	[image: grb+srbije+-+srpski+grb+1882+-+2010+Serbian+coat+of+arms]

РЕПУБЛИКА СРБИЈА
ПРЕГОВАРАЧКА ГРУПА ЗА ПОГЛАВЉЕ 23

АКЦИОНИ ПЛАН
ПОГЛАВЉЕ 23

ПРАВОСУЂЕ И ОСНОВНА ПРАВА

Трећи квартал 2021. године

	

САДРЖАЈ

УВОД ..	3

ПРАВОСУЂЕ ...	29

БОРБА ПРОТИВ КОРУПЦИЈЕ ..	112

ОСНОВНА ПРАВА ...	182

АНЕКС 1..	287

УВОД
1. Потреба за ревизијом Акционог плана за Поглавље 23 и посвећеност европским вредностима
Влада Републике Србије је 27. априла 2016. године усвојила Акциони план за Поглавље 23, који је израђен након вишемесечног консултативног процеса, а у складу са препорукама из Извештаја о скринингу за Преговарачко поглавље 23. Након четири године имплементације донета је одлука о његовој ревизији да би се ради дефинисања следећих корака направио преглед онога што је постигнуто до сада.
Ревизија Акционог плана за Поглавље 23 је неопходна како би се:
· Направио преглед активности које јасно указују на будући правац (уз постављање нових реалних рокова);
· Учиниле интервенције у формулацији активности тако да на прави начин одражавају препоруке из скрининг извештаја и прелазна мерила
· Отклониле уочене тешкоће у реализацији и праћењу спровођења реализације активности.
Министарство правде и Преговарачка група за Поглавље 23 ревидирали су Акциони план тако да се активности могу поделити у неколико група:
· нормативно регулисање и усаглашавање (измене Устава, измене законодавног и подзаконског оквира, усвајање стратешких докумената - других стратегија и акционих планова, смерница, упутстава) на различитим нивоима и од стране различитих органа;
· јачање институционалних и административних капацитета свих институција које су укључене у процес спровођења активности, њихове међусобне сарадње и комуникације;
· унапређене вештина и компетенција кроз примену одговарајућих програма обуке, укључујући подизање свести о одређеним областима.
Током процеса ревизије, циљ је био да интервенције правилно одражавају препоруке из Извештаја о скринингу и прелазна мерила, узимајући у обзир процене испуњености активности дате од стране Савета за спровођење Акционог плана за Поглавље 23, доприносе одговорних институција-носилаца активности из Акционог плана за Поглавље 23, као и потешкоће уочене у примени и праћењу спровођења активности.
Верујемо да процес ревизије Акционог плана одражава посвећеност Србије да своје правне акте и њихову имплементацију у области правосуђа, борбе против корупције и заштити основних права усклађује са правном тековином ЕУ, која се у великој мери састоји од опште прихваћених европских и међународних стандарда, изражених кроз докумената Европске уније, Уједињених нација и Савета Европе, посебно Венецијанске комисије, али и Групе држава против корупције (ГРЕКО), Европском комисијом за ефикасност правосуђа (СЕРЕЈ), Консултативног већа европских судија, Консултативног већа европских тужилаца и Европске мрежа савета правосуђа. Током праћења и примене ових стандарда било је важно узети у обзир правно наслеђе Републике Србије, као и социоекономске факторе којима је условљена примењивост решења која у другим правним системима дају добре резултате.

1. [bookmark: _Hlk44485709]Методологија и ток ревизије Акционог плана за Поглавље 23
Влада Републике Србије изражава дубоку преданост процесу реформи у области владавине права, знајући да она представља основну вредност сваког демократског друштва и један од приоритета политике Европске уније. Имајући то у виду, Република Србија посвећује велику пажњу испуњавању обавеза садржаних у Поглављу 23 – Правосуђе и основна права.
На трећој Међувладиној конференцији, одржаној у Бриселу 18. јула 2016. године, Република Србија отворила је преговарачка поглавља 23 (правосуђе и основна права) и 24 (правда, слобода и безбедност). Отварање ових поглавља представљало је кључан корак у процесу европске интеграције Републике Србије, јер је реч о поглављима која имају за циљ усаглашавање у области владавине права са правним тековинама Европске уније.
Следећи препоруке ЕК из Извештаја о скринингу за Поглавље 23, донетих на основу закључака са експланаторних и билатералних састанака аналитичког прегледа усклађености законодавства и после широких консултација са свим релевантним актерима и цивилним друштвом, у априлу 2016. Влада Републике Србије усвојила је Акциони план за Поглавље 23 (АП23), који је претходно одобрила Европска комисија. Управо једна од препорука ЕК за Србију била је да се „усвоји један или више детаљних акционих планова који имају усклађени распоред, утврђене јасне циљеве и рокове, као и неопходни институционални оквир и адекватне процене трошкова и финансијских издвајања, у следећим областима: правосуђе, борба против корупције и основна права.“ Након усвајања АП23 у јулу 2016. отворени су преговори о поглављу 23. На горе поменутој конференцији представљена је Заједничка позиција ЕУ за поглавље 23, укључујући 50 прелазних мерила, дефинисаних да би се оценио даљи напредак Србије.
Већина активности предвиђених Акционим планом за Поглавља 23 спроводи се континуирано са успехом и напретком. Међутим, постоје и активности у чијој су се реализацији појавиле одређене потешкоће.
Одлука о ревизији Акционог плана донета је након што је закључено да, након четири године примене, Акциони план захтева ревизију са прегледом онога што је постигнуто и дефинисањем будућих корака које је потребно предузети да би се у потпуности испуниле препоруке из Извештаја о скринингу, сада допуњене и прелазним мерилима, а све са временским роковима који ће бити изнова реалистично постављени.
Ревизији документа приступило се на следећи начин:
· Унета су прелазна мерила у документ. Где је то било могуће, препоруке као основ за дефинисање активности обрисане су из документа и уместо истих наведено је припадајуће прелазно мерило, а на основу тога и активности које припадају конкретном прелазном мерилу. Где препорука није комплетно испуњена или се њена садржина не поклапа у потпуности са прелазним мерилом, препорука је остала, а сада је допуњена одговарајућим прелазним мерилом.
· Свако потпоглавље почиње уводом и описом урађеног. Кроз преглед тренутног стања по потпоглављима , у уводном делу описане су активности које су у потпуности реализоване, а које су зато обрисане из Акционог плана (табеле).
· Активности које су делимично реализоване, описане су кроз уводне делове, док је део активности који није реализован предефинисан.
· Активности које се спроводе у континуитету, односно активности за које је као рок за реализацију наведено „континуирано“ задржане су у Акционом плану.
· Активности које нису реализоване, уз потребне измене, задржане су у Акционом плану.
· Нове активности су предвиђене тамо где је то било потребно ради одговора на прелазно меро.
· Индикатори утицаја/показатељи резултата унапређени су на нивоу целог Акционог плана.
· Рокови за спровођење појединачних активности су ревидирани и реалистично постављени.
Процес ревизије Акционог плана за Поглавље 23, започет је 13. фебруара 2018. године, када је одржан први састанак Преговарачке групе за Поглавље 23 са темом „Могућа ревизија Акционог плана за Поглавље 23“. Том приликом су сви учесници обавештени да ће ревизија бити извршена корекцијом постојећих активности и евентуално додавањем нових где је то потребно, али без промене суштине и структуре важећег Акционог плана. Такође, сви актери су позвани да поднесу интерну анализу стања спровођења својих активности, са предлозима наредних корака. На основу интерних анализа које су дали државни органи, истовремено носиоци активности из Акционог плана, и редовних тромесечних извештаја Савета за спровођење Акционог плана за Поглавље 23, релевантне анализе које се спроводе у оквиру међународних пројеката, препоруке и процене специјализованих међународних организација, направљен је радни (нулти) нацрт ревидираног АП23. Истовремено, одржани су билатерални састанци са представницима актера у сва три потпоглавља.
Дана 13. децембра 2018. године радни (нулти) нацрт ревидираног АП23 достављен је свим институцијама одговорним за његово спровођење на даљу расправу. Други састанак Преговарачке групе за поглавље 23 одржан је 17. децембра 2018. године како би се конструктивно размотриле интервенције урађене у ревидираном АП23. Скоро сви органи послали су своје коментаре на текст, а где је било потребно организовани су поново и билатерални састанци.
Након имплементације сугестија институција, први нацрт ревидираног Акционог плана објављен је на веб страници Министарства правде 21. јануара 2019. Нацрт је објављен заједно са јавним позивом за организације цивилног друштва и заинтересовану јавност за пошаљу предлоге и коментаре. Јавни позив је објавила и Канцеларија за сарадњу са цивилним друштвом.
Како би створили прилику за размену мишљења и разјашњење свих процедуралних и материјалних аспеката ревизије, Министарство правде је уз подршку ИПА 2015 пројекта “ЕУ за правду - подршка поглављу 23”, 6. фебруара 2019. године, организовало округли сто на коме је представљен први званични нацрт ревидираног Акционог плана. Скуп је окупио представнике свих државних органа који су уједно и носиоци активности у Акционом плану, представнике цивилног друштва и међународних партнера. Презентацију је пратила жива и конструктивна дискусија учесника. Истог дана српска и енглеска верзија презентације постављене се на веб страницу Министарства правде.
Министарство правде је примило више од 25 писаних коментара од државних органа и организација цивилног друштва. Посебна пажња посвећена је збирном коментару Националног конвента о Европској унији (НКЕУ) који је сачињен од закључака и предлога неколико организација цивилног друштва унутар НКЕУ-а. Састанци са НКЕУ организовани су 20. фебруара и 19. априла 2019. године са циљем да се продискутује о сва три потпоглавља. Састанци су били од велике користи с обзиром на то да су истом приликом, с једне стране, представљени и разјашњени бројни коментари организација цивилног друштва, а с друге стране, објашњене су уређене измене у Акционом плану. У даљем току рада, размотрени су кроз детаљну анализу сви достављени коментари и сугестије и њиховом имплементацијом нацрт ревидираног Акционог плана за Поглавље 23 је унапређен. Сачињен је и Извештај о спроведеним јавним консултацијама који сумира све примељене предлоге, наводећи да ли су и на који начин ови предлози интегрисани у нови нацрт АП23, као и разлоге зашто остали предлози нису прихваћени. Нови нацрт је заједно са Извештајем о имплементацији пристиглих коментара објављен на сајту Министарства правде и послат Европској комисији на мишљење.
Након пријема коментара и препорука Европске комисије у октобру 2019. године, исти су темељно анализирани и прослеђени надлежним државним органима у оквиру Поглавља 23. Такође, ради поштовања принципа инклузивности и транспарентности, ради обавештења и благовремене припреме за наставак процеса консултација прослеђени су и НКЕУ.
Дана 22. октобра 2019. године одржан је састанак Преговарачке групе за поглавље 23 на тему имплементације коментара ЕК. Институције су замољене да пошаљу писане прилоге у којима ће бити адресиране препоруке ЕК а у вези са активности који се односе на конкретне институције.
Трећи нацрт ревидираног Акционог плана за Поглавље 23 послат је организацијама цивилног друштва ради спровођења другог круга консултација. 27. децембра 2019. и 25. фебруара 2020. одржани су састанци са НКЕУ како би се продискутовала сва три потпоглавља. Након што је размотрен и проанализиран нови збирни коментар који је послао НКЕУ, нацрт је унапређен кроз имплементацију појединих предлога из збирног коментара. Поред тога, припремљен је и објављен нови Извештај о спроведеним јавним консултацијама.
На основу свих писаних доприноса и закључака произашлих са састанака са институцијама и цивилним друштвом, настављен је рад на завршној верзији ревидираног Акционог плана за Поглавље 23 у циљу унапређења текста и усклађивања са коментарима и препорукама Евопске комисије. Паралелно са радом, вођен је конструктиван и плодан дијалог с Европском комисијом с циљем да се разјасне сва релевантна питања.
Треба истаћи да је процес израде и прилагођавања финалног текста АП23 обављен уз пуну укљученост и сталну комуникацију и сарадњу са свим заинтересованим странама и институцијама које су одговорне за спровођење активности.
У процесу израде Акционог плана за Поглавље 23 у 2016. години, Преговарачка група за Поглавље 23 следила је принципе пуне транспарентности и инклузивности. Процес ревизије овог Акционог плана следи исти пут поштујући исте принципе. У том смислу, Република Србија велику пажњу посвећује испуњењу прелазног мерила из Заједничке позиције ЕУ за Поглавље 23 којим „ЕУ позива Србију да у потпуности призна значај свеобухватног утврђивања политике на основу доказа и најбољег могућег коришћења експертизе цивилног друштва, као и да се ангажује у свеобухватним консултацијама о законодавним предлозима и предлозима политика са цивилним друштвом и другим заинтересованим странама и обезбеди системски приступ информацијама“.
[bookmark: _Hlk44487806] 3. Механизми за спровођење Акционог плана
3.1. Субјекти надлежни за надзор над спровођењем Акционог плана
Одговорност за надгледање спровођења активности предвиђених Акционим планом биће поверена Координационом телу за спровођење Акционог плана за поглавље 23 (у даљем тексту: Координационо тело). Стручну и административно-техничку подршку Координационом телу пружиће Секретаријат Координационог тела за спровођење Акционог плана за поглавље 23 (у даљем тексту: Секретаријат).
Влада Републике Србије донеће одлуку о оснивању Координационог тела заједно са усвајањем ревидираног Акционог плана. Влада ће именовати чланове Координационог тела међу функционерима/носиоцима институција највишег ранга који су задужени за спровођење главног дела активности из Акционог плана[footnoteRef:1]. Сваки члан Координационог тела имаће свог заменика. Координационим телом ће председавати Министар правде. Детаљна правила и процедуре рада Координационог тела уређују се Пословником о раду Координационог тела. [1: У састав Координационог тела улазе следећи носиоци активности: Министарство правде, Министарство за европске интеграције, Министарство унутрашњих послова, Министарство државне управе и локалне самоуправе, Министарство финансија, Канцеларија за људска и мањинска права, Врховни касациони суд, Републичко јавно тужилаштво, Високи савет судства, Државно веће тужилаца, Правосудна академија, Тужилаштво за ратне злочине, Агенција за борбу против корупције, Министарство здравља, Министарство просвете, науке и технолошког развоја, Министарство за рад, запошљавање, борачка и социјална питања, Канцеларија за сарадњу са цивилним друштвом, Комора јавних извршитеља, Комора јавних бележника, Повереник за приступ информацијама од јавног значаја и заштиту података о личности, Заштитник грађана, Повереник за заштиту равноправности.]

Координационо тело:
· надгледа спровођење Акционог плана;
· анализира и разматра нацрте извештаје о реализацији Акционог плана;
· усваја извештаје о реализацији Акционог плана;
· извештава Европску комисију, Владу Републике Србије и Народну скупштину о спровођењу Акционог плана;
· даје препоруке за унапређење реализације Акционог плана;
· покреће механизам раног упозоравања у случају кашњења или других проблема у спровођењу Акционог плана;
Координационо тело полугодишње извештава о спровођењу Акционог плана:
· Европску комисију преко Министарства за европске интеграције;
· Одбор за европске интеграције Народне скупштине;
· Владу Републике Србије.
Извештаји о спровођењу Акционог плана биће јавно доступни на веб страници Министарства правде.
Координационо тело се састаје најмање четири пута годишње. Састанцима Координационог тела присуствују чланови Секретаријата. На позив Координационог тела, седницама могу присуствовати и представници других институција и тела одговорних за спровођење Акционог плана који немају представнике у чланству Координационог тела, као и представници других институција и тела чије је присуство важно за ефикаснији рад Координационог тела.
Конститутивна седница Координационог тела биће одржана најкасније 30 дана од успостављања Координационог тела. Чланови Координационог тела не добијају надокнаду за свој рад.
Секретаријат Координационог тела за спровођење Акционог плана за поглавље 23 је стручно тело које пружа стручну и административно-техничку подршку Координационом телу. Секретаријат ће чинити независни стручњаци са доказаним искуством у области Поглавља 23.
Секретаријат Координационом телу пружа стручну подршку кроз:
· анализирање прикупљених и консолидованих података о спровођењу Акционог плана.
· припрему прелиминарне процене резултата примене Акционог плана у складу са индикаторима и прелазним мерилима;
· припрему листе критичних тачака у спровођењу Акционог плана у оквиру механизма раног упозоравања;
· усвајање и примену Методологије за праћење и процену резултата примене Акционог плана и спровођење обука контакт тачака у институцијама надлежним за спровођење Акционог плана;
· процену потребе за ревизијом Акционог плана и покретање ажурирања и ревизије Акционог плана;
Секретаријат ће Координационом телу пружати административну подршку тако што:
· иницира и координише прикупљање, обједињавање и обраду података о спровођењу Акционог плана;
· израђује нацрте извештаја о спровођењу Акционог плана, као и нацрте одлука Координационог тела;
· стара се о благовременом објављивању извештаја и других релевантних информација у вези са спровођењем Акционог плана;
· организује седнице Координационог тела, састанке Координационог тела са организацијама цивилног друштва и обуке контакт тачака.
Секретаријат започиње свој рад у року од 30 дана од успостављања Координационог тела. Средства за рад Секретаријата додељују се из донаторских пројеката и/или Буџета Републике Србије у складу са чиме се именују и чланови Секретаријата.
3.2. Улога цивилног друштва у процесу мониторинга над спровођењем Акционог плана
Имајући у виду да су механизми сарадње са цивилним друштвом креирани током процеса скрининга, припреме Акционог плана и праћења његове примене пре ревизије резултирали значајним напретком по питању транспарентности и инклузивности, али истовремено показали и одређене недостатке, након усвајања ревидираног Акционог плана, биће развијен унапређени механизам консултација са цивилним друштвом у процесу праћења спровођења Акционог плана. Овај нови, унапређени, механизам за консултације обухватиће и координацију са Конвентом, телом које окупља представнике велоког броја организација цивилног друштва.
Најкасније у року од 30 дана од успостављања Координационог тела, Канцеларија за сарадњу са цивилним друштвом објавиће јавни позив за систематско, континуирано и институционализовано укључивање организација цивилног друштва у процес праћења спровођења Акционог плана за Поглавље 23, који ће подразумевати успостављање експертске платформе за континуирани дијалог са Координационим телом и институцијама задуженим за спровођење Акционог плана. Поред тога, најмање два пута годишње организоваће се округли столови и дебате са представницима релевантних заинтересованих страна како би разговарали о извештајима о спровођењу Акционог плана и другим релевантним питањима.
Такође, Преговарачка група за поглавље 23, Координационо тело и Секретаријат наставиће да користе консултативне механизме који су показали велики значај и дали добре резултате у претходном периоду примене Акционог плана, укључујући објављивање јавних позива за подношење предлога и коментара на нацрте релевантних докумената.
3.3. Механизам раног упозоравања у случају кашњења или других проблема у спровођењу Акционог плана
У оквиру припреме нацрта извештаја о спровођењу Акционог плана, Секретаријат припрема наменски извештај или додатак нацрту извештаја у којем су изложене критичне тачке у спровођењу Акционог плана за поглавље 23. Овај документ има за циљ да информише и подстакне акције Координационог тела у оквиру механизма раног упозоравања.
Када се деси да се институције (које нису заступљене у Координационом телу) суочавају са потешкоћама у спровођењу активности предвиђених Акционим планом за поглавље 23, њихови представници ће бити позвани на седнице Координационог тела ради даље расправе о уоченим недостацима и потребним мерама.
Координационо тело ће успоставити накнадну процедуру извештавања о мерама предузетим за решавање питања која су покренула механизам раног упозоравања.
У случајевима када извештаји припремљени у складу са поступком накнадног извештавања покажу да нема напретка или нема задовољавајућег напретка, Координационо тело дужно је да о томе, мимо редовног временског оквира за извештавање, обавести Владу, како би покренуло њену интервенцију подстицања имплементације Акционог плана.
3.4. Механизам праћења и евалуације: однос између Акционог плана за поглавље 23 и Стратегије развоја правосуђа за период 2020-2025
Процеси израде Стратегије развоја правосуђа за период 2020-2025. године и ревизије АП23 паралелно су вођени, услед чега је садржај стратешких докумената максимално могуће усклађен. Управо су ови симултани процеси препознати као прилика за побољшање квалитета сваког аспекта стратешких докумената, укључујући и механизам за праћење њиховог спровођења и извештавање. Главни циљ је био успоставити координацију примене стратешког оквира. На тај начин је адресиран проблем дуализма стратешких докумената у сектору правде, откривен кроз различите анализе и извештаје.
Праћење примене мера из Стратегије развоја правосуђа за период 2020-2025. године биће стављено у надлежност тела задуженог за праћење спровођења активности из Акционог плана за Поглавље 23 – Координационог тела за спровођење Акционог плана за поглавље 23 и у складу са методологијом предвиђеном у овом стратешком документу, чиме се очекује да ће бити скинут непотребан терет у погледу дуплог извештавања за оба механизма од стране истих институција. Стручну и административно-техничку подршку Координационом телу пружиће Секретаријат Координационог тела за спровођење Акционог плана за поглавље 23, чије послове тренутно обавља Савет за АП 23 који се састоји од независних експерата/консултаната.
Такав приступ би требало да резултира постизањем максималне ефикасности механизма за праћење развоја правосуђа, пружањем објективних извештаја и јачањем одговорности за резултате развоја и спровођења реформи од стране релевантних актера.
Рокови постављени у АП23 примењиваће се на одговарајуће активности и мере у новој Стратегији развоја правосуђа. Исто се односи и на индикаторе утицаја на нивоу препоруке и прелазног мерила, као и на показатеље резултата на нивоу мере или активности. Показатељи резултата постављају се у односу на сваку активност појединачно, тако да се олакшава начин праћења имплементације Акционог плана, у квантитативном и квалитативном погледу.

МЕХАНИЗАМ ПРАЋЕЊА И ЕВАЛУАЦИЈЕ
Носиоци активности у АП23
Радна тела задужена за мониторинг националних стратешких докумената који се односе на Поглавље 23
ЕВРОПСКА КОМИСИЈА
Координационо тело за спровођење Акционог плана за Поглавље 23
Разматра, усваја и подноси извештаје о спровођењу АП23
МИНИСТАРСТВО ЗА ЕВРОПСКЕ ИНТЕГРАЦИЈЕ
Секретаријат Координационог тела за спровођење Акционог плана за Поглавље 23
Анализира извештаје о учинку и реализацији активности, припрема нацрте извештаја и одлука Координационог тела и врши претходну евалуацију

НАРОДНА СКУПШТИНА – ОДБОР ЗА ЕВРОПСКЕ ИНТЕГРАЦИЈЕ
ВЛАДА РЕПУБЛИКЕ СРБИЈЕ
ОРГАНИЗАЦИЈЕ ЦИВИЛНОГ ДРУШТВА
квартално
квартално

полугодишње

полугодишње
полугодишње

полугодишње

	1. [bookmark: _Hlk44488789]ПРАВОСУЂЕ

	ТРЕНУТНИ ПРЕСЕК СТАЊА

Правни оквир који уређује функционисање правосуђа у Републици Србији чине:
Национална стратегија реформе правосуђа за период од 2013-2018. године („Службени гласник РС”, број 57/13);
Акциони план за спровођење Националне стратегије реформе правосуђа за период 2013-2018. године („Службени гласник РС”, бр. 71/13, 55/14 и 106/16);
Устав Републике Србије („Службени гласник РС”, број 98/06);
Закон о Уставном суду („Службени гласник РС”, бр. 109/07, 99/11, 18/13 – Одлука УС, 40/15 и 103/15);
Закон о Високом савету судства („Службени гласник РС”, бр. 116/08, 101/10, 88/11 и 106/15);
Закон о Државном већу тужилаца („Службени гласник РС”, бр. 116/08,1 01/10, 88/11 и 106/15);
Закон о судијама („Службени гласник РС”, бр. 116/08, 58/09 – одлука УС, 104/09, 101/10, 8/12 – одлука УС, 121/12, 101/13,106/15, 63/16-Одлука УС и 47/17);
Закон о јавном тужилаштву („Службени гласник РС”, бр. 116/08, 104/09, 101/10, 78/11 – др. закон, 101/11, 38/12 – одлука УС, 121/12, 101/13, 106/15 и 63/16 – Одлука УС);
Закон о уређењу судова („Службени гласник РС”, бр. 116/08, 104/09, 101/10, 31/11 – др. закон, 78/11 – др. закон, 101/11, 101/13, 106/15, 40/15 – др.закон, 13/16, 108/16, 113/17 и 65/18 – Одлука УС);
Закон о седиштима и подручјима судова и јавних тужилаштава („Службени гласник РС”, број 101/13);
Закон о Правосудној академији („Службени гласник РС”, бр. 104/09, бр. 32/14 – одлука УС и 106/15);
Законик о кривичном поступку („Службени гласник РС”, бр. 72/11, 101/11, 121/12, 32/13, 45/13, 55/14 и 35/2019);
Закон о парничном поступку („Службени гласник РС”, бр. 72/11 49/13 – одлука УС, 74/13 – одлука УС, 55/14, 87/2018 и 18/2020);
Закон о ванпарничном поступку („Службени гласник РС”, бр. 25/82 и 48/88 и „Службени гласник РС”, бр. 46/95 – др. закон, 18/05 – др. закон, 85/12, 45/13 – др. закон, 55/14, 6/15 и 106/15 – др.закон);
Закон о извршењу и обезбеђењу („Службени гласник РС”, број 106/15, 106/16 – аутентично тумачење, 113/17 – аутентично тумачење и 54/2019);
Закон о јавном бележништву („Службени гласник РС”, бр. 31/11, 85/12, 19/13 и 55/14 – др. закон и 106/15);
Закон о посредовању у решавању спорова („Службени гласник РС”, број 55/14);
Закон о правосудном испиту („Службени гласник РС”, број 16/97);
Закон о прекршајима ("Сл. гласник РС", бр. 65/2013, 13/2016, 98/2016 - одлука УС, 91/2019 и 91/2019 - др. закон);
Закон о правобранилаштву („Службени гласник РС”, број 55/14).

Институционални оквир чине: Високи савет судства, Државно веће тужилаца, Министарство правде РС, Правосудна академија, Врховни касациони суд, четири апелациона суда, 25 виших судова, 66 основних судова са 29 судских јединица, Прекршајни апелациони суд са три одељења, 44 прекршајна суда, Привредни апелациони суд, 16 привредних судова са седам судских јединица, Управни суд са три одељења, Републичко јавно тужилаштво, четири апелациона јавна тужилаштва, 25 виших јавних тужилаштава и 58 основних јавних тужилаштава. У правосудном систему Републике Србије закључно са 1. јануаром 2020. године је поступало 2703 судија, 68 јавних тужилаца и 716 заменика јавнoг тужиoца.
Народна скупштина Републике Србије је 1. јула 2013. године усвојила Националну стратегију реформе правосуђа за период 2013-2018. године којом су били дефинисани приоритети, стратешки циљеви и стратешке смернице реформских мера. Влада Републике Србије је 31. јула 2013. године усвојила Акциони план за спровођење Националне стратегије реформе правосуђа за период 2013-2018. године којим су биле предвиђене конкретне мере и активности за реализацију стратешких циљева, дефинисани рокови и надлежни субјекти за њихово спровођење, као и извори финансирања. Националном стратегијом реформе правосуђа за период 2013 -2018. године успостављен је и механизам за надзор над спровођењем реформских мера у форми петнаесточлане Комисије за спровођење Националне стратегије реформе правосуђа за период 2013-2018. године чији су чланови били представници свих релевантних субјеката у процесу реформе. Након усвајања Акционог плана за Поглавље 23, Влада РС је на седници од 15. децембра 2016. године усвојила ревидирани Акциони план за спровођење НСРП за период 2013-2018.
Стратегијом је било зацртано пет основних реформских принципа који подразумевају унапређење независности, непристрасности и квалитета правде, стручности, одговорности и ефикасности правосуђа.
 Националном стратегијом реформе правосуђа за период 2013-2018. године било је предвиђено предузимање мера усмерених на унапређење непристрасности, етике и интегритета носилаца правосудних функција, као и на уједначавање и пуну доступност судске праксе и потпуну реализацију права на природног судију. Истим стратешким документом предвиђено је и успостављање система избора и напредовања судија и јавних тужилаца заснованог на јасним, објективним и унапред одређеним критеријумима. Унапређење почетне и сталне обуке, како носилаца правосудних функција, судијских и јавнотужилачких сарадника и помоћника, тако и представника других/нових правосудних професија, уз систем израде свеобухватних годишњих програма обуке и евалуацију полазника, одређено је као стратешки приступ реформи Правосудне академије. Ради достизања ових циљева спроведена је свеобухватна анализа положаја и праваца развоја Правосудне академије. У том смислу, Правосудна академија је донела Стратешки план развоја Правосудне академије за период 2016-2020. године и поставила себи четири основна циља: даље јачање капацитета Правосудне академије у циљу постизања ефикасне институције за обуку и истраживање; развој одрживих програма обуке носилаца правосудних функција, како за почетну тако и за сталну обуку; давање подршке развоју система одабира, селекције и избора носилаца правосудних функција заснован на резултатима рада и даљи развој умрежавања и екстерне сарадње са партнерима.
Као одговор на прво прелазно мерило које предвиђа потребу за проценом утицаја Националне стратегије реформе правосуђа за период 2013-2018, а услед чињенице да је Стратегија истекла крајем 2018. године, уз подршку УСАИД Пројекта за владавину права, урађена је Анализа њеног спровођења. Документ под називом „Анализа спровођења Националне стратегије реформе правосуђа (2013- 2018)“ из новембра 2018. године резултат је процеса консултација и истраживања у области реформе правосуђа. Циљ ове Анализе је да допринесе бољем разумевању досадашњих реформи, као и да укаже на могуће правце будућих стратешких активности у области реформе правосуђа. У оквиру сваког начела Стратегије, детаљно је анализирано и спровођење мера, односно активности за остварење дефинисаних циљева и смерница реформе што је доносиоцима одлука омогућило јасан увид у пресек стања о постигнутим резултатима по појединачним смерницама и мерама из Акционог плана.
Ова Анализа дала је преглед области у којима је остварен највећи напредак, области у којима је остварен одређен напредак и области које захтевају додатне напоре. Она је претходила развоју нове Стратегије развоја правосуђа за период 2020-2025. године, те ће се нови стратешки документ ослањати на процену претходне Стратегије, њених предности недостатака уочених током примене.
На изради нове Стратегије развоја правосуђа се почело благовремено у јануару 2019. године када је Министарство правде формирало Радну групу која је израдила и усвојила први нацрт документа на састанку одржаном 24. априла 2019. године. У оквиру консултативног процеса који је потом спроведен одржана су четири округла стола и то 22. маја у Крагујевцу, 4. јуна у Новом Саду, 6. јуна у Нишу и 24. јуна у Београду на којима је Радни текст Стратегије развоја правосуђа за период 2020-2025. године презентован. Истовремено, остављен је рок до 15. јула 2019. године за достављање даљих сугестија и предлога свих заинтересованих субјеката. По завршеној анализи и имплементацији примљених коментара и сугестија, на сајту Министарства правде крајем јула 2019. године објављена је нова верзија Радног текста Стратегије развоја правосуђа за период 2020-2025. Такође, објављен је и Извештај о току и резултатима обављених консултација са заинтересованим актерима. Одбор за правни систем и државне органе Владе РС, на предлог Министарства правде, донео је Закључак 05 број: 021-11621/2019 од 21. новембра 2019. године, којим је одобрено спровођење јавне расправе о Предлогу стратегије развоја правосуђа за период од 2020-2025. године и утврђен Програм јавне расправе. Јавна расправа о Предлогу стратегије је спроведена у периоду од 21. новембра до 10. децембра 2019. године. Министарство правде је прикупило и размотрило мишљења државних органа. Извештај о јавној расправи објављен је на веб страници Министарства правде.
Народна скупштина је 19. априла 2018. године усвојила Закон о планском систему Републике Србије („Службени гласник РС”, број 30/18). Закон је ступио на снагу 28. априла 2018. године и примењује се од 29. октобра 2018. године. Мотив за доношење овог Закона је потреба да се успостави ефикасан, транспарентан, координисан и реалистичан систем планирања Републике Србије, аутономне покрајине и јединица локалне самоуправе. Након усвајања Закона уследило је усвајање Уредбе о методологији управљањa јавним политикама, анализи ефеката јавних политика и прописа и садржају појединачних докумената јавних политика.
Стратегија развоја правосуђа за период 2020-2025. године израђена је у складу са релевантним стратешким принципима садржаним у Закону о планском систему Републике Србије. У току израде документа узети су у обзир чланови 23. и 49. овог Закона, јер се ради о документу израђеном у оквиру преговора о приступању Републике Србије Европској унији, а такви документи се сматрају посебном врстом планских докумената. Наиме, према Закону о планском систему Републике Србије плански документи који се припремају и усвајају у процесу приступања Европској унији, припремају се у форми, са садржајем, по процедури и у роковима предвиђеним методолошким препорукама Европске комисије, у складу са потребама које произлазе из процеса приступања и стога могу садржати посебне елементе које нису прописани Закон о планском систему Републике Србије.
Што се тиче акционог плана који би пратио Стратегију развоја правосуђа, Закон о планском систему Републике Србије (члан 18, став 7) оставља могућност да се спровођење стратегије регулише кроз неколико акционих планова са краћим периодом примене. У складу с тим, Стратегија развоја правосуђа за период 2020-2025. године делимично ће се спроводити кроз ревидирани Акциони план за Поглавље 23 који има за циљ испуњење прелазних мерила. Очекује се да ће током примене Стратегије, Република Србија у преговарачком процесу за приступање Европској унији добити завршна мерила која ће потом бити садржана у новом, или изнова ревидираном, Акционом плану за Поглавље 23. За праћење примене Стратегије развоја правосуђа за период 2020-2025. године биће надлежно тело задужено за мониторинг примене АП23 и у складу са методологијом предвиђеном тим стратешким документом. Имплементација и праћење Стратегије биће на овај начин консолидовани и унапређени и у потпуности у складу са стандардима дефинисаним у Закону о планском систему Републике Србије, који предвиђа припрему ex-post анализе ефеката стратегије, најкасније у року од 120 дана по истеку сваке треће календарске године од дана усвајања, као и подношење финалног извештаја најкасније шест месеци након истека примене документа.
У складу са чланом 77. Закона о државној управи, као и процедуралног и методолошког оквира садржаног у Закону о планском систему Републике Србије, процесу усвајања Стратегије развоја правосуђа 2020-2025 претходио је дуготрајан и свеобухватан консултативни процес који је укључио све правосудне институције, струковна удружења, организације цивилног друштва и групу спољних експерата у области правде.

Реформске активности у Републици Србији биће настављене на основу нове Стратегији развоја правосуђа за период 2020-2025. године. Стратешки циљеви из нове Стратегије прате опредељење Републике Србије за пуноправно чланство у Европској унији. Тако ће се и у наредном периоду радити на јачању независности и самосталности правосуђа, непристрасности, ефикасности, стручности и одговорности правосудног система, односно остварењу приступа правди и правосудним институцијама и јачању поверења у рад правосуђа. Како се процес ревизије Акционог плана за Поглавље 23 одвијао истовремено са израдом нове Стратегије развоја правосуђа, посебна пажња посвећена је добијању два међусобно усклађена стратешка документа која регулишу област правосуђа. Највиши ниво кохеренције два стратешка документа важан је не само у вези са предвиђеним кључним активностима, већ и у погледу јединственог механизма за праћење и евалуацију који ће бити успостављен ради лакшег надзора над спровођењем реформи.
Табела упоредног прегледа нове Стратегије развоја правосуђа и ревидираног Акционог плана за поглавље 23 која приказује усклађеност активности из ревидираног Акционог плана за поглавље 23 и мера из нове Стратегије развоја правосуђа представља анекс I овог документа.
 НЕЗАВИСНОСТ / НЕПРИСТРАСНОСТ/ ОДГОВОРНОСТ / СТРУЧНОСТ/ ЕФИКАСНОСТ
Када је реч о независности правосуђа, Националном стратегијом реформе правосуђа за период 2013-2018. године идентификована је потреба измене Устава у делу који се односи на утицај законодавне и извршне власти на процес избора и разрешења судија, председника судова, јавних тужилаца, односно заменика јавних тужилаца, као и изборних чланова Високог савета судства и Државног већа тужилаца, уз прецизирање улоге и положаја Правосудне академије, као механизма уласка у правосуђе.
Иако из многобројних разлога рокови везани за уставне промене у делу правосуђа предвиђени у Акционом плану за Поглавље 23 нису испуњени, Република Србија је током претходних година постигла значајан напредак на путу ревизије Устава у циљу јачања независности и одговорности правосуђа.
Основа за започињање рада на уставним изменама била је Правна анализа уставног оквира о правосуђу у Републици Србији коју је урадила Радна група за израду анализе измене уставног оквира која се састојала од професора уставног права. Ову Радну групу основала је Комисија за спровођење Националне стратегије реформе правосуђа за период 2013-2018. године, на чијој је седници Анализа представљена и рамотрена. Дана 29. новембра 2016. године Врховни касациони суд организовао је конференцију посвећену представљању Анализе. Конференцији су присуствовали председници свих судова у Републици Србији, представници Радне групе, представници Министарства правде, међународних организација и институција, струковних удружења и невладиног сектора.
Министарство правде je, у сарадњи са Канцеларијом за сарадњу са цивилним друштвом, 19. маја 2017. године објавило јавни позив за учешће организација цивилног друштва у консултативном процесу, којим је позван невладин сектор да упути своје предлоге за измену Устава у области правосуђа. Ради транспарентности сви пристигли прилози објављени су на веб страницама Министарства правде и Канцеларије за сарадњу са цивилним друштвом. Предлози који се односе на правосуђе анализирани су, урађено је поређење свих понуђених решења и исти су узети у обзир при изради радног текста амандмана. Поред тога, широм Републике Србије у периоду од јула до новембра 2017. године организован је циклус консултација који је обухватио шест округлих столова на којима су се обрађивале теме које су издвојене као релавантне за предстојеће измене (Надлежности Високог савета судства и Државног већа тужилаца; Састав Високог савета судства и Државног већа тужилаца; Стручност носилаца правосудних функција и улога Правосудне академије; Избор и мандат носилаца правосудних функција и Извори права и судска пракса). Након серије округлих столова на којима се дискутовало о датим предлозима и уз консултације са експертом Савета Европе, израђена је прва верзија радног текста уставних амандмана која је објављена 22. јануара 2018. године уз позив да сва заинтересована лица, државни органи и организације цивилног друштва пошаљу своје образложене коментаре и сугестије. Истовремено, организован је нови круг округлих столова. У складу са коментарима и сугестијама и на основу закључака са јавне расправе, урађена је друга верзија амандмана, који је Министарство правде објавило 13. априла 2018. године и исти је послат Венецијанској комисији на мишљење. На пленарној седници одржаној 22. јуна 2018. Венецијанска комисија је усвојила мишљење, са препорукама, на Нацрт амандмана на Устав Републике Србије у области правосуђа. Министарство правде је 11. септембра 2018. године на својој интерент страници објавило нову трећу верзију радног текста предлога уставних амандмана која је усклађена са препорукама из мишљења Венецијанске комисије. Узимајући у обзир изложена мишљења и сугестије представника релевантних државних институција, струковних удружења и цивилног друштва на округлом столу одржаном 18. септембра, као и закључке Правне анализе уставног оквира о правосуђу у Републици Србији, Министарство правде је ревидирало радни текст уставних амандмана и објавило коначну четврту верзију 15. октобра 2018. године. Коначна, четврта, верзија нацрта уставних амандмана је послата и Венецијанској комисији на оцену.
Венецијанска комисија је 22. октобра 2018. године објавила Меморандум Секретаријата о компатибилности нацрта амандмана на уставне одредбе о правосуђу са Мишљењем Венецијанске комисије о нацрту Амандмана на уставне одредбе о правосуђу (CDL-REF(2018)053) with the Venice Commission’s Opinion on the draft Amendments to the Constitutional Provisions on the Judiciary (CDL-AD(2018)011). У Меморандуму је закључено да је поступљено према препорукама из Мишљења Венецијанске комисије, односно да су препоруке које је Венецијанска комисија дала у свом Мишљењу инкорпориране у коначни Нацрт амандмана на Устав Републике Србије у области правосуђа.
Транспарентност и инклузивност свих актера, укључујући цивилно друштво и струковне организације, била су водећа начела за Министарство током целог процеса израде уставних амандмана као основе за покретање званичне процедуре која је настављена у Народној скупштини.
Званична процедура започела је крајем 2018. године. Влада РС је на 113. седници одржаној 29.11.2018. године на основу члана 203. став 1. Устава Републике Србије и члана 142. Пословника Народне скупштине утврдила Предлог за промену Устава Републике Србије у области правосуђа, као први корак у промени највишег државног акта, а на шта се Србија обавезала Поглављем 23 у процесу приступања Европској унији. Предлог за промену Устава Републике Србије у области правосуђа Влада РС је поднела Народној скупштини 30. новембра 2018. године.
На 111.седници одржаној 14.06.2019. године Одбор за уставна питања и законодавство Народне скупштине размотрио је Предлог за промену Устава Републике Србије који је поднела Влада. Одбор је утврдио да је Предлог за промену Устава Републике Србије поднет од стране Уставом овлашћеног предлагача и у прописаном року, о чему је известио Народну скупштину где следи наставак званичне процедуре.
Увиђајући да је разрада уставних амандмана важна подједнако као и сами уставни амандмани, Министарство правде је већ 22. јануара 2019. године основало 4 радне групе за рад на пропратном законодавству у области правосуђа, и то Радну групу за припрему текстова радних верзија Закона о изменама и допунама Закона о судијама, Закона о уређењу судова и Закона о Високом савету судства у саставу, Радну групу за израду радног текста Закона о изменама и допунама Закона о Правосудној академији, Радну групу за припрему текстова радних верзија Закона о изменама и допунама Закона о јавном тужилаштву и Закона о Високом савету тужилаца и Радну групу за питање нормативног разграничења буџета између правосудних савета и Министарства правда. Радне групе се редовно састају и активно раде. Кроз састанке и дискусије су се искристалисала многа спорна питања и смернице у којима ће рад даље бити настављен. Један од заједничких закључака јесте да велики број промена које је потребно спровести у сету правосудних закона нема непосредне везе са изменом Устава, те да Радне групе могу на тим питањима радити без обзира на друге околности. Једном када нацрти закона буду припремљени, исти ће свакако бити послати на мишљење Венецијанској комисији и њенo мишљењe биће смерница за предузимање даљих корака.
Током периода имплементације Акционог плана за Поглавље 23 и Националне стратегије реформе правосуђа за период 2013-2018. године, Народна скупштина је изабрала преостале председнике судова на предлог Високог савета судства. Данас се поступак избора односно предлагања кандидата за избор председника судова спроводе у законом прописаним временским терминалима, без одуговлачења и уз јасну процедуру избора. Унапређена правила за вредновање рада судија и јавних тужилаца су усвојена и успешно се примењују. Кроз законодавне промене и нове подзаконске акте дефинисани су јасни, мерљиви и објективни критеријуми за именовање на правосудне функције. Напредак је остварен и у погледу транспарентности у тој области, првенствено кроз доступност информација релевантних за процес и резултате вредновања на веб страницама Високог савета судства и Државног већа тужилаца. Од усвајања Правилника о критеријумима, мерилима, поступку и органима за оцењивање рада судијских помоћника од стране Високог савета судства у 2016. години, положај судијских помоћника је, такође, у одређеној мери унапређен.
Може се оценити да је највећи напредак учињен у делу који се односи на транспарентно функционисање Високог савета судства и Државног већа тужилаца, као органа који гарантују независност судова и судија, односно самосталност јавних тужилаца и заменика јавних тужилаца. Наиме, кроз измене и допуне закона и доношење подзаконских аката, јавност и транспарентност рада ова два органа је видно побољшана, чиме се правосуђе и његов рад чини доступним стручној, као и широј јавности.
Када је реч о преносу надлежности са Министарства правде на Високи савет судства и Државно веће тужилаца, Србија је размотрила и узела у обзир промене које су се десиле у претходне четири године, од 2016. године до данас, а пре свега, следеће ставке: разлоге за понављајућа одлагања примене одредаба Закона о уређењу судова; Одлуку Уставног суда од 25. октобра 2018. којом је утврђено да одредбе члана 32. Закона о уређењу судова о преносу надлежности нису у сагласности са Уставом; Препоруку 34. из Функционалнае анализе правосуђа у Србији коју је урадио Мултидонаторски поверенички фонд за подршку сектору правосуђа у Србији 2014. године, а која гласи: „Појаснити поделу финансијске одговорности у кључним областима буџета. Разјаснити дефиниције капиталних и текућих расхода и јасно изнети која институција је одговорна за сваки од тих расхода. Појаснити поделу финансијске одговорности између судова и тужилаштва за трошкове поступка. Унапредити координацију с пружаоцима услуга (тј. затворске установе, адвокати, вештаци и извршитељи). Јасноћа и координација би побољшале делотворност алокације средстава од стране Високог савета судства, Државног већа тужилаца и Министарства правде. Такође би се унапредила оперативна ефикасност и минимизирали непотребни прекиди, смањиле доцње и спречило дуплирање и двосмисленост између судија и тужилаштава.“; Стратешку смерницу 1.2.2. из Националне стратегије реформе правосуђа за период 2013-2018. године која гласи: “Анализа и разграничење надлежности између Државног већа тужилаца и Високог судства са једне стране и Министарства са друге стране у погледу надлежности везаних за буџет“, као и Мишљење бр. 2 Консултативног већа европских судија које се односи на ефикасност правосуђа и члан 6. Европске конвенције о људским правима. Исти концепт произлази и из Извештаја о финансирању правосуђа за 2015-2016. годину Европске мрежа савета правосуђа. Поред осталих препорука из овог Извештају, у једној се наводи следеће: „Судови морају добити онолико средства колико им омогућава да испуне своју обавезу да обезбеде ефикасан и квалитетан систем за спровођење правде. Свака држава би стога требало да додели судовима одговарајуће ресурсе и опрему како би им се омогућило да раде у складу са стандардима утврђеним у члану 6. Европске конвенције о људским правима, те да судије и судско особље имају предуслове за ефикасан рад.“ Такође, препорука бр. 2 Извештаја каже: „...да би се осигурала и ојачала подела власти, правосудни савет или друго тело које представља правосуђе, треба да буде уско укључено и у потпуности информисано у свим фазама буџетског процеса и требало би да има прилику да Парламенту изнесе своје мишљење о предложеном буџету."
Оваквим приступом Србија не одступа од својих раније преузетих обавеза из 2016. године, већ покушава да пронађе и предложи најефикаснији систем материјалног и финансијског аранжмана који би правосуђу обезбедио одговарајућа средства за ефикасно функционисање. Међународни стандарди омогућавају свакој држави да донесе одлуку о најприкладнијем начину финансирања правосуђа, те да ово питање регулише законом. У ревидираном АП23 активности ће коначно довести до потпуног разграничења надлежности Министарства правде, Врховног касационог суда, Високог савета судства, Републичког јавног тужилаштва и Државног већа тужилаца, узимајући у обзир одлуку и став Уставног суда, а уз пуно поштовање принципа поделе власти и независности судске гране власти.
Са предложеним активностима од 1.1.3.1. до 1.1.3.4. под прелазним мерилом 1.1.3. Србија ће обезбедити најефикаснији систем материјалног и финансијског аранжмана, који ће правосуђу обезбедити адекватна средства за ефикасан рад, а све у складу са међународним стандардима који признају „свакој држави право да донесе одлуку о најприкладнијем начину финансирања правосуђа и то питање регулише законом.“
Стога ће радна група за поделу надлежности између Министарства правде и оба правосудна Савета (основана у јануару 2019.) предложити одрживо законодавно решење у вези са преносом надлежности са Министарства правде на Високи савет судства и Државно веће тужилаца, које ће биће у складу са мишљењем Венецијанске комисије и са међународним стандардима у области буџетирања.
У циљу успостављања ефикасног механизма који омогућава Високом савету судства и Државном већу тужилаца да реагује против политичког мешања, Пословник о раду Високог савета судства измењен је 25. октобра 2016. године тако што је унето поглавље под називом „Начин рада и одлучивања Савета у случајевима политичког утицаја на рад судства“. Ставови 1 и 2 члана 27а предвидели су да судија, који сматра да постоји политички утицај на његов рад, може писмено да се обрати Савету, а председник Савета по сопственој иницијативи, на предлог једног члана Савета или на основу обраћања судије из става 1. овог члана сазива седницу Савета на којој ће се разматрати постојање политичког утицаја на рад судства. Чланом 27в прописано је да Савет, након одржане седнице, обавештава јавност о закључцима са седнице Савета путем одржавања конференције за новинаре, давањем саопштења средствима јавног информисања или објављивањем закључака на интернет страници Савета. Државно веће тужилаца усвојило је 23.03.2017. године Пословник о раду Државног већа тужилаца којим је установљен институт повереника за самосталност, прописано да ову функцију обавља заменик председника Државног већа тужилаца и установљена процедура јавног реаговања Државног већа тужилаца у случајевима политичког утицаја на рад јавног тужилаштва, и то редовно (једном годишње) и ванредно (у случају потребе). Заменик председника Државног већа тужилаца почео је да обавља дужности повереника за самосталност у априлу 2017. и од тада је веома активан. Повереник за самосталност подносио је извештаје Државном већу тужилаца и обавештавао јавност о случајевима недозвољеног утицаја на рад јавног тужилаштва, којима је, по уверењу појединих носилаца јавнотужилачке функције, угрожавана самосталност јавног тужилаштва и професионални интегритет носилаца јавнотужилачке функције.
У циљу подизања свести да је уздржавање од коментарисања судских одлука (нарочито од стране политичара) важна компонента јачања пуног поштовања судских одлука, Влада Републике Србије је 23. јануара 2016. године донела Кодекс понашања за чланове Владе о границама дозвољености коментарисања судских одлука и поступака („Службени гласник РС“, број 6/16). Народна скупштина је у јулу 2017. године усвојила Кодекс понашања за народне посланике о границама дозвољености коментарисања судских одлука и поступака („Службени гласник РС“, број 71/17). У складу са новим Законом о полицији (члан 45. став 3.) на предлог Министарства унутрашњих послова, Влада Републике Србије је 03. марта 2017. године донела Кодекс полицијске етике. У нови Кодекс полицијске етике унета је општа норма „Заштита службених података“, у којој се наводи да полицијски службеници не откривају и не користе неовлашћено податке до којих су дошли у служби или поводом вршења службе, а који би могли угрозити ток законитог поступка, односно права трећих лица.
Када је у питању препорука из Извештаја о скринингу која гласи: „Установити јасну процедуру јавног реаговања за Високи савет судства и Државно веће тужилаца у случајевима политичког утицаја на рад судства и јавног тужилаштва“ (ова препорука односи се на оба Савета и на њихову реакцију у случајевима политичког утицаја на суд и јавно тужилаштво), као и препорука која гласи: „Осигурати пуно поштовање судских одлука укључујући и подизање свести да критиковање судских одлука, нарочито од стране политичара, представља ризик по независност правосуђа.“ (ова препорука односи се на Народну скупштину, Владу или друге државне службенике који би требало да у потпуности поштују судске одлуке и поступке који су у току) и одговарајуће Прелазно мерило (1.1.4. и 1.1.5.) које гласи: „Србија успоставља ефикасан механизам који омогућава Високом савету судства и Државном већу тужилаца да реагује против политичког мешања и успостави механизам праћења за пуно поштовање судских одлука, као и уздржавања од јавних коментара када је у питању рад судова који долазе од владиних званичника и политичара.“, предложене су нове активности с циљем да се обезбеди ефикасан механизам за реаговање Савета у случају евентуалног притиска на правосуђе, али и успостављања делотворног праћења кршења дужности представника парламента и Владе да се суздрже од јавног коментарисања.
Увођењем нових активности 1.1.5.1. и 1.1.5.2. Србија ће значајно побољшати стање у овој области. Одржавање редовних / кварталних састанака је добар начин и одговарајући механизам за подизање свести и промовисање поштовања правила понашања свих када је у питању коментарисање судских одлука и судских поступака. У предлагању нових активности узето је у обзир Мишљење бр. 21 Консултативног већа европских судија, у коме је у параграфу 57. наведено: „У начелу, правосуђе мора прихватити да је критика део дијалога између три државне власти и друштва у целини, где слободни и различити медији играју незамењиву улогу. Међутим, постоји јасна линија између слободе изражавања и легитимне критике с једне стране, и непоштивања и непотребног притиска на правосуђе с друге стране. Може се десити да политичари, други на јавним позицијама и у медијима, посебно у нерешеним случајевима и током политичких кампања, користе поједностављене, популистичке или демагошке аргументе и намерно дезинформишу јавност да би изнели неодговорне критике правосуђа, непоштујући претпоставку невиности. Сходно томе, ово, такође, може створити атмосферу неповерења јавности у правосуђе и може у неким случајевима нарушити принцип правичног суђења како је утврђено у члану 6. Европске конвенције о људским правима.“ Такво мишљење је, такође, у вези са параграфима 52. и 53. Мишљења бр. 18 Консултативног већа европских судија о положају правосуђа и његовом односу према другим гранама власти у модерној демократији. Постоји и пракса Европског суда за људска права која подржава исти приступ. У овом одељку, Србија је одлучна да у програм Правосудне академије укључи и спровођење програма обуке о увођењу европских стандарда који се односе на начело поделе власти и перцепцију да друге две гране власти треба да се уздрже од јавног коментарисање појединачних судских одлука и поступака, у контексту поштовања независности и самосталности судског система. Овај приступ је, такође, у складу са Мишљењем бр. 21 ЦЦЈЕ о спречавању корупције међу судијама: „64...Без обзира на било какву намеру да се ограниче оправдани коментари јавности о раду судова, улогу заштите уставног положаја правосуђа имају не само судије, већ и представници извршне и законодавне власти, представници цивилног друштва, медија и тако даље. Јавна критика према правосуђу увек би треба да буде у складу са захтевима утврђеним у члану 10. став 2. ЕКЉП и параграфу 18. Препоруке (2010) 12 Комитета Министара.“
Успешно је успостављен систем праћења и промовисања процесуирања прекршаја у случајевима јавног кршења претпоставке невиности (члан 73. Закона о јавном информисању и медијима) као и вођења евиденције, односно статистике, о овој врсти поступака од стране Врховног касационог суда у сарадњи са Прекршајним апелационим судом.
Цивилно друштво и струковна удружења континуирано учествују у дефинисању будућих корака у реформском процесу, као и у надзору над спровођењем реформи. У досадашњем процесу уставних промена, Министарство правде је, преко Канцеларије за сарадњу са цивилним друштвом, веома инклузивно и транспарентно укључило организације цивилног друштва и струковна удружења у рад од самог почетка процеса и то путем јавног позива и серије округлих столова организованих широм Србије. Упркос неслагањима која су се јавила током јавних консултација узрокованим значајем и деликатношћу тема, организације цивилног друштва и професионална удружења дали су велики допринос у досадашњем процесу уставне реформе. Финална верзија радног нацрта амандмана на Устав Републике Србије у области правосуђа објављена 15. октобра 2018. године резултат је имплементације великог броја предлога организација цивилног друштва и струковних удружења. Такође, примери добре сарадње са цивилним друштвом у претходном периоду били су заједничко ангажовање на изради нове Стратегије развоја правосуђа за период 2020-2025, као и рад на Националној стратегији за остваривање права жртава и сведока кривичних дела за период 2020-2025 и пратећем Акционом плану.
Етички одбор, као радно тело Високог савета судства, основан је у априлу 2016. године. Пословник о раду Етичког одбора Високог савета судства усвојен је у септембру 2018. године. На интернет страници Високог савета судства судије могу пронаћи релевантне информације у вези са кршењем одредби Етичког кодекса кроз одлуке Високог савета судства. Све одлуке су анонимизиране. Државно веће тужилаца основало је Етички одбор у априлу 2014. године и усвојило Пословник о раду Етичког одбора у јулу 2018. године. На истој седници Државно веће тужилаца основало је Радну групу за измене Етичког кодекса, те је у току израда текста који ће бити праћен и смерницама за примену. Следећи корак који захтева законодавне измене као предуслов биће трансформација етичких одбора у стална тела унутар Савета.
Правни оквир и транспарентност његове примене унапређени су и када је реч о раду дисциплинских органа Виског савета судства и Државног већа тужилаца током периода имплементације АП23 и Националне стратегије реформе правосуђа за период 2013-2018. године. Дисциплинска тела Високог савета судства подносе годишњи извештај Високом савету судства о свом раду. Ови извештаји се могу наћи на интернет страници Високог савета судства. Дисциплински тужилац, такође, подноси годишње извештаје Државном већу тужилаца. Један од задатака формираних радних група за усклађивање сета правосудних закона са уставним амандманима биће и да након спроведене анализе дају предлоге за унапређење законског оквира о дисциплинској одговорности судија и јавних тужилаца.
Семинари о етици део су редовног програма континуиране обуке коју спроводи Правосудна академија, а које похађају судије, јавни тужиоци и њихови заменици. Кроз бројне обуке и доступност релевантних материјала на интернет страницама Високог савета судства и Државног већа тужилаца, подиже се свест носилаца правосудних функција о правилима етике и механизмима дисциплинске одговорности.
Очигледно је да се ефикасан правосудни систем не може замислити без свеобухватног система управљања предметима. Управо зато се улаже много напора да се заврши увођење модерног ефикасног система за судове опште надлежности (САПС) у уској сарадњи са ЕУ. САПС софтвер омогућава управљање предметима које покрива цео ток и циклус предмета, од подношења иницијалног акта до коначне одлуке и архивирања. Република Србија има јасну визију модерног е-система са централизованим системима управљања предметима праћеним одговарајућом хардверском инфраструктуром и јасним законским оквиром који регулишу његову употребу. Иако се та обавеза тек документује одговарајућим стратешким актима, на оперативном нивоу она се већ реализује кроз различите набавке за надоградњу опреме дата центра, обезбеђивање заштићене мреже, адекватну опрему за кориснике, редовне обуке запослених у разним релевантним областима и ангажовање у реализацији пројеката везаних за превазилажење организационих, техничких и законских ограничења.
Активности везане за обуку корисника и обезбеђивање опреме су по својој природи активности које се континуирано спроводе, те ће се у том смислу наставити и у наредном периоду. Активности које су имале за циљ једнообразно уношење података су реализоване, а ревидирани Акциони план препознаје оне активности којима ће се постићи исти циљ на општијем нивоу.
Кључно место у ИКТ систему правосуђа је Правосудни информациони систем (ПИС) који је Министарство правде развило и успоставило ради електронске размене података између правосудних органа и правосудних професија и других државних институција. Правосудни информациони систем је довео до убрзавања поступака и значајних уштеда. Преко правосудног информационог система сви судови, јавна тужилаштва, јавни бележници и јавни извршитељи могу електронским путем проверити податке из Централног регистра обавезног социјалног осигурања (подаци о обавезном социјалном осигурању које послодавац плаћа за одређени временски период); Прекршајне евиденције (осуђујуће пресуде); Управе за извршење кривичних санкција (да ли особа издржава казну у затвору); Министарства унутрашњих послова (подаци о пребивалишту и историји боравка, казнена евиденција); Матичне књиге (подаци из матичних књига рођених, умрлих, венчаних); Агенција за привредне субјекте (подаци о физичким и правним лицима која су повезана са компанијама и историја њихових функција); Републичка геодетски завод (подаци да ли неко поседује некретнину на територији РС и коју); Судови опште надлежности (Регистар лица лишених родитељског права, Регистар лица учесника у поступку); Фонд пензијског и инвалидског осигурања (Подаци о исплаћеним пензијама, накнадама за помоћ и негу и накнадама за физичко оштећење); Регистар трансакција некретнинама који садрже податке о нотарским записима и солемнизацији уговора о промету некретнинама, податке о јавним бележницима који су спровели поступак, податке о судовима који врше проверу уписа у Регистар; Народна банка Србије (Јединствени регистар рачуна правних лица и предузетника и Регистар извршних дужника) и Пореска управа. Према статистици Министарства правде, од почетка рада система корисници су послали 4.000.000 упита електронским путем. Тако се убрзава просечно трајање судског поступка за отприлике од 3 до 6 месеци. Омогућавањем корисницима података на клик уместо слања поштом писмених пошиљки и обраде пристиглих писмених одговора је један од највећих доприноса у убрзавању и олакшању вођења поступака средствима ИКТ-а
Такође, систем е-фајлинга је успостављен да служи грађанима и професионалцима као средство за електронско достављање докумената у и из предмета и вршења увида у судске предмете. У наредном периоду ће се проширити на нове врсте судских поступака. Даље, Business Intelligence алати се примењују путем повезивања са системом за управљање предметима у судовима опште надлежности, тако да су напредни статистички алати доступни за аналитику, али и као будуће средство за извештаје о судским подацима.
У септембру 2017. године тим стручњака пројекта ЈЕП, развио и предложио преко 80 тикета за АВП апликацију како би зауставио лош и неважећи унос података у АВП базу података. Тренутна имплементација развијене методологије у потпуности је реализована и то током 2017. и 2018. године. Ови тикети се тичу разних типова уобичајених грешака током уноса података, усклађивање за текућу судску књигу и закон о кривичном поступку и регистре насталих у електронској форми. Током 2017. године одржани су тренинзи и значајно побољшана валидација софтвера на формама за унос података, који на овај начин омогућавају да се драстично смањи број неисправних података у базама података у судовима.
У септембру 2018. године функционалност електронског заказивања рочишта и прикупљања података о прекидима и разлозима за њих је развијена и имплементирана у оквиру АВП софтвера за основне судове, више судове, привредне судове и Привредни апелациони суд. У будућности ће се та активност трансформисати у активност праћења разлога због којих се рочишта одлажу.
Кроз ЈЕП пројекат Министарство правде је успешно развило и применило формулу за вредновање предмета по тежини у двадесет виших и оснивних судова у Србији. Да би се случајеви равномерно распоредили у кривичним, парничним и радним споровима, формула је успешно идентификована и посебно додељена судијама за случајеве који захтевају више посла. Списак судова у којима се примењује формула за вредновање предмета по тежини: Основни суд у Зрењанину, Основни и Виши суд у Новом Саду, Основни и Виши суд у Крагујевцу, Основни суд у Ваљеву, Основни суд у Чачку, Основни суд у Лесковцу, Основни суд у Краљево, Основни суд у Сомбору, Основни суд у Врању, Основни суд у Сремској Митровици, Основни суд у Пожаревцу, Основни суд у Шапцу, Основни суд у Неготину, Основни суд у Ужицу, Основни и Виши суд у Нишу, Трећи основни суд у Београду и Виши суд у Суботици. Формула ће у будућности бити унапређена и биће проширена њена примена.
На основу Анализе ИКТ система у смислу хардвера и софтвера из септембра 2017. наставља се процес успостављања хардверске инфраструктуре, што је главни предуслов за увођење централизованих система у судове и тужилаштва и модерног сервиса за размену података и докумената између државних органа, јавних служби и грађана и привреде и судова. Паралелно са припремом хардвера, припремају се и измене правног оквира у циљу омогућавања услова за већу дигитализацију.
Такође се спроводе реформе у правцу интероперабилности система са државним органима ван сектора правде, и зато се развијају апликације „Пронеп“ и „еЗиО“ како би послужиле достављању података и докумената катастарској и пореској управи, као и контроли над радом ових правосудних професија- јавних бележника и јавних извршитеља.
Надамо се да ће, након испуњења циљева планираних овде, будуће реформе ићи у корак са најразвијенијим земљама у погледу развоја примењених технологија, посебно вештачке интелигенције и машинског учења. Да би се то остварило, наредне године биће испуњене радом на успостављању одрживе основе за напреднији ИКТ систем у сектору правде.
Током имплементације АП23, уложени су значајни напори на подизању стручности носилаца правосудних функција. Велика пажња посвећена је обукама представника нових правосудних професија, као што су јавни извршитељи, јавни бележници, посредници, као и обукама правосудног особља. Правосудна академија усвојила је бројне акте који регулишу динамику обука и доприносе њеном квалитету. Успостављени су нови програми континуиране обуке и значајно су побољшани капацитети Правосудне академије.
Народна скупштина је 2015. године донела Закон о изменама и допунама Закона о Правосудној академији, који је објављен у „Службеном гласнику РС“, број 106 од 21. децембра 2015. године. Изменама и допунама Закона о Правосудној академији омогућено је да: Правосудна академија може да спроводи програме стручног усавршавања јавних извршитеља, јавних бележника, јавнобележничких помоћника и јавнобележничких приправника, на основу уговора које закључује са Комором јавних извршитеља, односно Јавноблежничком комором; проширен је састав Програмског савета представником корисника почетне обуке; уређен је састав комисије за завршни испит и изједначена висина накнаде за менторски рад на програму почетне обуке и рад на програму судијских и тужилачких помоћника и приправника; утврђено је да се похађање почетне обуке сматра радним искуством у правној струци и утврђени су случајеви у којим је стална обука обавезна (промена специјализације, битна промена прописа, увођење нових техника рада, отклањање недостатака у раду судија и заменика јавног тужиоца утврђених приликом вредновања њиховог рада).

Народна скупштина је 2015. године донела Закон о допуни Закона о судијама, који је објављен у „Службеном гласнику РС“, број 40 од 7. маја 2015. године. Изменама и допунама Закона о судијама прописана су правила на основу којих Високи савет судства посебно вреднује завршену почетну обуку на Правосудној академији и утврђује стручности и оспособљености кандидата за први избор судија, и то тако што се прописује да се стручност и оспособљеност кандидата за судију који се први пут бира на судијску функцију у основном и прекршајном суду проверава на испиту који организује Високи савет судства. При том се кандидати који су завршили почетну обуку на Правосудној академији изузимају од обавезе полагања испита, а мерило стручности и оспособљености кандидата за обављање судијске функције је оцена са завршног испита на почетној обуци на Академији.
Народна скупштина је 2015. године донела Закон о допунама Закона о јавном тужилаштву, који је објављен у „Службеном гласнику РС“, број 106 од 21. децембра 2015. године. Изменама и допунама Закона о јавном тужилаштву прописана су правила на основу којих Државно веће тужилаца посебно вреднује завршену почетну обуку на Правосудној академији и утврђује стручности и оспособљености кандидата за први избор заменика јавног тужиоца, и то тако што се прописује да се стручност и оспособљеност кандидата за заменика јавног тужиоца који се први пут бира на функцију проверава на испиту који организује Државно веће тужилаца. При том се кандидати који су завршили почетну обуку на Правосудној академији изузимају од обавезе полагања испита, а мерило стручности и оспособљености кандидата за обављање јавнотужилачке функције је оцена са завршног испита на почетној обуци на Академији.
У 2019. години уписана је десета генерација (35) корисника почетне обуке Правосудне академије. Правосудна академија је започела са применом уживо преношења читавог пријемног испита, укључујући и писани део. У циљу транспарентности, овај начин спровођења активности је први пут реализован за пријемни испит судијских и тужилачких приправника. У оквиру УСАИД-овог програма подршке Правосудној академије је развијен систем за селекцију и унапређење ментора и предавача, систем нових евалуација рада ментора али и корисника почетне обуке. Правосудна академија је израдила базу одлука ЕСЉП под називом е-ЈУРИС/e-CASE, која је формирана као модул е-АКАДЕМИЈЕ, електронског сервиса ове установе. Такође, успостављен је и нови веб портал Правосудне академије. У циљу јачања капацитета, Влада Републике Србије је 9. априла 2015. године Правосудној академији доделила нове пословне просторије, величине 2800 квадратних метара, чије је реновирање уз подршку ИПА фондова ЕУ започело у 2019. години. Нове просторије у потпуности треба да одговоре потребама Правосудне академије у циљу остваривања своје надлежности у пуном капацитету.
Активности које се односе на развој система надзора квалитета почетне, сталне и специјализоване обуке која обухвата систем двосмерне евалуације, а који подразумева процену резултата обуке или степена унапређења знања полазника, као и процену квалитета програма и предавача успешно се реализују. Сарадња са Институтом за осигурање квалитета образовања потврдила је значај стратешког планирања. Почетна и континуирана обука се спроводе на Правосудној академији од њеног оснивања. На почетној обуци полазнике оцењују ментори, а на крају обуке полазници полажу завршни испит, у виду симулације суђења, који оцењује посебна комисија. Континуирана обука евалуира се путем стандардних упитника, оцењујући квалитет предавача и услове рада.
Програмски савет Академије одређује приоритетне теме за обуку за сваку годину, између осталог, и на основу резултата вредновања рада носилаца правосудних функција. Програми се редовно шаљу Високом савету судства и Државном већу тужилаца на усвајање, који такође приликом давања сагласности имају у виду и резултате вредновања рада.
Значајна активност у решавању проблема великог броја нерешених предмета била је доношење Јединственог програма решавања старих предмета у Републици Србији од стране Врховног касационог суда у децембру 2013. године, као и Посебног програма мера за решавање старих извршних предмета у судовима у Републици Србији за период 2016. - 2020. године. Тимови задужени за смањење старих предмета основани су у свим судовима. Након тога, председник Врховног касационог суда је августа 2016. године донео и Измењени јединствени програм решавања старих предмета у Републици Србији за период 2016-2020. године. Да је ово призната и препозната позитивна мера види се и у АП23, тако што се Јединствени програм решавања старих предмета сматра динамичним документом, због чега га је потребно „мења(ти) (...) и унапређива(ти) у складу са иницијалним резултатима примене и на основу закључака са редовних састанака Радне групе за спровођење Јединственог програма решавања старих предмета“. У наредном периоду, у сарадњи са Правосудном академијом, требало би даље развијати програм обуке за судијске вештине – управљање предметима и израду индивидуалног плана судије за смањење броја старих предмета. Радна група за праћење примене Измењеног јединственог програма за решавања старих предмета на састанку одржаном 24. октобра 2019. године закључила је да је тренд смањења старих предмета континуиран, али да је истовремено у готово свим судовима дошло до повећања броја примљених предмета.
Што се тиче унапређења ефикасности и смањења оптерећености судова, значајан корак је учињен увођењем система јавних извршитеља и јавних бележника. Јавни бележници и јавни извршитељи су посебним законима установљени као самосталне и независне делатности од јавног интереса. Са даном 1. јануар 2020. године у Србији је именовано укупно 197 јавних бележника и 226 јавних извршитеља. Успостављене су и коморе јавних бележника односно јавних извршитеља које имају значајну и активну улогу у промоцији ових релативно нових правосудних професија у Републици Србији. За обуку јавних бележника односно јавних извршитеља надлежна је Правосудна академија, на основу уговора између Академије и Коморе јавних извршитеља односно Јавнобележничке коморе. Правосудна академија је закључила са Кoмoрoм јавних извршитeљa Meмoрaндум o сaрaдњи у oблaсти oбукe и стручнoг усaвршaвaњa извршитeљa дaнa 21. марта 2015. гoдинe, кao и сa Jaвнoбeлeжничкoм кoмoрoм Србиje Meмoрaндум o сaрaдњи у oблaсти стручнoг усaвршaвaњa jaвнихбeлeжникa дaнa 22. марта 2015. гoдинe.
[bookmark: x__GoBack]Закон о изменама и допунама Закона о извршењу и обезбеђењу („Сл. гласник РС“ бр. 106/15, 106/16 - Аутентично тумачење, 113/17 - Аутентично тумачење, 54/19 и 9/20 - Аутентично тумачење – у даљем тексту: „Закон“) усвојен је од стране Народне скупштине Републике Србије дана 26. јула 2019. године, а почео је да се примењује од 1. јануара 2020. године. Закон прописује решења за проблеме уочене у пракси, али уводи и новеле које нису препознате Законом о извршењу и обезбеђењу („Сл. гласник РС“ бр. 106/15, 106/16 - Аутентично тумачење и 113/17 - Аутентично тумачење). Једну од највећих новина представља увођење новог модела продаје покретних и непокретних ствари извршног дужника (Еаукција). Наиме, продаја покретних и непокретних ствари одвијаће се искључиво електронски на посебном порталу. Овако замишљено решење омогућује уштеду времена, повећање објективности у поступку, али и повећање броја учесника на јавним продајама, као и додатно јачање правосудног система. Огласну таблу суда замењује електронска огласна табла. Разлог ове измене је практичне природе, имајући у виду да ће странкама бити значајно једноставније и доступније да се информишу путем електронске огласне табле. Електронска огласна табла постављена је као централизована апликација, доступна на једној веб адреси, на којој се објављују акта свих судова и јавних извршитеља на територији Републике Србије. Надаље, Закон прописује скраћени поступак који се може спровести ако су извршни поверилац и извршни дужник субјекти за решавање чијих спорова је у складу са законом стварно надлежан Привредни суд. Такође, предвиђа измене у делу којим су регулисани правни лекови, измене у погледу начела сразмере у циљу јачања овог начела, измене у погледу нагомилавања трошкова поступка, као и измене у погледу надлежности за спровођење извршења. Закон такође прописује и одредбе са циљем смањења броја предмета који се воде пред судовима. Из овог разлога, министар правде и в.ф. председник Врховног касационог суда и председник Високог савета судства потписали су Упутство за примену измена и допуна Закона о извршењу и обезбеђењу који садржи мере и активности које је потребно предузети.
Министар правде донео је и нову Јавноизвршитељску тарифу, Правилник о поступку добровољног намирења новчаног потраживања пре покретања извршног поступка, Правилник о стандардима професионалног понашања јавних извршитеља, Правилник о организацији и поступку електронског јавног надметања, као и Правилник о изменама и допунама Правилника о начину вођења евиденције о поступцима извршења и обезбеђења и финансијском пословању јавног извршитеља, начину извештавања, садржини извештаја о раду јавног извршитеља и начину поступања са архивом.
У циљу примене одредби које се односе на надлежност јавних бележника на поступање у предметима као повереника суда, Министарство правде, Врховни касациони суд и Високи савет судства донели су 13. маја 2016. године „Упутство за спровођење одредаба чл. 30а и 110а Закона о ванпарничном поступку и чл.98 Закона о јавном бележништву“, омогућујући проширење надлежности јавних бележника на оставинске поступке и смањење оптерећености судова.

Министарство правде континуирано прати и анализира судску статистику која се односи на поверавање спровођења оставинских поступака и предузимања радњи у ванпарничним поступцима јавним бележницима. Што се тиче преношења неправоснажних ванпарничних предмета на јавне бележнике, позитивни тренд је константан.
Након анализе одговарајућих решења за унапређење поступка уписа у катастар непокретности, односно за унапређење правног оквира за сарадњу јавних бележника, судова и јавних изврштеља са Републичким геодетским заводом, Народна скупштина је усвојила Закон о поступку уписа у катастар непокретности и водова ("Сл. гласник РС", бр. 41/2018, 95/2018, 31/2019 и 15/2020) 31. маја 2018. године. На основу тог Закона, Влада Републике Србије усвојила је Уредбу о начину достављања докумената у поступку уписа у катастар и начину издавања извода из катастра електронским путем ("Службени гласник РС број: 50/18") од 29. јуна 2018. године.
Према Закону о оверавању потписа, рукописа и преписа ("Службени гласник РС", бр. 93/14, 22/15 и 87/2018) од 1. марта 2017. јавни бележници су преузели нове одговорности и дужности.
У периоду имплементације АП23 усвојени су преостали подзаконски акти и прописи Јавнобележничке коморе и усаглашавање са важећим одредбама Закона о јавном бележништву је завршено.
Дана 24. децембра 2019. године, на основу члана 119. Закона о јавном бележништву, Извршни одбор Јавнобележничке коморе донео је План спровођења Програма обуке јавних бележника за 2020. годину , а у циљу успостављања континуираног стручног усавршавања јавних бележника, јавнобележничких помоћника, сарадника и приправника и стандардизације јавнобележничке праксе.
Врховни касациони суд је 20. децембра 2016. године донео Правилник о замени и изостављању (псеудонимизацији/анонимизацији) података у судским одлукама. Правилником се уређује начин замене и изостављања података у судским одлукама Врховног касационог суда, укључујући и начин и технику анонимизације/псеудонимизације у одлукама у електронском и писаном облику. Све одлуке Врховног касационог суда објављују се у целини на веб-сајту, али се подаци о странкама, чији је идентитет утврђен или се може утврдити упоређивањем са другим доступним подацима, замењују и изостављају. Правилник о замени и изостављању (псеудонимизацији/анонимизацији) података у судским одлукама примењује се од 1. јануара 2017. године. Прописи у вези са анонимизацијом судских одлука усвојени су и на нивоу свих апелационих судова.
Настављене су активности Врховног касационог суда у погледу уједначавања судске праксе. Имајући у виду да финална верзија Радног нацрта амандмана на Устав Републике Србије даје посебно место овој теми, радне групе за усклађивање сета правосудних закона са новим уставним амандманима након спроведених анализа предложиће детаљну регулацију овог питања.
Стални пораст захтева за посредовањем и посредовања приметан је од доношења Закона о посредовању у решавању спорова ("Службени гласник РС", бр. 55/2014), а посебно од издавања Заједничких смерница за промоцију медијације у Републици Србији од стране Врховног касационог суда, Високог савета судства и Министарства правде 28.јуна 2017. године. Након издавања Заједничких смерница уследиле су разне промотивне активности Министарства правде и Правосудне академије, као и запажени напори одређених судова у том смислу. На основу Заједничких смерница закључени су различити протоколи, попут Протокола о сарадњи Вишег и Основног суда у Нишу, с једне стране, и Јавног комуналног предузећа ЈКП Ниш, с друге стране, о примени медијације у решавању спорова који проистичу из пружања комуналних услуга; Споразум о сарадњи на унапређењу примене медијације у привреди између Привредне коморе Србије и Привредног апелационог суда; Упутство за унапређење и промоцију поступка закључења и извршења вансудског поравнања у поступцима за заштиту права на суђење у разумном року, итд.

Министарство правде наставља да промовише посредовање кроз учешће на семинарима, конференцијама и другим релевантним националним и међународним форумима. Треба истаћи да је Република Србија била међу првих 46 потписница Конвенције Уједињених нација о међународним споразумима о решавању спорова медијацијом, у Сингапуру 7. августа 2019.године. Сингапурска Конвенција о медијацији представља кључни инструмент олакшавања међународне привреде и промоције медијације као алтернативног и ефикасног начина решавања спорова, обезбеђујући извршност споразума које су странке закључиле у поступку медијације и очекује се да ће имати исти подстицај на развој медијације као и Њујоршка конвенција о признању и извршењу страних арбитражних одлука.
Ипак, статистика показује да мора постојати већа потражња за медијацијом да би се постигли циљеви из Директиве о медијацији из 2008.године. Наиме, од 411 посредника који су поднели своје годишње извештаје Министарству правде за 2019. годину, 124 су изјавили да су посредовали у 2019. години, од којих су 34 посредовала у сарадњи са још једним посредником. На основу ових извештаја, током 2019. године закључено је 569 споразума о посредовању (споразум о приступању посредовању), док је 403 случаја успешно окончано закључењем споразума о решавању спора посредовањем. Већина поступака посредовања спроведена је на територији Апелационог суда у Београду (34,7%), док је 29% спроведено на територији Апелационог суда у Нишу, 19,4% на територији Апелационог суда у Новом Саду и 14,5% на територији Апелационог суда у Крагујевцу. Стога број медијација у односу на број покренутих парничних поступака и даље остаје испод 1%.
Закључно са 30.12.2019. године, код Министарства правде регистровано је 1.349 посредника. Од тог броја, више од трећине посредника (477) је из Београда, потом 136 из Ниша, 131 из Новог Сада и 65 из Крагујевца. Њих 277 је из реда адвоката (1/4 од свих посредника), 29 судија, 6 судијска помоћника, 10 јавних извршитеља, 832 дипломираних правника и два заштитника грађана. Није било поднетих предлога за одузимање дозвола посредника Комисији за спровођење поступка одузимања дозволе за посредовање. Што се тиче обука, закључно са 30.12.2019. године, 17 организација је добило дозволе за спровођење обуке за посреднике, али је до сада 12 организација спроводило обуку, са укупним бројемод 2.941 полазника.
У погледу легислативних измена, Народна скупштина Републике Србије је 28. јуна 2018. године усвојила Закон о изменама и допунама Закона о мирном решавању радних спорова којим је проширен делокруг Републичке агенције за мирно решавање радних спорова, у складу са праксом и дотадашњим искуством. Надлежност за индивидуалне радне спорове је проширена и на спорове поводом: исплате плате/зараде, накнаде плате/зараде у складу са законом, исплате отпремнине при одласку у пензију, радног времена и остваривања права на годишњи одмор. Битна новина у Закону је изричито нормирање да арбитар у току поступка указује странама у спору на могућност споразумног решавања спора.
Закон о изменама и допунама Закона о судским таксама („Службени гласник РС“ бр. 95/2018 од 8. децембра 2018. године) којим се странке подстичу да своје спорове реше мирним путем, медијацијом или на други споразуман начин је усвојен и ступио је на снагу 1. јануара 2019. године. У складу са изменама и допунама, наплата судске таксе се одлаже како би се странкама оставила могућност да и по покретању судског поступка још једном додатно размотре мирно решење насталог спора. Уколико странке до закључења првог рочишта за главну расправу реше спор медијацијом, судским поравнањем, признањем или одрицањем од тужбеног захтева, ослобађају се од плаћања свих судских такси.
Увиђајући да је до одрживог и ефикасног система медијације могуће доћи само кроз координиране, заједничке и континуиране напоре, Министарство правде се у циљу покретања стратешког приступа у августу 2018. године обратило институцијама, попут Националне банке Србије и Агенције за мирно решавање спорова, како би заједно покушали да пронађу најбоље начине за унапређење примене и квалитета медијације у областима њихових надлежности. Такође, Раднa групa за израду Нацрта измена и допуна Закона о посредовању у решавању спорова и пратећих подзаконских аката формирана је 2018. године и уз подршку ЕУ пројеката интензивно ради на новом законском оквиру од почетка 2019. године, све са циљем унапређења доступности и квалитета медијатора и повећања броја медијација, тј. проналажења модалитета који би омогућили постизање циљева из Директиве о медијацији из 2008. године.
Надзор над применом Законика о кривичном поступку од 2011. године успешно је спроведен, посебно у оквиру рада Комисије за спровођење Националне стратегије реформе правосуђа за период 2013-2018. године. Тромесечни извештаји о примени новог Законика о кривичном поступку које је припремало Републичко јавно тужилаштво детаљно су разматрани на седницама Комисије за спровођење Националне стратегије реформе правосуђа за период 2013-2018. године. Увођење тужилачке истраге и института одлагања кривичног гоњења и споразума о признању кривичног дела учинили су кривични систем много ефикаснијим. Радна група која ће бити формирана предложићe предузимање одговарајућих корективних мера где је то потребно, као и евентуалне измене појединих одредаба у чијој су примени уочени недостаци.
РАТНИ ЗЛОЧИНИ
Правни оквир у области гоњења и кажњавања окривљених за ратне злочине у Републици Србији обухвата:
Закон о организацији и надлежности државних органа у поступку за ратне злочине („Службени гласник РС”, бр. 67/03, 135/04, 61/05, 101/07, 104/09, 101/11 др. закон 6/15) којим је успостављен институционални оквир за процесуирање ратних злочина.
Кривични законик („Службени гласник РС”, бр. 85/05, 88/05 – исправка, 107/05 – исправка, 72/09, 111/09, 121/12, 104/13, 108/14, 94/16 и 35/2019);
Законик о кривичном поступку („Службени гласник РС”, бр. 72/11, 101/11, 121/12, 32/13, 45/13, 55/14 и 35/2019);
Закон о међународној правној помоћи у кривичним стварима („Службени гласник РС”, број 20/09);
Закон о програму заштите учесника у кривичном поступку („Службени гласник РС”, број 85/05);
Закон о сарадњи са Међународним кривичним трибуналом за бившу Југославију („Службени гласник СРЈ”, број 18/02 и „Службени гласник СЦГ”, број 16/03);
Закон о управљању миграцијама („Службени гласник РС”, број 107/12);
Одлука о оснивању Комисије за нестала лица Владе Републике Србије од 8. јуна 2006. године („Службени гласник РС”, бр. 49/06, 73/06, 116/06, 53/10 и 108/12); Меморандуми о сарадњи који су закључени између државних органа Републике Србије са надлежним органима држава региона (Хрватска, Босна и Херцеговина, Црна Гора) и Протокол о сарадњи са ЕУЛЕКС-ом, који имају за циљ непосредну сарадњу и ефикаснију размену информација о ратним злочинима и њиховим учиниоцима.
Надлежност за ратне злочине у Србији: 1) Кривична дела из чланова 370. до 386. Кривичног законика; 2) тешка кршења међународног хуманитарног права почињена на територији бивше Југославије од 1. јануара 1991. у складу са Статутом Међународног кривичног трибунала за бившу Југославију; 3) Кривично дело из чл. 333. Кривичног законика - помоћ учиниоцу после извршења кривичног дела, ако је извршено у вези са кривичним делима из тачке 1) и 2) овог члана.
Институционални оквир чине: 1) Министарство унутрашњих послова, Служба за откривање ратних злочина 2) Министарство унутрашњих послова, Јединица за заштиту сведока 3) Тужилаштво за ратне злочине 4) Виши суд у Београду, Одељење за ратне злочине 5) Апелациони суд у Београду, Одељење за ратне злочине 6) Служба за помоћ и подршку жртвама и сведоцима 7) Комесаријат за избеглице и миграције, Сектор за пријем, смештај и збрињавање, реадмисију и трајна решења, Одсек за нестала лица (као административно - техничка подршка Комисији за нестала лица).
Влада Републике Србије оценила је да је потребно донети стратегију за процесуирање ратних злочина на националном нивоу, чији ће циљеви и активности пружити свеобухватан и јасан стратешки оквир за унапређење свих области у којима су идентификовани проблеми, као јасан одраз неспорне посвећености Републике Србије ефикасном кажњавању ратних злочина. Влада је 20. фебруара 2016. године усвојила Националну стратегију за процесуирање ратних злочина, за период важења 2016-2020 („Службени гласник РС“, број 19/16), изражавајући пуну подршку свим органима Републике Србије укљученим у процес истраге, подизања оптужница и суђења за ратне злочине, као и свим међународним и домаћим организацијама које прате и извештавају о тим поступцима у својству независних посматрача.
У циљу праћења спровођења примене Националне стратегије 26. августа 2017. године одлуком Владе Републике Србије формирано је Радно тело за праћење спровођења Националне стратегије. Чланови Радног тела су представници свих институција релевантних за спровођење Стратегије. Радно тело дефинише закључке и препоруке надлежним институцијама, и о резултатима спровођења квартално извештава Савет за спровођење Акционог плана за Поглавље 23 и Владу. До сада је усвојено осам извештаја који покривају период до октобра 2019. Извештаји се објављују на веб страници Министарства правде.
Нацрт текста Тужилачке стратегије за истрагу и гоњење ратних злочина у Републици Србији 2018.-2023. је представљен на експертском састанку 12. марта 2018. године. У раду експертског састанка су учествовали судије, тужиоци, адвокати и представници других релевантних органа и организација. Тужилаштво Међународног механизма за кривичне судове подржало је представљени документ. Финални текст Тужилачке стратегије за истрагу и гоњење ратних злочина за период 2018-2023 је усвојен на колегијуму Тужилаштва за ратне злочине 4. априла 2018. године.
Народна скупштина Републике Србије је изабрала новог тужиоца за ратне злочине на заседању 15. маја 2017. године. Новоизабрани тужилац је ступила на функцију 31. маја 2017. године. Тужилац тренутно има девет заменика. Поред тога, од 01. новембра 2018. године војни аналитичар је ангажован као део тима. Изградња капацитета Тужилаштва за ратне злочине је у току.
Успостављен је систем обуке/образовања у области међународног кривичног права за судије и јавне тужиоце, док су за заменике јавног тужиоца и тужилачке помоћнике обуке почеле од 2018. године.
Претраживање архива МКТЈ/МРМКС, укључујући и доказни фонд Тужилаштва, издвајање доказа и друге релевантне документације за потребе поступака које води Тужилаштво за ратне злочине спроводи се током читавог периода имплементације АП23. „Официр за везу“ врши истраживање архиве МКТЈ и МРМКС и анализира пронађену документацију која је од значаја за рад Тужилаштва за ратне злочине.
Унапређена је сарадња Тужилаштва за ратне злочине и Службе за откривање ратних злочина Министарства унутрашњих послова. Тужилаштво за ратне злочине и Служба за откривање ратних злочина МУП-а РС су успоставиле заједничке истражне тимове и радне процедуре, које су неопходне ради усуглашавања активности током поступања у сваком предмету. Заједнички тимови одржавају редовне састанке у циљу ефикасног оперативног рада.
Јачање институционалних и административних капацитета Службе за откривање ратних злочина Министарства унутрашњих послова добијањем одговарајућих смештајних капацитета - више радних просторија и адекватног простора за чување досијеа у физичком облику, као и нових службених возила, побољшала је ефикасност те Службе.
[bookmark: _Hlk44677566]Комисија за нестала лица образована је Одлуком Владе 8. јуна 2006. године („Службени гласник РС”, бр. 49/06, 73/06, 116/06, 53/10 и 108/12) са мандатом да се бави решавањем проблема несталих лица у оружаним сукобима на простору СФРЈ и Аутономне покрајине Косово и Метохија. Комитет за присилне нестанке Уједињених нација похвалио је Републику Србију због мера које су до сада предузете у областима релевантним за питање несталих лица и указао на потребу даљег усаглашавања нормативног оквира са Конвенцијом о заштити свих лица од присилног нестанка.

Изглед и садржај интернет странице Тужилаштва за ратне злочине су унапређени, како би се омогућило јавности да прати активности Тужилаштва у вези са конкретним предметима, у имплементацији релевантних стратешких докумената, као и о свим другим догађајима од значаја за рад Тужилаштва. Због вишеструких предности које пружа, интернет страница Тужилаштва за ратне злочине је, уз стално унапређивање, најзначајнији инструмент обавештавања о раду Тужилаштва, пре свега као поуздани извор свих података од значаја за рад Тужилаштва за ратне злочине, бесплатан и доступан у свако доба. Тужилаштвао за ратне злочине је припремило, те путем званичне интернет странице јавности учинило доступним, извештај којим је представљено шта је учињено у погледу свих кривичних оптужби од 2003. године како би се испитало и представило да ли су све оптужбе за ратне злочине адекватно истражене.
Врховни касациони суд у оквиру своје интернет презентације објављује све своје одлуке у предметима ратних злочина. Такође, преглед судских одлука у поступцима за ратне злочине за 2015., 2016. и 2017. годину објављен је и на веб страници Вишег суда у Београду.
Јединица за заштиту сведока добила је статус посебне јединице Уредбом о специјалној и посебним јединицама полиције ("Службени гласник РС" бр. 47/18 oд 20.06.2018 и 59/18 oд 31.07.2018) и реорганизација Јединице је извршена. У оквиру Министарства унутрашњих послова - Дирекције полиције, нове службене просторије су адаптиране и у потпуности прилагођене потребама Јединице за заштиту сведока. Усвајањем Уредбе о специјалној и посебним јединицама полиције, систематизована су радна места у Јединици за заштиту, извршена је каталогизација, одређени су општи и посебни услови за попуну ових радних места, а такође је за свако радно место урађен опис послова. Овим подзаконским актом је одређена процедура пријема на рад у Јединицу, затим, обавеза селекционог тестирања, као и завршавања специјалистичке обуке за рад у Јединици. У наредном периоду, сходно процедури одређеној наведеним подзаконским актом, односно Законом о полицији, извршиће се попуна радних места у Одељењу за оперативне послове, за непосредан рад са заштићеним лицима, као и радних места „Полицијски психолог у Јединици за заштиту“ и „Главни службеник за социјални рад и социјалну политику у Јединици за заштиту“, чиме би се, коначно створили услови да Јединица, потпуно самостално, реализује послове у вези са психолошком и социјалном подршком сведоцима и блиским лицима. Јединица за заштиту ће по завршеткупројекта „WINPRO“, самостално и у сарадњи са надлежном организационом јединицом, наставити са обуком полицијских службеника у складу са Програмима стручног оспособљавања и усавршавања.
Сагласно Закону о тајности података, а у складу са Законом о заштити података о личности, Тужилаштво за ратне злочине наставило је да предузима мере за заштиту података од неовлашћеног приступа, објављивања и других злоупотреба. Лица која су у овом Тужилаштву запослена потписала су Изјаву о чувању тајних и поверљивих података и уручено им је Упутство о обавези заштите и чувања тих података. У упутству је дат преглед важећих материјалних прописа у погледу тајних и поверљивих података, обавези њихове заштите и чувања, као и преглед одредаба кривичних прописа у случају поступања изабраних, постављених и запослених лица у супротности са утврђеним обавезама. Континуирано се врши надзор над имплементацијом релеватних закона и подзаконских аката којима се регулише наведена област, ради обезбеђивања пуне поверљивости истраге и сведочења и њиховог доследног поштовања у Тужилаштву за ратне злочине.
Током периода имплементације АП23 одржане су две значајне регионалне конференције које су, између осталог, разматрале тему одмеравања казни у предметима ратних злочина. Први експертски састанак је одржан 11. децембра 2015. године. Представници свих релевантних институција у области истраге и поступка ратних злочина из региона и Хашког трибунала су том приликом узели учешће у дискусији. Друга регионална конференција под називом "Сарадња, критеријуми и стандарди у прогону учинилаца кривичних дела ратних злочина" је одржана од 20. до 22. маја у Београду. Високе делегације тужилаштава Босне и Херцеговине, Федерације БиХ, Дистрикта Брчко, Унско-санског кантона, Државног одвјетништва и специјализованих жупанијских тужилаштава Републике Хрватске, Специјалног тужилаштва Црне Горе, Тужилаштва за ратне злочине Републике Србије и Тужилаштва Механизма учествовале су на Конференцији. Организатори Конференције били су Тужилаштво за ратне злочине Републике Србије и УНДП у сарадњи са Уједињеним Краљевством и Италијом. По окончању Конференције, представници тужилаштава дали су заједничку изјаву о главним закључцима и преузетим обавезама која је објављена на интернет страници Тужилаштва за ратне злочине Републике Србије. Учесници Конференције су се сагласили да и даље постоји потреба за већим бројем поступака за ратне злочине почињене током сукоба на територији бивше Југославије, те да је сарадња између њихових тужилаштава од кључне важности за постизање тог циља. У жељи да значајно унапреде постојећу сарадњу, учесници су се договорили да идентификују конкретне предмете који би били погодни за трансфер између њихових тужилаштава, те да започну неопходне разговоре у том смислу. Такође је констатовано да је неопходно подићи ниво поверења жртава у регионалну сарадњу. У том циљу, Тужилаштво Механизма ће по потреби помагати регионалним тужилаштвима у раду на преузетим предметима. Тужилаштва из Босне и Херцеговине, Црне Горе и Србије очекују континуирану помоћ Тужилаштва Механизма у смислу јачања њихових капацитета и подршке у вршењу мандата који су им поверени. На крају, учесници су нагласили значај редовне комуникације између њихових тужилаштава. Један од закључака такође је био да је потребно организовати периодичне регионалне обуке тужилаца на којима ће бити представљени прописи и судска пракса из свих земаља, а које ће уједно бити прилика и за размену мишљења и уклањање одлука које чине проблем у пракси, како је предложио представник Тужилаштва Босне и Херцеговине. Истовремено, Тужилаштво за ратне злочине Републике Србије усвојило је своје закључке, посебно на тему пропорционалности изречених казни и казнене политике. Истакнуто је да је један од изазова који се мора превазићи уједначавање судске праксе у вези са кажњавањем учинилаца ратних злочина, у Хашком трибуналу (Механизму за међународне кривичне судове) и земљама у региону, и превазилажење проблема који су настали по том питању.

	1. [bookmark: _Hlk44677641]
ПРАВОСУЂЕ

	1.1. НЕЗАВИСНОСТ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.1.1.

Србија усваја нове одредбе Устава, имајући у виду препоруке Венецијанске комисије, у складу са европским стандардима и на основу обимног и свеобухватног процеса консултација.
Србија потом мења и допуњује и спроведи Закон о уређењу судова, Закон о седиштима и подручјима судова и јавних тужилаштава, Закон о судијама, Закон о јавном тужилаштву, Закон о Високом савету судства, Закон о Државном већу тужилаца, као и Закон о Правосудној академији

	Усвојен нови Устав и са њим усклађени правосудни закони, у процесу у који су активно и равноправно били укључени и представници правосуђа и струке, који, имајући у виду препоруке Венецијанске комисије и европске стандарде, обезбеђују независност правосуђа од политичког утицаја, максимално ограничавајући утицај законодавне и извршне власти у поступку одабира, предлагања, избора, премештаја и престанка функције судија, председника судова и (заменика) јавних тужилаца, а који мора бити заснован на прецизним критеријумима. Устав и правосудни закони гарантују свим кандидатима без дискриминације улазак у правосудни систем заснован на објективним критеријумима, правичним процедурама одабира, отворен за све кандидате oдговарајућих квалификација и транспарентан из угла професионалне и опште јавности.
Улоге Високог савета судства и Државног већа тужилаца у руковођењу правосуђем, као и у погледу надзора и контроле рада правосуђа су ојачане; у њиховом саставу има најмање 50% чланова из реда судија, односно јавних тужилаца. Изборни чланови Високог савета судства и Државног већа тужилаца из реда судија и јавних тужилаца се бирају од стране колега и представљају различите нивое надлежности.
	1. Правосуђе Републике Србије је у потпуности независно, што је потврђено позитивним мишљењем Венецијанске комисије на нови Устав и законодавни оквир који се односи на правосуђе;
2. Судије и тужиоци се бирају на основу стручности и резултата рада, што у целини узев има позитиван утицај на квалитет и ефикасност правосуђа;
3. Високи савет судства и Државно веће тужилаца успешно управљају правосуђем са адекватним финансијским средствима, стручним и професионалним кадром са потребним компетенцијама, изабраним по јасним критеријумима, поштујући принципе транспарентности и одговорности;
4. Све горе наведено је потврђено у позитвној оцени Европске комисије из Годишњег извештаја о напретку Републике Србије укључујући унапређење одредаба Устава.
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.1.1.1.

	Спровођење поступка за промену Устава у делу за правосуђе (члан 203 Устава РС и чл. 142-149 Пословника о раду Народне скупштине РС), што подразумева следеће кораке:
· Подношење предлога за промену Устава, са образложењем од стране овлашћеног предлагача Народној скупштини РС (члан 142. став 1 Пословника)
· Утврђивање надлежног одбора да ли је предлог за промену Устава поднет од стране овлашћеног лица и у прописаном облику (члан 142. став 2 Пословника)
· Разматрање предлога за промену Устава на седници Народне скупштине РС (члан 143. став 1 Пословника)
· Одлучивање Народне скупштине РС о предлогу за промену Устава РС (члан 143. став 3 Пословника)
· Утврђивање предлога акта о промени Устава, са образложењем и предлог уставног закона за спровођење промене Устава од стране надлежног одбора (члан 144. став 1 Пословника)
· Доношење одлуке надлежног одбора о организовању јавних слушања о предлогу акта о промени Устава и предлогу уставног закона за спровођење промене Устава и обавештавање председника Народне скупштине РС (члан 83 и 84 Пословника о раду)
· Усаглашавање предлога акта о промени Устава и предлогa уставног закона за спровођење промене Устава од стране надлежног одбора након одржаних јавних слушања
· Поновно слање нацрта уставних амандмана Венецијанској комисији уколико у тексту буде суштинских разлика у односу на текст који је већ био оцењиван и одобрен од стране Венецијанске комисије
· Подношење предлога акта о промени Устава и предлога уставног закона за спровођење промене Устава председнику Народне скупштине РС од стране надлежног одбора (Члан 145 став 1 Пословника о раду)
· Разматрање и одлучивање на седници Народне скупштине РС о предлогу акта о промени Устава и о предлогу уставног закона за спровођење промене Устава двотрећинском већином гласова од укупног броја народних посланика (члан 203 став 5 Устава РС и члан 146 Пословника)
· Спровођење референдума
· Доношење одлуке Народне скупштине РС о проглашењу акта о промени Устава РС и проглашењу уставног закона за спровођење промене Устава (члан 148. Пословника)
	Влада РС (овлашћени представници из министарства надлежног за послове правосуђа)
Народна скупштина РС (Одбор за уставна питања и законодавство)
Народна скупштина РС (седница)

	IV квартал 2021.
	Буџет Републике Србије
560.543 €

Трошкови референдума и други пратећи трошкови непознати у овом моменту

	· Проглашен акт о промени Устава и уставни закон за спровођење промене Устава и који су у складу са мишљењем Венецијанске комисије
	

	1.1.1.2

	Рад на усклађивању сета правосудних закона са Уставом, припрема радних верзија о изменама и допунама Закона о уређењу судова, Закон о седиштима и подручјима судова и јавних тужилаштава, Закона о судијама, Закона о јавном тужилаштву, Закона о Високом савету судства, Закона о Државном већу тужилаца и Закона о Правосудној академији и израда нацрта закона, што посебно подразумева:
· образовање радних група за израду текстова радних верзија измена и допуна правосудних закона
· израда радних верзија сета правосудних закона и организовање јавних расправа ради давања примедаба на нацрте
· усаглашавање радних верзија сета правосудних закона са примедбама након одржаних јавних расправа
· достављање нацрта правосудних закона на мишљење Венецијанској комисији
· даље усклађивање нацрта правосудних закона са мишљењем Венецијанске комисије
· прихватање нацрта правосудних закона и утврђивање предлога закона на Влади ради подношења Народној скупштини РС

	Радне групе министарства надлежног за послове правосуђа, у саставу од представника Министарства правде, Високог савета судства, Државног већа тужилаца, Врховног касационог суда, Републичког јавнот тужилаштва, Правосудне академије и професора правних факултета, као и представника организација цивилног друштва и професионалних и стручних удружења
Влада РС

	I - II квартал 2022
	Буџет Републике Србије
Калкулација по појединачним законима исказана у оквиру појединачних активности из овог АП

ИПА 2015&2017 пројекат „ЕУ за правду“ – чека се одобрење продужења пројекта до
2.000.000 €

УСАИД Пројекат „Владавина права“
40.000 $

	· Образоване радне групе
· Радне верзије измена и допуна сета правосудних закона урађени и отворена јавна расправа у складу са редовном процедуром (Закон о планском систему)
· Радне верзије измена и допуна сета правосудних закона усклађене са закључцима са јавних расправа
· Израђени нацрти сета правосудних закона и послати на мишљење Венецијанској комисији
· Добијено мишљење Венецијанске комисије на сет нацрта правосудних закона
· Утврђивање предлога сета правосудних закона у складу са мишљењем Венецијанске комисије
	

	1.1.1.3.

	Доношење правосудних закона у Народној скупштини РС:
· Закон о уређењу судова
· Закон о седиштима и подручјима судова и јавних тужилаштава
· Закон о судијама
· Закон о јавном тужилаштву
· Закон о Високом савету судства
· Закон о Државном већу тужилаца
· Закон о Правосудној академији

	Народна скупштина РС
	II квартал 2022
	Буџет Републике Србије

Калкулација по појединачним законима исказана у оквиру појединачних активности из овог АП
	· Донет сет правосудних закона, у транспарентном процесу, уз активно и равноправно учешће представника правосуђа и струке, уз широко успостављен консултативни процес и организоване јавне расправе
	

	1.1.1.4.

	Избор нових чланова Високог савета судства и Државног већа тужилаца
	Високи савет судства
Државно веће тужилаца
Народна скупштина РС

	У складу са прелазним и завршним одредбама релевантних закона

	Буџет Републике Србије
851 € у 2022
	· Изабрани нови чланови Високог савета судства и Државног већа тужилаца
	

	1.1.1.5.

	Усклађивање подзаконских аката који се односе, али нису ограничени, на:
· Пословник о раду Високог савета судства
· Пословник о раду Државног већа тужилаца
· Правилници који се односи на органе и поступак за вредновање рада судија и (заменика) јавних тужилаца
· Правилници о раду сталних радних тела Високог савета судства и Државног већа тужилаца (дисциплински органи, етички одбори, изборне комисије, жалбене комисије, комисије за вредновање рада судија и тужилаца)
· Пословник о раду Управног одбора и Програмског савета Правосудне академије

	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
Врховни касациони суд
Републичко јавно тужилаштво
Правосудна академија
	IV квартал 2022
	Буџет Републике Србије

Калкулација по појединачним законима исказана у оквиру појединачних активности из овог АП

	· Подзаконски акти усвојени од стране надлежних институција
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.1.2.

Србија успоставља преглед резултата на путу спровођења правичног и транспарентног система који се заснива на вредновању рада при напредовању судија и тужилаца укључујући и запошљавање, као и на вредновању рада и унапређењу судија и тужилаца на основу периодичних процена о успешности њиховог рада (укључујући виши ниво).

	Успостављен правичан и транспарентан систем, у коме су оба савета одговорна за доношење одлука за напредовање, распоређивање и престанак судијске и јавнотужилачке функције, засновано на периодичном професионалном вредновању рада судија и јавних тужилаца

Успостављен систем праћења и процене примене усвојених стандарда у пракси.

	1. Србија има заокружен каријерни систем за судије и јавне тужиоце, укључујући избор на и престанак правосудне функције, вредновање рада, напредовање, дисциплинску одговорност, распоређивање у суд / јавно тужилаштво нижег степена и престанак функције, а на начин који гарантује независност и самосталност (спољашњу и унутрашњу) и непристрасност целокупног правосудног система;
2. Вредновање рада судијa, јавних тужилаца као и судијских и тужилачких помоћника се редовно спроводи, а напредовање је засновано на стручности и резултатима рада, што у целини узев има позитиван ефекат на квалитет и ефикасност правосуђа који је потврђен позитивном оценом Европске комисије из Годишњег извештаја о напретку Републике Србије;
3. Позитивне оцене из извештаја Високог савета судства за праћење примене правосудних закона;
4. Позитивне оцене из извештаја Државног већа тужилаца за праћење примене правосудних закона.
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.1.2.1.

	Доношење подзаконских аката о критеријумима и мерилима за избор на судијску функцију и функцију председника суда, за напредовање и престанак судијске функције и функције председника суда и њихово објављивање на интернет презентацији Високог савета судства

	Високи савет судства
	IV квартал 2022
	Буџет Републике Србије
8.642 €

	· Донети подзаконски акти о критеријумима и мерилима за избор на судијску функцију и функцију председника суда, за напредовање и престанак судијске функције и функције председника суда
· Унутрашњи акти објављени на интернет презентацији Високог савета судства и доступни јавности

	

	1.1.2.2.

	Високи савет судства доноси одлуке о избору, напредовању и престанку судијске функције и функције председника суда, примењујући нова законска и подзаконска решења и акте за избор, напредовање и престанак судијске функције и функције председника суда

	Високи савет судства
	Континуирано, почев од IV квартала 2022
	Буџет Републике Србије

Активност занемарљивих трошкова
	· Високи савет судства доноси одлуке о избору, напредовању и престанку судијске функције и функције председника суда
· Образложене одлуке Високог савета судства о избору, напредовању и престанку судијске функције и функције председника суда се објављују на интернет презентацији тог органа

	

	1.1.2.3.

	Доношење подзаконских аката о критеријумима и мерилима за избор на јавнотужилачку функцију, за напредовање и престанак јавнотужилачке функције и њихово објављивање на интернет презентацији Државног већа тужилаца

	Државно веће тужилаца
	IV квартал 2022
	Буџет Републике Србије
8.642 €

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, програмирање у току“- тендерски поступак у току.
Планиран износ пројекта 1.500.000 €

	· Донети подзаконски акти о критеријумима и мерилима за избор на јавнотужилачку функцију, за напредовање и престанак јавнотужилачке функције
· Унутрашњи акти објављени на интернет презентацији Државног већа тужилаца и доступни јавности

	

	1.1.2.4.

	Државно веће тужилаца доноси одлуке о избору, напредовању и престанку јавнотужилачке функције, примењујући нова законска и подзаконска решења и акте за избор на јавнотужилачку функцију, за напредовање и престанак јавнотужилачке функције
	Државно веће тужилаца
	Континуирано, почев од IV квартала 2022
	Буџет Републике Србије

Активност занемарљивих трошкова
	· Државно веће тужилаца доноси одлуке о избору, напредовању и престанку јавнотужилачке функције
· Образложене одлуке Државног већа тужилаца о избору, напредовању и престанку јавнотужилачке функције се објављују на интернет презентацији тог органа
	

	1.1.2.5.

	Високи савет судства на интернет страни објављује детаљне информације о поступку вредновања рада судија и њиховим прослеђивањем свим судовима стара се о промоцији значаја вредновања рада судија и његовом утицају на напредовање у каријери
	Високи савет судства
Сви судови
	Континуирано
	Буџет Републике Србије

Активност занемарљивих трошкова

	· Судијама су на интернет страни Високог савета судства и у матичним судовима доступне информације о значају вредновања њиховог рада и његовом утицају на напредовање у каријери
	

	1.1.2.6.

	Државно веће тужилаца на интернет страни објављује детаљне информације о поступку вредновања рада јавних тужилаца и њиховим прослеђивања свим јавним тужилаштвима стара се о промоцији значаја вредновања рада јавних тужилаца и заменика јавних тужилаца и његовом утицају на напредовање у каријери

	Државно веће тужилаца
Сва јавна тужулаштва
	Континуирано
	Буџет Републике Србије

Активност занемарљивих трошкова
	· Носиоцима јавнотужилачке функције су на интернет страни Државног већа тужилаца и у матичним јавним тужилаштвима доступне информације о значају вредновања њиховог рада и његовом утицају на напредовање у каријери

	

	1.1.2.7.

	Високи савет судства, у оквиру својих надлежности, образује радна тела ради праћења ефеката примене правосудних закона који се тичу избора, вредновања и напредовања судија и припрема извештаје са препорукама ради унапређења ових поступака

	Високи савет судства
	III квартал 2020 за образовање радног тела

Континуирано, почев од IV квартала 2020 за припрему извештаја са препорукама
	Буџет Републике Србије
31.914 €:
у 2020.- 10.638 €
у 2021.- 10.638 €
у 2022.- 10.638 €

ИПА 2016 Пројекат „Подршка Високом савету судства“
1.500.000 €

	· Радно тело образовано
· Извештаји припремљени и представљени Високом савету судства
· Број утврђених препорука ради унапређења поступака
	

	1.1.2.8.

	Високи савет судства, путем свог радног тела, анализира ефекте примене правосудних закона који се тичу избора, вредновања и напредовања судија, на основу периодичне, професионалне оцене учиинка
	Високи савет судства
	Изештавање два пута годишње, II и IV квартал
	Буџет Републике Србије

Буџетирано у оквиру активности 1.1.2.7.
	· Број заједничких седница одржаних између чланова радног тела и Високог савета судства
· Број препорука ради унапређења поступака имплементираних од стране Високог савета судства између два извештајна циклуса

	

	1.1.2.9.

	Државно већ тужилаца, у оквиру својих надлежности, образује радна тела ради праћења ради праћења ефеката примeнe прaвoсудних зaкoнa који се тичу избора, вредновања и напредовања јавнкх тужилаца и припрема извештаје са препорукама ради унапређења ових поступака

	Државно веће тужилаца
	III квартал 2020 за образовање радног тела

Континуирано, почев од IV квартала 2020 за припрему извештаја са препорукама
	Буџет Републике Србије
17.285 €

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, тендерски поступак у току.
Планиран износ пројекта 1.500.000 €

	· Радно тело образовано
· Извештаји припремљени и представљени Високом савету судства
· Број утврђених препорука ради унапређења поступака

	

	1.1.2.10.

	Државно веће тужилаца, путем свог радног тела, анализира ефекте примене правосудних закона који се тичу избора, вредновања и напредовања јавних тужилаца, на основу периодичне, професионалне оцене учиинка
	Државно веће тужилаца
	Извештавање два пута годишње, II и IV квартал
	Буџет Републике Србије
Буџетирано у оквиру активности 1.1.2.9.

	· Број заједничких седница одржаних између чланова радног тела и Државног већа тужилаца
· Број препорука ради унапређења поступака имплементираних од стране Државног већа тужилаца између два извештајна циклуса

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.1.3.

Србија обезбеђује одговарајући административни капацитет за Високи савет судства и Државно веће тужилаца и обезбеђује им сопствени буџет.
	Високи савет судства и Државно веће тужилаца успешно управљају правосуђем са адекватним финансијским средствима и запосленима који имају јасна овлашћења, поштујући принципе транспарентности и одговорности.

	1. Унапређена структура и повећан број запослених у Административној канцеларији Високог савета судства, у складу са новом систематизацијом радних места, а посебно јачање аналитичких, статистичких и управљачких капацитета;
2. Унапређена структура и повећан број запослених у Административној канцеларији Државног већа тужилаца, у складу са новом систематизацијом а посебно јачање аналитичких, статистичких и управљачких капацитета;
3. Високи савет судства предлаже и извршава сопствени буџет;
4. Државно веће тужилаца предлаже и извршава сопствени буџет;
5. Седнице Високог савета судства и Државног већа тужилаца су, по правилу, јавне;
6. Одлуке Високог савета судства и Државног већа тужилаца су образложене;
7. Извештаји о раду Високог савета судства и Државног већа тужилаца се објављују на интернет странама ових тела;
8. Успостављене јасне процедуре институционалне одговорности Високог савета судства и Државног већа тужилаца.
9.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.1.3.1.

	Измена Закона о Високом савету судства, Закона о уређењу судова и Закона о министарствима ради јасног разграничења надлежности у кључним областима буџета и судске администрације између Високог савета слудства и Министарства надлежног за послове правосуђа, у циљу јачања независности судства у организационом смислу и извршавању буџета

	Министарство надлежно за послове правосуђа
Високи савет судства
Врховни касациони суд
Народна скупштина РС
	II квартал 2022
	Буџет Републике Србије
151.652 €:
израда закона:
30.878 €
разматрање и усвајање закона 120.774 €.

	· Закон о Високом савету судства, Закон о уређењу судова и Закон о министарствима измењени
· Ефективност алоцираних средстава унапређена
· Оперативна ефикасност судова унапређена

	

	1.1.3.2.

	Измена Закона о Државном већу тужилаца, Закона о јавном тужилаштву и Закона о министарствима ради јасног разграничења надлежности у кључним областима буџета и јавнотужилачке администрације између Државног већа тужилаца и Министарства надлежног за послове правосуђа у циљу јачања самосталности јавног тужилаштва у организационом смислу и извршавању буџета

	Министарство надлежно за послове правосуђа
Државно веће тужилаца
Републичко јавно тужилаштво
Народна скупштина РС
	II квартал 2022
	Буџет Републике Србије
71.136 €:
израда закона: 30.878 €;
разматрање и усвајање закона 40.258 €

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, тендерски поступак у току.
Планиран износ пројекта 1.500.000 €

	· Закон о Државном већу тужилаца, Закон о јавном тужилаштву и Закон о министарствима измењени
· Ефективност алоцираних средстава унапређена
· Оперативна ефикасност јавних тужилаштава унапређена
	

	1.1.3.3.

	Јaчaњe капацитета Административне канцеларије Високог савета судства у складу са новом систематизацијом радних места, а посебно јачање аналитичких, статистичких и управљачких капацитета

	Високи савет судства
	Континуирано
	Буџет Републике Србије
Износ ће бити познат након израде систематизације радних места

	· Капацитети Административне канцеларије Високог савета судства ојачани у складу са новом систематизацијом радних места, посебно у области аналитике, статистике и управљачких капацитета
	

	1.1.3.4.

	Јaчaњe капацитета Административне канцеларије Државног већа тужилаца, у складу са новом систематизацијом радних места, а посебно јачање аналитичких, статистичких и управљачких капацитета

	Државно веће тужилаца
	Континуирано
	Буџет Републике Србије
Износ ће бити познат након израде систематизације радних места

	· Капацитети Административне канцеларије Државног већа тужилаца ојачани у складу са новом систематизацијом радних места, посебно у области аналитике, статистике и управљачких капацитета

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.1.4.

Србија успоставља ефикасан механизам који омогућава Високом савету судства и Државном већу тужилаца да реагују против политичког мешања и успоставља механизам праћења за пуно поштовање судских одлука, као и уздржавања од јавних коментара када је у питању рад судова који долазе од владиних званичника и политичара.

	У случају политичког утицаја на рад правосуђа, Високи савет судства и Државно веће тужилаца реагују поступајући по јасним и унапред утврђеним процедурама.
	1. Суштински је редукована перцепција политичког утицаја на рад правосудних органа , како међу носиоцима правосудних функција, тако и код грађана;
2. Унапређена је транспарентност рада Високог савета судства и Државног већа тужилаца и њихова сарадња са медијима;
3. Успостављен механизам извештавања.
4.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.1.4.1.

	Измена у Пословнику о раду Високог савета судства ради:
1. прописивања јасних процедура за јавно реаговање Високог савета судства у случају политичког мешања у судству
2. успостављања ефикасног механизма праћења у Високом савету судства ослучајевима политичког утицаја на рад судства
3. прописивања поступка извештавања, укључујући периодичност извештавања о случајевима политичког мешања у судству

	Високи савет судства
	IV квартал 2020
	Буџет Републике Србије
8.642 €

	· Пословник о раду Високог савета судства измењен
· Високи савет судства поступа у складу са измењеним одредбама Пословника о раду и примењује јасне процедуре о јавном реаговању у случајевима политичког мешања у рад правосуђа
	

	1.1.4.2.

	Анализа рада Повереника за самосталност тужилаца и, уколико је потребно, измена Пословника о раду Државног већа тужилаца у циљу унапређења рада и јачања капацитета Повереника

	Државно веће тужилаца

	IV квартал 2020
	Буџет Републике Србије
8.642 €

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, тендерски поступак у току.
Планиран износ пројекта 1.500.000 €

	· Анализа рада Повереника за самосталност тужилаца
· Измена Правилника о раду Државног већа тужилаца, у складу са анализом
· Државно веће тужилаца поступа у складу са измењеним одредбама Пословника о раду и примењује јасне процедуре о јавном реаговању у случајевима политичког утицаја на рад тужилаштва
	

	1.1.4.3.

	Редовно и периодично извештавање и ванредно обраћање Високог савета судства јавности, у вези са евентуалним постојањем политичког утицаја на рад судства

	Високи савет судства
Врховни касациони суд
	Континуирано
Извештавање једном годишње кроз Годишњи извештај о раду

Обраћање по потреби
	Буџет Републике Србије
7.659 €
у 2020. – 2.553 €
у 2021. – 2.553 €
у 2022. – 2.553 €
	· Извештај о поступањима Високог савета судства у вези са евентуалним постојањем политичког утицаја на рад судства објављен
· Број ванредних обраћања у јавности

	

	1.1.4.4.

	Редовно и периодично извештавање и ванредно обраћање Државног већа тужилаца јавности, у вези са евентуалним постојањем политичког утицаја на рад тужилаштва

	Државно веће тужилаца
Републичко јавно тужилаштво
	Континуирано

Извештавање једном годишње кроз Годишњи извештај о раду

Обраћање по потреби

	Буџет Републике Србије
7.659 €:
у 2020. – 2.553 €
у 2021. – 2.553 €
у 2022. – 2.553 €

	· Извештај о поступањима Државног већа тужилаца у вези са евентуалним постојањем политичког утицаја на рад тужилаштва објављен
· Број ванредних обраћања у јавности

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.1.5.

Србија успоставља ефикасан механизам који омогућава Високом савету судства и Државном већу тужилаца да реагују против политичког мешања и успостави механизам праћења за пуно поштовање судских одлука, као и уздржавања од јавних коментара када је у питању рад судова који долазе од владиних званичника и политичара.

	Судске одлуке се у потпуности поштују, а свест да критиковање судских одлука представља ризик по независност правосуђа је унапређена.

	
	Државни службеници и политичари у потпуности поштују судске одлуке као и рад судова и јавних тужилаштава.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.1.5.1.

	Успостављање механизма за праћење за пуно поштовање судских одлука, кроз одржавање кварталних заједничких састанака између представника Високог савета судства, Државног већа тужилаца, Народне скупштине РС и Владе РС да би се подигла свест државних службеника и политичара о потпуном поштовању судских одлука и рада судова и јавних тужилаштава као и да критиковање одлука доводи у питање независност судства

	Високи савет судства
Државно веће тужилаца
Народна скупштина РС / Етички одбор
Влада РС / Етички одбор
	IV квартал 2020 за успостављање механизма за праћење

Континуирано, почев од IV квартала 2020 за одржавање кварталних састанака
	Буџет Републике Србије
17.285 €
	· Механизам за праћење успостављен
· Периодични састанци се заказују и одржавају редовно
	

	1.1.5.2.

	Заједничка група представника свих етичких одбора из активности 1.1.5.1. припрема тромесечне извештаје о закључцима и препорукама за будућа побољшања у области пуног поштовања правосудне независности и самосталности
	Високи савет судства
Државно веће тужилаца
Народна скупштина РС / Етички одбор
Влада РС /
Етички одбор

	Континуирано, квартално извештавање
	Буџет Републике Србије
Буџетирано у оквиру активности 1.1.5.1.
	· Квартални извештаји припремљени и доступни јавности
· Квартални извештаји представљени Високом савету судства, Државном већу тужилаца,Народној скупштини РС и Влади РС
	

	1.1.5.3.

	Израда и објављивање електронске брошуре за пуно поштовање судских одлука и рада судова и јавних тужилаштава намењене државним службеницима и носиоцима политичких функција њихова доступност на интернет странама одговарајућих институција
	Министарство надлежно за послове правосуђа
Народна скупштина РС (Републички секретаријат за законодавство),
уз подршку Високог савета судства и Државног већа тужилаца

	IV квартал 2020
	Буџет Републике Србије
7.659 €:

	· Израђена и објављена електронска брошура за пуно поштовање судских одлука и рада судова и јавних тужилаштава намењене државним службеницима и носиоцима политичких функција.
· Доступност електронске брошуре на интернет странама одговарајућих институција
· Број посета линковима са електронским брошурама
· Број преузетих / сачуваних докумената са ових линкова

	

	1.1.5.4.

	Увођење стандарда у програме Правосудне академије који се односе на начело поделе власти и перцепцију да друге две гране власти треба да се уздрже од јавног коментарисање појединачних судских одлука и поступака, у контексту поштовања независности и самосталности судског система и спровођење тих програма
	Правосудна академија
Високи савет судства
Државно веће тужилаца
Партнери (удружења новинара и организације цивилног друштва)
	Континуирано, кроз годишње програме почетне и сталне обуке Правосудне академије
	Буџет Републике Србије
Буџетирано у оквиру активности 1.3.1.1. (3.083.301 €)

Донаторска подршка (пројекти Савета Европе)
	· Развијени програми обуке (курикулум)
· Број одржаних обука у односу на број планираних обука
· Број учесника који су прошли обуку
· Евалуација (кроз pre-test and post-test) учесника обуке демонстрира повећање свести и знања о европским стандардима који се односе на начело поделе власти и перцепцију да друге две гране власти треба да се уздрже од јавног коментарисање појединачних судских одлука и поступака, у контексту поштовања независности и самосталности судског система
	

	1.1.5.5.

	Организовање радионица за новинаре у циљу усвајања европских стандарда и унутрашњих норми везаних за поштовање судске независности и самосталности, поштовање судских одлука и извештавање о судским поступцима
	Високи савет судства
Државно веће тужилаца
Партнери (удружења новинара и организације цивилног друштва)

	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности 1.3.1.1. (3.083.301 €)

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, програмирање у току

УСАИД Пројекат „Владавина права“
50.000 $

	· Број планираних и одржаних радионица за новинаре
· Број новинара који су позвани и прошли обуку – радионице
· Евалуација (кроз pre-test and post-test) учесника обуке демонстрира повећање свести и знања о европским стандардима који се односе на начело поделе власти и перцепцију да друге две гране власти треба да се уздрже од јавног коментарисање појединачних судских одлука и поступака, у контексту поштовања независности и самосталности судског система

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.1.6.

Република Србија у потпуности признаје и користи предности експертизе цивилног друштва, те стога приступа стварном и систематском дијалогу са цивилним друштвом
	Организације цивилног друштва и професионална удружења учествују у дефинисању будућих корака у реформском процесу, као и у надзору над спровођењем акционих планова.
	Предлози и коментари цивилног друштва и професионалних удружења, везани за дефинисање будућих корака у реформском процесу се редовно разматрају на састанцима надлежних тела за надзор над применом АП23

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.1.6.1.

	Припрема и објављивање јавног позива организацијама цивилног друштва и професионалних удружењима за достављање предлога и коментара који се односе на дефинисање даљих реформских процеса и надзора над спровођењем реформских корака
	Министарство надлежно за послове правосуђа у сарадњи са Канцеларијом за
сарадњу са цивилним друштвом

	Континуирано, почев од II квартала 2020
	Буџет Републике Србије
припрема јавног позива
15.318 €
у 2020. – 5.106 €
у 2021. – 5.106 €
у 2022. – 5.106 €

Објављивање јавног позива – активност занемарљивих трошкова

	· Број објављених јавних позива организацијама цивилног друштва и професионалним удружењима за достављање предлога и коментара
· Број пристиглих и објављених предлога и коментара организација цивилног друштва и професионалних удружења

	

	1.1.6.2.

	Објављивање и разматрање предлога и коментара организација цивилног друштва и професионалних удружења који се односе на дефинисање будућих реформских корака
	Министарство надлежно за послове правосуђа
и надлежно тело за надзор над применом Акционог плана за Поглавље 23

	Континуирано, почев од II квартала 2020
	Буџет Републике Србије
Буџетирано у оквиру активности 1.1.6.1.
	· Број објављених предлога и коментара организација цивилног друштва и професионалних удружења
· Број усвојених коментара и предлога цивилног друштва и професионалних удружења

	

	1.1.6.3.

	Организовање округлих столова на којима би се разматрали домети, недостаци остварене сарадње и могућности унапређења сарадње у креирању и спровођењу реформских корака, у складу са добром праксом омогућавања повратне информације поводом предлога које подносе организације цивилног друштва

	Министарство надлежно за послове правосуђа
Преговарачка група за Поглавље 23
Канцеларија за сарадњу са цивилним друштвом

	Два пута годишње, почев од II квартала 2020
	Буџет Републике Србије
6104 €
	· Број планираних и одржаних округлих столова
· Број учесника организација цивилног друштва и професионалних удружења
	

	1.1.6.4.

	Унапређење других видова сарадње са цивилним друштвом (заједничко организовање радионица, заједничке публикације, истраживања и кампање подизања нивоа свести) у процесу дефинисања реформских корака, а у складу са:
1. Смерницама (израђеним уз подршку TAIEX експерта) за сарадњу институција укључених у Поглавље 23 и цивилног друштва и
2. Смерницама за укључивање цивилног друштва у законодавни процес
	Министарство надлежно за послове правосуђа
Преговарачка група за Поглавље 23
Канцеларија за сарадњу са цивилним друштвом
	Континуирано, почев од II квартала 2020

Израда нацрта смерница IV квартал 2020
	Буџет Републике Србије
7.659 €:
у 2020. – 2.553 €
у 2021. – 2.553 €
у 2022. – 2.553 €

	· Припремљене смернице за сарадњу између институција које учествују у Поглављу 23 и организација цивилног друштва уз подршку TAIEX експерата
· Припремљене смернице за укључивање организација цивилног друштва у спровођење законодавног процеса
· Број заједнички планираних и одржаних радионица
· Број заједнички урађених публикација, истраживања и кампања ради подизања нивоа свести
· Број учесника организација цивилног друштва наведених догађаја, истраживања и кампања

	

	

1.2. НЕПРИСТРАСНОСТ И ОДГОВОРНОСТ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.2.1.

Србија успоставља кохерентан процедурални оквир и неопходне ИКТ (Информационе и комуникационе технологије) алате који обезбеђују расподелу предмета методом случајног одређивања у свим судовима и тужилаштвима.
Србија обезбеђује да Високи савет судства и Државно веће тужилаца имају алате за праћење расподеле предмета методом случајног одређивања
	Правила о аутоматској расподели предмета су прецизна и доследно се примењују; над њиховом применом се спроводи редовни инспекцијски надзор у судовима и тужилаштвима од стране надележних тела.
	1. Предмети у судовима се расподељују применом принципа аутоматске расподеле предмета;
2. Број утврђених и отклоњених неправилности у примени правила о аутоматској расподели предмета у судовима из извештаја тела овлашћеног за надзор;
3. Предмети у јавним тужилаштвима се расподељују применом принципа аутоматске расподеле предмета, уз ограничења прописана законима и подзаконским актима, имајући у виду специфичну организацију тужилаштва;
4. Број утврђених и отклоњених неправилности у примени правила о аутоматској расподели предмета у јавним тужилаштвима из извештаја тела овлашћеног за надзор
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.2.1.1.

	Измена Закона о судијама у делу који се односи на расподелу предмета случајем, а у циљу спровођења Програма за вредновање предмета по тежини (пондерисање предмета)

	Министарство надлежно за послове правосуђа
Влада РС
Народна скупштина РС

	II квартал 2021
	Буџет Републике Србије
55.697 €
	· Измењен Закон о судијама у делу који се односи на расподелу предмета случајем, а у циљу спровођења Програма за пондерисање предмета
	

	1.2.1.2.

	Измена Судског пословника у циљу прецизирања правила о аутоматској (случајној) расподели предмета, којима ће као један од критеријума расподеле бити обухваћена и сложеност предмета
	Министарство надлежно за послове правосуђа
Високи савет судства

	III квартал 2021
	Буџет Републике Србије
30.878 €
	· Измењеним Судским пословником прецизирана правила о аутоматској (случајној расподели предмета)
	

	1.2.1.3.

	Примена Програма – методологије за вредновање предмета по тежини у основним, вишим и привредним судовима
	Министарство надлежно за послове правосуђа
Високи савет судства
Судови

	IV квартал 2021
	Буџет Републике Србије
примена Програма 22.977 €

Јавна набавка за одржавање и унапређење АВП апликације
	· Напредна формула за вредновање предмета по тежини у различитим врстама предмета имплементирана у софтверски систем за случајну расподелу предмета у свим судовима опште надлежности ради постизања уједначене и једнаке оптерећености судија предметима
	

	1.2.1.4.

	Израда Методологије вредновања предмета по тежини у јавним тужилаштвима у складу са специјализацијом заменика јавних тужилаштава и потребом за уједначеном и једнаком оптерећеношћу
	
Републичко јавно тужилаштво у сарадњи са Државним већем тужилаца
	III квартал 2022
	Буџет Републике Србије
17.285 €

Донаторска подршка
(непознато у овом тренутку)
	· Методологијa вредновања предмета по тежини у јавним тужилаштвима развијена у свим јавним тужилаштвима, имајући у виду специјализацију заменика јавних тужилаштава и потреба за уједначеном и једнаком оптерећеношћу

	

	1.2.1.5.
	Имплементација софтверског ситема за у расподелу предмета са механизмом за праћење система случајне расподеле предмета, у јавним тужилаштвима, имајући у виду специфичну организацију тужилаштва

	Министарство надлежно за послове правосуђа
Републичко јавно тужилаштво
	IV квартал 2022
	Буџет Републике Србије

Јавна набавка за одржавање и унапређење САПО апликације и припрема за миграцију у нови систем

IPA 2015
1.867.300 € за тужилаштва за САПО аликацију
	· Имплементација софтвера за аутоматску расподелу предмета у свим јавним тужилаштвима

	[bookmark: _GoBack]

	1.2.1.6.

	Измена Правилника о управи у јавним тужилаштвима у циљу прецизирања правила о аутоматској расподели предмета, којима ће као један од критеријума расподеле бити обухваћена и сложеност предмета
	Министарство надлежно за послове правосуђа
Републичко јавно тужилаштво
Државно веће тужилаца
	III квартал 2021
	Буџет Републике Србије
8.642 €

	· Измењеним Правилником о управи у јавним тужилаштвима прецизирана правила о аутоматској (случајној расподели предмета)
	

	1.2.1.7.

	Формирање припремних одељења у судовима задужених, између осталог, за вредновање предмета по тежини (пондерисање предмета)
	Високи савет судства
Сви судови
(Председници судова)
	IV квартал 2021
	Буџет Републике Србије
3.064 €

	· Припремна одељења у судовима формирана
· Извештаји о раду припремних одељења израђена и доступна јавности
	

	1.2.1.8.

	Формирање припремних одељења у јавним тужилаштвима задужених, између осталог, за вредновање предмета по тежини
	Републичко јавно тужилаштво
Сва јавна тужилаштва
Државно веће тужилаца
	IV квартал 2021
	Буџет Републике Србије
3.064 €

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, тендерски поступак у току.
Планиран износ пројекта 1.500.000 €

	· Припремна одељења у јавним тужилаштвима формирана
· Извештаји о раду припремних одељења израђена и доступна јавности
	

	1.2.1.9.

	Израда програма обуке и спровођење обука судијских и тужилачких помоћника који раде у припремним одељењима на примени методологије за вредновање предмета по тежини и за рад на пословима вредновања предмета по тежини (пондерисања предмета)

	Правосудна академија
Високи савет судства
Државно веће тужилаца
	Континуирано, почев од III квартала 2021
	Буџет Републике Србије
израда програма обуке – 1.277 €;
спровођење обука, у овом тренутку непознат износ

УСАИД Пројекат „Владавина права“
30.000 $

	· Спроведена обука судијских и тужилачких помоћника за примену методологије за вредновање предмета по тежини
	

	1.2.1.10.

	Праћење случајне расподеле предмета у судовима
	Министарство надлежно за послове правосуђа

	Континуирано, почев од I квартала 2022

	Буџет Републике Србије

Укупан износ непознат у овом моменту, а генерисање једног извештаја из система за праћење за сваки суд износи 2.397 €

	· Извештај за Високи савет судства о расподели предмета из дневника АВП-а о 100 случајно одабраних предмета са великом вредношћу спора
· Укључен аутоматски аларм када се случај са истим бројем избрише и унесе више од два пута у истом дану, јер може бити наменска радња са намером да се случај додели конкретном судији

	

	1.2.1.11.

	Разграничење надлежности између Министарства правде и Високог савета судства / Државног већа тужилаца / Врховног касационог суда / Републичког јавног тужилаштва у вршењу послова правосудне управе у области надзора над радом и резултатима рада судова / јавних тужилаштава, укључујући и област прикупљања и анализе статистичких података

	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
Врховни касациони суд
Републичко јавно тужилаштво

	IV квартал 2020
	Буџет Републике Србије
Буџетирано у оквиру активности 1.1.3.1. и 1.1.3.2.

ИПА 2016 Пројекат „Подршка Високом савету судства“
1.500.000 €
	· Доношење измена Закона о уређењу судова
· Доношење измена Закона о јавном тужилаштву
· Отпочела примена одредаба Закона о уређењу судова и Закона о јавном тужилаштву којима се уређује питање надлежности за вршење послова правосудне управе у области надзора над радом и учинком судова и јавних тужилаштава, укључујући и област прикупљања и анализе статистичких података

	

	1.2.1.12.

	Доследна примена измењених правила о аутоматској расподели предмета у судовима уз редовно спровођење инспекцијског надзора над њиховом применом од стране Високог савета судства
	Сви судови
Високи савет судства
	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности 1.2.1.9. и 2.553 €
	· Правила о аутоматској расподели предмета у судовима се доследно примењују и Високи савет судства редовно спроводи инспекцијски надзор над његовом применом.
	

	1.2.1.13.

	Доследна примена измењених правила о аутоматској расподели предмета у јавним тужилаштвима, уз ограничења прописана законима и подзаконским актима, имајући у виду специфичну организацију тужилаштва

	Сва јавна тужилаштва

	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности 1.2.1.9. и 2.553 €
	· Правила о аутоматској расподели предмета у јавним тужилаштвима се доследно примењују, уз ограничења прописана законима и подзаконским актима, имајући у виду специфичну организацију тужилаштва

	

	1.2.1.14.

	Успостављање сталног радног тела Високог савета судства ради праћења правилне расподеле предмета у судовима и њихово извештавање о обиласцима и спроведеним контролама, у складу са програмом обиласка

	Високи савет судства

Врховни касациони суд

	III – IV квартал 2021
	Буџет Републике Србије
8.642 €
	· Отклоњени недостаци у расподели предмета у судовима
· Број обављених контрола на лицу места у судовима
· Број препорука датих ради отклањања евентуалних уочених недостатака
· Број нерегуларности отклоњених на основу извештаја сталног радног тела Високог савета судства ради праћења правилне распоеделе предмета

	

	1.2.1.15.

	Успостављање сталног радног тела ради праћења правилне расподеле предмета у јавним тужилаштвима и њихово извештавање о обиласцима и спроведеним контролама, у складу са програмом обиласка

	Републичко јавно тужилаштво
	III – IV квартал 2021
	Буџет Републике Србије
8.642 €
	· Отклоњени недостаци у расподели предмета у јавним тужилаштвима
· Број обављених контрола на лицу места у јавним тужилаштвима
· Број препорука датих ради отклањања евентуалних уочених недостатака
· Број нерегуларности отклоњених на основу извештаја сталног радног тела ради праћења правилне распоеделе предмета

	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ / ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ/ МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.2.2.

Препорука:
Ојачати одговорност судија и јавних тужилаца кроз строгу примену свих законских и дисциплинских средстава, укључујући следеће:
o	Преиспитати у мери у којој је неопходно и ефективно применити правила о дисциплинској одговорности и поступку разрешења;

Прелазно мерило:
Србија обезбеђује да судије буду у потпуности одговорне за обезбеђивање почетних резултата када је у питању коришћење система изјава о приходима и имовини као ефикасног средства за утврђивања необјашњивог богатства, подизања свести о томе и строгој примени правила о сукобу интереса, промоција и контрола поштовања етичког кодекса, избегавање концепта злоупотребе функционалног имунитета, обезбеђивање редовне инспекције од стране независних инспекцијских тела када је у питању рад судија и тужилаца.

	Ојачана одговорност судија и јавних тужилаца кроз строгу примену свих законских и дисциплинских средстава, укључујући ефективну имплементацију одредаба о „сукобу интереса“; ефективну верификацију и унакрсну проверу имовинских карата; ефективно праћење поштовања етичког кодекса и спровођење обука судија и јавних тужилаца у области етике; ефективну примену правила о дисциплинској одговорности, функционалном имунитету, поступку разрешења и кривичној одговорности судија и јавних тужилаца.

Високи савет судства и Државно веће тужилаца имају капацитет за спровођење надзора базираног на јасним правилима, као и овлашћења која им омогућавају да поступају по службеној дужности као и по пријави грађана, државних органа или других институција, а у вези са, између осталих, питањима интегритета или нестручног рада.

	
	1. Редовна испитивања јавног мњења потврђују да је дошло до смањења перцепције корупције код грађана у погледу начина на који судије и јавни тужиоци поштују етичка правила и вредности, што проналази своју потврду у позитивној оцени Европске комисије о систему одговорности судија и јавних тужилаца из Годишњег извештаја о напретку Србије;
2. Систем имовинских карата и верификације се активно користи као средство за превенцију и откривање недозвољеног богаћења судија и јавних тужилаца;
3. Повећан број судија и јавних тужилаца који су обухваћени обуком у области етике што доводи до подизања свести о потреби поштовања етичких вредности;
4. Резултати евалуације судија и јавних тужилаца који су обухваћени обуком у области етике;
5. Позитивне оцене о степену поштовања етичког кодекса из извештаја етичких одбора Високог савета судства и Државног већа тужилаца;
6. Подаци о броју дисциплинских пријава и дисциплинских поступака против судија и јавних тужилаца из извештаја дисциплинских органа Високог савета судства и Државног већа тужилаца;
7. Подаци о кривичним пријавама и кривичним поступцима против судија и јавних тужилаца.
8.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.2.2.1.

	Редовно подношење пријава од стране органа о ступању на правосудну функцију и њеном престанку Агенцији за борбу против корупције, ради ефикасније провере постојања евентуалног сукоба интереса
	Судови
Јавна тужилаштва
Агенција за борбу против корупције
	Континуирано
	Буџет Републике Србије
Активност занемарљивих трошкова

	· Судови и јавна тужилаштва редовно подносе пријаве о ступању на правосудну функцију и њеном престанку, што омогућава Агенцији за борбу против корупције да редовно ажурира пријаве носилаца правосудних функција

	

	1.2.2.2.

	Подизање свести о стриктном поштовању сукоба интереса кроз унапређену сарадњу Високог савета судства и Државног већа тужилаца са Агенцијом за борбу против корупције, кроз редовне састанке и разматрање текућих проблема у циљу доследног и правовременог спровођења обавезе подношења извештаја о имовини и приходима (имовинских карата) носилаца правосудних функција

	Високи савет судства
Државно веће тужилаца
Агенција за борбу против корупције
	Континуирано, два пута годишње одржавање састанака
	Буџет Републике Србије
Активност занемарљивих трошкова
	· Унапређена сарадња Високог савета судства и Државног већа тужилаца са Агенцијом за борбу против корупције.
· Састанци се заказују и одржавају два пута годишње
· Носиоци правосудних функција редовно подносе извештаје о имовини и приходима (имовинске карте) Агенцији за борбу против корупције.
· Успостављен систем извештавања и праћења од стране Агенције за борбу против корупције ради ефикасног откривања необјашњивог богатства

	

	1.2.2.3.

	Измена нормативног оквира којим се уређују:
· разлози за престанак судијске функције са циљем њиховог прецизирања
· надлежност за вођење дисциплинског поступка и доношење одлука
· рок застарелости код дисциплинског прекршаја
· систем санкционисања и пракса

	Министарство надлежан за послове правосуђа
Влада РС
Народна скупштина РС
Високи савет судства
	II квартал 2022
	Буџет Републике Србије

55.697 €
	· Урађена анализа нормативног оквира од стране радне групе Министарства надлежног за послове правосуђа
· Измене и допуне Закона о судијама и Закона о Високом савету судства донете
· Високи савет судства поступа у дисциплинским поступцима у складу са новим правилима

	

	1.2.2.4.

	Измена нормативног оквира којим се уређују:
· разлози за престанак јавнотужилачке функције, са циљем њиховог прецизирања
· надлежност за вођење дисциплинског поступка и доношење одлука
· рок застарелости дисциплинског прекршаја
· систем санкционисања и пракса

	Министарство надлежан за послове правосуђа
Влада РС
Народна скупштина РС
Републичко јавно тужилаштво
Државно веће тужилаца
	II квартал 2022
	Буџет Републике Србије

55.697 €
	· Урађена анализа нормативног оквира од стране радне групе Министарства надлежног за послове правосуђа
· Измене и допуне Закона о јавном тужилаштву и Закона о Државном већу тужилаца донете
· Високи савет судства поступа у дисциплинским поступцима у складу са новим правилима

	

	1.2.2.5.

	Измена Закона о судијама и Закона о Високом савету судства у циљу:
· прописивања Етичког одбора као сталног радног тела Високог савета судства
· прописивања надлежности Високог савета судства за доношење Пословника о раду Етичког одбора
· прописивања обавезе израђивања извештаја о раду Етичког одбора Високог савета судства о поштовању одредаба Етичког кодекса

	Министарство надлежан за послове правосуђа
Влада РС
Народна скупштина РС
Високи савет судства
	II квартал 2022

Континуирано за извештавање једном годишње (Извешај о раду Етичког одбора Високог савета судства)
	Буџет Републике Србије
55.697 €
	· Урађена анализа нормативног оквира од стране радне групе Министарства надлежног за послове правосуђа
· Измене и допуне Закона о судијама и Закона о Високом савету судства донете
· Пословник о раду Етичког одбора донет
· Извештаји о раду Етичког одбора припремљени у предвиђеним интервалима

	

	1.2.2.6.

	Анализа, и у случају да резултати анализе покажу да је потребно, изменити Етички кодекс за судије

	Високи савет судства
	III квартал 2021
	Буџет Републике Србије
33.224 €

	· Спроведена анализа, са препорукама
· Измена Етичког кодекса за судије у складу са препорукама

	

	1.2.2.7.

	Измена Закона о јавном тужилаштву и Закона о Државном већу тужилаца у циљу:
· прописивања Етичког одбора као сталног радног тела Државног већа тужилаца
· прописивања надлежности Државног већа тужилаца
 за доношење Пословника о раду Етичког одбора
· прописивања обавезе израђивања извештаја о раду Етичког одбора Државног већа тужилаца
о поштовању одредаба Етичког кодекса

	Министарство надлежан за послове правосуђа
Влада РС
Народна скупштина РС
Републичко јавно тужилаштво Државно веће тужилаца
	II квартал 2022
	Буџет Републике Србије
55.697 €		
	· Урађена анализа нормативног оквира од стране радне групе Министарства надлежног за послове правосуђа
· Измењени Закон о јавном тужилаштву и Закон о Државном већу тужилаца
· Пословник о раду Етичког одбора донет
· Извештаји о раду Етичког одбора припремљени у предвиђеним интервалима

	

	1.2.2.8.

	Анализа, и у случају да резултати анализе покажу да је потребно, изменити Етички кодекс за јавне тужиоце и заменике јавних тужилаца

	Државно веће тужилаца
	III квартал 2021
	Буџет Републике Србије
33.224 €

	· Спроведена анализа, са препорукама
· Измена Етичког кодекса за јавне тужиоце у складу са препорукама

	

	1.2.2.9.

	Усвајање Пословника о раду Етичког одбора Високог савета судства односно Етичког одбора Државног већа тужилаца, као сталних радних тела, којима ће бити регулисано праћење поштовања одредаба етичких кодекса и спровођење активности евалуације и обуке судија и тужилаца из области етике

	Високи савет судства
Државно веће тужилаца
	IV квартал 2022
	Буџет Републике Србије
11.362 €

ИПА 2017 Пројекат „Подршка Државном већу тужилаца и Републичком јавном тужилаштву у извршавању надлежности везаних за управљање тужилаштвом и координацију“, тендерски поступак у току.
Планиран износ пројекта 1.500.000 €

	· Усвојен Пословник о раду Етичког одбора као сталног радног тела Високог савета судства
· Усвојен Пословник о раду Етичког одбора као сталног радног тела Државног већа тужилаца
· Број судија који су прошли обуку из области етике
· Број (заменика) јавних тужилаца који су прошли обуку из области етике
	

	1.2.2.10.

	Организовање семинара о правилима интегритета и етике за носиоце правосудних функција
	Правосудна академија
Високи савет судства
Државно веће тужилаца

	Континуирано
	Буџет Републике Србије
33.000 €:
у 2020. – 14.400 €
у 2021. – 14.400 €
у 2022. – 4.200 €

ИПА 2016 Пројекат „Подршка Високом савету судства“
1.500.000 €

	· Број одржаних семинара у односу на број планираних семинара о интегритету и етици
· Проценат носилаца правосудних функција који су прошли обуку о интегритету и етици у односу на број носилаца правосудних функција којима је обука била потребна/предвиђена

	

	1.2.2.11.

	Израда електронске брошуре намењене судијама, са циљем подизања свести о правилима етике, а који садрже примере неадекватног понашања судија

Објављивање брошуре на интернет страну Високог савета судства

	Високи савет судства
	IV квартал 2020
	Буџет Републике Србије
22.935 €

ИПА 2016 Пројекат „Подршка Високом савету судства“
1.500.000 €

	· Ажурирана брошура о етици и са примерима неадекватног понашања судија израђена и постављена на интернет страни Високог савета судства
· Број посета линковима са електронском брошуром
· Број преузетих / сачуваних докумената са овог линка
	

	1.2.2.12.

	Израда електронске брошуре намењене носиоцима јавнотужилачке функције, са циљем подизања свести о правилима етике, а који садрже примере неадекватног понашања јавних тужилаца и заменика јавних тужилаца

Објављивање брошуре на интернет страну Државног већа тужилаца

	Државно веће тужилаца
	IV квартал 2020
	Буџет Републике Србије
22.935 €
	· Ажурирана брошура о етици и са примерима неадекватног понашања јавних тужилаца израђена и постављена на интернет страни Државног већа тужилаца
· Број посета линковима са електронском брошуром
· Број преузетих / сачуваних докумената са овог линка

	

	1.2.2.13.

	Проактивно учешће судија и Високог савета судства у креирању и праћењу примене Етичког кодекса за судије кроз промоцију етичких принципа и правила професионалног понашања.
	Високи савет судства
	Континуирано
	Буџет Републике Србије
8.642 €
	· Судије и чланови Високог савета судства проактивно учествују у креирању и прате примену Етичког кодекса за судије, кроз организовање семинара, округлих столова, радионица, и сл. ради представљања примера неетичког понашања из праксе

	

	1.2.2.14.

	Измена Закона о судијама у делу који се односи на дисциплинску одговорност судија, посебно у делу:
· разликовања између лакших, тежих и најтежих дисциплинских прекршаја
· поштовања принципа пропорционалности између дисциплинског прекршаја и дисциплинске санкције
· јасно дефинисање дисциплинског поступка и надлежности за вођење дисциплинског поступка и поступка за разрешење
· улога Дисциплинске комисије
· успостављање базе података о дисциплинским поступцима покренутим против судија и њиховом исходу

	Министарство надлежан за послове правосуђа
Влада РС
Народна скупштина РС
Високи савет судства
	II квартал 2022
	Буџет Републике Србије
55.697 €
	· Урађена анализа Закона о судијама од стране радне групе Министарства надлежног за послове правосуђа
· Измењен Закон о судијама
	

	1.2.2.15.

	Измена Закона о јавном тужилаштву у делу који се односи на дисциплинску одговорност јавних тужилаца, посебно у делу:
· разликовања између лакших, тежих и најтежих дисциплинских прекршаја
· поштовања принципа пропорционалности између дисциплинског прекршаја и дисциплинске санкције
· јасно дефинисање дисциплинског поступка и надлежности за вођење дисциплинског поступка и поступка за разрешење
· улога Дисциплинске комисије
· успостављање базе података о дисциплинским поступцима покренутим против тужилаца и њиховом исходу

	Министарство надлежан за послове правосуђа
Влада РС
Народна скупштина РС
Републичко јавно тужилаштво Државно веће тужилаца
	II квартал 2022
	Буџет Републике Србије
55.697 €
	· Урађена анализа Закона о јавном тужилаштву од стране радне групе Министарства надлежног за послове правосуђа
· Измењен Закон о јавном тужилаштву
	

	1.2.2.16.

	Ефективна примена Правилника о дисциплинском поступку и дисциплинској одговорности судија
	Високи савет судства, дисциплински органи

	Континуирано

	Буџет Републике Србије
21.901 €
	· Дисциплински органи Високог савета судства ефективно примењују Правилник о дисциплинском поступку и дисциплинској одговорности судија.
· Број покренутих дисциплинских поступака према врсти дисциплинског поступка
· Број предмета окончаних према врсти дисциплинског поступка
· Број санкција према врсти изречених санкција

	

	1.2.2.17.

	Ефективна примена Правилника о дисциплинском поступку и дисциплинској одговорности јавних тужилаца и заменика јавних тужилаца
	Државно веће тужилаца, дисциплински органи
	Континуирано

	Буџет Републике Србије
21.901 €
	· Дисциплински органи Државног већа тужилаца ефективно примењују Правилник о дисциплинском поступку и дисциплинској одговорности јавних тужилаца и заменика јавних тужилаца
· Број покренутих дисциплинских поступака према врсти дисциплинског поступка
· Број предмета окончаних према врсти дисциплинског поступка
· Број санкција према врсти изречене санкције

	

	1.2.2.18.

	Извршити анализу одредаба о функционалном имунитету носилаца правосудних функција
	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
	III квартал 2021
	Буџет Републике Србије
8.642 €

Савет Европе
(разговори су у току)
	· Извршена анализа одредаба о функционалном имунитету носилаца правосудних функција.
	

	1.2.2.19.

	Спровођење мера у складу са извршеном анализом из активности 1.2.1.18.
	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
	II квартал 2022
	Буџет Републике Србије
Буџетирано у оквиру активности 1.2.2.18.

Савет Европе
(разговори су у току)

	· Извршена анализа одредаба о функционалном имунитету носилаца правосудних функција

	

	1.2. СТРУЧНОСТ / ЕФИКАСНОСТ

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ / ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ / МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.1.

Препорука:
Унапредити Правосудну академију као центар за сталну и почетну обуку судија и јавних тужилаца у складу са одлукама Уставног суда о одредбама Закона о јавном тужилаштву и Правосудној академији, кроз:
· увођење годишњег програма обуке који обухвата све области права, укључујући и право ЕУ;
· обезбеђивање потребних ресурса и увођење система контроле квалитета почетне и специјализоване обуке.

Прелазно мерило:
Србија обезбеђује да Правосудна академија усвоји вишегодишњи програм рада, покривајући људске и финансијске ресурсе и даљи развој програма обуке.
Србија такође обезбеђује одрживо и дугорочно решење финансирања Правосудне академије, примењује квалитетан механизам контроле и редовно и ефикасно оцењује утицај обуке.

	Правосудна академија је унапређена као центар за сталну и почетну обуку (будућих) судија и јавних тужилаца у складу са одлукама Уставног суда о одредбама Закона о судијама, Закона о јавном тужилаштву и Правосудној академији.

Обуке се спроводе на основу годишњег програма обуке који обухвата све области права укључујући и право ЕУ и предмет су редовне евалуације квалитета програма.
	1. Унапређен је квалитет сталне и почетне обуке које се спроводе на основу годишњих програма;
2. Правосудна академија функционише са адекватном инфраструктуром, опремом и кадром у односу на потребе за обуком;
3. Програми сталне, специјализоване и почетне обуке су предмет редовне евалуације квалитета програма и унапређују се на основу њених резултата;
4. Потребе за обуком носилаца правосудних функција се утврђују као сегмент вредновања њиховог рада, али и на основу потреба правосудног система као целине.
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.1.1.

	Спровођење мера за унапређење програма почетне обуке Правосудне академије као што су:
· Унапређење пријемног испита за полазнике почетне обуке (двогодишња обука) и развијање више модела испита за полазнике посебних програма обуке, у складу са прелазним решењем више улазних „капија“ за кандидате у зависности од радног искуства, праксе и кретања у каријери после положеног правосудног испита
· Унапређење програма почетне обуке и развијање посебних програма обуке кроз израду и усвајање годишњих програма обука који обухватају све области права (укључујући право ЕУ и људска права, етику и интегритет) и вештина потребних за рад у правосуђу, практичне вештине у свим областима права, у зависности од тога о којој категорији полазника је реч, a нарочито имајући у виду употребу ИКТ система, правне анализе, методологије и технике писања одлука
· Унапређење транспарентности избора предавача
· Унапређење методике наставе кроз радионице, симулације и увођење учења на даљину
· Унапређење спровођења завршног испита за све категорије полазника

	Правосудна академија
Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
	Континуирано
	Буџет Републике Србије
3.083.301 €
Правосудна академија – 319.125 €;
Остали носиоци актвности – 8.642 €
Обуке 700.000 €

	· Програм иницијалне обуке унапређен и имплементиран
· Процена утицаја промене урађена и имплементирана

	

	1.3.1.2.

	Спровођење мера за унапређење програма сталне обуке Правосудне академије као што су:
· Унапређење сталне обуке кроз шири круг учесника, потенцијално прописивање обавезног броја дана обуке у години по носиоцу правосудне функције, као и председника судова и руководилаца јавних тужилаштава, секретара и менаџера, судских и јавнотужилачких помоћника, административног особља и лица ангажованих у правним професијама
· Унапређење трансапрентности избора предавача
· Унапређење методике наставе кроз радионице, симулације и увођење учења на даљину

	Правосудна академија
Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
	Континуирано
	Буџет Републике Србије
Буџетирано у 1.3.1.1.
	· Програм сталне обуке унапређен и имплементиран
· Процена утицаја промене урађена и имплементирана

	

	1.3.1.3.

	Развој система надзора – евалуације квалитета почетне обуке, сталне обуке и посебних програма обуке која обухвата систем двосмерне евалуације, а који подразумева процену резултата обуке или степена унапређења знања полазника, као и процену квалитета програма и предавача у сарадњи са Институтом за обезбеђење квалитета образовања и у сарадњи са Филозофским факултетом – Одељење за педагогију и андрагогију

Систем подразумева да полазници почетне обуке буду оцењивани од стране ментора, и да полазници на крају обуке полажу завршни испит, симулацију суђења, који оцењује комисија

Стална обука се процењује кроз стандардизовани упитник, којим се процењују следећи аспекти: квалитет предавача и услови рада

Даље унапређење надзора и евалуације ће бити остварено кроз увођење система е-образовања чиме ће се омогућити прецизније и сложеније оцењивање различитих аспеката процеса образовања

	Правосудна академија
Високи савет судства
Државно веће тужилаца
	Континуирано
	Буџет Републике Србије
Буџетирано у 1.3.1.1.
	· Систем двосмерног надзора квалитета почетне, сталне и специјализоване обуке који подразумева процену резултата обуке или степена унапређења знања полазника, као и процену квалитета програма и предавача је развијен и примењује се
	

	1.3.1.4.

	Број полазника почетне обуке се одређује у складу са кадровским планом Високог савета судства и Државног већа тужилаца и циљевима Стратегије људских ресурса за правосуђе

	Високи савет судства
Државно веће тужилаца
	II квартал 2022
	Буџет Републике Србије
Буџетирано у 1.3.1.1.
	· Број полазника почетне обуке одређује се у складу са Стратегијом људских ресура и кадровским планом
	

	1.3.1.5.

	Спровођење мера за унапређење организације рада Правосудне академије, као што су:
· Даљи развој Центра за документацију и истраживање
· Доношење новог акта о систематизацији радних места и јачање стручних и административних капацитета, у складу са планираним програмско-организационим променама, на основу нових уставних и законских решења

	Правосудна академија
	Континуирано
	Буџет Републике Србије
Буџетирано у 1.3.1.1.
	· Унапређена организација рада и административни капацитети Правосудне академије
	

	1.3.1.6.

	Обезбеђивање одговарајућих инфраструктурних предуслова за рад Правосудне академије у складу са увећаним капацитетима Академије, путем адаптације и опремања одговарајуће зграде у складу одлуком Владе Републике Србије, донете на седници 9. априла 2015. године, о додељивању зграде која се налази Београду, површине 2800 квадратних метара

	Правосудна академија

Министарство надлежно за послове правосуђа
	Реконструкција зграде је у току
	IPA2015 – „Унапређење инфраструктуре Правосудне академије“
3.000.000 €

	· Правосудна академија је адекватно смештена и опремљена, материјално, у људству и инфраструктурно.
	

	1.3.1.7.

	Континуирано унапређење Е-Академије
	Министарство надлежно за послове правосуђа
Правосудна академија

	Континуирано

	Буџет Републике Србије (Буџет Правосудне академије)
17.285 €
Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду
	· Унапређени механизми за учење на даљину и повећан број корисника
· успостављен механизам аутоматског генерисања евиденција о судијама и тужиоцима коју су обуцени за одређене области (борба против корупције, етика и интегритет...)
· упостављен механизам аутоматске размене података и синхронизације података између база података Правосудне академије и Високог савета судства и Државног већа тужилаца
· успостављен механизам аутоматске размене података и синхронизације података између базе података корисника обука и база података личних листова судија, тужилаца, судског и тужилачког особља
· успостављен јединствени систем људских ресурса који подразумева свеобухватну евиденцију корисника почетне обуке са елементима статистичке аналиyе
· успостављен механизам преноса личног листа (персоналног досијеа) корисника почетне обуке и базе података личних листова (персоналних досијеа) Високог савета судства и Државног већа тужилаца
· успостављен регистар ментора корисника почетне обуке и резултата обуке корисниак почетне обуке, који се аутоматски синхронизује са базама података судија и тужилаца.
· успостављен регистар ангажованих предвача у програмима сталне обуке који се аутоматски синхронизује са базама података судија и тужилаца

	

	1.3.1.8.

	Развијање посебних програма обуке за судске и јавнотужилачке помоћнике, са циљем стварања услова за њихово напредовање у каријери

	Правосудна академија
	II – III квартал 2022
	Буџет Републике Србије
Буџетирано у 1.3.1.1.

	· Посебни програми обуке за судске и јавнотужилачке помоћнике развијени
	

	1.3.1.9.

	Даље развијање сарадње Правосудне академије са академијама из Европске уније из Мреже европске за обуку у правосуђу (ЕЈТН) и обезбеђивање учешћа судија и јавних тужилаца у активностима ЕЈТН:
· предвиђањем финансијске подршке за ове активности у годишњем националном ИПА програму и
· припремом за усвајање Меморандума о разумевању са DG Justice ради узимања учешћа у Правосудном програму (и обезбеђивање да трошкови учешћа у активностима ЕЈТН буду покривени у оквиру бесповратних средстава које ЕЈТН добија од DG Justice)

	Правосудна академија

	Континуирано
	Буџет Републике Србије
Буџетирано у 1.3.1.1.
	· Број учешћа представника Правосудне академије у активностима ЕЈТН
· Судије и јавни тужиоци учествују у семинарима и разменама са ЕЈТН и његовим члановима
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.2.

Србија обезбеђује да се потребе за обуком разматрају као део вредновања рада судија и тужилаца.
	Процена потреба за обуком је сегмент вредновања резултата рада судија и јавних тужилаца.
	1. Високи савет судства и Државно веће тужилаца упућују на континуирану обуку судије и јавне тужиоце на основу резултата вредновања њиховог рада, као и резултата евалуације са ранијих обука;
2. Годишњи програми обуке судија и јавних тужилаца се предлажу и усвајају узимајући у обзир и резултате вредновања рада судија и јавних тужилаца.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.2.1.

	Утврђивање критеријума за упућивање судија на додатну обуку на основу:
· резултата вредновања рада,
· резултата евалуације са ранијих обука и
· резултата вредновања рада и евалуације спроведених обука

	Високи савет судства
Правосудна академија
	За дефинисање критеријума: II квартал 2022

За упућивање судија на обуку: Континуирано

	Буџет Републике Србије
32.603 €:
за дефинисање критеријума 17.285 €;
за упућивање судија на обуку 5.106 €

	· Измењени законодавни оквир у делу прописивања критеријума и мерила за додатну обуку судија
· Прописани критеријуми за додатну обуку
· Високи савет судства упућује судије на додатну обуку (коју спроводи Правосудна академија), а на основу унапред утврђених критеријума за упућивање судија на додатну обуку на основу резултата вредновања рада, као и резултата евалуације са ранијих обука

	

	1.3.2.2.

	Утврђивање критеријума за упућивање носилаца јавнотужилачке функције на додатну обуку на основу:
· резултата вредновања рада,
· резултата евалуације са ранијих обука
· резултата вредновања рада и евалуације спроведених обука

	Државно веће тужилаца
Правосудна академија
	За дефинисање критеријума: II квартал 2022

За упућивање судија на обуку: Континуирано
	Буџет Републике Србије
32.603 €:
за дефинисање критеријума 17.285 €;
за упућивање судија на обуку 5.106 €

	· Измењени законодавни оквир који се тиче критеријума и мерила за додатну обуку јавних тужилаца
· Прописани критеријуми за додатну обуку
· Државно веће тужилаца упућује носиоце јавнотужилачке функције на додатну обуку (коју спроводи Правосудна академија), а на основу унапред утврђених критеријуми за упућивање носилаца јавнотужилачке функције на додатну обуку на основу резултата вредновања рада, као и резултата евалуације са ранијих обука
	

	1.3.2.3.

	Годишњи програми обуке за судије се предлажу и усвајају узимајући у обзир резултате вредновања рада и евалуације раније спроведених обука.
	Високи савет судства
Правосудна академија
	Континуирано, једном годишње
	Буџет Републике Србије
17.285 €
	· Годишњи програм обуке за судије предложен и усвојен
· Проценат реализације обука из Годишњег програма обуке за судије

	

	1.3.2.4.

	Годишњи програми обуке за носиоце јавнотужилачке функције се предлажу и усвајају узимајући у обзир резултате вредновања рада јавних тужилаца, односно заменика јавних тужилаца и евалуације спроведених обука

	Државно веће тужилаца
Правосудна академија
	Континуирано, једном годишње

	Буџет Републике Србије
17.285 €
	· Годишњи програм обуке за носиоце јавнотужилачке функције предложен и усвојен
· Проценат реализације обука из Годишњег програма обуке за носиоце јавнотужилачке функције

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.3.

Србија врши свеобухватно вредновање рада своје судске и тужилачке мреже, са фокусом на трошковима и расподели средстава, eфикасности, обиму посла и приступа правди пре предузимања било каквих даљих корака у развоју судске и тужилачке мреже.
	Свеобухватна анализа у погледу трошкова, ефикасности и приступа правди, као почетна основа за разматрање даљих неопходних корака у реформи судске мреже.
	Јасном, унапред дефинисаном методологијом, редовно се прате подаци о:
· броју предмета на 100 000 становника
· броју судова и јавних тужилаштава на 100 000 становника;
· броју судија и јавних тужилаца на 100 000 становника;
· просечној и максималној удаљености судова и јавних тужилаштава од насељених места на подручју тог суда, односно јавног тужилаштва;
· условима и обиму остваривања права на бесплатну правну помоћ;
· условима и обиму остваривања права на правни лек;
· висини судских такси;
· броју предмета по суду, односно јавном тужилаштву;
· броју предмета по судији, односно јавном тужиоцу;
· броју предмета према врсти предмета по судији односно јавном тужиоцу;
· трошковима функционисања правосудне мреже, укључујући структуру трошкова;
· просечном трајању судских поступака (по материји);
· броју нерешених предмета;
· броју старих предмета;
· броју прихваћених представки пред Европским судом за људска права које се односе на повреду права на суђење у разумном року.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.3.1.

	Израда свеобухватне анализе утицаја резултата реформе у правосуђу након Функционалне анализе правосуђа Светске банке 2014, и то анализа:
· правосудне мреже у погледу трошкова, стања инфраструктуре, ефикасности и приступа правди;
· анализа потреба и обима посла, као и оптерећености судија и јавних тужилаца у погледу људских, материјалних и техничких ресурса, а имајући у виду могуће даље промене у структури судова, избору и обуци кадрова.
(исте активности 1.3.4.1.и 1.3.5.1.)

	Министарство надлежно за послове правосуђа, у сарадњи са Високим саветом судства, Државним већем тужилаца, Правосудном академијом, Врховним касационим судом и Републичким јавним тужилаштвом
	IV квартал 2020
	Буџет Републике Србије
30.878 €

	· Урађена свеобухватна анализа утицаја резултата реформе у правосуђу након Функционалне анализе правосуђа Светске банке 2014
	

	1.3.3.2

	Успостављање нове мреже управних судова (вишестепеност управног судства) у складу са претходном анализом о концепту, моделу и потребама
	Министарство надлежно за послове правосуђа
Високи савет судства

	I квартал 2023
	Буџет Републике Србије
30.878 €

	· Успостављена вишестепеност управног судства
· Обезбеђен приступ правди и жалбени поступак

	

	1.3.3.3.

	Јачање капацитета управног судства у смислу избора довољног броја судија и судског особља
	Министарство надлежно за послове правосуђа
Високи савет судства

	Континуирано, почев од успостављања нове мреже управног судства
	Буџет Републике Србије
Буџетирано у оквиру активности
1.3.3.2., а динамика јачања људских ресурса управног судства биће позната након спровођења активности из 1.3.3.2.

	· Обезбеђени одговарајући капацитети на свим нивоима
· Смањен број предмета
· Скраћено време потребно за решавање предмета (суђење у разумном року)

	

	1.3.3.4.

	Даље унапређење инфраструктуре правосудне мреже и одговарајућих процедура, а на основу резултата средњерочне процене из активности 1.3.3.1, 1.3.4.1. и 1.3.5.1.
	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
Врховни касациони суд
Републичко јавно тужилаштво
	Континуирано
	Буџет Републике Србије
Потребно је сачекати резултате средњерочне процене из активности 1.3.3.1, 1.3.4.1. и 1.3.5.1.
	· Предузети реформски кораци на корекцији структуре правосудне мреже, унапређењу инфраструктуре и интерних процедура, а на основу резултата процене правосудне мреже

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.4.

Србија усваја и примењује стратегију кадровских ресурса за целокупно правосуђе, која води ка мерљивом унапређењу распоређивања обима посла, ефикасности и ефективности правосудног система

	Усвојена и спроведена средњорочна стратегија људских ресурса за правосуђе на основу анализе потреба и обима посла, а имајући у виду могуће даље промене у структури судова, избору и обуци кадрова.
	Успостављена је јасна кадровска ситуација у реформисаном правосуђу, потребе су дефинисане и адекватно обезбеђене и у највећој могућој мери води се рачуна да обим посла буде равномерно распоређен кроз систем

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.4.1.

	Израда свеобухватне анализе утицаја резултата реформе у правосуђу након Функционалне анализе правосуђа Светске банке 2014, и то анализа:
· правосудне мреже у погледу трошкова, стања инфраструктуре, ефикасности и приступа правди;
· анализа потреба и обима посла, као и оптерећености судија и јавних тужилаца у погледу људских, материјалних и техничких ресурса, а имајући у виду могуће даље промене у структури судова, избору и обуци кадрова.
(исте активности 1.3.3.1. и 1.3.5.1.)
	Министарство надлежно за послове правосуђа, у сарадњи са Високим саветом судства, Државним већем тужилаца, Правосудном академијом, Врховним касационим судом и Републичким јавним тужилаштвом
	IV квартал 2020
	Буџет Републике Србије
Буџетирано у оквиру активности
1.3.3.1.

	Урађена свеобухватна анализа утицаја резултата реформе у правосуђу након Функционалне анализе правосуђа Светске банке 2014
	

	1.3.4.2.

	Финализација израде средњерочне Стратегије људских ресурса за правосуђе, а на основу резултата процене из активности 1.3.3.1, 1.3.4.1. и 1.3.5.1.) која ће, између осталог, обухватити следећа питања:
· доношење правилника о критеријумима за утврђивање потребног броја носилаца правосудних функција, узимајући у обзир услове рада, број предмета, структуру и сложеност предмета у којима тај суд поступа;
· доношење акта о критеријумима за утврђивање потребног броја и профила судских и тужилачких помоћника;
· доношење акта о критеријумима за утврђивање потребног броја и професионална структура административног особља у правосуђу

	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
	Почев од 2019 – радна група Министарства надлежног за послове правосуђа
	Буџет Републике Србије
30.878 €
	Припремљена и представљена на јавној расправи Стратегијa људских ресурса за правосуђе, која између осталог уређује следећа питања:
· број и структура носилаца правосудних функција;
· статус, број и структура судских и тужилачких помоћника;
· управљање, број и професионална структура административног особља у правосуђу
	

	1.3.4.3.

	Усвајање Стратегије људских ресурса у правосуђу
	Министарство надлежно за послове правосуђа
	II квартал 2022
	Буџет Републике Србије
Активност занемарљивих трошкова

	Стратегија људских ресурса усвојена
	

	1.3.4.4.

	Надзор над спровођењем Стратегије људских ресурса за правосуђе у циљу делотворнијег/оптималнијег планирања, запошљавања, распоређивања, мотивисања и напредовања у оквиру правосуђа
	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
Врховни касациони суд
Републичкок јавно тужилаштво
Правосудна академија

	Годишње извештавање о њеној примени
	Буџет Републике Србије
59.514 €
Годишње 19.838 €-
припрема извештаја – 2.553€
надзор – 17.285 €

	Стратегија људских ресурса за правосуђе се ефикасно спроводи.

Ефективно и оптимално планирање, запошљавање, распоређивање, мотивисање и напредовање у оквиру правосуђа у примени
	

	1.3.4.5.

	Успостављање базе података људских ресурса у свим јавним тужилаштвима
	Државно веће тужилаца
Министарство надлежно за послове правосуђа

	IV квартал 2023
	Буџет Републике Србије
17.285 €

	База података за људске ресурсе успостављена у свим јавним тужилаштвима
	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	1.3.5.	

Пронаћи одрживо решење проблема неједнаке оптерећености судија и јавних тужилаца бројем предмета.
	Успостављен ефикасан систем за уједначавање оптерећености судија и јавних тужилаца бројем предмета.
	1. Број предмета по суду;
2. Број предмета по јавном тужилаштву;
3. Број предмета по судији;
4. Број предмета по јавном тужиоцу, односно заменику јавног тужиоца.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.5.1.

	Израда свеобухватне анализе утицаја резултата реформе у правосуђу након Функционалне анализе правосуђа Светске банке 2014, и то анализа:
· правосудне мреже у погледу трошкова, стања инфраструктуре, ефикасности и приступа правди;
· анализа потреба и обима посла, као и оптерећености судија и јавних тужилаца у погледу људских, материјалних и техничких ресурса, а имајући у виду могуће даље промене у структури судова, избору и обуци кадрова.
(исте активности 1.3.3.1. и 1.3.4.1.)

	Министарство надлежно за послове правосуђа
Високи савет судства
Државно веће тужилаца
Правосудна академија
Врховни касациони суд
Републичко јавно тужилаштво
	IV квартал 2020
	Буџет Републике Србије
Буџетирано у оквиру активности
1.3.3.1.

	· Урађена свеобухватна анализа утицаја резултата реформе у правосуђу након Функционалне анализе правосуђа Светске банке 2014

	

	1.3.5.2.

	На основу процене и анализе из активности 1.3.5.1. имплементација мера ради успостављања одрживог решења проблема неједнаке оптерећености судија и јавних тужилаца бројем предмета:
· периодично праћење потребног броја судија и јавних тужилаца за сваки суд / јавно тужилаштво
· премештај судија / јавних тужилаца према утврђеним критеријумима и мерилима
· делегација („преливање“) предмета у складу са законом прописаним критеријумима

	Високи савет судства
Државно веће тужилаца
Министарство надлежно за послове правосуђа
	Годишње
	Буџет Републике Србије
Буџетирано у оквиру активности 1.3.5.3.
	· Успостављена једнака оптерећеност бројем предмета по суду и јавном тужилаштву односно судији и јавном тужиоцу
	

	1.3.5.3.

	Праћење спровођења мера из активности 1.3.4.2. и 1.3.4.3. Стратегије људских ресурса у правосуђу које доприносе функционисању ефикасног система за уједначавање оптерећености судија и јавних тужилаца бројем предмета

	Високи савет судства
Државно веће тужилаца
Министарство надлежно за послове правосуђа
Врховни касациони суд
Републичко јавно тужилаштво

	Годишње извештавање
	Буџет Републике Србије
38.295 €
	· Отклоњена неједнака оптерећеност бројем предмета по судији, односно јавном тужиоцу/заменику јавног тужиоца
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.6.

Србија спроводи свој национални програм за смањење броја заосталих предмета, укључујући кроз подстицање употребе разних алтернативних механизама за решавање спорова, и формира иницијалну евиденцију одрживог смањења броја заосталих судских случајева.

	Доследно спроведен Програм за решавање старих предмета и ефикасно уведене методе алтернативног решавања спорова.
	1. Одржив тренд смањења просечног трајања судских поступака (по материји);
2. Одржив тренд смањења укупног броја заосталих, а нарочито старих предмета;
3. Број спорова решених пред посредником у току једне године;
4. Број послова закључених посредством јавних бележника.
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.6.1.

	Измена Закона о парничном поступку у циљу унапређења ефикасности а нарочито у делу који се односи на достављање писмена, снимање суђења и процесну дисциплину, имајући у виду ЕУ стандарде, праксу ЕСЉП и Уставног суда

	Министарство надлежно за послове правосуђа
Народна скупштина РС
	II квартал 2021
	Буџет Републике Србије
71.136 €

	· Измењен Закон о парничном поступку чије одредбе подстичу ефикасност поступка, а нарочито у делу који се односи на достављање писмена, снимање суђења и процесну дисциплину и усклађене су са ЕУ стандардима, праксом Европског суда за људска права и Уставног суда

	

	1.3.6.2.

	Измена Законика о кривичном поступку у циљу унапређења ефикасности поступка а нарочито у делу који се односи на достављање писмена, снимање суђења и процесну дисциплину, имајући у виду ЕУ стандарде, праксу ЕСЉП и Уставног суда
	Министарство надлежно за послове правосуђа
Народна скупштина РС
	II квартал 2021
	Буџет Републике Србије
71.136 €

УСАИД Пројекат „Владавина права“
(50.000 $)
	· Усвојене измене Законика о кривичном поступку чије одредбе подстичу ефикасност поступка, а нарочито у делу који се односи на достављање писмена, снимање суђења и процесну дисциплину и усклађене су са ЕУ стандардима, праксом Европског суда за људска права и Уставног суда

	

	1.3.6.3.

	Доношење Јединственог програма решавања старих предмета за период 2021-2025 у складу са резултатима до сада постигнутим

	Врховни касациони суд
Министарство надлежно за послове правосуђа

	IV квартал 2020
	Буџет Републике Србије
17.285 €

''ЕУ за Србију - Подршка ВКС'' (12.000 €)

	· Донет Јединствени програм решавања старих предмета за период 2021-2025

	

	1.3.6.4.

	Праћење спровођења Јединственог програма решавања старих предмета кроз одржавање редовних састанака Радне групе за праћење примене Јединственог програма решавања старих предмета

	Врховни касациони суд
Министарство надлежно за послове правосуђа

	Квартално, почев од I квартала 2021
	Буџет Републике Србије
10.212 € и
буџетирано у оквиру активности 1.3.6.3.
	· Број одржаних састанака Радне групе за праћење примене Јединственог програма решавања старих предмета
· Број интервенција прдложених и спроведених
	

	1.3.6.5.

	Праћење спровођења функционалности система аутоматског електронског заказивања рочишта

	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
15.318 €

	· Редовно извештавање о броју рочишта која су заказана путем аутоматског електронског система и извештавање о разлозима за одлагање рочишта селектованих из падајућег менија у АВП апликацији

	

	1.3.6.6.

	Повећање броја статистичких параметара за ефикасност правосуђа који се могу пратити путем ИКТ-а и даљи развој централизованих система правосудних органа у сврху примене централне статистике

	Министарство надлежно за послове правосуђа
	IV квартал 2021
	Буџет Републике Србије
367.205 €

Јавна набавка за проширење функционалности система обједињеног извештавања и чувања података правосудних органа
у 2020. години издвојено за проширење – 349.920 € (део укупног буџета)

	· Систем централног статистичког извештавања и обједињеног извештавања и чувања података правосудних органа се проширио тако да се статистички подаци аутоматски прикупљају од привредних и прекршајних судова и интегришу у алате Business Intelligence (BI).
· Судски пословник прилагођен састављању обавезних извештаја из централног система за статистику.

	

	1.3.6.7.

	Унапређење употребе постојећих капацитета повећањем ефикасности управљања предметима и омогућавање праћења трајања судских поступака у реалном времену
	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
533.405 €

Јавна набавка за унапређење рада судова кроз идентификацију и документацију пословних процеса – 76.271 €

Јавна набавка за проширење функционалности интегрисаног система извештавања и складиштења података од стране органа за извештавање – 457.134 €

	· Идентификовани, повезани и документовани различити пословни процеси у раду правосудних органа ради постизања оптимизације
· Надограђен CMS за обављање задатака без експлицитног управљања људским оператором са функцијама аутоматизације једноставнијих задатака и процедура
· Повећани број дигитализованих и аутоматизованих процедура
· Смањење просечно потребног времена за решавање предмета
	

	1.3.6.8.

	Анализа и по потреби измена Закона о јавном бележништву и пратећег сета закона, у складу са ЕУ стандардима, уз помоћ експерата и на основу резултата примене

	Министарство надлежно за послове правосуђа
Влада РС
Народна скупштина РС
	IV квартал 2021
	Буџет Републике Србије
71.136 €
	· Систем провере квалитета унапређен
	

	1.3.6.9.

	Израда и доношење преосталих подзаконских аката и аката Коморе чије је доношење предвиђено Законом о јавном бележништву, као што су:
· Акт министра надлежног за правосуђе из члана 70. Закона о јавном бележништву о електронском формату и условима које јавнобележничка исправа која је сачињена у електронском облику, а није отиснута на хартији, мора да испуњава да би се сматрала јавнобележничком исправом
· Јавнобележнички пословник и остала акта која омогућују дигитализацију бележништва

	Министарство надлежно за послове правосуђа
Јавнобележничка комора
	IV квартал 2021
	Буџет Републике Србије
Буџетирано у оквиру активности
1.3.6.8.
	· Донети подзаконски акти и акти Коморе чије је доношење предвиђено Законом о јавним бележницама
	

	1.3.6.10.

	Спровођење јавнобележничког испита и именовање јавних бележника у складу са Законом о јавном бележништву и правилником који уређује број јавнобележничких места и службена седишта јавних бележника
	Министарство надлежно за послове правосуђа

Јавнобележничка комора
	Континуирано
	Буџет Републике Србије
7.149 €

	· Број кандидата за место јавног бележника повећан
· Број именованих јавних бележника повећан
· Именовани јавни бележници за све основне судове на територијие Србије

	

	1.3.6.11.

	Промовисање јавног бележништва
	Министарство надлежно за послове правосуђа
Јавнобележничка комора

	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности 1.3.6.10.

	· Користи јавног бележништва и резултати рада јавних бележника периодично представљени
	

	1.3.6.12.

	Редовно спровођење обука за јавне бележнике
	Правосудна академија
Јавнобележничка комора
	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности
1.3.1.1.
	· Обуке за јавне бележнике се редовно организују
· Број одржаних обука повећан
· Број полазника организованих обука повећан

	

	1.3.6.13.

	Израда и усвајање стратешког оквира за унапређење примене медијације
	Министарство надлежно за послове правосуђа
Врховни касациони суд
	I – II квартал 2021
	Буџет Републике Србије
17.285 €
IPA 2015/2017
“EУ за правду”
2.0.0 €
2.0.1
	· Стратешки оквир за унапређење примене медијације припремљени и усвојени
	

	1.3.6.14.

	Спровођење стратешког оквира за унапређење примене медијације и надгледање његове ефективне примене
	Министарство надлежно за послове правосуђа
Врховни касациони суд

	Констинуирано, почев од усвајања стратешког оквира за примену медијације
	Буџет Републике Србије
Буџетирано у оквиру активности 1.3.6.13.

IPA 2015/2017
“EУ за правду”
2.000.000 €

	· Периодични извештаји о примени стратешког оквира израђени и објављени
	

	1.3.6.15.

	Израда и усвајање закона којим се регулише поступак посредовања у решавању спорова (медијација), услови за обављање посредовања (медијације), права и дужности посредника (медијатора) и програм обуке посредника (медијатора)
	Министарство надлежно за послове правосуђа
Влада РС
Народна скупштина РС
	II квартал 2021
	Буџет Републике Србије
71.136 €	

IPA 2015/2017
“EУ за правду”
2.000.000 €
	· Закон донет у складу са стандардима посредовања садржаним у актима Уједињених нација, Европске уније и Савета Европе, те у складу са циљем Директиве 2008/52/ЕЗ о одређеним аспектима медијације у грађанским и привредним стварима (“успостављање равнотеже између броја судских поступака и броја медијација“)

	

	1.3.6.16.

	Доношење програма и спровођење основних и специјализованих обука и стручног усавршавања за посреднике (медијаторе)
	Министарство надлежно за правосуђе
Правосудна академија
Друге акредитоване организације и институције
	Континуирано, почев од ступања на снагу Закона о медијацији
	Буџет Републике Србије
8.642 €

IPA 2015/2017
“EУ за правду”
2.000.000 €
	· Основни програм обуке донет од стране Министарства надлежног за послове правосуђа
· Програми специјализоване обуке усвојени од стране државних органа, организација и правних лица којима је издата дозвола за спровођење обуке за посреднике
· Основне и специјализоване обуке за посреднике се редовно спроводе, као и стручно усавршавање
· Министарство надлежно за правосуђе води ажурирану евиденцију о издатим уверењима о завршеној обуци

	

	1.3.6.17.

	Редовно ажурирање Регистра посредника и унапређење приступа подацима о посредницима и државним органима, организацијама и правним лицима којима је издата дозвола за спровођење обуке за посреднике
	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
15.318 €
	· Формиран регистар посредника и континуирано унапређивање доступности података о посредницима и државним органима, организацијама и правним лицима којима је издата дозвола за спровођење обуке за посреднике

	

	1.3.6.18.

	Cистематизација одговарајућег броја радних места у Министарству надлежном за послове правосуђа за вођење стручних и административних послова, укључујући:
· вођење Регистра посредника и израда нацрта одлука које се тичу дозвола;
· Вођење регистра обука за посреднике, израда нацрта одлука које се односе на акредитацију за спровођење обука и надзор над спровођењем програма обуке;
· Вођење осталих релеватних регистара;
· Вођење статистике и анализа података и тренутног стања за потребе Комисије за спровођење поступка одузимања дозволе за посредовање
· Вођење других стручних и административних послова који се односе на систем посредовања и њен развој.

	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
Износ ће бити познат након израде систематизације радних места

	· Радна места систематизована у Министарству надлежном за послове правосуђа
· Радна места попуњена

	

	1.3.6.19.

	Даље унапређење промоције алтернативног решавања спорова, активностима као што су:
· објављивање информација на интернет странама
· објављивање информативних брошура и јавних објава
· информисање путем медија
· израда инфографика
· организовање округлих столова, конференција и радионица

	Министарство надлежно за послове правосуђа (Одељење за односе са јавношћу)
	Континуирано
	Буџет Републике Србије
2.553 €:
у 2020. – 851 €
у 2021. – 851 €
у 2022. – 851 €

IPA 2015/2017
“EУ за правду” – чека се одобрење продужења пројекта до 2.000.000 €

	· Информације о систему посредовања у решавању спорова су лако и широко доступне јавности
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.7.

Србија усваја и примењује нови Закон о извршењу и обезбеђењу и формира иницијалну евиденцију повећања броја извршења у грађанским и комерцијалним случајевима. Србија прати систем извршења и развија даље мере где је то потребно.

	Унапређена ефикасност извршења пресуда, посебно у предметима из области грађанског права.

Унапређен надзор над радом јавних извршитеља путем Е-надзора.
	1. Тренд смањења броја заосталих предмета извршења;
2. Скраћено просечно трајање поступака извршења у којем су правна лица странке у поступку, применом Е-огласне табле, Е-аукције и Е-ЗИО;
3. Даље постављање технолошког и законодавног оквира како би се нове савремене технологије имплементирале у систем извршења.
4.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.7.1.

	Редовно праћење измена и допуна Закона о извршењу и обезбеђењу и свих релевантних подзаконских аката и контрола функционисања система извршилаца од стране Коморе јавних извршитеља и Министарства правде, како је прописано Законом о извршењу и безбедности и релевантним подзаконским актима

	Министарство надлежно за послове правосуђа
Комора јавних извршитеља
Сви судови
	Континуирано
	Буџет Републике Србије
92.634 €

IPA 2015/2017
“EУ за правду” – чека се одобрење продужења пројекта до 2.000.000 €

	Редовно праћење квалитета и ефикасности система кроз:
· Кварталне извештаје радне групе образоване за праћење измена и допуна законодавног оквира у области извршења;
· Извештаји о раду јавних извршитеља
· Редовни извештаји Коморе јавних извршитеља
· Број спроведених контрола у канцеларијама јавних извршитеља
· Број покренутих и окончаних дисциплинских поступака и број изречених санкција
· Предузете неопходне мере, по потреби

	

	1.3.7.2.

	Доношење подзаконских аката и прописа Коморе јавних извршитеља неопходних за спровођење Закона о извршењу и обезбеђењу, посебно за:
- достава докумената између јавних извршитеља и државних органа и
- електронски досије предлога за извршење

Спровођење почетне и сталне обуке
	Министарство надлежно за послове правосуђа
Комора јавних извршитеља
Правосудна академија
	IV квартал 2020
	Буџет Републике Србије
Буџетирано у 1.3.7.1. и 770.889 €

Уговор о пружању услуга о одржавању и даљем развоју информационог система за надзор правосудних органа – 162.518 €
Јавна набавка за одржавање апликације „Правосудни информациони систем“ – 162.306 €

Јавна набавка услуга проширења функционалности инфраструктурне платформе за интероперабилност и систем еСуд – 365.557 €

Јавна набавка услуга одрживог развоја апликације „Промет непокретности“ – 80.508 €

	· Донети релевантни подзаконски акти и прописи Коморе
· Усвојени програми почетне и сталне обуке и наставни материјали
· Имплементација надоградње Електронске огласне табле
· Проширени систем еСУД у поступцима извршења судских спорова у привредним споровима

	

	1.3.7.3.

	Праћење примене Е-аукције и Е-огласне табле у поступцима извршења
	Министарство надлежно за послове правосуђа

	Континуирано
	Буџет Републике Србије
4.599 €

IPA 2015/2017
“EУ за правду” – чека се одобрење продужења пројекта до 2.000.000 €
	· Квартално извештавање радне групе образоване за праћење измена и допуна законодавног оквира у области извршења

	

	1.3.7.4.

	Праћење примене измена и допуна Правилника о моделу вођења евиденције о поступцима извршења и обезбеђења и финансијском вођењу пословања јавних извршитеља, модела извештавања, садржаја извештаја о раду јавних извршитеља и модела поступања са архивом и сви технички модели који су део Правилника у циљу израде препорука за побољшање система за е-надзор над радом јавних извршитеља

	Министарство надлежно за послове правосуђа

	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности 1.3.7.3.

IPA 2015/2017
“EУ за правду” – чека се одобрење продужења пројекта до 2.000.000 €

УСАИД Пројекат „Владавина права“
20.000 $

	· Извештавање радне групе о образоване за праћење измена и допуна законодавног оквира у области извршења о примени Правилника о моделу вођења евиденције о поступцима извршења и обезбеђења и финансијском вођењу пословања јавних извршитеља, модела извештавања, садржаја извештаја о раду јавних извршитеља и модела поступања са архивом и сви технички модели који су део Правилника
· Број одржаних обука
· Број обучених лица
· Евалуација спроведених обука у вези са оценом учинка запослених у Министарству правде

	

	1.3.7.5.

	Унапређење електронске размене података између јавних бележника, јавних извршитеља и катастра

	Министарство надлежно за послове правосуђа

	I квартал 2020
	Буџет Републике Србије
160.500 €
Јавна набавка услуга одрживог развоја апликације „Промет непокретности“

	· Број докумената достављен катастру електронским путем увећан

· Број дигитализованих поступака између јавних бележника и јавних извршитеља и катастра повећан, према потребама пословних процеса
· Спроведене обуке за кориснике система

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.8.

Србија уводи и развија кохерентан електронски портал е-Правосуђа омогућујући систематизовану и аутоматизовану размену информација кроз целокупан судски систем и канцеларије јавних тужилаца, електронску доделу случајева и развијање и коришћење здравих статистичких капацитета (у складу са смерницама CEPEJ-а о правосудним статистикама) како би се, између осталог, омогућило мерење просечног трајања судских поступака.
Србија обезбеђује одговарајућу обуку за кориснике система.
	Развијен систем е-правосуђа, као средство за унапређење ефикасности, транспарентности и целовитости судског процеса, надоградњом постојећег система за аутоматско управљање предметима. Обезбеђена доступност поуздане и уједначене правосудне статистике и уведен система надзора дужине суђења.
	1. Повећан број статистичких параметара ефикасности правосуђа које је могуће пратити посредством ИКТ;
2. Могућност реалног праћења трајања судских поступака увођењем јединственог броја предмета;
3. Перцепција транспарентности судског процеса са аспекта доступности података посредством ИКТ (носиоци правосудних функција, адвокатура, грађани);
4. Перцепција транспарентности података о ефикасности правосуђа са аспекта доступности података посредством ИКТ (носиоци правосудних функција, адвокатура, грађани).
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.8.1.

	Анализа Roll out апликација за аутоматско вођење предмета у судовима, тужилаштвима и заводима за извршење кривичних санкција (САПС, САПА и САПО) и израда стратешких смерница на основу урађене анализе

	Министарство надлежно за послове правосуђа

	I квартал 2021
	IPA 2015
1.867.300 € за тужилаштва
1.747.592 € за заводе за извршење кривичних санкција
	· Урађена анализа са стратешким смнерницама

	

	1.3.8.2.

	Израда и доношење Стратегије развоја ИКТ система у правосуђу и пратећег Акционог плана за њену примену

	Министарство надлежно за послове правосуђа

	II квартал 2021

	Буџет Републике Србије
30.878 €

	· Стратегија за ИКТ у правосуђу донете од стране Секторског савета, са ИКТ смерницама као „кровном“ акту и у складу са Законом о планирању
· Стратегија и акциони план разрађују мере и активности које успостављају одрживо одржавање и развој ИКТ система и едукацију особља и корисника система

	

	1.3.8.3.

	Имплементација Стратегије развоја ИКТ система у правосуђу и пратећег Акционог плана за њену примену
	Министарство надлежно за послове правосуђа
	Континуирано, почев од III квартал 2021

	Буџет Републике Србије
7.659 €
	· Стратешке смернице имплементиране
· Успостављен јединствен и централизован CMS систем

	

	1.3.8.4.

	Обезбеђивање даљег развоја стандардизованог и централизованог ИКТ система у судовима („супер САПС“)

	Министарство надлежно за послове правосуђа
	IV квартал 2021
	Буџет Републике Србије
17.285 € и за јавне набавке у овом моменту непознато

	· Припремљен законодавни оквир за правилно коришћење новог централизованог судског („супер САПС“) припремом Нацрта закона о регистрима, евиденцијама и обради података у правосуђу и Нацрта допуна и допуна Судског пословника и процесних закона
· Постављање инфраструктурног оквира омогућено новом опремом у судовима и правилна припрема Дата центара у судовима
· Мапирање података у АВП-у за будућу миграцију података у централизоване ИКТ системе у судовима
· Буџетска одрживост Система за управљање предметима („супер САПС“) пружајући 30% износа трошкова развоја софтвера као годишњи буџет за одржавање
· Људски ресурси за одрживост система обезбеђени правилним ангажовањем ИКТ особља у Министарству правде
	

	1.3.8.5.

	Обезбеђивање даљег развоја стандардизованог и централизованог ИКТ система за заводе за извршење кривичних санкција

	Министарство надлежно за послове правосуђа

Завод за извшење кривичних санкција

	IV квартал 2021
	Буџет Републике Србије
17.285 €
	· Припремљен законодавни оквир за правилно коришћење новог централизованог CMS система, кроз припрему нацрта Закона о регистрима, евиденцијама и обради података у правосуђу и Нацрта за допуне и измене Судског пословника и процесним законима суда
· Постављање инфраструктурног оквира омогућено новом опремом у судовима и одговарајућа припрема дата центара
· Буџетска одрживост за CMS обезбеђивањем 30% износа трошкова развоја софтвера као годишњег буџета за одржавање
· Људски ресурси за одрживост система обезбеђени одговарајућим ангажовањем ИКТ особља у Заводу за извршење кривичних санкција

	

	1.3.8.6.

	Организовање фокусираних обука крајњих корисника постојећих платформи за употребу методолошких упутстава за „чишћење“ података, спровођење „чишћења“ података и додавање информација у ИКТ систему

	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
Непознато у овом моменту – биће прецизирано у годишњем плану обуке, за сваку годину

	· „Чисти“ подаци у ИКТ систему
· Дефинисани програми обуке за крајње кориснике у правосуђу
· Фокусиране обуке планиране и спроведене за крајње кориснике у правосуђу

	

	1.3.8.7.

	Даље унапређење ИКТ система кроз значајна инфраструктурна улагања, софтверско и унапређење људских ресурса, са циљем успостављања јединственог ИКТ система за цео правосудни систем, у складу са Смерницама развоја (концептуални модел) ИКТ система у правосудном систему Републике Србије

	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
Непознато у овом моменту, биће познато након израде иневестиционог пројекта односно документације
	· Предузете мере са циљем успостављања јединственог ИКТ система за цео правосудни систем Републике Србије кроз значајна инфраструктурна улагања, софтверско и унапређење људских ресурса
· Дефинисани програми обуке за крајње кориснике у правосуђу
· Фокусиране обуке планиране и спроведене за крајње кориснике у правосуђу

	

	1.3.8.8.

	Ефикасније коришћење хардверских ресурса, расположивост ових ресурса, као и интегрисање различитих ИТ технологија у јединствену логичку и функционалну целину која би омогућила доступност различитих услуга у сваком тренутку

	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
Непознато у овом моменту, биће познато након израде иневестиционог пројекта односно документације
	· Оптимизирано коришћење ресурса дата центра
· Припремљени дата центри за рад напредних и модерних апликација и ИКТ услуга у правосуђу
· Завршене припреме за увођење судског „складишта“
· Нова хардверска опрема за кориснике
· Нова опрема на централним локацијама
· Повећана брзина везе (капацитет мреже)

	

	1.3.8.9.

	Израда докумената ради јединственог поступања у целом правосудном систему у погледу уноса и размене података у ИКТ систему (и скенирање докумената), што подразумева и обуку у овој области запослених у правосуђу у циљу унапређења квалитета постојећих ИКТ платформи

	Министарство надлежно за послове правосуђа
	III квартал 2021
	Буџет Републике Србије
Непознато у овом моменту, биће познато након израде иневестиционог пројекта односно документације

	· Израђене инструкције за унос и размену података у ИКТ системима
· Имплементиране промене софтвера у вези са затвореним пољима и падајућим менијима
· Тренинзи за кориснике у судовима
	

	1.3.8.10.

	Даља имплементација централног система за праћење предмета (CMS) у свим тужилаштвима, повезивање тужилаштава и спровођење одговарајућих обука

	Министарство надлежно за послове правосуђа
Републичко јавно тужилаштво
	IV квартал 2022
	Буџет Републике Србије
Непознато у овом моменту, биће познато након израде иневестиционог пројекта односно документације
	· Развијен нови информациони систем за jaвна тужилаштва
· Завршена миграција података са старог информационог система у нови
· Усвојен приручник за унос података о предметима
· Обезбеђивање 30% средстава за развој софтвера као годишњи буџет за одржавање
· Завршена обука корисника из јавних тужилаштава
· Успостављање и одржавање безбедне мрежне везе за jaвна тужилаштва
· Обезбеђивање нове ИКТ опреме за кориснике у јавним тужилаштвима
· Успостављање активног директоријата за структуру за jaвна тужилаштва
· Обезбеђивање одржавања Дата центра за jaвна тужилаштва

	

	1.3.8.11.

	Успоставити централизовану електронску апликацију за поступање по притужбама грађана на рад судова и судија која би омогућила централизован, ефикасан и транспарентан механизам праћења поступања по притужбама
	Министарство надлежно за послове правосуђа
	IV квартал 2023
	Буџет Републике Србије
Непознато у овом моменту, биће познато након израде иневестиционог пројекта односно документације

	· Успостављена централизована електронска апликација за притужбе на рад судова и судија
	

	1.3.8.12.

	Континуирано унапређење размене података између правосудних органа и других државних органа
	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
850.881 €
	· Успостављени нови скупови података за електронски приступ у Судском информационом систему
· Развијени нови сервиси достављања скупова података и докумената од судова надлежним државним органима
· Судски пословник прилагођен тако да судови могу да достављају судске одлуке и друга документа у електронском облику
· Повећање броја електронских упита путем правосудног информационог система и достава докумената у електронском облику

	

	1.3.8.13.

	Успостављање нормативног оквира и предузимање других мера ради унапређења ИКТ безбедности

	Министарство надлежно за послове правосуђа
	IV квартал 2021
	Буџет Републике Србије
17.285 €:

	· Успостављен одговарајући антивирус програм и редовно ажурирање кроз периодичне обуке за систем администраторе у судовима
· Израђен Закон о безбедности информација за највеће судове
· Планиране и спроведене обуке о информационој безбедности према ISO стандардима за судско ИТ особље
· Прописани поступци управљања ризиком
· Оптимизирани поступци контроле и сигурности у размени података

	

	1.3.8.14.

	Даље унапређење транспарентности рада правосудних органа и правосудних професија кроз употребу ИКТ алата
	Министарство надлежно за послове правосуђа
	IV квартал 2021
	Буџет Републике Србије
 171.023 €-
а) јавна набавка 169.491€
б) администрирање 1532 €

Јавна набавка за услге оржавања и даљег развоја инфромационог система за надзор правосудних професија – 169.491€

	· Повећан број извештаја судова, статистичких података у реалном времену и старих статистичких података судова који су доступни на мрежи у машински читљивом формату (отворени подаци) путем веб странице Министарства правде и Државног отвореног портала података

	

	1.3.8.15.

	Даље проширење могућности електронског покретања и вођења судских поступака за адвокате и грађане коришћењем апликације еСуд или уз помоћ других комерцијалних софтвера на тржишту употребом технологије Application Programming Interface, уз поштовање прописаних стандарда
	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
421.741 €-
а) јавна набавка-406.456 €
б) радна група 17.285 €

Јавна набавка за услуге проширивања функционалсноти инфраструктурне платформе за интероперабилност и система еСуд у 2020 години на поступак извршења и обезбеђења пред привредним судом износи – 406.456 €

	· Повећан број судских поступака који се воде путем употребе ИКТ алата.
· Систем еСуд у примени у прекршајним судовима.
· Систем еСуд у примени у привредним судовима
· Континуирано повећање броја судских поступака у којима се поднесци странкама достављају путем електронске табле (Electronic bulletin board services)

	

	1.3.8.16.

	Даље отварање правосудних података који испуњавају услове за објављивање на државном порталу отворених података у складу са важећим прописима о заштити личних података и путем јавних консултација, које спроводи Министарство правде најмање једном годишње

	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
1.533 €

	· Повећан број података у правосуђу који су доступни online у читљивом формату (отворени подаци) преко државног портала отворених података
	

	1.3.8.17.

	Побољшање наплате судских такси помоћу ИКТ алата

	Министарство надлежно за послове правосуђа
	IV квартал 2020
	Буџет Републике Србије
Непознато у овом тренутку

	· Централизовано софтверско решење за евидентирање пореских пријава у суду и за размену релевантних база података са Трезором и централним надзором наплате и планирања прихода по овом основу

	

	1.3.8.18.

	Побољшање наплате такси по прекршајним пријавама помоћу ИКТ алата
	Министарство надлежно за послове правосуђа
	IV квартал 2020
	Буџет Републике Србије
Непознато у овом тренутку

	· Интеграција правосудног информационог система са државним порталом за плаћање електронским путем (ePlacanje+)

	

	1.3.8.19.

	Континуирано унапређивање е-сервиса и проширење опција везаних за праћење тока судксих поступака и доступност других информација о раду правосуђа
	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
210.664 €
Јавна набавка за одржавање „SIPRES одржавање и унапређење“ и иста је планирана за 2020

	· Број е-сервиса доступних грађанима
	

	1.3.8.20.

	Унапређење интернет страна свих судова
	Министарство надлежно за послове правосуђа
	Континуирано
	Буџет Републике Србије
50.936 €
Јавна набавка за одрживи развој портала, интернет страна и електронске поште у надлежности Министарства правде планирана током 2020
	· Број судова који користе централизовану платформу за своје интернет стране
· Израда одговарајућих образаца на платформи за судске интернет странице за објављивање потребних информација и докумената
· Измене и допуне судских правила којима се одређује обавеза судова да одређене информације и документе постану јавно доступне

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.9.

Србија обезбеђује квалитативно унапређење конзистентности јуриспруденције, укључујући обезбеђивање лаког приступа за све судове преко електронске базе података и њихову објаву у разумном временском периоду.

	Судска пракса у свим областима права је уједначена а судске одлуке и сентенце се благовремено објављују у свима доступним електронским базама.
	1. Јединствена и свеобухватна електронска база судске праксе је сваком доступна, уз поштовање прописа који уређују тајност података и заштиту података о личности што за резултат има већу конзистентност судске праксе;
2. Број прихваћених представки против Републике Србије због повреде члана 6. став 1. ЕКЉП пред ЕСЉП.
3. Број усвојених уставних жалби због повреде члана 32 Устава Републике Србије пред Уставним судом Републике Србије ѕбог неуједначене примене судске праксе;
4. Позитивна оцена Европске комисије о напретку оствареном у области уједначавања и доступности судске праксе из Годишњег извештаја о напретку Србије.
5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.9.1.

	Анализа нормативног оквира којим се уређују питања: узимање у обзир судске праксе; право на правни лек и надлежности за одлучивања по правним лековима; као и објављивања судских одлука и образложења
	Министарство надлежно за послове правосуђа
Врховни касациони суд
	I квартал 2021
	Буџет Републике Србије
30.878 €
	· Израђена анализа нормативног оквира којим се уређују питања: узимање у обзир судске праксе; права на правни лек и надлежности за одлучивања по правним лековима; као и објављивања судских одлука и образложења

	

	1.3.9.2.

	Измена нормативног оквира, у складу са анализом из активности 1.3.9.1., којим се уређују питања:
· узимање у обзир судске праксе;
· права на правни лек и надлежности за одлучивања по правним лековима
· објављивања судских одлука и образложења

	Министарство надлежно за послове правосуђа
Врховни касациони суд
Влада РС
Народна скупштина РС
	II квартал 2021
	Буџет Републике Србије
71.136 €
	· Измењен нормативни оквир којим се уређују питања: узимања у обзир судске праксе; права на правни лек и надлежности за одлучивања по правним лековима; као и објављивања судских одлука и образложења, у складу са ЕУ стандардима и најбољим праксама

	

	1.3.9.3.

	Унапређење приступа прописима и судској пракси, путем формирања и унапређење свеобухватних и свима доступних електронских база прописа и судске праксе уз поштовање прописа који уређују тајност података и заштиту података о личности, а имајући у виду одредбе Закона о објављивању закона и других прописа и аката, Закона о Правосудној академији и Закона о уређењу судова

	Јавно предузеће „Службени
Гласник РС“
Врховни касациони суд
Републичко јавно тужилаштво
Правосудна академија
	Континуирано
	Буџет Републике Србије
305.490 €
(101.830 € годишње)

	· Свеобухватне и свима доступне електронске базе прописа и судске праксе уз поштовање прописа који уређују тајност података и заштиту података о личности, а имајући у виду одредбе Закона о објављивању закона и других прописа и аката, Закона о правосудној академији и Закона о уређењу судова су формиране и редовно се ажурирају и унапређују
	

	1.3.9.4.

	Јачање капацитета и унапређење ефикасности рада одељења судске праксе
	Врховни касациони суд
Управни суд
Привредни апелациони суд
Прекршајни апелациони суд
Апелациони судови опште надлежности

	Континуирано
	Буџет Републике Србије
88.701 €

 а) запошљавање 85.101 €,
од чега у 2021.години 31.913 €, а у 2022. години 53.188 € и
б) обуке, укупно 3.600 €, по 1200 € годишње

	· Капацитети и ефикасност одељења судске праксе у Врховном касационом суду, судовима републичког ранга и апелационим судовима се континуирано унапређују
	

	1.3.9.5.

	Унапређење портала судске праксе
	Министарство надлежно за послове правосуђа
Врховни касациони суд

	Континуирано
	Буџет Републике Србије
50.338 €

Јавна набавка за одржавање и унапређење апликације за судску праксу

	· Примењене функционалности напреднијих и тачнијих метода претраживања
· Повећање броја одлука и броја судова чије су одлуке у бази података
	

	1.3.9.6.

	Развој интерне базе података за тужилачку праксу, доступност базе података свим јавним тужилаштвима и повезивање са базом података Правосудне академије (Е-Академије) и базом судске праксе
	Министарство надлежно за послове правосуђа
Републичко јавно тужилаштво
Правосудна академија

	IV квартал 2021
	Буџет Републике Србије

Пројекат ИПА 2015 „Roll out SAPO“
1.867.300 € за тужилаштва

	· Израђена интерна база података тужилачке праксе и повезана са порталом судске праксе и базом података Правосудне академије (е-Академија)
· Стални пораст броја јавних тужилаштава повезаних са корисницима базе података тужилачке праксе

	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ / ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ / МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.3.10.

Препорука:
Направити средњерочни пресек стања крајем 2015. године, као и процену утицаја 2018. године засновану на резултатима оствареним спровођењем Стратегије из 2013. године и пратећег ажурираног Акционог плана. На основу ове процене, дефинисати, где је то потребно, мере за преостали период до придруживања.

Прелазно мерило:
Србија спроводи Националну стратегију реформе правосуђа (2013 − 2018) и Акциони план обезбеђујући потпуну усклађеност са Акционим планом за Поглавље 23. Србија процењује утицај Стратегије крајем 2018. године и по потреби предузима корективне мере. Србија обезбеђује праћење препорука из Функционалне анализе и спроводи нову Функционалну анализу почетком 2018. године.

	Средњерочним пресеком стања у области реформе правосуђа извршена процена утицаја за период до 2018. године и дефинисане мере за период након 2018. године, а до придруживања.
	1. Подаци из анализе средњерочних резултата спровођења реформе 2015. године;
2. Подаци из пројекције утицаја за период до 2018. године;
3. Мере планиране за период од 2018. године до придруживања креиране на основу анализе средњерочних резултата и пројекције за период до 2018. године
4.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.3.10.1.

	Доношење нове стратегије за сектор правосуђа за период од 2020-2025, са предлогом мера, до придруживања

	Министарство надлежно за послове правосуђа
Влада РС
Народна скупштина РС

	III квартал 2020
	Буџет Републике Србије
71.136 €	

	· Донета нова стратегија за област правосуђа за период 2020-2025, са предлогом мера до придруживања

	

	1.3.10.2.

	Спровести средњерочну анализу процене утицаја имплементације стратегије из 1.3.10.1. са предлогом корективних мера

	Министарство надлежно за послове правосуђа, у сарадњи са Координационим телом за примену Акционог плана за поглавље 23

	IV квартал 2022
	Буџет Републике Србије
17.285 €

Донаторска подршка
(непознато у овом тренутку)

	· Развијена методологија за израду средњерочне анализе процене утицаја имплементације Стратегије развоја правосуђа
· Средњерочна анализа процене утицаја урађена и представљена
· Број корективних мера предложених и предузетих

	

	1.4. РАТНИ ЗЛОЧИНИ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.4.1.

Србија доказује делотворно спровођење адекватних истрага оптужби и једнак третман осумњичених, не дајући утисак да је било ко изнад закона, без обзира на њихову националност, етничку припадност или да ли се ради о жртвама
	Ефикасно истражени сви приоритетни и озбиљни предмети у складу са Тужилачком стратегијом и завршена сва суђења у предметима ратних злочина уз пуну и прецизну примену међународних стандарда о подршци сведоцима и жртвама и њиховој заштити.
	1. Нови приоритетни и озбиљни предмети покренути у складу са Тужилачком стратегијом;
2. Број правноснажно окончаних поступака;
3. Позитивни извештаји главног тужиоца и председника Међународног суда за кривично гоњење особа одговорних за тешка кршења међународног хуманитарног права почињена на територији бивше Југославије од 1991. године, Савету безбедности;
4. Позитивни извештаји других релевантних владиних и невладиних организација;
5. Истраживања јавног мњења о перцепцији грађана да ли су оптужбе за ратне злочине адекватно истражене и окривљени адекватно кажњени;
6. Трајање поступака за ратне злочине (eфикасне истражне и предистражне радње);
7. Квалитет судских поступака и пресуда за ратне злочине у поређењу са међународним стандардима.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.4.1.1.

	Праћење спровођења Националне стратегије за процесуирање ратних злочина (2016 – 2020)

	Радно тело Владе РС, којe укључује представнике стручне јавности и организација цивилног друштва

	Квартално извештавање
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.1.2.
	· Национална стратегија за процесуирање ратних злочина 2016-2020 се примењују ефикасно
· Број припремљених кварталних извештаја о примени Националне стратегије за процесуирање ратних злочина (2016 – 2020)
· Број препорука за унапређење поступака ратних злочина
· Позитивне оцене у извештајима ЕУ и алтернативним извештајима организација цивилног друштва

	

	1.4.1.2.

	Образовање радне групе и израда анализе о постигнутих резултата и представљање будућих корака у процесуирању ратних злочина

	Радна група Министарства надлежног за послове правосуђа
	I квартал 2021
	Буџет Републике Србије
30.878 €

	· У складу са Националном стратегијом за процесуирање ратних злочина (2016-2020) образована је радна група за припрему анализе постигнутих резултата у спровођењу Националне стратегије за процесуирање ратних злочина
· Анализа постигнутих резултата у спровођењу Националне стратегије за процесуирање ратних злочина припремљена и представљени даљи кораци
· Према закључцима анализе, предузети одговарајући кораци

	

	1.4.1.3.

	Израда и усвајање новог стратешко-планског документа за процесуирање ратних злочина за период 2020-2024 као вид наставка Националне стратегије за процесуирање ратних злочина 2016-2020

	Радна група Министарства надлежног за послове правосуђа

Влада РС
	II квартал 2021
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.1.2.
	· Нови стратешко-плански документ за период 2020-2024 припремљен у складу са закључцима третходно урађене анализе
	

	1.4.1.4.

	Мониторинг спровођења новог стратешко-планског документа за процесуирање ратних злочина за период 2020-2024

	Биће одређено новим документом
	Квартално извештавање, почев од усвајања документа
	Буџет Републике Србије
Непознато у овом моменту, биће познато након усвајања новог стратешко-планског документа
	· Нови стратешко-плански документ се ефикасно спроводи.
· Број кварталних извештаја објављених о спровођењу стратешко-планског документа
· Број препорука за унапређење процесуирања ратних злочина
· Позитивне оцене у извештајима ЕУ и алтернативним извештајима организација цивилног друштва

	

	1.4.1.5.

	Потпуна доступност и олакшан приступ архиве Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове (која се тиче ратних злочина учињених на подручју бивше Југославије, а која садржи документе не само из Србије већ и Босне и Херцеговине, Републике Хрватске, као и опште и посебне оптужбе на којима су тужиоци Међународног кривичног трибунала за бившу Југославију већ радили), анализу откривених докумената, преко постављених официра за везу на основу пројекта ЕУ којим се обезбеђује да све приоритетне и озбиљне оптужбе за ратне злочине буду на адекватан начин процесуиране у складу са тужилачком стратегијом.
· Идентификовање материјала и доказа Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове који су релевантни за приоритетне случајеве у оквиру активности 1.4.1.3. и предавање пронађених документа и доказа из Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове, Тужилаштву за ратне злочине (добијена је подршка и потписан је меморандум о разумевању)
· Пренос знања и искуства из Међународног кривичног трибунала за бившу Југославију, путем:
· Сарадња Тужилаштва за ратне злочине са Међународним кривичним трибуналом за бившу Југославију / Механизмом за међународне кривичне судове у конкретним предметима како би се стекло опште и посебно знање везано за конкретне случајеве, искуство и стратегије тужилаца Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове о прикупљеним доказима и методима њихове употребе (транспарентност се обезбеђује тако што се информације и искуство прикупљају од независних стручњака-тужилаца);
· Сарадња Тужилаштва за ратне злочине са Међународним кривичним трибуналом за бившу Југославију / Механизмом за међународне кривичне судове на конкретним предметима у којима су пренети докази како би се пренела стратегија, знање и искуство у судској пракси везано за злочине и облике одговорности који се наводе у конкретним случајевима (транспарентност је постигнута путем добијања информација и вештачења независних стручњака)
· Аd hос присуство саветника Тужилаштва за ратне злочине у канцеларијама Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове, у вези националних предмета и анализа списа предмета тужилаштва Међународног кривичног трибунала за бившу Југославију и развој стратегије за конкретне случајеве који ће бити процесуирани пред Вишим судом у Београду.
	Тужилаштво	за ратне злочине
	Континуирано
	Буџет Републике Србије
51.855 €:
у 2020. – 17.285 €
у 2021. – 17.285 €
у 2022. – 17.285 €
	· Потпуно доступне/приступачне архиве Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове.
· Адекватно коришћење архива Међународног кривичног трибунала за бившу Југославију и Механизма за међународне кривичне судове
· Обављен пренос доказа.
· Знања и експертиза Међународног кривичног трибунала за бившу Југославију примењују се приликом спровођења истрага и вођења поступака за ратне злочине у Републици Србији.

	

	1.4.1.6.

	Јачање капацитета Тужилаштва за ратне злочине избором заменика тужиоца и запослених / премештај тужилачких помоћника
	Тужилаштво за ратне злочине
Државно веће тужилаца
	Континуирано
	Буџет Републике Србије
Непознато у овом моменту

	· Ојачани капацитети Тужилаштва за ратне злочине избором заменика тужиоца и запослених / премештај тужилачких помоћника
	

	1.4.1.7.

	· Континуирана/даља имплементација система тренинга и обука из области међународног кривичног права за судије и тужиоце;
· Почетна обука за новоизабране и новозапослене у државним органима који се баве ратним злочинима;
· Континуирана обука за судије и тужиоце у у складу са Националном и тужилачком стратегијом (укључујући најновији развој Међународног кривичног права)

	Правосудна академија
Тужилаштво за ратне злочине
Врховни касациони суд /
Апелациони суд у
Београду;
Виши суд у
Београду
Високи савет судства
Државно веће тужилаца
	Континуирано
	Буџет Републике Србије
9.842 €	
	· Обуке у области међународног кривичног права се одржавају континуирано у складу са програмом који је био одређен унапред за судије и тужиоце.
· Установљен програм (курикулум) почетног тренинга из наведених области за ново изабране и нове запослене на пословима који се односе на ратне злочине
	

	1.4.1.8.

	Континуирано унапређивање и редовно ажурирање интернет странице Тужилаштва за ратне злочине, како би се омогућило јавности да прати када и које активности Тужилаштво за ратне злочине спроводи у вези са конкретним кривичним пријавама

	Тужилаштво за ратне злочине
	Континуиранои како се активности дешавају
	Буџет Републике Србије
3.063 €

	· Унапређена интернет страница Тужилаштва за ратне злочине која пружа јавности могућност упознавања са активностима Тужилаштва за ратне злочине у вези са конкретним кривичним пријавама
	

	1.4.1.9.

	Објављивање извештаја Тужилаштва за ратне злочине, у складу са унапред утврђеном методологијом извештавања, који су доступни јавности, а који садрже шта је учињено у погледу свих кривичних оптужби од 2005. године, како би се испитало и представило да ли су све оптужбе за ратне злочине адекватно истражене.
(иста активност 1.4.3.5.)

	Тужилаштво за ратне злочине
	Једном годишње и увек по потреби
	Буџет Републике Србије
25.926 €
годишње 8.642 €

	· Утврђеана методологија извештавања
· Објављен Извештај Тужилаштва за ратне злочине о активностима у вези са свим кривичним оптужбама од 2005. године, са фокусом на случајевима везаним за високо рангиране официре.

· Годишње извештавање Тужилаштва за ратне злочине у погледу свих кривичних оптужби у извештајном периоду, у складу са утврђеном методологијом извештавања
· Представљање Годишњег извештаја Тужилаштва за ратне злочине на конференцији за медије

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.4.2.

Србија обезбеђује пропорционалност кривичних пресуда и политику кажњавања у складу са стандардима међународног кривичног закона.

	
Изречене казне су сразмерно одмерене кривичном делу у складу са међународним стандардима.
	1. Висина изречених казни у односу на праксу међународних судова;
2. Позитивна оцена из анализаи извештаја међународних и невладиних организација по питању сразмерног одмеравања казни;
3. Примена међународних критеријума (укључујући отежавајуће и олакшавајуће околности) у изрицању казни у предметима ратних злочина.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.4.2.1.

	Објављивање и праћење спровођења закључака са конференција организованих у региону на тему сразмерности одмеравања казни и политику кажњавања у складу са стандардима међународног кривичног закона

	Виши суд у Београду, Одељење за ратне злочине
Апелациони суд у Београду
Врховни касациони суд
Тужилаштво за ратне злочине
Министарство надлежно за послове правосуђа

	Континуирано
	Буџет Републике Србије
Активност занемарљивих трошкова
	· Објављени и имплементирани закључци са конференција
	

	1.4.2.2.

	Израда и дисеминација извештаја судске праксе Вишег суда у Београду, Апелационог суда у Београду и Врховног касационг суда у погледу праксе изрицања казни у предметима ратних злочина у Србији, намењени судијама,тужиоцима и адвокатима
	Виши суд у Београду, Одељење за ратне злочине
Апелациони суд у Београду
Врховни касациони суд
Министарство надлежно за послове правосуђа

	Континуирано,годишње и по потреби
	Буџет Републике Србије
1.500 €

Годишње по 500 €
	· Штампан и дистрибуиран преглед судске праксе Вишег суда у Београду, Апелационог суда у Београду и Врховног касационг суда у погледу праксе изрицања казни у предметима ратних злочина у Србији који је намењен судијама, тужиоцима и адвокатима
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.4.3.

Србија обезбеђује иницијалну евиденцију свих истрага, гоњења и пресуда већег броја случајева, укључујући случајеве против осумњичених високог профила, као и случајеве који су прослеђени Србији из МКСЈ.

	Осумњичени имају исти положај пред судом,како у погледу одмеравања казне, тако и у погледу брзине покретања поступака против њих, независно од функције (положаја) коју су имали у време извршења злочина или коју сад имају
	1. Број нових предмета против високо рангираних званичника;
2. Број решених предмета против високо рангираних званичника;
3. Позитивна оцена из извештаја Главног тужиоца и председника Савета безбедности;
4. Позитивни извештаји релевантних међународних и невладиних организација

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.4.3.1.

	Праћење спровођења Националне стратегије за процесуирање ратних злочина (2016 – 2020)
	Радно тело Владе РС чији су чланови представници свих институција које имају надлежности у области ратних злочина и академске заједнице, представници стручне јавности и организација цивилног друштва
Влада РС

	Квартално извештавање
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.3.2.
	· Национална стратегија за процесуирање ратних злочина 2016-2020 се примењују ефикасно
· Број припремљених кварталних извештаја о примени Националне стратегије за процесуирање ратних злочина (2016 – 2020)
· Број препорука за унапређење поступака ратних злочина
· Позитивно оцењен извештај од стране ЕУ и организација цивилног друштва у алтернативним извештајима

	

	1.4.3.2.

	Образовање радне групе за израду анализе постигнутих резултата у примени Националне стратегије за процесуирање ратних злочина и дефинисање даљих корака

	Радна група Министарства надлежног за послове правосуђа
	I квартал 2021
	Буџет Републике Србије
15.439 €
	· Радна група основана
· У складу са Националном стратегијом за процесуирање ратних злочина (2016-2020) образована је радна група за припрему анализе постигнутих резултата у спровођењу Националне стратегије за процесуирање ратних злочина
· Анализа постигнутих резултата у спровођењу Националне стратегије за процесуирање ратних злочина припремљена и представљени даљи кораци

	

	1.4.3.3.

	Израда и усвајање новог стратешко-планског документа за процесуирање ратних злочина за период 2020-2024 као вид наставка Националне стратегије за процесуирање ратних злочина 2016-2020

	Радна група Министарства надлежног за послове правосуђа

Влада РС
	II квартал 2021
	Буџет Републике Србије
17.285 €

	· Нови стратешко-плански документ за период 2020-2024 припремљен у складу са закључцима третходно урађене анализе
	

	1.4.3.4.

	Мониторинг спровођења новог стратешко-планског документа за процесуирање ратних злочина за период 2020-2024

	Биће одређено новим документом
	Квартално извештавање, почев од усвајања документа
	Буџет Републике Србије
Непознато у овом моменту биће одређено новим документом
	· Нови стратешко-плански документ се ефикасно спроводи.
· Број кварталних извештаја објављених о спровођењу стратешко-планског документа
· Број препорука за унапређење процесуирања ратних злочина
· Позитивне оцене у извештајима ЕУ и алтернативним извештајима организација цивилног друштва

	

	1.4.3.5.

	Праћење спровођења Тужилачке стратегије за истрагу и гоњење ратних злочина у Републици Србији 2018 – 2023
	Тужилац за ратне злочине
Колегијум Тужилаштва за ратне злочине

	Квартално
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.3.2.

	· Израђене анализе за квартална вредновања Тужилачке стратегије
· Сачињени годишњи извештаји Републичкг јавног тужилаштва о примени Тужилачке стратегијеГодишњи извештај Републичког јавног тужилаштва о примени Тужилачке стратегије

	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ / ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ / МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.4.4.

Препорука:
Подићи ниво безбедности сведока и сведока сарадника на виши ниво и унапредити рад служби за подршку сведоцима и сведоцима сарадницима.

Прелазно мерило:
Србија оснажује своја истражна, тужилачка и правосудна тела обезбеђујући проактивнији приступ као и поверљивост истрага, предвиђајући обуке за све нове и тренутне запослене, унапређујући систем за заштиту сведока и подршку жртвама, као и обезбеђујући права жртава и приступ правди без дискриминације
	Унапређен ниво безбедности сведока и сведока сарадника и унапређен рад служби за подршку сведока и сведока сарадника.
	1. Број сведока који се налазе у систему заштите сведока и повећан број сведока који желе да сведоче без заштите у предметима ратних злочина;
2. Позитивна оцена Европске комисије о нивоу безбедности сведока и сведока сарадника и раду служби за подршку сведоцима и сведоцима сарадницима из Годишњег извештаја о напретку Републике Србије;
3. Смањење броја случајева где се статус сведока и информација о њима доводи у опасност или постоји могућност да се они јавно открију;
4. Позитивни извештаји релевантних међународних и невладиних организација.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.4.4.1.

	Активности усмерене на стварање и побољшање служби за подршку и помоћ сведоцима и оштећенима на националном нивоу, базиране на претходним анализама и узимајући у обзир већ успостављене службе за подршку и помоћ оштећенима у судовима и јавним тужилаштвима

	Министарство правде за послове правосуђа
Високи савет судства
Државно веће тужилаца /
Судови
Јавна тужилаштва
	Континуирано
	Буџет Републике Србије
282.932 €
	· Служба за подршку и помоћ сведоцима и оштећенима основана на националном нивоу на основу претходних анализа и узимајући у обзир већ успостављене службе за подршку и помоћ оштећенима у судовима и јавним тужилаштвима
	

	1.4.4.2

6.2.11.4
(AP24)

	Усвојити адекватне прописе за ефикасну примену мере заштите Промене идентитета, у смислу члана 45 Закона о програму заштите учесника у кривичном поступку
	Министарство надлежно за послове правосуђа
Министарство надлежно за унутрашње послове
Министарство надлежно за послове државне управе и локалне самоуправе
Министарство надлежно за образовање
Министарство надлежно за послове здравља

	[bookmark: _Hlk82462075]II квартал 2021
	Буџет Републике Србије
71.136 €
	· [bookmark: _Hlk82462086]Измењени релевантни закони неопходни за примену промене идентитета као мере заштите сведока

	

	1.4.4.3.

	Даље јачање капацитета Тужилаштва за ратне злочине и попуњавање радних места психолога у Тужилаштву за ратне злочине који ће се бавити жртвама и сведоцима када постоји потреба, а у складу са спровођењем Тужилачке стратегије за за истрагу и гоњење ратних злочина у РС

	Тужилаштво за ратне злочине
	IV квартал 2020
	Буџет Републике Србије
20.424 €
За 2021 и 2022. по 10.212 €

	· Попуњена радна места психолога у Тужилаштвауза ратне злочине
	

	1.4.4.4.

	Побољшати административне капацитете Јединице за заштиту Министарства унутрашњих послова кроз обуке

	Министартсво надлежно за унутрашње послове
Тужилаштво за ратне злочине
Министарство надлежно за послове правосуђа
Виши суд у Београду

	Континуирано
	Буџет Републике Србије
Непознато у овом моменту
	· Ојачани административни капацитети Јединице за заштиту кроз обуке
	

	1.4.4.5.

	Јачање кадровских капацитета Јединице за заштиту Министарства унутрашњих послова повећањем броја особља и укључивања стручњака за психологију и друштвене науке из других полицијских одељења

	Министарство надлежно за унутрашње послове
	I квартал 2021
	Буџет Републике Србије
Непознато у овом моменту
	· Јединица за заштиту Министарства унутрашњих послова адекватно попуњена
	

	1.4.4.6.

	Усвајање Националне стратегије за остваривање права жртава и сведока кривичних дела, са пратећим Акционим планом
	Министарство надлежно за послове правосуђа
Министарство надлежно за унутрашње послове
Високи савет судства
Државно веће тужилаца
Врховни касациони суд
Републичко јавно тужилаштво

	III квартал 2020
	Буџет Републике Србије
Активност занемарљивих трошкова

	· Национална стратегијa за остваривање права жртвава и сведока кривичних дела, са пратећим Акционим планом усвојена
	

	1.4.4.7.

	Пуна примена и редован мониторинг примене Националне стратегије за остваривање права жртава и сведока са пратећим Акционим планом, посебно у примене јачих процесних гаранција жртвава и сведока за ратне злочине
	Министарство надлежно за послове правосуђа
Министарство надлежно за унутрашње послове
Високи савет судства
Државно веће тужилаца
Врховни касациони суд
Републичко јавно тужилаштво

	Квартално извештавање
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.4.1.

	· Координационо тело за подршку жртвама и сведоцима основано и редовно се састаје

· Извештаји о спровођењу Стратегије и акционог плана се периодично израђују
	

	1.4.4.8.

	Успостављање мреже служби на нивоу целе земље за подршку жртвама, сведоцима и оштећеним у истрази и свим фазама кривичног поступка
	Министарство надлежно за послове правосуђа Министарство надлежно за унутрашње послове Републичко јавно тужилаштво
Врховни касациони суд
Високи савет судства
Државно веће тужилаца
	Консултовати рок из Националне стратегије за остваривање права жртава и сведока са пратећим Акционим планом
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.4.1.

	· Мрежа служби за подршку и помоћ сведоцима и жртвама успостављена на националном нивоу
	

	1.4.4.9.

	Спровођење обука судија, јавних тужилаца и полицијских службеника на тему примене минималних стандарда у вези права, подршке и заштите жртава у складу са чланом 25 Директиве 2012/29/EU

	Правосудна академија
	Континуирано
	Буџет Републике Србије
Непознати трошкови у овом моменту – биће исказани у посебном акционом плану из акт. 1.4.4.6.

	· Број одржаних обука у односу на број планираних обука
· Број учесника – обучених лица из реда судија, тужилаца и полицијских службеника у односу на број којима је обука потребна
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	1.4.5. Србија оснажује своја истражна, тужилачка и правосудна тела обезбеђујући проактивнији приступ као и поверљивост истрага, предвиђајући обуке за све нове и тренутне запослене, унапређујући систем за заштиту сведока и подршку жртвама, као и обезбеђујући права жртава и приступ правди без дискриминације

	Истраге су поверљиве, укључујући и сведочење сведока сарадника.
	1. Позитивни извештаји главног тужиоца и председника Међународног суда за кривично гоњење особа одговорних за тешка кршења међународног хуманитарног права почињена на територији бивше Југославије од 1991. године, Савету безбедности;
2. Позитивна оцена Европске комисије о унапређењу одредаба Устава изнета у Годишњем извештају о напретку Републике Србије.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	1.4.5.1.

	Организовање округлих столова и предавања за запослене у Министарству унутрашњих послова (Службе за откривање ратних злочина и Јединице за заштиту) на тему „Основи комуникације са медијима"

	Тужилаштво за ратне злочине

Министарство надлежно за унутрашње послове
	Континуирано
	Буџет Републике Србије
7.200 €
2.400 € годишње
	· Организовани округли столови и обављена предавања
	

	1.4.5.2.

	У складу са одредбама Националне стратегије (активност 1.4.1.1.) одредбе о приступу поверљивим информацијама и њихово поштовање у надлежним институцијама измењени где је потребно и појачана контрола над имплементацијом тих одредби
	Тужилаштво за ратне злочине
	Континуирано
	Буџет Републике Србије
Буџетирано у оквиру активности 1.4.1.2.
	· Одредбе о приступу поверљивим подацима и контрола над имплементацијом тих одредби усклађени са Националном стратегијом из активности 1.4.1.1.
	

	2. БОРБА ПРОТИВ КОРУПЦИЈЕ

	ПРЕГЛЕД ТРЕНУТНОГ СТАЊА:

	

Нормативни оквир борбе против корупције у Републици Србији чине следећи прописи:

Национална стратегија за борбу против корупције у Републици Србији за период од 2013. до 2018. године („Службени гласник РС“, бр. 57/13); Ревидирани Акциони план за спровођење Националне стратегије за борбу против корупције („Службени гласник РС“, бр. 61/2016); Закон о финансирању политичких активности („Службени гласник РС”, бр. 43/11, 123/14 и 88/19); Закон о Агенцији за борбу против корупције („Службени гласник РС”, бр. 97/08, 53/10, 66/11 - УС и 67/13 – УС, 8/15 –УС и 88/19); Закон о спречавању корупције – у примени од 1. септембра 2020. године („Службени гласник РС”, бр. 35/2019 и 88/19); Закон о лобирању („Службени гласник РС“, бр.87/2018); Кривични Законик („Службени гласник РС“, бр. 85/05 88/05, 107/05, 72/09, 111/09,121/12, 104/13, 108/14, 94/16 и 35/19); Зaкoн o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja („Службени глaсник РС“, бр. 120/04, 54/07, 104/09 и 36/10); Закон о јавним набавкама („Службени гласник РС“ број 124/12, 14/15 и 68/15); нови Закон о јавним набавкама – у примени од 1.јула 2020. године („Службени глaсник РС“, бр. 91/19); Закон о приватизацији („Сл.гласник РС“ бр. 83/14, 46/15, 112/15 и 20/16 - aутeнтичнo тумaчeњe); Законик о кривичном поступку („Службени гласник РС”, бр. 72/11, 101/11, 121/12, 32/13, 45/13, 55/14 и 35/19); Закон о државној ревизорској институцији („Службени глaсник РС“, бр. 101/2005, 54/2007, 36/2010 i 44/2018 – други закон); Закон о одузимању имовине проистекле из кривичног дела ("Службени гласник РС", бр. 32/13, 94/16 и 35/19), Закон о одговорности правних лица за кривична дела („Службени гласник РС“, бр 97/2008), Закон о међународној правној помоћи у кривичним стварима („Службени гласник РС“, бр 20/2009), Закон о програму заштите учесника у кривичном поступку („Службени гласник РС“, бр.85/2005), Закон о организацији државних органа у сузбијању организованог криминала, тероризма и корупције („Сл.гласник РС“ бр 94/16 и 87/18 – други закон), Закон о јавном тужилаштву („Службени гласник РС“ бр. 116/08, 104/09, 101/10, 78/11 – др Закон, 101/11, 38/12 – одлука Уставног суда 121/12 и 101/13, 111/14 - Одлука УС РС, 117/14, 106/15 и 63/16 – Одлука УС РС), Закон о Државном већу тужилаца („Службени гласник РС“, бр.116/08, 101/10 и 88/11 и 106/15), Закон о полицији („Сл. глaсник РС“, бр. 6/2016, 24/18 и 87/18), Закон о утврђивању порекла имовине и посебном порезу – у примени од 11. марта 2021. године („Службени гласник РС“, бр.18/2020); Закон о пореском поступку и пореској администрацији („Службени гласник РС“, бр. 80/02, 84/02 - испр., 23/03 - испр., 70/03, 55/04, 61/05, 85/05 - др. закон, 62/06 - др. закон, 63/06 - испр. др. закона, 61/07, 20/09, 72/09 - др. закон, 53/10, 101/11, 2/12 - испр., 93/12, 47/13, 108/13, 68/14, 105/14, 91/15 – аутентично тумачење, 112/15, 15/16 108/16, 30/18, 95/18 и 86/19), Закон о заштити узбуњивача („Сл.гласник РС“ бр. 128/2014), Закон о ратификацији Конвенције Уједињених нација против корупције („Службени лист СЦГ - међународни уговори, бр. 12/2005), Закон о потврђивању Кривичноправне конвенције о корупцији („Сл. лист СРЈ - Међународни уговори”, број 2/2002 и „Службени лист СЦГ - Међународни уговори”, број 18/2005), Закон о потврђивању Додатног протокола уз Кривичноправну конвенцију о корупцији („Сл. гласник РС – Међународни уговори”, број 102/2007), Закон о потврђивању Грађанскоправне конвенције о корупцији („Сл. гласник РС - Међународни уговори”, број 102/2007) Закон о потврђивању Конвенције Уједињених нација против транснационалног организованог криминала и допунских протокола („Службени лист СРЈ - Међународни уговори”, број 6/2001).
У Републици Србији постоји развијена свест и политичка воља да се корупција у највећој могућој мери отклони, како би се остварио економски, социјални и демократски развој државе. Последице корупције највише утичу на осиромашење друштва и државе, драстичан пад поверења грађана у демократске институције и стварање неизвесности и нестабилности економског система. Опредељење Републике Србије је да постигне значајан напредак у борби против корупције, уз поштовање демократских вредности, владавине права и заштите основних људских права и слобода.

Република Србија ратификовала је све најзначајније међународне инструменте у области борбе против корупције. Уопште узев, закони и други прописи у највећој мери су усклађени са прихваћеним међународним стандардима. У циљу превазилажења недостатака у законодавним решењима, представници Републике Србије активно су укључени у процену компатибилности европских и међународних организација, као што је процена од стране Групе држава против корупције (GRECO) и Канцеларије УН за дроге и криминал (UNODC). План усклађивања унутрашњег правног поретка са прописима ЕУ за период од 2018-2021 године, утврђен је у Националном програму за усвајање правних тековина ЕУ. Основне смернице у планирању неопходних измена прописа у области борбе против корупције представљале су мере претходно утврђене у Националној стратегији за борбу против корупције за период од 2013. до 2018. године (Стратегија), Акционом плану за њено спровођење, као и у Акционом плану за Поглавље 23, потпоглавље Борба против корупције.

Националнa стратегији за борбу против корупције и пратећи Акциони план предвиђају кључне области за борбу против корупције, попут политичких активности, јавних финансије, приватизације и јавно-приватног партнерства, правосуђа, полиције, просторног планирања и изградње, здравства, образовања и спорта, медија, превенцију корупције, као и конкретне мере за борбу против корупције у рањивим областима као што су здравство, порези, образовање, царине и локална самоуправа. Реализација мера из ових области је 2017. године усклађена са препорукама Европске комисије и са мерама приоритетних реформи након усвајања Акционог плана за поглавље 23, кроз усвајање Ревидираног Акционог плана за спровођење Националне стратегије за борбу против корупције.

Влада Републике Србије је 30. јуна 2016. године усвојила Ревидирани акциони план за спровођење Националне стратегије за борбу против корупције за период од 2013. до 2018. Све активности предвиђене Акционим планом за поглавље 23, које су такође прописане у Акционом плану за спровођење Националне стратегије, настављају да се прате кроз одговарајуће активности у Акционом плану за поглавље 23. Проценат реализације Ревидираног акционог плана за спровођење Националне стратегије је следећи: спроведено је 37% активности, 60% активности није спроведено, док за 3% активности није процењено (активности су дуплиране, одговорни субјект није правилно дефинисан или индикатор није правилно дефинисан, тако да није било могуће проценити спровођење активности). Агенција за борбу против корупције није мерила ефекат спроведених активности, јер су многе активности избрисане из АП за спровођење Националне Стратегије и уграђене у АП за Поглавље 23.
КООРДИНАЦИЈА И НАДЗОР НАД СПРОВОЂЕЊЕМ АНТИКОРУПЦИЈСКИХ МЕРА

Институционални дизајн у спровођењу антикорупцијских мера чине: Координационо тело за примену Акционог плана за спровођење Националне стратегије за борбу против корупције, Агенција за борбу против корупције, Савет за борбу против корупције.

Систем координације и праћења примене Националне стратегије за борбу против корупције успостављен је 2013. године у циљу ефикасног спровођења стратешких докумената у области борбе против корупције. Координацију мера из Стратегије за борбу против корупције вршило је Координационо тело. Министарство правде пружало је административну подршку Координационом телу путем Групе за координацију (Група). Савет и Министарство правде су учествовали у процесу координације.

Координациони механизам 2013 – 2018: Како је борба против корупције један од најважнијих циљева у Републици Србији, Влада је 07.08.2014. године донела Одлуку о оснивању Координациног тела за примену Акционог плана за спровођење Националне стратегије за борбу против корупције у Републици Србији за период од 2013. до 2018. године (у даљем тексту Координационо тело). На челу овог тела био је председник Владе, а чланови министар надлежан за послове правосуђа, министар финансија и члан Савета за борбу против корупције. Предвиђено је да председник Владе решава проблеме који настају у примени стратешких докумената, усмерава спровођење антикорупцијских мера и одржава састанке најмање једном у шест месеци. Било је планирано да се надлежности Координационог тела прошире изменама и допунама Одлуке о оснивању Координационог тела, тако да обухвате и праћење примене Акционог плана за поглавље 23, Потпоглавље борбе против корупције.

На политичко-техничком нивоу, државни секретар надлежан за послове борбе против корупције из Министарства правде, учествовао је у раду Координационог тела вршењем координације надлежних државних органа за потребе Координационог тела. Државни органи надлежни за спровођење Акционог плана и Канцеларија за сарадњу са цивилним друштвом одредили су по једно лице за контакт са државним секретаром из Министарства правде, у циљу праћења и испуњавања обавеза предвиђених Акционим планом.Државни секретар задужен за борбу против корупције из Министарства правде, уз подршку Групе, одржавао је редовне билатералне и мултилатералне састанке са другим државним органима, одговорним субјектима Стратегије и Акционог плана представљајући везу између свих државних органа - заинтересованих страна Стратегије и Координационог тела. Међутим, упркос уложеним напорима, систем координације није успео да оствари зацртане циљеве, из разлога наведених у следећем пасусу.

Ново стање: Гап анализа имплементације Националне стратегије за борбу против корупције, плана за њено спровођење и Акционог плана за Поглавље 23 (ГАП анализа), спроведена у оквиру ИПА пројекта „Превенција и борба против корупције“ је имала за циљ да идентификује препреке за успешније спровођење антикорупцијских мера и да утврди недостатке у имплементацији истих, као и предложи мере за превазилажење недостатака. Гап анализом, поред осталог, утврђено је да је систем за координацију постављен на три нивоа – политичком, административном и техничком, недовољно избалансиран на наведеним нивоима, што оптерећује први ниво (политички) пословима административног и техничког нивоа. Гап анализа препоручује да се политички ниво учини више оперативним на начин да за координацију спровођења мера буде именован службеник у кабинету председника Владе. Даље, Министарство правде треба да има водећу улогу на нивоу политичко-техничке координације, као секретаријат за координацију на политичком нивоу. Министарство правде мора да има јасна овлашћења за издавање упутстава за координацију спровођења мера. Министарство правде учествује у политичко-техничкој координацији спровођења мера. Рaд Кooрдинaциoнoг тeлa Влaдe трeбa дa сe зaснивa нa jaсним прoцeдурaмa.

Стога, потребно је да се изради нова Одлука о координационом телу (активност 2.1.1.2.), која ће уважити, искуства из досадашње координације и препоруке Гап анализе. Овај координациони механизам у будућности најпре је неопходно користити за координацију мера Оперативног плана за спречавање корупције у областима од посебног ризика (активност 2.1.1.1.).

Оперативни план за спречавање корупције у областима од посебног ризика представљаће преглед свих антикорупцијских политика од 2005. године, када је усвојена прва Национална стратегија за борбу против корупције, преко друге Националне стратегије 2013-2018. године, узимајући у обзир искуства стечена применом АП за ПГ 23, потпоглавља Борба против корупције. Оперативни план ће укључивати преглед акција наведених стратегија и акционих планова, њихов ниво спровођења као и процену утицаја спроведених мера. Овај оперативни план представљаће главну основу за израду нове амбициозне националне стратегије. Оперативни план ће премостити период између две главне националне стратегије и АП за ПГ 23 с једне стране, и треће националне стратегије с друге. Оперативни план ће потврдити чврсто опредељење Републике Србије ка већ спроведеним реформама у области превенције и репресије корупције и њихове консолидације у правном систему Републике Србије, постављајући јасан пут у креирању и развоју антикорупцијских политика .

 Надзор над спровођењем антикорупцијских мера поверен је Агенцији за борбу против корупције, на основу закона који одређује оснивање и надлежност овог независног тела. Надлежност Агенције додатно је проширена усвајањем Закона о спречавању корупције (нови закон о Агенцији за борбу против корупције).

Ново стање: Гап анализа препоручује јачање надзорних механизама у поступању Агенције за борбу против корупције са циљем квалитетнијег извештавања и имплементације антикорупцијских мера из акционог плана. Агенција за борбу против корупције, треба проактивно да тражи неопходне информације за надзор, и у исто време да буде доступна за помоћ и подршку. У оквиру своје проактивности, треба да изради смернице за извештавање које су усаглашене са новоуспостављеном онлајн формом за праћење и надзор. Обвезници Акционог плана, треба да отклоне све препреке у својим интерним процедурама, које би онемогућавале квалитетно извештавање.
Нови Закон о спречавању корупције проширује надлежност Агенције за борбу против корупције на надзор над спровођењем АП 23, потпоглавље Борба против корупције, као и надзор над свим будућим стратегијама и акционим плановима у области превенције и репресије корупције.

Израђена je свеобухватна анализа антикоруптивног законодавства o усклaђeнoсти сa прaвoм EУ и међунaрoдним стaндaрдимa. Прeдмeтнa aнaлизa пoкaзуje дa je зaкoнoдaвствo Србиje у нajвeћeм дeлу усклaђeнo сa eврoпским прaвним тeкoвинамa и рeлeвaнтним мeђунaрoдним стaндaрдимa у домену бoрбe прoтив кoрупциje.

Узимајући у обзир научене лекције и увиде добијене из претходног процеса координације, неопходно је успоставити ефикаснији механизам координације. Да би се осигурало ефикасно стратешко управљање и планирање одозго, као и спровођење и праћење спровођења активности у прописаним роковима, потребно је успоставити нови механизам. Након усвајања ревидираног АП за ПГ 23, слика координације и праћења спровођења биће значајно измењена. Координационо тело за примену Акционог плана за спровођење Националне стратегије за борбу против корупције у Републици Србији за период од 2013. до 2018. године биће укинуто јер је исцрпело своју сврху, имајући у виду да је Национална стратегија истекла 2018. године. Наведено тело замениће Координационо тело за спровођење Оперативног плана (активност 2.1.1.2.).
Координациони механизам састојаће се од новог Координационог тела и три Имплементационе групе.

Новим Координационим телом председаваће председник Владе и министар правде. Такође ће укључивати министра унутрашњих послова, министра финансија, министра просвете, министра за државну управу и локалну самоуправу и министра здравља. Да би се постигао задовољавајући ниво политичке одговорности уз задржавање оперативности Координационог тела, министре ће, изузев министра правде, на састанцима Координационог тела моћи да представљају њихови државни секретари. Координационо тело осигурава координацију на политичком нивоу за спровођење активности, доноси смернице у том погледу, надгледа рад имплементационих група и брзо решава проблеме који се јављају у процесу имплементације. Састанак Координационог тела одржава се полугодишње или у случају када треба одмах решити проблем и хитно предузети мере у том погледу. Свака имплементациона група састоји се од представника водећих институција одговорних за спровођење активности у одређеној области која спада у делокруг групе. Ове групе су одговорне за оперативно и техничко управљање потребно за спровођење активности у предвиђеним временским оквирима. Имплементационе групе извештаваће Координационо тело квартално. Оне ће такође извештавати о свим препрекама и ризицима на које су наишли или су предвиђени за спровођење активности. Извештавање служи да се омогући праћење напретка ка спровођењу активности, да помогне институцијама да благовремено идентификују ризике и проблеме у постизању резултата, да осмисле мере за ефикасно управљање ризицима или да елиминишу настале проблеме.
Министарство правде ће пружити административну подршку Координационом телу организовањем састанака Координационог тела, припремањем материјала за његове седнице, прикупљањем и дистрибуцијом извештаја које су поднеле Имплементационе групе. Мониторинг ће вршити Агенција за борбу против корупције.
У погледу активности из АП за ПГ 23, потпоглавље Борба против корупције, координацију ће вршити Координационо тело за ПГ 23 (за више детаља погледати уводни део - Правосуђе). Надзор над спровођењем АП за ПГ 23, потпоглавље Борба против корупције, вршиће Агенција за борбу против корупције, у складу са новим Законом о спречавању корупције.
Председник преговарачке групе за ПГ 23/заменик председника присуствоваће свим састанцима Координационог тела за спровођење Оперативног плана, обезбеђујући везу између Координационог тела за спровођење АП 23 и Координационог тела за спровођење Оперативног плана. Председник преговарачке групе за ПГ 23 / заменик председника обавештаваће Координационо тело о спровођењу активности из АП 23, потпоглавље Борба против корупције и извештаваће о свим нерешеним питањима која захтевају политичку координацију на високом нивоу, у циљу подстицања АП 23 ка пуној и благовременој примени и одржавања доследности у антикорупцијским политикама у земљи.

ПРЕВЕНЦИЈА КОРУПЦИЈЕ

Нормативни оквир превенције корупције у Републици Србији чине: Закон о финансирању политичких активности („Службени гласник РС”, бр. 43/11, 23/14 и 88/19); Закон о Агенцији за борбу против корупције („Службени гласник РС”, бр. 97/08, 53/10, 66/11 – УС, 67/13 –УС, 8/15 –УС и 88/19); Закон о спречавању корупције – у примени од 1. септембра 2020. године („Службени гласник РС”, бр. 35/2019 и 88/19); Зaкoн o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja („Службени глaсник РС“, бр. 120/2004, 54/2007, 104/2009 и 36/2010); Закон о јавним набавкама („Службени гласник РС“ бр. 124/12, 14/2015 и 68/2015); нови Закон о јавним набавкама – у примени од 1. јула 2020. („Службени гласник РС“, бр. 91/19), Закон о приватизацији („Сл.гласник РС“ број 83/14, 46/15 и 112/15) Закон о заштити узбуњивача („Службени гласник РС“ број 128/2014), Закон о лобирању („Сл. гласник бр.87/18“), Закон о Државној ревизорској институцији („Службени гласник РС“ 101/2005, 54/2007, 36/2010 i 44/2018 - др. зaкoн).

Најважнија тела која чини институционални оквир у овој материји су: Савет за борбу против корупције, Агенција за борбу против корупције, Повереник за информације од јавног значаја и заштиту података о личности као и Државна ревизорска институција. Кључна питања превенције корупције су: сукоб интереса, финансирање политичких активности, приступ информацијама, јавне набавке, заштита узбуњивача и професионализација и интегритет државне управе.

Кључна мера за превенцију борбе против корупције у Акционом плану за Поглавље 23 је доношење новог закона о Агенцији за борбу против корупције (нови Закон о спречавању корупције). Овај закон свеобухватно уређује област превенције корупције.

Агенција за борбу против корупције (Агенција) је независни државни орган, који годишње извештаје о степену реализације ових докумената подноси Народној скупштини. Агенција има широк спектар надлежности, који се односе на решавање о неспојивости јавних функција и сукобу интереса, контролисање имовине јавних функционера и вођење регистра јавних функционера, имовине и поклона; контролисање финансирања политичких субјеката, решавање по представкама грађана, едукацију, надзор над спровођењем стратешког оквира, анализу прописа, итд.

Ново стање: У оквиру препорука анализе „Препоруке за правне одредбе за пуну транспозицију ГРЕКО препоруке бр. 13 у Нацрт закона о спречавању корупције у Републици Србији“ нарочито је истакнута неопходност реформе АБКР, као сложеног независног тела. Препоручено је да Одбор Агенције, задржи само другостепену надлежност, у односу на одлуке директора, док би директор Агенције био оснажен надлежностима, које сада припадају Одбору. Избор директора и чланова Одбора мора бити подређен начелу меритократије. Препоручено је да Агенција има право на директни електронски приступ базама података релевантних државних органа. Такође, постоји обавеза других правних лица на унапређену сарадњу са Агенцијом и достављање тражених релевантних података.

Народна скупштина је 21. маја 2019. године донела нови Закон о спречавању корупције. Закон о спречавању корупције је у потпуности усклађен са анализом „Препоруке за правне одредбе за пуну транспозицију ГРЕКО препоруке бр. 13 у Нацрт закона о спречавању корупције у Републици Србији“. Нови закон додатно оснажује независност Агенције за борбу против корупције, обезбеђује довољна финансијска средства и људске ресурсе за њен рад као и везу са другим релевантним институцијама (укључујући приступ њиховим базама података).
Нови Закон о спречавању корупције редефинише и унапређује појмове сукоба интереса и неспојивости јавних функција, даје Агенцији нове алате за контролисање имовине јавних функционера и вођење регистра јавних функционера, имовине и поклона. Агенција је експлицитно овлашћена за подношење захтева за покретање прекршајног поступка и подношење кривичних пријава. Административна истрага Агенције је ојачана кроз право на директни приступ базама података државних органа. Агенција такође добија и надлежности у вези са Законом о лобирању, води Регистар лобиста, и врши надзор над лобистима и лобираним лицима.

Одржане су обуке за више од 4.000 полазника у области етике и интегритета, планова интегритета, извештавања о Националној стратегији за борбу против корупције и Акционом плану, контроле имовине, сукоба интереса, контроле финансирања политичких активности, укључујући и обуке на Твининг пројекту „Превенција и борба против корупције“
У оквиру Твининг пројекта „Превенција и борба против корупције” урађена је тестна софтверска апликација за потребе надзора над спровођењем потпоглавља борбе против корупције Акционог плана за поглавље 23. У оквиру истог пројекта, унапређена је софтверска апликација, која се односи на планове интегритета.

Задатак Савета за борбу против корупције је да сагледа активности у области борбе против корупције, да предлаже Влади мере које треба предузети у циљу ефикасне борбе против корупције, као и да прати њихово спровођење и да даје иницијативе за доношење прописа, програма и других аката и мера у тој области. У својству саветодавног тела извршне власти, Савет за борбу против корупције редовно је сачињавао и Влади подносио извештаје и иницијативе о феноменима системске корупције, а стратешко опредељење је да се осигура виши ниво интеракције између ова два тела. Предвиђене мере су представљене у даљем тексту, а њихова примена обезбедиће да Влада и надлежни државни органи систематски прегледају извештаје и иницијативе Савета за борбу против корупције у спровођењу мера у области борбе против корупције.

Ново стање: Савет за борбу против корупције је савет Владе Републике Србије, основан Одлуком Владе 11. октобра 2001. године (Сл. гласник бр. 59 01), по тада важећем Закону о Влади. Одлука Владе је неколико пута мењана, а последњи пут 2006. године. У међувремену је 2005. године донет нови Закон о Влади („Сл. гласник бр. 55/2005, 71/2005 -испр, 101/2007, 65/2008, 16/2011, 68/2012 –одлука УС, 72/2012, 7/2014–одлука УС, 44/2014 и 30/2018 – др. закон), али Одлука о оснивању Савета није усклађена са новим Законом о Влади. Овакво стање допринело је отежаном раду Савета.
ИПА пројекат „Превенција и борба против корупције“ израдио је анализу „Савет за борбу против корупције Владе Републике Србије у светлу најбољих пракси у Европској Унији“. Анализа садржи препоруке за унапређење рада Савета од којих издвајамо као кључне: да се размотри могућност да се Савет састави од кључних чинилаца државне управе у борби против корупције који се баве битним информацијама на том пољу, и истакнутних представника из различитих области друштвеног живота које предложи Савет, при чему они представници који нису у Влади треба да буду у већини.

Постоји неопходност усклађивања Одлуке којом је регулисан рад Савета са новим Законом о Влади, што је и препорука из наведене анализе ИПА пројекта, која наводи потребу усклађивања Одлуке о оснивању Савета и Пословника о раду Савета (активност 2.1.2.2.).

Доношењем Закона о финансирању политичких активности, Република Србија је значајно унапредила правни оквир у овој области и у потпуности имплементирала ГРЕКО препоруке другог круга евалуације. Агенција за борбу против корупције је 31. маја 2013. године представила Први извештај о контроли финансирања политичких субјеката - изборне кампање након избора одржаних 2012. године. Примена Закона показала је да би измене појединих законских решења довеле до бољег спровођења у пракси, а нарочито одредбе које се тичу механизама за контролу финансијских извештаја, обавезу достављања и санкција за недостављање извештаја. Политички субјекти они нису предвиђени законом као обавезни субјекти ревизије Државне ревизорске институције (ДРИ), највишег органа ревизије јавних средстава у Републици Србији. Додатну потешкоћу у овој области представља недостатак потребних капацитета органа надлежних за контролу финансирања. Закон о изменама и допунама Закона о финансирању политичких активности („Службени гласник РС”, број 123/14) унео је одређене новине у овој области: омогућено је политичким странкама да купују непокретности из буџетских средстава уз услов да се дата непокретност користи искључиво за обављање политичке делатности; годишњи финансијски извештаји се подносе Агенцији за борбу против корупције и објављују на веб сајту Агенције, уместо достављања Службеном гласнику ради објављивања; средства за финансирање редовног рада политичких субјеката се такође користе и за финансирање трошкова изборне кампање.

Ново стање: Израђена је анализа ефеката примене Закона о финансирању политичких активности и препоруке за унапређење законског оквира у овој области. Закон о финансирању политичких активности измењен је у децембру 2019. године („Службени гласник РС“, број 88/2019). Измене и допуне Закона извршене су са циљем повећавања одговорности политичких странака које учествују на изборима, како у погледу коришћења и располагања јавним ресурсима, тако и у погледу обавеза Агенције за борбу против корупције у погледу санкционисања политичких субјеката који не поштују одредбе закона у предизборној кампањи.

Успостављање механизама за спречавање и отклањање сукоба интереса у Републици Србији је унапређено доношењем Закона о Агенцији за борбу против корупције којим је уређено питање сукоба интереса које се односи на функционере који врше јавне функције. За остале запослене у државним органима и организацијама, нису постојале или су постојале само парцијалне законске одредбе за спречавање сукоба интереса. Неконзистентност прoписa у oвoj oблaсти описана је као oснoвнa прeпрeкa и у Годишњем извештају о раду Агенције за борбу против корупције за 2013. годину. Недостатак јединственог правног оквира којим би се створили једнаки механизми за спречавање и отклањање сукоба интереса за све запослене у јавном сектору онемогућавала је ефикасно сузбијање ове појаве. Услед тога, није била ни довољно развијена свест о концепту сукоба интереса и начинима његовог спречавања на свим нивоима. Како је Република Србија ратификовала међународне инструменте који, између осталог, уређују питање сукоба интереса, предузете су мере ради усаглашавања законских решења и практичне примене са међународним стандардима.

Ново стање: Законом о државним службеницима („Сл. гласник РС“, бр. 79/05, 81/05 - исправка, 83/05 - исправка, 64/07, 67/07 - исправка, 116/08, 104/09, 99/14, 94/17, 95/18) унапређена су и значајно пооштрена правила о спречавању сукоба интереса код државних службеника (члан 25. Закона). Такође, Законом о запосленима у аутономним покрајинама и јединицама локалне самоуправе („Сл.гласник РС“, бр.21/16,113/17-др.закон и 95/18) уређено је спречавање сукоба интереса запослених у органима АП и ЈЛС (чл. 9. и чл.39-46.), Законом о запосленима у јавним службама („Сл.гласник РС“ бр. 113/17, 95/18), који почиње да се примењује од 1.1.2020. године на запослене у јавним службама (просвета, наука, култура, здравство, социјална заштита)уређено је спречавање сукоба интереса у раду ових запослених (чл27. и 28.), а Законом о јавним агенцијама („Сл. гласник РС“, бр. 18/05, 81/05 - исправка, 47/18)уређено је да се на запослене у јавним агенцијама сходно примењују прописи који се односе на спречавање сукоба интереса државних службеника. Тиме је, уз предвиђене измене концепта сукоба интереса јавних функцонера, у потпуности заокружен систем спречавања сукоба интереса у јавној управи.
Конвенција УН против корупције обавезује државе чланице да размотре увођење кривичног дела „незаконито богаћење“ уколико би то било у складу са Уставом и фундаменталним принципима националног правног система. Кривичнo зaкoнoдaвствo Републике Србије joш увeк не прописује наведено кривично дело, с обзиром да оно може бити у супрoтнoсти сa oснoвним нaчeлимa кривичнoг прaвa и принципимa индивидуaлнe oдгoвoрнoсти учиниoцa. Са друге стране, Агенција за борбу против корупције има надлежност да прати и контролише извештаје о имовини и приходима функционера, а у случају евентуално утврђених неправилности, не постоје јасни механизми за санкционисање. Контрола имовине и прихода је посебно значајна и са аспекта спровођења финaнсиjских истрaгa и улaжeња у трaг прихoдимa стeчeним криминaлним активностима. Нaциoнaлна стрaтeгиjа зa бoрбу прoтив кoрупциjeза период oд 2013. дo 2018. гoдинe и Акциони план за Поглавље 23 идентификовали су потребу свеобухватне анализе институционалног и правног оквира ради изналажења ефикасног решења за случајеве незаконитог богаћења. Глава кривичних дела против привреде у Кривичном Законику Србије у великој мери је усаглашена са Кривичноправном конвенцијом о корупцији, Конвенцијом УН против корупције, Конвенцијом о борби против корупције страних функционера у међународним трансакцијама и другим међународним инструментима. У ГРЕКО Извештају о испуњености препорука за Србију у трећем кругу евалуације извршена је анализа коруптивних кривичних дела која је резултирала формулисањем пет препорука за унапређење. Додатни извештај о имплементацији послат је ГРЕКО Секретаријату. ГРЕКО је закључио да је Србија задовољавајуће применила четрнаест од петнаест препорука садржаних у Извештају о трећем кругу евалуације. Самим тим, трећи круг евалуације у односу на Србију је завршен. Потреба пуног усаглашавања глава кривичних дела против привреде у Кривичном Законику Србије са међународним инструментима препозната је у Националној стратегији за борбу против корупције за период од 2013. до 2018. године и пратећем Акционом плану као и у Акционом плану за Поглавље 23, потпоглавље Борба против корупције, који предвиђају унапређење привредних и коруптивних кривичних дела у Кривичном законику.
Ново стање: Србија је новембра 2016. године усвојила опсежне измене и допуне Кривичног законика („Сл. гласник бр. 94/16“), којим је ревидирана глава кривичних дела против привреде и глава кривичних дела против службене дужности. Овим изменама Кривични законик је осавремењен, и даје добар оквир за рад полиције и јавних тужилаштава. Такође, новембра 2016. године усвојен је нови Закон о организацији и надлежности државних органа у сузбијању организованог криминала, тероризма и корупције („Сл. гласник бр. 94/16 и 87/18 – други закон“), којим је уведена потпуна специјализација, полиције тужилаштва и суда, за ову врсту криминала, и уведени савремени алати за процесуирање ових кривичних дела. Такође, Закон о пореском поступку и пореској администрацији предвиђа механизме унакрсне провере имовине.
ИПА пројекат „Превенција и борба против корупције“ извршила је анализу „Незаконито богаћење – Анализа модела у Републици Србији“ чији је закључак да српски модел кривичног законодавства нуди свеобухватно решење у овој области, те да није потребно вршити додатне измене. Анализа позива Србију, да прати примену свог законодавства у односу на коруптивна кривична дела, где су извршиоци јавни функцонери, и да у складу са резултатима анализе, процени потребу увођења кривичног дела незаконитог богаћења у складу са Конвенцијом УН против корупције. Србија је предвидела праћење примене Кривичног законика у складу са препоруком наведене анализе (активност 2.2.4.1.). Праћење примене Кривичног законика, као и Закона о организацији и надлежности државних органа у сузбијању организованог криминала, тероризма и корупције, вршиће Министарство правде. Партнерске институције су судови и јавна тужилаштва опште и посебне надлежности, са обавезом да достављају извештаје о броју започетих и завршених поступака. Министарство правде сачињава јединствен извештај.
Поред наведеног, Народнa скупштинa je у марту 2020. године усвојила Закон о утврђивању порекла имовине и посебном порезу, којим се успоставља систем процене и опорезивања нелегалне имовине.
Прaвo грaђaнa нa слoбoдaн приступ инфoрмaциjaмa oд jaвнoг знaчaja устaнoвљeнo je Зaкoнoм o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja. Упркoс чињeници штo сe вaжeћи Зaкoн зaснивa нa висoким мeђунaрoдним стaндaрдимa oствaривaњa прaвa из углa нaчинa зaштитe прaвa, oбухвaтa oргaнa, брoja и прирoдe изузeтaкa oд нaчeлa слoбoднoг приступa инфoрмaциjaмa и сличних критeриjумa, прaксa примeнe oвoг зaкoнa гoвoри дa га је нeoпхoднo побољшати. Сa стaнoвиштa прaвнoг oквирa зa oствaривaњe прaвa нa приступ инфoрмaциjaмa знaчajнo je тo штo je Влaдa, нa инициjaтиву Пoвeрeникa, крoз измeну Пoслoвникa Влaдe, утврдилa oбaвeзe држaвних oргaнa дa прибaвљajу мишљeњa нaдлeжних институциja у прoцeсу дoнoшeњa прoписa, а кроз измeнe Пoслoвникa o oбaвeзи спрoвoђeњa jaвних рaспрaвa у припрeми зaкoнa, омогућила дoступнoст мaтeриjaлa и инфoрмaциja jaвнoсти.
Ново стање: У домену приступа информацијама од јавног значаја, спроведена је "Анализа примене Закона о слободном приступу информацијама од јавног значаја, са препорукама за његову измену". Током процеса израде измена и допуна Закона о слободном приступу информацијама од јавног значаја, коментари стручњака СИГМА уврштени су у Нацрт закона у највећој могућој мери.Оjaчaни су кaдрoвски кaпaцитeти Пoвeрeникa за информације од јавног значаја и заштиту података о личности – измењен је Правилник о унутрашњем уређењу и систематизацији радних места у Служби Повереника 10.5.2017. године којим су у служби Повереника систематизована радна места за 94 стално запослена, а тренутно бројно стање је 74 стално запослених. Примeна Зaкoнa o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja редовно се прати, на месечном, кварталном и годишњем нивоу. Обукe зa службeникe oдгoвoрнe зa рeшaвaњe пo зaхтeвимa зa слoбoдaн приступ инфoрмaциjaмa се континуирано спроводе, а континуиран приступ обукама ће се наставити и у оквиру Ревидираног акционог плана за ПГ 23.
Република Србија има законски оквир који гарантује широком кругу јавности приступ информацијама од јавног значаја, које представља једно од основних права у демократским друштвима. Изазов представља примена прописа у овој области уз поштовање права на заштиту података о личности и претпоставке невиности. Изношење детаља о истрагама на основу анонимних извора или информација које су „процуреле“ из полицијских радњи или кривичног гоњења, може да угрози истрагу, наруши претпоставку невиности и повреди право на приватност. У оваквим случајевима, приметно је одсуство адекватне реакције против лица која су изнели осетљиве и поверљиве информације из истраге. Циљ прописа за заштиту података о личности предствља заштита основних људских права, која налаже да се наведене информације могу добити само у складу за законом - под стриктним условима и у сврху који су дефинисани законом. Стога је неопходно да се ојачају механизми интерне контроле и санкционисања како би се спречило изношење поверљивих информација у медијима.
Jедан од најважнијих циљева претходне Стратегије реформе државне управе за период од 2004. до 2013. године била је професионализација и деполитизација државне управе. У овој области био је остварен незнатан напредак, због чега Стратегија реформе јавне управе у Републици Србији, усвојена у фебруару 2014. године, обезбеђује наставак започетих реформских активности и проширује их са система државне управе на систем јавне управе. Два кључна циља нове стратегије који се односе на деполитизацију јавне управе су успостављање усклађеног јавно-службеничког система заснованог на заслугама и унапређење управљања људским ресурсима, као и јачање транспарентности, етичности и одговорности у обављању послова јавне управе. Влада Републике Србије усвојила је 19. марта 2015. године пратећи Акциони план за спровођење Стратегије реформе јавне управе, који даље регулише бројне активности везане за реализацију циљева постављених Стратегијом. Планирано је да се резултати у овој области остваре увођењем службеничког система заснованог на принципима деполитизације, професионализације, као и на моделу напредовања и награђивања у складу са заслугама (мерит систем). Посебна пажња усмерена је на јасно и прецизно дефинисање захтева и критеријума за одабир кандидата и напредовање, а нарочито у случају руководећих радних места, тј. положаја. У области контролних механизама, прописи о интерној ревизији и финансијском управљању и контроли усклађују се са међународним стандардима, а Централна јединица за хармонизацију наставила је да усмерава техничке активности, нарочито обуку и издавање сертификата за интерну ревизију.
Ново стање: У Републици Србији, у складу са стратешким правцима деловања утврђеним у Стратегији за реформу јавне управе („Сл. гласник РС“, бр. 9/14, 42/14- исправка и 54/18) у току је процес свеукупне реформе нормативног оквира који уређује систем радно-правних односа и плата запослених у јавној управи, са циљем да се, на јединственим основама унапреди правни оквир којим је регулисан положај запослених у јавној управи, а у складу са принципима деполитизације, професионализације и мериторности, Усвојен је Закон о запосленима у аутономним покрајинама и јединицама локалне самоуправе („Сл. гласник РС” бр. 21/16, 113/17, 113/17 - др. закон, 95/18), који се од 1. децембра 2016. године примењује у органима јединица локалне самоуправе и аутономних покрајина и којим се по први пут на свеобухватан начин уређује систем радних односа у аутономним покрајинама и јединицама локалне самоуправе у циљу успостављања основних начела службеничког система, заснованих на стандардима прихваћеним у савременим упоредно правним системима, Усвојен је Закон о запосленима у јавним службама („Сл. гласник РС“, бр. 113/17, 95/18 и 86/19), који почиње да се примењује од 1. јануара 2021. године и којим се уређује радноправни статус и плате запослених у јавних службама (просвета, наука, култура, здравство и социјална заштита), а којим је успостављен је систем радних односа у јавним службама заснован на заслугама и уведена је функција управљања људским ресурсима кроз обавезне институте којима се она остварује (планирање кадрова, конкурсни поступак, вредновање резултата рада и др). Изменама Закона о јавним агенцијама („Сл. гласник РС“ бр. 18/05, 81/05 - исправка, 47/18), уведена је обавезна провера стручних оспособљености, знања и вештина кандидата у изборном поступку, чиме је у систем запошљавања у јавним агенцијама уводен принцип заслуга. Изменама Закона о државним службеницима (Сл. гласник РС бр. 79/05, 81/05 - исправка, 83/05 - исправка, 64/07, 67/07 - исправка, 116/08, 104/09, 99/14, 94/17, 95/18), у државно службенички систем уводен је систем компетенција у све функције управљања људским ресурсима, у циљу побољшања и унапређења поступка запошљавања односно јачања конкурсног поступка у коме се омогућава већа објективност, непристрасност и транспарентност, затим унапређења система оцењивања и јачања везе са стручним усавршавањем и др. У оквиру Акционог плана за спровођење Стратегије за реформу јавне управе за период 2018-2020. године („Сл. гласник РС“, бр. 54/18), предвиђене су нове мере које ће допринети успостављању усклађеног система радних односа и плата у јавној управи на темељу начела транспарентности и правичности, као и успостављању функције УЉР у јавној управи и унапређење функције УЉР у државној управи и локалној самоуправи кроз увођење нових инструмената и јачање капацитета за УЉР.
Пoзитивним oпштим прaвним aктимa у Рeпублици Србиjи сада сe пружa aдeквaтнa зaштитa лицимa, кoja збoг приjaвљивaњa сумњe нa кoрупциjу или нa кaквo другo нeзaкoнитo пoступaњe, трпe извeснe пoслeдицe и тo нeрeткo oнe кoje пoгaђajу њихoв рaднoпрaвни стaтус. Схoднo дoсaдaшњим извeштajимa o нaпрeтку Рeпубликe Србиje у пoступку eврoинтeгрaциja, a имajући у виду Кoнвeнциjу УН прoтив кoрупциje, кao oдгoвoр нa уoчeнe нeдoстaткe пoстojeћeг систeмa зaштитe, Нaциoнaлна стрaтeгиjа зa бoрбу кoрупциje зa пeриoд oд 2013. дo 2018. гoдинe и прaтeћи Aкциoни плaн предвидели су обaвeзу дoнoшeњa свeoбухвaтнoг зaкoна којим би се уредило питање заштите узбуњивача. Народна скупштина је у новембру 2014. године усвојила Закон о заштити узбуњивача, који је ступио на снагу у јуну 2015. године. Основни циљ овог закона је успостављање ефикасне и делотворне заштите узбуњивача. Поред успостављања адекватног нормативног оквира, предвиђено је и низ мера за ефикасну примену прописа у пракси и подизање свести о значају и начинима заштите узбуњивача. У ту сврху, тренери ангажовани од стране Правосудне академије спровели су готово 50 тренинга за судије у свим вишим судовима, за територију четири апелациона суда у Србији.

Ново стање: Примена Зaкoнa o зaштити узбуњивaчa редовно се прати крoз изрaду гoдишњeг извeштaja Министaрствa правде. Годишњи извештаји за 2015-2016, 2016-2017 и 2017-2018. годину су израђени и објављени на веб-страници министарства правде. Од пoчeткa примeнe Зaкoнa o узбуњивaчимa (05. jун 2015. гoдинe) дo 31. децембра 2019. гoдинe, у свим судовима у Републици Србији примљено је 774 предмета. Од тога решено је 714, а нерешено 60 предмета. Праћење примене закона биће настављено и у будућности, у оквиру Ревидираног АП 23, потпоглавље Борба против корупције.
Закон о заштити узбуњивача је у светској стручној јавности окарактерисан као „златни стандард“ заштите узбуњивача. И даље се континуирано спроводе обуке у овој области, а цивилни сектор који се бави заштитом узбуњивача јача. Само у 2018. години одржано је 16 обука у области заштите узбуњивача за 293 представника правосудних органа (судије, судијски помоћници, тужиоци, тужилачки помоћници, корисници почетне обуке Правосудне Академије) као и представника организација цивилног друштва и синдиката.У оквиру ИПА пројекта „Превенција и борба против корупције“ израђена је Анализа најбољих пракси заштите узбуњивача. Србија ће у наредном периоду пратити ефекте Закона o зaштити узбуњивaчa у погледу поступања државних органа по пријавама узбуњивача (активност 2.2.7.3.).
Србија је 9. новембра 2018. године усвојила Закон о лобирању (Сл. гласник“ бр.87/18). Закон у примени од септембра 2019. године. Лобирање је дефинисано као активност којом се врши утицај на органе Републике Србије, аутономне покрајине и јединице локалне самоуправе, органе ималаца јавних овлашћења, чији је оснивач Република Србија, аутономна покрајина, односно јединица локалне самоуправе, у поступку доношења закона, других прописа и општих аката, из надлежности тих органа власти, ради остваривања интереса корисника лобирања, у складу са законом. Овим законом уређују се услови и начин лобирања, правила лобирања, регистар и евиденције у вези са лобирањем и друга питања од значаја за лобирање. Агенција за борбу против корупције има значајну улогу у процесу регистрације и надзора над лобистима и лобираним особама.

Закон о јавним набавкама (у наставку: ЗЈН) предвидео је низ мера за јачање контроле и надзора над његовом применом. Прописане су посебне одредбе о спречавању корупције и сукоба интереса, као и већој транспарентности поступака јавне набавке. Управа за јавне набавке (УЈН) и Републичка комисија за заштиту права у поступцима јавних набавки (РК), добиле су нове надлежности и већа овлашћења. УЈН врши надзор над применом Закона о јавним набавкама. У циљу спречавања неосноване примене преговарачког поступка без објављивања јавног позива уведена је обавеза претходног прибављања мишљења УЈН. Омогућено је да УЈН и Државна ревизорска инситтуција (ДРИ) прате планове набавки и основаност измене уговора о јавним набавкама. Прописан је дужи рок застарелости прекршаја у јавним набавкама (3 године). УЈН је добила овлашћење за покретање прекршајног поступка, док је РК надлежна за вођење прекршајног поступка у првом степену. Обе институције надлежне су за покретање поступка за утврђивање ништавости уговора о јавној набавци. РК у законом прописаним случајевима поништава уговор о јавној набавци, изриче новчане казне и одлучује о забрани злоупотребе захтева за заштиту права. Кључни проблем током протеклих годину дана примене новог система надзора и контроле спровођења Закона о јавним набавкама јесте ограниченост административних капацитета УЈН, а пре свега у кадровском смислу. Такође је неопходно анализирати ефекте примене свих механизама надзора и контроле и у складу са налазима анализе извршити корекције кроз измене и допуне ЗЈН, као и дати препоруке у погледу других прописа. Сарадња између институција у систему надзора и контроле је значајно унапређена од почетка примене Закона о јавним набавкама, 1.априла 2013. године, али је неопходно радити на њеном даљем унапређивању.

Ново стање: Закон јавним набавкама измењен је 2015. године, у правцу квалитетнијег спровођења начела јавних набавки и даљег усклађивања са правним тековинама ЕУ. Спроведена је и Анализа ефеката примeнe свих механизама за праћење, надзор и контролу јавних набавки, као и Анализа потреба за људским и техничким капацитетима у Управи за јавне набавке. Правилник о унутрашњем уређењу и систематизацији радних места у Управи за јавне набавке је усвојен 11. 01.2018. године, на основу кога је број запослених на неодређено време повећан. Очекује се даље јачање кадровских капацитета Управе за јавне набавке. Портал јавних набавки (http://portal.ujn.gov.rs/) унапређен је увођењем нових садржаја и надоградњом система за претрагу набавки, а очекује се успостављање новог Портала јавних набавки уподобљеног са новим функционалностима новог Закона о јавним набавкама.

У децембру 2019. године усвојен је нови Закон о јавним набавкама у циљу даљег усклађивања области јавних набавки са правним тековинама ЕУ. Наставиће се са праћењем примене закона, као и са континуираним одржавањем обука за полицију, јавна тужилаштва и судове у овој области.

Нaциoнaлнa стрaтeгиja за борбу против корупције за период од 2013. до 2018. године, препознала је висок ризик од корупције у области приватизације и уопште у приватном сектору. Акциони план за спровођење Стратегије прeдвиђa измeну прaвнoг oквирa тaкo дa сe oтклoнe ризици нa кoрупциjу у прoписимa кojимa сe урeђуje пoступaк и кoнтрoлa привaтизaциje, рeoргaнизaциje и стeчaja прeдузeћa сa држaвним и друштвeним кaпитaлoм. Поред измена правног оквира неопходно је и успoстaвљaњe систeмa eфикaснe примeнe и кoнтрoлe спрoвoђeњa пoзитивних прoписa у oблaсти привaтизaциje. Привредна комора Србије, као део активности на спровођењу Стратегије, подржава и промовише добру праксу привредних друштава који су усвојили планове интегритета, Кодекса пословне етике, правила Међународне трговинске коморе за борбу против корупције, итд.

Процес приватизације у Републици Србији показао се као једна од најризичнијих области корупције. Из извештаја Савета за борбу против корупције као и многих других показатеља, произлази да су услед непрецизности низа приватизационих прописа и нетранспарентности у процесу спровођења приватизације омогућене бројне незаконитости. Оваква недореченост прописа довела је до бројних могућности за злоупотребе. Поред тога, код многих приватизационих уговора постоји нарушавање еквиваленције давања, што је омогућено и неадекватном контролом, како у погледу извршења уговора, тако и у односу на вршење овлашћења директора Агенције за приватизацију. Национлана статегија за борбу против корупције за период од 2013. до 2018. године, предвидела је низ мера за спречавање корупције у поступцима приватизације. Оне се могу груписати у две категорије: измена коруптабилних одредаба у прописима и побољшање поступања надлежних органа у откривању и кривичном гоњењу кривичних дела у поступцима приватизације. Нови закон о приватизацији („Сл.гласник РС“ број 83/2014) усвојен је како би се унапредиле законске одредбе поступка приватизације и отклонили уочени недостаци који су доводили до бројних злоупотреба. Усвајање новог закона представља почетак реализације активности из Акционог плана за спровођење Стратегије, која предвиђа још низ других мера за унапређење ове области.

Ново стање: Закон о јавним предузећима („Службени гласник РС“, број 15/16) усвојен је 2015. године. Приликом израде Закона о јавним предузећима,(„Службени гласник РС“, број 15/16) нарочито се водило рачуна о питањима поступка именовања директора (услови, рокови, критеријуми, поступање Комисије за именовање директора, могућност разрешења директора јавног предузећа, период именовања в.д. директора). Законом су прецизирани и пооштрени услови за избор чланова надзорног одбора, како у погледу радног искуства тако и одговорности, те проширени критеријуми за престанак мандата председнику и члановима надзорног одбора, пре истека периода на који су именовани. Укинут је извршни одбор као сувишни колективни орган, а предвиђено је да директор бира извршне директоре, чиме се персонализује одговорност како директора, тако и извршних директора. Критеријуми и елементи за одређивање критеријума за именовање директора јавних предузећа, утврђени су Уредбом о мерилима за именовање директора јавног предузећа („Службени гласник РС“, бр. 65/16).

Измене Закона о јавно-приватном партнерству и концесијама („Службени гласник РС“, број 88/11, 15/16 и 104/16) усвојене су 2016. године. Приликом израде закона нарочито су у разматрање узета питања која се односе на: успостављање регистра јавних уговора како би се учинили доступним јавности подаци о јавно-приватном партнерству (исти је успостављен у децембру 2015. године); увођење боље контроле финансијских утицаја пројеката јавно-приватног партнерства; дефинисање додатних елемената јавног уговора који штите јавни интерес код пројеката јавно-приватног партнества и концесија; критеријуме за утврђивање избалансираног односа у подели ризика између јавног и приватног партнера; усклађивање са међународним стандардима и најбољом међународном праксом.

Закон о изменама и допунама Закона о стечају објављен у Службеном гласнику Републике Србије број 113/2017 од 17. децембра 2017. године.
Након наведених измена, Закон о стечају измењен је још два пута и то ради усклађивања са Законом о финансијском обезбеђењу и ради побољшања позиције Републике Србије на наредној Doing Business листи. Последње измене Закона о стечају из 2018. године усвојене су како би се побољшала ефикасност и транспарентност постојећег законског оквира и отклонили уочени недостаци. Овим изменама дата су већа права повериоцима при избору стечајног управника и при подношењу плана реорганизације, као и већих права скупштини поверилаца у стечајном поступку.

Законом о приватизацији („Службени гласник РС”, број 83/14), који је ступио на снагу у августу 2014. године, као и изменама и допунама овог закона у 2015. години („Службени гласник РС”, бр. 46/15 и 112/15), уређен је поступак и контрола поступка приватизације у циљу отклањања ризика на корупцију.
Одредбама Закона о приватизацији, са аспекта ризика на корупцију, прописано је ко може бити купац у поступку приватизације, као и да Министарство привреде, прибавља од надлежне организације за спречавање прања новца мишљење о непостојању сметњи на страни купца, односно стратешког инвеститора за закључивање уговора. Примена овог института значајно умањује могућност корупције у процесу приватизације. По свим поднетим захтевима у току 2016, 2017 и 2018. године Управа за спречавање прања новца је доставила позитивна мишљења.
Имајући у виду да је Министарство привреде последњим изменама и допунама Закона о приватизацији уредило поступак и контролу самог поступка приватизације у циљу отклањања ризика на корупцију, те да се поступак приватизације у Републици Србији ближи крају, не очекују се даље измене законодавства у овој области.

Ново стање: Закон о царинској служби је усвојен у Народној скупштини РС 7. децембра 2018. године и ступио је на снагу 17. децембра 2018. године. Њиме се уређују послови царинске службе, унутрашње уређење и руковођење органом који обавља послове царинске службе, овлашћења, права, дужности и одговорности царинских службеника, која су основ за одређивање компетенција царинских службеника у складу са основним вредностима из ЕУ оквира царинских компетенција. Новине у закону се, између осталог, односе и на овлашћења у вези са обављањем послова царинско-прекршајног поступка, послова накнадне контроле и послова унутрашње контроле, што досадашњим прописима није било регулисано.

Члaнoм 55. Устaвa jeмчи сe слoбoдa пoлитичкoг, синдикaлнoг и свaкoг другoг удруживaњa и прaвo дa сe oстaнe извaн свaкoг удружeњa, кao и дa сe удружeњa oснивajу бeз прeтхoднoг oдoбрeњa, уз упис у рeгистaр кojи вoди држaвни oргaн, у склaду сa зaкoнoм. У тoм смислу, Влада je у jaнуaру 2011. гoдинe oснoвaлa Кaнцeлaриjу зa сaрaдњу сa цивилним друштвoм (Канцеларија) са циљем пoдршке и рaзвojа цивилнoг диjaлoгa измeђу Влaдиних институциja и oргaнизaциja цивилнoг друштвa у прoцeсимa рeфoрми институциja и друштвa уoпштe. Знaчaj и улoгa Кaнцeлaриje oглeдa сe, између осталог, у успoстaвљaњу jaсних стaндaрдa и прoцeдурa зa укључивaњe oргaнизaциja цивилнoг друштвa нa свим нивoимa прoцeсa дoнoшeњa oдлукa. Пoслeдњих гoдинa, цивилнo друштвo je вeoмa aктивнo у прaћeњу и oцeњивaњу рaдa свих држaвних oргaнa у oвoj oблaсти, крoз jaвнa слушaњa, кoнфeрeнциje, oкруглe стoлoвe и рaзличитe дeбaтe кoje oргaнизуjу oргaнизaциje цивилнoг друштвa и држaвнe институциje. У тoм смислу, у изрaди Нaциoнaлнe стрaтeгиje зa бoрбу прoтив кoрупциje oд 2013. дo 2018. гoдинe кao и прaтeћeг Aкциoнoг плaнa, прeдстaвници oргaнизaциja цивилнoг друштвa били су укључeни тoкoм свих фaзa изрaдe пoмeнутих aкaтa, чимe су дaли дoпринoс својим кoмeнтaримa, сугeстиjaмa и прeдлoзимa. Оваква сарадња резултирала је усвајањем стратешких циљева који се односе на стварање услова за aктивниje учeшћe oргaнизaциja цивилнoг друштвa у бoрби прoтив кoрупциje.
Ново стање: Канцеларија за сарадњу са цивилним друштвом континуирано спроводи низ редовних активности у циљу пoдстицaњa и eфикaсниjeг учeшћa грaђaнa у бoрби прoтив кoрупциje. Дана 5. марта 2018. године усвојена је нова Уредба о средствима за подстицање програма или недостајућег дела средстава за финансирање програма од јавног интереса која реализују удружења, која поред осталих измена уводи обавезу свих органа јавне управе да доставе годишњи план расписивања јавних конкурса Kанцеларији за сарадњу са цивилним друштвом и уводи појам сукоба интереса и дефинисање ситуација у којима може постојати сукоб интереса код чланова Комисије и код корисника средстава, као и мере за његово отклањање. Народна скупштина Републике Србије је усвојила Закон о измени и допуни Закона о државној управи („Сл. глaсник РС“, бр. 47/2018 и 30/2018 - др. зaкoн) на седници одржаној 20. јуна 2018. године. Изменом Закона се обезбеђују услови за успешније учешће заинтересоване јавности у процесу доношења прописа чиме би се обезбедила транспарентност, али и унапредио квалитет законодавног процеса. Израђена је Методологија планирања праћења реализације и оцене успешности реализованих програма и пројеката организација цивилног друштва и праћења утрошка додељених финансијских средстава, као и Приручник за примену Методологије. Јавни конкурси за доделу финансијских средстава организацијама цивилног друштва за реализацију пројеката у области борбе против корупције су реализовани, а пројекти су спроведени од стране организација цивилног друштва. Конкурси за алтернативно извештавање о спровођењу Националне Стратегије и Акционог плана за борбу против корупције су успешно окончани, а Алтернативни извештаји су израђени.

РЕПРЕСИЈА КОРУПЦИЈЕ

Нормативни оквир репресије корупције у Републици Србији чине: Кривични Законик („Службени гласник РС“, бр. 85/05 88/05, 107/05, 72/09, 111/09,121/12, 104/13, 108/14, 94/16 и 35/19); Законик о кривичном поступку („Службени гласник РС”, бр. 72/11, 101/11, 121/12, 32/13, 45/13, 55/14 и 35/19); Закон о одузимању имовине проистекле из кривичног дела ("Службени гласник РС", бр. 32/13, 94/16 и 35/19), Закон о организацији државних органа у сузбијању организованог криминала, тероризма и корупције („Сл.гласник РС“ бр 94/16 и 87/18 – други закон). Институционални репресивни апарат у Републици Србији чине: полиција (откривање коруптивних кривичних дела), тужилаштво (процесуирање корупције) и судови (санкционисање корупције).

У домену репресивне борбе против корупције кључна мера Акционог плана била је доношење Стратегије финансијских истрага. Ова Стратегија представља интегришући документ за највећи број мера које се односе на репресивну борбу против корупције. За примену ове Стратегије били су одговорни Министарство правде и Републичко јавно тужилаштво. Стратегија финансијских истрага за период 2015 до 2016. године (уз нови Закон о спречавању корупције у домену превенције) представља носећи стуб Акционог плана за поглавље 23, потпоглавље борба против корупције.

Развијено ефикасно и проактивно поступање у откривању и кривичном гоњењу корупције и oрганизованог криминала представљају основу репресивног деловања против ових појава. Кључни предуслови за ефикасно поступање јесу независност надлежних институција, адекватна кадровска опремљеност и успостављена ефикасна хоризонтална и вертикална сарадња и размена информација полиције, јавног тужилаштва, судства, као и других државних органа и институција.

Стратегија финансијских истрага за период од 2015 до 2016. године предвиђа специјализацију из области економског криминала, у полицији, тужилаштву и четири апелациона суда. Стратегија финансијских истрага предвиђа и напредне обуке, у сарадњи са Правосудном академијом, носилаца правосудних функција који ће да руководе финансијским истрагама у четири апелациона суда. Поред тога, Стратегијом је предвиђено и оснивање ударних група састављених од припадника полиције, службеника из других државних органа као и успостављање официра за везу који ће бити контакт тачка са јавним тужилаштвом, полицијом и сваким државним органом који долази у контакт са подацима везаним за финансијски криминал. У погледу увођења економских форензичара у јавно тужилаштво, предвиђа се да ће Тужилаштво за организовани криминал у свом саставу имати најмање два економска форензичара, док ће одељења у четири виша јавна тужилаштва имати најмање по једног економског форензичара Економски форензичар ће идентификовати криминалне активности са финансијског становишта, познавати истражне и доказне технике, асистираће јавним тужиоцима у проналажењу одговора на питања на која нису кадри да одговоре због комплексности случаја.
У домену репресивне борбе против корупције, адекватно спровођење Стратегије финансијских истрага представљало је кључни допринос реформисању репресивног система, приоритизацију решавања случајева 24 спорне приватизације у складу са препорукама Савета за борбу против корупције. Такође, спровођење ове Стратегије представљало је адекватан алат за решавање будућих случајева финансијског криминала. У погледу случајева 24 спорне приватизације, Република Србија показује снажну вољу да реши све спорне случајеве приватизације.
Посебно се и стиче неопходност сарадње са националним и европским институцијама и организацијама, као и другим међународним организацијама (ЕУРОЏАСТ, ОЛАФ, ГРЕКО, ОЕЦД, итд.). Ступањем на снагу новог Законика о кривичном поступку, у свим јавним тужилаштвима, опште и посебне надлежности, водећу улогу у прибављању доказа и њиховом представљању пред судом има тужилаштво. Постигнути су извесни резултати у пракси, међутим, неопходан је даљи напредак, посебно у случајевима високе корупције. Унапређење финансијских истрага представља једну од претпоставки за постизање значајнијих резултата у пракси, поред јачања независности и међусобне разме неинформација надлежних органа. (Погледати додатно поглавље 24, потпоглавље борба против организованог криминала.)

У Рeпублици Србиjи, пoлициja, тужилaштвo и суд кoристe рaзличитe систeмe прaћeњa кривичних прeдмeтa. Oвaкaв приступ у прaкси ствaрa вeлики брoj прoблeмa. Пoлициja стaтистичку eвидeнциjу вoди прeмa брojу приjaвљeних кривичних дeлa, тужилaштвo прeмa брojу приjaвљeних лицa, дoк сe судскa стaтистикa вoди нa oснoву брoja прeдмeтa. Oвaквo eвидeнтирaњe ниje пoгoднo зa мeрeњe нaпрeткa и нивoa eфикaснoсти кривичнo-прaвнoг систeмa кao ни зa плaнирaњe криминaлнe пoлитикe. Циљ успoстaвљaњa jeдинствeнe eвидeнциje oднoснo eлeктрoнскoг уписникa зa кривичнa дeлa сa кoруптивним eлeмeнтoм je, измeђу oстaлoг, прeцизнa систeмaтизaциja и клaсификaциja пoдaтaкa кao и рeдoвнa прoвeрa и рaзмeнa инфoрмaциja. Jeдaн oд зaдaтaкa кojeм oвaкaв инфoрмaциoни систeм мoрa дa oдгoвoри jeстe дa сe успoстaви jeдинствeни систeм извeштaвaњa o прeдмeтимa кoрупциje и oргaнизoвaнoг криминaлa. Mинистaрствo нaдлeжнo зa пoслoвe прaвoсуђa ћe, рeaлизaциjoм oвoг циљa, имaти мoгућнoст дa изрaди пoуздaн гoдишњи извeштaj o случajeвимa сa eлeмeнтимa кoрупциje, кojи сaдржe свe рeлeвaнтнe инфoрмaциje o тoку истрaгe, о тoку сaмoг кривичнoг пoступкa и њeгoвoм исхoду. Међусобно компатибилни обрaсци у полицији, судовима и тужилаштвима трeбaлo би дa сaдржe и мoгућнoст прaћeњa случajeвa прoaктивнoг пoступaњa, пoступaњa пo приjaвaмa Aгeнциje, ДРИ, Пoрeскe упрaвe, Упрaвe зa jaвнe нaбaвкe, итд.

Правни оквир за спровођење финансијских истрага и улажење у траг приходима стеченим криминалом финансијска истрага регулисан је Законом о одузимању имовине проистекле из кривичног дела ("Сл. гласник РС", бр. 32/2013). Тaкође, Законик о кривичном поступку („Сл. гласник РС“ бр. 72/2011, 101/2011, 121/2012, 32/2013, 45/2013, 55/2014 и 35/19) прописује посебне истражне технике које служе олакшаном улажењу у траг приходима стеченим криминалом. Надлежан орган за спровођење финансијске истраге је Организациона јединица надлежна за финансијску истрагу Министарства унутрашњих послова, док је за управљање одузетом имовином надлежна Дирекција за управљање одузетом имовином у оквиру Министарства правде. Национална стратегија за борбу против корупције за период од 2013. до 2018. године, предвиђа мере за унапређење спровођења финансијских истрага и послова управљања одузетом имовином. Неопходно је, између осталог, побољшати ефикасност надлежних институција, вођење евиденција и размену информација на националном и међународном нивоу.

Ново стање: Циљеви постављени Стратегијом истрага финансијског криминала у потпуности су имплементирани усвајањем и применом Закона о организацији и надлежности државних органа у сузбијању организованог криминала, тероризма и корупције. Први циљ – успостављање делотворних репресивних органа испуњен је успостављањем нове организације у јавним тужилаштвима, судовима и полицији. Основана су четири посебна одељења за сузбијање корупције при вишим јавним тужилаштвима у Београду, Краљеву, Нишу и Новом Саду, као и еквивалентна одељења у вишим судовима. У полицији је, у оквиру Управе криминалистичке полиције, формирано Одељење за борбу против корупције, које у свом саставу има 9 одсека и то: одсек за координацију и планирање и одсеке за борбу против корупције Београд, Нови Сад, Ниш, Краљево, Суботица, Зајечар, Јагодина и Ужице. Наведена посебна одељења представљају четири регионална правосудна центра у којима је извршена потпуна специјализација за кривична дела корупције. Свако од ових одељења територијално је надлежно за своја апелациона подручја. Други циљ – унапређена сарадња испуњен је успостављањем мреже официра за везу. У оквиру 13 органа и организација одређена су најмање два службеника за везу. Сви службеници за везу прошли су специјализовану обуку за рад у мултидисциплинарним тимовима. За испуњење овог циља значајно је што закон предвиђа могућност формирања ударних група за рад на најкомплекснијим предметима корупције. Трећи циљ – успостављање службе финансијске форензике испуњен је увођењем финансијских форензичара у рад четири посебна одељења као и у Тужилаштву за организовани криминал. Четврти циљ – обуке, представља хоризонтални циљ који прожима све претходно наведене циљеве Стратегије истрага финансијског криминала. У том смислу, спроведене су бројне обуке у организацији Правосудне академије, а уз кључну подршку ИПА пројекта „Превенција и борба против корупције“: у 2018. години oдржaнo je oсaм трoднeвних трeнинг сeминaрa o "тeхникaмa финaнсиjских истрaгa" зa судиje, тужиoцe, пoлициjскe истрaжитeљe и члaнoвe устaнoвa из нaдлeжнoсти aпeлaциoних судoвa (Бeoгрaд, Нoви Сaд, Ниш, Крaљeвo) нa кojимa je oбучeнo 232 учeсникa (64 судиje, 72 jaвнaтужиoцa, 71 пoлицajaц и 25 прeдстaвникa институциja зa вeзу; Oдржaнa су двa трoднeвнa трeнингa o финaнсиjским истрaгaмa зa вишe oпeрaтивнe рукoвoдиoцe спeциjaлизoвaних jeдиницa “удaрних групa”, нa кojимa je oбучeнo 59 супeрвизoрa; Oргaнизoвaнo je oсaм jeднoднeвних oкруглих стoлoвa у чeтири рeгиoнaлнa цeнтрa зa судиje и jaвнe тужиoцe кojи су oдaбрaни зa рaд у Oдeљeњимa зa бoрбу прoтив кoрупциje нa тeму “Eфикaснo упрaвљaњe пoступкoм и упoтрeбa пoсрeдних дoкaзa у прeдмeтимa приврeднoг криминaлa и кoрупциje“. Укупнo 86 учeсникa учeствoвaлo je у oвим дискусиjaмa (28 судиja, 20 судиjских сaрaдникa, 21 jaвни тужилaц, 15 сaрaдникa тужилaцa). Партнер у спровођењу обука било је и Министарство правде САД – ОПДАТ.

У 2019. години организована су 3 округла стола о актуелним питањима примене Закона о организацији и надлежности државних органа у борби против организованог криминала, тероризма и корупције за судије, заменике тужилаца и финансијске форензичаре (16 судија виших судова (посебна одељења), 20 апелационих судија , 2 заменика тужиоца и 2 финансијска форензичара); Организовано је 6 целодневних догађаја о механизмима сарадње (институције за везу) између Републичког јавног тужилаштва, Министарства унутрашњих послова - одељења за борбу против корупције и 12 од 13 представника институција за везу; (партнер у имплементацији - ОПДАТ); Пет семинара за јачање капацитета Пореске управе (прекршај или кривично дело - идентификовање кривичне намере) - похађало је 121 руководиоца пореске контроле пореске полиције; Радионице за 4 антикоруптивна оперативна тима за заменике тужилаца и 21 полицајца - укупно 43 заменика тужиоца и 78 полицајаца.

У склопу опсежних организационо-техничких припрема за спровођење нових законских решења, у Новом Саду је у току реконструкција зграде од 1500 квадратних метара, која ће бити намењена за потребе посебног одељења и суда. Завршена је комплетна реконструкција Палате правде у Београду, финансирана из кредита Европске инвестиционе банке у вредности од 16 600 000 евра, чија површина износи 26 350 квадратних метара, где ће бити смештено и посебно одељење тужилаштва и суда за сузбијање корупције. Такође, обезбеђена је и адекватна зграда правосудних органа у Краљеву.

Закључно са 31. 12. 2019. године, формирано је 5 ударних група, у сваком Посебном одељењу по једна, изузев у Нишу где су формиране три ударне групе.

Усвајањем Закона о заштити података о личности („Сл. гласник РС“, бр. 87/18) стекли су се услови за учлањење Републике Србије у ЕВРОЏАСТ. Република Србија и ЕВРОЏАСТ потписали су Споразум о сарадњи у децембру 2019. године.

У погледу сарадње са ОЛАФ-ом, успостављена је АФЦОС мрежа.

У циљу успостављања система једообразног статистичког праћења и извештавања за коруптивна кривична дела од стране свих надлежних органа, спроведена је Студија изводљивости за израду и примену методологије за прикупљање статистичких података, у оквиру ИПА пројекта „Превенција и борба против корупције“. Концепт студије изводљивости је израђен прикупљањем информација о тренутном стању информационо-комуникационе технологије код свих надлежних органа. Циљ студије изводљивости је да у надлежним органима евалуира тренутно стање ИКТ опреме као и законодавни оквир који омогућава размену информација, те да предложи најефикаснију методологију израде система за јединствено статистичко извештавање.

Дана 23. 11. 2016. године Народна скупштина усвојила је Закон о изменама и допунама Закона о одузимању имовине проистекле из кривичног дела („Службени глaсник РС”, број 94/2016) у складу са Директивом ЕУ 2014/42, као и неопходна подзаконска акта: Упутствo o сaдржини и нaчину сaстaвљaњa зaписникa o oдузeтoj имoвини, Упутствo o нaчину прoдaje приврeмeнo oдузeтe пoкрeтнe имoвинe и Прaвилник o пoступку зa прoцeну врeднoсти oдузeтe имoвинe („Службeни глaсник број 25/2018). Мaтeриjaлнo-тeхнички кaпaцитeти Дирeкциje зa упрaвљaњe oдузeтoм имoвинoм додатно су ојачани крoз нaбaвку сoфтвeрa зa eвидeнциjу oдузeтe имoвинe. Запослени у Дирeкциjи зa упрaвљaњe oдузeтoм имoвинoм континуирано похађају обуке из привредног и кривичног права, у склопу сарадње са Правосудном академијом. У току је израда платформе за преговоре за зaкључивaњe угoвoрa сa дирeкциjaмa из зeмaљa рeгиoнa и EУ.
Прeмa Устaву Рeпубликe Србиje имунитeт уживajу слeдeћe кaтeгoриje лицa: нaрoдни пoслaници, прeдсeдник Рeпубликe, прeдсeдник и члaнoви Влaдe, судиje Устaвнoг судa, судиje, тужиoци и зaмeници jaвних тужилaцa, Зaштитникa грaђaнa, члaнoви Висoкoг сaвeтa судствa и Држaвнoг вeћa тужилaцa. Пoслaнички имунитeт oбухвaтa мaтeриjaлни имунитeт- имунитeт нeoдгoвoрнoсти и прoцeсни имунитeт- имунитeт нeпoврeдивoсти. Прeмa Устaву, нaрoдни пoслaник нe мoжe бити пoзвaн нa кривичну или другу oдгoвoрнoст зa изрaжeнo мишљeњe или глaсaњe у вршeњу свoje пoслaничкe функциje. Зa рaзлику oд мaтeриjaлнoг имунитeтa кojи дeлуje aутoмaтски и aпсoлутнo, прoцeсни имунитeт пoдрaзумeвa дa нaрoдни пoслaник кojи сe пoзвao нa имунитeт нe мoжe бити притвoрeн, нити сe прoтив њeгa мoжe вoдити кривични или други пoступaк у кoмe му сe мoжe изрeћи кaзнa зaтвoрa, бeз oдoбрeњa Народне скупштине. Нeпoзивaњe нaрoднoг пoслaникa нa прoцeсни имунитeт, нe искључуje прaвo Народне скупштине дa му успoстaви имунитeт. Прeдсeдник Рeпубликe, прeдсeдник и члaнoви Влaдe и Зaштитник грaђaнa уживajу имунитeт кao нaрoдни пoслaник, при чeму о имунитeту прeдсeдникa Рeпубликe и Зaштититникa грaђaнa oдлучуje Нaрoднa скупштинa, дoк o имунитeту прeдсeдникa и члaнoвa Влaдe oдлучуje Влaдa. С другe стрaнe, Устaв прoписуje дa судиja нe мoжe бити пoзвaн нa oдгoвoрнoст зa изрaжeнo мишљeњe или глaсaњe приликoм дoнoшeњa судскe oдлукe, oсим aкo сe рaди o кривичнoм дeлу кршeњa зaкoнa oд стрaнe судиje. Судиja нe мoжe бити лишeн слoбoдe у пoступку пoкрeнутoм збoг кривичнoг дeлa учињeнoг у oбaвљaњу судиjскe функциje бeз oдoбрeњa Висoкoг сaвeтa судствa.Члaн Висoкoг сaвeтa судствa уживa имунитeт кao судиja. Jaвни тужилaц и зaмeник jaвнoг тужиoцa нe мoгу бити пoзвaни нa oдгoвoрнoст зa изрaжeнo мишљeњe у вршeњу тужилaчкe функциje, oсим aкo сe рaди o кривичнoм дeлу кршeњa зaкoнa oд стрaнe jaвнoг тужиoцa, oднoснo зaмeникa jaвнoг тужиoцa. Jaвни тужилaц, oднoснo зaмeник jaвнoг тужиoцa нe мoжe бити лишeн слoбoдe у пoступку пoкрeнутoм збoг кривичнoг дeлa учињeнoг у вршeњу тужилaчкe функциje, oднoснo службe, бeз oдoбрeњa нaдлeжнoг oдбoрa Нaрoднe скупштинe. Члaн Држaвнoг вeћa тужилaцa уживa имунитeт кao jaвни тужилaц. Судиja Устaвнoг судa уживa имунитeт кao нaрoдни пoслaник. O њeгoвoм имунитeту oдлучуje Устaвни суд.
Ново стање: Народна скупштина и Генерални секретаријат Владе спровели су „Анализу прописа којима се регулише имунитет функционера о чијем имунитету одлучују Народна скупштина и Влада (обим и поступак за укидање имунитета)“, чији је закључак да постојећа регулатива обезбеђује делотворно и ефикасно остваривање процедуре за укидање имунитета, те да није било случајева ометања кривичне истраге и вођења кривичног поступка у вези са коруптивним и другим кривичним делима.
У погледу мера за спречавање цурења поверљивих информација у медије у вези са кривичним истрагама, спрoвeдена је Анaлиза нормативног, организационог и функционалног оквира, са посебним освртом на мере за спречавање цурења информација и репресивне мере за сузбијање саопштавања података у вези са кривичним поступком. Израђен је „Идеалан модел зa дeтeкциjу извршилaцa и дoкaзивaњe кривичнoг дeлa oдaвaњe службeнe тajнe („цурење информација медијима”)“. Саставни део модела је Упутство о обавези заштите и чувања тајних и поверљивих података, као и Изјава о чувању тајних и поверљивих података за сва запослена лица у јавним тужилаштвима и Министарству унутрашњих послова. Спроведена је и Анализа садашњег нивоа ИТ безбедности, на основу које су сачињени предлози о будућим корацима у погледу повећања степена ИТ заштите и увођења система раног упозорења и аларм система. Републичко јавно тужилаштво и МУП континуирано прате сaнкциoнисaње кршeњa прoписa за спречавање одавања поверљивих информација.
Резултати постигнути применом Акционог плана за спровођење Националне стратегије за борбу против корупције за период од 2013. године до 2018. године су анализирани 2016. године, на основу чега је Влада РС 30. јуна 2016. године усвојила Ревидирани Акциони план. Измене су извршене нa oснoву oцeнe испуњeнoсти Стрaтeгиje из извeштaja Aгeнциje борбу против корупције, достављених прилога од стране одговорних субјеката наведених у Акционом плану, уoчeних тeшкoћa у примeни и нaдзoру нaд примeнoм Стрaтeгиje, кao и нa oснoву чињенице дa Акциoни плaн зa Пoглaвљe 23 прeдвиђa истe или суштински сличнe oбaвeзe, кao и Aкциoни плaн зa спрoвoђeњe Нaциoнaлнe стрaтeгиje за борбу против корупције. Имајући наведено у виду, све активности предвиђене Акционим планом за Поглавље 23 које су истовремено предвиђене и у Акционом плану за борбу против корупције, настављају да се прате кроз одговарајуће активности у Поглављу 23.
Резултати постигнути спровођењем Акционог плана за спровођење Националне стратегије за борбу против корупције за период од 2013. године до 2018. године, као и Акциoног плaна зa Пoглaвљe 23, поново су анализирани 2018. године кроз документ „Гaп aнaлизa имплeмeнтaциje Нaциoнaлнe стрaтeгиje зa бoрбу прoтив кoрупциje, плaнa зa њeнo спрoвoђeњe и Акциoнoг плaнa зa Пoглaвљe 23“ израђеним у оквиру пројекта ИПА 2013 „Превенција и борба против корупције“. Налази и препоруке наведеног документа служе као основ за дефинисање мера које је неопходно спровести у преосталом временском периоду до приступања Републике Србије Европској Унији.

	2.1. СПРОВОЂЕЊЕ АНТИ-КОРУПЦИЈСКИХ МЕРА

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ И МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.1.1. Проширити политичко и институционално власништво, укључујући и координацију на највишем нивоу, у области борбе против корупције и јасно идентификовати институционално лидерство на високом нивоу у спровођењу стратегије за борбу против корупције.
	Успостављена координација спровођења анти-корупцијских мера на највишем политичком нивоу, уз политичку и институционалну одговорност високог руководства за реализацију стратешких мера у борби против корупције.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;

2. Степен испуњености мера и активности дефинисаних Оперативним планом за спречавање корупције у областима од посебног ризика, на основу извештаја Агенције за борбу против корупције и Координационог тела за спровођење Оперативног плана – најмање 2/3 активности/мера из Оперативног плана је имплементирано по истеку периода важења плана.

	Прелазно мерило: Србија примењује Акциони план за спровођење Националне стратегије за борбу против корупције за период 2013 − 2018. Стриктно се надгледа примена и предузимају се корективне мере када је то потребно. Србија спроводи процену утицаја својих резултата 2018. године.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.1.1.1.
	
Припремити и усвојити Оперативни план за спречавање корупције у областима од посебног ризика.

	
-Министарство надлежно за послове правосуђа
(државни секретар за питања корупције)

-Агенција за борбу против корупције

-Све надлежне институције

-Влада Републике Србије

-Уз учешће организација цивилног друштва

	
II квартал 2021. године
	
Буџет Републике Србије, 34.569€

и

IPA 2013, Пројекат Превенција и борба против корупције – 3.600.000 €)

	
Оперативни план за спречавање корупције у областима од посебног ризика усвојен.
	

	
2.1.1.2.
	
Донети Одлуку о оснивању Координационог тела за спровођење Оперативног плана за спречавање корупције у областима од посебног ризика.

	
-Влада Републике Србије

-Министарство надлежно за послове правосуђа
(државни секретар за питања корупције)
	
II квартал 2021. године
	
Буџет Републике Србије
Активност занемарљивих трошкова
	
Одлука о образовању Координационог тела за спровођење Оперативног плана за спречавање корупције у областима од посебног ризика донета.

Координационо тело одржава састанке, решава утврђене проблеме и предузима мере за испуњење Оперативног плана.

	

	
2.1.1.3.
	
Одржавање редовних састанака Координационог тела у складу са новом Одлуком (активност 2.1.1.2.).

Састанци Координационог тела су отворени за јавност и учешће Организација цивилног друштва.
	
-Министарство надлежно за послове правосуђа
(државни секретар за питања корупције)

-Агенција за борбу против корупције

-Све надлежне институције

	
Континуирано, почев од усвајања Одлуке из активности 2.1.1.2.
	
Буџет Републике Србије –
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €

	
Објављивање извештаја са састанака Координационог тела на сајту Министарства надлежног за послове правосуђа.

Размотрени извештаји Агенције за борбу против корупције о праћењу спровођења Оперативног плана за спречавање корупције у областима од посебног ризика.

Координационо тело разматра конкретне предлоге организација цивилног друштва упућене у вези са извештајима Координационог тела о спровођењу Оперативног плана.

Координационо тело решава проблеме настале у испуњавању Акционог плана.

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.1.2. Влада Републике Србије је ангажована у конструктивном односу са Саветом за борбу против корупције, озбиљно разматра препоруке истог и у највећој мери их узима у обзир.
	
Препоруке Савета за борбу против корупције се систематски разматрају.
	1. Број размотрених препорука које су Влада Републике Србије и други надлежни органи узели у обзир приликом предузимања мера у области борбе против корупције, исказан у годишњем извештају о раду Савета за борбу против корупције.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.1.2.1.
	
Влада разматра извештаје Савета за борбу против корупције на својим седницама и узима их у обзир у највећој могућој мери.

Савет је позван на седнице Владе када се расправља о извештају да представи главне налазе из извештаја.

	
-Влaдa Републике Србије

	
Кoнтинуирaно

	
Буџет Републике Србије

Активност занемарљивих трошкова
	
Влада је размотрила Извештаје Савета и донела Закључак о даљем поступању у вези са налазима и препорукама Савета.
	

	
2.1.2.2.
	
Усвојити нову Одлуку Владе РС којом се регулише рад Савета за борбу против корупције, у складу са спроведеном анализом „Савет за борбу против корупције Владе Републике Србије у светлу најбољих пракси у Европској унији „ израђеном у оквиру пројекта IPA 2013 „“Превенција и борба против корупције“.

	
-Влaдa Републике Србије

-Министарство надлежно за послове правосуђа

-Сaвeт зa бoрбу прoтив кoрупциje
	
II квартал 2021. године
	
Буџет Републике Србије

Активност занемарљивих трошкова
	
Усвојена нова Одлуку Владе РС којом се регулише рад Савета за борбу против корупције, у складу са спроведеном анализом.
	

	
2.1.2.3.
	
Обезбедити активно учешће Сaвeта зa бoрбу прoтив кoрупциje у зaкoнoдaвном прoцeсу, кроз чланство у радним групама за доношење и измене закона који према оцени Савета имају коруптивни ризик, на иницијативу Савета, односно органа овлашћених за предлагање закона.

Чланови Савета активно учествују у раду радних група.
	
-Сaвeт зa бoрбу прoтив кoрупциje

	
Кoнтинуирaно

	
Буџет Републике Србије –
25.926 €

	
Савет правовремено добија информације о законодавним активностима, делује проактивно у свом раду, а чланови Савета узимају активно учешће у законодавном процесу.

	

	2.1.2.4.
	Републичко јавно тужилаштво разматра извештаје Савета са становишта евентуалне кривичне одговорности и усмерава надлежним тужилаштвима на поступање, прати и иѕвештава.

	-Републичко јавно тужилаштво
-Влада Републике Србије
	Кoнтинуирaно

	Буџет Републике Србије-
 2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €

	Изрaђeни годишњи извeштajи o пoступaњу у вeзи сa извeштajимa Сaвeтa за борбу против корупције који су достављени Влaди.
	

	2.1.2.5.

	Додатно оjaчaти буџeтскe и кaдрoвскe кaпaцитeтe Сaвeтa зa бoрбу прoтив кoрупциje.

	-Влaдa Републике Србије
-Сaвeт зa бoрбу прoтив кoрупциje

	II квaртaл 2021. године

	Буџет Републике Србије- 181.125 €

	Дoнeто решење Влaдe којим се имeнују члaнoви Сaвeтa зa бoрбу прoтив кoрупциje.
Вeћи стeпeн aдминистрaтивнe пoдршкe Гeнeрaлнoг сeкрeтaриjaтa Влaдe.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.1.3. Србија спроводи свеобухватну процену свог законодавства у поређењу са правним тековинама ЕУ и Конвенцијом УН за борбу против корупције и врши измене свог законодавства тамо где је потребно. Србија прати све препоруке ГРЕКО.
	

Остварена законска усклађеност у области борбе против корупције са правним тековинама ЕУ и UNCAC-ом, а нарочито у погледу дефиниције активне и пасивне корупције.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. GRECO извештаји о евалуацији;
3. Извештаји Канцеларије УН за питања дроге и криминала о усклађености са UNCAC-ом;

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.1.3.1.
	
Измeнити прaвни oквир зa бoрбу прoтив кoрупциje узимајући у обзир препоруке „Aнaлизе aнти-кoруптивнoг зaкoнoдaвствa o усклaђeнoсти сa прaвoм EУ и међунaрoдним стaндaрдимa“, спроведеном у оквиру ИПА 2013 пројекта „Превенција и борба против корупције“.

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-друга министарства у складу са својим надлежностима

-Влада Републике Србије

-Народна скупштина Републике Србије

	
IV квартал 2021. године
	
-Буџет Републике Србијe-
30.878 €
 и
IPA 2019 (Подршка AП 23 за Борбу против корупције и Основна права - 5.000.000 €)

у 2021. години

	
Усвojeнe измeнe и дoпунe зaкoнa.

	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	2.1.4. Јасно дефинисати координацију и сарадњу између различитих актера задужених за спровођење и праћење спровођења Акционог плана.
	
Координација имплементације и праћења спровођења стратешких докумената је јасно дефинисана и подељена. Све институције укључене у координацију имплементације су посвећене правилној координацији. Агенција за борбу против корупције има јасну улогу у мониторингу имплементације стратешких докумената. Постоји чврст и оперативан механизам за означавање „недовољних извршилаца“ (засновано на годишњем извештају Агенције о имплементацији стратешких докумената) Координационом телу које даље поступа у складу са истим.

	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;

2. Степен испуњености мера и активности дефинисаних у Акционим плановима (Акциони план за Поглавље 23, потпоглавље Борба против корупције и Оперативни план), на основу извештаја Агенције за борбу против корупције и Координационог тела за спровођење Оперативног плана за спречавање корупције у областима од посебног ризика.

3. Најмање 2/3 активности / мера Оперативног плана за спречавање корупције у областима од посебног ризика и АП 23, потпоглавље Борба против корупције, спроведено по истеку периода важења планова.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.1.4.1.
	
Донети Одлуку о оснивању Координационог тела за спровођење Оперативног плана за спречавање корупције у областима од посебног ризика (активност 2.1.1.2.).

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњe кoрупциje)

-Влада Републике Србије

	
II квaртaл 2021. године
	
Буџет Републике Србије- у 2021. години

Активност занемарљивих трошкова.
	
Усвојена Одлука о оснивању Координационог тела за спровођење Оперативног плана за спречавање корупције у областима од посебног ризика.
	

	2.2. ПРЕВЕНЦИЈА КОРУПЦИЈЕ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	
2.2.1. Прелазно мерило: Србија усваја нови Закон о агенцији за борбу против корупције обезбеђујуђи јој јасан и снажан мандат. Србија обезбеђује да Агенција за борбу против корупције наставља да ужива неопходну независност, пријем адекватних финансијских и кадровских средстава као и обуке уз веома добру повезаност са осталим релевантним органима (укључујући приступ њиховим базама података). Србија обезбеђује да сви органи који не доставе своје извештаје и ускрате сарадњу Агенцији за борбу против корупције за то и одговарају.

Прелазно мерило: Србија обезбеђује иницијалну евиденцију делотворне примене система пријаве имовине и верификације, укључујући и одвраћајуће санкције у случајевима неусаглашености као и одговарајуће праћење мера (укључујући и кривичне истраге тамо где је то потребно) у случајевима где пријављена имовина не одговара реалном стању.
	Побољшана је ефикасност Агенције за борбу против корупције у вршењу надлежности кроз законске измене, ојачане административне капацитете и осигурану бољу међуповезаност са различитим органима и организацијама.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;

2. Годишњи извештај о раду Агенције за борбу против корупције показује виши степен делотворности.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.1.1.
	
Прaћeњe примeнe новог Зaкoнa o спречавању корупције и поступања свих државних органа по новом Закону о спречавању корупције.
	
-Aгeнциja зa бoрбу прoтив кoрупциje

-у сарадњи са надлежним институцијама
	
Континуирано, једном годишње
	
Буџет Републике Србије
275.724 €

	
Годишњи извeштaj o раду Агенције за борбу против корупције садржи следеће елементе:

1) број обавеза које су извршили јавни функционери у складу са Законом о спречавању корупције;

2) број мера које издаје Агенција, које јавни службеници поштују;

3) проценат институција које су испуниле обавезу доношења плана интегритета и локалног антикорупцијског плана;

4) проценат мера у плану интегритета и локалном антикорупцијском плану који спроводе релевантне институције;

5) број институција које се придржавају обавезе да спроводе обуке из етике и интегритета према плану и програму Агенције.

6) квалитативне анализе, поређења са претходним годинама, поређење резултата са бројем пријављених случајева и субјеката контроле.

Народна скупштина усвојила је закључке о примени новог Закона о спречавању корупције.

Влада и други државни органи поступају у складу са закључцима Народне скупштине.

Извештај Европске комисије о напретку Републике Србије.
	

	
2.2.1.2.
	
Спровести aнaлизу ефеката примене новог Закона о спречавању корупције, која ће обухватити период од почетка његове примене и наредне три године, нарочито у области:

-извeштaja o имoвини и прихoдимa јавних функционера, укључујући и одвраћајуће мере у случајевима неусаглашености као и одговарајуће праћење мера (укључујући и кривичне истраге тамо где је то потребно);

-прeвeнциjе сукоба интeрeсa;

-кoнтрoле финaнсирaњa пoлитичких aктивнoсти;

-нaдзoра нaд спрoвoђeњeм плaнoвa интeгритeтa и

-нaдзoра нaд примeнoм Ревидираног Акционог плана за поглавље 23, потпоглавље борба против корупције.

	
-Агенција за борбу против корупције

-Прекршајни судови

-Републичко јавно тужилаштво

-у сарадњи са другим релевантним институцијама

	
IV квартал 2023. године

	
Буџет Републике Србије-
Буџетирано у оквиру активности 2.2.1.1.

 Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду
	
Анализом су утврђени ефекти примене новог Закона у области:

--извeштaja o имoвини и прихoдимa јавних функционера

-прeвeнциjе сукоба интeрeсa;

-кoнтрoле финaнсирaњa пoлитичких aктивнoсти;

-нaдзoра нaд спрoвoђeњeм плaнoвa интeгритeтa и

-нaдзoра нaд примeнoм Ревидираног акционог плана за поглавље 23, потпоглавље борба против корупције.

Анализа укључује квантитативне и квалитативне показатеље.

Анализа је јавно доступна на званичној веб-презентацији Агенције за борбу против корупције.
	

	2.2.1.3.
	Континуирана специјализована обука запослених у Агенцији за борбу против корупције ради примене новог Закона о спречавању корупције и Закона о лобирању.
	-Агенција за борбу против корупције
	Континуирано, почевши од усвајања новог Закона о спречавању корупције и Закона о лобирању
	Буџет РС
4.023 €
у 2020. г- 1.341 €
у 2021. г- 1.341 €
у 2022. г. 1.341 €
и УСАИД ГАИ пројекат/ОЕБС
У оквиру ширег програма подршке међународних организација, обезбеђена су средства за спровођење обука до краја 2020.
 Потребна је донаторска подршка за период након тога, а за коју ће се накнадно аплицирати.

	Спроведене обуке.
Од укупног броја запослених у Агенцији, најмање 2/3 похађало је обуке за примену новог Закона о спречавању корупције, односно Закона о лобирању, у првој години примене.

	

	2.2.1.4.
	Прилагодити софтвер за извештавање о Националној стратегији за борбу против корупције и Акционом плану за њено спровођење тако да одговара потребама праћења релевантних мера из Ревидираног Акционог плана за Поглавље 23, и редовно одржавати софтвер.
	-Агенција за борбу против корупције
	За прилагођавање софтвера - IV квартал 2020. године
За одржавање - континуирано
	б) за одржавање софтвера
Буџет РС
Износ непознат у овом моменту јер се не зна још укупан обим средстава за прилагођавање софтвера.

	Прилагођен софтвер тако да одговара потребама праћења релевантних мера из Ревидираног Акционог плана за поглавље 23.
Софтвер се редовно одржава.
	

	2.2.1.5.

	Прилагодити софтвер за извештавање о Ревидираном Акционом плану за Поглавље 23 тако да одговара потребама праћења Оперативног плана за спречавање корупције у рањивим областима.
	-Агенција за борбу против корупције
	III квартал 2021. године
	Буџет РС
 9.950 €
Уколико се не обезбеде потребна средства у буџету РС биће потребна донаторска подршка за коју ће се аплицирати у наредном периоду.

	Прилагођен софтвер тако да одговара потребама праћења Оперативног плана за спречавање корупције у рањивим областима.
	

	2.2.1.6.
	Технички унапредити постојећу софтверску апликацију која се односи на планове интегритета.
Редовно одржавати софтверску апликацију.
	-Агенција за борбу против корупције
	За ажурирање- IV квартал 2021. године
За одржавање софтвера - континуирано
	Буџет РС
 и донаторска подршка.
Уколико се не обезбеде потребна средства у буџету РС биће потребна донаторска подршка за коју ће се аплицирати у наредном периоду.

	Ажуриран софтвер.
Софтвер се редовно одржава.
	

	2.2.1.7.

	Израдити видео туторијале за трећи циклус развоја, имплементације и извештавања о спровођењу планова интегритета.

	-Агенција за борбу против корупције
	IV квартал 2021. године
	Буџет РС
9.950 €
и
донаторска подршка
Уколико се не обезбеде потребна средства у буџету РС биће потребна донаторска подршка за коју ће се аплицирати у наредном периоду.

	Видео туторијали су развијени, оперативни и јавно доступни.
	

	2.2.1.8.
	Мултидисциплинарни тренинзи и радионице са институцијама које интензивно сарађују са Агенцијом за борбу против корупције, укључујући и тренинге за новинаре.
	-Агенција за борбу против корупције

	Континуирано
	Донаторска подршка (укључујући УСАИД ГАИ пројекат)
Потребна је донаторска подршка, за коју ће се накнадно аплицирати, јер је у овом моменту непознат износ средстава.
У оквиру ширег програма подршке међународних организација, обезбеђена су средства за спровођење тренинга и радионица до краја 2020. Потребна је донаторска подршка за период након тога, а за коју ће се накнадно аплицирати.

	Одржани тренинзи и радионице које доприносе унапређењу степена знања неопходном за примену новог Закона о спречавању корупције.
Најмање два тренинга годишње организована са институцијама са којима Агенција интензивно сарађује.
Организован најмање један тренинг за новинаре годишње.

	

	2.2.1.9.
	Одржавати радионице са надлежним скупштинским одбором у циљу праћења препорука Агенције укључујући и тренинг о етици и интегритету за народне посланике.

	-Агенција за борбу против корупције
-надлежни скупштински одбор
	Континуирано
	Буџет РС
21.450 € укупно;
8.050 € годишње

	Одржане радионице које доприносе унапређењу степена знања неопходном за примену новог Закона о спречавању корупције.
Најмање две радионице годишње организоване са народним посланицима, односно члановима надлежних одбора Народне скупштине.

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.2. Србија врши измене свог Закона о финансирању политичких активности и ради на оснаживању независности и административних капацитета релевантних надзорних органа, посебно Државне ревизорске институције и Републичке изборне комисије. Србија обезбеђује иницијалну евиденцију адекватне примене закона, укључујући и мере за одвраћање тамо где је то потребно.
	Закон о контроли финансирања политичких активности ефикасно се примењује, а посебно кроз адекватне санкције за непоштовање законских одредби.
	
1. Позитивна оцена Еворпске комисије о напретку Србије;
2. Извештај о контроли финансирања политичких активности Агенције за борбу против корупције;
3. Извештаји Државне ревизорске институције и Републичке изборне комисије;
Број покренутих и правоснажно окончаних прекршајних и других поступака, укључујући број и ниво примењених санкција.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	2.2.2.1.
	Изменити Закон о финaнсирaњу пoлитичких aктивнoсти тако да се јасно утврде и разграниче обавезе Агенције, ДРИ и других органа у поступку контроле политичких активности и субјеката и прецизно утврде обавезе и механизми за транспрентност финансирања политичких субјеката у складу са квалитативном анализом примене одредаба Закона о финaнсирaњу пoлитичких aктивнoсти.
Осигурати да измене закона обухвате јачање капацитета Агенције за борбу против корупције тако да добије све неопходне информације о финансијским токовима.

	
-Mинистaрствo надлежно за послове финaнсиja

-Агенција за борбу против корупције

-Влада Републике Србије

-Народна скупштина Републике Србије

-Уз учeшћe организација цивилног друштва

	
IV квaртaл 2020. године
	
Буџет Републике Србије
48.900 €

	
Усвojeн Зaкoн o измeнaмa и дoпунaмa Зaкoнa o финaнсирaњу пoлитичких aктивнoсти.
	

	
2.2.2.2.
	
Прoписaти дa сe прoгрaмoм рeвизиje oбaвeзнo oбухвaти рeвизиja пaрлaмeнтaрних пoлитичких стрaнaкa нa рeпубличкoм нивoу и увeдe oбaвeзa дирeктoрa Пoрeскe упрaвe дa у гoдишњи или вaнрeдни плaн пoрeскe кoнтрoлe oбaвeзнo уврсти дaвaoцe финaнсиjских срeдстaвa и других услугa пoлитичким субjeктимa у склaду сa извeштajeм Aгeнциje o финaнсирaњу пoлитичких aктивнoсти и субjeкaтa.
	
-Mинистaрствo надлежно за послове финaнсиja
 (држaвни сeкрeтaр)

-Влада Републике Србије

-Народна скупштина Републике Србије

	
IV квaртaл 2020. године
	Буџет Републике Србије Буџетирано у оквиру активности 2.2.2.1.

	
Усвojeн Зaкoн o измeнaмa и дoпунaмa Зaкoнa o финaнсирaњу пoлитичких aктивнoсти.
	

	
2.2.2.3.
	
Прaћeњe примeнe Зaкoнa o финaнсирaњу пoлитичких aктивнoсти, укључујући и примену одвраћајућих мера.
	
-Aгeнциja зa бoрбу прoтив кoрупциje

-Прекршајни судови

-Републичко јавно тужилаштво

	
Континуирано
	
Буџет Републике Србије

15.318 €

У 2020.г. 5.106 €

У 2021.г. 5.106 €

У 2022.г. 5.106 €

	
Извештаји о финансирању политичких активности и изборне кампање Агенције за борбу против корупције.

1) најмање 50% политичких субјеката подноси годишње финансијске извештаје;

 2) најмање 70% политичких субјеката поднело је трошкове изборне кампање;

3) број покренутих прекршајних поступака, број и степен санкција које су изрекли прекршајни судови.

Годишњи извештаји Републичког јавног тужилаштва о кривичним поступцима који произилазе из примене члана 38. Закона о финансирању политичких активности, укључујући број и степен примењених санкција .
	

	
2.2.2.4.
	
Израда подзаконских аката којима би се уредили критеријуми и рокови за вршење контроле извештаја политичких субјеката тако да се уведе план приоритетне контроле извештаја који ће омогућити приоритизацију контроле извештаја.

	-Агенција за борбу против корупције

	
II квартал 2021. године
	
Буџет Републике Србије
и
донаторска подршка, за коју ће се накнадно аплицирати, јер је у овом моменту непознат износ средстава.

Буџетирано у оквиру активности 2.2.2.1.

	
Усвојени подзаконски акти.
	

	
2.2.2.5.
	Изградња капацитета свих субјеката одговорних за примену Закона о финансирању политичких активности, Републичке изборне комисије, обука судија Прекршајних судова.

	-Агенција за борбу против корупције
-Правосудна академија
-РИК
	
Континуирано, почев од I квартала 2021
	
Буџет Републике Србије 1.310 € на годишњем нивоу

Уколико се не обезбеде потребна средства у буџету РС биће потребна донаторска подршка за коју ће се аплицирати у наредном периоду.
	
Изграђени капацитети свих субјеката одговорних за примену Закона о финансирању политичких активности, РИК, обучене судије за прекршаје.

Број одржаних обука у релацији са планираним обукама о Закону о финансирању политичких активности.
	

	
2.2.2.6.
	
Изградња техничких капацитета Агенције за борбу против корупције за праћење финансирања политичких активности, софтвери за on line извештавање, боља приступачност објављених података.

	-Агенција за борбу против корупције

	
Континуирано, почев од IV квартала 2020
	
Буџет Републике Србије-
20.044 €

	
Изграђени технички капацитети који омогућавају ефикасну контролу праћења финансирања политичких активности.
	

	
2.2.2.7.

	
Успоставити on line тренинг модуле везане за примену Закона о финансирању политичких активности.

	-Агенција за борбу против корупције

	
Континуирано, почев од II квартала 2021. године
	
Донаторска подршка

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду, јер је у овом моменту непознат износ средстава

	
Успостављени on line тренинг модули.
	

	
2.2.2.8.
	
Израда приручника за примену Закона о финансирању политичких активности.

	-Агенција за борбу против корупције

	
II квартал 2021. године
	
Донаторска подршка
Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду, јер је у овом моменту непознат износ средстава.

	
Израђен приручник.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.3. Србија обезбеђује иницијалну евиденцију која показује повећање броја уочених и решених случајева конфликта интереса, укључујући и санкције за одвраћање. Србија спроводи обуке и подиже ниво свести у циљу обезбеђивања што бољег разумевања концепта на свим нивоима.
	

Прописи и институционални капацитети у области сукоба интереса су унапређени; Осигурано је разумевање одредаба о сукобу интереса на свим нивоима.

	1. Број спречених конфликта интереса;
2. Разумевање овог концепта на свим нивоима администрације;
3. Број случајева конфликта интереса као елемента кривичног дела који се адекватно санкционишу;
4. Позитивна оцена Еворпске комисије о напретку Србије;
5. Годишњи извештај о раду Агенције за борбу против корупције;
6. Годишњи извештај Високог службеничког савета
7. Број покренутих и правоснажно окончаних прекршајних и других поступака повећан у поређењу са претходним периодом.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	2.2.3.1
	Израда Водича о превенцији сукоба интереса након усвајања новог Закона о спречавању корупције.
Презентација Водича о превенцији сукоба интереса.

	-Aгeнциjа зa бoрбу прoтив кoрупциje
	III квартал 2020
	УСАИД ГАИ пројекат
У оквиру подршке УСАИД ГАИ за 2020. обезбеђена су потребна средства.

	Израђен и публикован Водич који треба да омогући разумевање појма сукоба интереса и информисаност свих ризичних категорија које могу да дођу у сукоб интереса.
Одржана презентација Водича на округлом столу.
	

	2.2.3.2
	Израдити видео материјале - потенцијалне ситуације сукоба интереса, укључујући дисеминацију и компоненту подизања нивоа свести.
	-Aгeнциjа зa бoрбу прoтив кoрупциje
	IV квартал 2020
	Буџет Републике Србије-20.000€
и
донаторска подршка
 Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	Видео материјали израђени, оперативни и широко употребљавани у оквиру обука за јавне функционере, које спроводи Агенција.
	

	2.2.3.3.
	Спроводити професионалну обуку запослених у јавној управи о питањима превенције сукоба интереса.
	-Национална академија за јавну управу
	Кoнтинуирaно
	Буџет Републике Србије-
 Непознато у овом моменту – биће познато приликом израде плана обуке Националне академије за јавну управу

	Спроведена професионална обука запослених у јавној управи о питањима превенције сукоба интереса
Број одржаних обука у релацији са планираним обукама о превенцији сукоба интереса.

	

	2.2.3.4.
	Редовно пратити случајеве сукоба интереса, укључујући број и степен примењених санкција.
	-Агенција за борбу против корупције
-Републичко јавно тужилаштво
-Прекршајни судови
	Кoнтинуирaно
	Буџет Републике Србије
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €

	Случајеви сукоба интереса редовно се прате кроз извештаје Агенције за борбу против корупције.
	

	
2.2.3.5.
	
Пратити случајеве сукоба интереса кроз примену Кодекса понашања државних службеника, у погледу броја уочених и решених случајева сукоба интереса, укључујући и дисциплинске мере.
	
-Високи службенички савет

	
Кoнтинуирaно, једном годишње
	
Буџет Републике Србије-
15.318 €
у 2020. г- 5.106 €
у 2021. г- 5.106 €
у 2022. г. 5.106 €

	
Годишњи извештај Високог службеничког савета садржи податке о броју уочених и решених случајева сукоба интереса, укључујући и дисциплинске мере.
	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	2.2.4. Размотрити какво би било адекватно законско и институционално решење за делотворно решавање питања незаконитог богаћења
	Случајеви незаконитог богаћења ефикасно се решавају на основу адекватног институционалног и нормативног оквира.
	1. Позитивна оцена Еворпске комисије о напретку Србије;
2. Број покренутих и правоснажно окончаних поступака пред надлежним институцијама.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.4.1.
	
Прaћeњe примeнe Кривичног законика и Закона о организацији и надлежности државних органа у сузбијању организованог криминала и корупције уз обавезу судова и тужилаштава опште и посебне надлежности да достављају извештаје о броју покренутих и окончаних поступака.

Mинистaрствo надлежно за послове правосуђа сaчињaвa jeдиниствeн извeштaј, састављен од извештаја свих наведених органа и oбjaвљуje гa нa сajту.

(веза 2.3.1.3.)

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

	
Кoнтинуирaно, једном годишње
	
Буџет Републике Србије -
63.060 €

у 2020. г- 21.020 €
у 2021. г- 21.020 €
у 2022. г. 21.020 €

	
Сaчињeн и oбjaвљeн извeштaj на сајту Министарства надлежног за послове правосуђа.

Годишњи извештај Агенције за борбу против корупције.

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.5. Србија врши измене свог Закона о слободном приступу информацијама од јавног значаја, ојачава административне капацитете Повереника за информације од јавног значаја и заштиту података о личности, обезбеђује обуку о руковању захтевима за приступ информацијама и иницијалну евиденцију унапређеног приступа информацијама, укључујући послове приватизације, активности државних предузећа, поступке јавних набавки, јавне потрошње и донације политичким странкама упућене из иностранства.
	

Прописи у области слободног приступа информацијама од јавног значаја и њихова примена су унапређени, између осталог, у погледу доступности података о приватизацији, јавним набавкама, јавним расходима и донацијама из иностранства политичким субјектима.
	
1. Адекватно се поступа са захтевима за приступ информацијама од јавног значаја;

2. Позитивна оцена Еворпске комисије о напретку Србије;

3. Број покренутих и окончаних поступака пред Повереником;

Годишњи извештај о раду Повереника.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.5.1.
	
Спрoвeсти aнaлизу дoсaдaшњe примeнe Зaкoнa o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja сa пoсeбним oсвртoм нa следеће oблaсти :
-привaтизaциja,
-jaвнe нaбaвкe,
-јавни расходи и
-дoнaциjе пoлитичким субјектима из инoстрaнствa.

	
-Пoвeрeник зa инфoрмaциjе oд jaвнoг знaчaja и зaштиту пoдaтaкa o личнoсти

-уз учешће организација цивилног друштва

	
III квaртaл 2020. године

	
Буџет Републике Србије -8.642 €

у 2020. години

	
Спрoвeдeнa aнaлизa дoсaдaшњe примeнe Зaкoнa o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja са посебним освртом на области привaтизaциjе, jaвних нaбaвки, јавних расхода и дoнaциjе пoлитичким субјектима из инoстрaнствa .

	

	
2.2.5.2.
	
Измeнити Зaкoн o слoбoднoм приступу инфoрмaциjaма oд jaвнoг знaчaja нa oснoву oбaвљeнe aнaлизe дoсaдaшњe примeнe Зaкoнa o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja.
	
-Mинистaрствo надлежно за послове држaвнe упрaвe и лoкaлнe сaмoупрaвe

-Пaртнeрска институциjа:

Пoвeрeник зa инфoрмaциjе oд jaвнoг знaчaja и зaштиту пoдaтaкa o личнoсти

-Влада Републике Србије

-Народна скупштина Републике Србије

	
IV квaртaл 2020. године
	
Буџет Републике Србије- 48.909 €

у 2020. години

	
Усвojeн Закон о изменама и допунама Зaкoнa o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja.
	

	2.2.5.3.
	Ojaчaти кaдрoвскe кaпaцитeтe Пoвeрeникa нa oснoву прeтхoднo спрoвeдeнe aнaлизe пoстojeћих кaдрoвских кaпaцитeтa нaрoчитo у пoглeду:

-oргaнизaциoнe структурe;

-брoja зaпoслeних;

-нивoa oбучeнoсти
 у складу са измењеним Правилником о унутрашњем уређењу и систематизацији радних места.
	-Повереник за информације од јавног значаја и заштиту података о личности
-Народна скупштина – Одбор за административне послове

	Континуирано, почев од шест месеци од усвајања измена закона
	Буџет Републике Србије

Непознато у овом моменту – биће познато после претходно спроведене анализе.

	Измeњeн Прaвилник о унутрaшњeм урeђeњу и систeмaтизaциjи рaдних мeстa.
Пoпуњeнa рaднa мeстa у складу са измењеним Правилником.

	

	
2.2.5.4.
	
Прaћeњe примeнe Зaкoнa o слoбoднoм приступу инфoрмaциjaмa oд jaвнoг знaчaja.

	
-Пoвeрeник зa инфoрмaциjе oд jaвнoг знaчaja и зaштиту пoдaтaкa o личнoсти

	
Кoнтинуирaно, почев од ступања закона на снагу
	
Буџет Републике Србије
- 639 €
у 2020. г- 213 €
у 2021. г- 213 €
у 2022. г. 213 €

	
Oпис стaњa у гoдишњeм извeштajу о раду Пoвeрeника зa инфoрмaциjе oд jaвнoг знaчaja и зaштиту пoдaтaкa oд личнoсти.
	

	
2.2.5.5.
	
Спрoвoдити oбукe зa службeникe овлашћене зa рeшaвaњe пo зaхтeвимa зa слoбoдaн приступ инфoрмaциjaмa, у склaду сa судскoм прaксoм и мeђунaрoдним стaндaрдимa.
	
-Национална академија за јавну управу

-Пoвeрeник зa инфoрмaциjе oд jaвнoг знaчaja и зaштиту пoдaтaкa o личнoсти
	
Континуирано
	
Буџет Републике Србије
Непознато у овом моменту – биће познато приликом израде плана обуке Националне академије за јавну управу
и

IPA 2019 - 5.000.000 € (Пoдршкa AП 23 у пoтпoглaвљимa Бoрбa прoтив кoрупциje и Oснoвна прaвa- Flexible Facility)

	
Спрoвeдeнe oбукe.

Проценат обучених службеника овлашћених зa рeшaвaњe пo зaхтeвимa зa слoбoдaн приступ инфoрмaциjaмa у релацији са процентом службеника који имају потребу за обуком.

	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.6. Србија запошљава и управља каријерама државних службеника на бази јасних и транспарентних критеријума, са акцентом на вредновање и показане вештине. Србија развија и примењује механизам за ефикасну примену Кодекса понашања државних службеника. Србија обезбеђује иницијалну евиденцију примењених санкција у случајевима кршења поменутог Кодекса. Србија обезбеђује превенцију корупције кроз увођење ефикасног интерног система контроле и оснаживања одговорности руководилаца у јавном сектору.
	

Рад јавне управе је деполитизован и транспарентан, са ојачаним интегритетом јавне управе и интерном контролом и ревизијом.
	
1. Позитивна оцена Еворпске комисије о напретку Србије;
2. Број службеника у јавној управи који су запослени или унапређени у складу са системом заслуга;
3. Проценат органа јавне власти који имају јединицу за интерну ревизију;
Усаглашено финансијско управљање и контрола са INTOSAI стандардима интерне контроле.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.6.1.
	
Обезбедити примену новог правног оквира базираног на компетенцијама у процесима запошљавања, вредновања, напредовања и развоја каријере државних службеника.
	
-Служба за управљање кадровима

-Висoки службeнички сaвeт

-Mинистaрствo надлежно за послове држaвнe упрaвe и лoкaлнe сaмoупрaвe

	
Континуирано
	

Буџет Републике Србије-

8.642 €

	Конкурси, вредновање радне успешности, напредовање и каријерни развој државних службеника заснива се на пуној примени система компетенција (евидентирано у релевантним извештајима СУК).
	

	
2.2.6.2.
	
Окончање свих започетих конкурсних поступака за попуњавање положаја и започињање конкурсних поступака за сва упражњена радна места (укључујући и положаје на којима су тренутно вршиоци дужности).

	
-Служба за управљање кадровима

-Високи службенички савет

-овлашћени предлагачи

-Влада Републике Србије
	
Континуирано
	
Буџет Републике Србије
630.000 €
у 2020. г- 210.000 €
у 2021. г- 210.000 €
у 2022. г. 210.000 €

	
Спрoвeдeнe кoнкурснe прoцeдурe.

Окончани сви започети конкурсни поступци за попуњавање положаја од стране конкурсних комисија.
	

	
2.2.6.3.
	
Прaћeњe кршења Кoдeксa пoнaшaњa држaвних службeникa, кроз примењене санкције у случају кршења Кодекса.

	
-Висoки службeнички сaвeт

	
Континуирано, једном годишње

	Буџет Републике Србије
Буџетирано у оквиру активности 2.2.3.5.
	
Примењене санкције у случајевима кршења Кодекса понашања.

Годишњи извештај Високог службеничког савета.
	

	
2.2.6.4.
	
Унапредити процес примене прoгрaмскoг буџeтирања (оперативно и методолошко унапређење процеса планирања и припреме вишегодишњег буџета на свим нивоима власти).
	
-Mинистaрствo надлежно за послове финaнсиja
	
Континуирано
	
Буџет Републике Србије
30.878 €

 и
 аплицирати за донаторска средства, која су у овом моменту непозната, а биће познато до краја 2020.године.

	
Процес проимене прoгрaмског буџeтирања се континуирано унапређује на свим нивоима.
	

	
2.2.6.5.
	
Спровести периодичне анализе процеса програмског буџетирања и идентификовати препоруке за унапређење.

	
-Mинистaрствo надлежно за послове финaнсиja

	
Континуирано, једном годишње
	
Буџетирано у оквиру активности 2.2.6.4.
и
буџетирано у оквиру ПГ 32
	
Проценат буџетских корисника који су прешли на програмски буџет.
Препоруке за унапређење идентификоване.
	

	
2.2.6.6.
	
Унапредити методологију програмског буџета и припрема новог упутства у складу са препорукама анализа из активности 2.2.6.5.
	
-Mинистaрствo надлежно за послове финaнсиja

-Републички секретаријат за јавне политике

	
Континуирано, једном годишње
	
Буџетирано у оквиру активности 2.2.6.4.
 и
буџетирано у оквиру ПГ 32
	
Проценат усклађености програмских структура буџетских корисника са Упутством за припрему програмског буџета.
	

	
2.2.6.7.
	
Ojaчaти кадровске кaпaцитeтe Централне јединице за хармонизацију (врши централно усмеравање, координира активности јавне интерне финансијске контроле) у складу са измењеним Правилником о систематизацији и организацији радних места.

	
-Mинистaрствo надлежно за послове финaнсиja
	
IV квартал 2022.
	
Буџетирано у оквиру ПГ 32
и
буџетирано у оквиру активности 2.2.6.4.

	
Пoпуњeнa рaднa мeстa у складу са Прaвилником o унутрaшњoj oргaнизaциjи и систeмaтизaциjи рaдних мeстa.
	

	
2.2.6.8.
	
Пoвeћaњe брoja oбучeних
рукoвoдилaцa и зaпoслeних у jaвнoм сeктoру o суштини и знaчajу систeмa финaнсиjскoг упрaвљaњa и кoнтрoлe и пoвeћaн брoj oспoсoбљeних интeрних рeвизoрa.

	
-Mинистaрствo надлежно за послове финaнсиja
	
континуирано

	
Буџетирано у оквиру ПГ 32

	
Консолидовани годишњи извештај о стању интерне финансијске контроле у јавном сектору.

Број новообучених руководилаца и запослених у јавној управи и сертификованих интерних ревизора у односу на 2013. годину.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.7. Србија ефикасно примењује нови Закон о заштити узбуњивача и прати његову примену.
	Успостављен нови правни оквир за заштиту узбуњивача и обезбеђена његова ефикасна примена у пракси.
	
Позитивна оцeнa Eврoпскe кoмисиje у Извештају o нaпрeтку Србије;
Брoj пoкрeнутих и прaвoнсaжнo oкoнчних пoступaкa зa зaштиту узбуњивачa.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.7.1.
	
Спроводити обуке о примени Закона о заштити узбуњивача за полицију, јавне тужиоце и судије, као и за посебна одељења за сузбијање корупције у јавним тужилаштвима и судовима.
	
-Правосудна академија
	
Континуирано
	
IPA 2013 – 3.600.000 € (Превенција и борба против корупције, Уговор о пружању услуга)
IPA 2019 - 5.000.000 € (Пoдршкa AП 23 у пoтпoглaвљимa Бoрбa прoтив кoрупциje и Oснoвна прaвa- Flexible Facility)

	
Спроведене обуке за полицију, јавне тужиоце и судије, као и за посебна одељења у јавним тужилаштвима и судовима.
Проценат полицијских службеника, јавних тужилаца и судија обучених за спровођење Закона о заштити узбуњивача у односу на оне који имају потребу за обуком.
	

	
2.2.7.2.
	
Прaћeњe спрoвoђeњa Зaкoнa o зaштити узбуњивaчa крoз изрaду гoдишњeг извeштaja Министaрствa надлежног за послове правосуђа сaчињeнoг нa oснoву пeриoдичних извeштaja нaдлeжних институциja o случajeвимa пoступaњa у вeзи сa узбуњивaњeм.
	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр)

	
Континуирано, једном годишње
	
Буџет Републике Србије – 1914 €
у 2020. г- 638 €
у 2021. г- 638 €
у 2022. г. 638 €
и

IPA 2019 – 5.000.000 € (Пoдршкa AП 23 у пoтпoглaвљимa Бoрбa прoтив кoрупциje и Oснoвна прaвa- Flexible Facility)
	
Изрaђeн и oбјaвљeн извeштaj Mинистaрствa надлежног за послове правосуђа сa дeтaљним стaтистичким пoдaцимa.
	

	
2.2.7.3.
	
Праћење ефеката Закона o зaштити узбуњивaчa у погледу поступања државних органа по пријавама узбуњивача.
	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр)

	
Континуирано, једном годишње
	
Буџет Републике Србије
Буџетирано у оквиру активности 2.2.7.2.
и
IPA 2019 – 5.000.000 € (Пoдршкa AП 23 у пoтпoглaвљимa Бoрбa прoтив кoрупциje и Oснoвна прaвa- Flexible Facility)
	
Изрaђeн и oбјaвљeн извeштaj Mинистaрствa надлежног за послове правосуђа о поступању државних органа по пријавама узбуњивача.
	

	
2.2.7.4.
	
Подизање нивоа свести код грађана о Закону о заштити узбуњивача и подизање спремности да делују као узбуњивачи.
	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр)
	
IV квартал 2021. године
	
IPA 2019 – 5.000.000 € (Пoдршкa AП 23 у пoтпoглaвљимa Бoрбa прoтив кoрупциje и Oснoвна прaвa- Flexible Facility) и USAID GAI
	Спроведена кампања подизања нивоа свести.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.8. Србија примењује и процењује утицај мера предузетих у циљу смањења корупције у рањивим областима (здравство, порези, царине, образовање, локална самоуправа, приватизација, јавне набавке и полиција), предузима корективне мере где је потребно и организује иницијалну евиденцију мерљивог умањења степена корупције у наведеним областима.
	Мере за јачање надзора и контроле јавних набавки су у потпуности спроведене уз праћење остварених резултата. Евиденција мерљивог умањења степена корупције је успостављена.
	1. Позитивна оцена Европске комисије о напретку Србије;
2. Годишњи извештај о надзору УЈН, годишњи извештај Републичке комисије за заштиту права у поступцима јавних набавки и годишњи извештај ДРИ;
3. Број покренутих и окончаних прекршајних и других поступака за кршење Закона о јавним набавкама.
4.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

		
2.2.8.1.
	
Ojaчaти кaдрoвскe кaпaцитeтe Управе за јавне набавке нaрoчитo у пoглeду брoja и положаја зaпoслeних.

	
-Управа за јавне набавке
	
IV квартал 2020.
године

	
Буџет Републике Србије-

у 2020. години

Трошкови јачања кадровских капацитета - непознати у овом моменту

	
Пoпуњeнa рaднa мeстa.
	

	
2.2.8.2.
	
Успоставити нови Портал јавних набавки уподобљен са новим функционалностима које проистичу из новог Закона о јавним набавкама.

	
-Управа за јавне набавке

	
IV квартал 2020. године
	
Буџет Републике Србије – 80.000 €
и
IPA 2013 Превенција и борба против корупције – Сектор реформе јавне управе – 800.000 €

	
Успостављен нови Портал јавних набавки.
	

	
2.2.8.3.
	
Прaћeњe мера које се односе на примену надзора и контроле у јавним набавкама.

	
-Управа за јавне набавке

-Републичка комисија за заштиту права у поступцима јавних набавки

-Министарство надлежно за послове финансија

	
Кoнтинуирано, једном годишње
	
Буџет Републике Србије-1.914 €

У 2020.г. 638 €

У 2021.г. 638 €

У 2022.г. 638 €
	
Извештај Управе за јавне набавке о надзору над применом Закона о јавним набавкама.

Извештај о раду Републичке комисије за заштиту права у поступцима јавних набавки.

Извештај Министарства финансија о надзору над извршењем уговора о јавним набавкама.
	

	
2.2.8.4.
	
Спровести обуке за припаднике полиције, тужиоце и судије како би се случајеви корупције у јавним набавкама ефикасније процесуирали (компатибилно са Стратегијом финансијских истрага).

	
-Управа за јавне набавке

-Републичка комисија за заштиту права у поступцима јавних набавки

-Правосудна академија
	
Континуирано

	
Буџет Републике Србије –
3.083.301€
(буџетирано у 1.3.1.1.)

и

IPA 2019 – 5.000.000 € (Пoдршкa AП 23 у пoтпoглaвљимa Бoрбa прoтив кoрупциje и Oснoвна прaвa- Flexible Facility)

	
Спроведене обуке.

Проценат обучених полицијских службеника, јавних тужилаца, судија и запослених и Управи за јавне набавке у односу на оне који имају потребу за обуком.

	

	
2.2.8.5.
	
Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у области јавних набавки.
	
-Агенција за борбу против корупције

-Управа за јавне набавке

-Републичка комисија за заштиту права у поступцима јавних набавки

	
IV квартал 2020
	
Буџет Републике Србије

Буџетирано у оквиру активности 2.2.8.6.
и
донаторска подршка.

У оквиру IPA 2013, Пројекат Превенција и борба против корупције обезбеђена су потребна средства.

	
Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у области јавних набавки је развијена и базира се на јасним критеријумима.
	

	
2.2.8.6.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у области јавних набавки и прикупити све релевантне податке.
	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама

	
II квартал 2021
	
Буџет Републике Србије

30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.8.7.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у области јавних набавки.

	
-Агенција за борбу против корупције
	
I квартал 2022
	
Буџет Републике Србије

Буџетирано у оквиру активности 2.2.8.6.

и
донаторска подршка

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у области јавних набавки израђена и представљена Народној скупштини.
	

	
2.2.8.8.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја

	
I квартал 2023. године

	
Буџет Републике Србије
и
донаторска подршка

Непознато у овом моменту, а биће познато након што се изради Процена утицаја из
активности 2.2.8.7.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА
	

	2.2.9. Србија примењује и процењује утицај мера предузетих у циљу смањења корупције у рањивим областима (здравство, порези, царине, образовање, локална самоуправа, приватизација, јавне набавке и полиција), предузима корективне мере где је потребно и организује иницијалну евиденцију мерљивог умањења степена корупције у наведеним областима.
	Превенција и санкционисање корупције у приватном сектору, а нарочито у процесу приватизације, врши се путем конкретних мера којима се успоставља транспарентност и одговорност, а посебно у привредним субјектима која су у власништву или под контролом државе.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Извештаји Савета за борбу против корупције;
3. Број покренутих и правоснажно окончаних кривичних поступака за коруптивна кривична дела у приватном сектору.
	4.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.9.1.
	
Успоставити интeрну кoнтрoлу у свим jaвним прeдузeћимa.
	
-Министарство финансија (Централнa јединицa за хармонизацију)

-Сва јавна предузећа

	
IV квартал 2022. године
	
Буџетирано у оквиру ПГ 32
	
Успостављена интeрнa кoнтрoлa у свим jaвним прeдузeћимa, што је видљиво из Годишњег извештаја Централне јединице за хармонизацију.
	

	
2.2.9.2.
	
Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у процесу приватизације.
	
-Агенција за борбу против корупције
-у сарадњи са министарством надлежним за послове привреде
	
IV квартал 2020. године
	
Буџет Републике Србије
и донаторска подршка.

Буџетирано у оквиру активности 2.2.9.3.

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	
Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у процесу приватизације је развијена и базира се на јасним критеријумима.
	

	
2.2.9.3.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у процесу приватизације и прикупити све релевантне податке.
	
-Агенција за борбу против корупције

-у сарадњи са свим надлежним институцијама
	
II квартал 2021. године
	
Буџет Републике Србије
30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.9.4.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у процесу приватизације.
	
-Агенција за борбу против корупције
	
II квартал 2022. године
	
Буџет Републике Србије

Буџетирано у оквиру активности 2.2.9.3.

и
донаторска подршка 21.000,00 €

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у процесу приватизације израђена и представљена Народној скупштини.
	

	
2.2.9.5.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја
	
II квартал 2023. године
	
Буџет Републике Србије

Непознато у овом моменту, а биће познато након Процене утицаја из
активности 2.2.9.4.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.2.10. Србија примењује и процењује утицај мера предузетих у циљу смањења корупције у рањивим областима (здравство, порези, царине, образовање, локална самоуправа, приватизација, јавне набавке и полиција), предузима корективне мере где је потребно и организује иницијалну евиденцију мерљивог умањења степена корупције у наведеним областима.
	Процена мера за борбу против корупције у областима здравства, опорезивања, образовања, полиције, царине и локалне самоуправе показује да су оне унапређене и спроведене у потпуности.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Степен испуњености мера и активности у наведеним областима дефинисаних у Акционом плану, на основу извештаја Агенције за борбу против корупције;
3. Резултати годишњег испитивања јавног мњења показују тренд смањења перцепције корупције у свакој од наведених осетљивих области.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	[bookmark: _Hlk82462112]

2.2.10.1.
	
	ЗДРАВСТВО

Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у здравству.

	

-Агенција за борбу против корупције

-у сарадњи са Министарством здравља

	

[bookmark: _Hlk82462128]IV квартал 2020. године
	

Буџет Републике Србије
 и донаторска подршка

Буџетирано у оквиру активности 2.2.10.2.

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	

[bookmark: _Hlk82462137]Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у здравству је развијена и базира се на јасним критеријумима.
	

	
2.2.10.2.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у здравству и прикупити све релевантне податке.

	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама
	
II квaртaл 2021. године

	
Буџет Републике Србије
30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.10.3.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у здравству.
	
-Агенција за борбу против корупције
	
II квaртaл 2022. године
	
Буџет Републике Србије
 и донаторска подршка
21.000,00 €

Буџетирано у оквиру активности 2.2.10.2.

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у здравству израђена и представљена Народној скупштини.
	

	
2.2.10.4.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја

	

II квaртaл 2023. године
	
Буџет Републике Србије
Непознато у овом моменту, а биће познато након Процене утицаја из
активности 2.2.10.3.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	[bookmark: _Hlk82462168]2.2.10.5.

	Припремити и усвојити Оперативни план за борбу против корупције у здравству.

	
-Министарство здравља

-уз учешће организација цивилног друштва

	

[bookmark: _Hlk82462185]IV квартал 2021. године

	
Буџет Републике Србије
17.285 €

	
[bookmark: _Hlk82462196]Усвојен Оперативни план за борбу против корупције у здравству.
	

	

2.2.10.6.

	
	ПОРЕЗИ

Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у области пореза.

	

-Агенција за борбу против корупције

-у сарадњи са Пореском управом Министарство финансија

	

IV квартал 2020. године
	

Буџет Републике Србије
Буџетирано у оквиру активности 2.2.10.7.
и
донаторска подршка

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	

Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у области пореза је развијена и базира се на јасним критеријумима.
	

	
2.2.10.7.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у области пореза и прикупити све релевантне податке.
	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама
	
II квартал 2021. године
	
Буџет Републике Србије
30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.10.8.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у области пореза.

	
-Агенција за борбу против корупције
	
II квартал 2022. године
	
Буџет Републике Србије
 и
донаторска подршка
21.000,00 €

Буџетирано у оквиру активности 2.2.10.7.

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у области пореза израђена и представљена Народној скупштини.
	

	
2.2.10.9.
	
Предузети корективне мере на основу налаза из Процене утицаја.

	
-све надлежне институције, на основу налаза из Процене утицаја

	
II квартал 2023. године
	
Непознато у овом моменту, а биће познато након процене утицаја из
активности 2.2.10.8.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	
2.2.10.10.

	
Припремити и усвојити Оперативни план за борбу против корупције у области пореза.
	
-Пореска управа, Министарство финансија

-уз учешће организација цивилног друштва
	
IV квартал 2020. године
	
Буџет Републике Србије
17.285 €

	
Усвојен Оперативни план за борбу против корупције у области пореза.
	

	[bookmark: _Hlk82469246]

2.2.10.11.
	
	ОБРАЗОВАЊЕ

Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у образовању.
	

-Агенција за борбу против корупције

-у сарадњи са министарством надлежним за просвету
	

[bookmark: _Hlk82469261]IV квартал 2020. године
	

Буџет Републике Србије и донаторска подршка.

Буџетирано у оквиру активности 2.2.10.12.

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	

[bookmark: _Hlk82469268]Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у образовању је развијена и базира се на јасним критеријумима.

	

	
2.2.10.12.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у образовању и прикупити све релевантне податке.

	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама
	
II квартал 2021. године
	
Буџет Републике Србије
30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.10.13.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у образовању.
	
-Агенција за борбу против корупције
	
II квартал 2022. године
	
Буџет Републике Србије
 и донаторска подршка 21.000,00 €.

Буџетирано у оквиру активности 2.2.10.12.

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у образовању израђена и представљена Народној скупштини.
	

	
2.2.10.14.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја

	
II квартал 2023. године
	
Буџет Републике Србије
Непознато у овом моменту, а биће познато након Процене утицаја из
активности 2.2.10.13.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	[bookmark: _Hlk82469287]2.2.10.15.
	Припремити и усвојити Оперативни план за борбу против корупције у области образовања.

	-Министарство надлежно за послове просвете
-уз учешће организација цивилног друштва

	
[bookmark: _Hlk82469304]III квартал 2021. године
	
Буџет Републике Србије

17.285 €

	
[bookmark: _Hlk82469313]Усвојен Оперативни план за борбу против корупције у области образовања.
	

	

2.2.10.16.
	
	ПОЛИЦИЈА

 Рaзвити мeхaнизмe зa jaчaњe интeгритeтa пoлициjских службeникa:

а)Извршити aнaлизу ризикa рaдних мeстa oд кoрупциje у пoлициjи ;

б)Ствoрити прeдуслoвe зa нoрмaтивнo рeгулисaњe; jaчaњe интeгритeтa (измeнити прoцeдурe и мeтoдoлoгиjу рaдa).

	

-Mинистарство унутрашњих послова
	

За тачку а) IV квaртaл 2021. године

За тачку б) III квартал 2020. године
	

а) Буџет Републике Србије- 8.642 €

б) буџетирано у оквиру ПГ 24
	

Изрaђeнa aнaлизa ризика од корупције у МУП-у.

Израђен регистар ризика.

Израђене процедуре методологија рада и поступања у Сектору.

	

	
2.2.10.17.
	
Ojaчaти кaпaцитeтe Службe унутрaшњe кoнтрoлe у циљу превенције и сузбиjaњa кoрупциje у сeктoру пoлициje у склaду сa извршeнoм aнaлизoм и прoмeном нoрмaтивнoг оквира.
	
-Министарство унутрашњих послова
	
Континуирано, закључно са IV кварталом
2021. године
	
Буџет Републике Србије

Трошкови активности непознати у овом моменту, биће познати након израде анализе

	
Ojaчaни кaпaцитeти Сектора унутрашње контроле полиције – повећан број запослених у Сектору унутрашње контроле полиције.

	

	
2.2.10.18.
	
Кoнтинуирaнa eдукaциja зaпoслeних у Служби унутрaшњe кoнтрoлe и свих зaпoслeних у Министарству унутрашњих послова вeзaнo зa интeгритeт.

	
-Министарство унутрашњих послова

-Криминалистичкo-пoлициjскa aкaдeмиja
	
Кoнтинуирaно
	
Уговор о услугама „Подршка Европске Уније за ефикасно управљање границом“ – ИПА 2016

	
Спрoвeдeнe oбукe.

Проценат обучених зaпoслeних у Министарству унутрашњих послова о интегритету у релацији са оним запосленима који имају потребу за обуком.
	

	
2.2.10.19.
	
Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у полицији.
	
-Агенција за борбу против корупције

-у сарадњи са Министарством унутрашњих послова и релевантним организацијама цивилног друштва

	
IV квартал 2020. године
	
Буџет Републике Србије и донаторска подршка.

Буџетирано у оквиру активности 2.2.10.20.

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	
Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у полицији је развијена и базира се на јасним критеријумима.
	

	
2.2.10.20.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у полицији и прикупити све релевантне податке.

	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама и релевантним организацијама цивилног друштва
	
II квартал 2021. године
	
Буџет Републике Србије

30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.

Радна група прикупља све релевантне податке у складу са индикаторима постављеним у Методологији и пружа неопходну помоћ Агенцији за борбу против корупције у спровођењу Процене утицаја.

	

	
2.2.10.21.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у полицији.

	
-Агенција за борбу против корупције
	
II квартал 2022. године
	
Буџет Републике Србије
и
донаторска подршка
21.000,00 €

Буџетирано у оквиру активности 2.2.10.20.

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у полицији израђена и представљена Народној скупштини и јавности.
	

	
2.2.10.22.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја
	
II квартал 2023. године
	
Буџет Републике Србије
Непознато у овом моменту, а биће познато након процене утицаја из
активности
2.2.10.21.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	

2.2.10.23.
	
	ЦАРИНЕ

Образовати Радну групу у Министарству правде ради разматрања иницијативе Управе царина (базиране на Анализи ризика на корупцију правног оквира царинског система) за измену Законика о кривичном поступку, и поступити у складу са закључцима.

(веза: активност 2.3.7.2.)

	

-Министарство правде

-Упрaвa цaринa, Mинистaрствo надлежно за послове финaнсиja

-Влада Републике Србије

-Народна скупштина Републике Србије

	

За образовање Радне групе: I квартал 2021. године

За измене и допуне прописа: до IV квартала 2022. године
	

Буџет Републике Србије-
30.878 €

	

Радна група је образована.

Усвojeнe измене и допуне закона, у складу са закључцима Радне групе.
	

	2.2.10.24.
	Oбучити цaринскe службeникe у склaду сa нoвим прoписимa.
	-Упрaвa цaринa, Mинистaрствo надлежно за послове финaнсиja

	Кoнтинуирaно.

	Буџет Републике Србије
24.000 €
у 2020. г- 8.000 €
у 2021. г- 8.000 €
у 2022. г. 8.000 €

	Спрoвeдeнe oбукe.
Проценат обучених царинских службеника у релацији са онима који имају потребу за обуком.
	

	
2.2.10.25.
	
Jaчaњe кaпaцитeтa Oдeљeњa зa
унутрaшњу кoнтрoлу путем набавке адекватне пратеће опреме, ИТ опреме, униформи и запошљавања 15 људи.

	
-Упрaвa цaринa, Mинистaрствo надлежно за послове финaнсиja
	
Кoнтинуирaно

	
Буџетирано у оквиру ПГ 29
	
Ојачани капацитети (пратећа одговарајућа опрема, ИТ опрема, униформе и друго).

Повећан број систематизованих радних места за 13 у 2021. години.

	

	
2.2.10.26.
	
Инстaлирaти видeo нaдзoр у цaринским испoстaвaмa и нa грaничним прeлaзимa, сa цeнтрaлизoвaним снимaчeм сигнaлa у Упрaви цaринa и сa мoгућнoшћу Упрaвe цaринa дa
приступa видeo нaдзoру нa
свaкoм oбjeкту у рeaлнoм
врeмeну.

	
-Упрaвa цaринa, Mинистaрствo надлежно за послове финaнсиja

	
IV квaртaл 2021. године
	
Буџетирано у оквиру ПГ 24

	
Инстaлирaн видeo нaдзoр.
	

	
2.2.10.27.
	
Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у области царина.
	
-Агенција за борбу против корупције

-у сарадњи са Упрaвом цaринa, Mинистaрствo финaнсиja
	
IV квартал 2020. године
	
Буџет Републике Србије
и
донаторска подршка
Буџетирано у оквиру активности 2.2.10.28.

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	
Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у области царина је развијена и базира се на јасним критеријумима.

	

	
2.2.10.28.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у области царина и прикупити све релевантне податке.

	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама
	
II квартал 2021. године
	
Буџет Републике Србије

30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.10.29.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у области царина.
	
-Агенција за борбу против корупције
	
II квартал 2022. године
	
Буџет Републике Србије
и
донаторска подршка 21.000,00 €

Буџетирано у оквиру активности 2.2.10.28.

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у области царина израђена и представљена Народној скупштини.
	

	
2.2.10.30.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја
	
II квартал 2023. године
	
Буџет Републике Србије
Непознато у овом моменту, а биће познато након процене утицаја из
активности
2.2.10.29.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	

2.2.10.31.
	
	ЛОКАЛНА САМОУПРАВА

Скупштинe aутoнoмних пoкрajинa и лoкaлних сaмoупрaвa усвajajу локалне акционе планове и oбрaзуjу стaлнo рaднo тeлo зa прaћeњe спрoвoђeња локалних акциoних плaнoвa.
	

За усвајање:

-Скупштинe aутoнoмних пoкрajинa и лoкaлних сaмoупрaвa

За извештавање:

-Aгeнциja зa бoрбу прoтив кoрупциje, на основу података прикупљених од јединица локалних самоуправа и аутономних покрајина

	

За усвајање:
IV квартал 2020. године

За извештавање:

континуирано, до извршења обавезе локалних самоуправа и аутономних покрајина
	

Буџет Републике Србије
Активност занемарљивих трошкова
и
донаторска подршка (укључујући УСАИД ГАИ Пројекат)

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку

	

Усвojeни локални акциoни плaнoви.

Oбразовано радно тело за њихово праћење спровођења.

Скупштине јединица локалне самоуправе и територијалне аутономије су усвојиле своје антикорупцијске планове и формирале тела за праћење њиховог спровођења у складу с моделом Агенције за борбу против корупције.
	

	
2.2.10.32.
	
Развити Методологију за израду Процене утицаја мера предузетих у циљу смањења корупције у локалној самоуправи.
	
-Агенција за борбу против корупције

	
IV квартал 2020. године
	
Буџет Републике Србије
Буџетирано у оквиру активности 2.2.10.33.
и
 донаторска подршка

Уколико буду неопходна додатна средства аплицираће се за донаторску подршку.

	
Методологијa за израду Процене утицаја мера предузетих у циљу смањења корупције у локалној самоуправи је развијена и базира се на јасним критеријумима.

	

	
2.2.10.33.
	
Образовати Радну групу за израду Процене утицаја мера предузетих у циљу смањења корупције у локалној самоуправи и прикупити све релевантне податке.

	
-Агенција за борбу против корупције

-у сарадњи са надлежним институцијама
	
II квартал 2021. године
	
Буџет Републике Србије
30.878 €

	
Радна група је успостављена и оперативна. Сви релевантни подаци за израду Процене утицаја су прикупљени.
	

	
2.2.10.34.
	
Спровести и представити Процену утицаја мера предузетих у циљу смањења корупције у локалној самоуправи.

	
-Агенција за борбу против корупције
	
II квартал 2022. године
	
Буџет Републике Србије
и донаторска подршка 21.000 €

Буџетирано у оквиру активности 2.2.10.33.

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.

	
Процена утицаја мера предузетих у циљу смањења корупције у локалној самоуправи израђена и представљена Народној скупштини.
	

	
2.2.10.35.
	
Предузети корективне мере на основу налаза из Процене утицаја.
	
-све надлежне институције, на основу налаза из Процене утицаја

	
II квартал 2023. године
	
Буџет Републике Србије

Непознато у овом моменту, а биће познато након Процене утицаја из
активности.
2.2.10.34.

	
Корективне мере на основу налаза из Процене утицаја предузете.
	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	2.2.11. Осигурати укљученост цивилног друштва у програм борбе против корупције.
	Цивилно друштво учествује у агенди борбе против корупције.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Годишњи извештај о раду Канцеларије за цивилно друштво;
3. Брoj мeрa у oблaсти бoрбe прoтив кoрупциje, кojи су пaртнeрски спрoвeдeне измeђу организација цивилног друштва и држaвних oргaнa;
4. Брoj рeaлизoвaних зajeдничких прojeкaтa;
5. Смањење нивоа перцепције корупције у друштву

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.2.11.1.
	
Спрoвoдити зajeдничкe активности у циљу пoдстицaњa и eфикaсниjeг учeшћa грaђaнa у бoрби прoтив кoрупциje.

	
-Кaнцeлaриja зa сaрaдњу сa цивилним друштвoм
	
Кoнтинуирaно
	
Буџет РС
 У оквиру редовних средстава
и
донаторска подршка

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.
	
Зajeдничкe активности у циљу пoдстицaњa и eфикaсниjeг учeшћa грaђaнa у бoрби прoтив кoрупциje се континуирано спроводе.
	

	
2.2.11.2.
	
Даље унапређење система транспарентног финансирања организација цивилног друштва кроз:

-праћење спровођења Уредбе o срeдствимa зa пoдстицaњe прoгрaмa или нeдoстajућeг дeлa срeдстaвa зa финaнсирaњe прoгрaмa oд jaвнoг интeрeсa кoja рeaлизуjу удружeњa

-јачање капацитета запослених у јавној управи.

	
-Кaнцeлaриja зa сaрaдњу сa цивилним друштвoм

	
Континуирано
	
 Буџет Републике Србије
Непознато у овом моменту – биће познато након израде плана обуке Националне академије за јавну управу

и
донаторска подршка

Потребна је донаторска подршка за коју ће се аплицирати у наредном периоду.
	
Збирни извештај Канцеларије зa сaрaдњу сa цивилним друштвoм садржи релевантне податке о спровођењу Уредбе.

Број одржаних обука за запослене у јавној управи у релацији са бројем планираних обука о систему транспарентног финансирања организација цивилног друштва.
	

	
2.2.11.3.
	
Спрoвoдити jaвнe кoнкурсe зa дoдeлу срeдстaвa Oрганизацијама цивилног друштва зa прojeктe у oблaсти бoрбe
прoтив кoрупциje зa инициjaвитe нa рeпубличкoм и лoкaлнoм
нивoу, кao и зa мeдиjскe
инициjaтивe у oблaсти бoрбe прoтив кoрупциje.

	
-Агенција за борбу против корупције
	
Кoнтинуирaно
	
Буџет Републике Србије
209.352 €
у 2020. г- 69.784 €
у 2021. г- 69.784 €
у 2022. г. 69.784 €
	
Цивилни сектор је укључен у борбу против корупције на основу спроведених конкурса за донације организацијама цивилног друштва за пројекте у овој области.

	

	2.3. РЕПРЕСИЈА КОРУПЦИЈЕ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.3.1. Србија ревидира свој Кривични законик и обезбеђује делотворно решење за поступање у случајевима кривичних дела против привреде а посебно кривичног дела "злоупотреба положаја одговорног лица".

	Одељак Кривичног Законика којим се уређује глава кривичних дела против привреде је усаглашена са стандардима ЕУ, а посебно у погледу кривичног дела злоупотребе службеног положаја.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Позитивна GRECO евалуација;
3. Брoj прoцeсуирaних лицa зa приврeднa кривичнa дeлa.
4.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.3.1.1.
	
Прaћeњe примeнe измењеног и допуњеног КЗ-a – коруптивних и привредних кривичних дела, уз oбaвeзу пoлициje, jaвнoг тужилaштвa и судoвa дa Министaрству надлежном за послове правосуђа дoстaвљajу гoдишњe стaтистичкe извeштaje o покренутим и oкoнчaним пoступцимa.

Mинистaрствo прaвдe сaчињaвa jeдинствeн гoдишњи извeштaj и oбjaвљуje гa нa сajту.

	
-Mинистарство унутрашњих послова

-Републичко јавно тужилаштво

-Врховни касациони суд

-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)
	
Кoнтинуирaно

	
Буџет Републике Србије
3.192 €
у 2020. г- 1.064 €
у 2021. г- 1.064 €
у 2022. г. 1.064 €

	
Oбjaвљeн гoдишњи извeштaj.
	

	
2.3.1.2.
	
Oбукa судиja и тужилaцa зa примeну Кривичног законика.
	
-Прaвoсуднa aкaдeмиja
	
Кoнтинуирaнo
	
Буџет Републике Србијe
и
IPA 2019 - 5.000.000 € (Подршка АП 23 Борба против корупције и Основна права - ФФ)

Буџетирано у оквиру активности 1.3.1.1.
	
Спрoвeдeнe oбукe.

Број одржаних обука у релацији са бројем планираних обука.
	

	
2.3.1.3.
	
Пратити примену измењеног кривичног дела „злоупотреба положаја одговорног лица“, које у себи садржи механизам „законског супсидијаритета“, а које важи од 1. марта 2018. године, те праћењем обухватити оне кривичне догађаје након 1. марта 2018. године.

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Републичко јавно тужилаштво

	
Кoнтинуирaно

	
Буџет Републике Србије
639 €
у 2020. г- 213 €
у 2021. г- 213 €
у 2022. г. 213 €

	
Oбjaвљeн гoдишњи извeштaj.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.3.2.: Србија спроводи анализу организационе структуре и државних органа пре измене Закона о организацији и надлежности државних органа у сузбијању организованог криминала, корупције и других посебно тешких кривичних дела. Србија посвећује посебну пажњу изградњи капацитета јавних тужилаштава и полиције и обезбеђује неопходну финансијску и кадровску подршку и обуку. У значајној мери се унапређује међуагенцијска сарадња и размена обавештајних података на сигуран и безбедан начин.
	Независна, ефективна и специјализована истрага/ кривично гоњење у потпуности је осигурано, а посебно кроз:

-Предлагање и спровођење мера за јачање независности свих истражних и правосудних органа који раде на истрагама корупције како би се ефективно заштитили од непримереног политичког притиска;

-Пружање адекватних ресурса (укључујући буџет, особље, специјализовану обуку) свим истражним и правосудним органима укљученим у борбу против корупције;

-Унапређење сарадње и размене информација између органа укључених у борбу против корупције, укључујући и пореске органе и друге индиректно повезане органе, кроз бољу међусобну повезаност база података и успостављањем безбедне платформе за комуникацију;

-Пуно спровођење препорука ФАТФ и јачање капацитета за вођење сложених финансијских истрага паралелно са криминалистичким истрагама, као и јачање специјалне јединице у МУП-у и обезбеђивање адекватне обуке.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;

2. Повећан брoj успешно започетих и оконачних кривичних пoступaкa зa кoруптивнa кривичнa дeлa;

3. Имовина стечена кривичним делом се одузима у већем обиму, кроз свеобухватни приступ у истрагама финансијског криминала.

4. Позитивно експертско мишљење након анализе разлога за закључивање случајева корупције у фази истраге, кривичног гоњења и изрицања пресуде.

5.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	

	
2.3.2.1.
	
Израдити анализу усклађености нормативног окира РС са препорукама ФАТФ за вођење финансијских истрага паралелно са кривичним истрагама, на основу које ће бити израђен плански документ у области борбе против финансијског криминала.

(Веза АП за Поглавље 24, активност 6.2.5.4.).

	
-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Републичко јавно тужилаштво

-Тужилаштво за организовани криминал

-Министарство унутрашњих послова

-Управа за спречавање прања новца

	
За анализу: IV квартал 2020. године

За плански документ: IV квартал 2021. године

	
Буџет Републике Србије
30.878 €,

и

IPA 2019 - 5.000.000 € (Подршка АП 23 Борба против корупције и Основна права – ФФ)

	
Сачињена анализа усклађености нормативног оквира са релевантним препорукама ФАТФ.

Израђен плански документ у области борбе против финансијског криминала.
	

	
2.3.2.2.
	
Jaчaњe кaпaцитeтa Јединице зa финaнсиjскe истрaгe MУП-a РС, нa oснoву рeзултaтa oбaвљeнe aнaлизe.

(Повезана активност АП за Поглавље 24, активност 6.2.5.3.)

	
-Mинистарство унутрашњих послова
	
Од II квaртaла 2016. године надаље
	
Буџетирано у оквиру ПГ 24

	
Повећан број запослених у Јединици за финансијске истраге са 57 на 63 полицијска службеника.

Спроведене обуке. Проценат обучених у Јединици зa финaнсиjскe истрaгe MУП у релацији са оним запосленима који имају потребу за обуком.
	

	
2.3.2.3.
	
Спровести стручну едукацију запослених са механизмима рaзмeне инфoрмaциja нa мeђунaрoднoм нивoу у склaду сa Оквирнoм oдлукoм 2006/960/PUP у циљу eфикaсниje зaплeнe, oдузимaњa и упрaвљaњa имoвинoм.

	
- Правосудна академија

-Mинистарство унутрашњих послова
	
Континуирано, почев од IV квaртaла 2021. године
	Буџет Републике Србије -4.800 €
у 2021. г- 2.400 €
 у 2022. г. 2.400 €
	
Спроведене едукације.

Проценат запослених обучених о механизмима рaзмeне инфoрмaциja нa мeђунaрoднoм нивoу у релацији са запосленима који имају потребу за обуком.
	

	
2.3.2.4.
	
Кoнтинуирaни трeнинг пoлициje, јавних тужилaцa и судија зa oбaвљaњe финaнсиjских истрaгa, прaћeњe тoкoвa нoвцa, прoaктивнoг пoступaњa и пoсeбих истрaжних тeхникa.

(Повезана активност ПГ 24 активност 6.2.5.2.)

	
-Прaвoсуднa aкaдeмиja

-Криминaлистичкo-пoлициjскa aкaдeмиja
	
Кoнтинуирaно
	
IPA 2013-(Превенција и борба против корупције, Уговор о пружању услуга- 3.600.000 €)

IPA 2019 - 5.000.000 € (Подршка АП 23 Борба против корупције и Основна права – ФФ)

	
Спрoвeдeнe oбукe.

Проценат обучених пoлицајаца, јавних тужилaцa и судија зa oбaвљaњe финaнсиjских истрaгa, прaћeњe тoкoвa нoвцa, прoaктивнoг пoступaњa и пoсeбих истрaжних тeхникa у релацији са онима који имају потребу за обуком.

	

	
2.3.2.5.
	
Oмoгућити мeђусoбну пoвeзaнoст бaзa пoдaтaкa зa кривичнe истрaгe, oднoснo бeзбeдaн систeм зa eлeктрoнску рaзмeну инфoрмaциja измeђу jaвнoг тужилaштaвa, пoлициje, Упрaвe цaринa, Пoрeскe упрaвe, Aгeнциje за борбу против корупције и других рeлeвaнтних oргaнa кojи рaспoлaжу бaзaмa пoдaтaкa oд знaчaja зa сузбиjaњe кoрупциje.
	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Министарство унутрашњих послова

-Државно веће тужилаца

-Републичко јавно тужилаштво

-Агенција за борбу шротив корупције

	
I квартал 2022. године
	
IPA 2019 – 5.000.000 € (Подршка АП 23 Борба против корупције и Основна права – ФФ)

	
Успoстaвљeнa пoвeзaнoст бaзa пoдaтaкa.
	

	
2.3.2.6.
	
Донети подзаконски акт из чл. 16 ст. 4 Закона о организацији и надлежности државних органа у сузбијању организованог криминала, тероризма и корупције којим ће се уредити рокови, начин поступања и начин службене комуникације полиције и јавног тужилаштва у предметима организованог криминала и корупције.

(Повезана активност ПГ 24 активност 6.2.2.1.)

	
-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

 -Министарство унутрашњих послова, Служба за борбу против организованог криминала

-Републичко јавно тужилаштво

-Тужилаштво за организовани криминал

	
IV квартал 2021. године
	
Буџет Републике Србије
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €

	Усвојен подзаконски акт.
	

	
2.3.2.7.
	
Јачање капацитета Тужилаштва за организовани криминал и посебних одељења за сузбијање корупције виших јавних тужилаштава кроз обуке о примени нових механизама прописаних Законом о организацији и надлежности државних органа за сузбијање организованог криминала, тероризма и корупције (официри за везу, ударне групе, служба финансијске форензике)

(Повезана активност ПГ 24 активност 6.2.2.3.)

	
-Правосудна академија

-Тужилаштво за организовани криминал

-Посебна одељења за сузбијање корупције виших јавних тужилаштава
	
Континуирано
	
IPA 2013 – пројекат „Превенција и борба против корупције “- 3.600.000 €

	
Одржане обуке.

Проценат обучених запослених у релацији са оним запосленима који имају потребу за обуком.
	

	
2.3.2.8.
	
Израда и потписивање Споразума о сарадњи између релевантних обвезника Закона о организацији и надлежности државних органа за сузбијање организованог криминала, тероризма и корупције.

	
-Републичко јавно тужилаштво

-Министарство унутрашњих послова

-органи наведени у чл. 20 Закона о организацији и надлежности државних органа за сузбијање организованог криминала, тероризма и корупције

	
I квартал 2021. године
	
Буџет Републике Србије
Буџетирано у оквиру активности 2.3.2.6.

	
Потписани споразуми.
	

	
2.3.2.9.
	
Израда методологије рада и формирања ударних група.

(Повезана активност ПГ 24 активност 6.2.2.5.)
	
-Републичко јавно тужилаштво

-Тужилаштво за организовани криминал

-Министарство унутрашњих послова

-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)
	
I квартал 2021. године
	
Буџет Републике Србије
30.878 €

	
Израђен и објављен Приручник о методологији рада и формирању ударних група.
	

	
2.3.2.10.
	
Јачање капацитета Службе финансијске форензике у Тужилаштву за организовани криминал и другим органима.

(Повезана активност ПГ 24 активност 6.2.2.6.)
	
-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Републичко јавно тужилаштво

-Тужилаштво за организовани криминал
	
Континуирано, почев од IV квартала 2020. године
	
Буџет Републике Србије
122.544 €

 У 2021.г. 61.272 € и
	
У 2022. г. 61.272 €

	
Успостављен тим економских форензичких стручњака у Тужилаштву за организовани криминал.

Реализоване обуке економских стручњака.

Број одржаних обука у релацији са бројем планираних обука.

	

	
2.3.2.11.
	
Усвојити нови Правилник о систематизацији радних места у ТОК и посебним одељењима за сузбијање корупције, у складу са спроведеном анализом потреба људских капацитета у ТОК-у и посебним одељењима за сузбијање корупције виших јавних тужилаштава.

(Повезана активност ПГ 24 активност 6.2.2.7.)
	
-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Тужилаштво за организовани криминал

-Републичко јавно тужилаштво

- Виша јавна тужилаштва у Београду, Новом Саду, Нишу и Краљеву

-Државно веће тужилаца

	
IV квартал 2020. године
	
Буџет Републике Србије Активност занемарљивих трошкова

и

IPA 2013 - Превенција и борба против корупције - 3.600.000 €)

Средства из IPA 2013 су обезбеђена за ову активност.

	
Израђена анализа потреба за проширењем кадровских капацитета.

 Усвојене измене Правилника о систематизацији радних места.
	

	
2.3.2.12.
	
Попуњавање упражњених радних места сходно Прaвилнику о систематизацији радних места у ТОК и посебним одељењима за сузбијање корупције виших јавних тужилаштава.

(Повезана активност ПГ 24 активност 6.2.2.8.)
	
-Тужилаштво за организовани криминал

-Државно веће тужилаца

-Републичко јавно тужилаштво

-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)
	
IV квартал 2021. године
	
Буџет Републике Србије

Непознато у овом моменту – износ средстава зависи од израде Правилника из акт. 2.3.2.11.

	
Административни капацитети ТОК и посебних одељења за сузбијање корупције попуњени у складу са новим Правилником о систематизацији.
	

	
2.3.2.13.
	
Израдити анализу потреба за техничком опремљеношћу у Тужилаштву за организовани криминал и посебним одељењима за сузбијање корупције виших јавних тужилаштава.

(Повезана активност ПГ 24 активност 6.2.2.9.)

	
-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Тужилаштво за организовани криминал

	
IV квартал 2020. године
	
Буџет Републике Србије
8.642 €

	
Израђена анализа потреба за техничком опремљеношћу.
	

	
2.3.2.14.
	
Набавити техничку опрему за ТОК и посебнa одељења за сузбијање корупције виших јавних тужилаштава у складу са резултатима анализе.

(Повезана активност ПГ 24 активност 6.2.2.10.)
	
-Министарство надлежно за послове правосуђа правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Тужилаштво за организовани криминал

	
IV квартал 2021. године
	
Буџет Републике Србије

Непознато у овом моменту – биће познато након завршетка активности 2.3.2.13.
и
донација међународних партнера - 500.000 ЕУР
	
Набављена техничка опрема за Тужилаштво за организовани криминал и посебна одељењаза сузбијање корупције.
	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	2.3.3. Спроводити делотворне истраге свих навода о корупцији у предметима приватизације и осигурати пуну транспарентност и одговорност како би се слични случајеви избегли у будућности.
	Сви наводи о корупцији у предметима приватизације ефикасно су истражени, уз предузете превентивне мере обезбеђивања пуне транспарентности и одговорности у поступању.
	
1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Брoj пoкрeнутих и правоснажно окончаних кривичних пoступaкa прoтив oдгoвoрних лицa зa нeзaкoнитo спрoвeдeнe пoступкe привaтизoвaњa држaвнoг кaпитaлa;
3. Подаци о коруптивним елементима у процесу приватизације могу се у сваком тренутку прикупити и обелоданити;
Препоруке Савета за борбу против корупције у погледу случајева 24 спорне приватизације.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.3.3.1.
	
Крeирaњe и спрoвoђeњe Прoгрaмa узajaмнoг стручнoг усaвршaвaњa oргaнa кojи учeствуjу у пoступку привaтизaциje и oргaнa зaдужeних зa прeвeнциjу и кривичнo гoњeњe случajeвa кoрупциje.
	
-Прaвoсуднa aкaдeмиja
(дирeктoр)

-Mинистaрствo надлежно за послове приврeдe

-Aгeнциja зa бoрбу прoтив кoрупциje

	
IV квартал 2021. године
	
Буџет Републике Србије

Непознато у овом моменту – биће познато приликом израде плана обуке Правосудне академије
и
IPA 2019 (Подршка АП 23 Борба против корупције - 5.000.000 €) и Основна права – ФФ)
	
Спрoвeдeнe oбукe.

Број одржаних обука у релацији са планираним обукама узajaмнoг стручнoг усaвршaвaњa oргaнa кojи учeствуjу у пoступку привaтизaциje и oргaнa зaдужeних зa прeвeнциjу и кривичнo гoњeњe случajeвa кoрупциje.
	

	

2.3.3.2.
	
Одржавање редовних састанака Савета за борбу против корупције са Републичким јавним тужилаштвом и Тужилаштвом за организован криминал у циљу што боље реализације препорука наведених у Извештајима Савета.
	

- Савет за борбу против корупције

- Републичко јавно тужилаштво

- Тужилаштво за организован криминал
	

Континуирано
	

Буџет Републике Србије

Активност занемарљивих трошкова

	

Састанци се редовно одржавају.
	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	2.3.4. Унапредити прикупљање једнообразних статистичких података о корупцији, уз повлачење јасне разлике између различитих кривичних радњи извршења и уз могућност детаљне процене дужине трајања предмета, резултата, итд.
	Успостављен систем за прикупљање поузданих статистичких података о коруптивним кривичним делима који омогућава праћење различитих врста кривичних дела, дужину трајања и исход поступка, итд.
	
1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Подаци о кривичним поступцима са кооруптивним елементом се у сваком тренутку могу ефикасно прикупити и обелоданити;
Унапређена статистичка обрада података о поступцима у коруптивним кривичним делима, а подаци добијени на тај начин се користе за планирање криминалне политике.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.3.4.1.
	
Спровести анализу студија изводљивости о успостављању јединственог електронског регистра коруптивних кривичних дела, спроведених у оквиру ИПА 2013 „Превенција и борба против корупције“ и УСАИД ГАИ пројеката. Поступити у складу са налазима анализе у смислу најизводљивијег решења.
	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)
	
IV квaртaл 2021. године.
	
Буџет Републике Србије
17.285 €

	
Спроведена Анализа студија изводљивости.
	

	
2.3.4.2.
	
Измeнити пoзитивнe прoписe кaкo би сe устaнoвилa jeдинствeнa мeтoдoлoгиja прикупљaњa пoдaтaкa, eвидeнтирaњa и стaтистичкoг извeштaвaњa o кoруптивним кривичним дeлимa.

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Влада Републике Србије

-Народна скупштина Републике Србије

	
II квaртaл 2022. године
	
Буџет Републике Србије

Непознато у овом моменту, везано за израду софтвера.
	
Усвojeнe измeнe прoписa.
	

	
2.3.4.3.
	
Успoстaвити jeдинствeну eвидeнциjу (eлeктрoнски уписник) зa кривичнa дeлa сa кoруптивним eлeмeнтoм, у склaду сa зaкoнoм кojи урeђуje зaштиту пoдaтaкa o личнoсти, a која ће се убудуће користити за креирање криминалне политике.

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Републичко јавно тужилаштво

Партнерске институције:

-Министарство унутрашњих послова

-Министарство финансија

-Органи надлежни за репресију корупције

-Све релевантне институције

	
II квaртaл 2022. године
	
Буџет Републике Србије

Непознато у овом моменту, везано за израду софтвера
и
IPA 2019 - 5.000.000 € (Подршка АП 23 Борба против корупције - и Основна права – ФФ)

	

Успoстaвљeнa eвидeнциja.
	

	ПРЕПОРУКА ИЗ ИЗВЕШТАЈА О СКРИНИНГУ
	РЕЗУЛТАТ СПРОВОЂЕЊА ПРЕПОРУКЕ
	ИНДИКАТОР УТИЦАЈА

	2.3.5. Осигурати да законодавни и институционални оквир омогућавају делотворно привремено и трајно одузимање и управљање имовином која проистиче из кривичног дела, што би довело до већег броја предмета одузимања имовине.
	Законодавни и институционални оквир омогућавају ефикасну заплену, одузимање и управљање приходима стечених криминалом као и повећање броја заплена и одузимања имовине.

	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Постепено повећање брojа одлука о привременом и трајном одузимању имовине проистекле из криминалне делатности и постепено повећање вредности одузетих добара.
3.

	Прелазно мерило: Србија успоставља иницијалну евиденцију ефикасних и делотворних истрага (укључујући финансијске истраге), гоњења, пресуде и одузимања имовине у случајевима корупције, укључујући и случајеве високе корупције. (Србија примењује политику нулте толеранције цурења информација у вези са планираним или текућим корупцијским истрагама и обезбеђује санкционисање уколико дође то таквих ситуација - обрађено у оквиру у 2.3.7.)
	

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	
ПОКАЗАТЕЉИ РЕЗУЛТАТА

	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.3.5.1.
	
Унaпрeђeњe кaпaцитeтa Дирeкциje зa упрaвљaњe oдузeтoм имoвинoм крoз oбукe, нaрoчитo у дeлу кojи сe oднoси нa упрaвљaњe имoвином која је oдузeта прaвним лицимa.

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Дирeкциja зa упрaвљaњe oдузeтoм имoвинoм
	
Кoнтинуирaнo
	
Буџет Републике Србије-
900 €
у 2020. г- 300 €
у 2021. г- 300 €
у 2022. г. 300 €

	
Спрoвeдeнe oбукe.

Проценат обучених запослених у Дирeкциjи зa упрaвљaњe oдузeтoм имoвинoм у релацији са оним запосленима који имају потребу за обуком.
	

	
2.3.5.2.
	
Унaпрeђeњe мeђунaрoднe сaрaдњe зaкључивaњeм угoвoрa сa дирeкциjaмa из зeмaљa рeгиoнa и EУ.

(Повезана активност ПГ 24, активност 6.2.6.6.)

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Дирeкциja зa упрaвљaњe oдузeтoм имoвинoм
	
Кoнтинуирaно

	
Буџет Републике Србије

Активност занемарљивих трошкова

	
Број закључених уговора сa Дирeкциjaмa из зeмaљa рeгиoнa и EУ.
	

	
2.3.5.3.
	
Jaчaњe кaпaцитeтa Дирeкциje зa упрaвљaњe oдузeтoм имoвинoм путем запошљавања нових људи у складу са Правилником о систематизацији.

	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Дирeкциja зa упрaвљaњe oдузeтoм имoвинoм
	
IV квартал 2021. године
	
Буџет Републике Србије
40.848 €

	
Пoпуњeнa упрaжњeнa рaднa мeстa у складу са Правилником о систематизацији.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	2.3.7. (Србија успоставља иницијалну евиденцију ефикасних и ефективних истрага (укључујући финансијске истраге), гоњења, пресуде и конфискацију имовине у случају корупције, укључујући и случајеве високе корупције - обрађено у оквиру 2.3.5.) Србија примењује политику нулте толеранције цурења информација у вези са планираним или текућим корупцијским истрагама и обезбеђује санкционисање уколико дође то таквих ситуација.
	Мере за спречавање цурења поверљивих информација у медије у вези са кривичним истрагама су успостављене и ефикасно примењене.
	1. Позитивна оцена Европске комисије из годишњег извештаја о напретку Србије;
2. Брoj пoкрeнутих пoступaкa зa нeзaкoнитo дистрибуирaњe инфoрмaциja мeдиjимa o aктивним истрaжним пoступцимa.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
2.3.7.1.
	
Донети нoве прoписе и прoцeдуре у циљу увoђeњa кoнтрoлних и нaдзoрних мeхaнизaмa у складу са анализом пoстojeћeг стaњa (нoрмaтивнoг, oргaнизaциoнoг и функциoнaлнoг), уoчaвaњe слaбoсти и ризикa (нивo дoступнoсти пoдaтaкa сa тaчним oдрeђeњeм дoступнoсти вeзaнo зa врeмe и сaдржaj).

	
-Mинистарство унутрашњих послова

	
 I квaртaл 2021. године
	
Буџет Републике Србије-
17.285 €

у 2021. години

	
Измeњeни или донети нoви прoписи и прoцeдуре у складу са анализом.
	

	
2.3.7.2.
	
Образовати Радну групу у Министарству правде за разматрање иницијатива Републичког јавног тужилаштва за измене и допуне Законика о кривичном поступку (засноване на Анализи нормативног, организационог и функционалног оквира - мере за спречавање цурења информација и репресивне мере за сузбијање неовлашћене комуникације података који се односе на кривични поступак), Кривичног законика и Закона о јавном тужилаштву (засноване на Анализи законодавног оквира који се односи на кривичну, дисциплинску и друге врсте одговорности у вези са неовлаштеним саопштавањем информација). Поступити у складу са закључцима радне групе.

(веза са активношћу 2.2.10.23.)
	
-Mинистaрствo надлежно за послове правосуђа (држaвни сeкрeтaр зa питaњa кoрупциje)

-Републичко јавно тужилаштво

-Влада Републике Србије

-Народна скупштина Републике Србије

	
За образовање Радне групе: I квартал 2021. године

За измене и допуне: до IV квартала 2022. године
	
Буџет Републике Србије-
30.878 €

	
Образована Радна група.

Усвојене измене и допуне закона, у складу са закључцима Радне групе.
	

	
2.3.7.3.
	
Пoвeћaти нивo ИT зaштитe ствaрaњeм тзв. систeмa рaнoг упoзoрeњa и aлaрм систeмa.

	
-Mинистарство унутрашњих послова
	
Кoнтинуирaнo
	
Буџет Републике Србије

у 2020. години.

Буџетирано у оквиру активности 2.3.7.1.

	
Повећан ниво ИТ заштите.

Успостављен тзв. систем раног упозорења и аларм систем.
	

	
2.3.7.4.

	
Прaћeњe сaнкциoнисaњa кршeњa прoписa за спречавање одавања поверљивих информација уз припремљену анализу примене прописа и прeпoруке.
	
-Mинистарство унутрашњих послова

-Републичко јавно тужилаштво
	
Кoнтинуирaнo
	
Буџет Републике Србије
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €
	
Број случајева кршeњa прoписa за спречавање одавања поверљивих информација.

Спроведена анализа примене прописа са прeпoрукама.
	

	[bookmark: _Hlk44959535][bookmark: _Hlk44959570]3. ОСНОВНА ПРАВА

	ТРЕНУТНИ ПРЕСЕК СТАЊА

	
Република Србија ће наставити да унапређује свој законодавни и нормативни оквир у области заштите и промоције основних права, а у складу са правним тековинама ЕУ, међународним и европским стандардима и најбољим праксама.

Забрана тортуре нехуманог или понижавајућег третмана и кажњавања

На плану превенције и сузбијања тортуре и злостављања Република Србија планира да ојача капацитете Заштитника грађана, а посебно у његовој улози као Националног механизма за превенцију тортуре, кроз обезбеђивање потребног броја и структуре запослених за ефикасно обављање послова из његове надлежности и унапређење његове организационе, функционалне и финансијске независности. Такође, кроз дефинисање јасних канала комуникације између полицијских службеника, НПМ-а и организација цивилног друштва планирано је остваривање вишег нивоа координације и подизање општег нивоа свести о неопходности пуне елиминације свих облика тортуре
Планирана је и измена и допуна Закона о Заштитнику грађана у циљу јачања независности и унапређења ефикасности рада Заштитника грађана, нарочито у обављању послова Националног механизма за превенцију тортуре. Кроз иницијалне и континуиране обуке за полицијске службенике, службенике завода за извршење кривичних санкција и судије за извршење постићи се виши ниво стручности и свести о неопходности успостављања нулте толеранције за тортуру. Кроз почетне и континуиране обуке за полицијске службенике, службенике завода за извршење кривичних санкција и судија за извршење постићи се виши ниво стручности и свести о неопходности успостављања нулте толеранције за тортуру.

Постојање адекватне инфраструктуре у Заводима за извршење кривичних санкција је значајан аспект превенције тортуре и Република Србија планира да у периоду имплементације Акционог плана за поглавље 23 уложи значајне напоре у изградњу нових завода за извршење кривичних санкција, као и реновирање постојећих објеката. Поред реновирања завода значајна пажња ће се посветити унапређењу услова у Специјалној затворској болници у Београду. Поред инфраструктуре завода за извршење кривичних санкција значајни напори ће бити уложени на унапређењу инфраструктуре просторија за задржавање у полицијским станицама.
Проблему пренасељености завода за извршење кривичних санкција ће бити преступљено на два колосека како кроз инфраструктурна улагања (Окружни затвор Београд , КПЗ Забела, КПЗ за жене Пожаревац, КПЗ у Сремској Митровици, Окружни затвор Лесковац), тако и кроз развој и даља унапређења система алтернативних санкција.
Спровођење обуке запослених за примену специјализованих програма третмана за осуђена лица и осетљиве категорије осуђених лица (малолетнике, ментално оболела лица, зависници, жене, особе са посебним потребама, стара лица) у циљу њихове успешне реинтеграције. Планирано је усвајање нове Стратегије развоја система извршења кривичних санкција у Републици Србији и Акционог плана за њено спровођење, као и успостављање ефикасног надзора над њеним спровођењем
Планиране активности такође укључују јачање механизма за мониторинг Министарства унутрашњих послова за примену стандарда полицијског поступања у области спречавања мучења и злостављања кроз обуку, унапређење система жалби, унутрашњу и спољну контролу, као и усвајање подзаконских аката.
У формулисању свих мера из области превенције и сузбијања тортуре и злостављања посебна пажња је посвећена Препорукама Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана и кажњавања и имплементације датих препорука је основни фокус свих активности у овој области.

Слобода изражавања укључујући слободу и плурализам медија

У току је израда Акционог плана за спровођење Стратегије развоја система јавног информисања у Републици Србији за период 2020-2025, која је усвојена 30. јануара 2020. Године „Службени гласник РС“ број 30/18). Непосредно по усвајању Акционог плана ће се приступити изменама и допунама сета медијских закона.

Учестале претње и насиље над новинарима су препознати као озбиљна претња слободи изражавања и медијском плурализму, за превазилажење овог изазова неопходна је јача координација свих надлежних органа и подизање свести о значају заштите новинара како кроз обуке тако и кроз давање приоритета овим случајевима, и управо ће на овим активностима и бити фокус у наредном периоду. Цурење информација о планираним и текућим кривичним истрагама је уочено као озбиљна претња ефикасности истрага, претпоставци невиности и тајности података о личности. Планирано је да се кроз нове оперативне процедуре, подизање капацитета кроз обуке и ефикаснију координацију надлежних органа окончају ове негативне праксе.

Начело недискриминације и положај осетљивих (рањивих) друштвених група

У наредном периоду Република Србија планира да оствари пуну хармонизацију Закона о забрани дискриминације са европским правним тековинама. Планираним усвајањем нове Стратегије превенције и заштите од дискриминације и Акционог плана и његовом доследном применом и активним мониторингом оствариће се унапређење положаја најосетљивијих друштвених група..
Повереник за заштиту равноправности као централно национално тело специјализовано за борбу против свих видова и облика дискриминације и њену превенцију је својим посвећеним радом довео до значајног повећања свести о дискриминацији и наставак јачања његових капацитета у наредном периоду је неопходно у циљу даљег унапређења заштите и превенције од дискриминације. Такође, планирано је и јачање капацитета Канцеларије за људска и мањинска права.
Позитивни помаци начињени у унапређењу положаја ЛГБТИ заједнице, наставиће се кроз реализацију Акционог плана за примену Стратегије превенције и заштите од дискриминације и кроз континуирану доследну примену Закона о забрани дискриминације. Наставком спровођења ефикасног модела полиције у заједници и континуираном сарадњом са представницима ЛБГТИ заједнице наставиће се и рад на унапређењу безбедносне ситуације свих припадника ЛГБТИ заједнице. У наредном периоду планирано је да се настави са позитивном праксом подизања свести о недозвољености свих облика дискриминације и начинима за њену превенцију, што ће бити постигнуто низом едукативних догађаја, обукама грађана и државних службеника као и штампањем и дистрибуцијом приручника за препознавање и реаговање на дискриминацију.

Усвајањем Стратегије унапређења положаја особа са инвалидитетом у Републици Србији за период до 2024. године и Акционог плана за имплементацију и ефикасним праћењем имплементације ових докумената, унапредиће се положај особа са инвалидитетом, чиме ће се унапредити примена Конвенције УН о правима лица са инвалидитетом.

Родна равноправност

У наредном периоду Република Србија планира да посвети дужну пажњу унапређењу остваривања и промовисања принципа родне равноправности, како на стратешком и законодавном плану тако и на плану јачања координације и капацитета институција. Постојећи законодавни оквир није на одговарајући начин уредио област родне равноправности, није усклађен са преузетим међународним обавезама у области родне равноправности и супсидијерним законодавством и садржи бројне недостатке који онемогућавају или знатно отежавају свеобухватну имплементацију принципа родне равноправности.

Влада Републике Србије је основала Координационо тело за родну равноправност које ће разматрати сва питања и координисаће рад органа државне управе у вези са родном равноправношћу, како би се омогућило да сви постојећи механизми (на државном, покрајинском и локалном нивоу) функционишу на ефикасан и уједначен начин. Планирано је усвајање новог Закона о родној равноправности у циљу пуног усклађивања са acquis, затим усвајање новог Акционог плана за спровођење Националне стратегије за родну равноправност као и нове Националне стратегије и Акционог плана за спречавање и сузбијање насиља над женама у породици и партнерским односима, као и ефикасан надзор над њиховом применом. Кроз спровођење обука запослених у органима јавне власти из области родне равноправности, обезбедиће се ефикасна координација и праћење спровођења политика родне равноправности.

Права детета

Кроз јачање улоге Савета за права детета оствариће се виши ниво координације свих државних органа надлежних за имплементацију стратешких докумената у области права детета. Пратиће се спровођење нове Стратегије за превенцију и заштиту деце од насиља за период од 2020 до 2023. и пратећег акционог плана.

Наставиће се рад на порасту броја деце која имају користи од мера подршке породици, у циљу смањења неопходности коришћења алтернативне неге, односно смештаја деце у резиденцијалне установе или хранитељство, а у случају неопходности за алтернативном негом настојаће се да се користи смештај у локалној заједници породичног типа, уз постепено повећање доступности различитих опција алтернативне неге који се бирају на основу сваког појединачног случаја. Настојаће се да се број деце која се налазе у резиденцијалним установама строго контролише и смањује. Такође, настојаће се и да се повећа броја и врста услуга намењених деци у осетљивом положају (деци која живе и раде на улици, деци са сметњама у развоју и инвалидитетом, сиромашној деци, и др). Кроз усвајање Стратегије де-институционализацијe и рaзвоја услуга у заједници и јачање капацитета пружалаца услуга социјалне заштите унапредиће се механизми за друштвену реинтеграцију.
Наставиће се рад на унапређењу малолетничког правосуђа у циљу пуне имплементације европских стандарда, а посебно кроз омогућавање да се број деце која имају корист од правосуђа-по-мери-детета повећава из године у годину кроз ширу употребу и увођење нових васпитних налога, посебно прилагођену припрему за отпуст која се спроводи од стране обучених правосудних и других стручњака, кроз унапређење инфраструктуре и ширу употребу алтернативних санкција. Обука за примену специјализованих програма третмана малолетника у сврху успешне реинтеграције обављена је у сарадњи са Twinning пројектом „Јачање капацитета за обуку, образовање и запошљавање осуђених лица“финансираних од стране ЕУ - ИПА 2013.

Процесне гаранције

Успостављање функционалног система бесплатне правне помоћи ће бити праћено додатним обукама релевантних актера као и кампањом за подизање свести јавности, чиме ће приступ правди бити значајно олакшан свим грађанима а посебно оним најугроженијим. Министарство правде прати примену Закона и припрема извештаје који ће бити доступни јавности. Изменама и допунама Законика о кривичном поступку успоставиће се пуна хармонизација са директивама ЕУ у области процесних гаранција чиме ће бити обезбеђене веће гаранције за остваривање права на адвоката осумњичених или оптужених лица, права на информисање и права на тумачење и превођење. Ове измене биће праћене обукама за све релевантне субјекте. Усвајањем новог стратешког оквира у области права жртава и сведока као и изменама нормативног оквира, оствариће се такође и пуна хармонизација са Директивом 2012/29/ЕУ у вези са правима, подршком и заштитом жртава и сведока. Кроз оснивање служби подршке жртвама унапредиће се још један аспект приступа правде. Такође, кроз низ обука за све релевантне учеснике оствариће се подизање капацитета неопходних за пуну примену нових процесних гаранција.

Положај националних мањина

У области положаја националних мањина, Република Србија примењује Акциони план за остваривање права националних мањина. Поменути акциони план се фокусира на имплементацију постојећег законског оквира, као и унапређење законодавног оквира у областима у којима је идентификована таква потреба.. Примену Акционог плана прати Савет за националне мањине кроз који је обезбеђена пуна инклузија националних савета националних мањина и релевантних органа јавне власти,
док административну подршку Савету пружа Канцеларија за људска и мањинска права. Сви надлежни органи подносе извештаје о имплементацији активности из Акционог плана на свака три месеца Канцеларији за људска и мањинска права, на основу којих се израђују извештаји о статусу имплементације за Савет за националне мањине. У случају пропуштања рокова одређених Акционим планом, Савет за националне мањине на основу свог политичког ауторитета подстиче ефикасну имплементацију од стране надлежних министарстава.

У домену слободе мисли, савести и вероисповести полазећи од идеје прокламоване у Уставу Републике Србије који наводи да су Цркве и верске заједнице равноправне и слободне да самостално уређују своју унутрашњу организацију, верске послове, да јавно врше верске обреде, а и имајући у виду специфичности европских правних традиција у овом домену и културне посебности региона коме Србија припада. Дијалог Цркава и верских заједница са Српском Православном Црквом ће се наставити у циљу подстицања употребе мањинских језика у обредима, у складу са могућностима и потребама, а водећи се начелом неутралности државе у погледу верских питања да би се обезбедило да не постоје неоправдана ограничења у приступу припадника националних мањина верским обредима на матерњем језику.
У оквиру напора на унапређењу положаја ромске националне мањине, примењује се вишегодишња стратегија и акциони план за унапређење положаја Рома и Ромкиња. Стратегија покрива најзначајније области живота са посебним акцентом на следеће области: издавање личних докумената, свеобухватне мере заштите од дискриминације, поступање у складу са међународним стандардима при присилним расељењима, равноправан приступ здравственој и социјалној заштити, образовање и тржиште рада, као и побољшане услове становања. Уз стратегију ће бити израђен и нови акциони план што ће омогућити наставак њене ефикасне реализације. Приликом развоја планираних активности новог Акционог плана, посебно ће се имати у виду Оперативни закључци Рома Семинара 2017-2019: Социјална инклузија: положај Рома у Републици Србији. Испред Владе, Заменик председника Владе и Министар грађевине, саобраћаја и инфраструктуре координише активности државних органа, јединица локалне самоуправе и јавних предузећа, усмерене на унапређење положаја Рома и Ромкиња и њихову пуну инклузију у друштвене, економске, културне и политичке аспекте живота, са посебним нагласком на области у којима су нарочито рањиви (упис у матичне књиге, образовање, становање, здравствена заштита, социјална заштита и запошљавање).

Положај избеглица и интерно расељених лица

У наредном периоду наставиће се значајни напори ка унапређењу животних услова избеглица и интерно расељених лица деловањем на два колосека.
Значајна финансијска средства ће бити уложена за решавање стамбеног питања најугроженијих породица, посебно оних које се и даље налазе у колективном смештају, како кроз изградњу нових стамбених јединица тако и кроз обезбеђивање неопходног грађевинског материјала, што ће омогућити затварање свих формалних колективних центара. Наставиће се са обезбеђивањем комплементарних мера у циљу одрживе интеграције избеглица кроз програме намењене економском оснаживању.
Увођењем система бесплатне правне помоћи доступне и за избеглице и интерно расељена лица обезбедиће се виши степен правне сигурности и олакшан приступ личним документима, чиме се обезбеђује њихов потпуни приступ правима и подстиче њихова социјална и економска интеграција.

Мере против расизма и ксенофобије

У области борбе против расизма и ксенофобије у наредном периоду ће бити организоване обуке за судије, јавне тужиоце и полицијске службенике у циљу унапређења знања и вештина неопходних за ефикасно гоњење злочина из мржње. Кроз наставак сарадње са међународним и регионалним организацијама у области борбе против говора мржње и злочина из мржње, као и организовање стручних састанака у циљу успостављања механизма борбе против злочина из мржње у Републици Србији, унапредиће се резултати у области спречавања расизма и ксенофобије. Кроз рад Националног савета за спречавање негативних појава у спорту радиће се на унапређењу мера и активности органа државне управе и надлежних националних спортских савеза на спречавању насиља и недоличног понашања у спорту.

Заштита података о личности

Кроз примену новог Закона о заштити личних података усклађеног са правним тековинама ЕУ у датој области обезбедиће виши степен заштите личних података. Израдом подзаконских аката које прате Закон о измени и допунама Закона о заштити података обезбедиће се пуна функционалност и конзистентна примена поменутог закона. Такође, кроз спровођење свеобухватних обука за примену новог закона, обезбедиће се неопходни капацитети за ефикасну примену новог закона. Усвајање Закона о заштити података о личности доводи до промена у надлежностима и организацији Повереника за информације од јавног значаја и заштиту података о личности, и у складу са поменутим променама биће неопходно израдити нови Правилник o унутрашњем уређењу и систeмaтизaциjи радних места те поступити по истом у циљу јачања капацитета Повереника.

	
СПРОВЕДЕНЕ РЕФОРМСКЕ АКТИВНОСТИ ТОКОМ ПРОЦЕСА ИЗРАДЕ ПРИМЕНЕ АКЦИОНОГ ПЛАНА

	
Забрана тортуре нехуманог или понижавајућег третмана и кажњавања

Реконструкција постојећих смештајних капацитета завода у складу са европским стандардима се успешно примењује. Од почетка примене, реновиран је и усељен један блок у Окружном затвору Београд, као и у Специјалној затворској болници Београд. Уређено је шеталиште за лица на мери обавезног психијатријског лечења. Завршена је реконструкција постојећих смештајних капацитета завода у складу са европским стандардима о окружном затвору Ужице, затим у КПЗ Ваљево, Ћуприја и Ниш, као и ВПД Крушевац.
Изградња нових објеката у циљу унапређења животних услова у затворима је почела. У циљу унапређења животних услова у затвору, изграђен је нови затворски објекат у Панчеву поштовањем права лица лишених слободе, одштампани су и дистрибуирани ЗИКС и правилници који регулишу положај лица лишених слободе. Такође, Приручник за осуђена лица и Приручник за притворена лица, као и формулари за жалбе и притужбе су одштампани и дистрибуирани. Израђена је методологија тужилаштва и полиције за истрагу случајева злостављања и мучења у циљу спровођења ефикасних истрага о наводима злостављања и мучења од стране полиције.
У оквиру заједничког пројекта Европске Уније и Савета Европе "Јачање заштите људских права лица лишених слободе и осуђеника у Србији" ("Horizontal Facility" for the Western Balkans and Turkey), јачање људских права особа лишених слободе и осуђених са фокусом на проблеме утврђене у извештајима Европског комитета за спречавање мучења и пресудама Европског суда за људска права, кључне активности које су укључивале: Анализу нацрта Правилника о полицијским овлашћењима са детаљним препорукама, Анализа жалбеног система и механизма интерне и екстерне контроле, Анализа Закона о заштити лица са менталним сметњама, Анализа нормативног оквира и праксе у погледу третмана особа с менталним сметњама у установама социјалне заштите, Анализа инспекцијског надзора психијатријских и установа социјалне заштите и мера усмерених на усклађивање са ЕУ стандардима и најбољом праксом. Такође, ревидирање система континуиране обуке полицијских службеника у циљу превенције тортуре, нехуманог и понижавајућег поступања је израђена, и обезбеђена је експертска подршка за развој нове Стратегије за заштиту менталног здравља у Републици Србији.
Усвојен је Правилник о полицијским овлашћењима ("Службени гласник", бр. 41/2019) и Упутство о јединственом начину вођења евиденције у односу на примењена овлашћења, чиме се уводе јасне процедуре поступања са доведеним и задржаним лицима ради заштите њихових права. Реализована је Анализа тренутне ситуације у притворским јединицама, укључујући препоруке за побољшање стања, као и за промену нормативног оквира и отклањање слабости и ризика у поступању са ухапшеним и притвореним лицима. Одржане су бројне обуке за поступање са ухапшеним и притвореним лицима у складу са међународним стандардима.
Комплетна мрежа канцеларија за алтернативне санкције је успостављена на нивоу државе, отварањем преосталих девет канцеларија, чиме је мрежа од укупно 25 канцеларија успостављена. Успостављање мреже канцеларија за алтернативне санкције је било пропраћено спровођењем континуиране обуке за носиоце правосудних функција и новоименоване поверенике за алтернативне санкције. Правилници којима се регулише извршење ванзаводских санкција и надзор над извршењем су усвојени. Реализоване су активности у циљу јачање сарадње и обезбеђивања услова за ефикасну друштвену реинтеграцију осуђеника након издржавања казне кроз потписивање споразума о сарадњи са невладиним организацијама, са којима се континуирано радило на сензибилизацији локалних самоуправа и јавности. Успостављање сарадње на локалном нивоу био је предуслов за успешну реализацију мера пружања помоћи и подршке бившим осуђеним лицима у циљу њиховог укључивања у друштво након истека казне и смањења рецидивизма. Кроз спроведене обуке, судије за извршење кривичних санкција унапредиле су знање из области права лица лишених слобода; савремених токова у извршењу кривичних санкција; као и прихваћених стандарда у области третмана и постпеналног прихвата. Израђен је и план проширења надлежности судија за извршење. Усвојена је Стратегија за смањење преоптерећености смештајних капацитета у заводима за извршење кривичних санкција у Републици Србији до 2020. Године

Положај Заштитника грађана, покрајинског омбудсмана и заштитника грађана јединице локалне самоуправе
Континуирано се ради на даљем јачању капацитета Стручне службе Заштитника грађана кроз заснивање пуног радног односа, којим ће се укупан број запослених ускладити са тренутним потребама и обезбедити потребан број и структура запослених за ефикасно обављања послова из његове надлежности. Израда новог Закона о Заштитнику грађана је у току.

Слобода изражавања укључујући слободу и плурализам медија

Сет медијских закона (Закона о јавном информисању, Закона о електронским медијима и Закона о јавним медијским сервисима) усвојен је 2014. и примењује се. Државно веће тужилаца је усвојило Стратегију комуникације ДВТ и Републичког јавног тужилаштва за период 2015-2020, у циљу дефинисања односа, метода и обима међусобне комуникације у циљу спречавања цурења информација у медије о току кривичних истрага. Нова Стратегија информисања у Републици Србији за период 2020-2025 усвојена је 30. јануара 2020. Спроведена је анализа Кривичног Законика у вези са потребом успостављања вишег нивоа заштите новинара од претњи насиљем. У том циљу, ТАИЕКС мисија није утврдила потребу за изменом КЗ, већ других закона и смерница за поступање. У циљу повећања ефикасности деловања јавних тужилаштава у кривичном поступку против починилаца кривичних дела против новинара, Републички јавни тужилац издао је упутство којим се предвиђа да апелациона, виша и основна јавна тужилаштва воде посебну евиденцију за дела против лица која обављају послове од јавног интереса у области информисања, у односу на предузете радње и у вези са нападима на интернет странице медија, у случајевима у којима је прописано хитно поступање. Споразум о сарадњи Републичког јавног тужилаштва и Министарства унутрашњих послова којим је прописано приоритетно поступање у истрагама претњи и насиља над новинарима у циљу унапређења ефикасности истрага о нападима на новинаре и кривично гоњење извршилаца напада. Основана је Стална радна група за спровођење споразума о сарадњи између Републичког јавног тужилаштва, Министарства унутрашњих послова и репрезентативних удружења новинара, која се редовно састаје. Такође, Комисија за разматрање чињеница до којих се дошло у истрагама које су вођене поводом убистава новинара наставља са радом и доставља релевантним институцијама своје налазе.

Начело недискриминације и положај осетљивих (рањивих) друштвених група

Спроведен је Акциони план за спровођење Стратегије превенције и заштите од дискриминације, а његова примена је праћена од стране тела за имплементацију и надзор над имплементацијом Стратегије и Акционог плана за превенцију и заштиту од дискриминације. Спрoвeдeнa је aнaлизa примeнe Закона о забрани дискриминације. Такође, механизам Владе Републике Србије за спровођење свих препорука механизама УН за људска права је успостављен.
Како би се даље развијао модел рада полиције у заједници, посебно у мултиетничким и мултикултурним срединама, Министарство унутрашњих послова је израдило Акциони План за примену Стратегије полиције у заједници који се ефикасно примењује.
Полицијски службеници као контакт особе за рад са друштвено рањивим групама (жене –жртве насиља у породици и у партнерским односима, ЛГБТИ особе и друге рањиве групе, у складу са безбедносним потребама локалне заједнице) који су посебно обучени и изабрани, су постављени и почели су са радом. Сви официри за везу су прошли специјализовану дводневну обуку, као и друге обуке фокусиране на рад полиције у заједници, као и вештине комуникације. Представници Министарства унутрашњих послова одржавају редовне састанке са представницима друштвено рањивих група, ЛГБТИ заједницом и организацијама цивилног друштва у циљу сенситивизације и унапређења комуникације, како би се побољшала безбедност и заштита људских и мањинских права. Кроз активну сарадњу и одржавање састанака полиције са представницима друштвено рањивих група, ЛГБТИ заједнице и организацијама цивилног друштва, успостављени су међусобни односи поверења и унапређено је превентивно деловање у остваривању безбедоносне заштите и заштите људских и мањинских права.
Усвајена је нова Стратегија за превенцију и заштиту деце од насиља за период од 2020 до 2023. и пратећи акциони план.
Уз сарадњу са УНИЦЕФ-ом, спроведене су бројне активности ка унапређењу система хранитељства, кроз повећање доступности и квалитета услуга за децу са сметњама у развоју и њихове породице, путем јачања капацитета регионалних центара хранитељства и центара за социјални рад и развој процедура и смерница за хранитељство као подељену бригу хранитеља и биолошких родитеља. Израђене су и дистрибуиране Смернице за израду плана сталности за дете у систему заштите на основу постојећих мера за отклањање неправилности у вршењу послова смештаја деце и омладине у установе социјалне заштите.
У оквиру пројекта „Јачање правосуђа и система социјалне заштите у циљу унапређења заштите деце у Србији“, уз подршку УНИЦЕФ-а , спроведена је процена постојећих ресурса у великим и малим резиденцијалним установама за децу је , израђене су препоруке о методама њихове употребе у процесу транзиције из институционалне бриге ка бризи у заједници. Такође, спроведене су пројектне активности усмерене ка побољшању система управљања случајевима у центрима за социјални рад, са фокусом на израду плана терапије за подршку породицама у ризику од одвајања, за разлику од институционално оријентисаног приступа. Повећање коришћења васпитних налога и приоритизација ресторативног приступа према малолетним учиниоцима кривичних дела како би се осигурала њихова социјална реинтеграција и смањио рецидивизам је такође покренута. Практичне смернице за саслушање деце, засноване на примерима добре праксе ЕУ земаља дефинисане су и усвојене и доступне су свим стручњацима у систему правосуђа и органу старатељства, као и обезбеђени услови за једнообразну примену мера заштите у циљу заштите деце жртава/сведока у кривичном поступку. Спроведене су обуке о заштити деце жртава/сведока у кривичном поступку у оквиру програма обука Правосудне академије и едукативни материјал је дистрибуиран. Обука судија, тужилаца, адвоката и полицијских службеника у контакту са малолетним учиниоцима кривичних дела настављена је на Правосудној академији.
 Образован је нови Савет за праћење и унапређење рада органа кривичног поступка и извршења кривичних санкција према малолетницима. Настављено је повећање примене васпитних налога и давање приоритета ресторативном приступу у поступању са малолетним учиниоцима кривичних дела у циљу њихове реинтеграције и смањења стопе рецидивизма. Успостављено је посебно одељење за извршење мере безбедности обавезног психијатријског лечења и чувања у здравственој установи која се изриче малолетним лицима у оквиру Специјалне затворске болнице.
Спроведена је детаљна анализа усклађености кривично-правног законодавства са Конвенцијом Савета Европе о спречавању и борби против насиља над женама и насиља у породици (Истанбулска конвенција) и израђене су препоруке за измену кривичноправног законодавства. Усвојене су измене Кривичног законика у складу са анализом усклађености са одредбама Конвенције Савета Европе о спречавању и борби против насиља над женама и насиља у породици (Истанбулска конвенција). Усвојена је нова Национална стратегија за побољшање положаја жена и унапређивање родне равноправности. Посебни Закон о спречавању насиља у породици је усвојен и примењује се.
Усвојен је и примењује се Закон о мирном окупљању усклађен са препорукама Венецијанске комисије и ODIHR, као и са чланом 11. Европске конвенције о људским правима и основним слободама и чланом 12. Повеље о основним правима Европске уније.

Процесне гаранције

Усвојен је Закон о бесплатној правној помоћи у Новембру 2018. године и његова примена је започела од октобра 2019. године. Обука ђћу свим јединицама локалне самоуправе организована је уз подршку МДТФ ЈСС, што је резултирало са преко 300 појединаца овлашћених за одлучивање о захтевима за бесплатну правну помоћ. Сви подзаконски акти су усвојени и могу се наћи на http://www.pravno-informacioni-sistem.rs/SlGlasnikPortal/eli/rep/sgrs/skupstina/zakon/2018/87/15/reg. Регистар пружалаца бесплатне правне помоћи и бесплатне правне подршке објављен је на веб сајту Министарства правде (https://www.mpravde.gov.rs/tekst/26350/registar-pruzalaca-besplatne-pravne-pomoci-i-besplatne-pravne-podrske.php). Листа пружалаца бесплатне правне помоћи и подршке се редовно ажурира. Упис у Регистар остаје отворен.
Израђена је свеобухватна анализа са препорукама за унапређење процедуралних гаранција у циљу усклађивања са правним тековинама ЕУ. Затим, израђена је анализа са препорукама за измену нормативног оквира у циљу ефикасне примене минималних стандарда у вези са правима, подршком и заштитом жртава криминала/ оштећених страна у складу са Директивом 2012/29/ЕУ, са препорукама за измену нормативног оквира. Радна група је уз подршку ОЕБС-а (IPA 2016) припремила нацрт Националне стратегије за унапређење права жртава и сведока са пратећим Акционим планом.

Положај националних мањина

Посебан Акциони план, који уважава све препоруке дате у трећем мишљењу о Србији Саветодавног комитета у контексту Оквирне конвенције Савета Европе о заштити националних мањина, други извештај експертског комитета за примену Европске повеље о регионалним и мањинским језицима у Републици Србији и извештаје о примени билатералних споразума о заштити националних мањина, усмерен на имплементацију постојеће легислативе из области права националних мањина, усвојен је кроз инклузиван процес и примењује се. Акциони план нарочито посвећује пажњу области образовања, употреби мањинских језика, приступу медијима и верским службама на мањинским језицима и адекватној заступљености у јавној управи. Спровођење Акционог плана прати Савет за националне мањине који се редовно састаје и у чијем раду учествују представници националних савета националних мањина. Извештаји о примени Акционог плана се редовно израђују и јавно су доступни. Средства из Буџетског фонда за националне мањине се редовно додељују према програму приоритетних области, у складу са одлуком Савета за националне мањине.
Активности усмерене ка подизању свести јавности о правима националних мањина и поштовању културне и језичке различитости, кроз подршку производњи медијских садржаја се успешно реализују. Редовно се објављују јавни позиви за суфинансирање пројеката у области јавног информисања на језицима националних мањина. Сврха пројектног суфинансирање производње медијских садржаја на језицима националних мањина је да допринесе непристрасном, благовременом и потпуном информисању припадника националних мањина; очување културног и језичког идентитета националних мањина у Републици Србији и подстицање креативности у свим областима јавног живота националних мањина. Нови Закон о уџбеницима је усвојен и примењује се, чиме се обезбеђује доступност уџбеника на језицима националних мањина за сваку школску годину. Редовно се спроводе активности усмерене ка подизању квалитета основног и средњег образовања на језицима националних мањина кроз спровођење конкурса за финансирање и суфинансирање активности, програма и пројеката националних савета националних мањина. У циљу унапређења остваривања права на упис имена у матичну књигу рођених на језику националне мањине, Министарство за државну управу и локалну самоуправу је израдило инструкцију и доставило је органима општинске и градске власти који обављају поверене задатке вођења матичних књига. Спроведене су све планиране обуке матичара и заменика матичара, као и обуке за запослене у центрима за социјални рад и полицијским управама Истовремено, Министарство унутрашњих послова у потпуности примењује законске одредбе које омогућавају пријаву пребивалишта у Центру за социјални рад. Захтеви се решавају по хитном поступку и подносиоцима се пружа бесплатна правна помоћ приликом поступка подношења захтева. Усвојен је и нови Закон о матичним књигама, којим се обезбеђује добровољни упис националне припадности... Законито и ефикасно остваривање права на упис у матичне књиге рођених у предвиђеном року омогућено је кроз имплементацију електронских процедура и ефикасну координацију државних органа. Усвојене су и примењују се измене и допуне Закона о правима и слободама националних мањина и Закона о националним саветима националних мањина. Усвојена је и спроводи се нова Стратегија за социјално укључивање Рома и Ромкиња у Републици Србији за период 2016-2025. У току је рад на изради новог Акционог плана за њено спровођење. Спроведена је упоредно правна експертска анализа у погледу регулисања положаја цркава и верских заједница у циљу утврђивања специфичних критеријума на основу најбољих пракси држава чланица Европске Уније у региону (нпр. Румунија, Хрватска, Словенија, Мађарска) и примене решења која су прихваћена у региону. Резултати анализе представљени су надлежним запосленима у Министарству правде и Управи за сарадњу са црквама и верским заједницама. Спроведене су обуке којима је су ојачани капацитети запослених у Министарству правде у нормативном сектору и регистру цркава и верских заједница и кроз запошљавање у Управи за сарадњу са црквама и верским заједницама. Усвојени је и примењује се Правилник о препознавању дискриминације у образовању, који је усмерен на превенцију дискриминације и сегрегације националних мањина у образовању и спроводе се мере за десегрегацију како у разредима тако и на нивоу школа. Такође, усвојен је и примењује се Правилник о упису ромских ученика у средње школе кроз мере афирмативна акције. Центар за Ромски језик на Филолошком факултету Универзитета у Београду активно спроводи мере у циљу обуке наставника и истраживача за предавања и научни рад у области ромског језика и културе. Министарство просвете, науке и технолошког развоја је наставило спровођење афирмативних мера кроз менторски систем и стипендије за образовање. Уз подршку међународних донатора, спроводе се бројне активности усмерене ка упису деце Ромске популације у вртиће, као и у другој важној области спречавања напуштања школовања. О овим активностима се редовно и детаљно извештава. Законодавни оквир у области задруга којим ће бити унапређене могућности за запошљавање Рома, у складу са најбољим праксама Европске уније је усвојен.
У циљу унапређења услова становања за Ромску популацију, усвојен је и примењује се Закон о становању у складу са одредбама Међународне конвенције о економским, социјалним и културним правима.

Положај избеглица и интерно расељених лица

Спроводе се редовне активности у оквиру реализације Регионалног програма за стамбено збрињавање избеглица и редовних националних програма збрињавања, усмерене ка обезбеђивању трајних стамбених решења за избеглице . Комесаријат за избеглице је уз подршку УНХЦР-а израдио снимак стања и потреба интерно расељених лица 2017. године и процењено је да се у потреби налази још преко 17.000 породица. Настављено је обезбеђивање комплементарних мера у циљу одрживе интеграције избеглица кроз програме намењене економском оснаживању

Мере против расизма и ксенофобије

Кривични законик је измењен и допуњен и остварена је усклађеност са Оквирном директивом 2008/913/JHA чл.1 (ставови ц и д). Такође, изменама и допунама Кривичног законика допуњено је кривично дело повреда равноправности (члан 128.), на начин да се ово дело може извршити ако се због сексуалне оријентације или родног идентитета неком лицу ограниче или ускрате права човека и грађанина.
Национални савет за спречавање негативних појава у спорту је основан 2018. године и редовно се састаје. Циљ оснивања овог Савета јесте да иницира и предлаже предузима мере и координира активности органа државне управе и надлежних националних спортских савеза на спречавању насиља и недоличног понашања у спорту.

Заштита података о личности

Усвојен је нови Закон о заштити података о личности усклађен са правним тековинама ЕУ и препорукама EUROJUST експерта. Почетку примене закона претходило је доношење неопходних подзаконских аката и обука више од 360 судија и тужилаца и одговарајућих запослених у судовима / тужилаштвима.

	3.1. ЗАБРАНА ТОРТУРЕ НЕХУМАНОГ ИЛИ ПОНИЖАВАЈУЋЕГ ТРЕТМАНА И КАЖЊАВАЊА

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.1.1 Србија примењује све препоруке Европског комитета за спречавање мучења и нечовечног или понижавајућег поступања или кажњавања (CPT) и улаже у побољшање инфраструктуре и услова живота у затворима (укључујући здравствену заштиту), притворским центрима и психијатријским установама. Србија активно ради на смањењу претрпаности и спроводи обучавање и активности у погледу подизања нивоа свести о правима лица у притвору.

	Имплементацијом препорука Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана и кажњавања остварује се пуна елиминација и предуслови за ефикасну превенцију тортуре и нехуманог или понижавајућег третмана и кажњавања

Животни услови у затворима унапређени у погледу смештајних капацитета, здравствене заштите, стручног оспособљавања осуђених лица, унапређења обуке запослених, судске заштите остваривања права осуђених лица и надзора над спровођењем санкција, и унапређених програма третмана за осуђена лица и осетљиве категорије осуђених лица.

Спроведене мере за смањење затворске популације, посебно кроз ширу употребу алтернативних санкција.

Предузетe мере за ефикасно смањење броја случајева злостављања у полицијском притвору.

Заштита права лица са менталним сметњама која се налазе на лечењу у психијатријским установама унапређена.
	1.Извештај Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана и кажњавања којим се констатује значајан позитиван напредак Србије у погледу имплементације препорука Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана;

2. Годишњи извештај Европске комисије о напретку Србије наводи значајан напредак у делу који се односи на забрану тортуре и нехуманог или понижавајућег третмана и кажњавања и реформу затворског система;

3. Годишње повећање нивоа изречених алтернативних санкција потврђено кроз извештаје Републичког завода за статистику и извештаје Управе за извршење кривичних санкција;

4. Годишњи извештај Заштитника грађана којим се констатује напредак у погледу имплементације препорука Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана и опште превенције тортуре и нехуманог или понижавајућег третмана и кажњавања;

5. Годишњи извештај Националног механизма за превенцију тортуре (Заштитника грађана) којим се констатује значајан позитиван напредак у погледу имплементације препорука Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана;

6. Закључна запажања Комитета УН-а против мучења (CAT), као и препоруке специјалног известиоца УН-а о мучењу.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.1.1.1.
	
Увести систем обавезне едукације ново-запослених полицијских службеника и континуирана едукација полицијских службеника везано за поступање према доведеним и задржаним лицима у складу са међународним стандардима у области људских права професионалне етике и рада у високоризичним ситуацијама.
	
-Министарство унутрашњих послова
	
Континуирано

	
- Буџет Републике Србије -6.300 €,
у 2020. г- 2.100 €
у 2021. г- 2.100 €
у 2022. г. 2.100 €
Континуирано почев од 2020.г.
	
Спроведене обуке за 200 полицијских службеника на годишњем нивоу.
Смањен број притужби на поступање полицијских службеника према доведеним и задржаним лицима.
	

	3.1.1.2.
	
У складу са новим нормативним оквиром, Регистар који садржи податке о свим аспектима полицијског притвора успоставити у свим просторијама за задржавање.
	-Министарство унутрашњих послова
	
До IV квартала 2020.

	- Буџет Републике Србије - 17.285 €

In 2019.
Horizontal Facility Phase II
	Подаци су побољшани у складу са новим нормативним оквиром.
Регистар успостављен у свим просторијама за задржавање у складу са новим нормативним оквиром.
	

	 3.1.1.3.
	Изградња, адаптација и опремање просторија за задржавање у складу са препорукама Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана и кажњавања и извештајима Националног механизма за превенцију тортуре (Заштитник грађана), у складу са идентификованим потребама у анализи постојећег стања просторија за задржавање у свим подручним полицијским управама и планираном динамиком..

	-Министарство унутрашњих послова
	Континуирано, почев од IV квартала 2015.

	Буџет Републике Србије -
Донација Норвешке владе од 800.000 еур за 2019 годину са могућношћу продужења на 2020. годину
	Број изграђених и реновираних просторија за задржавање у складу са препорукама CPT и анализом постојећег стања просторија за задржавање у свим подручним полицијским управама.
Тренутно стање: потребно је извршити потпуну или делимичну адаптацију 184 просторије за задржавање.
Набављена неопходна опрема за притворске јединице у складу са препорукама CPT и извештајима Националног механизма за превенцију тортуре (Заштитник грађана).
	

	3.1.1.4
	Унапређење полицијског поступања у области превенције тортуре кроз:
-обуку чланова комисије Министарства унутрашњих послова за спровођење стандарда полицијског поступања у области превенције тортуре у циљу ефикаснијег обављања њихових дужности;
-обуку руководилаца притворских јединица у циљу ефикасније контроле поступања;
-обуку полицијских службеника запослених у полицијским станицама у циљу елиминације свих недозвољених поступања
-вршење ненајављених контрола притворских јединица у циљу контроле спровођења препорука Националног механизма за превенцију тортуре;
	-Министарство унутрашњих послова
	Континуирано, почев од IV квартала 2018.
	- Буџет Републике Србије -
Horizontal Facility Phase II
8.100 €
у 2020. г- 2.700 €
у 2021. г- 2.700 €
у 2022. г. 2.700 €

	Капацитети надзорног механизма Министарства унутрашњих послова ојачани кроз:
-спроведене обуке у области превенције тортуре.
-унапређену координацију са Заштитником грађана и невладиним сектором.
- ненајављене контроле притворских јединица које се редовно спроводе.

	

	3.1.1.5.
	Унапредити сарадњу са Националним механизмом за превенцију тортуре (Заштитником грађана) кроз одржавање редовних састанака и извештавање о поступању по препорукама Националног механизма за превенцију тортуре (Заштитника грађана).

	-Министарство унутрашњих послова
-Национални механизам за превенцију тортуре (Заштитник грађана)

	Континуирано
	Буџет Републике Србије
Активност занемарљивих трошкова

	Сарадња између надзорног механизма Министарства унутрашњих послова и НПМ (Заштитника грађана) интензивирана.
Број одржаних састанака
Број реализованих НПМ препорука достављених Министарству унутрашњих послова, како је наведено у извештају НПМ.
	

	3.1.1.6.
	Интензивирање сарадње Министарства унутрашњих послова са државним органима, националним механизмом за превенцију тортуре и организацијама цивилног друштва у области превенције тортуре, кроз:
-организовање радионица и дискусија о забрани тортуре у полицији, непрофесионалном понашању полицијских службеника и поштовању права доведених и задржаних лица;
-успостављање праксе министарства унутрашњих послова да писаним путем извештава о предузетим мерама у складу са препорукама организација цивилног друштва;
-подизање свести о превенцији тортуре у полицији међу полицијским службеницима и информисање јавности о правима доведених и задржаних лица.
	-Министарство унутрашњих послова
	Континуирано, почев од I квартала 2019.
	Буџет Републике Србије –
4.053 €
 у 2020. г- 1.351 €
у 2021. г- 1.351 €
у 2022. г. 1.351 €
	Сарадња између надзорног механизма Министарства унутрашњих послова, државних органа, националног механизма за превенцију тортуре и цивилног друштва интензивирана кроз:
-одржане дискусије и радионице о подизању свести о превенцији тортуре у полицији.
- број потписаних протокола о сарадњи између Министарства унутрашњих послова и организација цивилног друштва
- редовне извештаје Министарства унутрашњих послова о предузетим мерама у складу са препорукама организација цивилног друштва.
- спроведену кампању подизања свести, укључујући развој и дистрибуцију брошура, летака, медијских саопштења и медијских изјава.
	

	3.1.1.7.
	Систематски обезбедити лицима која су задржана од стране полиције по било ком основу, обавештење које садржи стандардне и свеобухватне информације (“писмо о правима”), које јасно дефинишу сва права која им припадају (укључујући и право на приступ лекару):
-на српском језику
-на језицима националних мањина,
-на другом језику који задржано лице може да разуме,
у складу са изменама и допунама ЗКП којима се врши усклађивање са acquis у области процесних гаранција.
	-Министарство унутрашњих послова
	Континуирано, почев од усвајања измена и допуна ЗКП
	 Буџет Републике Србије –
Непознато у овом моменту
	Обавештење које садржи стандардне и свеобухватне информације (“писмо о правима”), које јасно дефинишу сва права која се систематски обезбеђују лицима која су задржана од стране полиције по било ком основу
- на српском језику
- на језицима националних мањина
-на другом језику који задржано лице може да разуме.
	

	3.1.1.8.
	Спровођење обуке за истрагу случајева злостављања и мучења у циљу спровођења ефикасних истрага о наводима злостављања и мучења од стране полиције или других државних органа у складу са новом методологијом истраге.
	-Правосудна академија
Партнери
-Министарство унутрашњих послова
-Републичко јавно тужилаштво
-ОЦД
	Континуирано, до IV квартала 2020.

	- Буџет Републике Србије –
8.100 €
у 2020. г- 2.700 €
у 2021. г- 2.700 €
у 2022. г. 2.700 €
„Подршка заштити људских права за задржана и осуђена лица у Србији“ који се реализује у оквиру заједничког програма Савета Европе и Европске уније под називом „Хоризонтални програм подршке Западном Балкану и Турској
	Број припадника полиције и носилаца јавнотужилачке функције обучених за истрагу случајева злостављања и мучења у циљу спровођења ефикасних истрага о наводима злостављања и мучења од стране полиције или других државних органа у складу са новом методологијом истраге

	

	3.1.1.9.
	Изградња новог објекта у циљу унапређења животних услова у затвору у Крагујевцу

	-Управа за извршење кривичних санкција
	Завршетак радова - 2021.
	- Буџет Републике Србије
28.457.774 €
	Изграђен затвор у Крагујевцу.
	

	3.1.1.10.
	Реконструкција постојећих смештајних капацитета завода у складу са европским стандардима и њихово уподобљавање постојећим стандардима, и то:
-	Окружни затвор Београд
-	КПЗ Забела
-	КПЗ за жене Пожаревац
-	КПЗ у Сремској Митровици
-	Окружни затвор Лесковац.
	- Управа за извршење кривичних санкција
	До краја 2021.
	- Буџет Републике Србије -16.339.022 €
-IPА 2013- Уговор о извођењу радова за женски КПЗ Пoжаревац и уговор о надзору над извођењем радова -3.000.000 €
640 милиона динара иѕ буџета, 5.2 мил еура за Окружни затвор Лесковац
Окружни затвор Београд 419.978 €
КПЗ Забела 7.220.550€
КПЗ у Сремској Митровици 3.498.485€

	Извршена реконструкција смештајних капацитета постојећих завода у складу са европским стандардима.
	

	3.1.1.11.
	Спровођење обуке запослених за примену специјализованих програма третмана за осуђена лица и осетљиве категорије осуђених лица (малолетнике, ментално оболела лица, зависници, жене, особе са посебним потребама, стара лица) у циљу њихове успешне реинтеграције.

	- Управа за извршење кривичних санкција
	До IV квартала 2020.
	Буџет Републике Србије
7.200 €
у 2020. г- 2.400 €
у 2021. г- 2.400 €
у 2022. г. 2.400 €

	Спроведене обуке запослених.
Број и структура запослених који су прошли обуке.
Надлежни запослени у Управи за извршење кривичних санкција унапредили знање и вештине за примену специјализованих програма третмана за осуђена лица и осетљиве категорије осуђених лица (малолетнике, ментално оболела лица, зависници, жене, особе са посебним потребама, стара лица) у циљу њихове успешне реинтеграције.
	

	[bookmark: _Hlk82462218]3.1.1.12.
	Континуирана примена одредаба Правилника о ближим условима за примену физичког спутавања и изолације лица са менталним сметњама која се налазе на лечењу у психијатријским установама и контрола примене.
	
-Министарство здравља

	
[bookmark: _Hlk82462248]Континуирано
	Буџет Републике Србије - 31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €

	[bookmark: _Hlk82462256]Континуираном применом Правилника обезбеђена адекватна примена процедура физичког спутавања и изолације лица са менталним сметњама, која се констатује у извештају Националног механизма за превенцију тортуре.
Број посета.
Број утврђених случајева кршења правилника.
	

	3.1.1.13
	Континуирана примена релевантних одредаба за примену физичког задржавања и изолације лица са менталним сметњама лишеним слободе (нпр. Специјална затворска болница, установе социјалне заштите за смештај корисника) и контрола примене.
	-Управа за извршење кривичних санкција
-Министарство за рад, запошљавање, борачка и социјална питања
	
Континуирано
	Буџет Републике Србије -
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Извештаји о надзору над континуираном примена релевантних одредаба која се наводи у извештају Националног механизма за превенцију тортуре (Заштитника грађана)
Број посета.
Број утврђених повреда релевантних одредби.
	

	[bookmark: _Hlk82462284]3.1.1.14.
	Успостављање функционалног система деинстутуционализације у складу са Програмом за заштиту менталног здравља у Републици Србији за период 2019 – 2026 са пратећим Акционим планом за спровођење програма
	-Министарство здравља
	[bookmark: _Hlk82462302]Континуирано, почев од IV квартал 2020
	Буџет Републике Србије
Horizontal Facility Phase II
Непознато у овом моменту

	[bookmark: _Hlk82462310]Функционални систем деинстутуционализације успостављен у складу са Програмом за заштиту менталног здравља у Републици Србији за период 2019 – 2026 са пратећим Акционим планом за спровођење програма.
	

	[bookmark: _Hlk82463070]3.1.1.15.
	Обавезна примена развијених модела индивидуалних планова лечења у складу са препорукама CPT.
	- Министарство здравља
-Управа за извршење кривичних санкција
	[bookmark: _Hlk82463093]Континуирано, почев од II квартала 2019.
	Буџет Републике Србије
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	[bookmark: _Hlk82463105]Развијени модели индивидуалних планова лечења се континуирано спроводе у складу са препорукама CPT.
	

	3.1.1.16.
	Пуна примена Акционог плана за спровођење Стратегије за смањење преоптерећености у заводима за извршење кривичних санкција.
	-Управа за извршење кривичних санкција
-друга надлежна тела у складу са АП
	Континуирано, почев од IV квартала 2016.
	Буџет Републике Србије
Буџетирано у оквиру АП за спровођење стратегије
	Извештаји о примени Акционог плана за спровођење Стратегије за смањење преоптерећености у заводима за извршење кривичних санкција који указују на ниво имплементације.
	

	3.1.1.17.
	Изменити Закон о извршењу кривичних санкција како би се прошириле надлежности извршног судије.
	- Министарство правде
-Управа за извршење кривичних санкција
-Народна скупштина
	До IV квартала 2020
	Буџет Републике Србије -48.900 €

	Измене Закона о извршењу кривичних санкција усвојене.
	

	3.1.1.18.
	Реорганизација постојеће службе за третман и алтернативне санкције у оквиру Управе за извршење кривичних санкција оснивањем посебне службе за алтернативне санкције у складу са новом систематизацијом.
	-Управа за извршење кривичних санкција
	IV квартал 2020.
	Буџет Републике Србије - 255.300 €

	Посебна служба за алтернативне санкције основана у оквиру Управе за извршење кривичних санкција
	

	3.1.1.19.
	Спровођење обука за нове поверенике за алтернативне санкције

	-Управа за извршење кривичних санкција
-Правосудна академија
	Континуирано, до краја 2021
	Буџет Републике Србије - 3.600 €
у 2020. г- 1.200 €
у 2021. г- 1.200 €
у 2022. г. 1.200 €
	Обуке за нове поверенике за алтернативне санкције спроведене
7 нових повереника годишње обучено до краја 2021.

	

	3.2. ПОЛОЖАЈ ЗАШТИТНИКА ГРАЂАНА, ПОКРАЈИНСКОГ ОМБУДСМАНА И ЗАШТИТНИКА ГРАЂАНА ЈЕДИНИЦЕ ЛОКАЛНЕ САМОУПРАВЕ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.2.1. Србија додатно допуњује Закон о заштитнику грађана у циљу оснаживања независности и у складу са међународним стандардима. Србија оснажује институционални капацитет своје структуре Заштитника грађана, укључујући Национални механизам за превенцију тортуре. Србија активно и континуирано пружа јавну подршку релевантним независним институцијама за заштиту људских права.
	
Капацитети Заштитника грађана, покрајинског заштитника грађана-омбудсмана и локалних служби заштитника грађана су ојачани и ове институције обављају своје надлежности у пуном капацитету.

Заштитник грађана делује као национални механизам за превенцију тортуре у складу са Опционим протоколом уз Конвенцију против тортуре - формирана посебна организациона јединица НПМ са одговарајућим бројем запослених и пуном организационом, функционалном и финансијском независношћу.

	
1. Извештај Европског комитета за превенцију тортуре и нехуманог или понижавајућег третмана и кажњавања којим се констатује значајано унапређење капацитета Заштитника грађана у погледу националног превентивног механизма за тортуру;

2. Годишњи извештај Заштитника грађана којим се констатује унапређење капацитета Заштитника грађана, а посебно у погледу националног превентивног механизма за тортуру;

3. Годишњи извештај Европске комисије о напретку Србије констатује напредак у делу који се односи на капацитете Заштитника грађана, покрајинског омбудсмана и локалних служби заштитника грађана;

4. Годишњи извештај Националног механизма за превенцију тортуре констатује напредак у делу који се односи на унапређење капацитета НПМ.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.2.1.1.
	
Даље јачање капацитета Стручне службе Заштитника грађана кроз заснивање пуног радног односа, којим ће се укупан број запослених ускладити са тренутним потребама и обезбедити потребан број и структура запослених за ефикасно обављања послова из његове надлежности.

	
-Заштитник грађана

-Народна скупштина Републике Србије
	Због усклађивања укупног броја на 106 запослених у складу са новим Правилником о унутрашњој систематизацији
До IV квартала 2021.
	Буџет Републике Србије -
183.816 €
у 2021. г- 91.908 €
у 2022. г. 91.908 €

	Полазна основа у 2019: 88 државних службеника
Циљ: 106 државних службеника
18 нових државних службеника запослено на неодређено, чиме ће укупан број запослених бити 106, у складу са новим Правилником о унутрашњој систематизацији.
Без смањења капацитета.
	

	3.2.1.2.
	Обезбедити просторије за одговарајући, трајни смештај институције Заштитника грађана.
	-Влада Републике Србије
	
До краја 2021.
	Буџет Републике Србије –
 69.324 €
	Обезбеђене просторије за одговарајући, трајни смештај институције Заштитника грађана
Заштитник грађана и Стручна служба Заштитника грађана почели са радом у просторијама које су им обезбеђене за трајни смештај.
	

	3.2.1.3.
	Измена и допуна Закона о Заштитнику грађана у циљу јачања независности и унапређења ефикасности рада Заштитника грађана, нарочито у обављању послова Националног механизма за превенцију тортуре.
	-Министарство државне управе и локалне самоуправе
-Заштитник грађана
-Народна скупштина
	IV квартал 2020.
	Буџет Републике Србије - 48.900 €

	Закон о изменама и допунама Закона о Заштитнику грађанина којим се обезбеђује јачање независности и унапређење ефикасности рада Заштитника грађана, нарочито у обављању послова Националног механизма за превенцију тортуре усвојен.
	

	3.2.1.4.
	Усвајање новог Правилника о организацији и систематизацији радних места у Стручној служби Заштитника грађана у складу са изменама Закона о Заштитнику грађана.
	-Заштитник грађана
-Народна скупштина
	II квартал 2021.
	Буџет Републике Србије - 8.642 €

	Нови Правилник о организацији и систематизацији радних места у Стручној служби Заштитника грађана у складу са изменама Закона о Заштитнику грађана усвојен.
	

	3.2.1.5.
	Ефикасно поступање по препорукама Заштитника грађана издатим органима јавне власти у поступцима контроле .
	-Влада Републике Србије
-Контролисани орган
-Заштитник грађана
	Континуирано
	Буџет Републике Србије - 95.739 €
у 2020. г- 31.913 €,
у 2021. г- 31.913 €,
у 2022. г. 31.913 €,
	Извештај Заштитника грађана у коме се констатује да органи јавне власти у потпуности спроводе препоруке Заштитника грађана.
	

	3.2.1.6.
	Редовно праћење ефикасности поступања органа јавне власти по препорукама Националног превентивног механизма.
	-Влада Републике Србије
-Контролисани орган
-Национални превентивни механизам
	Континуирано
	Буџет Републике Србије - 63.825 €
у 2020. г- 21.275 € ,
у 2021. г- 21.275 €
у 2022. г. 21.275 €
	Извештај НПМ у коме се конататује повећање процента извршених препорука.
	

	3.2.1.7.
	Редовно разматрање извештаја Заштитника грађана од стране Народне скупштине.
	-Народна скупштина Републике Србије
	Континуирано, почев од III квартала 2019.
	Буџет Републике Србије
Активност занемарљивих трошкова
	Извештај Заштитника грађана се редовно разматра од стране Народне скупштине.
	

	3.2.1.8.
	Редовно извештавање Владе по закључцима Народне скупштине утврђеним након разматрања извештаја Заштитника грађана од стране Народне скупштине.
	-Влада Републике Србије
	Континуирано, почев од III квартала 2019.
	Буџет Републике Србије
Активност занемарљивих трошкова
	Влада редовно извештава Народну скупштину по закључцима Народне скупштине утврђеним након разматрања извештаја Заштитника грађана.	
	

	3.3. СЛОБОДА ИЗРАЖАВАЊА И СЛОБОДА И ПЛУРАЛИЗАМ МЕДИЈА

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.3.1. Србија у потпуности поштује независност медија, примењујући нулти степен толеранције када се ради о претњама и нападима на новинаре, и ставља приоритет на кривичне истраге кад год се деси такав случај. Србија обезбеђује иницијалну евиденцију напретка у раду „ Комисије за разматрање чињеница до којих се дошло у истрагама које су вођене поводом убистава новинара“, укључујући додатне истраге, ефикасно гоњење и превентивне санкције за учиниоце.
	Ефикаснија заштита новинара од претњи насиљем осигурана кроз унапређење система превентивних мера које се предузимају у циљу заштите новинара и увођење приоритетног поступања у истрагама претњи и насиља над новинарима у циљу ефикасног санкционисања извршених напада.

Постигнут већи ниво сарадње између новинарских удружења, полиције и јавних тужилаца у вези са заштитом безбедности новинара.
	1. Годишњи извештај Европске комисије о напретку Србије констатује напредак у делу који се односи на већи степен заштите новинара од претњи и насиља;

2. Годишњи извештај Заштитника грађана констатује напредак у делу који се односи на већи степен заштите новинара од претњи и насиља;

3.Повећан број радњи које је тужилаштво предузело у циљу осигурања заштите новинара, као и кривичног гоњења учинилаца кривичних дела на штету новинара;

4. Финализација истраге у три случаја убистава новинара кроз рад Комисије за разматрање чињеница до којих се дошло у истрагама које су вођене поводом убистава новинара;

5. Значајно унапређење позиције Србије на различитим међународно признатим индексима слободе медија
Полазна основа: 2019 На индексу слободе медија Репортери без граница Србија се позиционирала на 90. место од 180 земаља са оценом 31.18)[footnoteRef:2] [2: Reporters without borders: World Press Freedom Index https://rsf.org/en/ranking#]

На индексу Слободе у свету Фридом хауса[footnoteRef:3] 2019 Србија има резултат 2 у сегменту Слобода изражавања (максимални резултат =1, минимални резултат =4) [3: Freedom Houise, Freedom in the world: https://freedomhouse.org/report/freedom-world/2019/serbia]

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.3.1.1.
	Анализирати релевантне одредбе Кривичног законика како би се проценила потенцијална потреба за изменама и допунама које би довеле до већег нивоа заштите новинара од претњи насиљем, узимајући у обзир резултате TAIEX „Стручне мисије за заштиту новинара у Кривичном законику JHA IND/ EXP 63971“.
	- Републичко јавно тужилаштво у сарадњи са сталном радном групом која надгледа спровођење Споразума о сарадњи и мерама за унапређење безбедности новинара
	
До IV квартала 2020.
	Буџет Републике Србије -.
8.642 €
	Анализа Кривичног законика спроведена, укључујући препоруке за успостављање ефикасније заштите новинара од претњи и насиља.
Закључци који произлазе из анализа везаних за потенцијалну потребу за изменама и допунама Кривичног законика достављени су Министарству правде на разматрање.
	

	[bookmark: _Hlk82473550]3.3.1.2.
	Наставак рада Комисије за разматрање чињеница до којих се дошло у истрагама које су вођене поводом убистава новинара и редовно извештавање.
	-Влада Републике Србије
[bookmark: _Hlk82473536]-Комисија за разматрање чињеница до којих се дошло у истрагама које су вођене поводом убистава новинара.
	[bookmark: _Hlk82473560]Континуирано
	Буџет Републике Србије –
 6.915 €
у 2020. г- 2.305 €
у 2021. г- 2.305 €
у 2022. г. 2.305 €
	[bookmark: _Hlk82473567]Подносе се годишњи извештаји о раду Комисије.
Надлежни органи редовно прате препоруке Комисије путем истрага и кривичног гоњења.
	

	3.3.1.3.
	Редовно ажурирање посебних евиденција у апелационим, вишим и основним јавним тужилаштвима у односу на кривична дела учињена на штету лица која обављају послове од јавног значаја у области информисања, у вези са пословима које обављају и напада на интернет странице медија, у којим предметима је потребно хитно поступање.
	- Републичко јавно тужилаштво

	Континуирано
	Буџет Републике Србије-
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €
	Усвојене инструктивне смернице за формирање засебне евиденције у односу на кривична дела учињена на штету новинара и напада на медијске интернет странице, и одређивање приоритета у поступању по тим кривичним делима.
Посебне евиденције наведене у овој активности се редовно ажурирају.
	

	3.3.1.4.
	Спровођење споразума о сарадњи Републичког јавног тужилаштва и Министарства унутрашњих послова, којим се предвиђа деловање у истрази претњи и насиља над новинарима као приоритет у циљу побољшања ефикасности истраге напада на новинаре и кривичног гоњења починилаца.

	- Републичко јавно тужилаштво
-Министарство унутрашњих послова

	
Континуирано
	Буџет Републике Србије-
Активност занемарљивих трошкова
	Повећан број радњи које тужилаштво и Министарство унутрашњих послова предузимају на основу примене споразума о сарадњи, што резултира ефикаснијом истрагом и гоњењем окривљених.
Број организованих састанака Сталне радне групе;
Утврђена обавеза хитног поступања у случајевима кривичних дела учињених на штету новинара се спроводе у пракси;
Контакт тачке и координатори за поступање у овим предметима одређени.
Број кривичних пријава које је поднело Министарство унутрашњих послова на захтев Републичког јавног тужилаштва, против учинилаца кривичних дела на штету новинара.
	

	3.3.1.5
	Примена Споразума о сарадњи између Републичог јавног тужилаштва, Министарства унутрашњих послова и релевантних удружења новинара.
	- Републичко јавно тужилаштво
-Министарство унутрашњих послова
-Представници удружења новинара
	
Континуирано
	Буџет Републике Србије –
51.855 €
17.285 годишње
	Редовни састанци сталне радне групе.
Записници са седница сталне радне групе.
Годишњи извештај сталне радне групе јавно доступан.
	

	3.3.1.6.
	Унапредити систем мера које се предузимају у циљу заштите безбедности новинара кроз:
- коришћење успостављеног механизма сарадње између јавног тужилаштва, полиције, новинарских удружења и медијских удружења;
- обуке новинара и власника медија о могућностима кривичне заштите и основама информационе сигурности;
- обуке за представнике тужилаштва и полиције у циљу бољег разумевања проблема и ефикаснијег поступања у случајевима када је безбедност новинара угрожена
	-Републичко јавно тужилаштво у сарадњи са сталном радном групом која надгледа спровођење Споразума о сарадњи и мерама за унапређење безбедности новинара
-Министарство унутрашњих послова
	
Континуирано
	Буџет Републике Србије-
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €
	Унапређен систем мера које се предузимају у циљу заштите безбедности новинара у сарадњи са представницима новинарских удружења.
Редовно разматрање ризика угрожености безбедности новинара кроз рад Сталне радне групе која прати спровођење Споразума о сарадњи и мерама за унапређење безбедности новинара.
Разматрање рада успостављеног механизма сарадње од стране Сталне радне групе.
Обуке новинара и власника медија о могућностима кривичне заштите и основама информационе сигурности организоване.
Обуке за представнике тужилаштва и полиције у циљу бољег разумевања проблема и ефикаснијег поступања у случајевима када је безбедност новинара угрожена организоване.
	

	[bookmark: _Hlk26962147]ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.3.2. Кроз примену Стратегије за развој система јавног информисања, Србија предузима активне мере у реформисању свог медијског окружења креирајући тиме охрабрујуће окружење за слободно изражавање, засновано на транспарентности (укључујући и власништво над медијима), интегритету и плурализму

	
Унапређен нормативни и институционални оквир за заштиту слободе медија;

Остварено пуно повлачење државног власништва из медија;

Одсуство неовлашћеног саопштавања информација о текућим или планираним кривичним истрагама медијима.
	1. Годишњи извештај Европске комисије о напретку Србије констатује напредак у делу који се односи на слободу изражавања и медија;

2. Годишњи извештај Заштитника грађана констатује већи ниво заштите медијских слобода;

3. Број дисциплинских поступака у вези са цурењем информација о текућим или планираним кривичним истрагама

4. Значајно унапређење позиције Србије на различитим међународно признатим индексима слободе медија
Полазна основа: 2019 На индексу слободе медија Репортери без граница Србија се позиционирала на 90. место од 180 земаља са оценом 31.18)[footnoteRef:4] [4: Reporters without borders: World Press Freedom Index https://rsf.org/en/ranking#]

На индексу Слободе у свету Фридом хауса 2019 [footnoteRef:5] Србија има резултат 2 у сегменту Слобода изражавања (максимални резултат =1, минимални резултат =4) [5: Freedom Houise, Freedom in the world: https://freedomhouse.org/report/freedom-world/2019/serbia]

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.3.2.1.
	
Имплементација и ефикасан надзор над спровођењем сета медијских закона и периодично извештавање.
	
-Министарство културе и информисања
	
Континуирано, кроз годишње извештаје
	
Буџет Републике Србије-
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Извештаји Министарства културе и информисања који указују на ефикасну примену сета медијских закона доступни јавности.
	

	3.3.2.2.
	Јачање капацитета Министарства културе и информисања у циљу унапређења надзора над спровођењем медијских закона и квалитета извештаја о спровођењу сета медијских закона.
	-Министарство културе и информисања
	Континуирано, почев од IV квартала 2020
	Буџет Републике Србије
IPA 2019-2020
	Повећан број извршилаца.
Број одржаних стручних обука за извршиоце.
Квалитет и врста информација у периодичним извештајима о примени сета медијских закона су побољшани.
	

	3.3.2.3.
	Усвојити Акциони план за спровођење Стратегије развоја система јавног информисања у Републици Србији за период 2020-2025, са нарочитим освртом на:
-даље јачање транспарентности власништва над медијима;
-даље праћење ефеката приватизације медија;
-спречавање контроле медија на основу прекомерне зависности од државног оглашавања;
-оснаживање медијског плурализма;
- јачање медијске писмености;
- јачање саморегулације.
	- Министарство културе и информисања
-Влада Републике Србије
	IV квартал 2020.
	Буџет Републике Србије
Активност занемарљивих трошкова
	Усвојен Акциони план за спровођење Стратегије развоја система јавног информисањау Републици Србији за период 2020-2025.
	

	3.3.2.4.
	Примена Стратегије развоја система јавног информисања у Републици Србији за период 2020-2025 и њеног акционог плана.
Успостављање јасног механизма за надзор над спровођењем Стратегије.
.
	-Министарство културе и информисања
	За спровођење: Континуирано, почев од II квартала 2020
	Буџет Републике Србије – 51.855 €
17.285 € годишње
За рад радне групе:17.285 €
-Буџет за спровођење ће бити прецизиран у АП Стратегије
ИПА 2019
	Ефикасна примена Акционог плана потврђена је праћењем прецизних индикатора датих у Акционом плану.
Извештаји о спровођењу Акционог плана јавно доступни.
Алтернативни извештаји удружења новинара указују на ниво имплементације.
	

	3.3.2.5.
	Створени услови за потпуну функционалност, транспарентност и ажурирање медијских регистара и / или регистара медија у складу са активностима Стратегије развоја система јавног информисања у Републици Србији за период 2020-2025 (мера 2.1 у Стратегији)
	-Министарство културе и информисања
-Агенција за Привредне Регистре

	Континуирано, почев од III квартала 2019.
	Буџет Агенције за Привредне Регистре
* Трошкове сноси Агенција за Привредне Регистре
	Ефикасан, свеобухватан и транспарентан Регистар структуре власништва над медијима успостављен у складу са Стратегијом развоја система јавног информисања у Републици Србији за период 2020-2025
Подаци о власничкој структури медија у Регистру редовно се ажурирају.
Регистар омогућава приступ подацима о обезбеђењу јавних средстава, основу за обезбеђивање јавних средстава и власништву.
	

	3.3.2.6.
	Ефикасно праћење функционисања Регистра медија у складу са Стратегијом развоја система јавног информисања у Републици Србији за период 2020-2025, кроз прикупљање података и праћење.
	- Министарство културе и информисања
-Агенција за Привредне Регистре
	Континуирано
	Буџет Републике Србије –
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €
	Објављивање годишњих извештаја о раду Регистра медија у складу са механизмом предвиђеним Стратегијом развоја система јавног информисања у Републици Србији за период 2020-2025.
Број одбијених медија приликом пријављивања на конкурс као последица недостатка уписа у Регистар.
	

	3.3.2.7.
	Обезбеђење ефикасног функционисања свеобухватног и транспарентног Регистар медијских услуга и евиденцијe пружалаца медијских услуга на захтев и редовно ажурирање података, у складу са Законом о електронским медијима, укључујући податке о власништву пружалаца медијских услуга и податке о остваривању медијског плурализма.
	
-Регулаторно тело за електронске медије
	
Континуирано
	Буџет Регулаторног тела за електронске медије

*Трошкове сноси Регулаторно тело за електронске медије
	Релевантни подаци о медијским услугама и евиденцији пружалаца медијских услуга на захтев доступни јавности на интернет страници Регулаторног тела за електронске медије, укључујући податке о власништву пружалаца медијских услуга и податке о остваривању медијског плурализма.
Подаци о медијским услугама и пружаоцима медијских услуга у Регистру се редовно ажурирају.
	

	3.3.2.8.
	Ефикасно праћење примене Етичког кодекса новинара Србије у циљу промовисања саморегулације и поштовања етичких и професионалних стандарда, јачања професионалног интегритета и јачања свести о значају Савета за штампу.
Регулаторно тело за електронске медије континуирано изриче мере у складу са законом.
	-Савет за штампу
-Регулаторно тело за електронске медије

	
Континуирано
	Буџет Савета за штампу

*Трошкове сноси Савет за штампу

	Редовни извештаји Савета за штампу указују на ефикасно поступање по поднетим притужбама.
Редовни извештаји Регулаторног тела за електронске медије о изреченим мерама за електронске медије.
Број и структура одлука о жалбама грађана поднетих због кршења Кодекса новинара Србије.
Предност у пројектном суфинансирању продукције медијског садржаја под једнаким условима даје се медијима који поступају у складу са законима и Кодексом новинара Србије, односно који имају мање изречених мера Регулаторног тела за електронске медије и мање одлука и јавних осуда Савета за штампу.
Извештаји Савета за штампу са статистикама о изреченим мерама објављују се два пута годишње.
	

	3.3.2.9.
	Јачање професионалног поступања пружалаца медијских услуга, издавача штампаних медија и новинара, имајући у виду најбоље праксе ЕУ, кроз спровођење обука у области:
-људских права,
-медијске етике,
-говора мржње.

	- Министарство културе и информисања
Партнери
- Савет за штампу
-Организације цивилног друштва
-Савет за борбу против корупције

-Регулаторно тело за електронске медије
	Континуирано
	

Буџет Републике Србије-

2.553 €

у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €
IPA 2019-2020
	Број одржаних обука.
Број притужби на рачун професионалног поступања новинара и пружалаца медијских услуга.
Извештаји релевантних организација које прате стање у медијима указују на већи степен професионалног поступања новинара и пружалаца медијских услуга.
	

	3.3.2.10.
	Ефикасно праћење функционисања система су-финансирања медијских пројеката из буџета и/или јавних прихода у складу са новим прописима о финансирању медија.
	-Министарство културе и информисања
-Покрајински Секретаријат за културу и информисање
-Јединице локалне самоуправе

	
Континуирано
	Буџет Републике Србије-31.914 €
 У 2020-2022 по 10.638 € годишње
Буџет АП Војводине- трошкови непознати у овом моменту
Буџет јединица локалних самоуправа - трошкови непознати у овом моменту
	Успостављени ефикасни механизми праћења функционисања система су-финансирања медијских пројеката из буџета и/или јавних прихода у складу са новим прописима о финансирању медија. кроз:
- увођење обавезе органа јавне власти да редовно израђују извештаје о суфинансирању медијских пројеката и јавно их објављују,
- анализу органа јавне власти о квалитету подржаних пројеката спроведену на основу извештаја корисника о утошку средстава
Подаци екстерне евалуације имплементације пројеката су доступни јавности путем објављивања извештаја.
	

	3.3.2.11.
	Успоставити регулаторни оквир у области јавног информисања и оглашавања од стране органа јавне власти и компанија које су у власништву или финансиране углавном од стране државе (Мера 2.6. Стратегије развоја система јавног информисања у Републици Србији за период 2020-2025).
	- Министарство културе и информисања
- Министарство трговине, туризма и телекомуникација
	
Од 2021.
	Буџет Републике Србије - 51.855 €
17.285 €. годишње
	
Унапређен регистар медија у који су евидентиране све државне субвенције (јавне набавке, конкурси, друге врсте уговора са медијима).
	

	3.3.2.12.
	Ефикасно праћење реализације пореских олакшица и других облика државне помоћи која представља могући извор утицаја на медијску независност, кроз:
- Унапређење законских решења у вези са уписом података у Регистар медија
-Увођење обавезе за органе јавне власти да пријаве сву државну помоћ у Регистар медија,
-Јасније прецизирање санкција и санкционисање непријављивања све државне помоћи у Регистар медија у складу са чланом 137. Закона о јавном информисању и медијима)
	-Министарство културе и информисања у сарадњи са Комисијом за контролу државне помоћи, на основу података органи јавне власти на свим нивоима

-Агенција за привредне регистре

	
Континуирано
	Буџет Републике Србије-
31.914 €
 У 2020-2022 по 10.638 € годишње
	Успостављено ефикасно праћење реализације пореских олакшица и других облика државне помоћи која представља могући извор утицаја на медијску независност и примењено кроз:
-извештаје органа јавне власти о свој државној помоћи који су доступни у Регистру медија
-Редовно санкционисање органа јавне власти због непријављивања све државне помоћи у Регистар медија
- Унапређен и лако претражив регистар медија који садржи податке о свим давањима од стране државе.
Спроведене и објављене анализе релевантног медијског тржишта.
Мере изречене у случајевима неовлашћене концентрације медија.
	

	[bookmark: _Hlk82473268]3.3.2.13.
	Испитивање концентрацијa учесника на тржишту у сектору медија у складу са Законом о заштити конкуренције и Стратегијом развоја система јавног информисања у Републици Србији за период 2020-2025 .
	- Комисија за заштиту конкуренције
	[bookmark: _Hlk82473294]Континуирано
	Буџет Комисије за заштиту конкуренције
*Трошкове сноси Комисија за заштиту конкуренције
	[bookmark: _Hlk82473301]Годишњи извештаји о раду Комисије поднети Народној Скупштини и доступни јавности, који обухватају преглед спроведених поступака, донетих одлука и мишљења, као и изречених мера.
Анализе медијске концентрације доступне јавности.
	

	3.3.2.14
	Успостављени мерљиви критеријуми за одређивање прагова за дозвољену концентрацију медија и ризик од плурализма медија, поред удела у гледању, слушању и циркулацији (Мера 2.2. Стратегије развоја система јавног информисања у Републици Србији за период 2020-2025)

·
	-Министарство културе и информисања
- Регулаторно тело за електронске медије
-Републичка агенција за електронске комуникације и поштанске услуге
	У складу са АП за Медијску стратегију
	Буџет Републике Србије -
8.642 €
	Извршене и објављене анализе релевантног медијског тржишта.
Измењена регулација у складу са резултатима анализа медијског тржишта.
Изречене мере у случајевима неовлашћене концентрације медија.
	

	3.3.2.15.
	Утврђивање постојања нарушавања медијског плурализма.
	- Министарство културе и информисања , за штампане медије
-Регулаторно тело за електронске медије, за електронске медије
	Континуирано
	Буџет Републике Србије -
8.642 €
	Извршене и објављене анализе релевантног медијског тржишта са евидентираним случајевима нарушавања медијског плурализма у складу са европским стандардима.
	

	3.3.2.16.
	Израдити Програм комуникације Министарства унутрашњих послова са медијима у циљу дефинисања односа, начина и обима комуникације.
	-Министарство унутрашњих послова
	
II квартал 2021. године
	
Буџет Републике Србије –
8.642 €
	Израђен Програм комуникације Министарства унутрашњих послова са медијима.
	

	3.3.2.17.
	
Измена и допуна Закона о јавном тужилаштву којом се прописује дисциплински прекршаји у делу који се односи на одговорност јавних тужилаца и заменика јавних тужилаца за неовлашћено саопштавање медијима информација о текућим или планираним кривичним истрагама како би се омогућила последична измена и допуна Етичког кодекса и Правилника о дисциплинском поступку и дисциплинској одговорности јавних тужилаца и заменика јавних тужилаца.
	
-Министарство правде

-Државно веће тужилаца

-Републичко јавно тужилаштво

	I квартал 2021.

	Буџет Републике Србије -
8.642 €
	Усвојене измене и допуне Закона о јавном тужилаштву којим се прописује дисциплински прекршаји у делу који се односи на одговорност јавних тужилаца и заменика јавних тужилаца за неовлашћено саопштавање медијима информација о текућим или планираним кривичним истрагама.
Усвојене измене и допуне Етичког кодекса и Правилника о дисциплинском поступку и дисциплинској одговорности јавних тужилаца и заменика јавних тужилаца.
	

	3.3.2.18.
	
Праћење примене Закона о полицији у делу којим је неовлашћено давање изјава предвиђено као тешка повреда службене дужности.
	
-Министарство унутрашњих послова
	Континуирано
	
Буџет Републике Србије –
Буџетирано у Поглављу 24
	
Покретање дисциплинских поступака у случајевима кршења закона.
	

	3.3.2.19.
	Праћење примене Кодекса полицијске етике и Закона о полицији у делу који се односи на одговорност полицијских службеника за неовлашћено саопштавање медијима информација о текућим или планираним кривичним истрагама.
	
-Министарство унутрашњих послова
	Континуирано
	
Буџет Републике Србије –
Буџетирано у Поглављу 24
	Покретање дисциплинских поступака у случајевима кршења закона.
	

	3.3.2.20.
	Измена и допуна подзаконских аката којима се уређује процедура тајности и заштите планирања и вођења кривичних истрага у циљу унапређења тајности и заштите полицијских процедура за планирање и реализовање кривичних истрага.
	-Министарство унутрашњих послова
	IV квартал 2020.
	
Буџет Републике Србије –
8.642 €
	Измењени и допуњени подзаконски акти којима се уређује процедура тајности и заштите планирања и вођења криминалистичких истрага.
	

	3.3.2.21.
	Донети подзаконски акт којим се утврђују процедуре давања саопштења полицијских службеника за медије.
	-Министарство унутрашњих послова
	IV квартал 2020.
	Буџет Републике Србије –
8.642 €
	Донет подзаконски акт којим се утврђују процедуре давања саопштења полицијских службеника за медије.
	

	3.3.2.22.
	Спровођење обуке за јавне тужиоце, заменике јавних тужилаца, полицијске службенике, и репрезентативна удружења новинара у погледу:
-спречавања цурења информација о текућим или планираним кривичним истрагама;
-спречавања цурења личних података осетљивих лица (жртве, деца).

	Правосудна академија
Партнери:
-удружења новинара
-организације цивилног друштва
-Савет за штампу
-Републичко јавно тужилаштво
-Повереник за информације од јавног значаја и заштиту личних података
	Континуирано, до IV квартала 2021
	Буџет Републике Србије – 3.600 €
1.200 € , годишње

	Спроведена обука за јавне тужиоце, заменике јавних тужилаца, полицијске службенике, и репрезентативна удружења новинара.
Учесници унапредили знање у погледу спречавања цурења информација о текућим или планираним кривичним истрагама и спречавања цурења личних података осетљивих лица (жртве, деца).
	

	3.3.2.23.
	Обезбеђење независности јавних медијских услуга, унапређење професионализма, остваривање програмске функције у јавном интересу, као и одговорност према јавности у складу са активностима дефинисаним у Медијској стратегији
	-Народна скупштина (одбор за јавно информисање)
-Скупштина Аутономне покрајине Војводине (одбор за јавно информисање
- Министарство културе и информисања
-РТС, РТВ
-Регулаторно тело за електронске медије
Партнери за анкете
	Континуирано
	Буџет Републике Србије –
30.878 €
Буџет Аутономне покрајине Војводине -
Износи ће бити прецизирани у складу са АП за Медијску стратегију
	Измењена регулатива у области јавних медијских услуга;
Задовољство грађана и поверење у квалитет програмских садржаја јавних медијских услуга (мерено кроз анкете)
Степен извршавања законских обавеза у производњи медијског садржаја (Извештај регулаторног тела за електронске медије);
Успостављени канали комуникације са јавношћу;
Развијени интерни кодекси.
	

	3.3.2.24.
	Обезбедити уједначено поступање према свим медијима који имају статус пореског дужника, односно са којима се потписује споразум о репрограму дуга.
	
-Министарство финансија

-Пореска управа
	Континуирано
	Буџет Републике Србије –
3.063 €
у 2020-2022 г. по 1.021 €

	Уједначено поступање према свим медијима који имају статус пореског дужника, односно са којима се потписује споразум о репрограму дуга обезбеђено у пракси.
Годишњи извештаји Пореске управе.
	

	3.3.2.25.
	Смањити и учинити транспарентним утицај државе на медијско тржиште како би се осигурали једнаки услови на тржишту за све медије (у складу са Мером 2.3. у Медијској стратегији)

	-Министарство културе и информисања
Партнери:
-Министарство финансија,
-Министратво трговине, туризма и телекомуникација

	Почев од III квартала 2020.
	Буџет Републике Србије –
2520 €
у 2020-2022 г. по 840 €
	Измене и допуне прописа којима се осигуравају једнаки услови на тржишту за све медије.
Број компанија у којима држава има удео у оснивачким правима медијских издавача сведен је на нулу.
	

	3.3.2.26.
	Објављивање извештаја о утрошку буџета Јавних медијских сервиса, укључујући и следеће податке:
-50 највећих купаца и добављача
-уговоре са независним продукцијама и маркетиншким агенцијама
-званичне резултате конкурса за избор програма РТВ продукција са критеријумима који су примењени приликом избора.
	-Јавни медијски сервиси
-Регулаторно тело за електронске медије
	Континуирано, у складу са динамиком подношења извештаја Народној скупштини.
	Буџет Републике Србије –
1407 €
у 2020-2022 г. по 469 €
Буџет јавних медијских сервиса - редовна средства.
	Извештаји о утрошку буџета доступни јавности, укључујући:
50 највећих купаца и добављача
-уговоре са независним продукцијама и маркетиншким агенцијама
-званичне резултате конкурса за избор програма РТВ продукција са критеријумима који су примењени приликом избора.

	

	3.3.2.27.
	Oкончати процес приватизације издавача у јавном власништву, у циљу успостављања једнаке тржишне позиције медија и спречавања непримереног утицаја на уређивачку политику
	-Министарство привреде
	До окончања процеса приватизације
	Буџет Републике Србије -5.745 €
у 2020-2022 г. по 1915 € годишње
	Постигнута је потпуна транспарентност поступка приватизације медија.
Сви релевантни документи који се тичу приватизације медија јавно доступни.
Приватизовани медији у складу са новом Стратегијом развоја система јавног информационог.
	

	3.3.2.28.
	Преиспитати по службеној дужности сукоб интереса у медијима
Организовање периодичних састанака Агенције за борбу против корупције и Савета за борбу против корупције у циљу размене информација и јачања координације.
	
-Агенција за борбу против корупције

-Савет за борбу против корупције
	
Континуирано до окончања испитивања.
	Буџет Републике Србије –
3.831 €–
у 2020-2022 г. по 1.277 € годишње
	Евентуално кршења прописа који уређују конфликт интереса, од стране функционера у органима управљања медија са државним капиталом, укључујући и функционере који су уједно и власници приватних медија испитано.
Извештаји Агенције за борбу против корупције о потенцијалном сукобу интереса у медијима.
Извештаји Савет за борбу против корупције.
	

	[bookmark: _Hlk82473746]3.3.2.29.
	Ревизија финансијских извештаја парламентарних политичких странака у складу са Програмом ревизије који доноси Државна ревизорска институција.
	[bookmark: _Hlk82473735]-Државна ревизорска институција
	[bookmark: _Hlk82473754]Континуирано, у складу са Програмом ревизије који доноси ДРИ
	Буџет Републике Србије -3.831 €
у 2020-2022 г. по 1.277 € годишње
	[bookmark: _Hlk82473761]Финансијски извештаји парламентарних политичких странака у складу са Програмом ревизије који доноси Државна ревизорска институција.
	

	3.3.2.30.
	Обезбедити организациону, функционалну и финансијску независност Регулаторног тела за електронске медије и побољшати његов професионализам, као и одговорност према јавности (Мера 3.2. у Медијској стратегији).
	-Министарство културе и информисања
Партнери:
-Министарство трговине, туризма и телекомуникација
-Регулаторно тело за електронске медије
	Континуирано
	Буџет Републике Србије –25.926 €
8.642 € годишње
	Правни статус и овласшћења Регулаторног тела за електронске медије прилагођени његовом обиму рада.
Број радњи које је Регулаторно тело за електронске медије предузело против пружалаца медијских услуга који су прекршили своје обавезе.
Ниво независности регулаторног тела за електронске медије процењен методом ИНДИРЕГ;
Успостављени канали комуникације Регулаторног тела за електронске медије са јавношћу.
	

	3.3.2.31.
	Предузимање активности које укључују обуке, семинаре који доприносе унапређењу професионалних и етичких стандарда у области фотографије у медијима кроз рад на развоју професионалних визуелних садржаја и подизању нивоа медијске писмености.
	-ОЦД у сарадњи са удружењима новинара, Савета за штампу и удружењима фотографа
	Током године, у циклусима док сви медији у Србији не прођу обуку
	Буџет Републике Србије – кроз пројекте
Аплицирати за донаторска средства
	Постигнута конкурентност медија професионалним визуелним медијским садржајем који продаје медијски производ, истовремено привлачећи и едукујући потрошача медија.
Медијски стручњаци разумеју визуелну медијску писменост, њен значај за слободу изражавања, објективно извештавање и примењују стечено знање у мери која задовољава јавни интерес.
	

	3.4. НАЧЕЛО НЕДИСКРИМИНАЦИЈЕ И ПОЛОЖАЈ ОСЕТЉИВИХ (РАЊИВИХ) ДРУШТВЕНИХ ГРУПА

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.4.1. Србија примењује Стратегију и акциони план у борби против дискриминације и усваја измене Закона о забрани дискриминације у складу са правним тековинама ЕУ. Србија обезбеђује адекватан институционални капацитет за њихову примену. Србија пажљиво прати утицаје ова два инструмента - и у погледу пуног поштовања права ЛГБТИ лица – предузимајући корективне мере где је потребно.
	
Усвојен и имплементиран стратешки и нормативни оквир за борбу против дискриминације у складу са правном тековином (acquis) ЕУ.

Ефикасан механизам за праћење ситуације у области дискриминације оперативан.

Унапређен положај ЛГБТИ заједнице и осигурано поштовање њихових права и слобода.

	1.Годишњи извештај Европске комисије о напретку Србије констатује напредак у делу који се односи на анти-дискриминацију;

2. Годишњи извештај Повереника за заштиту равноправности којим се констатује унапређење стања у Србији у области заштите од дискриминације;

3. Закључна запажања Комитета УН-а за уклањање расне дискриминације (CERD), којим се констатује напредак Србије;

4. Годишњи извештај Заштитника грађана којим се констатује већи ниво заштите рањивих група;

5. Извештај Европског комитета за расизам и толеранцију (ECRI) којим се констатује унапређење стања у области заштите од дискриминације;

6. Број одржаних односно забрањених јавних окупљања.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.4.1.1.
	Усвајање нове Стратегије превенције и заштите од дискриминације и пратећег Акционог плана.

	-Влада Републике Србије
- Министарство за рад, запошљавање, борачка и социјална питања
	IV квартал 2020.
	За усвајање:
 Буџет Републике Србије - 17.285 €

	Акциони план за спровођење Стратегије превенције и заштите од дискриминације усвојен.
	

	3.4.1.2.
	Надзор над применом Стратегије превенције и заштите од дискриминације и пратећег Акционог плана
	-Савет за праћење реализације Акционог плана за реализацију Стратегије превенције и заштите од дискриминације
	Континуирано, почев од усвајања АП
	Буџет Републике Србије –
51.855 €
17.285 €, годишње

	Извештаји о примени Стратегије превенције и заштите од дискриминације и пратећег Акционог плана се израђују и доступни су јавности.
	

	
3.4.1.3.
	Наставак рада и јачање капацитета механизма Владе Републике Србије за спровођење свих препорука механизама УН за људска права.
	-Влада Републике Србије
	Континуирано
	Буџет Републике Србије -6.915 €
 у 2020-2022.г по 2.305 €
	Механизам Владе Републике Србије за спровођење свих препорука механизама УН за људска права ефикасно функционише и редовно се састаје.
	

	3.4.1.4.
	Измена и допуна Закона о забрани дискриминације у циљу пуне усклађености са правним тековинама ЕУ а посебно у погледу:
-обима изузетака од
начела једнаког поступања;
-дефиниције индиректне дискриминације;
-обавезе да се обезбеди разумни смештај за запослене са инвалидитетом.
	-Министарство надлежно за родну равноправност
-Партнерска организција:
-Повереник за заштиту равноправнoсти
-Народна скупштина Републике Србије
	IV квартал 2020. године

	Буџет Републике Србије –
48.900 €
	Измене и допуне Закона о забрани дискриминације усвојене и обезбеђују пуну усклађеност са правним тековинама ЕУ а посебно у погледу:
-обима изузетака од начела једнаког поступања;
-дефиниције индиректне дискриминације;
-обавезе да се обезбеди разумни смештај за запослене са инвалидитетом.
	

	3.4.1.5.
	Јачање капацитета Канцеларије за људска и мањинска права у циљу ефикасне примене активности утврђених Акционим планом за спровођење Стратегије превенције и заштите од дискриминације кроз ангажовање додатних извршилаца.
	-Канцеларија за људска и мањинска права
	IV квартал 2020.
	Буџет Републике Србије –
21.275 €

	Капацитети Канцеларије за људска и мањинска права да ефикасно примењују активности утврђене Акционим планом за за спровођење Стратегије превенције и заштите од дискриминације ојачани.
	

	3.4.1.6.
	Јачање капацитета Повереника за заштиту равноправности у складу са постојећом систематизацијом радних места, односно запошљавањем 23 нових запослених.

	-Повереник за заштиту равноправности
	Континуирано, до 2021.
	Буџет Републике Србије
382.950 €
 У 2020.г. 191.475 €
У 2021.г. 191.475 €
	Капацитети Повереника за заштиту равноправности ојачани у складу са постојећом систематизацијом радних места запошљавањем 23 нових запослених.
Полазно стање: тренутно запослено 37 службеника. Циљ: 60 службеника.
	

	3.4.1.7.
	Прaћeњe примeнe Зaкoнa о забрани дискриминације.
	-Повереник за заштиту равноправности
-Министарство надлежно за антидискриминацију
	Континуирано

	Буџет Републике Србије- 159.564 €
У 2020.г. 53.188 €
У 2021.г. 53.188 €
У 2022.г. 53.188 €
	Годишњи извештај Повереника за заштиту равноправности у коме се наводи стање у области анти-дискриминације, са посебним фокусом на најугроженије групе.

	

	3.4.1.8.
	Спрoвoдити редовне oбукe и стручна усавршавања запослених у институцији Повереника за заштиту равноправности у циљу побољшања своје професионалних вештина у области заштите од дискриминације.
	-Национална академија за јавну управу
-Пoвeрeник за заштиту равноправности
	Континуирано, у складу са годишњим програмом обуке
	Буџет Републике Србије- 3.600 €
У 2020.г. 1.200 €
У 2021.г. 1200 €
У 2022.г. 1200 €
	Спрoвeдeнe oбукe и стручна усавршавања.
Проценат запослених у институцији Повереника за заштиту равноправности који су учествовали у обукама.
	

	3.4.1.9.
	Обука државних службеника о правном и институционалном оквиру у Републици Србији, концепту и облицима дискриминације, као и улози и надлежности повереника за заштиту равноправности.
	-Национална академија за јавну управу

	Континуирано, у складу са годишњим програмом обуке

	Буџет Републике Србије –
 3.600 €
У 2020.г. 1.200 €
У 2021.г. 1200 €
У 2022.г. 1200 €
	Извештај о броју државних службеника који су учествовали у обукама, укључујући обухваћене теме.
	

	3.4.1.10.
	Израда и дистрибуција приручника на српском и језицима националних мањина за препознавање и ефикасно сузбијање случајева дискриминације намењеног:
-судијама;
-јавним тужиоцима и заменицима јавних тужилаца;
-полицијским службеницима;
-запосленима у органима државне управе и локалне самоуправе.
	-Повереник за заштиту равноправности
	Дистрибуција приручника: Континуирано
За превод и штампање на језицима националних мањина од IV квартала 2020. године.
	Буџет Републике Србије
Трошкови непознати у овом моменту
	Приручник за препознавање и ефикасно сузбијање случајева дискриминације израђен и дистрибуиран у свим судовима, тужилаштвима и полицијским управама, као и јединицама локалне самоуправе.
Број обука и радионица за запослене у органима јавне власти на којима су приручници дистрибуирани полазницима
	

	3.4.1.11.
	Израда и дистрибуција приручника на српском и језицима националних мањина за препознавање случајева дискриминације и постојећих механизама заштите намењеног грађанима и нарочито националним мањинама.
	-Повереник за заштиту равноправности
	До IV квартала 2020.
	Буџет Републике Србије
Трошкови непознати у овом моменту
	Приручник за препознавање случајева дискриминације и постојећих механизама заштите израђен и дистрибуиран у просторијама јединица локалне самоуправе, образовним установама, домовима здравља и болницама и другим установама чији је оснивач јединица локалне самоуправе, као и организацијама цивилног друштва које делују на територији одређене јединице локалне самоуправе.
	

	3.4.1.12.
	Медијска кампања промоције и округли столови намењени промоцији Приручника за препознавање и ефикасно сузбијање случајева дискриминације и Приручника за препознавање случајева дискриминације и постојећих механизама заштите.
	-Повереник за заштиту равноправности

	I и II квартал 2021.
	Буџет Републике Србије
Трошкови непознати у овом моменту
	Успешно реализована медијска кампања промоције и организовани округли столови намењени промоцији Приручника за препознавање и ефикасно сузбијање случајева дискриминације и Приручника за препознавање случајева дискриминације и постојећих механизама заштите.
	

	3.4.1.13.
	Организовати радионице за новинаре и уреднике у циљу спречавања подстицања дискриминације путем медија.
	-Министарство културе и информисања
-Повереник за заштиту равноправности
- Репрезентативна удружења новинара
-Организације цивилног друштва
-Тим за социјално укључивање и смањење сиромаштва
	Минимум једна радионица годишње, почев од II квартала 2020.
	Буџет Републике Србије - 3.600€
У 2020.г. 1.200 €
У 2021.г. 1200 €
У 2022.г. 1200 €

	Одржане радионице за новинаре и уреднике у циљу спречавања подстицања дискриминације путем медија, сваке године широм земље.
	

	3.4.1.14.
	Наставак развоја модела рада полиције у заједници, посебно у мултиетничким и мултикултурним срединама а у партнерству са другим државним и локалним субјектима кроз примену безбедносне превенције у циљу развоја толеранције у друштву.
	-Министарство унутрашњих послова
-ОЦД партнери
	Континуирано
	Буџет Републике Србије - 51.855 €
17.285 €, годишње
и
Донаторска средства у оквиру Мешовите комисије Владе Србије и Владе Савезне покрајне Баден Виртенберг
ИПА 2019
	Успостављен и оперативан модел рада полиције у заједници, посебно у мултиетничким и мултикултурним срединама и у партнерству са другим државним и локалним субјектима.
	

	3.4.1.15.
	Остваривати сарадњу и унапређивати безбедносну заштиту људских и мањинских права рањивих друштвених група, кроз сарадњу са представницима цивилног сектора, посебно уз ангажовање обучених и одабраних полицијских официра за везу са рањивим друштвеним групама
	-Министарство унутрашњих послова
-Организације цивилног друштва посвећене заштити права друштвено рањивих група (жене-жртве насиља у породици и партнерским односима, ЛГБТИ особе и друге рањиве групе).
	Континуирано
	Буџет Републике Србије 7.200 €
У 2020.г. 1.800 €
У 2021.г. 1800 €
У 2022.г. 1800 €
	Посебно обучени ангажовани полицијски официри за везу са друштвено рањивим групама активно сарађују са представницима цивилног сектора у циљу унапређења безбедносне заштите рањивих друштвених група.
Редовно одржавање састанака полиције са представницима друштвено рањивих група.

	

	3.4.1.16.
	Спровођење обуке полицијских службеника у погледу обезбеђивања реда на јавним скуповима и другим масовним догађајима у сагласности са међународним инструментима за заштиту људских и мањинских права.
	-Министарство унутрашњих послова
	Континуирано
	Буџет Републике Србије - 9.000 €
У 2020.г. 3.000 €
У 2021.г. 3.000 €
У 2022.г. 3.000 €
	Полицијски службеници унапредили вештине у погледу обезбеђивања реда на јавним скуповима и другим масовним догађајима у сагласности са међународним инструментима за заштиту људских права кроз спроведене обуке.
	

	3.4.1.17.
	Организација обуке за полицијске службенике о управљању конфликтима и посредовању у локалној заједници.

	-Министарство унутрашњих послова
-Организације цивилног друштва
	Континуирано
	Буџет Републике Србије –
9.000 €–
У 2020.г. 3.000 €
У 2021.г. 3.000 €
У 2022.г. 3.000 €
	Обуке за полицијске службенике о управљању конфликтима и посредовању у локалној заједници спроведене.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.4.2. Србија усваја нови Закон о родној равноправности и нову Националну стратегију и Акциони план за спречавање и сузбијање насиља над женама у породици и партнерским односима. Србија обезбеђује адекватан институционални капацитет за примену плана као и за примену Националне стратегије и Акционог плана за побољшање положаја жена и унапређивање родне равноправности. Србија пажљиво прати њихов утицај и предузима превентивне мере тамо где је то потребно..

	

Родна равноправност унапређена је применом новог стратешког и законодавног оквира.

Положај жена у погледу заштите од насиља унапређен применом релевантних законодавних и оперативних мера.

	1. Годишњи извештај Европске комисије о напретку Србије констатује напредак у делу који се односи на родну равноправност;

2. Побољшани индекс родне равноправности за Србију; Полазна основа 2018. године на Индексу родне равноправности (Gender equality index): 55,8.
3. Глобални индекс родних неједнакости (Global Gender Gap Index); Полазно стање 2019. године Србија на 39. месту (резултат 0.736[footnoteRef:6]) [6: World Economic Forum, Global Gender Gap Report 2020, http://www3.weforum.org/docs/WEF_GGGR_2020.pdf (Regarding Index score higher is better)]

4.	 Годишњи извештај Повереника за заштиту равноправности којим се констатује већи степен родне равноправности;

5. Завршни закључци Комитета Уједињених нација за елиминацију дискриминације жена (CEDAW) који констатују напредак Србије;

6. Извештај Групе експерата Савета Европе за превенцију насиља над женама и породичног насиља GREVIO који констатују напредак Србије;

7. Годишњи извештај Заштитника грађана констатује већи степен родне равноправности;

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.4.2.1.
	Усвајање новог закона о родној равноправности у циљу пуног усклађивања са acquis и одредбама Конвенције Савета Европе о спречавању и сузбијању насиља над женама и насиља у породици (Истанбулска конвенција) кроз увођење или унапређење доступности и квалитета:
-сигурних кућа;
-услуга психолошког саветовања;
-националних бесплатних СОС телефона;
-програма третмана починилаца, посебно починилаца сексуалног насиља у циљу спречавања повратништва;
-принципа дужне приљежности;
-мулти секторске сарадње и сарадње са организацијама цивилног друштва.
 -услуга подршке жртвама сексуалног насиља и услуга заштите и подршке за децу сведоке насиља над женама и насиља у породици.
	- Министарство за рад, запошљавање, борачка и социјална питања у сарадњи са Координационим телом за родну равноправност
-Народна скупштина Републике Србије
Кроз инклузивни партиципативни процес у сарадњи са ОЦД које се баве женским правима
	До IV квартала 2020.
	Усвајање закона:-
 Буџет Републике Србије –
71.136 €
Примена закона:
 Буџет Републике Србије - процена средстава ће бити прецизирана приликом предлагања закона
	Закон о родној равноправности потпуно усклађен са acquis и одредбама Конвенције Савета Европе о спречавању и сузбијању насиља над женама и насиља у породици (Истанбулска конвенција) усвојен.
	

	3.4.2.2.
	Извршити анализу утицаја Националне стратегије за родну равноправност за период од 2016. до 2020. године.

	- Министарство за рад, запошљавање, борачка и социјална питања у сарадњи са Координационим телом за родну равноправност
	IV квартал 2020 до II квартала 2021.
	Буџет Републике Србије -
17.285 €
	Спроведена и јавно доступна.анализа утицаја
Предложене препоруке за будуће кораке.
	

	3.4.2.3.
	Развој новог стратешког оквира у области родне равноправности.
	- Министарство за рад, запошљавање, борачка и социјална питања у сарадњи са Координационим телом за родну равноправност
	До IV квартала 2021.
	Буџет Републике Србије –
Буџетирано у овиру активности 3.4.2.2.
	Нови стратешки оквир у области родне равноправности развијен.
	

	3.4.2.4.
	Праћење спровођења новог стратешког оквира у области родне равноправности.
	-Министарство за рад, запошљавање, борачка и социјална питања у сарадњи са Координационим телом за родну равноправност
	До IV квартала 2022.
	Буџет Републике Србије –
2.553 €
У 2020.г. 851 €
У 2021.г. 851 €
У 2022.г. 851 €
	Редовни извештаји о примени, укључујући посебне мерљиве индикаторе утицаја који ће се користити за праћење имплементације јавно доступни.
	

	3.4.2.5.
	Јачање улоге Координационог тела за родну равноправност и његове улоге у праћењу ефеката реформи, даљем креирању политике и обезбеђењем адекватних ресурса за ефикасно праћење спровођења акционих планова и стратегија на терену.
	-Влада Републике Србије
- Координационо тело за родну равноправност
	Континуирано
	Буџет Републике Србије
27.700€
IPA 2016
 UN WOMEN
	Координационо тело за родну равноправност редовно и ефикасно прати реформе и редовно извештава о свом раду.
	

	3.4.2.6.
	Развој нове Националне Стратегије и Акционог плана за спречавање насиља над женама у породици и партнерским односима.
	- Министарство за рад, запошљавање, борачка и социјална питања у сарадњи са Координационим телом за родну равноправност
-Министарство правде
-Министарство унутрашњих послова
	IV квартал 2020.

	 Буџет Републике Србије -
30.878 €
	Националнa Стратегијa и Акциони план за спречавање насиља над женама у породици и партнерским односима усвојена укључујући посебне мерљиве индикаторе којима ће се пратити примена.
	

	3.4.2.7.
	Праћење спровођења нове Националне Стратегије и Акционог плана за спречавање насиља над женама у породици и партнерским односима
	-Тело дефинисано у новој Националној Стратегији за спречавање насиља над женама у породици и партнерским односима
	Континуирано, почев од I квартала 2021.
	Буџет Републике Србије –
2.553 €
У 2020.г. 851 €
У 2021.г. 851 €
У 2022.г. 851 €
	Извештаји о примени нове Националне стратегије и Акционог плана за спречавање насиља над женама у породичним и партнерским односима редовно се усвајају и јавно су доступни, укључујући посебне мерљиве индикаторе утицаја који ће се користити за праћење спровођења.
	

	3.4.2.8.
	Спровођење обука запослених у органима јавне власти из области родне равнопраности у циљу ефикасне координације спровођења и праћења спровођења политика родне равноправности.

	-Национална академија за јавну управу
-Министарство за рад, запошљавање, борачка и социјална питања
-Кординационо тело за рoдну равноправност
	Континуирано, у складу са годишњим програмом обуке
	Буџет Републике Србије - 3.600 €
У 2020.г. 1.200 €
У 2021.г. 1.200 €
У 2022.г. 1.200 €
	Спроведене обуке запослених у органима јавне власти из области родне равнопраности и ојачан њихов капацитет у вези са спровођењем политика родне равноправности.
	

	3.4.2.9.
	Праћење примене посебног закона којим се уређује спречавање насиља над женама у породичним и партнерским односима.
	-Министарство правде

	
Континуирано
	
Буџет Републике Србије –
2.553 €

У 2020.г. 851 €
У 2021.г. 851 €
У 2022.г. 851 €
	У потпуности се примењује посебан закон којим се уређује спречавање насиља над женама у породичним и партнерским односима.
Квартални извештаји о примени закона јавно доступни, укључујући посебне мерљиве индикаторе утицаја који ће се користити за праћење имплементације.
	

	3.4.2.10.
	Одржавање обуке судија, јавних тужилаца и заменика јавних тужилаца усмерено на поступање у случајевима насиља над женама у породици, партнерским односима и родно заснованом насиљу.
	-Правосудна академија
-ОЦД
-Републичко јавно тужилаштво
	Континуирано, у складу са годишњим програмом Правосудне академије
	
Буџет Републике Србије –
Буџетирано у оквиру активности 1.3.1.1.
	Одржана обука за унапређење кривичног гоњења и заштите жртава насиља над женама у породици, партнерским односима и родно заснованом насиљу.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.4.3. 	 Србија унапређује положај особа са инвалидитетом, између осталог кроз пуну примену Конвенције УН о правима лица са инвалидитетом и пажљиво прати своје резултате.
	

Правне гаранције за особе у специјализованим институцијама ојачане у складу са међународним стандардима о људским правима.

Обезбеђивање адекватних услова за негу и животне услове и паралелни развој услуга неге у заједници у складу са Конвенцијом УН о правима особа са инвалидитетом.

	
1. Годишњи извештај Европске комисије о напретку Србије у коме се наводи напредак у делу који се односи на права особа са инвалидитетом;

2. Закључне примедбе Комитета УН-а за права особа са инвалидитетом бележе напредак у примени УН Конвенције о правима особа са инвалидитетом;

3. Годишњи извештај Заштитника грађана у коме се бележи побољшани степен остваривања права особа са инвалидитетом.

4. Извештај Европског комитета за спречавање мучења и нечовечног или понижавајућег поступања констатује позитиван развој у Србији у погледу поступања са особама са менталним и / или физичким оштећењима у затвореним установама односно местима лишења слободе;

5. Годишњи извештај Повереника за заштиту равноправности у коме се наводи напредак у заштити особа са инвалидитетом од дискриминације;

6. Повећана доступност услуга у заједници за одрасле особе са инвалидитетом, укључујући следеће:
- Живот уз подршку: Полазна основа: 9 лиценцираних услуга у 2019. години; Циљано повећање од 20% до 2021. и 20% до 2023.
- Кућна помоћ за одрасле особе са инвалидитетом: Полазна основа: 99 лиценцираних услуга у 2019. години; Циљ: повећати 20% до 2021. године
- Дневна нега: Полазна основа: 1 специјализована дневна нега за одрасле у 2018[footnoteRef:7]. Циљ: 20 општина имају услуге за одрасле до 2022; [7: Republic institute for social care: Report on the work of social protection institutions for adults and the elderly with mental, intellectual, Physical or sensory disorders for 2018 http://www.zavodsz.gov.rs/media/1877/izvestaj-o-radu-ustanova-za-odrasle-i-starije-sa-mentalnim-i-intelektualnim-teskocama-2018.pdf page 23]

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.4.3.1.
	Усвојити Закон о заштити лица са менталним сметњама у установама социјалне заштите у складу са међународним стандардима
	- Министарство за рад, запошљавање, борачка и социјална питања
	До IV квартала 2020.
	Буџет Републике Србије- 71.136 €
	Закон о заштити лица са менталним сметњама у установама социјалне заштите усвојен и примењује се.
	

	[bookmark: _Hlk82463128]3.4.3.2.
	Појачати надзор над животним условима у психијатријским болницама у складу са Програмом о заштити менталног здравља у Републици Србији 2019- 2026.
Веза са Поглављем 28
	-Министарство здравља
	[bookmark: _Hlk82463149]Почев од I квартала 2020.
	Буџетирано у ПГ 28
	[bookmark: _Hlk82463157]Годишњи извештај о надзору над животним условима у психијатријским болницама, у складу са Програмом о заштити менталног здравља у Републици Србији 2019- 2026.
	

	3.4.3.3.
	Израда и усвaјање Акционог плана за период до 2022. године за спровођење Стратегије унапређења положаја особа са инвалидитетом у Републици Србији за период до 2024. године
	- Министарство за рад, запошљавање, борачка и социјална питања
	IV квартал 2020.
	Буџет Републике Србије –
30.878 €
	Акциони план за период до 2022. године за реализацију Стратегије унапређења положаја особа са инвалидитетом у Републици Србији за период до 2024. године усвојен.
	

	3.4.3.4.
	Надзор над имплементацијом Стратегије унапређења положаја особа са инвалидитетом у Републици Србији за период до 2024. године и Акционог плана за имплементацију за период до 2022. године.
	 - Министарство за рад, запошљавање, борачка и социјална питања
	Континуирано, до истека Стратегије
	Буџет Републике Србије –
6.915 €
У 2020.г. 2.305 €
У 2021.г. 2.305 €
У 2022.г. 2.305 €
	Извештаји о примени стратегије се редовно израђују и јавно су доступни.
	

	3.4.3.5.
	Усвајање измена и допуна породичног закона, чији је циљ укидање постојећег система потпуног лишења пословне способности, кроз увођење модела „доношења одлука уз подршку“.
	- Министарство за рад, запошљавање, борачка и социјална питања
	До II квартала 2021.
	Буџет Републике Србије –
17.285 €
	Закон о изменама и допунама породичног закона, чији је циљ укидање постојећег система потпуног лишења пословне способности уз увођење модела „доношења одлука уз подршку“ усвојен.
	

	3.4.3.6.
	Усвајање измена и допуна Закона о ванпарничном поступку.
	-Министарство правде
	До II квартала 2021.
	Буџет Републике Србије –
17.285 €
	Закон о изменама и допунама Закона о ванпарничном поступку усвојен.
	

	3.4.3.7.
	Појачати надзор над животним условима у установама социјалне заштите у складу са релевантим прописима.

	- Министарство за рад, запошљавање, борачка и социјална питања
	Континуирано
	Буџет Републике Србије –
Редовна средства
	Годишњи извештај о надзору над животним условима у установама социјалне заштите у складу са релевантим прописима.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.4.4. Србија унапређује степен поштовања права детета, с посебним освртом на групу социјално рањиве деце, на децу са инвалидитетом и децу жртве злочина. Србија активно ради на смањењу институционализације у корист повећања броја решења породичне неге.

Србија усваја и примењује Стратегију и акциони план за превенцију и заштиту деце од свих облика насиља.

Србија успоставља правосудни систем по мери детета, укључујући кроз измене и допуне и спровођење Закона о малолетницима, унапређивање рада Савета за малолетничко правосуђе, обезбеђивање обуку за рад са малолетним преступницима, као и кроз унапређивање алтернативних санкција за малолетна лица и мере за реинтеграцију малолетних преступника у друштво.

	

Унапређена заштита и остваривање права деце и особа са инвалидитетом кроз јачање релевантних институција и бољу сарадњу правосуђа и социјалног сектора

Систем социјалне заштите примењује решења која дају предност подршци породици путем пружања подршке деци у ризику, односно омогућавања живота у заједници особама са инвалидитетом.

Правосудни систем примењује усвојене политике и прописе који обезбеђују поштовање принципа најбољег интереса детета у складу са ЕУ стандардима.

	1. Повећање броја породица са децом која имају користи од новог облика подршке породици путем породичних обилазака и саветодавне службе за родитељство које се баве најугроженијима, укључујући децу са инвалидитетом. Полазно стање: 698 у 2017. Циљ: 1000 до 2020. и 2000 до 2022 .
2. Деца са инвалидитетом која имају потребу за алтернативном негом се све више смештају у породично старање (укључујући сродство, старатељство и хранитељство као подељена брига) а не у институције.
- повећан просек деце са инвалидитетом у хранитељству. Полазна основа: 8% деце са инвалидитетом која су у хранитељским породицама (2017)[footnoteRef:8] Циљ: повећање од 5% до 2020, и 5% до 2022. [8: Ситуациона анализа деце и адолесцената у Србији 2019., УНИЦЕФ]

- Повећан просек неге у сродству у односу на укупан број деце на нези: Полазна основа: 22%[footnoteRef:9] у 2018. Циљ: 35% у 2021. [9: Републички завод за социјалну заштиту, Извештај о раду центара за социјални рад за 2018. годину. http://www.zavodsz.gov.rs/sr/biblioteka/izve%C5%A1taji-iz-sistema/izve%C5%A1taji-iz-systema-2018/ објављено у децембру 2019. стр. 11]

- Повећање броја породица са децом са инвалидитетом која имају користи од хранитељства као подељене бриге. Полазна основа: 0 у 2019. Циљ: 200 породица до 2021 и 300 до 2023.;
3. Опције за алтернативну негу су одабране на основу индивидуалне ситуације и потреба сваког детета у складу са међународним стандардима (укључујући Смернице УН за алтернативну негу деце и Конвенцију о правима особа са инвалидитетом, које дају приоритет породичној заштити).
Број деце која улазе у институције по први пут је строго контролисан и под надзором, а смањује се из године у годину, у складу са дефинисаним критеријумима за институционализацију; Полазна основа: 2018 Број ново-примљене деце је 172.[footnoteRef:10] [10: Републички завод за социјалну заштиту, Деца у систему социјалне заштите 2018: http://www.zavodsz.gov.rs/media/1874/deca-u-sistemu-socijalne-zastite-2018.pdf објављено у августу 2019., стр.19.]

4. Број деце и особа са инвалидитетом које користе услуге институционализације се смањује (Циљ -Смањење од 15% до 2020 и додатних 15% до 2022 за децу у односу на податке у 2018. години.
Полазна основа: 2018- Укупан број деце у институцијама (705) Циљ:600 до 2020, и 510 до 2022; (извор података Годишњи извештај Републичког завода за социјалну заштиту[footnoteRef:11]) [11: Републички завод за социјалну заштиту, Деца у систему социјалне заштите 2018: http://www.zavodsz.gov.rs/media/1874/deca-u-sistemu-socijalne-zastite-2018.pdfhttp://www.zavodsz.gov.rs/media/1874/deca-u-sistemu-socijalne-zastite-2018.pdf објављено у августу 2019., стр.19.]

5. Број деце која имају користи од правосуђа по мери детета се повећава сваке године:
- имплементација васпитних налога повећана – проценат примене повећан у укупном броју кривичних предмета за дела почињена од стране малолетника, од стране јавних тужилаца и судија. Полазна основа: 9.5% (330) за јавне тужиоце и за судије 3.4% (68) in 2017. Циљ 15% повећања до краја 2020 и 20% повећања до 2022 [footnoteRef:12] [12: Републички завод за статистику, БИЛТЕН, Малолетни преступници у Републици Србији, 2017.-https://publikacije.stat.gov.rs/G2018/Pdf/G20185641.pdf]

- побољшани услови за малолетнике лишене слободе (посебно за малолетнике у притвору) до 2021 кроз приступ квалитетном образовању и побољшаним садржајима за слободно време.
- Установљене и спроведене јасне процедуре за припрему малолетника за отпуст. Усвојене смернице Центара за социјални рад за подршку реинтеграцији малолетника пуштених из казнено-поправних установа 	
6. Извештај Европског комитета за спречавање мучења и нехуманог или понижавајућег поступања или кажњавања у коме се наводи напредак Србије у вези са правима малолетника лишених слободе;
7. Закључна запажања УН Комитета за права детета наводи напредак Србије у реализацији УН Конвенције о правима детета.
8. Годишњи извештаји Заштитника грађана и НПМ констатују унапређен ниво остваривања права детета.
9. Годишњи извештај Европске комисије о напретку Србије наводи напредак у делу који се односи на права детета. .

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.4.4.1.
	Јачање Савета за права детета и његове улоге у праћењу ефеката реформи, даљем обликовању политика, као и кроз обезбеђивање адекватних ресурса за спровођење ефикасног надзора и праћење примене акционих планова и стратегија у области права детета.
	-Влада Републике Србије
- Министарство за рад, запошљавање, борачка и социјална питања
	Континуирано.
	Буџет Републике Србије - 18.528 €,
у 2020 г- 6.176 €
у 2021. г- 6.176 €
у 2022. г- 6.176 €
	Савет за права детета редовно и ефикасно прати реформске процесе и редовно извештава о свом раду.
	

	3.4.4.2.
	Унапређивање услуга подршке за децу, одрасле и старе особе са интелектуалним сметњама и њихове породице, у циљу превенције институционализације кроз:
-организовање дневних боравака;
-организовање инклузивних радионица;
-укључивање деце са развојним сметњама која су у ризику од издвајања из породице у постојеће услуге у заједници;
-организовање услуга за рану рехабилитацију деце са сметњама у развоју и за подршку останку у породичном окружењу;
-организовање мреже клубова инклузивних садржаја у локалним заједницама за децу, одрасле и старе са интелектуалним сметњама и родитеље;
-организовање едукативних радионица за родитеље за одговорно родитељство и учешће у рехабилитацији детета са сметњама у развоју.
	- Министарство за рад, запошљавање, борачка и социјална питања

	Континуирано, до III квартала 2021.
	
Буџет Републике Србије -

Редовна средства

	Услуге подршке за децу, одрасле и старе особе са интелектуалним сметњама и њихове породице, организоване и то:
-организовани дневни боравци;
-организоване инклузивне радионице;
-деца са развојним сметњама која су у ризику од издвајања из породице укључена у постојеће услуге у заједници;
-услуге за рану рехабилитацију деце са сметњама у развоју и за подршку останку у породичном окружењу организоване;
-организована је мрежа клубова инклузивних садржаја у локалним заједницама;
-организоване едукативне радионица за родитеље за одговорно родитељство и учешће у рехабилитацији детета са сметњама у развоју.
	

	3.4.4.3.
	Успостављање центара за децу, младе и породицу у циљу таргетирања популације из вишеструко депривираних средина (посебно обраћајући пажњу на доступност ромским породицама и деци), у циљу:
-подршке родитељу који трпи породично насиље;
-подршке деци у ризику од напуштања школе;
-подршке породицама у ризику од раздвајања (деци и родитељима);
-подршке деци жртвама кривичних дела;
-подршке деци са сметњама у развоју из вулнерабилних породица и у ризику од смештаја у установу.
	- Министарство за рад, запошљавање, борачка и социјална питања
- Установе за смештај деце и омладине
-Републички завод за социјалну заштиту
-Организације цивилног друштва
 Партнери:
-Министарство здравља
-Министарство просвете, науке и технолошког развоја
	 За успостављање правног оквира: II квартал 2021.
За почетак имплементације I квартал 2022.
	

Буџет Републике Србије
Трошкови непознати у овом моменту

	Број успостављених центара за подршку породици у контексту трансформације домова за децу. Полазна основа: 0. Циљ: 4
Дефинисани стандарди за услуге интензивне подршке породици.
Успостављен систем финансирања интензивних услуга за подршку породици.

	

	3.4.4.4.
	Унапређење система новчаних давања намењених угроженим породицама деце са инвалидитетом у складу са принципима социјалне инклузије, кроз измене и допуне Закона о социјалној заштити као и кроз усвајање нове Стратегије развоја социјалне заштите
	- Министарство за рад, запошљавање, борачка и социјална питања
	IV квартал 2020.

	Буџет Републике Србије - 57.793 €

	Усвојена Стратегија развоја социјалне заштите која обезбеђује примену принципа социјалне инклузије.
Усвојене измене и допуне Закона о социјалној заштити у складу са принципима социјалне инклузије.
Измене и допуне Закона о финансијској подршци породицама са децом мењају постојеће законско решење које може бити дискриминаторно у односу на одређене категорије родитеља и мајки.
	

	3.4.4.5.
	Унапређење система хранитељства кроз повећањe доступности и квалитета услуга за децу са сметњама у развоју и њихове породице кроз пуну примену прецедура и смерница за хранитељство као подељену бригу између хранитељске и биолошке породице.

	- Министарство за рад, запошљавање, борачка и социјална питања
-Регионални центри за хранитељство
-Центри за социјални рад
-Заводи за социјалну заштиту
	Континуирано, до 2021.
	Буџет Републике Србије
Трошкови непознати у овом моменту

	Хранитељство као подељена брига дефинисано кроз регулативу.
Специјализоване смернице и програми доступни свим Центрима за хранитељство и Центрима за социјални рад.
Центри за хранитељство и Центри за социјални рад примењују хранитељство као подељену бригу и кроз овај механизам породице са децом са сметњама у развоју добијају додатну подршку. Циљ: 200 породица укључено до 2021.
	

	3.4.4.6.
	Унапредити квалитет рада са корисницима на институционалном смештају у циљу ефикаснијег укључивања у заједницу кроз:
-пружање психосоцијалне подршке за друштвену реинтеграцију;
-организовање контаката ван установе и укључивање у локалне услуге подршке попут дневних боравака и клубова;
-укључивање у културне и спортске манифестације и кампове.
	- Министарство за рад, запошљавање, борачка и социјална питања уз сарадњу са организацијама цивилног друштва
	Континуирано
	Буџет Републике Србије
Трошкови непознати у овом моменту
	Унапређен квалитет рада са корисницима на институционалном смештају у циљу ефикаснијег укључивања у заједницу.

	

	3.4.4.7.
	Унапређење постојећих ресурса у великим и малим резиденцијалним установама за децу и израда препорука о томе на који начин они могу бити употребљени у процесу преласка са институциналне на заштиту у заједници кроз усвајање Стратегије де-институционализацијe и рaзвој услуга у заједници.
	- Министарство за рад, запошљавање, борачка и социјална питања
	 До IV квартала 2020.
	Буџет Републике Србије
Трошкови непознати у овом моменту

	Планови за смањење смештајних капацитета у две велике резиденцијалне установе развијени и усвојени.
Средства за имплементацију су дефинисана.
	

	3.4.4.8.
	Развијати капацитете пружалаца услуга социјалне заштите у складу са процесима деинституционализације и децентрализације система кроз организовање обука за запослене за пружање психосоцијалне подршке за друштвену реинтеграцију.
	- Министарство за рад, запошљавање, борачка и социјална питања уз сарадњу са организацијама цивилног друштва
-Републички завод за социјалну заштиту
	Континуирано
	Буџет Републике Србије
5.400 €,
у 2020. г- 1.800 €
у 2021. г- 1.800 €
у 2022. г. 1.800 €
	Обуке за пружаоце услуга социјалне заштите спроведене
Број учесника и институција
Професионални и технички ресурси су усмерени ка подршци реинтеграцији.
	

	3.4.4.9.
	Анализа ефеката примењеног организационог модела у центрима за социјални рад и на основу тога уношење неопходних измена у нормативно правном оквиру који уређује организацију стручног рада у центрима за социјални рад

	- Министарство за рад, запошљавање, борачка и социјална питања
-Центри за социјални рад
-Струковна удружења у области социјалног рада
-Републички завод за социјалну заштиту
	До I квартала 2020
	
Буџет Републике Србије –

8.642 €
	Унапређен систем вођења случаја у центрима за социјални рад
Процена ефеката примене Смерница за израду плана сталности за дете у систему заштите на основу постојећих Мера за отклањање неправилности у вршењу послова смештаја деце и омладине у установе социјалне заштите.

	

	3.4.4.10.
	Изменити и допунити Закон о малолетним учиниоцима кривичних дела и кривичноправној заштити малолетних лица у циљу:
 -преиспитивања врста и система кривичних санкција за малолетнике;
-увођења ширег спектра посебних обавеза;
-увођења нових васпитних налога;
-усклађивања са одредбама новог Законика о кривичном поступку (пре свега у односу на фазе поступка те промењене улоге службених актера поступка у појединим процесним стадијумима).
	-Министарство правде
-Народна скупштина
	IV квартал 2020.
	Буџет Републике Србије - 71.386 €

	Усвојене измене Закона о малолетним учиниоцима кривичних дела и кривичноправној заштити малолетних лица обезбеђују ефикасну примену васпитних налога.
	

	3.4.4.11.
	Унапредити рад Савета за праћење и унапређење рада органа кривичног поступка и извршења кривичних санкција према малолетницима у циљу остваривања координације државних органа, правосуђа и невладиног сектора у поступању са малолетним учиниоцима кривичних дела кроз:
-одржавање редовних састанака Савета;
-одржавање редовних састанака Савета са другим релевантним органима и невладиним сектором;
-покретање иницијатива за измене нормативног оквира, усвајање најбољих пракси и других корака потребних за развој правосуђа по мери детета.
	-Министарство правде
-Врховни Касациони суд
	Континуирано
	Буџет Републике Србије - 18.528 €
у 2020. г- 6.176 €
у 2021. г- 6.176 €
у 2022. г- 6.176 €
	Савет за праћење и унапређење рада органа кривичног поступка и извршења кривичних санкција према малолетницима се редовно састаје и покреће иницијативе за измене нормативног оквира, усвајање најбољих пракси и других корака потребних за развој правосуђа по мери детета.
Полугодишњи извештај Савета објављен.
	

	3.4.4.12.
	Повећање примене васпитних налога и давање приоритета ресторативном приступу у поступању са малолетним учиниоцима кривичних дела у циљу њихове реинтеграције и смањења стопе рецидивизма, кроз:
- пилотирање нацрта подзаконског акта којим се уређује примена васпитних налога у Београду, Нишу, Новом Саду и Крагујевцу
-дефинисање улоге органа старатељства као надлежног за организацију примене васпитних налога;
- уређење питања дугорочног финансирања примене васпитних налога;
-унапређену примену алтернативних санкција;
-унапређење мере прикупљања података спроведене уз увођење нових механизама за праћење ефикасности током времена и документовање утицаја на децу.
	-Министарство правде
- Министарство за рад, запошљавање, борачка и социјална питања
-Републички завод за социјалну заштиту

	Континуирано, до достизања адекватне стопе примене васпитних налога.
	IPA 2019
	Повећана је употреба васпитних налога.
Проценат примене васпитних налога у укупном броју кривичних пријава за кривична дела учињена од стране малолетника (Полазна основа: 9,5% (330) за јавне тужиоце и судије 3,4% (68) у 2017. години. Циљано повећање од 15% до краја 2020. и 20. % повећање до 2022
Регулисана улога система социјалне заштите укључујући и органе старатељства кроз унапређење процедура везаних за органе старатељства.
Регулисано је питање финансирања примене.
Проценат примене посебних обавеза повећан. Полазна основа 2017: 30,8%

	

	3.4.4.13.
	Унапређење компетенција стручних радника у области социјалне заштите за примену васпитних налога.
	- Министарство за рад, запошљавање, борачка и социјална питања
-Републички завод за социјалну заштиту
	Континуирано
	Буџет Републике Србије - 5.400 €
у 2020. г- 1.800 €
у 2021. г- 1.800 €
у 2022. г. 1.800 €
	Број стручних радника који су унапредили стручне компетенције за примену васпитних налога
	

	3.4.4.14.
	Донети подзаконске акте којима се ближе уређује примена васпитних налога у складу с приступом који примену васпитних налога ставља у контекст одговорности заједнице.
	-Министарство правде
	До II квартала 2021.
	Буџет Републике Србије - 8. 642 €

	Подзаконски акти којима се ближе уређује примена васпитних налога усвојени.
	

	3.4.4.15.
	Спроводити обуке за специјализацију судија и тужилаца, полицијских службеника и адвоката који поступају у малолетничким предметима.
	-Правосудна академија
	Континуирано, у складу са годишњим програмом обуке

	Буџетирано у активности 1.3.1.1.

	Све судије и тужиоци који поступају у малолетничким предметима су похађали обуку Правосудне академије и лиценцирани су за рад са малолетницима.
За полицијске службенике: Циљ по 30 службеника годишње да прођу сертификацију.
	

	[bookmark: _Hlk82463179]3.4.4.16.
	Израда и примена специјализованих програма третмана и програма припреме за отпуст малолетних учинилаца кривичних дела.

	-Управа за извршење кривичних санкција
Партнери:
- Министарство за рад, запошљавање, борачка и социјална питања
-Министарство здравља
 -Министарство просвете, науке и технолошког развоја
	[bookmark: _Hlk82463195]Континуирано
	Буџет Републике Србије – 51.855 €
 17.285€ годишње

	[bookmark: _Hlk82463202]Специјализовани програми третмана и програми припреме за отпуст малолетних учинилаца кривичних дела израђени и примењују се у свим заводским установама где су смештени малолетни учиниоци кривичних дела.
Извештај НПМ у коме се констатује успешна примена наведених програма третмана.
	

	3.4.4.17.
	Увођење посттрауматског саветовања и подршке за децу жртве/сведоке у кривичном поступку у оквиру услуга за подршку породици.
	- Министарство за рад, запошљавање, борачка и социјална питања
-Министарство правде
-Републички завод за социјалну заштиту
	I квартал 2016 до I квартала 2020.

	Буџет Републике Србије –
8.642 €
	Пост-трауматско саветовање и подршка за децу жртве/сведоке у кривичном поступку уведено у оквиру центара за подршку породици јасно програмски дефинисано.
	

	3.4.4.18.
	Унапређење пракси за вођење података у судовима тако да се води евиденција о поштовању принципа ‘најбољег интереса детета’ у грађанском поступку.
	-Министарство правде
-Врховни касациони суд
	Континуирано, до IV квартала 2020
	
Буџет Републике Србије –

8.642 €
	Унапређене су праксе за вођење података у судовима тако да се води евиденција о поштовању принципа ''најбољег интереса детета" у грађанском поступку.	
Израђен јединствени образац извештаја за првостепене судове који је уграђен у апликације за управљање предметима и омогућава евидентирање свих грађанских предмета у којима се као учесници појављују деца, са посебним упитом о „најбољем интересу детета“.
	

	3.4.4.19.
	Надзор над спровођењем нове Националне Стратегију за превенцију и заштиту деце од насиља и пратећег Акционог плана.
	- Министарство за рад, запошљавање, борачка и социјална питања
-Механизам надзора дефинисан Стратегијом
	Почев од II квартала 2020. До истека Стратегије
	Буџет Републике Србије - 6.915 €
У 2020.г. 2.305 €
У 2021.г. 2.305 €
У 2022.г. 2.305 €
	Извештаји о спровођењу Националне Стратегије за превенцију и заштиту деце од насиља и пратећег Акционог плана се редовно израђују и доступни су јавности.
	

	3.4.4.20.
	Усвајање новог Општег протокола за заштиту деце од злостављања и занемаривања у циљу усклађивања са најбољим праксама ЕУ.
	-Министарство за рад, запошљавање, борачка и социјална питања
-УНИЦЕФ
	IV квартал 2020. године за усвајање Општег протокола
Континуирана имплементација и мониторинг резултата
	
Буџет Републике Србије

17.285 €
	Нови Општи протокол за заштиту деце од злостављања и занемаривања усвојен, усклађен са најбољим праксама ЕУ и његово спровођење се прати.
	

	[bookmark: _Hlk82463221]3.4.4.21.
	Израда нових посебних протокола, за заштиту деце од злостављања и занемаривања и стварање претпоставки за обавезност њихове примене а посебно у областима:
-поступања правосудних органа у заштити малолетних лица од злостављања и занемаривања;
-заштите деце у установама социјалне заштите од злостављања и занемаривања;
-поступања полицијских службеника у заштити малолетних лица од злостављања и занемаривања;
-система здравствене заштите за заштиту деце од злостављања и занемаривања;
-заштите деце и ученика од насиља, злостављања и занемаривања у образовно-васпитним установама.
	-Министарство правде
-Министарство за рад, запошљавање, борачка и социјална питања
-Министарство просвете, науке и технолошког развоја
-Министарство унутрашњих послова
-Министарство здравља
-UNICEF
	[bookmark: _Hlk82463255]До II квартала 2021. године (усклађивање протокола)
2021. година (интегрисање у секторска подзаконска акта)
	Буџет Републике Србије –
17.285 €
	[bookmark: _Hlk82463266]Посебни протоколи за заштиту деце од злостављања и занемаривања израђени и њихово спровођење се прати.
Усвајање секторских подзаконских аката који обезбеђују механизам обавезности примене протокола.
	

	[bookmark: _Hlk82463287]3.4.4.22.
	Примена механизма за решавање случајева несталe новорођенчади из породилишта у вези са пресудом Зорица Јовановић против Србије (представка бр. 21794/08) како би се омогућило свим родитељима у сличним ситуацијама да добију одговарајуће одговоре и накнаду, у складу са Законом о утврђивању чињеница о статусу новорођене деце за коју се сумња да су нестала из породилишта у Републици Србији („Службени гласник РС“, број 18 од 3. марта 2020).
	- Виши судови
-Министарство унутрашњих послова
-Републичко јавно тужилаштво
-Министарство здравља

	[bookmark: _Hlk82463314]Континуирано
	Буџет Републике Србије – редовна средства
	Механизам за решавање случајева несталe новорођенчади из породилишта се примењује.
Број размотрених случајева на основу успоставаљеног механизма.
	

	3.5. ПРОЦЕСНЕ ГАРАНЦИЈЕ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.5.1. Република Србија усваја нови Закон о бесплатној правној помоћи и успоставља добро опремљен систем бесплатне правне помоћи. Република Србија врши измену свог законодавства (укључујући Законик о кривичном поступку) како би се постигла усклађеност са правним тековинама ЕУ у погледу процесних права и права жртава.

Република Србија пружа потребну обуку и прати спровођење ЕУ компатибилног законодавства у вези са процесним гаранцијама и предузима корективне мере где је то потребно.
	Принцип права на правично суђење се ефикасно спроводи.

Приступ правди се гарантује кроз успостављени функционални систем бесплатне правне помоћи и обезбеђује додатне процесне гаранције за осумњичена, односно оптужена лица да остваре право на приступ адвокату, право на информисање и право на тумачење и превођење у складу са релевантним правним тековинама ЕУ.

Минимални стандарди у погледу права, подршке и заштите жртава кривичних дела се примењују.

	1.Годишњи извештај Европске комисије о напретку Србије констатује напредак у делу који се односи на приступ правди;

2. Извештаји међународних и невладиних организација и CEPEJ указују на напредак у области приступа правди

3. Статистички подаци у годишњем извештају Министарства правде о броју и структури корисника бесплатне правне помоћи, поступцима у којима је пружена бесплатна правна помоћ и трошковима пружања бесплатне правне помоћи

4. Повећан број одобрених захтева за остваривање права на бесплатну правну помоћ у 2020;

5. Повећан број осумњичених или оптужених лица која су остварила право на адвоката кроз систем бесплатне правне помоћи;

6. Просечно трајање судских поступака (по материји).

7. Значајно унапређење права жртава, што је потврђено кроз развој/повећање броја специјализованих и општих служби за подршку жртвама, повећање броја жртава кривичних дела које имају приступ бесплатној правној помоћи,повећање броја жртава кривичних дела према којима се поступа у складу са њиховим потребама (након индивидуалне процене жртава).

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.5.1.1.
	Анализа усклађености процесних закона са Законом о бесплатној правној помоћи и накнадне измене.
	-Министарство правде

	До I квартала 2021
	Буџет Републике Србије –
15.439 €
-MDTF - 284,475.62 €
	Анализа усклађивања процесних закона са Законом о бесплатној правној помоћи спроведена и утврђена потреба за изменама и допунама.
Процесни закони измењени у складу са утврђеним потребама за усклађивањем.
	

	3.5.1.2.
	Обезбедити адекватну алокацију буџетских средстава за финансирање система бесплатне правне помоћи, нарочито у погледу обавезе јединица локалне самоуправе.
	Јединице локалне самоуправе- идентификација корисника и утврђивање права на бесплатну правну помоћ
-Министарство правде-исплата накнада и других трошкова по основу права на бесплатну правну помоћ
-Министарство финансија-обезбеђење оквира јавних расхода за финансирање система бесплатне правне помоћи, нарочито у погледу финансирања надлежности јединица локалне самоуправе
	Континуирано, почев од усвајања закона

	Буџет Републике Србије
7.923.372€
а) исплата права - 7.859.546 € и
б) администрарирање у МП - 63.825 €
у 2020.г.2.641.124 €
у 2021.г.2.641.124 €
у 2022.г.2.641.124 €

	
Адекватна алокација буџетских средстава за финансирање система бесплатне правне помоћи обезбеђена.
	

	3.5.1.3.
	Спровести обуку:
-пружалаца бесплатне правне помоћи у вези са почетком примене закона;
-запослених у јединицама локалне самоуправе који одлучују о захтеву за бесплатну правну помоћ.
	-Министарство правде
	Континуирано, почев од III квартала 2019.
	- Буџет Републике Србије 3.600 €
у 2020.г.1200 €
у 2021.г.1200 €
у 2022.г.1200 €
-MDTF- 284,475.62 €
Буџетирано у активности 3.5.1.1.
	Спроведена обука пружалаца бесплатне правне помоћи и запослених у јединицама локалне самоуправе који одлучују о захтеву за бесплатну правну помоћ.
Број учесника.
	

	3.5.1.4.
	Спровести кампању у циљу пружања информација грађанима о закону о бесплатној правној помоћи.
	-Министарство правде

	Континуирано, почев од I квартала 2020.
	Буџетирано у активности 3.5.1.1.
-MDTF- 284,475.62 €
	Спроведена кампања о закону о бесплатној правној помоћи..
Захтеви за бесплатну правну помоћ доступни су угроженим групама, посебно осуђеним лицима и особама у установама социјалне заштите.
	

	3.5.1.5.
	Надзор над спровођењем Закона о бесплатној правној помоћи и анализа резултата и трошкова спровођења.
	-Министарство правде
	Континуирано, почев од II квартала 2020.
	Буџет Републике Србије
Буџетирано у оквиру активнсоти 3.5.1.1.
MDTF- 284,475.62 €
	Анализа резултата спровођења Закона о бесплатној правној помоћи доступна јавности.
Број поднетих захтева за бесплатну правну помоћ.
Број и врста корисника којима је пружена бесплатна правна помоћ.
Број регистрованих пружалаца по врсти.
Подаци о пруженој бесплатној правној помоћи у кривичном, парничном и управном поступку.
	

	3.5.1.6.
	Анализа ефеката примене Закона о суђењу у разумном року.
	-Министарство правде
-Врховни касациони суд
	 I-III квартал 2021.
	Буџет Републике Србије -
17.285 €
	Анализа ефеката примене Закона о суђењу у разумном року израђена, укључујући број обрађених жалби, време суђења и додељену просечну одштету
	

	3.5.1.7.
	Изменити Законик о кривичном поступку на основу препорука из анализе у циљу усклађивања са:
- Директивом 2013/48/ЕУ, у погледу јачања права на приступ адвокату осумњичених и окривљених лица без одлагања и пре било каквог саслушања од стране истражних органа у кривичном поступку и поступку по европском налогу за хапшење.
- Директивом 2010/64/ЕУ о праву на тумачење и превођење у циљу прецизног дефинисања одрицања од права на превођење.
- Директивом 2012/13/ЕУ о праву на информисање, у циљу побољшања остваривања права на информисање,
- Директива (ЕУ) 2016/343 Европског парламента и Савета од 9. марта 2016. о јачању одређених аспеката претпоставке невиности и права на присуство суђењу у кривичном поступку.
- Директивом (ЕУ) 2016/800 Европског парламента и Савета од 11. маја 2016. о процесним гаранцијама за децу која су осумњичена или оптужена у кривичном поступку,
- Директивом (ЕУ) 2016/1919 Европског парламента и Савета од 26. октобра 2016. о правној помоћи за осумњичене и оптужене у кривичном поступку и за тражене особе у европском налогу за хапшење,
и две препоруке (1) о процесним гаранцијама за рањиве особе [C(2013) 8178], (2) о праву на правну помоћ за осумњичена или оптужена лица у кривичном поступку [C(2013) 8179.
	-Министарство правде
-Народна скупштина
	До IV квартала 2021.
	Буџет Републике Србије
71.136 €
	Усвојене измене и допуне Законика о кривичном поступку које омогућавају усклађивање с правном стечевином ЕУ у вези с процесним гаранцијама.
	

	3.5.1.8.
	Анализа ефеката примене измена и допуна Законика о кривичном поступку у вези са процесним гаранцијама, са посебним освртом на законодавне, оперативне и финансијске аспекте.
	-Министарство правде
	Континуирано, почев од I квартала 2022.
	Буџет Републике Србије -
2.305 €

	Извештаји о спровођењу измена и допуна Законика о кривичном поступку у вези са процесним гаранцијама, са посебним освртом на законодавне, оперативне и финансијске аспекте израђени и доступни јавности.
	

	3.5.1.9.
	Изменити Законик о кривичном поступку у циљу обезбеђења привремене правне помоћи која се одобрава без непотребног одлагања након лишења слободе и пре било каквог испитивања од стране полиције, другог органа за спровођење закона или судског органа за потребе кривичног поступка у коме учествује осумњичени или окривљени.
	-Министарство правде
-Народна скупштина
	До IV квартала 2021.
	Буџет Републике Србије-
Буџетирано у оквиру активности 3.5.1.7.
	Усвојене измене Законика о кривичном поступку у циљу обезбеђења привремене правне помоћи у кривичном поступку.
	

	3.5.1.10.
	Израдити „Писмо о правима“ које се обезбеђује ухапшеном/осумњиченом/ окривљеном лицу од стране полиције и/или тужилаштва
	-Министарство правде
-Републичко јавно тужилаштво
-Врховни касациони суд
	До IV квартал 2021.
	За израду: Буџет Републике Србије- 8.642 €

	Израђено „Писмо о правима“ које се обезбеђује ухапшеном/осумњиченом/ окривљеном лицу од стране полиције и/или тужилаштва.
	

	3.5.1.11.
	Дистрибуирати „Писмо о правима“ у свим полицијским станицама и тужилаштву како би се омогућила континуирана доступност:
- на српском језику;
- на језику националних мањина у срединама у којима живе;
- на енглеском језику.
Обезбеђивање превода „Писма о правима“ од стране судског тумача на језик који осумњичени или оптужени разуме уколико се тај језик разликује од горе наведених.
	-Министарство правде

	Континуирано, почев од I квартала 2022.
	Буџет Републике Србије – Трошкови непознати у овом моменту
Аплицирати за ИПА 2021
	„Писмо о правима“ се редовно дистрибуира у свим полицијским станицама и тужилаштву и користи се за информисање лица о њиховим правима.
Превод „Писма о правима“ од стране судског тумача на језик који осумњичени или оптужени разуме обезбеђен..

	

	3.5.1.12.
	Спровести обуку полицијских службеника, тужилаца заменика тужилаца и судија у погледу остваривања чвршћих процесних гаранција у пракси.
	-Правосудна академија
	Континуирано, почев од I квартала 2022.
	Буџет Републике Србије - Буџетирано у оквиру 1.3.1.1
Аплицирати за ИПА 2021
	Спроведене обуке.
Унапређено знање полицијских службеника, тужилаца, заменика тужилаца и судија у погледу остваривања чвршћих процесних гаранција у пракси..
	

	3.5.1.13.
	Изменити нормативни оквир у циљу ефикасне примене минималних стандарда у вези права, подршке и заштите жртава криминала/оштећених страна у циљу усклађивања са Директивом 2012/29/ЕУ а у складу са анализом усклађености.
	-Радна група Министарства правде
-Народна скупштина
	До IV квартала 2021.
	Буџет Републике Србије
71.136 €

	Нормативни оквир усклађен са Директивом 2012/29/ЕУ.
	

	3.5.1.14.
	Креирати и дистрибуирати брошуру/књижицу која ће садржати информације о правима жртава (правна помоћ, психолошка подршка, заштита, итд.) у складу са чланом 4. Директиве 2012/29/ ЕУ.
	- Министарство правде
-У сарадњи са цивилним друштвом
	Континуирано, почев од II квартала 2021.
	Буџет Републике Србије – Трошкови непознати у овом моменту
Аплицирати за ИПА 2021
	Креирана и дистрибуирана брошура/ књижица која садржи информације о правима жртава (правна помоћ, психолошка подршка, заштита, итд.) у складу са чланом 4. Директиве 2012/29/ ЕУ.
	

	3.5.1.15.
	Јачање професионалних капацитета у области остваривања права жртава и сведока кривичних дела у Републици Србији (судије, јавни тужиоци, припадници правосудне полиције, адвокати и полицијски службеници).
Веза са Стратегијом за жртве мера 1.4.
	-Правосудна академија
-Криминалистички полицијски универзитет

	Континуирано, почев од IV квартала 2020.
	Буџетирано у оквиру активности 1.3.1.1.
	Судије, јавни тужиоци, припадници правосудне полиције, адвокати и полицијски службеници побољшали су своје вештине у погледу примене минималних стандарда везаних за права, подршку и заштиту жртава у складу са чланом 25. Директиве 2012/29 / ЕУ.
	

	3.5.1.16.
	Усвајање Националне стратегије за остваривање права жртава и сведока са пратећим Акционим планом.

	-Влада Републике Србије
-Министарство правде
-Министарство унутрашњих послова
-Високи савет судства
-Државно веће тужилаца
-Врховни касациони суд
-Републичко јавно тужилаштво
-Тужилаштво за ратне злочине
	III квартал 2020.

	Буџет Републике Србије
30.878 €
ИПА 2016 "Подршка жртвама и сведоцима кривичних дела у Србији" имплементациони партнер Мисија Организације за европску безбедност и сарадњу у Републици Србији - ОЕБС
	Национална стратегијa за унапређење права жртвава и сведока са пратећим Акционим планом усвојена.

	

	3.5.1.17.
	Пуна примена и редован надзор над спровођењем Националне стратегије за остварење права жртава и сведока са пратећим Акционим планом.
	- Министарство правде
 -Министарство унутрашњих послова
-Високи савет судства
-Државно веће тужилаца
-Врховни касациони суд
-Републичко јавно тужилаштво
-Тужилаштво за ратне злочине
	Континуирано, почев од IV квартала 2020
	За надзор:
Буџет Републике Србије – 9.468 €
у 2020.г. 3.156 €
у 2021.г. 3.156 €
у 2022.г. 3.156 €
За примену: Буџетирано у АП Националне стратегије за унапређење права жртава и сведока.
ИПА 2016 "Подршка жртвама и сведоцима кривичних дела у Србији" имплементациони партнер Мисија Организације за европску безбедност и сарадњу у Републици Србији - ОЕБС
	Координационо тело за подршку жртвама и сведоцима основано и редовно се састаје.
Извештаји о спровођењу Стратегије и акционог плана се редовно израђују и доступни су јавности.

	

	3.5.1.18.
	Успостављање мреже служби на нивоу целе земље за подршку жртвама, сведоцима и оштећеним у истрази и свим фазама кривичног поступка.
Веза: иста активност предвиђена у оквиру Акционог плана за Поглавље 23 - Ратни злочини.

	-Министарство правде
-Министарство унутрашњих послова
-Високи савет судства
-Државно веће тужилаца
-Врховни касациони суд
-Републичко јавно тужилаштво
-Тужилаштво за ратне злочине
	Континуирано, почев од IV квартала 2020
	Буџет Републике Србије - Буџетирано у оквиру активности 1.4.4.1.
ИПА 2016 "Подршка жртвама и сведоцима кривичних дела у Србији" имплементациони партнер Мисија Организације за европску безбедност и сарадњу у Републици Србији - ОЕБС
	Мрежа служби за подршку и помоћ сведоцима и жртвама успостављена на националном нивоу
Полазна основа: 0 у 2019
Циљ: До IV квартала 2022 – 15 служби за подршку и помоћ сведоцима и жртвама
	

	3.5.1.19.
	Пуна имплементација јачих процесних гаранција за жртве ратних злочина у складу са Националном стратегијом за унапређење права жртава и сведока са пратећим Акционим планом и изменама и допунама Законика о кривичном поступку у делу који се односи на процесне гаранције.
Повезана активност са делом о ратним злочинима.
	- Тужилаштво за ратне злочине
	Континуирано, у складу са динамиком примене измена и допуна Законика о кривичном поступку
	Буџетирано у оквиру активности 1.4.4.7.
	Јаче процесне гаранције за жртве ратних злочина се у потпуности примењују.

	

	3.5.1.20.
	Наставак сарадње са организацијама цивилног друштва специјализованим за пружање подршке жртвама у циљу унапређења услуга подршке жртвама насилних кривичних дела.
	-Републичко јавно тужилаштво
-Организације цивилног друштва
	Континуирано
	Буџет Републике Србије- Активност занемарљивих трошкова.

	Меморандуми о сарадњи са Организацијама цивилног друштва специјализованим за пружање подршке жртвама у циљу унапређења услуга подршке жртвама насилних кривичних потписани и спроводе се.
	

	3.5.1.21.
	Измена и допуна нормативног оквира у циљу усклађивања са појмом жртве у међународним споразумима о заштити људских права.
	-Министарство правде
	 IV квартал 2020.
	Буџет Републике Србије -
17.285 €
	Нормативни оквир у циљу усклађивања са појмом жртве у међународним споразумима о заштити људских права измењен и допуњен.
	

	3.6. ПОЛОЖАЈ НАЦИОНАЛНИХ МАЊИНА

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.6.1. Република Србија спроводи свој правни оквир који се односи на права особа припадника мањина, као и „Акциони план за остваривање права националних мањина” у потпуности и тиме доприноси делотворном и једнаком спровођењу препорука Саветодавног комитета Савета Европе о спровођењу Оквирне конвенције за заштиту националних мањина на читавој територији. Нарочито посвећује пажњу области образовања, употреби мањинских језика, приступу медијима и верским службама на мањинским језицима и адекватној заступљености у јавној управи. Република Србија детаљно прати његово спровођење на инклузиван и транспарентан начин, процењује његов утицај до краја 2018. године и извештава о напретку.
	Посебан Акциони план, који уважава све препоруке дате у трећем мишљењу о Србији Саветодавног комитета у контексту Оквирне конвенције Савета Европе о заштити националних мањина, други извештај експертског комитета за примену Европске повеље о регионалним и мањинским језицима у Републици Србији и извештаје о примени билатералних споразума о заштити националних мањина, усмерен на имплементацију постојеће легислативе из области права националних мањина, усвојен кроз инклузиван процес и примењује се.
	1. Извештај Саветодавног одбора Оквирне конвенције Савета Европе за заштиту националних мањина који бележи напредак у остваривању права националних мањина;
 2. Извештај стручног одбора о примени Европске повеље о регионалним и мањинским језицима у Републици Србији у коме се наводи да је дошло до напретка у примени права мањинских језика преузетих као обавеза Повеље;
3. Извештаји о примени билатералних споразума о заштити националних мањина који наводе виши степен примене билатералних споразума;
4. Квартални извештаји о спровођењу АП за остваривање права националних мањина, наводе 80% или виши ниво примене;
5 Годишњи извештај Повереника за заштиту равноправности којим се констатује унапређење стања у области заштите права националних мањина;
6. Годишњи извештај Заштитника грађана којим се констатује унапређење стања у области заштите права националних мањина.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	
3.6.1.1.
	Праћење реализације активносзи из кционог плана за остваривање права националних мањина.
	-Савет за националне мањине, уз административну подршку Канцеларије за људска и мањинска права;
-Министарство државне управе и локалне самоуправе
	Континуирано до испуњења Акционог плана
	Буџет Републике Србије –
6.915 €
2.305 € годишње
	Седнице Савета за националне мањине се редовно одвијају.
Извештаји о примени АП се редовно израђују и доступни јавности.
	

	3.6.1.2.
	Анализа ефеката примене Посебног акционог плана за остваривање права националних мањина, укључујући препоруке за даље активности на унапређењу остваривања права националних мањина.
	- Канцеларија за људска и мањинска права
	За анализу: III-IV квартал 2020
	Буџет Републике Србије –
8.642 €
Horizontal Facility II
	Независна анализа ефеката примене Посебног акционог плана за остваривање права националних мањина извршена, узимајући у обзир индикаторе утицаја.
Достављене препоруке за даље активности на унапређењу остваривања права националних мањина.
	

	3.6.1.3.
	Унапредити информисање националних мањина, кроз:
-пројектно финансирање;
-повећање количине садржаја на језицима националних мањина на јавним медијским сервисима (РТС/РТВ);
-праћење емитовања програмских садржаја на језицима националних мањина за приватизоване медије, који су у својим програмским елаборатима имали обавезу емитовања на језицима националних мањина, а у смислу извршавања уговорних обавеза.
Истовремено анализирати утицај ефеката приватизације и дигитализације на медије које емитују садржаје на језицима националних мањина, а у консултацији са националним мањинама.
	-Министарство културе и информисања
-Регулаторно тело за електронске медије
-Национални савети националних мањина
	За идентификацију адекватног модела: у складу с новом Медијском стратегијом
За спровођење: Континуирано
	Буџет Републике Србије –
25.926 €
8.642 € годишње
	Измена закона о јавном информисању и медијима.
Повећана количина садржаја на језицима националних мањина на јавним медијским сервисима.
	

	3.6.1.4.
	Обезбедити довољно и стабилно финансирање којим се гарантује одрживост медија на језицима националних мањина кроз:
-наставак буџетске подршке за медије у власништву националних савета националних мањина;
-расписивање конкурса за суфинансирање медија на језицима националних мањина уз пуно уважавање предлога и мишљења националних савета о начину расподеле средстава и поштовање прописа о јавним набавкама;
-обезбеђивање ко-финансирања медија на језицима националних мањина из Буџетског фонда за националне мањине.
- обезбеђивање учешћа савета националних мањина у раду савета регулаторног тела за електронске медије на основу транспарентих правила.
	-Министарство културе и информисања
-Влада Аутономне покрајине Војводине
-Јединице локалне самоуправе

	Континуирано
	Буџет Републике Србије - Буџетски фонд за националне мањине- према програму приоритетних области, у складу са одлуком Савета за националне мањине
252.101 € у 2020. г.
Буџет Аутономне покрајине Војводине- Трошкове сноси Влада Аутономне покрајине Војводине
517.647 € у 2020. г.
-Буџети Јединица локалних самоуправа-Трошкове сносе јединице локалне самоуправе у скалду са буџетским могућностима

	Буџетска подршка за медије у власништву националних савета националних мањина настављена.
Конкурси за суфинансирање медија на језицима националних мањина се редовно расписују уз пуно уважавање предлога и мишљења националних савета о начину расподеле средстава и поштовање прописа о јавним набавкама.
Обезбеђена средства у Буџетском фонду за националне мањине за обезбеђивање ко-финансирања медија на језицима националних мањина.
Савети националних мањина учествују у раду савета регулаторног тела за електронске медије на основу транспарентих правила.
	

	3.6.1.5.
	Подизање свести јавности о правима националних мањина и уважавање културних и језичких различитости кроз подршку производњи медијских садржаја ради остваривања једнаких права.
	-Министарство културе и информисања
Партнери:
-Покрајински секретаријат за културу, јавно информисање и односе са верским заједницама
-Јединице локалне самоуправе
-Јавни медијски сервиси РТС и РТВ
	Континуирано
	Буџет Републике Србије – 654.222 €
218.074€ per year

	Број подржаних пројеката на конкурсима суфинансирања медијских садржаја на језицима националних мањина.
Број минута на програмима јавних радио-телевизијских сервиса фокусираних на подизање свести правима националних мањина и промоцији културних и језичких разлика и промовисање културе толеранције.
Посебна пажња је посвећена предлозима и мишљењима савета националних мањина у процесу расподеле средстава за медијске садржаје о правима националних мањина и промовисање културне и језичке разлике и културе толеранције.
	

	[bookmark: _Hlk82469788]3.6.1.6.
	Пуна имплементација Закона о уџбеницима којом се трајно обезбеђује потребан број уџбеника на језицима националних мањина за сваку школску годину.
	-Министарство просвете, науке и технолошког развоја
-Национални просветни савет
-Завод за уџбенике и наставна средства
-Завод за вредновање квалитета образовања и васпитања
	[bookmark: _Hlk82469811]Континуирано, почев од II квартала 2018. године
	За надзор над применом: Буџет Републике Србије – 17.931 €
У 2020.г. 5.977 €
У 2021.г. 5.977 €
У 2022.г. 5.977 €
	[bookmark: _Hlk82469819]Уџбеници на језицима националних мањина на одговарајући начин одражавају потребе изражене од стране националних мањина, преостале препреке су уклоњене и остваривање права на образовање на језицима мањина се осигурава.
% испуњења плана уџбеника за наставу на језицима националних мањина према реформисаним школским програмима наставе и учења до школске године;
	

	[bookmark: _Hlk82469967]3.6.1.7.
	Праћење примене новог подзаконског акта који регулише реаговање установе у случају сумње или утврђеног дискриминаторног понашања.

	-Министарство просвете, науке и технолошког развоја

	[bookmark: _Hlk82469982]Континуирано
	Буџет Републике Србије –
9.468 €
 3.156 € годишње
	[bookmark: _Hlk82469989]Годишњи извештај о раду школа достављен Министарству просвете који садржи извештаје које припремају школски тимови за заштиту од дискриминације који указују на утврђену дискриминацију или сегрегацију.
	

	[bookmark: _Hlk82470000]3.6.1.8.
	Увођење садржаја и тема које развијају знање о правима националних мањина и основним карактеристикама националних мањина које живе у Републици Србији, унапређују културу толеранције између припадника већинског народа и националних мањина, као и за увођење таквих програма у програме формалног образовања.
Спровођење сталне оцене учинка, праћење и унапређење ефеката уведених програма.
.

	-Министарство просвете, науке и технолошког развоја
-Национални просветни савет
-Завод за уџбенике и наставна средства
-Завод за вредновање квалитета образовања и васпитања
-Организације цивилног друштва
-Национални савети националних мањина

	[bookmark: _Hlk82470024]Утврђивање и увођење основних тема и облика рада у формално образовање -
Континуирано, почев од усвајања новог закона о уџбеницима
Спровођење сталне оцене учинка, праћење и унапређење ефеката уведених програма –
Континуирано почев од увођења
	За увођење основних тема и облика рада у формално образовање:
Буџет Републике Србије - 11.706 €
У 2020.г. 9.663 €
У 2021.г. 1021 €
У 2022.г. 1022 €

	[bookmark: _Hlk82470042]Утврђен садржај тема и облици рада који промовишу културу толеранције између припадника већинске и мањинске заједнице.
Теме и облици рада уведени у формално образовање на различитим нивоима
Сталне оцене учинка, праћење и унапређење ефеката уведених програма се спроводе.
	

	3.6.1.9.
	Унапређење квалитета садржаја уџбеника, наставних планова и програма као и других наставних материјала на свим нивоима образовања и елиминисање дискриминаторских садржаја који се односе на националне мањине, кроз:
- континуирано праћење садржаја уџбеника и наставних материјала на свим нивоима образовања;
- примену стандарда и стручних упутстава.

	-Завод за унапређење квалитета образовања и васпитања
-Организације цивилног друштва

-Национални просветни савет

	Праћење садржаја уџбеника и наставних материјала, у складу са стандардима и стручним упутствимаи мониторинг:
Континуирано, у складу са димаником одобравања нових уџбеника
	Буџет Републике Србије - 11.706 €
У 2020.г. 9.663 €
У 2021.г. 1021 €
У 2022.г. 1022 €

	Квалитет садржаја уџбеника, наставних планова и програма и других наставних материјала на свим нивоима образовања побољшан у смислу уклањања било дискриминаторски садржаја.
Стандарди и стручна упутства се примењују.
	

	3.6.1.10.
	Подизање квалитета основног и средњег образовања на језицима националних мањина кроз расписивање конкурса за финансирање и суфинансирање активности, програма и пројеката организација чији су оснивачи национални савети националних мањина и организација цивилног друштва које се баве заштитом и унапређењем права националних мањина.
	-Влада Аутономне покрајине Војводине
-Буџетски фонд за националне мањине који администрира Министарство државне управе и локалне самоуправе

	Континуирано, сваке године се расписује конкурс

	Буџет Аутономне покрајине Војводине - 14.829€
 Буџетски фонд за националне мањине - према програму приоритетних области, у складу са одлуком Савета за националне мањине

	Програми и пројекти организација чији су оснивачи национални савети националних мањина и организација цивилног друштва које се баве заштитом и унапређењем права националних мањина се финансирају кроз пројектно финансирање и суфинансирање.
	

	[bookmark: _Hlk82471024]3.6.1.11.
	Унапређење учења српског језика, као другог језика по методологији учења страних језика.
	-Министарство просвете, науке и технолошког развоја
-Влада Аутономне покрајине Војводине
	[bookmark: _Hlk82471041]Континуирано
	Буџет Републике Србије –трошкови зависе од броја разреда у којима ће се увести предмет Српски језик – као други језик.
	[bookmark: _Hlk82471050]Учење српског језика као страног језика се одвија у складу са Правилником о Општим стандардима постигнућа за предмет Српски као страни језик и планом и програмом наставе и учења за српски као страни језик.
Повећан број ученика из реда националних мањина који похађају предмет Српски као нематерњи језик.
	

	[bookmark: _Hlk82471066]3.6.1.12.
	Пружање основне и додатне обуке наставницима који су задужени за образовање на језицима националних мањина.
	-Министарство просвете, науке и технолошког развоја
-Државни универзитети
	Континуирано
	Државни универзитети -Трошкове сносе државни универзитети
	[bookmark: _Hlk82471086]Обука наставника који су задужени за образовање на језицима националних мањина доступна и у функционише.
Припремљен програм стручног усавршавања наставника матерњег језика у средњим школама за примену образовних стандарда.
Катедра за хрватски језик на Универзитету у Новом Саду основана.
Унапређен рад Центара за ромски језик на Филолошком факултету Универзитета у Београду.
	

	3.6.1.13.
	Подизање свести међу широм јавности и државним службеницима на свим нивоима о постојању националних мањина у земљи, њиховим правима као и правима на афирмативне мере где су оне неопходне.
	-Канцеларија за људска и мањинска права
-Национална академија за јавну управу

	Континуирано
	- Тренинзи и јавне расправе: Буџет Републике Србије -21.000€
У 2020- 2022. г. по 7.000€ годишње
	Број тренинга одржаних за државне службенике на свим нивоима.
Број округлих столова, конференција, јавних представљања, радних састанака, медијских кампања. јавних расправа, усмерених на промоцију права националних мањина.
	

	3.6.1.14.
	Спровођење ефикасне истраге и санкционисање међунационалних инцидената, а нарочито оних који стичу обележја кривичног дела, изазивања расне, националне и верске мржње и нетрпељивости.

	-Републичко јавно тужилаштво
	Континуирано
	Буџет Републике Србије –3.063 €
2020 – 2022 по 1.021 € годишње
	Ефикасно откривање, проналажење и хапшење учинилаца кривичних дела са елементима насиља изазваних личним својством према припадницима националних мањина.
Повећан број откривених кривичних дела са елементима насиља изазваних личних својством.
Повећан број радњи које је тужилаштво предузело у циљу ефикасне истраге и санкционисање међунационалних инцидената.
	

	3.6.1.15.
	Ефикасна примена Правилника о критеријумима и мерилима за оцену стручности, оспособљености и достојности за предлагање и избор кандидата за носиоца јавно тужилачке функције укључујући одредбе о примени чл. 82 Закона о јавном тужилаштву, који наводи да се при предлагању и избору јавних тужилаца и заменика јавног тужиоца води рачуна о националном саставу становништва, одговарајућој заступљености припадника националних мањина и познавању стручне правне терминологије на језицима националних мањина који је у службеној употреби у суду.
	-Државно веће тужилаца
	Континуирано, при сваком избору кандидата
	Буџет Републике Србије –
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Годишњи извештај о примени Правилника о критеријумима и мерилима за оцену стручности, оспособљености и достојности за предлагање и избор кандидата за носиоца јавно тужилачке функције .
	

	3.6.1.16.
	Ефикасна примена Правилника о критеријумима и мерилима, за оцену стручности, оспособљености и достојности за избор судија и председника судова укључујући одредбе о примени чл. 46. Закона о судијама, који наводи да се при предлагању и избору судија води рачуна о националном саставу становништва, одговарајућој заступљености припадника националних мањина и познавању стручне правне терминологије на језицима националних мањина који је у службеној употреби у суду.
	- Високи савет судства
	Континуирано, при сваком избору кандидата
	Буџет Републике Србије –
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Годишњи извештај о примени Правилника о критеријумима и мерилима, за оцену стручности, оспособљености и достојности за избор судија и председника судова ,
	

	3.6.1.17.
	Спровођење обуке судија о међународним документима и стандардима у области заштите од дискриминације националних мањина и пракси ЕСЉП.
	-Правосудна академија
	Континуирано, у складу са програмом обуке
	Буџет Републике Србије буџетирано у оквиру активности 1.3.1.1.
	Обуке судија о међународним документима и стандардима у области заштите од дискриминације националних мањина и пракси ЕСЉП се спроводе.
	

	3.6.1.18.
	Спровођење конкурса за су финансирање организација националних мањина у А. П. Војводина за пројекте мултикултуралног карактера с циљем развијања духа толеранције и подстицања промовисања културне диверсификације.
Спровођење конкурса за суфинансирање програма и пројеката организација чији су оснивачи национални савети националних мањина и организација цивилног друштва које се баве заштитом и унапређењем права националних мањина у другим крајевима у којима живе националне мањине, обезбеђењем средстава из Буџетског фонда за пројекте мултикултуралног карактера с циљем развијања духа толеранције и подстицања промовисања културне диверсификације.
	-Влада Аутономне покрајине Војводине
-Буџетски фонд за националне мањине који администрира Министарство државне управе и локалне самоуправе
-Организације националних мањина
	За јавне позиве у Аутономној покрајини Војводини: континуирано
За јавне позиве у другим областима у којима живе националне мањине: континуирано
	- Буџет Аутономне покрајине Војводине - 182.310€
- Буџетски фонд за националне мањине – Из Буџетског фонда за националне мањине – према програму приоритетних области, у складу са одлуком Савета за националне мањине
	[bookmark: _Hlk82596847]Конкурси за суфинансирање организација националних мањина у АПВ за пројекте мултикултуралног карактера се редовно спроводе.
Конкурси за суфинансирање организација чији су оснивачи национални савети националних мањина и организација цивилног друштва које се баве заштитом и унапређењем права националних мањина у другим деловима земље обезбеђењем средстава из Буџетског фонда за пројекте мултикултуралног карактера се редовно спроводе

	

	3.6.1.19.
	Омогућити пуну имплементацију Закона о локалној самоуправи у вези са оснивањем савета за међунационалне односе у свим национално мешовитим општинама у складу са Законом.
Вршити надзор над спровођењем Закона о локалној самоуправи у циљу формирања савета за међунационалне односе у свим јединицама локалне самоуправе у складу са законом..

	-Министарство државне управе и локалне самоуправе
-Јединице локалне самоуправе, за извештаје о раду савета за међунационалне односе
	Континуирано
	Имплементација:
Буџет јединица локалне самоуправе –трошкове сносе јединице локалне самоуправе
Надзор:
Буџет Републике Србије 31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Повећан број основаних савета за међунационалне односе у свим национално мешовитим областима.
Извештаји о активностима и резултатима савета за међунационалне односе припремљени и јавно доступни на интернет презентацијама одговарајућих јединица локалне самоуправе.
Број прибављених мишљење савета за међунационалне односе у вези са поступком промене назива улица, тргова, градских четврти, заселака и других делова насељених места, у јединицама локалне самоуправе на чијем подручју је у службеној употреби језик националне мањине
	

	[bookmark: _Hlk82597051]3.6.1.20.
	Обезбеђење посебних средстава у буџету Аутономне покрајине Војводине мањине за финансијску подршку рада националних савета националних мањина
Обезбеђење средстава у Буџетском фонду за националне мањине за финансирање програма и пројеката организација чији су оснивачи национални савети националних мањина и организација цивилног друштва које се баве заштитом и унапређењем права националних мањина.
	-Буџетски фонд за националне мањине који администрира Министарство државне управе и локалне самоуправе
-Влада Аутономне покрајине Војводине

	[bookmark: _Hlk82597088]За средства одређена у Буџетском фонду за националне мањине: Континуирано, по операционализацији фонда.
ЗаАПВ: Континуирано
	Из Буџетског фонда за националне мањине – према програму приоритетних области, у складу са одлуком Савета за националне мањине
Буџет Аутономне покрајине Војводине - 610.607€

	[bookmark: _Hlk82597104]Обезбеђена посебна средства у буџету Аутономне покрајине Војводине за финансијску подршку рада националних савета националних мањина.
Обезбеђена средстава у Буџетском фонду за националне мањине за финансирање програма и пројеката организација чији су оснивачи национални савети националних мањина и организација цивилног друштва које се баве заштитом и унапређењем права националних мањина
	

	3.6.1.21.
	Анализа ефеката примене обавезне инструкције у вези са остваривањем права на упис личних података у одговарајуће матичне књиге на језику и писму националне мањине.
	-Управни инспекторат

	
 Континуирано, кроз годишњи извештај
	Буџет Републике Србије - 2.553 €

 У 2020 – 2022 .г. по 851 €
	Анализа ефеката примене обавезне инструкције у вези са остваривањем права на упис личних података у одговарајуће матичне књиге на језику и писму националне мањине сачињена
Инспекцијски надзор над радом Јединица локалне самоуправе у погледу остваривања права на упис личног имена у матичне књиге на језику и писму националне мањине се активно спроводи и налажу се мере за отклањање недостатака.
	

	3.6.1.22.
	Пуна примена Закона о Централном регистру обавезног социјалног осигурања у вези са успостављањем. регистра органа и организација јавне управе и запослених у систему јавне управе у оквиру кога се уводи могућност добровољног изјашњења запослених у органима јавне управе о националној припадности, а у циљу прикупљања података о одговарајућој заступљености националних мањина у органима јавне управе, локалном нивоу, полицији и правосуђу, у складу са правилима о заштити података о личности.
	-Министарство финансија

	За успостављање: До I квартала 2021.
За доступност статистичких података: почев од II квартала 2021.
	Буџет Републике Србије
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Успостављен регистар органа и организација јавне управе и запослених у систему јавне управе.
Нормативни оквир обезбеђује инкорпорисање Регистра запослених, изабраних, именованих, постављених и ангажованих лица код корисника јавних средстава у информациони систем ЦРОСО (CROSO)
Статистички подаци о остварености одговарајуће заступљености националних мањина у органима јавне управе, локалном нивоу, полицији и правосуђу доступни.
	

	3.6.1.23.
	Процена ефеката примене Уредбе којом се, inter alia, уређује познавање језика и писама националних мањина, као посебан услов за обављање послова на појединим радним местима и уредбе којом се обезбеђује сразмернија заступљеноста припадника националних мањина међу службеницима и намештеницима.
	- Министарство државне управе и локалне самоуправе у сарадњи са Сталном конференцијом градова и општина

	За анализу ефеката III квартал 2021. године.
	Буџет Републике Србије – 17.285 €
	Уредба којом се, inter alia, уређује познавање језика и писама националних мањина, као посебан услов за обављање послова на појединим радним местима и уредба којом се обезбеђује сразмернија заступљеноста припадника националних мањина међу службеницима и намештеницима се примењују.
Анализа ефеката примене наведених приписа.
	

	3.6.1.24.
	Расписивање конкурса за расподелу буџетских средстава органима локалне самоуправе у циљу:
-обуке запослених у органима и организацијама локалних самоуправа у чијем раду су у службеној употреби језици и писма мањинских националних заједница;
-унапређења система електронске управе за рад у условима вишејезичности / у срединама у којима живе националне мањине;
-обезбеђења средстава за израду и постављање двојезичких топографских ознака и штампање двојезичких или вишејезичких образаца, службених гласила и других јавних публикација.
	-Влада Републике Србије
-Влада Аутономне покрајине Војводине
-Јединице локалне самоуправе

	
Континуирано
	Буџет Аутономне покрајине Војводине - 87.230€
Буџет Републике Србије – Трошкови тренутно непознати
*Трошкови зависе од броја ЈЛС

	Расписан конкурс за расподелу буџетских средстава органима локалне самоуправе.
	

	[bookmark: _Hlk82597202]3.6.1.25.
	Пружање подршке Националним саветима националних мањина у реализацији њихових надлежности, кроз:
-финансирање рада НСНМ;
-јачање управљачких капацитета и способности за финансијско извештавање НСНМ.
	-Канцеларија за људска и мањинска права
	[bookmark: _Hlk82597246]Континуирано
	Буџет Републике Србије–
2.340.630 €
 у 2020.г.

	[bookmark: _Hlk82597258]Континуирано обезбеђење подршке Националним саветима националних мањина у реализацији њихових надлежности.
Представницима НСНМ побољшана знања о управљачким вештинама и финансијском извештавању.
Обезбеђена финансијска средства за рад НСНМ.
	

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.6.2. Република Србија усваја и спроводи акциони план (који прати нову стратегију) за побољшање услова живота Рома, са посебним нагласком на регистрацију, свеобухватне мере забране дискриминације, поштовање међународних стандарда о принудним исељењима, гарантована социјално-економска права, образовање, здравство, запошљавање и становање, укључујући и приступ основним јавним услугама (вода и струја).

Република Србија обезбеђује мерљиво побољшање положаја Рома, смањујући јаз у односу на остатак становништва у горе наведеним областима.

	Нова вишегодишња стратегија и акциони план за унапређење животних услова Рома усвојен кроз инклузиван процес и спроводи се.

Ефикасно спроведене свеобухватне јавне политике осигуравају:
- приступ личним документима / регистрација
- побољшан ниво толеранције
-имплементацију међународних стандарда у случају принудних исељења,
-једнак приступ здравственој исоцијалној заштити,
- једнак приступ образовању,
- једнак приступ тржишту рада,
- побољшање услова становања
	1. Годишњи извештај Европске комисије о напретку Србије у коме се наводи напредак у делу који се односи на положај ромске националне мањине;

2. Годишњи извештај Заштитника грађана у коме се наводи мањи степен дискриминације Рома;

3. Годишњи извештај о реализацији Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период од 2016. до 2025. године у коме се наводи висок ниво примене у свим приоритетним областима;

4. Испуњење циљева Декларације из Познана:
Запосленост: повећанати стопу запослености Рома у јавном сектору на стопу пропорционалну учешћу Рома у укупном становништву; Повећати стопу запослености међу Ромима на најмање 25 процената;
Становање: Кад год је то могуће, легализовати сва неформална насеља у којима живе Роми; или обезбедити трајно, пристојно, приступачно и десегрегирано становање за Роме који тренутно живе у неформалним насељима и која се из оправданих разлога не могу легализовати;
Образовање: Повећати степен уписа Рома и завршетка школе у основном образовању на 90 посто, а стопа уписа Рома и завршетка школе у средњем образовању на 50 посто;
Здравље: Осигурати универзално здравствено осигурање од Рома од најмање 95% или стопу једнаку осталом становништву;
Грађанска регистрација: осигурати да се сви Роми упишу у матичне књиге.
Антидискриминација: Ојачати владине структуре за заштиту од дискриминације и успоставити посебне под-групе за антидискриминацију Рома у оквиру постојећих тела за антидискриминацију који ће процесуирати притужбе Рома, пружати правну подршку наводним жртвама и идентификовати шеме дискриминације, укључујући институционалну и скривену дискриминацију.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	[bookmark: _Hlk82597428]3.6.2.1.
	Израда и пуна имплементација Акционог плана 2019-2020 за спровођење нове Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период 2016 – 2025 који садржи мерљиве СМАРТ индикаторе.
	-Министарство надлежно за послове социјалне заштите
[bookmark: _Hlk43290104]-Координационо тело за праћење реализације Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период од 2016. до 2025. године.
 -Политички ниво координације- Потпредседник Владе и министар грађевинарства, саобраћаја и инфраструктуре.
-Тим за социјално укључивање и смањење сиромаштва
	За усвајање:
До IV квартала 2020 године
За примену:
Континуирано, почев од усвајања Акционог плана.

	За израду Акционог плана:
 Буџет Републике Србије
 17.285 €
	Акциони план за спровођење нове Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период 2016 – 2025 који садржи и СМАРТ усвојен и спроводи се.
Годишњи извештаји о напретку у имплементације Стратегије јавно доступни.
	

	3.6.2.2.
	Мониторинг остварености циљева нове Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период 2016 – 2025 кроз:
-континуирани рад Координационог тела за социјално укључивање Рома и Ромкиња .
-Редовне састанке са надлежним органима, укључујући локалне самоуправе и јавна предузећа,
-Редовно извештавање
	- Координационо тело за праћење реализације Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период од 2016. до 2025. године.
-Министарство надлежно за послове социјалне заштите
-Тим за социјално укључивање и смањење сиромаштва
-Канцеларија за људска и мањинска права
-Политички ниво координације -
Потпредседник Владе и министар грађевинарства, саобраћаја и инфраструктуре.
	Континуирано, до истека важења Стратегије

	Буџет Републике Србије-
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
Уз подршку: Regional Cooperation Council Roma Inclusion 2020

	Надлежни органи подносе редовне извештаје о реализацији Акционог плана.
Напори државних органа, укључујући и локалне самоуправе и јавна предузећа се ефикасно координишу што је потврђено у извештајима о спровођењу Акционог плана.
Координационо тело за социјално укључивање Рома и Ромкиња редовно извештава и даје препоруке за превазилажење евентуалних препрека у имплементацији Стратегије и Акционог плана.
	

	3.6.2.3.
	Рeдoвно одржавање кooрдинaциoних сaстaнaкa o прojeктимa зa унaпрeђeњe пoлoжaja Рoмa.
	- Координационо тело за праћење реализације Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период од 2016. до 2025. године.
-Министарство за европске интеграције
-Министарство за рад, запошљавање, борачка и социјална питања
 -Тим за социјално укључивање и смањење сиромаштва
-Канцеларија за људска и мањинска права
	Континуирано

	Буџет Републике Србије - 25.926 €
 8.642 € годишње

	Редовни кoрдинaциoни сaстaнци o прojeктимa зa унaпрeђeњe пoлoжaja Рoмa се одржавају квартално.
Полугодишњи извештаји Европској комисији о спровођењу текућих ИПА пројеката и њиховој повезаности с применом приоритета Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период 2016 – 2025 и Акционог плана, користећи постојеће механизме координације како би се осигурала ефикасност и избегло преклапање.
	

	3.6.2.4.
	Праћење реализације мера из пет приоритетних области (образовање, запошљавање, становање, здравствена и социјална заштита) на локалном нивоу кроз прикупљање и обраду података преко „једношалтерског“ тела – базе.
	- Координационо тело за праћење реализације Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период од 2016. до 2025. године.
-Канцеларија за људска и мањинска права
-Тим за социјално укључивање и смањење сиромаштва
	 Континуирано, у складу са динамиком извештавања
	Буџет Републике Србије –25926 €
17.285 € годишње

	Подаци о реализацији мера из пет приоритетних области (образовање, запошљавање, становање, здравствена и социјална заштита) се редовно ажурирају.
	

	3.6.2.5.
	Развој и даље јачање мреже ромских координатора, укључујући повећање њиховог броја, у складу са локалним потребама, у циљу остваривања блиске сарадње са другим релевантним механизмима за побољшање положаја Рома.
	-За извештавање:
- Координационо тело за праћење реализације Стратегије за социјално укључивање Рома и Ромкиња у Републици Србији за период од 2016. до 2025. године.
- Тим за социјално укључивање и смањење сиромаштва
На основу података јединица локалне самоуправе
	До 2021. године.
	Буџети јединица локалне самоуправе

	Мрежа ромских координатора додатно ојачана. Полазна основа: 47 општина. Циљ: 60 општина

	

	3.6.2.6.
	Успостављање механизма за остваривање модела интегрисане социјалне заштите кроз активно тражење решења за кориснике социјалне помоћи који су радно способни у циљу вишег степена инклузије Рома.
	-Центри за социјални рад
-Национална служба за запошљавање
	Континуирано, дo 2021. године.
	Буџет Републике Србије- редовна активност (спада у обим редовних послова које обављају запослени у одговарајућим институцијама)

	Механизам за интегрисано пружање услуга социјалне заштите развијен.
Извештаји о броју корисника услуга социјалне заштите који су радно способни а још увек примају новчану социјалну заштиту.
	

	[bookmark: _Hlk82463351]3.6.2.7.
		Приступ личним документима

Праћење стања у области остваривања права на упис у матичнеу књиге сагласно:
-Закону о матичним књигама,
 Закону о ванпарничном поступку, укључујући и број лица која су уписана у ту евиденцију.
- Закону о држављанству
-Закону о пребивалишту и боравишту грађана.
	-Министарство унутрашњих послова
-Министарство државне управе и локалне самоуправе
-Министарство за рад, запошљавање, борачка и социјална питања
-Министарство здравља
	[bookmark: _Hlk82463387]Континуирано, у складу са Оперативним закључцима
	Буџет Републике Србије- редовна активност (спада у обим редовних послова које обављају запослени у одговарајућим институцијама)

	[bookmark: _Hlk82463395]Извештај о броју лица уписаних у матичне књиге у складу са Законом о матичним књигама, као и Законом о ванпарничном поступку, Законом о држављанству, Законом о пребивалишту грађана, укључујући податке о утврђивању времена и места рођења.

	

	[bookmark: _Hlk82464243]3.6.2.8.
	Измене и допуне подзаконских аката којима се уређује поступак уписа у матичне књиге рођених и упис у матичне књиге рођених (тачке 10 и 24 Упутства за вођење матичних књига рођених и обрасци извода из матичне књиге рођених и члан 5 Правилника о поступку издавања извода из матичне књиге рођених и образац за регистрацију рођења деце у здравственој установи) како би се омогућила регистрација у матичној књизи рођених одмах након рођења деце чији родитељи немају лична документа.
	-Министарство државне управе и локалне самоуправе
-Министарство здравља
	[bookmark: _Hlk82464268]До II квартала 2021
	Буџет Републике Србије -
17.285 €
	[bookmark: _Hlk82464279]Измењени су подзаконски прописи који регулишу поступак уписа у матичне књиге рођених и упис у матичне књиге рођених.
Упис у матичне књиге рођених одмах након рођења деце чији родитељи немају омогућене личне документе.
	

	3.6.2.9.
	Наставити информисање Рома о њиховим правима везаним за регулисање личног статуса и наставити пружање бесплатне правне помоћи припадницима ромске заједнице у овим поступцима од стране надлежних органа и организација цивилног друштва које се баве заштитом људских и мањинских права.
Ојачати приступ бесплатној правној помоћи у складу са Законом о бесплатној правној помоћи и осигурати пун приступ правима припадницима ромске заједнице.
	-Јединице локалне самоуправе
-Министарство унутрашњих послова
-Министарство правде
-Организације цивилног друштва
	Пружање правне помоћи од стране надлежних органа и организација цивилног друштва: Континуирано
Пружање правне помоћи у складу са Законом о БПП:
Континуирано, почев од почетка примене закона
	Пружање правне помоћи од стране надлежних органа и организација цивилног друштва: Буџет Републике Србије-редовна активност

Пружање правне помоћи у складу са Законом о БПП:
Буџетирано у активности 3.5.1.2.
	Надлежни органи и организације цивилног друштва које се баве заштитом људских и мањинских права редовно обавештавају Роме о њиховим правима везаним за регулисање личног статуса и пружају бесплатну правну помоћ припадницима ромске заједнице у овим поступцима.
Број корисника Закона о бесплатној правној помоћи којима је додељена бесплатна правна помоћ за остваривање права на време и место рођења утврђено Законом о ванпарничном поступку.
	

	3.6.2.10.
	Кроз пружање могућности пријаве места пребивалишта на адреси центра за социјални рад, омогућити испуњавање захтева за пријаву адресе боравишта или пребивалишта при подношењу захтева за издавање личних докумената.
Надзор над остваривањем права на пријаву места пребивалишта на адреси центра за социјални рад од стране лица која не могу да на други начин пријаве пребивалиште.
	-Министарство за рад, запошљавање, борачка и социјална питања
-Министарство унутрашњих послова

	Континуирано
	Буџет Републике Србије

Активност занемарљивих трошкова
	Омогућена могућност пријаве места пребивалишта на адреси центра за социјални рад, као начина да се испуни захтев за пријаву адресе боравишта или пребивалишта при подношењу захтева за издавање личних докумената.
Годишњи извештаји надлежних министарстава указују на број лица која су остварила ово право.
	

	[bookmark: _Hlk82471116]3.6.2.11.
		Образовање

Даље ширење мреже педагошких асистената на основу аналитичке студије потреба изведене од стране надлежних државних органа.
	-Министарство просвете, науке и технолошког развоја

	[bookmark: _Hlk82471170]Аналитичка студија: III квартал 2020. године.
Ширење мреже: Континуирано, до 2022. године.
	Буџет Републике Србије -
Непознати трошкови у овом моменту - У зависности од резулата аналитичке студије
	[bookmark: _Hlk82471190]Мрежа педагошких асистената проширена на основу аналитичке студије потреба спроведене од стране надлежних државних органа.
	

	[bookmark: _Hlk82471200]3.6.2.12.
	Праћење примене подзаконског акта којим се прецизира делокруг рада са конкретним задацима, стандардима квалитета рада, наставак изградње капацитета педагошких асистената.
	-Министарство просвете, науке и технолошког развоја
	[bookmark: _Hlk82471222]IV квартал 2020.
	Буџет Републике Србије -8.642€
In 2016.
	[bookmark: _Hlk82471232]Подзаконски акт којим се прецизира делокруг рада са конкретним задацима, стандардима квалитета рада, наставак изградње капацитета педагошких асистената се примењује.
	

	[bookmark: _Hlk82471584]3.6.2.13.
	Мониторинг над имплементацијом и ефектима подзаконског акта који дефинише превенцију и забрану дискриминаторног понашања у систему образовања и васпитања.
	-Министарство просвете, науке и технолошког развоја

	Континуирано, кроз годишње извештаје
	Буџет Републике Србије –
2.553 €
у 2020. г- 851 €
у 2021. г- 851 €
у 2022. г. 851 €
	[bookmark: _Hlk82471609]Годишњи извештај о раду школа који се доставља Министарству просвете и садржи извештаје које припремају школски тимови за заштиту од дискриминације који указују на утврђену дискриминацију или сегрегацију.
	

	[bookmark: _Hlk82471626]3.6.2.14.
	Развијање система праћења ефеката примене афирмативних мера уписа ученика ромске националне мањине у средњим школама, са циљем да се смањи јаз између ученика ромске националне мањине и остале деце
Развијање система подршке ученицима ромске националне мањине уписаних у средњу школу применом афирмативних мера са циљем да се смањи јаз између ученика ромске националне мањине и остале деце.
	-Министарство просвете, науке и технолошког развоја
	[bookmark: _Hlk82471656]Континуирано, до 2021.
	Буџет Републике Србије -8.642€

	[bookmark: _Hlk82471663]Мониторинг ефеката примене афирмативних мера на образовање Рома се континуирано обавља, са циљем да се смањи јаз између ученика ромске националне мањине и остале деце и резултати се објављују на годишњем нивоу.
Увоеден јединствени образовни број (ЈОБ) за ученике у пред-универзитетском образовању.
	

	[bookmark: _Hlk82471782]3.6.2.15.
	Успостављање механизма за спречавање осипања и раног напуштања образовања уз подршку транзицији на свим нивоима образовања.
	-Министарство просвете, науке и технолошког развоја
	Континуирано
	 Буџет Републике Србије – 51.855 €
 17.285 €, годишње
	[bookmark: _Hlk82471803]Проценат деце чије је рано напуштање образовања превенирано кроз инструмент за рану идентификацију за ученике у ризику од напуштања.
	

	[bookmark: _Hlk82471812]3.6.2.16.
	Формулисање мера системске подршке на нивоу школе и на нивоу јединица локалне самоуправе на основу налаза и препорука из анализе и накнадно пилотирање и промоција мера системске подршке у циљу подршке образовање Ромске деце на локалном нивоу и на нивоу школе.
	-Министарство просвете, науке и технолошког развоја

	[bookmark: _Hlk82471835] Континуирано, од IV квартала 2020.
	Буџет Републике Србије - 25.926 €
8.642€, годишње
За примену: Трошкови непознати у овом моменту
	[bookmark: _Hlk82471843]Дефинисане мере „раног упозорења“ раног напуштања школе и одговори на нивоу школе који се могу применити и у другим школама.
-% школа које имплементирају мере „раног упозорења“ раног напуштања школе и припремају Акциони план школе за превенцију напуштања школе.
	

	[bookmark: _Hlk82471862]3.6.2.17.
	Даље јачање раног образовања деце од 3 до 5 година кроз систем подршке усмерен ка деци а не институцијама, који је успостављен кроз:
-подршку развојним програмима за помоћ у раном детињству,
-увођење интегративних, специјализованих и додатних програма у предшколско образовање,
 -омогућавање активне инклузије већег броја ромске деце и родитеља у развојне програме за помоћ у раном детињству.
	-Министарство просвете, науке и технолошког развоја
-Влада Републике Србије – Тим за социјалну инклузију и смањење сиромаштва
	Континуирано
	
Буџет Републике Србије -
Прецизније дефинисано у оквиру посебног акционог плана из 3.6.2.2
	[bookmark: _Hlk82471899]Повећан упис деце из Ромске популације од 3 до 5 година у предшколско остварен. Тренутно стање: за општу популацију обухват 50.2%, док је за ромску децу обухват 5.7%.
Бар 40% ромске деце (од којих су бар 40% девојчице) од 3 до 5 је уписано у предшколско.
	

	[bookmark: _Hlk82471915]3.6.2.18.
	Повећање обухвата деце у образовном систему, од обавезног предшколског програма до високог образовања, кроз:
-развој система подршке који обухвата активно учешће родитеља из ромске популације;
-усвајање подзаконских аката о стандардима живота ученика.
	-Министарство просвете, науке и технолошког развоја
Партнери:
-Јединице локалне самоуправе

	[bookmark: _Hlk82471939]Континуирано, почев од III квартала 2018

	Буџет Републике Србије -
Прецизније дефинисано у оквиру посебног акционог плана из 3.6.2.2
	[bookmark: _Hlk82471947]Бар 60% ученика из рањивих група, од којих су већина Роми (од којих су бар 40% девојчице) је остварило просечан академски успех ученика у оквиру образовне установе коју похађају.
 Усвојени подзаконски акти о стандардима живота ученика.
	

	[bookmark: _Hlk82471980]3.6.2.19.
	Унапређење образовног статуса Рома на основу боље сарадње између постојећих механизама кроз:
-пружање подршке за упис Рома у школе и спречавање раног напуштања школе кроз програм стипендија за ученике средњих школа са просечном оценом вишом од 2.5, чиме се доприноси смањењу раног напуштања школе.
-обезбеђење општег уписа ромске деце у редовне школе и припремни предшколски програм
-праћење примене активности и указивање на потенцијалне недостатке у систему
* Детаљнији приказ ће бити доступан у оквиру посебног АП за Стратегију за унапређење положаја Рома у Републици Србији за период 2015-2025 .
	-Јединице локалне самоуправе
-Локалне интер-секторске комисије
-Министарство просвете, науке и технолошког развоја
-Организације цивилног друштва
	Континуирано
	Буџет Републике Србије
Прецизније дефинисано у оквиру посебног акционог плана из 3.6.2.2

	[bookmark: _Hlk82472033]Проценат ромске деце која се уписују и завршавају основну и средњу школу повећан, што такође доприноси смањењу раног напуштања школе.
Редован упис ромске деце у редовне школе и у припремни предшколски програм остварен.
Извештаји организација цивилног друштва о праћењу примене активности доступни јавности.
Број стипендија датих ученицима средњих школа са просечном оценом вишом од 2.5.
	

	[bookmark: _Hlk82472068]3.6.2.20.
	Обезбеђење средстава за услуге у заједници које су усмерене на социјалну инклузију ромске деце, кроз пружање подршке у учењу, укључивању у ван-наставне активности и развој додатних вештина неопходних за тржиште рада.
	-Јединицe локалне самоуправе
Партнери
-Министарство просвете, науке и технолошког развоја
	Континуирано
	Буџет Републике Србије -
Прецизније дефинисано у оквиру посебног акционог плана из 3.6.2.2
	Проценат јединица локалне самоуправе које су обезбедиле средства за центре за социјални рад за услуге које су усмерене на социјалну инклузију ромске деце, кроз пружање подршке у учењу, укључивању у ваннаставне активности и развој додатних вештина неопходних за тржиште рада.
	

	[bookmark: _Hlk82472109]3.6.2.21.
	Наставити спровођење афирмативних мера кроз менторски систем и доделу стипендија за образовање.
	-Министарство просвете, науке и технолошког развоја

	Континуирано
	Буџет Републике Србије -

Зависи од броја кандидата који испуњавају услове
Стипендије за средњу школу – 47€ месечно
Стипендије за факултет - 73€ месечно
Кредит за факултет – 73€ месечно
	[bookmark: _Hlk82472140]Стипендије за ученике из ромске популације додељене на годишњем нивоу.
Стипендије додељене за:
-око 30 студената универзитета почев од друге године студија који имају просечну оцену вишу од 9 и положене испите из претходне године.
- за школску 2019. и 2020. годину планирају се 704 стипендије за ученике ромске заједнице и других угрожених група. Листа рангирања обухвата студенте са просечном оценом изнад 3,5;
- кроз ИПА 2014 – биће додељено 500 стипендија ромским ученицима са просечном оценом изнад 2,00 и са оценом од најмање добре (3) за школску годину 2019/2020.
- Обезбеђивање менторства за примаоце грантова.
Остали студенти могу аплицирати за зајам из државног буџета, али они који имају просечну оцену вишу од 8.5 и дипломирају у року ће бити изузети од обавезе враћања средстава.
	

	[bookmark: _Hlk82472175]3.6.2.22.
	Усвајање годишњег плана за образовање одраслих на основу искустава из “Second Chance” IPA пројекта којим се омогућује да:
-особе које заврше основну школу наставе своје образовање уз подршку кроз афирмативне мере, односно
-да особе старије од 17 година заврше средњу школу уз додатну финансијску подршку.
	-Министарство просвете, науке и технолошког развоја

	Континуирано
	Буџет Републике Србије – 51.855 €
 17.285 € годишње
	[bookmark: _Hlk82472205]Реализација основног образовања одраслих на територији 15 школских управа - у 64 основне школе за образовање одраслих.
Планирани број одраслих ученика основне школе у школској 2019. и 2020. години је 5.912.
% ромских ученика који су уписали и завршили средњу школу након функционалног основног образовања одраслих (ФООО)
	

	[bookmark: _Hlk82472228]3.6.2.23.
	Развој системских модела подршке за децу и ученике миграната/повратника кроз програме учења српског језика као нематерњег и подршка учењу током летњег распуста. као и програме усмерене ка подршци и помагању школској деци у усавршавању школског програма и градива.
	-Министарство просвете, науке и технолошког развоја
-Комесаријат за избеглице и миграције
	[bookmark: _Hlk82472252]За развој системских модела подршке:
III квартал 2016. године
За примену: Континуирано, почев од IV квартала 2016. године
	За развој модела системске подршке:
Буџет Републике Србије - 8.642€
За примену:
Буџет Републике Србије –зависи од броја деце и ученика миграната/повратника који користе мере
	[bookmark: _Hlk82472296]Системски модели подршке за децу и ученике миграната/повратника развијени и примењују се.
Број деце и ученика миграната/повратника који користе мере представљен у годишњем извештају
Подаци који упоређују број деце повратника која годишње пристижу и број деце који успешно заврше реинтеграцију у школу.
	

	[bookmark: _Hlk82472326]3.6.2.24.
	Наставити унапређење рада Центра за целоживотно учење Филолошког факултета Универзитета у Београду у циљу обуке наставника и истраживача за предавања и научни рад у области ромског језика и културе.
	-Министарство просвете, науке и технолошког развоја
факултет Универзитета у Београду
	
[bookmark: _Hlk82472345]Континуирано
	Буџет Филолошког факултета Универзитета у Београду

*Трошкове сноси Филолошки факултет Универзитета у Београду
	[bookmark: _Hlk82472355]Наставници Ромског језика добили сертификат и уведени у систем основног образовања.
Полазна основа: 30
Циљ: 55

	

	[bookmark: _Hlk82472372]3.6.2.25.
	Унапређивање квалитета наставе изборног предмета Ромски језик са елементима националне културе
	-Министарство просвете, науке и технолошког развоја
-Филолошки факултет Универзитета у Београду
-Завод за унапређење образовања и васпитања
	[bookmark: _Hlk82472390]До краја 2021. године
	Буџет Републике Србије
Трошкови тренутно непознати
*Зависи од броја школа у којима ће бити уведен предмет „Ромски језик са елементима националне културе“..
	[bookmark: _Hlk82472413]Наставни планови и програми за примену изборног предмета Ромски језик са елементима националне културе се примењују.
Побољшани стандарди квалитета за уџбенике уклањањем дискриминаторних садржаја из уџбеника на свим нивоима образовања.
	

	3.6.2.26.
	Запошљавање
Успостављање законодавног оквира у области социјалног предузетништва који ће омогућити повећање радне активације радно способних лица која се налазе у систему социјалне заштите, теже запошљивих незапослених лица у складу са прописима из области запошљавања (укључујући и Роме) и осталих теже запошљивих лица из посебно осетљивих категорија, у складу са најбољим праксама Европске уније.
	-Министарство за рад, запошљавање, борачка и социјална питања
-Министарство туризма, трговине и телекомуникација
	IV квартал 2020.
	Буџет Републике Србије -17.285 €
	Законодавни оквир у области социјалног предузетништва којим ће бити унапређене могућности за запошљавање Рома, у складу са најбољим праксама Европске уније развијен.
	

	3.6.2.27.
	Активна промоција и примена политика и мера које се односе на повећање запослености Рома, са посебним нагласком на жене из ромске популације, нарочито кроз:
-објављивање јавних позива за самозапошљавање,
-организовање јавних радова који подстичу ангажовање теже запошљивих лица, укључујући лица ромске популације.
	-Министарство за рад, запошљавање, борачка и социјална питања
-Органи јавне власти на централном и локалном нивоу
-Националнa службa за запошљавање
	Континуирано
	Буџет Републике Србије
- редовна средства
Непознато у овом моменту - укупан износ ће бити познат након окончања поступка јавног позива, а
	Јавни позиви за самозапошљавање спроведени.
Јавни радови који подстичу ангажовање теже запошљивих лица, укључујући лица ромске популације организовани.
Број лица из ромске популације, са посебним освртом на Ромкиње, који имају користи од предузетих политика и мера.
	

	[bookmark: _Hlk82472448]3.6.2.28.
	Покретање конкретних пројеката који повезују образовање (стручна спрема, универзитет) са запошљавањем.

	-Министарство просвете, науке и технолошког развоја
-Министарство за рад, запошљавање, борачка и социјална питања
-Национална служба за запошљавање
	Континуирано
	Буџет Републике Србије
Трошкови зависе од годошњих приоритета

	[bookmark: _Hlk82472476]Конкретни пројекти који повезују образовање (стручна спрема, универзитет) са запошљавањем доступни и одрживи.
	

	3.6.2.29.
	Подстицање укључивања локалних органа власти у смањење незапослености Рома, кроз реализацију локалних акционих планова запошљавања .
	-Јединице локалне самоуправе
-Национална служба за запошљавање
-Министарство за рад, запошљавање, борачка и социјална питања
	Континуирано
	Буџет јединица локалне самоуправе -
Трошкови зависе од усвојених локалних акционих планова запошљавања
	Процена тренутне ситуације на локалним тржиштима рада спроведена.
Мере које ће дати најбоље резултате за запошљавање Рома на локалном нивоу предложене.
Број незапослених припадника ромске заједнице који имају користи од примењених мера.
	

	3.6.2.30.
	Развој афирмативних мера, материјалних и нематеријалних подстицаја као што су субвенције за самозапошљавање у циљу подршке запошљавању Рома и покретању одрживих пословних активности Рома.

	-Министарство за рад, запошљавање, борачка и социјална питања
-Национална служба за запошљавање
	Континуирано
	 Буџет Републике Србије
Трошкови зависе од годишњих приоритета
Донаторска средства
	Примена афирмативних мера, материјалних и нематеријалних подстицаја
Додељене сувенције за самозапошљавање Рома.
Одрживе пословне активности Рома покренуте.
	

	3.6.2.31.
	Пружање информација о расположивим мерама активне политике запошљавања (у складу са текућим јавним позивима и конкурсима) и могућностима за запошљавање.
	-Министарство за рад, запошљавање, борачка и социјална питања
-Национална служба за запошљавање
-Канцеларија за сарадњу са цивилним друштвом
-Организације цивилног друштва
	Континуирано
	
Буџет Републике Србије
редовна средства
	Обезбеђена већа доступност информација о могућностима запошљавања Рома.
	

	
3.6.2.32.
	Становање
Развој приручника и смерница о процедурама надлежних органа за релокацију неформалних насиља, са посебним нагласком на улогу и обавезе локалне самоуправе,
-дистрибуцију приручника и смерница свим релевантним управним органима.
-успостављање јасног механизма праћења и извештавања.
	-Министарство грађевине, саобраћаја и инфраструктуре

	IV квартал 2020.

	
Буџет Републике Србије –
 1.702 €

	Приручник и смернице, са посебним нагласком на улогу и обавезе локалне самоуправе, израђени и дистрибуирани.
Извештај Владе о примени новог правног оквира за принудна расељења достављен пре наредног Рома семинара, укључујући и резултате примене закона од стране свих локалних самоуправа у Републици Србији.
	

	3.6.2.33.
	Изналажење решења за постојећа неформална насеља Рома кроз:
-обезбеђена подршка за израду техничке документације за укупно 60 подстандардних насеља,
-планске документације за 10 подстандардних насеља,
 -стручна подршка у процесу легализације за 10 јединица локалних самоуправа
- формиранање 30 нових мобилних тимова
	-Министарство грађевине, саобраћаја и инфраструктуре
-Кооридинационо тело за социјалну инклузију Рома-Јединице локалне самоуправе
	IV квартал 2020. године
	Буџет Републике Србије
Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију за унапређење положаја Рома у Републици Србији за период 2015-2025
ИПА 13, ИПА 14 и ИПА 16
	Обезбеђена подршка за израду техничке документације за укупно 60 подстандардних насеља, планске документације за 10 подстандардних насеља, као и стручна подршка у процесу легализације за 10 јединица локалних
Формирано и оснажено 30 нових мобилних тимова
	

	3.6.2.34.
	Изналажење решења за интерно расељене Роме са Косова и Метохије који у великој мери не планирају да се врате, кроз финансирање програма за унапређење животних услова интерно расељених лица, укључујући и Роме.
	-Комесаријат за избеглице и миграције
	Континуирано, до 2021
	Буџет Републике Србије –
Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију за унапређење положаја Рома у Републици Србији за период 2015-2025
	Услови живота интерно расељених Рома са Косова и Метохије унапређени током трајања расељења.
	

	3.6.2.35.
	Идентификација нових неформалних насеља у којима је неопходно унапређење животних услова, укључујући:
-припрему планске документације;
-дефинисање услова за унапређење инфраструктурних мрежа;
-активности усмерене ка релокацији становника у нове социјалне станове.
	-Министарство грађевине, саобраћаја и инфраструктуре

	I квартал 2019 – 2021.године
	Буџет Републике Србије
Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију за унапређење положаја Рома у Републици Србији за период 2015-2025

	-Нова неформална насеља у којима је неопходно унапређење животних услова идентификована, укључујући:
- Планска документација припремљена,
-Услови за унапређење инфраструктурних мрежа дефинисани
-Релокација становника у нове социјалне станове.
	

	3.6.2.36.
	Ажурирање или усвајање локалних стратегија и акционих планова како би се обухватили прецизнији подаци о Ромима становницима неформалних насеља, као и да би се предложиле мере за регулисање и консолидацију животних услова у постојећим неформалним насељима.
	-Министарство грађевине, саобраћаја и инфраструктуре, на основу података прикупљених од јединица локалне самоуправе
-Координационо тело за социјално укључивање Рома
	I квартал 2020.
	Буџет јединица локалне самоуправе
4.321€ по ЈЛС
-
	Локалне стратегије и акциони планови ажурирани или усвојени, укључујући:
-прецизније податке о Ромима становницима неформалних насеља
-мере за регулисање и консолидацију животних услова у постојећим неформалним насељима.
	

	3.6.2.37.
	Социјална и здравствена заштита
Унапређење система услуга социјалне заштите у заједници релевантних за откривање и заштиту од злоупотребе дечјег рада, са посебним нагласком на децу ромске националности (ширење мреже прихватилишта за децу, свратишта за децу, дневних боравака, услуге породичног сарадника итд)
	-Министарство за рад, запошљавање, борачка и социјална питања на основу података прикупљених од-центара за социјални рад
	Континуирано
	Буџет јединица локалне самоуправе - редовна средства
Износ средстава зависи од броја корисника у току године
За смештај: По детету 1.362€ годишње.
За стручни рад: По социјалном раднику 1.056€ годишње.
	Одржива финансијска подршка услуге социјалне заштите у заједници, (прихватилишта за децу, свратишта за децу, дневних боравака, услуге породичног сарадника) се редовно обезбеђује на годишњем нивоу.
	

	3.6.2.38.
	Организовање подршке за децу која живе и/или раде на улици, уз повећано употребу капацитета установа социјалне заштите које пружају услуге повременог или трајног смештаја, укључујући и услуге интензивне терапије за децу са структуралним поремећајима личности или понашања (ПИТ програм)..
	-Министарство за рад, запошљавање, борачка и социјална питања
-Центри за социјални рад

	Континуирано, почев од I квартала 2016.
	Буџет Републике Србије – 17.232 €
5.744 € годишње
Буџет Центра за социјални рад
*Редовна активност (спада у обим редовних послова које обављају запослени у одговарајућим институцијама)
	Унапређена подршка за децу која живе и/или раде на улици кроз већу доступност услуга повременог или трајног смештаја, укључујући и услуге интензивне терапије за децу са структуралним поремећајима личности или понашања (ПИТ програм)
	

	3.6.2.39.
	
Интензивнија инклузија деце Рома у локалне услуге социјалне заштите, унапређење програма подршке за мајке и јачање саветодавне улоге у раду са породицама Рома.

	-Министарство за рад, запошљавање, борачка и социјална питања на основу података прикупљених од Центара за социјални рад
	За примену: Континуирано, почев од I квартала 2019. године
	Буџет Центара за социјални рад

	Повећан број деце Рома која су укључена у услуге социјалне заштите.
Унапређени локални програми подршке за мајке.
Усвојен Правилник о интензивној подршци породици
Обезбеђена средства за услугу „Породични сарадник“..
	

	[bookmark: _Hlk82464305]3.6.2.40.
	Анализа предлога модела одрживе институционализције здравствених медијаторки.
	-Министарство здравља
-UNICEF
	[bookmark: _Hlk82464330]III квартал 2020. године
	Буџет Републике Србије
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	[bookmark: _Hlk82464338]Идентификован адекватан модел одрживе институционализције здравствених медијаторки.
	

	[bookmark: _Hlk82464356]3.6.2.41.
	Спровођење усвојеног одрживог модела институционализације здравствених медијаторки које ће укључивати:
-одговарајући облик запошљавања и адекватне надокнаде;
-одговарајуће описе радних места;
-институцију компатибилну с њиховом улогом.
	-Министарство здравља
	[bookmark: _Hlk82464375]II квартал 2021. године
	Буџет Републике Србије
Зависи од броја одобрених радних места здравствених медијаторки

	[bookmark: _Hlk82464386]Усвојен одрживи модел институционализације здравствених медијаторки се примењује.
	

	[bookmark: _Hlk82464401]3.6.2.42.
	Обезбедити додатна средства како би се постепено повећао број здравствених медијаторки, на основу анализе потреба.

	-Министарство здравља
	[bookmark: _Hlk82464422]До 2021 . године
	Буџет Републике Србије
Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију за унапређење положаја Рома у Републици Србији за период 2015-2025
	[bookmark: _Hlk82464434]Додатна средства се постепено обезбеђују како би се повећао број здравствених медијаторки, на основу анализе потреба
Број ангажованих здравствених медијатора повећан на 85 са тенденцијом раста током 2019. и 2020. године.

	

	3.6.2.43.
	Унапређење система заштите и подршке жртава насиља у породици, у складу са новом Стратегијом за борбу против насиља у породици.
	-Министарство за рад, запошљавање, борачка и социјална питања
Партнери:
-Министарство унутрашњих послова
-Министарство правде
-Организације цивилног друштва
-Међународне организације
	Континуирано
	За извештавање: Буџет Републике Србије
 25.926 €
8.642 € годишње
За примену: Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију за борбу против насиља у породици.
	Систем заштите и подршке жртава насиља у породици унапређен.
Извештаји о спровођењу Стратегије за борбу против насиља у породици.
	

	3.6.2.44.
	Унапређење система превенције, заштите, подршке и реинтеграције жртава трговине људима у складу са новом Стратегијом превенције и сузбијања трговине људима, посебно женама и децом и заштите жртава 2017-2022,
Веза са АП за ПГ 24

	-Министарство унутрашњих послова
-Канцеларија за координацију активности у борби против трговине људима
-Центар за заштиту жртава трговине људима
Партнери:
-Министарство за рад, запошљавање, борачка и социјална питања
-Организације цивилног друштва
-Међународне организације
	Континуирано, до 2022. године
	За извештавање: Буџет Републике Србије
25.926 €

8.642 € годишње
За примену: Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију превенције и сузбијања трговине људима, посебно женама и децом и заштите жртава 2017-2022
	Систем превенције, заштите, подршке, и реинтеграције жртава трговине људима унапређен.
Извештаји о спровођењу Стратегије превенције и сузбијања трговине људима, посебно женама и децом и заштите жртава 2017-2022.
	

	[bookmark: _Hlk82464471]3.6.2.45.
	Унапређење софтвера којим се омогућава размена података који се односе на Роме, између базе података Министарства здравља и осталих релевантних сектора, у складу са Законом о заштити података о личности, како би се остварила већа инклузија Рома кроз услуге социјалне заштите.
	-Министарство здравља
-Министарство за рад, запошљавање, борачка и социјална питања
-Министарство просвете, науке и технолошког развоја
	[bookmark: _Hlk82464489]Континуирано
	Буџет Републике Србије –

25.926 €
8.642 € годишње
	[bookmark: _Hlk82464498]Размена података који се односе на Роме из базе података Министарства здравља омогућена.
	

	3.7. ПОЛОЖАЈ ИЗБЕГЛИЦА И ИНТЕРНО РАСЕЉЕНИХ ЛИЦА

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.7.1. Република Србија побољшава положај избеглица и интерно расељених лица кроз пружање трајних стамбених решења и побољшање животних услова, побољшање њиховог приступа правди путем бесплатне правне помоћи, пружање личних (грађанских) докумената лицима без наведених докумената чиме се обезбеђује њихов потпуни приступ правима и подстиче њихова социјална и економска интеграција.
	

Положај избеглица и интерно расељених лица побољшан кроз обезбеђивање пуног приступа правима укључујући личну документацију и стамбена решења за најугроженије
	1.Број стамбених решења за избеглице и интерно расељена лица обезбеђена Регионалним програмом за смештај избеглица и путем Комесаријата за избеглице и миграције

2. Годишњи извештај Заштитника грађана којим се констатује унапређење стања у области положаја избеглица и интерно расељених лица

3.Затварање свих формалних колективних стамбених центара;

4. Годишњи извештај Европске комисије о напретку Србије у коме се наводи напредак у делу који се односи на права избеглица и интерно расељених лица.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.7.1.1.
	Обезбеђивање трајних стамбених решења за избеглице кроз реализацију Регионалног програма за стамбено збрињавање избеглица и редовних националних програма збрињавања.
	-Комесаријат за избеглице и миграције- Регионални програм за стамбено збрињавање избеглица
	Континуирано, до 2022.
	
Регионални стамбени програм
Укупно – 169.155.809 €

Донаторска средства - 132.108.947 €
Контрибуција РС – 29.146.862 €

По годинама
2019.г – 48.591.958 €
2020.г - 39.695.000 €
2021.г – 4.300.000 €

Буџет РС (редовни национални програм збрињавања):
2018.г -195.000.000 РСД,
2019.г - 195.000.000 РСД,
2020.г – 195.000.000 РСД,
2021.г - 195.000.000 РСД.
2021.г - 195.000.000 РСД.
	Обезбеђена трајна стамбена решења за избеглице реализацијом Регионалног програма за стамбено збрињавање избеглица..
	

	3.7.1.2.
	Обезбедити бесплатну правну помоћ у циљу обезбеђивања пуног приступа правима укључујући личне документе за интерно расељена лица и избеглице.
	-Министарство правде
	
Континуирано,
почев од IV квартала 2019.
	Буџет Републике Србије
Буџетирано у 3.5.1.2.

	Закон о бесплатној правној помоћи усвојен и примењен.
Број интерно расељених лица и избеглица којима је пружена бесплатна правна помоћ на основу података пружалаца.
	

	3.7.1.3.
	Ефикасно спровођење Закона о ванпарничном поступку, нарочито у делу који се односи на обезбеђивање уписа у матичне књиге за лица без личних докумената.
	-Министарство правде
-Врховни касациони суд
	Континуирано
	Буџет Републике Србије
Активност занемарљивих трошкова
	Поступак уписа у матичне књиге за лица без личних докумената се ефикасно спроводи
	

	3.7.1.4.
	Побољшање услова становања интерно расељених лица док су у расељеништву кроз:
-доделу помоћи за побољшање услова становања;
-доделу грађевинског материјала за започету изградњу непокретности;
-доделу помоћи при куповини сеоских кућа са окућницом;
-доделу помоћи при прибављању и изградњи монтажних кућа и другог стамбеног простора;
-доделу помоћи за решавање проблема тзв. неформалних колективних центара.
	-Комесаријат за избеглице и миграције
	Континуирано, до 2022. године
	Буџет Републике Србије
2018. г - до 300.000.000 РСД
2019. г – до 300.000.000 РСД
2020. г – до 300.000.000 РСД
2021. г - до 300.000.000 РСД
2021. г - до 300.000.000 РСД
ИПА 2014 – 175.000 €

	Услови становања интерно расељених лица побољшани током трајања расељеништва.
Сви званични колективни центри затворени до краја 2019. године.
У складу са снимком стања и потреба интерно расељених лица из 2017. године, који је урадио Комесаријат заједно са УНХЦР-ом, процењено је да се у потреби налази још преко 17.000 породица
	

	3.7.1.5.
	Обезбеђивање комплементарних мера у циљу одрживе интеграције избеглица кроз програме намењене економском оснаживању.
	-Комесаријат за избеглице и миграције
	Континуирано до 2022. године.
	Буџет Републике Србије –
Финансијски ресурси из буџета РС –
2018.г – 420.168.00€
 2019.г – 420.168.00€, 2020.г – 420.168.00€
2021. г - 420.168.00€
2022. г - 420.168.00€
	Интеграција избеглица олакшана.
	

	3.7.1.6.
	Успостављање механизма за редовно праћење остваривања приступа правима Рома интерно расељених лица кроз сарадњу са здравственим медијаторкама, педагошким асистентима у циљу процене њиховог равноправног остваривања права и потенцијалног унапређења.
	-Координационо тело за социјално укључивање Рома и Ромкиња
	Континуирано
	Буџет Републике Србије –
Трошкови ће бити прецизирани у оквиру Посебног АП за Стратегију за унапређење положаја Рома у Републици Србији за период 2015-2025
	Успостављен механизам за редовно извештавање о остваривању приступа правима Рома интерно расељених лица у погледу њиховог равноправног остваривања права.
	

	3.7.1.7.
	Спровођење информативне кампање подизања свести избеглица и интерно расељених лица у циљу њихове друштвене интеграције и доступних механизама за остваривање права.
	-Комесаријат за избеглице и миграције
-Организације цивилног друштва
	Континуирано, до 2022.године
	Буџет Републике Србије–
Финансијски ресурси из буџета РС – до 42.016.00€
по години до 2022. године
	Спроведена информативне кампање подизања свести избеглица и интерно расељених лица у циљу њихове друштвене интеграције и доступних механизама за остваривање права.
	

	3.8. МЕРЕ ПРОТИВ РАСИЗМА И КСЕНОФОБИЈЕ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.8.1. Република Србија врши измену свог Кривичног законика како би у потпуности била усклађена са правним тековинама ЕУ, док у пракси осигурава делотворан приступ кривичног законодавства одређеним облицима и изразима расизма и ксенофобије.

Република Србија предузима мере усмерене на повећавање толеранције међу грађанима, укључујући кроз обуке и подизање нивоа свести о борби против злочина из мржње, и кроз обезбеђивање делотворне истраге случајева.

Република Србија спроводи Стратегију и Акциони план за борбу против насиља и недоличног понашања на спортским приредбама (2013 − 2018).
	Осигурано је одговарајуће кривично гоњење злочина из мржње.

Повећана толеранција међу грађанима.

Успостављен и оперативан механизам за борбу против насиља и недоличног понашања на спортским догађајима.
	1. Годишњи извештај Европске комисије о напретку Србије у коме се наводи напредак у процесуирању злочина из мржње;

2. Извештај Европског комитета за расизам и толеранцију (ECRI) у коме се наводи да је Србија постигла напредак у процесуирању злочина мржње и говора мржње;

3. Завршне примедбе Комитета УН-а за елиминацију расне дискриминације (CERD), којим се утврђује напредак Србије;

4. Број пресуда у којима је примењен члан 54а КЗ.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.8.1.1.
	
Организовати заједничке обуке за судије, јавне тужиоце и полицијске службенике у циљу унапређења знања и вештина неопходних за ефикасно гоњење злочина из мржње.
	
-Правосудна академија
	Континуирано, у складу са годишњим програмом обуке
	Буџет Републике Србије–
Буџетирано у оквиру 1.3.1.1.
	Заједничке обуке спроведене.
Судије, јавни тужиоци и полицијски службеници унапредили знања и вештина неопходне за ефикасно гоњење злочина из мржње.
	

	3.8.1.2.
	Јачање свести у погледу елиминације злочина из мржње кроз:
-Организовање стручних састанака у циљу успостављања механизма борбе против злочина из мржње у Републици Србији
- Сарадњу са међународним и регионалним организацијама у области борбе против говора мржње и злочина из мржње.
	-Канцеларија за људска и мањинска права
	Континуирано, почев од II квартала 2019.
	Донаторска средства
	Редовно организовање стручних састанака у циљу успостављања механизма борбе против злочина из мржње.
Активна сарадња са међународним и регионалним организацијама у области борбе против говора мржње и злочина из мржње.
	

	[bookmark: _Hlk82474023]3.8.1.3.
	Унапређење координације активности органа државне управе и надлежних националних спортских савеза на спречавању насиља на спортским приредбама кроз деловање Националног савета за спречавање негативних појава у спорту

	-Национални савет за спречавање негативних појава у спорту
-Министартсво унутрашњих послова
	[bookmark: _Hlk82474034]Континуирано, почев од I квартала 2018.
	Буџет Републике Србије – редовна средства
	[bookmark: _Hlk82474045]Редовни састанци Националног савета за спречавање негативних појава у спорту се одржавају.
Извештаји о предузетим мерама и активностима израђени и доступни јавности.
	

	3.9. ЗАШТИТА ПОДАТАКА О ЛИЧНОСТИ

	ПРЕЛАЗНО МЕРИЛО
	РЕЗУЛТАТ СПРОВОЂЕЊА МЕРИЛА
	ИНДИКАТОР УТИЦАЈА

	3.9.1. Република Србија усваја и спроводи нови Закон о заштити података о личности у складу са правним тековинама ЕУ, прати његово спровођење и предузима корективне мере где је то потребно.

Република Србија такође пружа обуку и јача независност, средства и административне капацитете Повереника за информације од јавног значаја и зашту података о личности.

	Област заштите личних података усклађена са правним тековинама ЕУ.

Повереник за информације од јавног значаја и заштиту података о личности има довољне финансијске и кадровске ресурсе за рад..
	1. Годишњи извештај Европске комисије о напретку Србије у коме се наводи напредак у области заштите личних података;

2. Годишњи извештај Повереника за информације од јавног значаја и заштиту података о личности који процењује ниво усклађености са законом о заштити личних података.

	АКТИВНОСТИ
	НОСИЛАЦ АКТИВНОСТИ
	РОК
	ФИНАНСИЈСКИ РЕСУРСИ
	ПОКАЗАТЕЉИ РЕЗУЛТАТА
	СТАТУС ИМПЛЕМЕНТАЦИЈЕ

	3.9.1.1.
	Спровођење обуке за примену новог Закона о заштити података о личности.

	-Министарство правде
-Национална академија за јавну управу
-Повереник за информације од јавног значаја и заштиту података о личности
-Правосудна академија
	Почев од III квартала 2019
	Буџет Републике Србије - 7.200 €
у 2020. г. 2.400 €
у 2021. г. 2.400 €
у 2022. г. 2.400 €
	
Обуке у вези са применом новог Закона о заштити података о личности реализоване
Број учесника..
	

	3.9.1.2.
	Анализа секторских прописа и израда плана за њихово усклађивање са новим Законом о заштити личних података
	-Министарство правде
-Повереник за информације од јавног значаја и заштиту података о личности
	 II – IV квартал 2020.
	Буџет Републике Србије
17.285 €
	Израђена анализа секторских прописа и план за њихово усклађивање са новим Законом о заштити личних података.
	

	3.9.1.3.
	Ojaчaти кaдрoвскe кaпaцитeтe Повереника за информације од јавног значаја и заштиту података о личности у складу са постојећим Прaвилником o унутрaшњeм урeђeњу и систeмaтизaциjи рaдних мeстa.
	-Повереник за информације од јавног значаја и заштиту података о личности
 -Народна скупштина - Одбор за административна питања
	Континуирано, почев од I квартала 2016. , до попуњавања тренутне систематизације

	Буџет Републике Србије – 750.000 €
у 2020 – 377.120 €
у 2021 – 186.440 €
у 2022 – 186.440 €
	Број запослених је у складу са важећим Правилником о унутрашњој организацији и систематизацији радних места.
Тренутно стање: 90[footnoteRef:13] стално запослених. [13: Информатор раду Повереника за информације од јавног значаја и заштиту података о личности, https://www.poverenik.rs/images/stories/informator-o-radu/2020/maj/cirINFORMATOR-MAJ.pdf стр. 16.]

Циљ: 129 стално запослених.
	

	3.9.1.4.
	Спрoвeсти aнaлизу потреба за јачањем кaдрoвских кaпaцитeтa Повереника за информације од јавног значаја и заштиту података о личности, у вези са новим надлежностима које произилазе из новог Закона о заштити података о личности, а нaрoчитo у пoглeду:
-oргaнизaциoнe структурe
-брoja зaпoслeних
-потреба за обукама, у циљу усаглашавања са новим нaдлeжнoстимa прoписaним Законом o заштити података о личности.
	-Министарство правде
-Повереник за информације од јавног значаја и заштиту података о личности
	За анализу: I квартал 2021.
За поступање у складу са анализом: III квартал 2021.

	За анализу:
 Буџет Републике Србије
17.285 €
За спровођење препорука анализе: буџет зависи од резултата анализе
	Спроведена анализа.
Потребе за новим запослењима и обукама запослених у канцеларији Повереника за информације од јавног значаја и заштиту података о личности идентификоване.
Препоруке из анализе спроведене.
	

	3.9.1.5.
	Спровођење промотивних активности за ширу јавност о правима и обавезама у вези са заштитом личних података у складу са новим Законом о заштити података о личности.
	-Министарство правде
-Повереник за информације од јавног значаја и заштиту података о личности
Партнери: ОЦД
	Од III квартала 2019
	Буџет Републике Србије
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Промотивне активности за ширу јавност о правима и обавезама у вези са заштитом личних података у складу са новим Законом о заштити података о личности спроведене.
	

	3.9.1.6.
	Праћење примене новог Закона о заштити података о личности.
	-Повереник за информације од јавног значаја и заштиту података о личности
	Од IV квартала 2019
	Буџет Републике Србије
31.914 €
у 2020. г- 10.638 €
у 2021. г- 10.638 €
у 2022. г. 10.638 €
	Број предмета Повереника у области заштите личних података како је наведено у Годишњем извештају Повереника.
	

	3.9.1.7.
	Изрaдa и усвajaњe зaкoнa и рeлeвaнтних пoдзaкoнских aкaтa o упoтрeби видeo нaдзoрa, ради усклађивања са Зaкoнoм o зaштити пoдaтaкa o личнoсти.
	-надлежна министарства,
-Пoвeрeник зa инфoрмaциje oд jaвнoг знaчaja и зaштиту пoдaтaкa o личнoсти,
-Влада Рeпубликe Србиje
-Нaрoднa скупштинa Рeпубликe Србиje
	II квaртaл 2021
	Буџeт Рeпубликe Србиje
17.285 €
	Усвојени зaкoн(и) и рeлeвaнтни пoдзaкoнски aкти ради усклађивања сa Зaкoнoм o зaштити пoдaтaкa o личнoсти
	

АНЕКС 1:
	МЕРА ИЗ СТРАТЕГИЈЕ РАЗВОЈА ПРАВОСУЂА 2020-2025
	АКТИВНОСТ У РЕВИДИРАНОМ АП23

	НЕЗАВИСНОСТ

	1.
	1.1.1.1.

	2.
	1.1.3.1.
1.1.3.2.
1.2.1.10.

	3.
	1.1.1.2.
1.1.1.3.
1.1.1.5.

	4.
	1.1.1.4.

	5
	1.1.2.8.
1.1.2.10.

	6.
	1.1.3.3.
1.1.3.4.

	7.
	1.3.1.8.
1.3.4.2.
1.3.4.3.
1.3.4.4.

	8.
	1.3.1.1.
1.3.1.2.
1.3.1.3.
1.3.1.5.
1.3.1.6.
1.3.1.7.

	НЕПРИСТРАСНОСТ И ОДГОВОРНОСТ ПРАВОСУЂА

	1.
	1.2.1.2.

	2.
	1.2.1.4.
1.2.1.5.

	3.
	1.1.1.5.
1.2.2.3.
1.3.8.11.

	4.
	1.2.2.16.

	5.
	1.1.1.5.

	6.
	1.2.2.10.
1.2.2.14.

	7.
	1.3.7.4.
1.3.8.9.
1.4.1.6.

	СТРУЧНОСТ

	1.
	1.3.1.1.
1.3.1.2.
1.3.1.3.

	2.
	1.3.1.5.
1.3.1.6.

	3.
	1.3.1.3.

	4.
	1.3.2.1.
1.3.2.2.

	5.
	1.3.2.3.
1.3.2.4.

	6.
	1.3.1.8.

	ЕФИКАСНОСТ

	1.
	1.3.3.1.
1.3.4.1.
1.3.5.1.
1.3.3.4.

	2.
	1.3.3.1.
1.3.3.4.
1.3.4.1.
1.3.5.1.

	3.
	

	4.
	1.3.4.3.
1.3.4.4.
1.3.4.5.

	5.
	1.3.6.3.

	6.
	1.3.6.4.
1.3.3.2.
1.3.6.1.
1.3.6.10.
1.3.6.11.
1.3.6.12.
1.3.6.13.
1.3.6.19.
1.3.7.1.
1.3.7.2.
1.3.7.3.
1.3.7.4.
1.3.7.5.
1.3.8.15.
1.3.8.17.

	7.
	1.3.9.1.
1.3.9.2.
1.3.9.3.
1.3.9.4.
1.3.9.5.

	8.
	1.3.9.6.

	9.
	1.3.1.6.
1.3.3.4.
1.3.8.7.

	10.
	1.3.6.7.

	11.
	1.3.6.1.
1.3.6.2.
1.3.8.4.

	Е-ПРАВОСУЂЕ

	1.
	1.2.1.3.
1.2.1.4.
1.3.1.7.
1.3.4.5.
1.3.6.6.
1.3.8.2.
1.3.8.3.
1.3.8.4.
1.3.8.7.
1.3.8.8.
1.3.8.10.
1.3.8.11.

	2.
	1.3.8.9.

	3.
	1.3.8.12.

	4.
	1.3.6.7.

	5.
	1.3.9.6.

	6.
	1.3.8.13.

	7.
	1.3.8.14.

	8.
	1.3.8.15.

	9.
	1.3.8.16.

	10.
	1.3.8.19.

	ТРАНСПАРЕНТНОСТ

	1.
	1.3.8.19.
1.3.8.20.

	2.
	1.3.8.19.

	3.
	1.1.5.5.
1.3.6.19.
1.1.2.1.
1.1.2.3.
1.1.2.5.
1.1.2.6.
1.1.5.3.
1.2.2.11.
1.2.2.12.
1.1.6.4.

	4.
	1.1.4.3.
1.1.4.4.
1.1.5.2.

	5.
	1.3.9.3.
1.3.9.6.

77

image1.png

