima održali stručnjaci iz država-članica Desetljeća.

Međunarodna konferencija „Povezivanje povijesnog iskustva Roma u Europi s promocijom ne-diskriminacije Roma“, koju je organizirala nevladina udruža Romsko nacionalno vijeće, uz potporu Fonda zaklade Desetljeća (DTF) i Ureda za ljudska prava i prava nacionalnih manjina, te Tajništva Desetljeća, održana je 23. i 24. svibnja 2013. godine. Konferencija je bila fokusirana na stradanja Roma tijekom Drugog svjetskog rata, a istaknuti stručnjaci održali su prezentacije o Holokaustu Roma, kulturi sjećanja, obrazovnim materijalima o stradanjima Roma tijekom Drugog svjetskog rata. Posebna sesija bila je posvećena ne-diskriminaciji Roma. U toj sesiji održane su prezentacije o zakonodavstvu i instrumentima EU za sprječavanje diskriminacije Roma, te primjeri antidiskriminacije u praksi. Drugog dana konferencije sudionici su posjetili spomen područje Jasenovac i romsko memorijalno groblje „Uštica“, gdje su usvojeni zaključci i preporuke konferencije u obliku Jasenovačke deklaracije, potpisane od strane sudionika konferencije.

Dana 18. lipnja 2013. održana je Međunarodna konferencija „Aktivizam i participacija mladih Roma“ koju su suorganizirali Ured za ljudska prava i prava nacionalnih manjina i Inicijative mladih Roma Mreže zaklada Otvoreno društvo, uz potporu Fonda zaklade Desetljeća i Tajništva Desetljeća. Organizaciju konferencije pomogli su i Vijeće Europe, romske mreže mladih Ternyp i Ferype, te Forum nacionalnih mreža mladih. Na konferenciji su sudjelovali predstavnici mladih Roma i nacionalnih savjeta mladih iz svih država članica Desetljeća, kao i mlade Romkinje i Romi angažirani u sklopu regionalnog IPA 2010 projekta „Best Practices of Roma Integration“ koji provodi ODIHR/OSCE. Glavni cilj konferencije bio je pružiti prostor za analizu položaja mladih Roma unutar Desetljeća za uključivanje Roma, Okvira EU za nacionalne strategije integracije Roma do 2020. godine i ostalih međunarodnih inicijativa uključujući i nacionalne savjete mladih kao i raspraviti strategije za aktivnu participaciju mladih Roma. Diskusije su osobito bile usmjerene na uključivanje tema vezanih za mlade u romske politike, kao i teme vezane za uključivanje potreba mladih Roma u opće politike za mlade. Konferencija je rezultirala skupom preporuka zemljama članicama Desetljeća za uključivanje Roma 2005.-2015. koje su predstavnici mladih prezentirali na 24. sastanku Međunarodnog upravnog odbora Desetljeća u posebnoj sesiji.

Na 24. sastanku Međunarodnog upravnog odbora, održanom 19. i 20. lipnja 2013. godine, posebno mjesto zauzimala je rasprava o budućnosti Desetljeća u kojoj su sudjelovali visoki dužnosnici država-članica, predstavnici Vijeća Europe, Svjetske banke, Europske komisije, romskog civilnog društva te g. George Soros, osnivač Mreže zaklada Otvoreno društvo. Jedna od glavnih inicijativa proizašlih iz 23. sastanka Međunarodnog upravnog odbora (rujan 2012.) bilo je osnivanje Radne skupine za razmatranje budućnosti Desetljeća nakon 2015. godine. Republika Hrvatska predložila je inicijativu o uspostavi Radne skupine koja bi razmatrala opcije budućnosti Desetljeća nakon isteka mandata inicijative. Ostale države-članice podržale su osnivanje Radne skupine. Radnu skupinu činili su predstavnici vlada država-članica Desetljeća, partnerskih institucija Desetljeća te civilnog društva, dok je Republika Hrvatska vodila Radnu skupinu u svojstvu države-predsjedateljice. Članovi radne skupine održali su tijekom 2012. i 2013. godine niz konzultativnih sastanaka u državama-članicama Desetljeća, u svakoj od zemalja s predstavnicima vlada, s predstavnicima romskog civilnog društva, a održani su i zasebni sastanci romskog

civilnog društva, konzultacije s Europskom komisijom te s ostalim međunarodnim partnerskim organizacijama Desetljeća. Konzultativni proces rezultirao je izradom *options papera* Radne skupine o budućnosti Desetljeća koji je predstavljen drugog dana sastanka.

Također, 18. lipnja 2013. godine, održano je nekoliko bitnih aktivnosti obilježavajući završetak hrvatskog predsjedanja: sastanak predsjednika Republike Hrvatske, g. Ive Josipovića i g. Georgea Sorosa, te je navečer održano i svečano otvorenje *Chachipe Map* izložbe u Nacionalnoj sveučilišnoj knjižnici, također pod pokroviteljstvom predsjednika Republike Hrvatske i g. Georgea Sorosa, a u organizaciji Mreža zaklada Otvoreno društvo.

Mreža zaklada Otvoreno društvo popratila je hrvatsko predsjedanje brojnim aktivnostima vezanim uz Rome, osobito mlade te je 18. lipnja 2013. krenuo i Put jednakosti u organizaciji Hrvatskog debatnog društva, koji je počeo u Zagrebu, a završio u Motovunu, gdje je na filmskom festivalu održana i posebna programska linija filmova s romskom tematikom.

Tijekom predsjedanja Republike Hrvatske razgovaralo se s nizom zemalja o mogućem interesu za pristupanje Desetljeću. Predsjedništvo Republike Hrvatske i Tajništvo Desetljeća poduzeli su niz konzultacija sa zainteresiranim zemljama. Kraljevina Norveška pristupila je Desetljeću u statusu države-promatrača na 24. sastanku Međunarodnog upravnog odbora. Predsjedništvo Republike Hrvatske uputilo je poziv za pristupanje Desetljeću u svojstvu zemlje promatrača i Kraljevini Švedskoj.

Ocjena stanja i preporuke za naredno razdoblje:

I u prethodnoj godini provodene su brojne mjere kojima se sustavno poboljšavaju uvjeti života velikog broja pripadnika romske nacionalne manjine. Izvješća nadležnih tijela, jedinica regionalne i lokalne samouprave pokazuju napredak na većini područja. Znatna sredstva koja se izdvajaju na svim područjima i svim razinama podržana su i sve većim sredstvima iz fondova EU. U provedbi tih programa sve više sudjeluju i romske udruge, iako još uvijek vrlo malen broj udruga ima dostatne kapacitete za sudjelovanje u zahtjevnijim projektima. Izgradnja kapaciteta romskih organizacija važan je prioritet i u narednom razdoblju. Očekuje se i sve veći učinak projekata financiranih iz fondova EU, a osigurat će se potpora informiranosti i sudjelovanju romskog civilnog društva u procesu programiranja za sljedeću finansijsku perspektivu EU; 2014-2020.

Osobito je važan proces uključivanja na lokalnoj razini. Sve veći broj županija ima usvojene Akcijske planove, te će se nastaviti poticati sudjelovanje u planiranju lokalnih razvojnih aktivnosti, izradi, provedbi i praćenju lokalnih akcijskih planova.

Nastaviti će se i bliska suradnja i koordinacija s programima koji pružaju tehničku i finansijsku pomoć na području uključivanja romske nacionalne manjine, kao što su program PGF u Republici Hrvatskoj i Ured UNDP-a u Hrvatskoj.

Republika Hrvatska nastavila je aktivno sudjelovati i u međunarodnim inicijativama usmjerenim na Rome. Uspješno je predsjedala Desetljećem za Rome, pokrenula inicijative posvećene mladima, široki konzultativni proces o budućnosti Desetljeća nakon 2015. godine te

organizirala četiri konferencije posvećene obrazovanju, mladima, antidiskriminaciji i povijesnom iskustvu Roma te učinkovitoj uporabi fondova EU za boljšak Roma.

Na području obrazovanja i dalje se povećava obuhvat u predškolskom, osnovnoškolskom i srednjoškolskom obrazovanju, što između ostalog zahtijeva i povećana sredstva za potpore. Razredi u kojima su samo učenici pripadnici romske nacionalne manjine koji još uvijek postoje u nekim školama, odustajanje nakon prestanka obveznog školovanja, nerazmjerne mali broj učenika koji upisuje četverogodišnje obrazovne programe te mali broj studenata su najveći izazovi u sljedećem razdoblju.

Povećana su sredstva za mjere na području zapošljavanja, iako opća situacija na tržištu rada otežava postizanje još većeg učinka mjera.

Na području zdravlja, nedostatak podataka razvrstanih po etničkoj pripadnosti otežava dobivanje cjelovitog uvida, no županijska izvješća ukazuju na važnost i uspjeh dodatnih aktivnosti lokalnih zavoda za javno zdravstvo, osobito u identifikaciji najčešćih zdravstvenih problema i dodatnom cijepljenju djece. Istiće se i da u nekim naseljima još uvijek nema pristupa sigurnim izvorima pitke vode, a problem zbrinjavanja otpada zahtijeva sustavno rješenje u nekoliko naselja

Velik izazov ostaje i legalizacija objekata, osobito u prostorno izdvojenim naseljima.

Detaljna analiza uspješnosti provedbe Akcijskog plana za provedbu NSUR-a za razdoblje 2013.-2015. bit će dostupna nakon usvajanja izvješća o provedbi Akcijskog plana za provedbu Nacionalne strategije za uključivanje Roma za 2013. godinu. S obzirom na trenutno dostupne podatke i izvješća relevantnih tijela državne uprave i ostalih institucija, kao i izvješća jedinica područne (regionalne) i lokalne samouprave vidljivi su daljnji napori koji se poduzimaju s ciljem uključivanja romske nacionalne manjine u sve sfere hrvatskog društva. Posebnu pozornost potrebno je posvetiti dalnjem jačanju tih aktivnosti na područnoj (regionalnoj) i lokalnoj razini, uključivanju pripadnika romske nacionalne manjine u planiranje i provedbu aktivnosti s ciljem ostvarivanja pune participacije u provedbi politika koje su usmjereni na poboljšanje njihovog položaja te bolju pripremu aktivnosti koje će se financirati sredstvima fondova Europske unije za razdoblje od 2014. do 2020. godine, s posebnim osvrtom na integrirani pristup. Nadalje, jedan od glavnih izazova za naredno razdoblje je i uspostava sveobuhvatnog sustava praćenja i evaluacije provedbe politika usmjerenih na poboljšanje položaja romske nacionalne manjine u Republici Hrvatskoj i usklađivanje sa standardima Europske unije.

MJERE	NOSITELJ	PROVEDBA
11.1. Organizacija višednevnih seminara za predstavnike romske	Ured za ljudska prava i prava nacionalnih	Mjera je provedena. U organizaciji Ureda za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske,

nacionalne manjine o provođenju Nacionalnog programa za Rome i Akcijskog plana Desetljeća za uključivanje Roma 2005.-2015.	manjina u suradnji sa predstavnicima nadležnih ministarstava	<p>održan je od 19. – 21. prosinca 2013. godine u Mariji Bistrici trinaesti po redu seminar za mlade na temu „Ospozobljavanje i educiranje mlađih pripadnika nacionalnih manjina“, na kojem su sudjelovali mlađi pripadnici albanske, češke, mađarske, makedonske, slovačke, srpske, romske, talijanske te ukrajinske nacionalne manjine.</p> <p>Sudionici seminara su putem izlaganja predstavnika Ureda za ljudska prava i prava nacionalnih manjina, Ministarstva znanosti, obrazovanja i sporta, Ureda pučkog pravobranitelja, Vijeća Europe, UNDP – a, Udruge općina u Republici Hrvatskoj, Forum za slobodu odgoja i Centra za mir, nenasilje i psihosocijalnu pomoć, Vukovar, upoznati sa slijedećim temama: sustav zaštite prava nacionalnih manjina, odgoj i obrazovanje na jeziku i pismu nacionalnih manjina, Zakon o suzbijanju diskriminacije - nacionalne manjine i mlađi, aktivizam mlađih na lokalnoj razini, okvir(i) za nacionalne manjine i mlađi, dokumenti Vijeća Europe za mlađe i Akcijski plan za mlađe Rome te socijalni rad u zajednici i ruralni razvoj.</p> <p>U suradnji s Forumom za slobodu odgoja, u sklopu seminara održana je i radionica na temu „Projektno upravljanje: nulta lekcija“.</p> <p>Za provedbu ove mjere ukupno je utrošeno 35.390,00 kuna.</p>
11.2. Unapređenje provedbe Nacionalnog programa za Rome i Akcijskog plana Desetljeća za uključivanje Roma 2005. – 2015. u području obrazovanja, stanovanja, zdravstva i zapošljavanja	Nositelji pojedinih mjera utvrđeni Akcijskim planom Desetljeća za uključivanje Roma 2005.-2015.	<p>Mjera je provedena. (Provodi se kontinuirano.)</p> <p>U okviru provedbe Nacionalne strategije za uključivanje Roma od 2013. do 2020. za razdoblje 2013.- 2015. godine, kao i pratećeg Akcijskog plana za provedbu Nacionalne strategije za uključivanje Roma od 2013. do 2020. za razdoblje 2013.- 2015. godine, uočen je daljnji napredak u svim područjima Strategije: obrazovanju; zapošljavanju i uključivanju u gospodarski život; zdravstvenoj zaštiti; socijalnoj skrbi; prostornom uređenju, stanovanju i zaštitu okoliša; uključivanju romske nacionalne manjine u kulturni i društveni život; statusnim rješenjima, suzbijanju diskriminacije i pomoći u ostvarivanju prava; unaprjeđenju prikupljanja statističkih podataka i usklađenosti programa s međunarodnim standardima te prihvaćenim ugovorima na području ljudskih i manjinskih prava.</p> <p>Akcijskim planom utvrđena je mogućnost proširenja mobilnih timova koji bi se kao multidisciplinarna tijela, nastavili baviti rješavanjem statusnih pitanja Roma na terenu, jer su se pokazali djelotvornim instrumentom. U 2013. godini nije utvrđena potreba za osnivanjem odnosno proširenjem rada postojećih mobilnih timova. Od 2013. godine mobilni timovi prate stanje predmeta (po potrebi dolaskom u romska naselja).</p> <p>Na regionalnoj Konferenciji u Podgorici, posvećenoj dosadašnjem napretku i izazovima u</p>

		<p>oblasti registracije u matične knjige i pribavljanja dokumentacije u Jugoistočnoj Europi, nakon usvajanja Zagrebačke deklaracije 2011. Godine, sudjelovali su predstavnici Ureda za ljudska prava i prava nacionalnih manjina, Ministarstva unutarnjih poslova i Ministarstva vanjskih i europskih poslova. Istaknuta je izuzetna uloga bilateralne suradnje između zemalja te potreba utvrđivanja primjera najbolje prakse u cilju integracije Roma.</p> <p>Obiteljski centar Međimurske županije u prvom polugodištu školske godine 2013/2014 u suradnji sa osnovnim školama, proveo je edukativne radionice i predavanja za roditelje i učenike osnovnih škola koje polaze pripadnici romske nacionalne manjine. U listopadu, studenom i prosincu 2013. godine provedene su sljedeće aktivnosti: 1) predavanje za roditelje prvih razreda na temu „Što umjesto batina“ kako bi ih se potaknulo na kritičko razmišljanje o načinima kaznjavanja djece te da bi im se pružile informacije o pozitivnim načinim odgajanja djece, 2) „Važnost roditeljske podrške u obrazovanju“ s ciljem osvještavanja roditelja djece romske nacionalnosti o važnosti obrazovanja za njihovu djecu, koju ulogu oni imaju u obrazovanju svoje djece, 3) radionica na temu “Prihvatimo različitosti“, provedena je s ciljem educiranja učenika o toleranciji i prihvaćanju različitih osobina kod svojih vršnjaka, 4) predavanje na temu „Začarani krug ovisnosti“. Tim predavanjem obilježen je mjesec borbe protiv ovisnosti u trajanju od 15.11. do 15.12.2013. godine, a ono je osmišljeno s ciljem razvijanja kritičnosti prema sredstvima ovisnosti te poučavanja odgovornom ponašanju i mogućim rizicima koje nose ovisnosti, te 5) predavanje na temu „Školovanjem do smanjenja predrasuda“, osmišljeno s ciljem educiranja roditelja o načinima smanjenja stereotipa i predrasuda te povećanja tolerancije među roditeljima i djecom različite nacionalne pripadnosti.</p> <p>Na navedenim predavanjima roditelji su upoznati sa mogućnošću dolaska u savjetovalište u prostorima Obiteljskog centra Međimurske županije, gdje će im pomoći i podršku pružiti stručne djelatnice (socijalna radnica, psihologinja i pravnica) te ih educirati o različitim pravima i obvezama.</p> <p>Nadalje, Obiteljski centar varaždinske županije također je održavao predavanja/radionice s ciljem informiranja i edukacije pripadnika romske nacionalne manjine.</p> <p>Informativni materijali su podijeljeni u romskom naselju Kuršanec putem kojih su pozivani zainteresirani roditelji da se uključe u projekt Obiteljskog centra Varaždinske županije pod nazivom „Mala škola za velike roditelje“. Roditeljima se dijelio informativni materijal kojim putem su se i pozivali da se uključe i u druge projekte koje provodi Obiteljski centar Varaždinske županije, odnosno, da se odazovu na ciklus predavanja koje je organizirao</p>
--	--	--

		<p>CZSS Čakovec u suradnji sa OC Varaždinske županije.</p> <p>Prvo predavanje/radionica, na temu: Moj odgojni stil, održano je 30. siječnja 2013. godine, u Obiteljskom centru u Kuršancu.</p> <p>Druge predavanje/radionica, na temu: Poštovanje i autoritet, održano je 22. ožujka 2013. u osnovnoj školi u Kuršancu.</p> <p>Obiteljski centar Varaždinske županije je u stalnom kontaktu sa osnovnom školom i obiteljskim centrom u Kuršancu kojima dostavlja informativne materijale.</p>
--	--	---

POGLAVLJE XII.

Opće mjere za potporu provedbi Ustavnog zakona o pravima nacionalnih manjina i Akcijskog plana

CILJ: Provedba općih mjera za potporu provedbi Ustavnog zakona o pravima nacionalnih manjina i Akcijskog plana.

U cilju unaprjeđenja i učinkovitije provedbe Ustavnog zakona o pravima nacionalnih manjina, nadležna tijela redovito su održavala konzultacije sa predstvincima nacionalnih manjina organizirajući seminare na kojima se iste upoznavalo sa njihovim pravima te načinom ostvarenja tih prava. Tako su u proteklom razdoblju organizirana tri seminara namijenjena jačanju uloge vijeća i predstavnika nacionalnih manjina, a Ministarstvo znanosti, obrazovanja i sporta organiziralo je nekoliko seminara za pripadnike nacionalnih manjina i predstavnike nadležnih tijela i institucija na temu obrazovanja na jeziku i pismu nacionalnih manjina.

Također, potporu provedbi Ustavnog zakona i Akcijskog plana zasigurno je doprinio i seminar o provedbi Okvirne konvencije za zaštitu nacionalnih manjina održan krajem prosinca 2013. godine u Zagrebu, a na kojem je posebno bilo riječi o pravu nacionalnih manjina na ravnopravnu službenu uporabu svog jezika i pisma, zajamčeno tom Konvencijom, ali i Europskom poveljom o regionalnim i manjinskim jezicima, koja je također za Republiku Hrvatsku, kao stranku Povelje, obvezujući međunarodni dokument.

Unatoč činjenici da je velik broj mjera iz Akcijskog plana proveden, provedba nekih mjera iz objektivnih je razloga odgođena za naredno razdoblje. Tako niti tijekom 2013. godine nije izvršena planirana mjera uspostave jedinstvenog odgovarajućeg e-sustava za praćenje i ažuriranje podataka te za izvještavanje o ravnopravnoj službenoj uporabi jezika i pisma nacionalnih manjina; zastupljenosti, zapošljavanju i ispunjavanju obveze donošenja planova zapošljavanja pripadnika nacionalnih manjina u upravnim tijelima jedinica lokalne i područne (regionalne) samouprave; zastupljenosti pripadnika nacionalnih manjina u predstavničkim i izvršnim tijelima lokalnih jedinica te radu i financiranju vijeća i predstavnika nacionalnih manjina u lokalnim jedinicama.

Ocjena stanja i preporuke za naredno razdoblje:

S obzirom na to da mjera uspostave jedinstvenog odgovarajućeg e-sustava za prikupljanje podataka, praćenje i izvješćivanje o ostvarivanju prava nacionalnih manjina na razini jedinica samouprave nije provedena, provedbi iste će se pristupiti u okviru odobrenog IPA 2012. – 2013. projekta, kojeg Ministarstvo uprave planira realizirati u 2014. i 2015.godini.

MJERE	NOSITELJ	PROVEDBA
12.1. Provedba pojačanog nadzora nad ostvarivanjem prava i sloboda nacionalnih manjina zajamčenih	Državna tijela u čijoj je nadležnosti provedba pojedinih odredbi	Mjera je provedena. (Provodi se kontinuirano.) Provedba ove mjere podrazumijeva je izradu općih mišljenja, očitovanja po pojedinačnim pitanjima te izvješća i analiza vezanih za zaštitu i ostvarivanje prava i sloboda pripadnika

Ustavom, Ustavnim zakonom i drugim propisima	Ustavnog zakona o pravima nacionalnih manjina, jedinice lokalne i područne (regionalne) samouprave	nacionalnih manjina zajamčenih odgovarajućim propisima. Finansijska sredstva za provedbu ove mjere osigurana su u okviru redovnih proračunskih sredstava Ministarstva uprave.
12.2. Informiranje i poticanje pripadnika nacionalnih manjina o pravu slobodnog izjašnjavanja o pripadnosti nacionalnoj manjini prilikom provođenja Popisa stanovništva 2011. godine	Savjet za nacionalne manjine u suradnji sa Uredom za ljudska prava i prava nacionalnih manjina i Državnim zavodom za statistiku	Mjera je u cijelosti provedena tijekom 2011. godine.
12.3. Prikupljanje i obrada podataka o narodnosti – Popis stanovništva, kućanstava i stanova 2011.	Državni zavod za statistiku	Mjera je u cijelosti provedena tijekom 2011. i 2012. godine.
12.4. Analiza primjene odredbi Ustavnog zakona o izmjenama i dopunama Ustavnog zakona o pravima nacionalnih manjina (NN 80/10.) u praksi i organiziranje stručne rasprave u suradnji sa zastupnicima nacionalnih manjina i znanstvenicima	Ured za ljudska prava i prava nacionalnih manjina u suradnji s Ministarstvom uprave i Savjetom za nacionalne manjine	Mjera je provedena. Savjet za nacionalne manjine i Ured za ljudska prava i prava nacionalnih manjina sudjelovali su u radu Regionalne škole manjinskih prava, koja je održana u Medulinu od 16. do 21. rujna 2013. godine u organizaciji Sveučilišta u Zagrebu, Fakulteta političkih znanosti, te Centra za međunarodne i sigurnosne studije iz Zagreba. U Regionalnoj školi manjinskih prava sudjelovali su znanstvenici i stručnjaci iz Republike Hrvatske i inozemstva, koji se bave izučavanjem i ostvarivanjem prava nacionalnih manjina. Analizirani su europski modeli zaštite prava nacionalnih manjina, hrvatski model zaštite prava nacionalnih manjina, kao i politika Vlade Republike Hrvatske prema nacionalnim manjinama.
12.5. Praćenje provedbe povrata imovine manjinskim organizacijama i pripadnicima nacionalnih manjina koja je oduzeta za vrijeme jugoslavenske	Ministarstvo pravosuđa	Mjera je provedena. (Provodi se kontinuirano.) Povrat oduzete imovine uređen je Zakonom o naknadi za imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine (Narodne novine, broj 92/96, 39/99, 42/99, 92/99, 43/00, 131/00, 27/01, 65/01, 118/01, 80/02 i 81/02) i primjenom toga propisa u Republici

komunističke vladavine		<p>Hrvatskoj se vraća oduzeta imovina.</p> <p>Postupci povrata odnosno naknađivanja imovine oduzete za vrijeme jugoslavenske komunističke vladavine su veoma složeni pa je stoga i rješavanje zahtjeva svih podnositelja zahtjeva vremenski zahtjevnije. Nerijetko je razlog tome i neaktivnost podnositelja zahtjeva (nedostatnost isprava, nespecificiranost zahtjeva od strane podnositelja zahtjeva i sl.) na što Ministarstvo pravosuđa učestalo upozorava.</p> <p>U cilju ubrzanja svih postupaka povrata odnosno naknađivanja oduzete imovine potrebno je povećati administrativne kapacitete, kako u prvom tako i u drugom stupnju, sa već educiranim kadrovima iz ovog pravnog područja.</p> <p>Tijekom 2014. godine očekuje se popunjavanje upražnjenih radnih mesta izvršitelja koji rješavaju u imovinsko-pravnim predmetima u prvom i drugom stupnju.</p> <p>Ministarstvo pravosuđa kontinuirano prati konkretnе postupke, te je ukazalo na probleme vezane uz pojedine zahtjeve odnosno podnositelje zahtjeva, pa tako i na probleme povrata imovine manjinskim organizacijama i pripadnicima nacionalnih manjina, do okončanja tih postupaka.</p> <p>Mjera se provodi u okviru redovnih sredstava Ministarstva pravosuđa.</p>
12.6. Organiziranje seminara za pripadnike nacionalnih manjina o praćenju provedbe Okvirne konvencije za zaštitu nacionalnih manjina	Ured za ljudska prava i prava nacionalnih manjina	<p>Mjera je provedena.</p> <p>Seminar o provedbi Okvirne konvencije za zaštitu nacionalnih manjina organiziran je u suradnji Ureda za ljudska prava i prava nacionalnih manjina i Savjeta za nacionalne manjine, a održan je 18. prosinca 2013. godine, u Zagrebu, u maloj vijećnici Hrvatskog sabora.</p> <p>S obzirom na aktualni trenutak, poseban naglasak u izlaganjima stavljen je na pravo nacionalnih manjina na ravnopravnu službenu uporabu svog jezika i pisma, zajamčeno Okvirnom konvencijom, ali i Europskom poveljom o regionalnim i manjinskim jezicima, koja je također za Republiku Hrvatsku, kao stranku Povelje, obvezujući međunarodni dokument.</p> <p>U drugom dijelu seminara, o provedbi Okvirne konvencije u proteklom razdoblju, iz svog djelokruga izlagali su predstavnici Ministarstva unutarnjih poslova, Ministarstva pravosuđa, Ministarstva uprave, Ministarstva kulture, Ministarstva znanosti, obrazovanja i sporta, Državnog ureda za obnovu i stambeno zbrinjavanje, a nazočnima se obratila i predstavnica</p>

		<p>Ureda pučkog pravobranitelja.</p> <p>Mjera je provedena u okviru redovnih sredstava.</p>
12.7. Organiziranje seminara za pripadnike nacionalnih manjina o praćenju provedbe Ustavnog zakona o pravima nacionalnih manjina	Ured za ljudska prava i prava nacionalnih manjina, Savjet za nacionalne manjine, Ministarstvo uprave	<p>Mjera je provedena.</p> <p>O praćenju provedbe Ustavnog zakona o pravima nacionalnih manjina bilo je riječi u okviru seminara koje je Ured za ljudska prava i prava nacionalnih manjina organizirao u suradnji sa Savjetom za nacionalne manjine, a koji su bili namijenjeni jačanju uloge vijeća i predstavnika nacionalnih manjina.</p> <p>Savjet za nacionalne manjine sudjelovao je na XVI znanstvenom skupu „Nacionalne manjine u demokratskim društvima“ koji je u organizaciji Centra za međunarodne i sigurnosne studije Fakulteta političkih znanosti Sveučilišta u Zagrebu održan od 16. - 19. svibnja 2013. godine na Brijunima, pod visokim pokroviteljstvom predsjednika Republike Hrvatske prof. dr. sc. Ive Josipovića. Razmatrana je provedba Ustavnog zakona o pravima nacionalnih manjina.</p> <p>Utrošena sredstva za provedbu ove mjeru iskazana su u mjeri 9.4.</p>
12.8. Uspostava jedinstvenog odgovarajućeg e-sustava za praćenje i ažuriranje podataka te za izvještavanje o:	<ul style="list-style-type: none"> - ravnopravnoj službenoj uporabi jezika i pisma u jedinicama lokalne samouprave i u postupcima koji se vode pred državnim tijelima prvoga stupnja; - zastupljenosti, zapošljavanju i ispunjavanju obveze donošenja planova zapošljavanja pripadnika nacionalnih manjina u upravnim tijelima jedinica lokalne i područne (regionalne) samouprave; - zastupljenosti pripadnika 	<p>Ministarstvo uprave</p> <p>Mjera nije provedena.</p> <p>Mjera će biti provedena realizacijom odobrenog IPA 2012. – 2013. projekta u okviru kojega je Ministarstvo uprave predvidjelo aktivnost razvoja jedinstvenog i obuhvatnog e-sustava za prikupljanje podataka, praćenje i izvješćivanje o ostvarivanju prava nacionalnih manjina na razini jedinica samouprave. Realizacija navedenog IPA projekta bi trebala započeti u 2014. i završiti u 2015.</p>

nacionalnih manjina u predstavničkim i izvršnim tijelima jedinica lokalne i područne (regionalne) samouprave; - radu i finansiranju vijeća i predstavnika nacionalnih manjina u jedinicama lokalne i područne (regionalne) samouprave		
12.9. Povećanje stručne službe Savjeta za nacionalne manjine	Savjet za nacionalne manjine	<p>Mjera je provedena.</p> <p>Sukladno Akcijskom planu za provedbu Ustavnog zakona o pravima nacionalnih manjina 2011-2013 godine i Pravilniku o unutarnjem ustroju Stručne službe Savjeta za nacionalne manjine provedeno je planirano povećanje broja službenika.</p> <p>Mjera je provedena u okviru redovnih sredstava.</p>

Podaci o broju zaposlenih pripadnika nacionalnih manjina za 2013. godinu u:

1. tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske
2. tijelima uprave jedinica lokalne i područne (regionalne) samouprave i
3. pravosudnim tijelima, te
 - o prijavama (i pozivanju na pravo prednosti) pripadnika nacionalnih manjina u oglasima za radna mesta sudaca, zamjenika državnih odvjetnika te kandidata za Državnu školu za pravosudne dužnosnike

1.a. Podaci o broju zaposlenih pripadnika nacionalnih manjina u tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske – skupna tablica (podaci na dan 31. 12. 2013.)

	Tijela državne uprave, stručne službe i uredi Vlade Republike Hrvatske		Ministarstva		Državni uredi		Državne upravne organizacije		Uredi državne uprave		Stručne službe i uredi Vlade Republike Hrvatske	
Ukupno zaposlenih	52691		45398		235		3724		2816		518	
Pripadnici nacionalnih manjina	Broj pripadnika nacionalnih manjina	% pripadnika nacionalnih manjina	Broj pripadnika nacionalnih manjina	% pripadnika nacionalnih manjina	Broj pripadnika nacionalnih manjina	% pripadnika nacionalnih manjina	Broj pripadnika nacionalnih manjina	% pripadnika nacionalnih manjina	Broj pripadnika nacionalnih manjina	% pripadnika nacionalnih manjina	Broj pripadnika nacionalnih manjina	% pripadnika nacionalnih manjina
Srbi	1256	2,38	1058	2,33	4	1,7	92	2,47	91	3,23	11	2,12
Bošnjaci	116	0,22	99	0,21	0	0	9	0,24	5	0,17	3	0,57
Talijani	89	0,16	69	0,15	0	0	10	0,26	9	0,31	1	0,19
Mađari	87	0,16	68	0,15	0	0	8	0,21	11	0,39	1	0,19
Slovenci	54	0,10	40	0,08	0	0	7	0,18	4	0,14	3	0,57
Albanci	16	0,03	11	0,02	0	0	4	0,10	1	0,03	0	0
Česi	84	0,16	67	0,15	0	0	9	0,24	8	0,28	0	0
Romi	7	0,01	4	0,01	0	0	1	0,02	1	0,03	1	0,19
Ostali	144	0,27	115	0,25	0	0	15	0,4	12	0,42	2	0,38
Ukupno prip. nac. manj.	1853	3,51	1530	3,37	4	1,7	155	4,16	142	5,04	22	4,24

1.b. Podaci o broju zaposlenih pripadnika nacionalnih manjina u tijelima državne uprave, stručnim službama i uredima Vlade Republike Hrvatske – pojedinačno po tijelima (podaci na dan 31. 12. 2013.)

		Srbi		Bošnjaci		Talijani		Madari		Slovenci		Albanci		Česi		Romi		Ostali		Ukupno pripadnika nacionalnih manjina	
Tijela državne uprave, stručne službe i uredi Vlade Republike Hrvatske	Ukupan broj zaposlenih	Broj zaposlenih	%	Broj zaposlenih	%																
Ministarstvo vanjskih i europskih poslova	1212	6	0,495	4	0,330	0	0	0	0	1	0,082	1	0,082	2	0,165	0	0	1	0,082	15	1,237
Ministarstvo financija	7609	159	2,089	2	0,026	26	0,341	12	0,157	16	0,210	0	0	7	0,091	0	0	17	0,223	239	3,141
Ministarstvo obrane	830	2	0,240	0	0	0	0	2	0,240	2	0,240	0	0	2	0,240	0	0	1	0,120	9	1,084
Ministarstvo unutarnjih poslova	27556	735	2,667	69	0,250	28	0,101	47	0,170	14	0,050	7	0,025	45	0,163	4	0,014	77	0,279	1026	3,723
Ministarstvo pravosuđa	3338	69	2,067	16	0,479	6	0,179	1	0,029	2	0,059	2	0,059	1	0,029	0	0	2	0,059	99	2,965
Ministarstvo gospodarstva	238	5	2,100	1	0,420	0	0	0	0	0	0	0	0	1	0,420	0	0	1	0,420	8	3,361
Ministarstvo pomorstva, prometa i infrastrukture	660	7	1,060	0	0	6	0,909	0	0	0	0	0	0	0	0	0	0	2	0,303	15	2,272
Ministarstvo poljoprivrede	974	16	1,642	2	0,205	1	0,102	3	0,308	0	0	0	0	3	0,308	0	0	5	0,513	30	3,080
Ministarstvo zaštite okoliša i prirode	291	3	1,030	1	0,343	0	0	0	0	0	0	0	0	0	0	0	0	1	0,343	5	1,718
Ministarstvo graditeljstva i prostornog uredenja	359	9	2,506	2	0,557	1	0,278	0	0	1	0,278	0	0	2	0,557	0	0	1	0,278	16	4,456
Ministarstvo zdravlja	453	9	1,986	0	0	0	0	0	0	1	0,220	0	0	0	0	0	0	2	0,441	12	2,649

Ministarstvo znanosti, obrazovanja i sporta	424	6	1,415	1	0,235	0	0	0	0	0	0	0	0	2	0,471	0	0	1	0,235	10	2,358
Ministarstvo kulture	412	11	2,669	0	0	1	0,242	1	0,242	1	0,242	0	0	0	0	0	0	0	0	14	3,398
Ministarstvo branitelja	177	4	2,259	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	2,259
Ministarstvo socijalne politike i mladih	224	3	1,339	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0,446	4	1,785
Ministarstvo regionalnog razvoja i fondova Europske unije	192	5	2,604	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	2,604
Ministarstvo poduzetništva i obrta	105	3	2,857	0	0	0	0	0	0	0	0	0	0	1	0,970	0	0	1	0,970	5	4,854
Ministarstvo rada i mirovinskog sustava	112	3	2,678	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	2,678
Ministarstvo turizma	86	0	0	0	0	0	0	0	0	1	1,162	0	0	1	1,162	0	0	1	1,162	3	3,488
Ministarstvo uprave	146	3	2,054	1	0,684	0	0	0	0	0	1	0,684	1	0,684	0	0	0	1	0,684	7	4,794
Državni ured za za obnovu i stambeno zbrinjavanje	125	3	2,4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	2,4
Državni ured za središnju javnu nabavu	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Državni ured za upravljanje državnom imovinom	65	1	1,538	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1,538
Državni ured za Hrvate izvan Republike Hrvatske	30	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Državna geodetska uprava	1112	34	3,057	3	0,269	7	0,629	4	0,359	2	0,179	4	0,359	2	0,179	1	0,089	6	0,539	63	5,665
Državni hidrometeorološki zavod	384	17	4,427	0	0	1	0,260	1	0,260	2	0,520	0	0	1	0,260	0	0	2	0,520	24	6,25
Državni zavod za intelektualno vlasništvo	98	4	4,081	1	1,020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5,102
Državni zavod za mjeriteljstvo	93	1	1,075	1	1,075	0	0	0	0	0	0	0	0	1	1,075	0	0	1	1,075	4	4,301

Državni zavod za statistiku	549	12	2,185	1	0,182	1	0,182	1	0,182	0	0	0	0	0	0	0	0	2	0,364	17	3,096
Državni inspektorat	787	14	1,778	1	0,127	0	0	0	0	2	0,254	0	0	3	0,381	0	0	3	0,381	23	0,254
Državna uprava za zaštitu i spašavanje	680	10	1,470	2	0,294	1	0,147	2	0,294	1	0,147	0	0	2	0,294	0	0	1	0,147	19	2,794
Državni zavod za radiološku i nuklearnu sigurnost	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Ured državne uprave u Bjelovarsko-bilogorskoj županiji	97	5	5,154	1	1,030	0	0	1	1,030	0	0	0	0	6	6,185	0	0	3	3,092	16	16,494
Ured državne uprave u Brodsko-posavskoj županiji	115	2	1,739	0	0	0	0	1	0,869	0	0	0	0	0	0	0	0	0	0	3	2,608
Ured državne uprave u Dubrovačko-neretvanskoj županiji	145	3	2,068	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	2,068
Ured državne uprave u Istarskoj županiji	171	7	4,093	1	0,584	6	3,508	1	0,584	1	0,584	0	0	0	0	0	0	0	0	16	9,356
Ured državne uprave u Karlovačkoj županiji	123	11	8,943	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	8,943
Ured državne uprave u Koprivničko-križevačkoj županiji	80	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1,25	0	0	1	1,25	
Ured državne uprave u Krapinsko-zagorskoj županiji	97	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1,030	1	1,030	
Ured državne uprave u Ličko-senjskoj županiji	76	3	3,947	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3,947
Ured državne uprave u Međimurskoj županiji	70	1	1,428	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1,428
Ured državne uprave u Osječko-baranjskoj županiji	240	13	5,416	0	0	0	0	6	2,5	1	0,416	0	0	0	0	0	0	1	0,416	21	8,75
Ured državne uprave u Požeško-slavonskoj županiji	71	2	2,816	0	0	1	1,408	1	1,408	0	0	0	0	1	1,408	0	0	0	0	5	7,042

Ured državne uprave u Primorsko-goranskoj županiji	197	9	4,568	1	0,507	2	0	0	0	1	0,507	1	0,507	0	0	0	0	0	14	7,106	
Ured državne uprave u Sisačko-moslavačkoj županiji	138	3	2,173	0	0	0	0	0	0	0	0	0	0	1	0,724	0	0	0	0	2,898	
Ured državne uprave u Splitsko-dalmatinskoj županiji	372	2	0,537	2	0,537	0	0	0	0	1	0,268	0	0	0	0	0	0	1	0,268	6	1,612
Ured državne uprave u Šibensko-kninskoj županiji	100	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	
Ured državne uprave u Varaždinskoj županiji	133	1	0,751	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1,503	3	2,255
Ured državne uprave u Virovitičko-podravskoj županiji	73	2	2,739	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1,369	3	4,109
Ured državne uprave u Vukovarsko-srijemskoj županiji	1733	22	1,269	0	0	0	0	1	0,057	0	0	0	0	0	0	0	0	3	0,173	26	1,500
Ured državne uprave u Zadarskoj županiji	155	2	1,290	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1,290	
Ured državne uprave u Zagrebačkoj županiji	190	1	0,526	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0,526	
Stručne službe i uredi Vlade Republike Hrvatske	518	11	2,123	3	0,579	1	0,172	1	0,172	3	0,579	0	0	0	0	1	0,172	2	0,386	22	4,247
Ukupno	52691	Ukupno zaposlenih pripadnika nacionalnih manjina - broj/%															1853	3,51			

Kratka analiza stanja u odnosu na 2012. godinu (razlika +/-):

Na dan 31. prosinca 2013. godine u tijelima državne uprave i stručnim službama i uredima Vlade Republike Hrvatske bilo je zaposleno 52.691 službenika i namještenika, od kojih su njih 1.853 ili 3,51 % bili pripadnici nacionalnih manjina. Predmetni su podaci o zastupljenosti pripadnika nacionalnih manjina za 2013. godinu po prvi puta prikupljeni i obrađeni sukladno novoj metodologiji prikupljanja podataka, temeljem koje su bili uskladeni podaci iz Registra zaposlenih u javnom sektoru, koji se vodi sukladno Zakonu o registru zaposlenih u javnom sektoru (Narodne novine, broj 34/11), i podaci iz Registra birača, koji se vodi sukladno Zakonu o registru birača (Narodne novine, broj 144/12). Podaci razdijeljeni po narodnosnoj pripadnosti zaposlenih pripadnika nacionalnih manjina pokazuju da je u navedenim tijelima, krajem 2013., najviše bilo zaposleno Srba – 1.256, koji čine 2,38% ukupnog broja zaposlenih; zatim Bošnjaka - 116, koji čine 0,22% zaposlenih; Talijana – 89, koji čine 0,16% zaposlenih; Madara - 87, koji čine 0,16% zaposlenih; Čeha - 84, koji čine 0,16% zaposlenih; Slovenaca – 54, koji čine 0,10% zaposlenih; Albanaca -16, koji čine 0,03% zaposlenih te 7 Roma, koji čine 0,01% od ukupnog broja zaposlenih službenika i namještenika.

Usporedba podataka o broju pripadnika nacionalnih manjina u tijelima državne uprave na dan 31. prosinca 2012. godine, koji su se temeljili na podacima iz tadašnje evidencije Ministarstva uprave, s podacima o broju pripadnika nacionalnih manjina na dan 31. prosinca 2013. godine, koji su prikupljeni i obrađeni primjenom nove metodologije uparivanja podataka iz Registra zaposlenih u javnom sektoru i Registra birača, ukazuje da je ukupan broj evidentiranih pripadnika nacionalnih manjina u predmetnim tijelima krajem 2013. godine bio veći za 101 zaposlenika ili za 0,19% u ukupnom broju državnih službenika i namještenika u odnosu na kraj 2012. godine.

Naime, prema podacima iz tadašnje evidencije Ministarstva uprave, na dan 31. prosinca 2012. godine u tijelima državne uprave te stručnim službama i uredima Vlade Republike Hrvatske bilo je zaposleno ukupno 51.864 službenika i namještenika, od kojih su njih 1.752 ili 3,38 % bili pripadnici nacionalnih manjina i to 1.248 ili 2,40% srpske manjine; 89 ili 0,17% mađarske manjine; 81 ili 0,15% češke manjine; 68, ili 0,13% bošnjačke manjine; 55 ili 0,10% talijanske manjine; 51 ili 0,10% slovenske manjine; 18 ili 0,04% albanske; te 2 ili 0,004% romske manjine.

Iz navedenih je podataka razvidno i da je u jednogodišnjem razdoblju (31. prosinca 2012. do 31. prosinca 2013.) ukupan broj zaposlenih državnih službenika i namještenika u tijelima državne uprave te stručnim službama i uredima Vlade Republike Hrvatske povećan za 827, odnosno za 1,59%.

2. Podaci o broju zaposlenih pripadnika nacionalnih manjina u tijelima uprave jedinica lokalne i područne (regionalne) samouprave na dan 31. prosinca 2013.

R. br.	Jedinica samouprave	Broj ukupno zaposlenih na dan 31.12.2013.							Nacionalna manjina	Broj zaposlenih pripadnika nacionalnih manjina na dan 31.12.2013.							% udio zaposlenih pripadnika nacionalnih manjina	Razlika + / - u odnosu na 31.12.20 12.	
		Rukovodeći službenici		Službenici		Namještenici		Ukupno		Rukovodeći službenici		Službenici		Namještenici		Ukupno			
		M	Ž	M	Ž	M	Ž			M	Ž	M	Ž	M	Ž				
1. ZAGREBAČKA ŽUPANIJA																			
1.	Županija	6	4	32	88	3	2	135	srpska	0	0	0	0	0	0	0	0,00	- 1	
2.	Općina Bedenica	0	0	0	1	1	0	2	-	0	0	0	0	0	0	0	0,00	0	
3.	Općina Bistra	0	1	2	5	5	2	15	-	0	0	0	0	0	0	0	0,00	0	
4.	Općina Brdovec	1	1	4	4	6	1	17	-	0	0	0	0	0	0	0	0,00	0	
5.	O. Brckovljani	1	0	2	4	0	0	7	-	0	0	0	0	0	0	0	0,00	0	
6.	Općina Dubrava	1	0	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0	
7.	O. Dubravica	0	1	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0	
8.	G. Dugo Selo	4	1	8	15	0	0	28	srpska	0	0	0	0	0	0	0	0,00	- 1	
9.	O. Farkaševac	0	1	0	0	0	1	2	-	0	0	0	0	0	0	0	0,00	0	
10.	Općina Gradec	0	1	0	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0	
11.	G. Ivanić Grad	3	0	4	12	0	0	19	-	0	0	0	0	0	0	0	0,00	0	
12.	Općina Jakovlje	0	1	1	1	3	0	6	-	0	0	0	0	0	0	0	0,00	0	
13.	G. Jastrebarsko	2	3	5	12	0	0	22	-	0	0	0	0	0	0	0	0,00	0	
14.	O. Klinča Sela	0	0	1	3	0	0	4	-	0	0	0	0	0	0	0	0,00	0	
15.	O. Kloštar Ivanić	1	1	0	4	0	1	7	-	0	0	0	0	0	0	0	0,00	0	
16.	Općina Krašić	0	0	0	2	0	1	3	-	0	0	0	0	0	0	0	0,00	0	
17.	Općina Križ	2	3	1	6	0	1	13	-	0	0	0	0	0	0	0	0,00	0	
18.	O. Kravarsko	2	0	0	1	1	0	4	-	0	0	0	0	0	0	0	0,00	0	
19.	Općina Luka	0	0	1	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0	
20.	O. Marija Gorica	0	0	0	2	0	1	3	-	0	0	0	0	0	0	0	0,00	0	
21.	Općina Orle	1	0	0	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0	
22.	O. Pisarovina	0	1	1	3	0	1	6	-	0	0	0	0	0	0	0	0,00	0	
23.	O. Pokupsko	1	0	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0	
24.	Općina Preseka	0	0	0	1	1	0	2	-	0	0	0	0	0	0	0	0,00	0	
25.	Općina Pušća	0	1	0	2	1	1	5	-	0	0	0	0	0	0	0	0,00	0	

26.	Općina Rakovec	0	0	0	1	0	0	1	-	0	0	0	0	0	0	0	0,00	0
27.	Općina Rugvica	1	0	3	5	1	0	10	-	0	0	0	0	0	0	0	0,00	0
28.	Grad Samobor	7	1	24	29	1	1	63	-	0	0	0	0	0	0	0	0,00	0
29.	Općina Stupnik	1	1	1	6	5	1	15	-	0	0	0	0	0	0	0	0,00	0
30.	G. Sv. Ivan Zelina	2	1	4	9	1	1	18	-	0	0	0	0	0	0	0	0,00	0
31.	G. Sveta Nedjelja	0	1	4	11	6	2	24	-	0	0	0	0	0	0	0	0,00	0
32.	G. Velika Gorica	12	9	31	66	7	11	136	-	0	0	0	0	0	0	0	0,00	0
33.	Grad Vrbovec	2	2	5	7	0	1	17	-	0	0	0	0	0	0	0	0,00	0
34.	Grad Zaprešić	1	4	14	25	4	5	53	srpska	0	0	0	0	0	0	0	0,00	-1
35.	O. Žumberak	1	0	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (35 JLPŠ):		52	39	151	335	50	37	664	srpska	0	0,00	-3						

2. KRAPINSKO – ZAGORSKA ŽUPANIJA

1.	Županija	4	4	15	53	2	1	79	slovačka	0	0	0	1	0	0	1	1,27	0
2.	G. Donja Stubica	0	1	1	5	6	0	13	-	0	0	0	0	0	0	0	0,00	0
3.	Grad Klanjec	2	0	2	4	3	0	11	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Krapina	1	3	5	10	0	2	21	-	0	0	0	0	0	0	0	0,00	0
5.	Grad Oroslavlj	0	1	0	3	2	0	6	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Pregrada	1	2	1	7	0	0	11	-	0	0	0	0	0	0	0	0,00	0
7.	Grad Zabok	1	3	5	10	0	0	19	-	0	0	0	0	0	0	0	0,00	0
8.	Grad Zlatar	3	1	1	3	0	2	10	-	0	0	0	0	0	0	0	0,00	0
9..	O. Bedekovčina	1	2	0	4	4	1	12	-	0	0	0	0	0	0	0	0,00	0
10.	O. Budinčina	0	1	0	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
11.	Općina Desinić	1	0	1	3	2	0	7	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Đurmanec	0	0	1	3	0	0	4	-	0	0	0	0	0	0	0	0,00	0
13.	O. Gornja Stubica	0	1	1	1	5	1	9	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Hrašćina	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0
15.	O. Hum na Sutli	1	1	1	4	0	1	8	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Jesenje	0	0	1	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Konjščina	0	1	2	3	0	0	6	-	0	0	0	0	0	0	0	0,00	0
18.	O. Kraljevac na Sutli	0	1	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0
19.	O. Krapinske Toplice	1	1	2	3	3	2	12	-	0	0	0	0	0	0	0	0,00	0
20.	O. Kumrovec	0	1	0	1	2	1	5	-	0	0	0	0	0	0	0	0,00	0
21.	Općina Lobor	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Mače	0	0	0	2	1	0	3	-	0	0	0	0	0	0	0	0,00	0

23.	O. Marija Bistrica	1	3	4	1	0	1	10	-	0	0	0	0	0	0	0	0,00	0
24.	Općina Mihovljan	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
25.	O. Novi Golubovec	1	0	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
26.	Općina Petrovsko	1	0	0	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
27.	Općina Radoboj	1	1	0	3	1	1	7	-	0	0	0	0	0	0	0	0,00	0
28.	O. Stubičke Toplice	0	1	1	4	3	1	10	-	0	0	0	0	0	0	0	0,00	0
29.	O. Sveti Križ Začertje	1	0	1	4	0	1	7	-	0	0	0	0	0	0	0	0,00	0
30.	Općina Tuhelj	0	1	1	1	2	0	5	-	0	0	0	0	0	0	0	0,00	0
31.	O. Veliko Trgovišće	0	1	1	4	0	0	6	-	0	0	0	0	0	0	0	0,00	0
32.	O. Zagorska sela	1	0	0	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
33.	O. Zlatar Bistrica	1	0	2	3	1	0	7	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (33 JLPŠ):		23	33	50	151	40	18	315	slovačka	0	0	0	1	0	0	1		0

3. SISAČKO – MOSLAVAČKA ŽUPANIJA

1.	Županija*	7	4	25	54	2	4	96	bošnjačka srpska	0 1	0 0	1 1	1 6	0 0	0 0	2 8	2,08 8,33	0 0
2.	Grad Sisak	3	2	36	74	2	5	122	bošnjačka češka srpska	0 0 0	0,00 0,00 0,00	-1 -1 -3						
3.	Grad Petrinja	2	4	18	25	5	5	59	srpska	0	0	2	7	0	1	10	16,95	0
4.	Grad Glina**	2	1	3	12	3	2	23	srpska	0	0	0	0	0	0	0	0,00	-1
5.	Grad Novska	0	5	4	16	1	4	30	srpska talijanska	0 0	0 0	1 0	0 0	0 0	0 0	1 0	3,33 0,00	-1 -1
6.	Grad Kutina	5	4	12	27	1	1	50	-	0	0	0	0	0	0	0	0,00	0
7.	G. Hrvatska Kostajnica*	2	0	4	3	5	1	15	srpska	1	0	0	0	1	0	2	13,33	0
8.	Općina Sunja*	3	2	3	5	15	10	38	albanska bošnjačka srpska	0 0 1	0 0 0	0 0 0	0 0 0	2 1 2	2 1 3	5,26 2,63 7,89	0 0 +1	
9.	O. Jasenovac	0	1	0	3	0	0	4	srpska	0	0	0	2	0	0	2	50,00	0
10.	Grad Popovača	1	2	3	6	0	1	13	-	0	0	0	0	0	0	0	0,00	0
11.	O. Lipovljani	0	0	0	4	0	1	5	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Lekenik	2	2	1	3	0	0	8	-	0	0	0	0	0	0	0	0,00	0
13.	O. Martinska Ves	1	1	1	2	0	0	5	-	0	0	0	0	0	0	0	0,00	0
14.	O. Donji	2	0	2	2	0	1	7	srpska	1	0	0	0	0	0	1	14,29	0

	Kukuruzari*																
15.	O. Hrvatska Dubica**	0	1	1	3	0	1	6	-	0	0	0	0	0	0	0,00	0
16.	Općina Topusko*	0	1	3	2	0	1	7	bošnjačka srpska	0	0	0	0	0	0	0,00	-1
17.	Općina Dvor***	1	0	0	4	1	0	6	srpska	0	0	1	0	0	0	14,29	0
18.	Općina Gvozd***	0	1	1	2	0	0	4	srpska	0	0	1	1	0	0	50,00	0
19.	O. Velika Ludina	1	0	1	6	1	1	10	-	0	0	0	0	0	0	0,00	0
20.	Općina Majur**	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0,00	0
UKUPNO (20 JLPs):		32	32	118	254	36	38	510	albanska bošnjačka češka srpska talijanska	0 0 0 5 0	0 0 0 0 0	0 1 0 6 0	0 1 0 17 0	2 0 0 1 0	2 3 0 32 0	0,39 0,59 0,00 6,27 0,00	0 -2 -1 -4 -1

4. KARLOVAČKA ŽUPANIJA

1.	Županija*	8	14	14	43	5	4	88	njemačka slovenska srpska	0 1 0	1 0 0	0 0 0	0 0 0	0 0 0	1 1 3	1,14 1,14 3,41	0 0 +1
2.	Grad Karlovac	2	8	20	78	4	9	121	slovenska srpska	0 0	0 4	1 3	0 1	0 0	1 8	0,82 6,61	0 0
3.	Grad Duga Resa	1	3	2	12	1	0	19	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
4.	Grad Ogulin*	0	3	5	15	2	1	26	makedonska srpska	0 0	0 0	1 1	0 1	0 0	1 2	3,85 7,69	0 0
5.	Grad Slunj	0	2	3	10	2	1	18	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
6.	Grad Ozalj	0	3	1	5	1	1	11	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
7.	O. Barilović	0	1	0	1	0	0	2	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
8.	O. Bosiljevo	0	1	0	1	1	2	5	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
9.	O. Cetingrad**	2	0	2	2	2	1	9	(bošnjačka)	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
10.	O. Draganic	1	1	1	3	0	1	7	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
11.	O. Generalski Stol	2	0	0	1	1	1	5	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
12.	Općina Josipdol	0	0	1	4	5	1	11	srpska	0 0	0 0	0 0	1 0	0 1	9,09	0	0
13.	Općina Kamanje	0	0	0	2	0	0	2	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
14.	Općina Krnjak***	1	0	0	2	0	0	3	srpska	1 0	0 0	1 0	0 0	2 2	66,67	0	0
15.	Općina Lasinja	1	0	1	2	1	1	6	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
16.	Općina Neretić	2	1	0	3	4	0	10	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0
17.	Općina Plaški*	2	0	1	2	0	1	6	srpska	1 0	0 0	0 0	0 0	1 1	16,67	0	0
18.	Općina Rakovica	1	1	0	5	1	7	15	-	0 0	0 0	0 0	0 0	0 0	0 0	0,00 0,00	0 0

19.	Općina Ribnik	0	0	0	1	1	0	2	-	0	0	0	0	0	0	0	0,00	0
20.	O. Saborsko*	1	0	0	3	0	0	4	(srpska)	0	0	0	0	0	0	0	0,00	0
21.	Općina Tounj	0	0	1	1	2	1	5	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Vojnić*	0	1	0	5	0	0	6	srpska	0	1	0	1	0	0	2	33,33	0
23.	Općina Zakanje	0	0	3	2	0	0	5	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (23 JLPŠ):		24	39	55	203	33	32	386	makedonska	0	0	0	1	0	0	1	0,26	0
									njemačka	0	1	0	0	0	0	1	0,26	0
									slovenska	1	0	0	1	0	0	2	0,52	0
									srpska	2	1	6	7	3	0	19	4,92	+1

5. VARAŽDINSKA ŽUPANIJA

1.	Županija	6	13	20	41	8	1	89	-	0	0	0	0	0	0	0	0,00	0
2.	Grad Varaždin	4	5	30	54	7	7	107	-	0	0	0	0	0	0	0	0,00	0
3.	Grad Ivanec	1	3	3	8	1	1	17	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Ludbreg	3	0	3	8	-	3	17	-	0	0	0	0	0	0	0	0,00	0
5.	Grad Lepoglava	0	1	2	6	0	0	9	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Novi Marof	2	1	2	8	0	0	13	-	0	0	0	0	0	0	0	0,00	0
7.	G. Varaždinske Toplice	0	1	1	5	5	1	13	-	0	0	0	0	0	0	0	0,00	0
8.	Općina Bednja	0	1	1	3	0	0	5	-	0	0	0	0	0	0	0	0,00	0
9.	O. Beretinec	0	0	0	1	1	0	2	-	0	0	0	0	0	0	0	0,00	0
10.	O. Brezničica	1	0	1	0	0	0	2	-	0	0	0	0	0	0	0	0,00	0
11.	O. Breznički Hum	0	0	1	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Cestica	0	1	1	4	0	1	7	-	0	0	0	0	0	0	0	0,00	0
13.	O. Donja Voća	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0
14.	O. Martijanec	1	0	0	2	2	0	5	-	0	0	0	0	0	0	0	0,00	0
15.	O. Gornji Kneginac	1	0	3	3	0	1	8	-	0	0	0	0	0	0	0	0,00	0
16.	O. Jalžabet	1	0	1	1	1	0	4	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Klenovnik	0	0	0	2	1	0	3	-	0	0	0	0	0	0	0	0,00	0
18.	O. Ljubešćica	0	1	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0
19.	O. Mali Bukovec	0	1	0	1	1	1	4	-	0	0	0	0	0	0	0	0,00	0
20.	O. Maruševec	0	0	1	2	0	1	4	-	0	0	0	0	0	0	0	0,00	0
21.	O. Petrijanec	1	0	1	2	3	0	7	-	0	0	0	0	0	0	0	0,00	0
22.	O. Srčinec	1	0	1	1	2	0	5	-	0	0	0	0	0	0	0	0,00	0
23.	O. Sveti Đurđ	0	1	1	3	3	0	8	-	0	0	0	0	0	0	0	0,00	0
24.	O. Sveti Ilija	0	0	0	1	3	0	4	-	0	0	0	0	0	0	0	0,00	0
25.	O. Trnovec	0	0	1	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0

	Bartolovečki																			
26.	O. Veliki Bukovec	0	0	1	1	0	0	2	-	0	0	0	0	0	0	0	0	0,00	0	
27.	Općina Vidovec	0	1	1	2	0	1	5	-	0	0	0	0	0	0	0	0	0,00	0	
28.	Općina Vinica	0	1	2	1	0	0	4	-	0	0	0	0	0	0	0	0	0,00	0	
29.	Općina Visoko	0	1	0	0	0	0	1	-	0	0	0	0	0	0	0	0	0,00	0	
UKUPNO (29 JLPŠ):		22	32	79	166	40	19	358	-	0	0,00	0								

6. KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA

1.	Županija	5	2	17	44	3	2	73	srpska	0	0	0	1	0	0	1	1,37	0
2.	Grad Koprivnica	4	10	11	19	0	3	47	-	0	0	0	0	0	0	0	0,00	0
3.	Grad Đurđevac	1	2	5	7	1	1	17	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Križevci	3	1	9	14	1	1	29	-	0	0	0	0	0	0	0	0,00	0
5.	Općina Drnje	0	0	0	2	2	2	6	-	0	0	0	0	0	0	0	0,00	0
6.	O. Đelekovec	0	0	1	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
7.	O. Ferdinandovac	1	0	2	1	2	1	7	-	0	0	0	0	0	0	0	0,00	0
8.	Općina Gola	0	0	0	4	2	0	6	-	0	0	0	0	0	0	0	0,00	0
9.	O. Gornja Rijeka	0	1	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Hlebine	0	0	0	1	1	0	2	-	0	0	0	0	0	0	0	0,00	0
11.	O. Kalinovac	1	0	0	2	4	0	7	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Kalnik	0	1	0	0	3	0	4	-	0	0	0	0	0	0	0	0,00	0
13.	O. Kloštar Podravski	0	0	0	2	4	0	6	-	0	0	0	0	0	0	0	0,00	0
14.	O. Koprivnički Bregi	0	0	1	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
15.	O. Koprivnički Ivanec	1	0	1	1	1	0	4	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Legrad	1	0	0	3	0	0	4	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Molve	0	1	1	4	1	1	8	-	0	0	0	0	0	0	0	0,00	0
18.	O. Novigrad Podravski	1	0	1	3	2	1	8	-	0	0	0	0	0	0	0	0,00	0
19.	O. Novo Virje	0	0	1	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
20.	O. Peteranec	0	0	1	3	4	1	9	romska	0	0	0	0	1	0	1	11,11	+1
21.	O. Podravske Sesvete	2	0	0	2	3	1	8	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Rasinja**	0	0	1	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
23.	O. Sokolovac	0	1	1	2	0	0	4	-	0	0	0	0	0	0	0	0,00	0
24.	O. Sveti Ivan Žabno	0	1	1	3	0	1	6	-	0	0	0	0	0	0	0	0,00	0
25.	O. Sveti Petar	1	0	0	2	0	1	4	-	0	0	0	0	0	0	0	0,00	0

	Orehovec																	
26.	Općina Virje	0	1	1	2	2	1	7	-	0	0	0	0	0	0	0	0,00	0
	UKUPNO (26 JLPŠ):	21	21	56	128	40	17	283	romska	0	0	0	0	1	0	1	0,35	+1
									srpska	0	0	0	1	0	0	1	0,35	0

7. BJELOVARSKO-BILOGORSKA ŽUPANIJA

1.	Županija*	3	2	23	38	6	3	75	austrijska	0	0	1	0	0	0	1	1,33	0
								češka	0	1	0	2	0	0	3	4,00	+1	
								srpska	1	0	1	0	0	0	2	2,67	+1	
2.	Grad Bjelovar	2	4	20	46	3	4	79	mađarska	0	0	1	1	0	0	2	2,53	0
								slovačka	0	0	0	1	0	0	1	1,27	0	
								slovenska	0	1	0	0	0	0	1	1,27	0	
								srpska	0	0	1	0	1	0	2	2,53	+1	
3.	Grad Daruvar*	1	2	4	12	3	2	24	češka	0	0	1	3	0	0	4	16,67	-1
								mađarska	0	0	0	2	0	0	2	8,33	+1	
								srpska	0	1	1	0	0	0	2	8,33	0	
4.	Grad Garešnica	1	1	3	6	2	0	13	-	0	0	0	0	0	0	0	0,00	0
5.	Grad Čazma	1	2	3	7	1	0	14	-	0	0	0	0	0	0	0	0,00	0
6.	G. Grubišno Polje*	2	2	5	5	0	1	15	češka	0	2	1	1	0	0	4	26,67	+3
								srpska	0	0	1	0	0	0	1	6,67	+1	
7.	Općina Berek	0	0	0	2	0	1	3	-	0	0	0	0	0	0	0	0,00	0
8.	O. Dežanovac**	1	0	1	0	3	1	6	(češka)	0	0	0	0	0	0	0	0,00	0
								srpska	0	0	0	0	0	0	0	0,00	-1	
9.	Općina Đulovac	1	0	2	1	1	0	5	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Ivanska	1	0	1	3	0	4	9	-	0	0	0	0	0	0	0	0,00	0
11.	O. Hercegovac	1	0	1	2	1	1	6	češka	0	0	0	1	0	0	1	16,67	0
12.	Općina Kapela	2	0	0	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
13.	O. Končanica*	1	0	0	1	2	0	4	češka	0	0	0	1	2	0	3	75,00	0
14.	O. Nova Rača	0	0	0	4	0	0	4	-	0	0	0	0	0	0	0	0,00	0
15.	Općina Rovišće	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Severin	1	0	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Sirač	0	1	0	3	4	1	9	češka	0	0	0	0	1	0	1	11,11	0
18.	O. Šandrovac	1	0	1	3	0	0	5	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Štefanje	0	1	0	0	0	0	1	-	0	0	0	0	0	0	0	0,00	0
20.	O. Veliki Grđevac	1	0	2	1	0	1	5	-	0	0	0	0	0	0	0	0,00	0
21.	O. Velika Pisanica	0	1	0	1	0	0	2	mađarska	0	1	0	0	0	0	1	50,00	0
22.	O. Velika Trnovitica	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0

23.	O. Veliko Trojstvo	0	0	2	2	3	1	8	-	0	0	0	0	0	0	0	0,00	0
24.	O. Zrinski Topolovac	0	1	0	0	0	0	1	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (24 JLPS):		20	18	68	142	30	20	298	austrijska	0	0	1	0	0	0	1	0,34	0
								češka	0	3	2	8	3	0	16	5,37	+3	
								madarska	0	1	1	3	0	0	5	1,68	+1	
								slovačka	0	0	0	1	0	0	1	0,34	0	
								slovenska	0	1	0	0	0	0	1	0,34	0	
								srpska	1	1	4	0	1	0	7	2,35	+2	

8. PRIMORSKO-GORANSKA ŽUPANIJA

1.	Županija*	5	7	50	119	4	3	188	srpska	0	0	0	8	0	0	8	4,26	0
								bošnjačka	0	0	0	1	0	0	1	0,53	0	
								slovenska	0	0	0	2	0	0	2	1,06	0	
								ruska	0	0	0	1	0	0	1	0,53	0	
								(neopredjelj.)	(0)	(0)	(1)	(2)	(0)	(0)	(3)	(1,60)	(0)	
2.	Grad Rijeka	13	24	123	267	14	6	447	srpska	1	0	3	6	1	0	11	2,46	0
								bošnjačka	0	0	1	1	1	0	3	0,67	0	
								talijanska	0	0	1	1	0	0	2	0,45	0	
								židovska	0	0	1	0	0	0	1	0,22	0	
								slovenska	0	0	0	2	0	0	2	0,45	0	
								crnogorska	0	0	0	0	1	0	1	0,22	0	
								(neopredjelj.)	(1)	(1)	(2)	(11)	(0)	(1)	(16)	(3,58)	(0)	
3.	Grad Bakar	1	3	5	12	0	1	22	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Cres	1	4	3	5	1	1	15	-	0	0	0	0	0	0	0	0,00	0
5.	Grad Crikvenica	2	1	13	25	1	0	42	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Čabar	0	1	2	6	0	1	10	-	0	0	0	0	0	0	0	0,00	0
7.	Grad Delnice	2	2	4	8	0	0	16	-	0	0	0	0	0	0	0	0,00	0
8.	Grad Kastav	0	3	4	8	0	0	15	bošnjačka	0	0	0	0	0	0	0	0,00	-1
								slovenska	0	0	0	0	0	0	0	0,00	-1	
9.	Grad Kraljevica	1	1	2	7	1	0	12	-	0	0	0	0	0	0	0	0,00	0
10.	Grad Krk	3	1	3	10	1	0	18	srpska	0	0	0	1	0	0	1	5,55	0
11.	Grad Mali Lošinj	1	1	12	19	3	3	39	-	0	0	0	0	0	0	0	0,00	0
12.	G. Novi Vinodolski	1	3	6	12	1	0	23	-	0	0	0	0	0	0	0	0,00	0
13.	Grad Opatija	3	2	13	28	4	3	53	bošnjačka	0	0	0	0	0	1	1	1,89	0
14.	Grad Rab	3	4	5	17	0	1	30	-	0	0	0	0	0	0	0	0,00	0
15.	Grad Vrbovsko*	5	1	3	4	3	1	17	srpska	2	0	1	1	1	0	5	29,41	-2
16.	Općina Baška	1	3	2	5	0	1	12	-	0	0	0	0	0	0	0	0,00	0
17.	O. Brod Moravice	1	1	1	1	1	0	5	-	0	0	0	0	0	0	0	0,00	0

18.	Općina Čavle	0	0	3	5	1	0	9	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Dobrinj	0	1	1	4	0	0	6	-	0	0	0	0	0	0	0	0,00	0
20.	Općina Fužine	1	1	0	5	0	0	7	-	0	0	0	0	0	0	0	0,00	0
21.	Općina Jelenje	1	1	2	4	0	0	8	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Klanac	0	1	0	5	1	1	8	-	0	0	0	0	0	0	0	0,00	0
23.	Općina Kostrena	1	2	4	8	0	0	15	-	0	0	0	0	0	0	0	0,00	0
24.	Općina Lokve	1	1	2	1	0	0	5	-	0	0	0	0	0	0	0	0,00	0
25.	Općina Lopar	0	1	3	1	0	0	5	-	0	0	0	0	0	0	0	0,00	0
26.	Općina Lovran	0	3	2	5	0	0	10	-	0	0	0	0	0	0	0	0,00	0
27.	O. Malinska – Dubašnica	1	0	7	4	1	0	13	-	0	0	0	0	0	0	0	0,00	0
28.	Općina Matulji	1	3	2	9	0	0	15	-	0	0	0	0	0	0	0	0,00	0
29.	O. Mošćenička Draga	0	2	1	0	0	0	3	-	0	0	0	0	0	0	0	0,00	0
30.	Općina Mrkopalj	0	1	1	2	0	1	5	-	0	0	0	0	0	0	0	0,00	0
31.	Općina Omišalj	1	3	3	7	0	0	14	-	0	0	0	0	0	0	0	0,00	0
32.	Općina Punat	4	1	2	4	0	0	11	-	0	0	0	0	0	0	0	0,00	0
33.	O. Ravna gora	0	1	2	2	1	0	6	-	0	0	0	0	0	0	0	0,00	0
34.	Općina Skrad	1	0	2	1	1	1	6	-	0	0	0	0	0	0	0	0,00	0
35.	O. Vinodolska	1	0	4	4	0	0	9	-	0	0	0	0	0	0	0	0,00	0
36.	Općina Viškovo	1	2	5	10	0	0	18	-	0	0	0	0	0	0	0	0,00	0
37.	Općina Vrbnik	0	1	1	1	0	1	4	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (37 JLPS):		57	87	298	635	39	25	1141	bošnjačka	0	0	1	2	1	1	5	0,44	-1
									crnogorska	0	0	0	0	1	0	1	0,09	0
									ruska	0	0	0	1	0	0	1	0,09	0
									slovenska	0	0	0	4	0	0	4	0,35	-1
									srpska	3	0	4	16	2	0	25	2,19	-2
									talijanska	0	0	1	1	0	0	2	0,18	0
									židovska	0	0	1	0	0	0	1	0,09	0
									(neopredjelj.)	(1)	(1)	(3)	(13)	(0)	(1)	(19)	1,67	0

9. LIČKO-SENJSKA ŽUPANIJA

1.	Županija*	1	5	12	41	3	2	64	srpska	0	0	1	0	0	0	1	1,56	0
2.	Grad Gospic	5	6	14	21	4	1	51	-	0	0	0	0	0	0	0	0,00	0
3.	Grad Otočac	1	1	2	13	3	2	22	srpska	0	0	0	2	0	0	2	9,09	+1
4.	Grad Senj	2	2	4	15	3	1	27	-	0	0	0	0	0	0	0	0,00	0
5.	Grad Novalja	1	4	7	9	1	4	26	-	0	0	0	0	0	0	0	0,00	0
6.	Općina Brinje	1	0	2	5	0	1	9	-	0	0	0	0	0	0	0	0,00	0
7.	O. Donji Lapac***	1	0	1	2	0	1	5	srpska	1	0	1	1	0	1	4	80,00	-2

8.	Općina Udbina***	0	1	3	3	2	6	15	srpska	0	1	2	0	1	3	7	46,67	-1
9..	Općina Vrhovine***	1	1	0	0	3	11	16	srpska	1	0	0	0	3	7	11	64,71	0
10.	Općina Karlobag	1	0	2	6	0	0	9	-	0	0	0	0	0	0	0	0,00	0
11.	Općina Perušić	1	0	3	4	0	0	8	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Lovinac**	0	0	1	3	1	1	6	srpska	0	0	0	0	0	0	0	0,00	-1
13.	O. Plitvička Jezera**	0	1	4	7	1	1	14	(srpska)	0	0	0	0	0	0	0	0,00	0,00
UKUPNO (13 JLPS):		15	21	55	129	21	31	272	srpska	2	1	4	3	4	11	25	9,91	-3

10. VIROVITIČKO-PODRAVSKA ŽUPANIJA

1.	Županija*	3	5	10	20	1	1	40	češka	0	0	0	0	0	0	0	0,00	-1
2.	Grad Orahovica	1	2	3	4	0	1	11	srpska	0	0	1	0	0	0	1	2,50	0
3.	Grad Slatina	1	3	8	12	7	2	33	srpska	0	1	0	1	0	0	2	6,06	0
4.	Grad Virovitica	5	4	20	21	1	0	51	srpska	0	0	0	1	0	0	1	1,96	0
5.	Općina Crnac	0	0	0	2	0	1	3	-	0	0	0	0	0	0	0	0,00	0
6.	Općina Čačinci	0	1	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0
7.	Općina Čadavica	1	0	0	2	1	1	5	-	0	0	0	0	0	0	0	0,00	0
8.	Općina Gradina	0	1	0	3	0	1	5	-	0	0	0	0	0	0	0	0,00	0
9..	Općina Lukač	1	0	4	0	0	1	6	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Mikleuš	0	1	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
11.	O.Nova Bukovica	1	1	0	3	2	0	7	slovačka	0	0	0	1	0	0	1	14,29	0
12.	Općina Pitomača	2	0	1	7	1	1	12	-	0	0	0	0	0	0	0	0,00	0
13.	Općina Sopje	1	0	1	2	3	1	8	-	0	0	0	0	0	0	0	0,00	0
14.	O. Suhopolje	1	0	2	5	2	1	11	-	0	0	0	0	0	0	0	0,00	0
15.	O. Špišić Bukovica	1	1	1	2	0	1	6	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Voćin	2	0	0	1	2	1	6	srpska	0	0	0	0	1	1	2	33,33	0
17.	Općina Zdenci	0	0	2	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (17 JLPS):		20	19	53	87	22	14	215	češka	0	0,00	-1						
UKUPNO (17 JLPS):		20	19	53	87	22	14	215	slovačka	0	0	0	1	0	0	1	0,47	0
UKUPNO (17 JLPS):		20	19	53	87	22	14	215	srpska	0	1	1	2	1	1	6	2,79	0

11. POŽEŠKO-SLAVONSKA ŽUPANIJA

1.	Županija*	2	4	7	21	3	2	39	srpska	0	0	0	1	0	0	1	2,56	0
2.	Grad Požega	1	3	12	21	1	0	38	-	0	0	0	0	0	0	0	0,00	0
3.	Grad Pakrac**	1	1	8	7	5	0	22	(srpska)	0	0	0	0	0	0	0	0,00	0

4.	Grad Lipik	1	4	4	4	3	1	17	mađarska talijanska srpska	1 0 0	0 0 0	0 1 0	0 0 1	1 0 0	0 0 1	2	11,76 5,88 5,88	0 0 0
5.	Grad Pleternica	0	1	2	4	0	1	8	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Kutjevo	1	0	3	3	4	1	12	-	0	0	0	0	0	0	0	0,00	0
7.	O. Brestovac	1	0	1	1	3	1	7	-	0	0	0	0	0	0	0	0,00	0
8.	Općina Čaglin	0	0	1	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
9..	Općina Jakšić	0	1	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Kaptol	1	1	2	0	2	2	8	češka	0	1	0	0	0	0	1	12,50	0
11.	Općina Velika	1	0	2	3	0	1	7	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (11 JLPs):		9	15	43	67	22	10	166	češka mađarska talijanska srpska	0 1 0 0	1 0 0 0	0 0 1 1	0 1 0 0	0 0 0 1	1 2 0 2	0,60 1,20 0,60 1,20	0 0 0 0	

12. BRODSKO-POSAVSKA ŽUPANIJA

1.	Županija	6	5	15	51	6	6	89	crnogorska srpska	0 0	0 1	0 0	1 3	0 0	0 0	1 4	1,14 4,55	0 0
2.	Grad Nova Gradiška	7	7	3	11	2	3	33	srpska	0	0	1	0	0	0	1	3,03	0
3.	Grad Slavonski Brod	2	5	34	43	3	4	91	-	0	0	0	0	0	0	0	0,00	0
4.	Općina Bebrina	1	0	0	1	2	0	4	-	0	0	0	0	0	0	0	0,00	0
5.	Općina Brodski Stupnik	0	0	0	0	0	0	0	-	0	0	0	0	0	0	0	0,00	0
6.	Općina Bukovlje	0	0	0	0	0	0	0	-	0	0	0	0	0	0	0	0,00	0
7.	Općina Cernik	1	0	1	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0
8.	Općina Davor	1	0	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
9..	Općina Donji Andrijevci	1	0	1	2	0	0	4	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Dragalić**	0	0	0	1	0	0	1	-	0	0	0	0	0	0	0	0,00	0
11.	Općina Garčin	1	0	0	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
12.	O. Gornja Vrba	0	1	0	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
13.	Općina Gornji Bogićevci	1	0	0	2	5	0	8	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Gudinci	0	0	0	1	0	0	1	-	0	0	0	0	0	0	0	0,00	0
15.	Općina Klakar	1	0	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
16.	O. Nova Kapela	1	0	1	2	1	1	6	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Okučani**	0	1	1	3	0	0	5	-	0	0	0	0	0	0	0	0,00	0
18.	Općina Oprisavci	1	0	1	1	0	1	4	-	0	0	0	0	0	0	0	0,00	0

19.	Općina Oriovac	1	2	0	3	4	0	10	-	0	0	0	0	0	0	0	0,00	0
20.	O. Podcrkavlje	0	0	1	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
21.	Općina Rešetari	1	0	0	2	4	1	8	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Sibinj	0	0	0	2	1	1	4	-	0	0	0	0	0	0	0	0,00	0
23.	Općina Sikirevci	0	0	0	1	1	0	2	-	0	0	0	0	0	0	0	0,00	0
24.	Općina Slavonski Šamac	0	1	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
25.	Općina Stara Gradiška	0	1	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
26.	Općina Staro Petrovo Selo	1	1	0	2	0	1	5	-	0	0	0	0	0	0	0	0,00	0
27.	Općina Velika Kopanica	0	0	0	0	0	0	0	-	0	0	0	0	0	0	0	0,00	0
28.	Općina Vrbje	1	0	2	0	0	0	3	-	0	0	0	0	0	0	0	0,00	0
29.	Općina Vrpolje	0	0	0	1	0	0	1	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (29JLPS):		28	24	62	138	32	20	304	crnogorska	0	0	0	1	0	0	1	0,33	0
									srpska	0	1	1	3	0	0	5	1,64	0

13. ZADARSKA ŽUPANIJA

1.	Županija	3	0	32	83	3	5	126	srpska (neopredjelj.).	0 (0)	0 (0)	1 (1)	0 (0)	0 (0)	0 (0)	1 (1)	0,79 (0,79)	-1 (0)
2.	Grad Benkovac	1	3	4	14	0	1	23	-	0	0	0	0	0	0	0	0,00	0
3.	G. Biograd n/m	3	3	2	10	0	1	19	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Nin	2	1	6	6	0	1	16	srpska	0	1	0	0	0	0	1	6,25	0
5.	Grad Obrovac*	1	3	3	3	0	1	11	srpska	0	0	1	0	0	0	1	9,09	0
6.	Grad Pag	1	2	4	9	1	1	18	-	0	0	0	0	0	0	0	0,00	0
7.	Grad Zadar	9	5	57	97	9	9	186	slovenska	0	0	0	1	0	0	1	0,54	-1
8.	Općina Bibinje	0	0	3	3	0	1	7	-	0	0	0	0	0	0	0	0,00	0
9..	Općina Galovac	1	1	0	1	2	0	5	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Gračac*	0	1	2	5	0	0	8	srpska	0	0	1	2	0	0	3	37,50	+1
11.	Općina Jasenice	2	0	2	1	2	0	6	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Kali	0	1	1	1	0	1	4	-	0	0	0	0	0	0	0	0,00	0
13.	Općina Kolan	1	1	4	3	0	1	10	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Kukljica	1	0	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
15.	Općina Lišane Ostrovičke	1	0	0	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Novigrad	2	0	4	1	0	0	7	-	0	0	0	0	0	0	0	0,00	0
17.	O. Pakoštane	3	1	0	4	1	1	10	-	0	0	0	0	0	0	0	0,00	0

18.	Općina Pašman	1	1	1	3	0	1	7	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Polača	1	0	1	3	0	0	5	-	0	0	0	0	0	0	0	0,00	0
20.	Općina Poličnik	1	0	4	5	13	1	24	-	0	0	0	0	0	0	0	0,00	0
21.	Općina Povljana	2	0	1	2	0	1	6	-	0	0	0	0	0	0	0	0,00	0
22.	O. Posedarje	1	0	2	4	0	0	7	-	0	0	0	0	0	0	0	0,00	0
23.	Općina Preko	0	1	5	4	0	1	11	-	0	0	0	0	0	0	0	0,00	0
24.	Općina Privlaka	1	0	1	3	1	0	6	-	0	0	0	0	0	0	0	0,00	0
25.	Općina Ražanac	1	0	1	2	0	1	5	-	0	0	0	0	0	0	0	0,00	0
26.	Općina Sali	0	0	2	2	0	1	5	-	0	0	0	0	0	0	0	0,00	0
27.	O.Stankovci	1	0	0	3	0	0	4	-	0	0	0	0	0	0	0	0,00	0
28.	O.Starigrad	1	1	0	0	0	1	3	-	0	0	0	0	0	0	0	0,00	0
29.	Općina Sukošan	0	1	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
30.	O.Sv.Filip i Jakov	2	1	2	5	0	0	10	-	0	0	0	0	0	0	0	0,00	0
31.	Općina Škabrnja	0	1	0	1	4	1	7	-	0	0	0	0	0	0	0	0,00	0
32.	Općina Tkon	0	0	0	3	0	0	3	-	0	0	0	0	0	0	0	0,00	0
33.	Općina Vir	0	4	12	7	3	1	27	-	0	0	0	0	0	0	0	0,00	0
34.	Općina Vrsi	1	0	3	0	6	0	10	srpska	0	0	0	0	1	0	1	10,00	0
35.	O. Zemunik Donji	0	1	1	1	0	1	4	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (35JLPS):		44	33	162	292	46	33	610	slovenska	0	0	0	1	0	0	1	0,16	-1
									srpska	0	1	3	2	1	0	7	1,15	0
									(neopredijel).	(0)	(0)	(1)	(0)	(0)	(0)	(1)	(0,16)	(0)

14. OSJEČKO-BARANJSKA ŽUPANIJA

1.	Županija*	4	7	48	106	13	7	185	mađarska	0	0	0	0	0	0	0	0,00	-2
									romska	0	0	1	0	0	0	1	0,54	+1
									srpska	0	0	2	1	0	0	3	1,62	0
									židovska	0	0	1	0	0	0	1	0,54	0
2.	G. Beli Manastir*	1	4	4	8	0	1	18	srpska	0	1	1	3	0	0	5	27,78	0
3.	Grad Belišće	3	5	3	10	0	1	22	-	0	0	0	0	0	0	0	0,00	0
4.	G. Donji Miholjac	2	4	3	7	5	1	22	crnogorska	0	0	0	0	0	0	0	0,00	-2
5.	Grad Đakovo	3	1	10	18	3	1	36	srpska	0	0	0	2	0	0	2	5,56	0
6.	Grad Našice	4	1	6	12	2	1	26	slovačka	0	0	0	1	0	1	2	7,69	0
7.	Grad Osijek	19	27	51	112	16	22	247	bošnjačka	1	0	0	0	0	1	2	0,81	0
									mađarska	0	1	0	1	0	0	2	0,81	0
									njemačka	2	0	1	0	0	0	3	1,21	+1
									srpska	0	1	2	5	5	4	17	6,88	0
8.	Grad Valpovo	3	1	9	9	2	2	26	crnogorska	0	0	1	0	0	1	1	3,85	0
									srpska	0	0	0	1	0	0	1	3,85	0

9.	O. Antunovac	2	1	1	4	3	0	11	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Bilje*	0	1	2	10	0	1	14	mađarska srpska	0	0	0	2	0	0	2	14,29	0
11.	Općina Bizovac	1	0	1	2	2	1	7	-	0	0	0	0	0	0	0	7,14	0
12.	Općina Čeminac	1	0	0	4	5	0	10	-	0	0	0	0	0	0	0	0,00	0
13.	Općina Čepin	0	1	7	3	0	1	12	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Darda*	0	1	2	3	10	1	17	srpska	0	0	0	0	3	0	3	17,65	+3
15.	Općina Donja Motičina	0	0	1	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Draž*	0	0	0	4	1	0	5	mađarska	0	0	0	1	0	0	1	20,00	0
17.	Općina Drenje	1	0	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
18.	O. Đurđenovac	0	0	3	4	0	0	7	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Erdut***	1	0	3	5	0	1	10	srpska	1	0	3	3	0	1	8	80,00	+1
20.	O. Ernestinovo*	0	1	0	4	4	0	9	mađarska	0	0	0	1	1	0	2	22,22	0
21.	O. Feričanci	1	0	4	2	2	1	10	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Gorjani	1	1	0	1	1	0	4	-	0	0	0	0	0	0	0	0,00	0
23.	O. Jagodnjak***	1	0	2	3	0	0	6	srpska	1	0	2	2	0	0	5	83,33	0
24.	Općina Kneževi Vinogradi*	0	0	0	6	10	1	17	mađarska srpska	0	0	0	3	4	0	7	41,18	0
										0	0	0	1	2	0	3	17,65	0
25.	Općina Koška	0	0	1	3	4	1	9	-	0	0	0	0	0	0	0	0,00	0
26.	O. Levanjska Varoš	0	0	0	2	2	0	4	-	0	0	0	0	0	0	0	0,00	0
27.	O. Magadenovac	0	0	0	4	5	0	9	-	0	0	0	0	0	0	0	0,00	0
28.	O. Marijanci	2	0	0	1	1	1	5	-	0	0	0	0	0	0	0	0,00	0
29.	Općina Petlovac	0	0	2	3	4	1	10	-	0	0	0	0	0	0	0	0,00	0
30.	Općina Petrijevci	0	1	1	2	0	1	5	-	0	0	0	0	0	0	0	0,00	0
31.	Općina Podgorač**	1	0	0	1	3	0	5	(srpska)	0	0	0	0	0	0	0	0,00	0
32.	O. Podravska Moslavina	2	0	0	3	1	0	6	-	0	0	0	0	0	0	0	0,00	0
33.	Općina Popovac**	0	1	0	3	4	0	8	(srpska)	0	0	0	0	0	0	0	0,00	0
34.	Općina Punitovci**	0	0	1	0	0	0	1	(slovačka)	0	0	0	0	0	0	0	0,00	0
35.	O. Satnica Dakovačka	1	0	1	1	0	1	4	-	0	0	0	0	0	0	0	0,00	0
36.	Općina Semeljci	0	1	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
37.	O. Strizivojna	0	0	1	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
38.	O. Šodolovci***	0	1	0	2	0	0	3	srpska	0	1	0	2	0	0	3	100,00	-2
39.	Općina Trnava	0	0	1	0	0	1	2	-	0	0	0	0	0	0	0	0,00	0
40.	Općina Viljevo**	1	0	0	2	1	0	4	(srpska)	0	0	0	0	0	0	0	0,00	0

41.	Općina Viškovci	0	0	1	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
42.	O. Vladislavci	0	1	0	2	4	0	7	mađarska	0	0	0	1	0	0	1	14,29	0
43.	Općina Vuka	1	0	1	0	0	0	2	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (43 JLPs):		56	61	171	373	110	49	820	bošnjačka	1	0	0	0	0	1	2	0,24	0
									crnogorska	0	0	1	0	0	0	1	0,12	-2
									mađarska	0	1	0	9	5	0	15	1,83	-2
									njemačka	2	0	1	0	0	0	3	0,37	+1
									romska	0	0	1	0	0	0	1	0,12	+1
									slovačka	0	0	0	1	0	1	2	0,24	0
									srpska	2	3	10	20	10	6	51	6,22	+2
									židovska	0	0	1	0	0	0	1	0,12	0

15. ŠIBENSKO-KNINSKA ŽUPANIJA

1.	Županija**	4	5	22	46	1	2	80	(srpska)	0	0	0	0	0	0	0	0,00	0
2.	Grad Šibenik	13	13	22	33	2	4	87	bošnjačka	0	0	0	1	0	0	1	1,15	0
3.	Grad Knin*	1	2	10	16	6	3	38	srpska	0	0	1	3	0	0	4	10,52	-1
4.	Grad Drniš	0	2	2	10	1	1	16	-	0	0	0	0	0	0	0	0,00	0
5.	Grad Skradin*	1	1	2	6	1	1	12	srpska	0	0	1	0	0	0	1	8,33	0
6.	Grad Vodice	2	2	4	8	2	2	20	-	0	0	0	0	0	0	0	0,00	0
7.	Općina Tisno	1	1	1	5	2	0	10	-	0	0	0	0	0	0	0	0,00	0
8.	O. Murter-Kornati	0	2	2	4	0	1	9	-	0	0	0	0	0	0	0	0,00	0
9.	Općina Tribunj	0	3	1	2	0	0	6	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Ervenik***	1	0	1	0	0	1	3	srpska	1	0	1	0	0	1	3	0,00	-2
11.	Općina Promina	1	0	1	0	0	1	3	-	0	0	0	0	0	0	0	0,00	0
12.	O. Primošten	0	1	3	4	0	0	8	-	0	0	0	0	0	0	0	0,00	0
13.	O. Rogoznica	1	1	4	6	0	0	12	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Civljane***	0	0	0	2	1	0	3	srpska	0	0	0	0	1	0	1	33,33	-1
15.	Općina Kistanje***	1	0	0	2	0	1	4	srpska	0	0	0	2	0	0	2	50,00	-3
16.	Općina Pirovac	1	0	1	5	0	1	8	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Ružić	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0
18.	Općina Biskupija***	1	0	1	2	0	1	5	srpska	1	0	1	1	0	1	4	80,00	0
19.	Općina Unešić	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0
20.	Općina Bilice	1	0	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
21.	Općina Kijevo	1	0	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (21 JLPs):		30	33	79	157	16	19	334	bošnjačka	0	0	0	1	0	0	1	0,30	0
									srpska	2	0	4	6	1	2	15	4,49	-6

16. VUKOVARSKO-SRIJEMSKA ŽUPANIJA

1.	Županija*	6	6	38	56	8	7	121	njemačka srpska	0 1	0 0	0 4	0 3	1 0	0 2	1 10	0,83 8,26	0 -3
2.	Grad Vukovar*	2	3	25	26	1	3	60	slovačka srpska rusinska	0 1 0	0 0 0	0 9 1	0 6 0	0 2 0	1 18 0	1 18 1,67	1,67 30,00 0	0 +5 0
3.	Grad Vinkovci	5	4	25	43	7	1	85	slovačka srpska	0 0	1 0	0 0	0 0	0 0	0 0	1 1	1,18 1,18	0 0
4.	Grad Ilok	0	2	5	4	0	1	12	mađarska	0	0	0	1	0	0	1	8,33	0
5.	Grad Županja	3	0	4	10	3	1	21	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Otok	1	0	4	6	0	1	12	-	0	0	0	0	0	0	0	0,00	0
7.	O. Andrijaševci	0	1	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
8.	O. Babina Greda	0	0	1	2	1	1	5	-	0	0	0	0	0	0	0	0,00	0
9.	O. Bogdanovci*	1	0	0	2	0	2	5	rusinska	0	0	0	0	0	1	1	20,00	0
10.	Općina Borovo***	0	1	1	2	1	0	5	srpska	0	1	1	2	1	0	5	100,00	-2
11.	Općina Bošnjaci	0	1	2	0	2	0	5	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Cerna	0	0	1	2	0	1	4	-	0	0	0	0	0	0	0	0,00	0
13.	Općina Drenovci	1	0	1	6	0	1	9	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Gradište	1	0	2	1	1	0	5	-	0	0	0	0	0	0	0	0,00	0
15.	Općina Gunja**	1	0	3	1	0	1	6	(bošnjačka)	0	0	0	0	0	0	0	0,00	0
16.	Općina Ivankovo	1	0	2	2	3	1	9	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Jarmina	1	0	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
18.	Općina Lovas	0	2	0	1	3	0	6	-	0	0	0	0	0	0	0	0,00	0
19.	O. Markušica***	0	0	1	1	0	0	2	srpska	0	0	1	1	0	0	2	100,00	0
20.	O. Negoslavci***	1	0	0	1	1	0	3	srpska	1	0	0	0	1	0	2	66,67	-1
21.	Općina Nijemci	0	2	1	2	1	1	7	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Nuštar	0	0	2	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
23.	Općina Privlaka	0	1	2	0	4	0	7	-	0	0	0	0	0	0	0	0,00	0
24.	Općina Stari Jankovci**	0	1	0	2	0	1	4	(srpska)	0	0	0	0	0	0	0	0,00	0
25.	Općina Stari Mikanovci	0	1	0	1	1	1	4	-	0	0	0	0	0	0	0	0,00	0
26.	Općina Štitar	0	0	1	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
27.	O. Tompojevci*	0	1	0	2	0	0	3	rusinska	0	0	0	1	0	0	1	33,33	0
28.	Općina Tovarnik	1	1	2	3	4	1	12	-	0	0	0	0	0	0	0	0,00	0
29.	Općina Tordinci*	0	1	1	3	0	1	6	mađarska	0	0	0	1	0	0	1	16,67	0
30.	Općina Trpinja***	1	0	1	1	0	1	4	srpska	1	0	1	1	0	1	4	100,00	-1
31.	Općina Vođinci	0	1	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0

32.	Općina Vrbanja	1	0	2	3	0	0	6	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (32 JLPŠ):		27	29	128	188	42	27	441	mađarska	0	0	0	2	0	0	2	0,45	0

17. SPLITSKO-DALMATINSKA ŽUPANIJA

1.	Županija	19	20	48	117	5	5	214	srpska	0	1	0	0	0	0	1	0,47	0
2.	Grad Split	11	8	121	259	19	20	438	crnogorska	0	0	1	0	0	0	1	0,23	0
3.	Grad Hvar	2	3	9	6	0	0	20	makedonska	0	0	0	0	0	0	0	0,00	-1
4.	Grad Imotski	2	2	15	17	9	6	51	srpska	0	0	0	1	0	0	1	0,23	0
5.	Grad Kaštela	4	2	32	49	41	5	133	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Komiža	1	0	0	3	0	0	4	-	0	0	0	0	0	0	0	0,00	0
7.	Grad Makarska	2	2	26	21	3	2	56	-	0	0	0	0	0	0	0	0,00	0
8.	Grad Omiš	3	2	8	13	16	2	44	-	0	0	0	0	0	0	0	0,00	0
9.	Grad Sinj	2	1	13	22	5	1	44	-	0	0	0	0	0	0	0	0,00	0
10.	Grad Solin	5	2	11	28	31	5	82	srpska	0	0	0	1	0	0	1	1,22	0
11.	G. Stari Grad	1	0	5	3	0	1	10	-	0	0	0	0	0	0	0	0,00	0
12.	Grad Supetar	0	1	9	4	0	1	15	-	0	0	0	0	0	0	0	0,00	0
13.	Grad Trilj	3	0	1	2	5	1	12	-	0	0	0	0	0	0	0	0,00	0
14.	Grad Trogir	4	6	15	38	2	1	66	-	0	0	0	0	0	0	0	0,00	0
15.	Grad Vis	0	1	5	2	0	0	8	makedonska	0	0	0	0	0	0	0	0,00	-1
16.	Grad Vrgorac	1	1	8	8	1	1	20	-	0	0	0	0	0	0	0	0,00	0
17.	Grad Vrlika	3	0	1	2	0	2	8	-	0	0	0	0	0	0	0	0,00	0
18.	O. Baška Voda	2	2	2	2	1	0	9	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Bol	1	0	1	4	0	1	7	-	0	0	0	0	0	0	0	0,00	0
20.	Općina Brela	2	0	5	2	0	2	11	-	0	0	0	0	0	0	0	0,00	0
21.	O. Cista Provo	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Dicmo	1	0	2	1	0	0	4	-	0	0	0	0	0	0	0	0,00	0
23.	Općina Dugi Rat	0	0	2	5	3	2	12	srpska	0	0	0	1	0	0	1	8,33	0
24.	O. Dugopolje	0	1	2	3	0	0	6	-	0	0	0	0	0	0	0	0,00	0
25.	Općina Gradac	0	1	2	3	0	1	7	-	0	0	0	0	0	0	0	0,00	0
26.	Općina Hrvace	1	0	1	3	0	0	5	-	0	0	0	0	0	0	0	0,00	0
27.	Općina Jelsa	1	0	1	9	0	0	11	-	0	0	0	0	0	0	0	0,00	0
28.	Općina Klis	1	0	2	4	0	0	7	-	0	0	0	0	0	0	0	0,00	0

29.	Općina Lećevica	0	0	1	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
30.	Općina Lokvičići	1	0	0	0	0	0	1	-	0	0	0	0	0	0	0	0,00	0
31.	Općina Lovreć	1	0	1	0	2	0	4	-	0	0	0	0	0	0	0	0,00	0
32.	Općina Marina	1	0	3	3	10	3	20	-	0	0	0	0	0	0	0	0,00	0
33.	Općina Milna	0	1	2	3	3	1	10	-	0	0	0	0	0	0	0	0,00	0
34.	Općina Muć	1	1	2	2	3	0	9	-	0	0	0	0	0	0	0	0,00	0
35.	O. Nerežišće	1	0	2	2	2	0	7	-	0	0	0	0	0	0	0	0,00	0
36.	Općina Okrug	1	3	1	7	6	3	21	crnogorska	0	0	0	1	0	0	1	4,76	0
37.	Općina Otok	2	0	1	3	1	1	8	-	0	0	0	0	0	0	0	0,00	0
38.	O. Podbablje	1	0	1	0	1	1	4	-	0	0	0	0	0	0	0	0,00	0
39.	Općina Podgora	0	1	3	2	1	1	8	-	0	0	0	0	0	0	0	0,00	0
40.	O. Podstrana	2	2	4	4	5	0	17	-	0	0	0	0	0	0	0	0,00	0
41.	Općina Postira	1	0	2	2	1	0	6	-	0	0	0	0	0	0	0	0,00	0
42.	Općina Prgomet	0	1	0	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
43.	O. Primorski Dolac	1	0	0	4	0	0	5	-	0	0	0	0	0	0	0	0,00	0
44.	O. Proložac	1	0	0	0	0	0	1	-	0	0	0	0	0	0	0	0,00	0
45.	Općina Pučišća	0	1	1	3	1	0	6	albanska mađarska	0	0	1	0	0	0	1	16,67	0
46.	Općina Runovići	1	0	1	0	0	0	2	-	0	0	0	0	0	0	0	0,00	0
47.	Općina Seget	1	0	1	9	1	1	13	-	0	0	0	0	0	0	0	0,00	0
48.	Općina Selca	1	0	0	3	4	0	8	-	0	0	0	0	0	0	0	0,00	0
49.	Općina Sućuraj	1	0	0	1	2	0	4	-	0	0	0	0	0	0	0	0,00	0
50.	Općina Sutivan	0	1	2	4	0	0	7	crnogorska	0	0	0	1	0	0	1	14,29	0
51.	O. Šestanovac	2	0	0	2	0	0	4	-	0	0	0	0	0	0	0	0,00	0
52.	Općina Šolta	1	0	1	6	0	2	10	-	0	0	0	0	0	0	0	0,00	0
53.	Općina Tučepi	1	0	2	0	0	0	3	-	0	0	0	0	0	0	0	0,00	0
54.	O. Zavardarje	1	0	1	0	1	0	3	-	0	0	0	0	0	0	0	0,00	0
55.	Općina Zagvozd	0	1	0	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
56.	Općina Zmijavci	1	0	1	0	1	0	3	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (56 JLPs):		96	68	380	695	187	74	1500	albanska crnogorska mađarska makedonska srpska	0	0	1	0	0	0	1	0,07	0
										0	0	1	2	0	0	3	0,20	0
										0	0	0	1	0	1	0,07	0	
										0	0	0	0	0	0	0	0,00	-2
										1	1	3	1	0	6	0,40	-1	

18. ISTARSKA ŽUPANIJA

1.	Županija*	16	16	31	108	4	5	180	talijanska crnogorska bošnjačka slovenska srpska	0 0 0 0 0	0 0 0 1 1	1 0 0 0 1	9 0 0 1 1	1 0 2 0 1	1 0 2 0 1	12 0 2 1 3	6,67 0,00 1,11 0,56 1,67	+1 -1 0 0 +2
2.	Grad Buje*	1	2	4	10	0	1	18	talijanska	0	0	2	4	0	1	7	38,89	+2
3.	Grad Buzet	1	3	3	10	1	2	20	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Labin	3	6	8	27	2	1	47	bošnjačka	0	0	0	0	0	1	1	2,13	-1
5.	Grad Novigrad	1	3	7	16	0	1	28	talijanska	0	0	0	4	0	1	5	17,86	-1
6.	Grad Pazin	2	3	4	23	1	2	35	-	0	0	0	0	0	0	0	0,00	0
7.	Grad Poreč	3	4	23	30	3	2	65	talijanska	0	0	1	0	0	0	1	1,54	-2
8.	Grad Pula ^(I)	13	26	35	96	2	10	182	talijanska srpska slovenska crnogorska bošnjačka	1 0 0 0 0	0 3 1 0 0	4 5 5 2 1	0 0 0 0 0	0 0 0 0 1	5 8 6 2 2	2,75 4,40 3,30 1,10 1,10	0 0 0 0 0	
9.	Grad Rovinj	9	13	16	36	4	4	82	talijanska crnogorska bošnjačka rumunjska	2 0 0 0	2 1 0 0	0 0 1 1	8 0 0 1	0 0 0 0	0 1 1 1	12 1 1 1	14,63 1,22 1,22 1,22	0 0 0 0
10.	Grad Umag	6	6	21	34	2	2	71	talijanska srpska slovenska (musliman.)	0 0 0 (0)	0 0 0 (0)	4 3 1 (2)	3 0 0 (2)	2 0 0 (0)	0 0 0 (0)	9 3 1 (2)	12,68 4,23 1,41 (2,82)	0 0 0 (0)
11.	Grad Vodnjan*	4	2	9	9	21	2	47	talijanska romska (musliman.)	1 0 0	1 0 0	6 0 0	2 1 1	7 0 0	0 1 1	17 1 1	36,17 2,13 (2,13)	0 0 (0)
12.	Općina Bale**	0	1	2	2	3	1	9	(talijanska)	0	0	0	0	0	0	0	0,00	0
13.	Općina Barban	0	0	2	2	3	0	7	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Brtonigla*	1	1	2	5	0	0	9	talijanska	1	0	0	2	0	0	3	33,33	-1
15.	Općina Cerovlje	1	0	0	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
16.	Općina Fažana	1	0	4	7	0	1	13	srpska bošnjačka	0 0	0 0	0 0	1 0	0 0	1 1	1 1	7,69 7,69	+1 0
17.	Općina Funtana	1	0	1	3	0	1	6	-	0	0	0	0	0	0	0	0,00	0
18.	Općina Gračišće	0	0	0	4	0	1	5	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Grožnjan*	1	1	0	4	1	0	7	talijanska	1	0	0	2	1	0	4	57,14	-4
20.	Općina Kanfanar	0	0	1	2	0	1	4	srpska	0	0	0	0	0	1	1	25,00	0
21.	Općina Karojba	1	0	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0

22.	Općina Kaštelir Labinci	1	1	0	4	3	1	10	talijanska	1	0	0	0	0	0	1	10,00	0
23.	Općina Kršan	1	3	1	6	0	1	12	-	0	0	0	0	0	0	0	0,00	0
24.	Općina Lanišće	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0
25.	Općina Ližnjan	2	2	1	2	0	0	7	talijanska	0	0	0	0	0	0	0	0,00	-1
26.	Općina Lupoglav	1	0	2	2	2	0	5	-	0	0	0	0	0	0	0	0,00	0
27.	Općina Marčana	1	1	1	3	0	1	7	slovenska	0	0	0	0	0	1	1	14,29	0
28.	Općina Medulin	2	4	4	15	0	2	27	talijanska	0	0	0	1	0	0	1	3,70	+1
29.	Općina Motovun	1	1	1	3	0	0	6	talijanska	0	1	0	0	0	0	1	16,67	0
30.	Općina Oprtalj	1	0	0	3	2	1	7	talijanska	0	0	0	1	0	0	1	14,29	0
31.	Općina Pićan	2	0	1	2	0	0	5	-	0	0	0	0	0	0	0	0,00	0
32.	Općina Raša	0	3	1	5	0	1	10	-	0	0	0	0	0	0	0	0,00	0
33.	O. Sveti Lovreč	1	0	0	1	2	1	7	-	0	0	0	0	0	0	0	0,00	0
34.	O. Sveta Nedelja	1	0	5	3	1	0	10	-	0	0	0	0	0	0	0	0,00	0
35.	O. Sveti Petar u Šumi	1	0	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
36.	O. Svetvinčenat	1	0	1	1	2	1	6	-	0	0	0	0	0	0	0	0,00	0
37.	O. Tar-Vabriga	0	1	3	5	0	1	10	talijanska	0	0	0	1	0	0	1	10,00	-1
38.	Općina Tinjan	0	0	0	2	0	0	2	-	0	0	0	0	0	0	0	0,00	0
39.	Općina Višnjan	0	1	0	1	1	0	3	-	0	0	0	0	0	0	0	0,00	0
40.	Općina Vižinada	0	1	1	1	2	1	6	-	0	0	0	0	0	0	0	0,00	0
41.	Općina Vrsar	1	0	6	7	0	2	16	srpska	0	0	1	1	0	1	3	6,25	0
42.	Općina Žminj	1	0	5	0	5	1	12	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (42 JLPŠ):		83	105	206	500	70	51	1015	bošnjačka	0	0	0	2	0	5	7	0,69	-1
									crnogorska	0	1	0	2	0	0	3	0,30	-1
									romska	0	0	0	0	1	0	1	0,10	0
									rumunjska	0	0	0	1	0	0	1	0,10	0
									slovenska	0	0	1	7	0	1	9	0,89	0
									srpska	0	1	4	11	1	2	19	1,87	+3
									talijanska	7	4	14	41	11	3	80	7,88	-6
									(musliman.)	(0)	(0)	(0)	(2)	(1)	(0)	(3)	(0,30)	(0)

19. DUBROVAČKO-NERETVANSKA ŽUPANIJA

1.	Županija	6	4	31	51	1	3	96	bošnjačka	0	0	0	0	1	0	1	1,03	0
2.	Grad Dubrovnik	8	6	91	85	6	9	205	bošnjačka	0	0	3	1	1	0	5	2,43	0
3.	Grad Korčula	2	2	4	7	2	1	18	slovenska	0	0	1	0	0	0	1	0,49	0
4.	Grad Metković	3	1	4	12	1	2	23	srpska	0	0	0	1	0	0	1	4,17	0

5.	Grad Opuzen	0	3	3	1	1	2	10	-	0	0	0	0	0	0	0	0,00	0
6.	Grad Ploče	4	0	5	13	3	1	26	-	0	0	0	0	0	0	0	0,00	0
7.	Općina Blato	1	4	2	3	1	2	13	-	0	0	0	0	0	0	0	0,00	0
8.	O. Dubrovačko Primorje	1	0	1	2	0	0	4	-	0	0	0	0	0	0	0	0,00	0
9.	Općina Janjina	1	0	0	2	3	0	6	-	0	0	0	0	0	0	0	0,00	0
10.	Općina Konavle	2	1	6	9	0	2	20	-	0	0	0	0	0	0	0	0,00	0
11.	O. Kula Norinska	1	0	0	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Lastovo	2	1	1	2	0	1	7	-	0	0	0	0	0	0	0	0,00	0
13.	O. Lumbarda	1	0	0	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Mljet	1	0	2	2	0	1	6	-	0	0	0	0	0	0	0	0,00	0
15.	Općina Orebic	0	2	3	4	1	1	11	-	0	0	0	0	0	0	0	0,00	0
16.	O. Pojezerje	1	0	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
17.	Općina Slivno	2	1	0	2	0	0	5	-	0	0	0	0	0	0	0	0,00	0
18.	O. Smokvica	0	1	1	1	0	1	4	-	0	0	0	0	0	0	0	0,00	0
19.	Općina Ston	2	0	2	4	8	0	16	-	0	0	0	0	0	0	0	0,00	0
20.	Općina Trpanj	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
21.	O. Vela Luka	2	2	4	7	0	1	16	srpska	0	0	0	1	0	0	1	6,25	0
22.	Općina Zažabljek	1	0	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
23.	Općina Župa Dubrovačka	3	3	3	6	0	0	15	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (23 JLPŠ):		44	32	164	219	27	28	514	bošnjačka	0	0	3	1	2	0	6	1,17	0
									slovenska	0	0	1	0	0	0	1	0,19	0
									srpska	0	0	0	4	0	0	4	0,78	+1

20. MEĐIMURSKA ŽUPANIJA

1.	Županija	5	8	9	26	4	0	52	-	0	0	0	0	0	0	0	0,00	0
2.	Grad Čakovec	8	4	16	19	0	0	47	-	0	0	0	0	0	0	0	0,00	0
3.	Grad Mursko Središće	1	1	3	2	3	1	11	-	0	0	0	0	0	0	0	0,00	0
4.	Grad Prelog	1	2	4	3	0	0	10	-	0	0	0	0	0	0	0	0,00	0
5.	Općina Belica	0	0	1	2	0	1	4	-	0	0	0	0	0	0	0	0,00	0
6.	O. Dekanovec	0	0	0	1	0	0	1	-	0	0	0	0	0	0	0	0,00	0
7.	O. Domašinec	1	0	0	1	0	1	3	-	0	0	0	0	0	0	0	0,00	0
8.	O. Donja Dubrava	1	0	0	0	0	0	1	-	0	0	0	0	0	0	0	0,00	0
9.	Općina Donji Kraljevec	0	1	1	2	3	0	7	-	0	0	0	0	0	0	0	0,00	0
10.	O. Donji Vidovec	0	0	2	0	1	0	3	-	0	0	0	0	0	0	0	0,00	0

11.	Općina Goričan	0	1	1	1	0	0	3	-	0	0	0	0	0	0	0	0,00	0
12.	Općina Gornji Mihaljevec	0	0	0	1	2	0	3	-	0	0	0	0	0	0	0	0,00	0
13.	Općina Kotoriba	0	0	1	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
14.	Općina Mala Subotica	1	0	0	2	1	0	4	-	0	0	0	0	0	0	0	0,00	0
15.	O. Nedelišće	1	2	4	5	4	0	16	romska	0	0	0	0	1	0	1	6,25	0
16.	O. Orekovica**	1	0	0	3	0	0	4	(romska)	0	0	0	0	0	0	0	0,00	0
17.	Općina Podturen	0	1	0	1	0	0	2	-	0	0	0	0	0	0	0	0,00	0
18.	O. Pribislavec**	1	0	1	1	1	0	4	(romska)	0	0	0	0	0	0	0	0,00	0
19.	Općina Selnica	0	0	0	2	1	0	3	-	0	0	0	0	0	0	0	0,00	0
20.	O. Strahoninec	0	0	1	2	0	0	3	-	0	0	0	0	0	0	0	0,00	0
21.	O. Sveta Marija	0	1	0	2	2	0	5	-	0	0	0	0	0	0	0	0,00	0
22.	Općina Sveti Juraj na Bregu	0	0	1	2	1	1	5	-	0	0	0	0	0	0	0	0,00	0
23.	O. Sveti Martin na Muri	0	0	0	1	1	1	3	-	0	0	0	0	0	0	0	0,00	0
24.	O. Šenkovec	1	0	0	2	1	1	5	-	0	0	0	0	0	0	0	0,00	0
25.	Općina Štrigova	0	0	2	0	1	1	4	-	0	0	0	0	0	0	0	0,00	0
26.	O. Vratišinec	0	0	0	2	0	1	3	-	0	0	0	0	0	0	0	0,00	0
UKUPNO (26 JLPS):		22	21	47	85	27	8	210	romska	0	0	0	1	0	0	1	0,48	0

21. GRAD ZAGREB

									albanska	1	0	0	0	0	0	1	0,04	+1
									bošnjačka	0	0	3	9	2	1	15	0,53	0
									bugarska	0	0	0	1	0	0	1	0,04	0
									crnogorska	0	0	0	1	2	0	0	0,11	0
									češka	0	0	2	2	0	0	4	0,14	0
									mádarska	0	0	2	3	1	0	6	0,21	0
									makedonska	0	0	2	4	0	0	6	0,21	+1
									njemačka	0	0	1	1	0	0	2	0,07	0
									poljska	0	0	0	1	0	0	1	0,04	0
									slovačka	0	0	0	1	0	0	1	0,04	-1
									slovenska	0	0	3	3	0	0	6	0,21	+1
									srpska	2	2	12	26	1	4	47	1,66	-5
									(nepoznato)	(0)	(1)	(9)	(36)	(4)	(0)	(50)	(1,77)	(+2)

UKUPNO:	43	50	702	1648	245	138	2826		3	2	26	53	4	5	93	3,29	-3	
U K U P N O : <i>(576 JLPs)</i>								albanska	1	0	1	0	0	2	4	0,030	+1	
								austrijska	0	0	1	0	0	0	1	0,007	0	
								bošnjačka	1	0	8	16	5	9	39	0,296	-4	
								bugarska	0	0	0	1	0	0	1	0,007	0	
								crnogorska	0	1	3	7	1	0	12	0,091	-3	
								češka	0	4	4	10	3	0	21	0,159	+1	
								madarska	3	2	3	18	7	0	33	0,250	-1	
								makedon.	0	0	2	5	0	0	7	0,053	-1	
								njemačka	0	1	2	1	1	0	5	0,038	+1	
								poljska	0	0	0	1	0	0	1	0,007	0	
								romska	0	0	1	1	2	0	4	0,030	+2	
								rumunjska	0	0	0	1	0	0	1	0,007	0	
								rusinska	0	0	0	2	0	1	3	0,023	0	
								ruska	0	0	0	1	0	0	1	0,007	0	
								slovačka	0	1	0	5	0	2	8	0,061	-1	
								slovenska	1	1	5	16	0	1	24	0,182	-1	
								srpska	23	15	76	135	30	34	313	2,375	-17	
								talijanska	7	4	15	43	11	3	83	0,630	-7	
								židovska	0	0	2	0	0	0	2	0,015	0	
									
	768	812	3127	6592	1175	708		<i>(neopredjelj.)</i>	(1)	(1)	(4)	(13)	(0)	(1)	(20)	(0,152)	(0)	
								<i>(nepoznato)</i>	(0)	(1)	(9)	(36)	(4)	(0)	(50)	(0,379)	(+2)	
								<i>(muslimani)</i>	(0)	(0)	(0)	(2)	(1)	(0)	(3)	(0,023)	(0)	
	1580		9719		1883		13182											
								UKUPNO manjine	36	29	123	263	60	52				
															65	386	112	
																563	4,27	-30

Grad Pula⁽¹⁾ – Podaci o broju službenika i namještenika na dan 31.12.2013. nisu dostavljeni te su u tablicu unijeti podaci sa stanjem na dan 31.12.2012. Grad Pula je izvjestio: „Pravilnikom o sadržaju i načinu vođenja evidencija o radnicima („Narodne novine“ br. 37/11), nije predviđena mogućnost vođenje evidencija zaposlenih po nacionalnoj pripadnosti. Godišnja izvješća o zastupljenosti pripadnika nacionalnih manjina u upravnim tijelima Grada Pule za 2011. i 2012. godinu dostavljali smo naslovu temeljem podataka iz radnih knjižica, međutim nakon provedene zakonske obveze vraćanja radnih knjižica zaposlenima više ne raspolažemo sa podatkom nacionalne pripadnosti zaposlenih, te iz navedenog razloga tablica sa podacima o broju zaposlenih pripadnika nacionalnih manjina na dan 31.12.2013. godine nije popunjena.“

NAPOMENE:

- * JLPS u kojima pripadnici nacionalnih manjina, sukladno Ustavnom zakonu o pravima nacionalnih manjina, imaju pravo na razmjernu zastupljenost u predstavničkim tijelima tih jedinica, odnosno u kojima imaju pravo na zastupljenost u upravnim tijelima tih jedinica i u kojima to pravo ostvaruju;
- ** JLPS u kojima pripadnici nacionalnih manjina, sukladno Ustavnom zakonu o pravima nacionalnih manjina, imaju pravo na razmjernu zastupljenost u predstavničkim tijelima tih jedinica, odnosno u kojima imaju pravo na zastupljenost u upravnim tijelima tih jedinica, ali to pravo ne ostvaruju (nije ostvarena zastupljenost pripadnika odgovarajuće nacionalne manjine ili neke od manjina koje imaju pravo);
- *** JLPS u kojima pripadnici određene nacionalne manjine čine absolutnu (<50%) većinu biračkog tijela jedinice.

Kratka analiza stanja u odnosu na 2012. godinu (razlika+/-):

Do svibnja 2013. godine, odnosno do održavanja lokalnih izvora, u 97 jedinica samouprave (u 85 općina i gradova te 12 županija) bilo je potrebno osigurati zastupljenost u upravnim tijelima pripadnika nacionalnih manjina kojima je to pravo jamčeno odredbama Ustavnim zakonom o pravima nacionalnih manjina i Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 36/09, 150/11, 144/12, 19/13).

Nakon lokalnih izbora u svibnju 2013. godine, sukladno odredbi članka 56.a Zakona o lokalnoj i područnoj (regionalnoj) samoupravi kojim je propisano da pripadnici nacionalnih manjina koji sukladno odredbama Ustavnog zakona o pravima nacionalnih manjina imaju pravo na razmjernu zastupljenost u predstavničkim tijelima jedinice lokalne i područne (regionalne) samouprave imaju i pravo na zastupljenost u upravnim tijelima tih jedinica, broj jedinica samouprave u kojima je potrebno osigurati zastupljenost pripadnika nacionalnih manjina u upravnim tijelima tih jedinica je 78 (67 općina i gradova te 11 županija) i u odnosu na prethodno izvještajno razdoblje je manji za 19. U navedeni broj od 78 jedinica samouprave uključeno je i 17 jedinica u kojima pripadnici određene nacionalne manjine čine absolutnu većinu stanovništva jedinice.

Prema podacima Ministarstva, na dan 31. prosinca 2013. godine, od ukupno 576 jedinica lokalne i područne (regionalne) samouprave njih 122 osigurava zastupljenost, odnosno zapošljava pripadnike nacionalnih manjina u svojim upravnim tijelima. U odnosu na stanje na dan 31. prosinca 2012. godine, broj jedinica samouprave koje osiguravaju zastupljenost pripadnika nacionalnih manjina u svojim upravnim tijelima smanjen je za 8.

Od 78 jedinica samouprave (67 općina i gradova te 11 županija) koje su dužne osigurati zastupljenost pripadnika nacionalnih manjina u svojim upravnim tijelima to se pravo u cijelosti ostvaruje u njih 56, dok u 22 jedinice nije ostvarena zajamčena zastupljenost.

Prema podacima iz evidencije Ministarstva uprave, na dan 31. prosinca 2013. godine u upravnim tijelima jedinica lokalne i područne (regionalne) samouprave ukupno je zaposleno 13.182 službenika i namještenika, od čega 563 ili 4,27% pripadnika jedne od 22 nacionalnih manjina, 70 ili 0,53 % neopredijeljenih ili nepoznate narodnosne pripadnosti te 3 ili 0,023% službenika i namještenika koji su se izjasnili kao muslimani. Radi usporedbe, u odnosu na stanje na dan 31. prosinca 2012. godine u upravnim tijelima jedinica lokalne i područne (regionalne) samouprave ukupan broj službenika i namještenika povećan je za 192, dok je broj službenika i namještenika iz reda pripadnika nacionalnih manjina manji za 30.

3. Podaci o broju zaposlenih pripadnika nacionalnih manjina u pravosudnim tijelima (s danom 31.12.2013.)

a) Pravosude – dužnosnici u državnim odvjetništvima – skupna tablica

	Ukupno		DORH		USKOK		Županijska državna odvjetništva		Općinska državna odvjetništva		Odnos prema 31.12.2012. (+/-)
	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	
Srbi	17	2,8	0	0	1	3,8	9	6,1	7	1,7	0
Bošnjaci	1	0,2	1	4,5	0	0	0	0	0	0	0
Talijani	2	0,3	0	0	0	0	1	0,7	1	0,2	0
Mađari	1	0,2	0	0	0	0	0	0	1	0,2	0
Slovenci	1	0,2	0	0	0	0	1	0,7	0	0	0
Albanci	0	0	0	0	0	0	0	0	0	0	0
Česi	1	0,2	0	0	0	0	0	0	1	0,2	+1
Romi	0	0	0	0	0	0	0	0	0	0	0
Ostali	5	0,8	0	0	0	0	0	0	5	1,2	+1
Ukupno zaposlenih	617		22		26		147		422		+3
od od toga PNM	28	4,5	1	4,5	1	3,8	11	7,5	15	3,5	0

- Ostali – kratko obrazloženje (npr. „Ostali - 1-Crnogorac, 1-Makedonac“

Kratka analiza stanja u odnosu na 2012. godinu (razlika +/-):

Povećan je ukupan broj dužnosnika u državnim odvjetništvima sa 614 na 617, a broj PNM je ostao isti. U DORH-u je broj dužnosnika povećan s 21 na 22, a broj PNM je ostao isti. U USKOK-u je broj dužnosnika smanjen s 27 na 26 a broj PNM ostao je isti. U županijskim državnim odvjetništvima broj dužnosnika je smanjen sa 153 na 147, a broj PNM je smanjen s 12 na 11. U općinskim državnim odvjetništvima ukupan broj dužnosnika je povećan sa 413 na 422, a broj PNM je povećan sa 14 na 15.

3. b) Pravosuđe – dužnosnici u sudovima – skupna tablica na dan 31.12.2013.

	Ukupno		Republički		Županijski		Općinski		Upravni		Trgovački		Prekršajni		Odnos prema 31.12.2012. (+/-)
	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	
Srbi	43	2,2	1	0,7	14	3,4	18	2,1	0	0	0	0	10	2,7	0
Bošnjaci	6	0,3	0	0	2	0,5	2	0,2	0	0	0	0	2	0,5	0
Talijani	2	0,1	0	0	0	0	2	0,2	0	0	0	0	0	0	0
Mađari	2	0,1	0	0	0	0	1	0,1	0	0	0	0	1	0,3	0
Slovenci	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Albanci	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Česi	1	0,05	0	0	0	0	0	0	0	0	0	0	1	0,3	+1
Romi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ostali	10	0,5	2	1,4	3	0,7	2	0,2	0	0	0	0	2	0,5	0
Ukupno zaposlenih	1925		143		405		842		34		127		374		-22
od toga PNM	64	3,3	3	2,1	19	4,7	25	3,00	0		0	0	17	4,5	+1

***Republički sudovi** –Visoki upravni sud RH, Vrhovni sud RH, Visoki trgovački sud, Visoki prekršajni sud
Ostali – kratko obrazloženje (npr. „**Ostali - 1-Crnogorac, 1-Makedonac**“)

Kratka analiza stanja u odnosu na 2012. godinu (razlika +/-):

Smanjen je ukupan broj sudaca sa 1947 na 1925, a broj PNM je povećan sa 63 na 64. Broj dužnosnika na republičkim i upravnim sudovima je ostao isti, kao i broj PNM. Broj dužnosnika na županijskim sudovima je smanjen sa 408 na 405, a broj PNM je ostao isti. Broj dužnosnika na općinskim sudovima je smanjen sa 854 na 842 a broj PNM je ostao isti. Broj dužnosnika na trgovačkim sudovima je smanjen sa 131 na 127, a broj PNM je ostao isti. Na prekršajnim sudovima broj dužnosnika je smanjen sa 377 na 374, a broj PNM je povećan sa 16 na 17.

3. c) Pravosuđe – službenici, namještenici i vježbenici u državnim odvjetništvima – skupna tablica na dan 31.12.2013.

	Ukupno		DORH		USKOK		Županijska državna odvjetništva		Općinska državna odvjetništva		Odnos prema 31.12.2012. (+/-)
	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	
Srbi	27	2,50	2	4,55	0	0	12	4,51	13	1,74	-1
Bošnjaci	3	0,28	0	0	0	0	1	0,38	2	0,27	0
Talijani	4	0,37	0	0	0	0	1	0,38	3	0,40	0
Mađari	0	0	0	0	0	0	0	0	0	0	0
Slovenci	1	0,09	0	0	0	0	1	0,38	0	0	0
Albanci	1	0,09	0	0	0	0	0	0	1	0,13	0
Česi	1	0,09	0	0	0	0	1	0,38	0	0	0
Romi	0	0	0	0	0	0	0	0	0	0	0
Ostali	6	0,55	0	0	1	4,00	1	0,38	4	0,54	0
Ukupno zaposlenih	1081		44		25		266		746		-17
od toga PNM	43	3,98	2	4,55	1	4,00	17	6,40	23	3,08	-1

Ostali – kratko obrazloženje (npr. „Ostali - 1-Crnogorac, 1-Makedonac“)

*podaci se odnose na službenike zaposlene na određeno i neodređeno vrijeme

Kratka analiza stanja u odnosu na 2012. godinu (razlika +/-):

Smanjen je ukupan broj službenika, namještenika i vježbenika u državnim odvjetništvima sa 1098 na 1081, a broj PNM je smanjen sa 44 na 43. U DORH-u i USKOK-u su broj službenika, namještenika i vježbenika isti. U županijskim državnim odvjetništvima broj službenika, namještenika i vježbenika smanjen sa 268 na 266, a broj PNM je ostao isti. U općinskim državnim odvjetništvima ukupan broj službenika, namještenika i vježbenika je smanjen sa 761 na 746, a broj PNM je smanjen sa 24 na 23.

3.d) Pravosuđe – službenici, namještenici i vježbenici u sudovima – skupna tablica na dan 31.12.2013.

	Ukupno		Republički		Županijski		Općinski		Upravni		Trgovački		Prekršajni		Odnos prema 31.12.2012. (+/-)
	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	%
Srbi	147	2,11	1	0,41	22	2,66	95	2,28	0	0	8	1,45	21	1,91	+16
Bošnjaci	17	0,23	0	0,00	0	0,00	14	0,34	0	0	1	0,18	2	0,18	-2
Talijani	13	0,19	0	0,00	0	0,00	11	0,26	0	0	0	0,00	2	0,18	- 1
Mađari	11	0,16	0	0,00	0	0,00	6	0,14	0	0	2	0,36	3	0,27	0
Slovenci	1	0,01	0	0,00	0	0,00	1	0,02	0	0	0	0,00	0	0,00	0
Albanci	3	0,04	0	0,00	0	0,00	3	0,07	0	0	0	0,00	0	0,00	+ 1
Česi	17	0,24	0	0,00	1	0,12	8	0,19	1	1,47	0	0,00	7	0,64	-2
Romi	0	0,00	0	0,00	0	0,00	0	0,00	0	0	0	0,00	0	0,00	0
Ostali	31	0,43	1	0,41	6	0,72	19	0,46	0	0	1	0,18	4	0,36	+3
Ukupno	6.957		242		828		4.165		68		553		1.101		-68
od toga PNM	240	3,45	2	0,83	29	3,50	157	3,77	1	1,47	12	2,17	39	3,54	+15

***Republički sudovi** –Visoki upravni sud RH, Vrhovni sud RH, Visoki trgovački sud, Visoki prekršajni sud

Ostali – kratko obrazloženje (npr. „Ostali - 1-Crnogorac, 1-Makedonac“)

*podaci se odnose na službenike zaposlene na određeno i neodređeno vrijeme

Kratka analiza stanja u odnosu na 2012. godinu (razlika +/-):

Smanjen je ukupan broj službenika, namještenika i vježbenika na sudovima sa 7025 na 6957, a broj PNM je povećan sa 225 na 240. Broj službenika, namještenika i vježbenika na republičkim sudovima je smanjen sa 250 na 242, a broj PNM je povećan sa 1 na 2. Broj službenika, namještenika i vježbenika na županijskim sudovima je smanjen sa 841 na 828, a broj PNM je povećan sa 27 na 29. Broj službenika, namještenika i vježbenika na općinskim sudovima je smanjen sa 4225 na 4165, a broj PNM je povećan sa 152 na 157. Broj službenika, namještenika i vježbenika na trgovačkim sudovima je povećan sa 542 na 553, a broj PNM je također smanjen sa 10 na 12. Na prekršajnim sudovima broj službenika, namještenika i vježbenika je smanjen sa 1120 na 1101, a broj PNM je povećan sa 34 na 39.

3.e. Pravosuđe – dužnosnici u sudovima i državnim odvjetništvima – pregled po županijama

1. _____ županija

	Ukupno		PNM prema popisu stanovništva		Županijski sud		Općinski sudovi		Trgovački sud		Prekršajni sudovi		Županijsko državno odvjetništvo		Općinska državna odvjetništva		Odnos prema 31.12.2009. (+/-)
	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	
Srbi																	
Bošnjaci																	
Talijani																	
Mađari																	
Slovenci																	
Albanci																	
Česi																	
Romi																	
Ostali																	
Ukupno																	
od toga PNM																	

Ostali – kratko obrazloženje (npr. „Ostali - 1-Crnogorac, 1-Makedonac)

Kratka analiza stanja u odnosu na ____ godinu (razlika +/-):

Napomena:

U Ministarstvu pravosuđa statistički podaci o pripadnicima nacionalnih manjina zaposlenih u pravosudnim tijelima vode se prema vrsti odnosno razini sudova i državnih odvjetništava i to u nominalnom iznosu i postotku. S obzirom na to da su pojedini sudovi (npr. neki županijski i upravni) teritorijalno nadležni za područja više od 1 županije, tražene statističke podatke nije moguće iskazati po županijama.

3.f. Pravosuđe – službenici, namještenici i vježbenici u sudovima i državnim odvjetništvima – pregled po županijama

	Ukupno		PNM prema popisu stanovništva		Županijski sud		Općinski sudovi		Trgovački sud		Prekršajni sudovi		Županijsko državno odvjetništvo		Općinska državna odvjetništvo	Odnos prema 31.12.2009 . (+/-)
	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%	Broj	%		
Srbi																
Bošnjaci																
Talijani																
Mađari																
Slovenci																
Albanci																
Česi																
Romi																
Ostali																
Ukupno																
od toga PNM																

Ostali – kratko obrazloženje (npr. „Ostali - 1-Crnogorac, 1-Makedonac, 1- Rusin“)

Kratka analiza stanja u odnosu na _____ godinu (razlika +/-):

Napomena:

U Ministarstvu pravosuda statistički podaci o pripadnicima nacionalnih manjina zaposlenih u pravosudnim tijelima vode se prema vrsti odnosno razini sudova i državnih odvjetništava i to u nominalnom iznosu i postotku. S obzirom na to da su pojedini sudovi (npr. neki županijski i upravni) teritorijalno nadležni za područja više od 1 županije, tražene statističke podatke nije moguće iskazati po županijama.

3. g) Izvješćivanje o prijavama (i pozivanju na pravo prednosti) pripadnika nacionalnih manjina u oglasima za radna mjesta sudaca, zamjenika državnih odvjetnika te kandidata za Državnu školu za pravosudne dužnosnike (izvještajno razdoblje 2013)

- **KANDIDATI ZA SUCE**

SUD				kandidata pripadnika nacionalnih manjina koji su se pozvali na pravo prednosti									imenovani pripadnici nacionalnih manjina								
	broj kandidata	broj slobodnih mesta	broj kandidata	Srbi	Bošnjaci	Talijani	Mađari	Slovenci	Albanci	Česi	Romi	Ostali	Bošnjaci	Srbi	Talijani	Mađari	Slovenci	Česi	Romi	Albanci	Ostali
Vrhovni sud RH	0	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Visoki trgovački sud RH	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Visoki prekršajni sud RH	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Upravni sud RH	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Županijski sudovi	0	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Trgovački sudovi	3	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Upravni sudovi	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Općinski sudovi	18	72	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Prekršajni sudovi	3	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Kratka analiza stanja u odnosu na 2012. godinu:

U 2013. godini nije bilo kandidata pripadnika nacionalne manjine koji su se pozvali na pravo prednosti prilikom prijava na oglase za slobodna mesta sudaca. U 2012. i 2013. nije imenovan niti jedan sudac pripadnik nacionalne manjine.

U 2012. su objavljeni oglasi za 35 slobodna sudačka mesta na koje se prijavilo 489 kandidata od čega je 8 pripadnika nacionalnih manjina, dok su u 2013. objavljeni oglasi za 24 slobodna sudačka mesta na koje se prijavilo 104 kandidata od čega niti jedan pripadnik nacionalne manjine.

- KANDIDATI ZA ZAMJENIKE DRŽAVNIH ODVJETNIKA

DRŽAVNO ODVJETNIŠTVO	kandidata pripadnika nacionalnih manjina koji su se pozvali na pravo prednosti										imenovani pripadnici nacionalnih manjina						
	broj kandidata	broj slobodnih mjeseta	Ostali	Romi	Česi	Albanci	Slovenci	Mađari	Talijani	Bosnjaci	SRBI	Albanci	Slovenci	Mađari	Talijani	Bosnjaci	SRBI
Državno odvjetništvo RH	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Županijska državna odvjetništva	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Općinska državna odvjetništva	14	73	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Napomena:

Od ukupno 77 kandidata koji su se 2013. prijavili na 17 slobodnih mjeseta zamjenika državnih odvjetnika, niti jedan od kandidata nije se pozvao na pravo prednosti sukladno Ustavnom zakonu o pravima nacionalnih manjina.

- KANDIDATI ZA DRŽAVNU ŠKOLU ZA PRAVOSUDNE DUŽNOSNIKE

		kandidata pripadnika nacionalnih manjina koji su se pozvali na pravo prednosti	pripadnici nacionalnih manjina upisani u Državnu školu
	Ostali		
	Romi		
	Česi		
	Albanci		
	Slovenci		
	Mađari		
	Talijani		
	Bošnjaci		
	Srbi		
Kandidati za suce	Ostali		
kandidati za zamjenike državnih odvjetnika	Romi		
	Česi		
	Albanci		
	Slovenci		
	Mađari		
	Talijani		
	Bošnjaci		
	Srbi		

Kratka analiza stanja u odnosu na 2012. godinu (razlika +/-):

U 2013. godini nije objavljen oglas za upis u državnu školu za pravosudne dužnosnike.