PAGE
2

О Б Р А З Л О Ж Е Њ Е

I. УСТАВНИ ОСНОВ

Уставни основ за доношење овог закона садржан је у члану 97. став 1. тачка 2) Устава Републике Србије, којим је прописано да Република Србија, између осталог, уређује и обезбеђује остваривање и заштиту слобода и права грађана, уставност и законитост.
II. РАЗЛОЗИ ЗА ДОНОШЕЊЕ ЗАКОНА

У демократским друштвима могућност ефикасне заштите повређених и угрожених права један је од основних услова за остваривање правног поретка и принципа владавине права. Правна заштита која се пружа мора задовољити одређене стандарде, који извиру из права на правично суђење, једног од људских права гарантованом међународним документима о људским правима и Уставом Републике Србије. Правично суђење подразумева да су појединци равноправни у приступу правди и да пред судом и другим органима јавне власти могу делотворно, под једнаким условима и без дискриминације, да штите и остварују своја права. Да би се то остварило, сваком појединцу мора бити доступна правна помоћ, што подразумева дужност државе да обезбеди пружање правне помоћи задовољавајућег квалитета, бесплатне или са смањеним трошковима, када лице коме је правна помоћ потребна није у стању да је плати или када пружање правне помоћи намећу разлози правичности.

Устав Републике Србије, по угледу на решења у савременом упоредном праву, гарантује сваком појединцу право на правну помоћ (члан 67), чиме је ово право по први пут у нашем правном систему стекло статус Уставом зајамченог људског права. Уставно јемство права на правну помоћ намеће држави обавезу да обезбеди услове за уживање и заштиту овог права. Сагласно томе, неопходно је да се законом уреди пружање правне помоћи, што укључује и обавезу да се обезбеди пружање бесплатне правне помоћи. Поред тога, Устав Републике Србије предвиђа и забрану сваког облика дискриминације (члан 21. став 3. Устава) и гаранцију да се достигнути ниво људских права не може смањивати (члан 20. став 2. Устава).

Влада је усвојила Стратегију развоја система бесплатне правне помоћи у Републици Србији („Службени гласник РС”, број 74/10), којом су утврђене смернице и кључни принципи будућег законског и институционалног оквира система бесплатне правне помоћи, стратешки правци његовог развоја и општи и посебни циљеви и мере за његово остваривање.

Такође, Националном стратегијом реформе правосуђа за период 2013-2018. године („Службени гласник РС”, број 57/13) и пратећим акционим планом за њено спровођење, у циљу спровођења планираних активности, у нормативном делу, предвиђено је и усвајање закона који ће целовито уредити бесплатну правну помоћ.

Обавеза Републике Србије да створи услове за уживање и заштиту права на правну помоћ извире из универзалних међународних докумената о људским правима, који гарантују право на приступ правди и правично суђење.

Чланом 10. Опште декларације о правима човека предвиђено је да: „свако има потпуно једнако право на правично и јавно суђење пред независним и непристраним судом који ће одлучити о његовим правима и обавезама и о основаности сваке кривичне оптужбе против њега”. Право на делотворан приступ правди и правично суђење гарантује и Међународни пакт о грађанским и политичким правима („Службени лист СФРЈ”, број 7/71) којим је предвиђено да су сви једнаки пред судовима и да свако има право да законом одређени надлежни, независни и непристрасни суд непристрасно и јавно испита његов предмет и одлучи о оправданости сваке кривичне оптужбе која је против њега подигнута или спора о грађанскоправним правима и обавезама (14. став 1). Јемство делотворног приступа правди, које изричито укључује и право на правну помоћ, садржано је и у Закону о ратификацији Конвенције Уједињених нација о правима детета („Службени лист СФРЈ - Међународни уговори”, број 15/90 и „Службени лист СРЈ - Међународни уговори”, бр. 4/96 и 2/97) којом је, поред осталог предвиђено да: „свако дете лишено слободе има право на хитну правну и другу одговарајућу помоћ, право да пред судом или другим надлежним, независним и непристрасним органом постави питање законитости лишавања слободе, као и право на хитну одлуку о том питању” (члан 37. тачка д).

Обавеза развијања система правне помоћи произлази и из Закона о ратификацији Европске конвенције за заштиту људских права и основних слобода („Службени лист СЦГ - Међународни уговори”, бр. 9/03, 5/05 и 7/05 – исправка) чијом је ратификацијом Република Србија прихватила јурисдикцију Европског суда за људска права.

Чланом 6. Европске конвенције за заштиту људских права и основних слобода гарантовано је право на правично суђење, као посебно људско право базирано на идејама природне правде, чије је остваривање од суштинске важности за развој демократије и принципа владавине права. Конвенцијски стандард правичног суђења укључује читав низ посебних права, као што су право на делотворан приступ суду, право на саслушање, једнакост у коришћењу процесних овлашћења, право на непристрасан и независан суд установљен законом, право на јавност у поступку и др. Један од инструмената за остваривање права на приступ правди и задовољења стандарда правичног суђења јесте право на правну помоћ. Европском конвенцијом за заштиту људских права и основних слобода, право на правну помоћ изричито је признато само појединцима оптуженим за кривично дело, тако што је у члану 6. став 3. тачка (ц) предвиђено да свако ко је оптужен за кривично дело има право да се брани лично или путем браница кога сам изабере или, ако нема довољно средстава да плати за правну помоћ, да ову помоћ добије бесплатно, када интереси правде то захтевају. Међутим, с обзиром да стандард делотворног приступа правди и правичног суђења важи и за област грађанскоправне заштите, право на правну помоћ зајемчено је и у поступцима у којима се одлучује о грађанским правима и обавезама.

Према Европској конвенцији за заштиту људских права и основних слобода, дужност пружања бесплатне правне помоћи постоји када „интерес правде” то налаже. Критеријуми на основу којих се „интерес правде” процењује развијени су у дугогодишњој пракси Европског суда за људска права и изражени у његовим бројним одлукама. Међу овим критеријумима кључну улогу имају: правна и чињенична сложеност случаја, тежина запрећене казне, природа супстанцијалног права ради чије се заштите поступак води, као и његов значај за појединца, постулациона неспособност појединца према одредбама домаћег права, стварна способност постулационо способног појединца да се сам брани, односно да сам предузима процесне радње, при чему се сагледавају све околности које се тичу појединца, као што су узраст, степен писмености, припадност социјално угроженој, односно маргинализованој друштвеној групи и др.

Обавеза Републике Србије да законом уреди и операционализује пружање правне помоћи, укључујући и бесплатну правну помоћ, проистиче и из њеног чланства у Савету Европе, чији је већи број препорука, које се односе на бесплатну правну помоћ, обавезна да испуни.

Иако Устав Републике Србије јемчи право на правну помоћ, пружање правне помоћи, укључујући и бесплатну правну помоћ, није на адекватан начин регулисано, нити постоји целовито уређен систем пружања правне помоћи. Овакво стање није одрживо, посебно ако се имају у виду све веће потребе за пружањем правне помоћи.

Одредбе о правној помоћи садржане су у више закона, који регулишу само поједине видове правне помоћи. У Републици Србији је потреба за пружањем бесплатне правне помоћи велика. На овакав закључак упућују подаци о броју, структури и социо-економском положају становништва и тренд пораста потребе за судском заштитом, а посебно становништа тзв. „рањивих група”.

У Републици Србији доступност правне помоћи не задовољава. У судској статистици не постоје обједињени подаци о броју окривљених којима је по службеној дужности постављен бранилац. Постојећи механизми пружања бесплатне правне помоћи имају недостатака, од којих су кључни: бесплатна правна помоћ није доступна великом броју грађана, не постоји могућност прикупљања веродостојних статистичких података на нивоу државе, који су неопходни за успешно планирање и управљање системом бесплатне правне помоћи, не постоји могућност прикупљања потпуних и тачних података који би омогућили увид у степен ефикасности постојећих механизама, анализу расхода и израду валидних финансијских планова, не постоји контрола квалитета услуга правне помоћи, а пружаоци бесплатне правне помоћи нису довољно мотивисани за пружање ваљаних услуга правне помоћи. Доступност правде спада међу кључне факторе хуманизације и демократизације друштва и остваривања принципа владавине права. Доступност правде је, истовремено, и један од инструмената за смањење сиромаштва и од снажног је утицаја на задовољство грађана и њихово идентификовање са правним системом. Дугогодишње неповољно стање у области правосуђа, у целини посматрано, изазвало је губитак поверења грађана и опадање правне свести грађана. Грађани данас слабо познају правна начела и процедуре и своја права, као и начине њиховог остваривања и заштите.

Негативне последице постојећег стања у области пружања правне помоћи намећу потребу да се што пре изгради модеран нормативно-правни оквир правне помоћи и успостави ефикасан систем бесплатне правне помоћи.

III. ОБЈАШЊЕЊЕ ПОЈЕДИНАЧНИХ РЕШЕЊА

У глави првој (Основне одредбе) Закона, у чл. 1. до 15. уређује се предмет и циљ закона, основни појмови о бесплатној правној помоћи и услови за пружање бесплатне правне помоћи, дефинише се орган јавне власти (у контексту овог закона), као и облици бесплатне правне помоћи. Дате су и основне одредбе о поступцима у којима није дозвољена бесплатна правна помоћ (члан 7.), утврђују се појмови пружаоца, тражиоца и корисника бесплатне правне помоћи (члан 8), пружаоци бесплатне правне помоћи (члан 9), као и основна начела бесплатне правне помоћи (члан 10.). Уводи се појам бесплатне правне подршке и утврђују се облици (члан 11.) и пружаоци (члан 12.) бесплатне правне подршке. У оквиру основних одредаба, дефинише се и доступност бесплатне правне помоћи и подршке (члан 13.), случајеви у којима се бесплатна правна помоћ и подршка одобравају (члан 14.) и сходна примена одредаба овог закона о бесплатној правној помоћи на бесплатну правну подршку (члан 15.).

Чланом 1. Закона утврђује се предмет Закона. Прописано је да се овим законом уређује бесплатна правна помоћ за грађане као њене кориснике, као и начини њеног остваривања и пружања. Затим, овим чланом се прописује и да се одредбе овог закона примењују само у случајевима у којима корисник није остварио право на бесплатну правну помоћ у складу са одредбама других закона.

Чланом 2. Закона утврђен је циљ закона: да се сваком лицу обезбеди право на делотворан и једнак приступ правди. Дакле, сваком лицу се обезбеђује једнак приступ правди у складу са начелима владавине права и равноправности појединаца у поступку пред судом, органом управе или другом органу јавне власти и Уставним судом пред којима се остварују или штите појединачна права, обавезе и интереси.

Чланом 3. Закона дефинисан је појам бесплатне правне помоћи, који обухвата правну помоћ коју корисник остварује без накнаде, тј. коју он није дужан да плати оном ко правну помоћ пружа. Бесплатна правна помоћ је бесплатна само на линији односа између пружаоца и корисника. Но, њене трошкове сноси друштвена заједница, тачније буџет државе или јединице локалне самоуправе. И управо по томе, она је помоћ и подршка коју друштво пружа својим сиромашнијим грађанима и тзв. рањивим групама. Утврђује се остваривање бесплатне правне помоћи, путем бесплатне правне помоћи у ужем смислу, бесплатне правне подршке и бесплатне правне помоћи у прекограничним споровима.
Чланом 4. Закона дефинишу се услови за пружање бесплатне правне помоћи. Бесплатна правна помоћ може се пружити држављанину Републике Србије, лицу без држављанства, страном држављанину са сталним настањењем у Републици Србији и другом лицу које има право на бесплатну правну помоћ према другом закону или потврђеном међународном уговору, ако: 1) испуњава услове да буде корисник права на новчану социјалну помоћ сагласно закону којим се уређује социјална заштита или корисник права на дечији додатак сагласно закону којим се уређује финансијска подршка породици са децом, као и члановима његове породице односно заједничког домаћинства, чији је круг одређен овим законима; 2) или не испуњава услове да буде корисник права на новчану социјалну помоћ или на дечији додатак, али би због плаћања правне помоћи из сопствених прихода у конкретној правној ствари испунило услове да постане корисник права на новчану социјалну помоћ или на дечији додатак. На овај начин, утврђивање економског положаја тражиоца бесплатне правне помоћи није превише статично, већ омогућава сагледавање свих релевантних околности у конкретном случају. Овом одредбом се омогућава много ширем кругу корисника да остваре право на бесплатну правну помоћ, нарочито оним лицима која би доживела озбиљне финансијске потешкоће у случају сношења трошкова правне помоћи. Даље прецизирање података које тражилац у овом случају доставља (укључујући податке о приходима, имовини, броју чланова домаћинства, итд.) ради стицања статуса корисника регулисано је релевантним подзаконским прописима који доноси министарство надлежно за социјалну заштиту и који се редовно ажурирају.
Ставом 2. овог члана прописује се да се чланом породице односно заједничког домаћинства лица из става 1. овог члана не сматра лице против којег тражилац бесплатне правне помоћи покреће поступак, односно његови приходи и имовина не утичу на право тражилаца да остваре право на бесплатну правну помоћ, ако испуњавају друге услове прописане овим законом.
Затим, трошкови за пружање бесплатне правне помоћи надокнађују се из буџета и у случајевима када бесплатну правну помоћ користе рањиве групе, односно дете о чијем се праву, обавези, односно интересу заснованом на закону одлучује у поступку пред судом, органом јавне власти; лицу према коме се извршава мера безбедности обавезног психијатријског лечења и чувања у здравственој установи (изречена у кривичном поступку) или заштитна мера обавезног психијатријског лечења (изречена у прекршајном поступку); лице према коме се спроводи поступак делимичног или потпуног лишења или враћања пословне способности; лице које остварује право на правну заштиту од породичног насиља; лице које остварује право на правну заштиту од тортуре нечовечног или понижавајућег поступања или кажњавања односно трговине људима; лица која траже азил у Републици Србији; избеглица, лице под супсидијарном заштитом или интерно расељено лице; особе са инвалидитетом; дете заштићено кроз услугу смештаја у систему социјалне заштите; деца и млади којима је престала услуга социјалног смештаја до навршене 26 године живота; одрасла и стара лица која су без сопственог пристанка смештена у установу социјалне заштите; лице које остварује право на утврђивање времена и места рођења сагласно закону којим се уређује ванпарнични поступак; и лице које је погођено поступком исељења и пресељења у складу са законом којим се уређује становање.
Чланом 5. Закона дефинисан је појам органа јавне власти, у смислу овог закона, који обухвата државни орган, орган аутономне покрајине или јединице локалне самоуправе и организацију којој су поверена јавна овлашћења.

Чланом 6. Закона уређени су облици бесплатне правне помоћи, која се састоји од пружања правног савета, састављања поднесака, заступања, и одбране. Сваки од ових појмова је даље прецизиран у оквиру ове одредбе и одређено је његово значење. Као што се види, бесплатна правна помоћ се пре свега огледа у помоћи која се пружа у поступку пред судом (кривично, грађанско, у управном спору итд.), мање је саветодавне природе (само један случај, који се такође односи на поступак пред судом).

У члану 7. Закона, прецизирани су случајеви у којима није дозвољена бесплатна правна помоћ, иако лице испуњава услове за пружање бесплатне правне помоћи, који обухватају привреднe спорове; поступак регистрације правних лица; поступак накнаде штете за повреду части и угледа; поступак пред прекршајним судом, ако за прекршај није запрећена казна затвора; поступак у коме би вредност спора била у очигледној и значајној несразмери са трошковима поступка; поступку у коме је очигледно да тражилац правне помоћи нема изгледа на успех, посебно ако се његова очекивања не заснивају на чињеницима и доказима које је предочио или ако су супротна позитивним прописима, јавном поретку и добрим обичајима; када постоји очигледан покушај да се злоупотреби право на бесплатну правну помоћ или неко друго право.

Чланом 8. Закона дефинисани су појмови пружаоца, тражиоца и корисника бесплатне правне помоћи.

Чланом 9. Закона наведени су пружаоци бесплатне правне помоћи. Бесплатну правну помоћ пружају адвокати и службе правне помоћи у јединицама локалне самоуправе, у оквиру овлашћења која су адвокатима и другим дипломираним правницима одређена законом којим се уређује одговарајући поступак (у коме се бесплатна правна помоћ и подршка пружа). У складу са ставом 2, удружења могу непосредно пружати бесплатну правну помоћ у поступцима остваривања права на азил и заштите од дискриминације.

Ставом 3. наводи се да бесплатну правну помоћ у име удружења пружају адвокати, што се односи на ситуације када је процесним законима предвиђено да заступник мора бити адвокат. То значи да став 3. допушта да у случајевима који нису обухваћени ставом 2, удружења могу пружати бесплатну правну помоћ у оквиру циљева због којих су основана тако што ће по свом избору ангажовати адвокате да у име тих организација пружају бесплатну правну помоћ. Ако се законима који уређују одговарајући поступак не захтева да заступник мора бити адвокат, онда став 4. дозвољава да бесплатну правну помоћ у удружењу пружа дипломирани правник. Ова одредба омогућава да удружења која се баве заштититом људских и мањинских права и слобода непосредно пружају бесплатну правну помоћ у областима правне заштите у којима су ангажована (женама жртвама насиља у породици, партнерског и сексуалног насиља, права ЛГБТ особа, Рома, деце, особа са инвалидитетом и друго). Такође, у складу са истим ставом 4, бесплатну правну помоћ у јединици локалне самоуправе пружа дипломирани правник.

Поред ових услова, додатни услов да се пружа бесплатна правна помоћ јесте и да је пружалац уписан у Регистар пружалаца бесплатне правне помоћи и бесплатне правне подршке. Прописано је и да пружаоци бесплатне правне помоћи могу да пружају и бесплатну правну подршку, сагласно својим овлашћењима прописаним законом, односно у оквиру циљева због којих су основани. Такође, прописано је да јединица локалне самоуправе може организовати заједничку службу правне помоћи са другим пружаоцем, у оквиру овлашћења која су тим пружаоцима поверена овим законом, али не може у потпуности пренети своје обавезе на другог пружаоца
Чланом 10. Закона дата су основна начела бесплатне правне помоћи, која се заснива на: 1) једнакој доступности права на бесплатну правну помоћ, без дискриминације пружаоца, тражиоца и корисника, и омогућавању приступа објектима у којима се пружа бесплатна правна помоћ; 2) очувању интегритета поступка у оквиру којег се пружа бесплатна правна помоћ; 3) савесном, професионалном и независном поступању пружаоца бесплатне правне помоћи и поштовању достојанства тражиоца и корисника бесплатне правне помоћи; 4) усмерености на стварне потребе корисника и праћење његових потреба; 5) подстицању развоја општег правног информисања и саветовања о коришћењу права на бесплатну правну помоћ; 6) подстицању на мирно решавање спорова; 7) делотворности, економичности и одрживости пружања бесплатне правне помоћи; 8) коришћењу и побољшању постојећих професионалних потенцијала за пружање бесплатне правне помоћи; 9) подстицању сарадње између пружалаца; 10) заштити података о личности, 11) јавности рада (управљања, руковођења, одлучивања) на пружању бесплатне правне помоћи; и 12) контроли и побољшању квалитета пружања бесплатне правне помоћи и праћењу начина и исхода пружања бесплатне правне помоћи.

Чланом 11. Закона утврђени су облици бесплатне правне подршке, која се састоји од пружања опште правне информације, попуњавања формулара, састављања јавнобележничке исправе и посредовања у решавању спорова. Сваки од ових појмова је даље прецизиран у оквиру ове одредбе и одређено је његово значење.

Чланом 12. Закона дефинисани су пружаоци бесплатне правне подршке и прецизирана је врста бесплатне правне подршке коју су овлашћени да пружају. Пружаоци бесплатне правне подршке су јавни бележници, посредници у решавању спорова и правни факултети. Јавни бележници, у оквиру својих овлашћења одређених законом којим се уређује јавно бележништво, састављају јавнобележничке исправе. Пoсрeдници пoсрeдују у рeшaвaњу спoрoвa у оквиру својих овлашћења одређених законом. Правни факултети пружају опште правне информације и попуњавају формуларе. Прописује се и да пружаоци бесплатне правне подршке не смеју да пружају бесплатну правну помоћ.

Чланом 13. Закона уређује се доступност бесплатне правне помоћи и бесплатне правне подршке. Прописано је да се општа правна информација, попуњавање формулара, као и бесплатна правна помоћ коју сагласно овом закону пружају удружења, могу пружати и лицима која не испуњавају услове одређене овим законом. На овај начин, омогућава се ширем кругу корисника да оствари право на бесплатну правну помоћ, с обзиром да удружења могу добити и пројектно финансирање које не потиче из јавних прихода Републике Србије. Бесплатна правна помоћ коју пружају адвокати и службе правне помоћи у јединицама локалне самоуправе, састављање јавнобележничке исправе и посредовање у решавању спорова пружају се само лицима која испуњавају услове одређене овим законом.

Чланом 14. Закона прописано је одобравање, тако што се утврђује да се бесплатна правна помоћ коју пружају адвокати, изузев правног савета, као и састaвљaње jaвнoбeлeжничких испрaва и посредовање у решавању спорова пружају само тражиоцима којима се то одобри. Према томе, састављање поднесака, заступање и одбрана као облици бесплатне правне помоћи подлежу одобрењу, као и два облика бесплатне правне подршке (састaвљaње jaвнoбeлeжничкe испрaвe и посредовање у решавању спорова). Разлог за то је што су посреди једини облици пружања правне помоћи и подршке који се пружаоцу надокнађују из јавних средстава (буцета Републике Србије или јединице локалне самоуправе). Отуда је неопходно и јемство да је бесплатна правна помоћ (као и састaвљaње jaвнoбeлeжничкe испрaвe и посредовање у решавању спорова) потребна, што се утврђује одобрењем. Одобрење даје (или одбија) орган управе у јединици локалне самоуправе.
Чланом 15. прописана је примена одредаба закона на бесплатну правну подршку. Практично, изричито су наведене одредбе које уређују бесплатну правну помоћ, а које се примењују и на све облике бесплатне правне подршке. Потом су изричито наведене и одредбе које се примењују на два облика бесплатне правне подршке које подлежу одобравању, тј. на састaвљaње jaвнoбeлeжничкe испрaвe и посредовање у решавању спорова. У осталим одредбама, када позивање није било могуће, прецизно се наводи синтагма „састaвљaње jaвнoбeлeжничкe испрaвe и посредовање у решавању спорова” или „бесплатна правна подршка”. Ово последње је неопходно ради прописивања различитих обавеза.

У глави другој Закона (Регистар пружалаца), у чл. 16. до 19., уређен је јединствени Регистар пружалаца бесплатне правне помоћи и бесплатне правне подршке, предмет регистровања, промена података, као и брисање из Регистра. Чланом 16. Закона уводи се обавеза уписа свих пружалаца у Регистар. Предвиђено је да се пружаоци бесплатне правне помоћи и подршке уписују у Регистар који води министарство надлежно за послове правосуђа, као јединствену јавну електронску базу података о пружаоцима бесплатне правне помоћи или подршке. Као што је наведено, у Регистар се уписују и пружаоци бесплатне правне подршке. Министарство надлежно за послове правосуђа води евиденцију адвоката који пружају бесплатну правну помоћ, на основу листе адвоката коју доставља Адвокатска Комора Србије, а која непосредно чини саставни део Регистра. Начин уписа и вођење Регистра ближе ће се уредити актом министра.

Чланом 17. Закона наведени су обавезни подаци који се уносе у Регистар. У Регистар се такође уписују и подаци о облику бесплатне правне помоћи и облику бесплатне правне подршке коју је пружалац овлашћен да пружа, затим подаци о посебној стручној квалификацији пружаоца или лица које пружа бесплатну правну помоћ или бесплатну правну подршку код пружаоца. На захтев пружаоца, у Регистар се уписују и подаци о посебностима пружања бесплатне правне помоћи или бесплатне правне подршке (телефоном, електронском поштом и сл). У случају да је јединица локалне самоуправе организовала заједничку службу бесплатне правне помоћи са другим пружаоцем, подаци о заједничкој служби уписују се уз податке о сваком пружаоцу.

Чланом 18. Закона предвиђена је обавеза обавештавања о промени података из Регистра, док су чланом 19. Закона предвиђени разлози за брисање из Регистра. Сврха Регистра је да омогући прикупљање података о броју корисника, броју пружалаца, облицима пружене бесплатне правне помоћи или бесплатне правне подршке, као и статистичку анализу ових података. Ови подаци ће се користити у циљу праћења и процене функционисања система бесплатне правне помоћи и подршке, као и остварених резултата, односно потенцијалних препрека које захтевају побољшање законског оквира. Обавеза регистрације пружалаца је уведена и ради увођења одговорности за пружање бесплатне правне помоћи и бесплатне правне подршке. Такође, Регистар ће бити јавна база података, па ће и сами корисници моћи да имају увид у листе пружалаца бесплатне правне помоћи и бесплатне правне подршке. Регистар се води у складу са прописима о заштити података о личности, дакле јавности ће бити доступни само они подаци који су неопходни да би се остварила сврха Регистра.
У глави трећој Закона (Обавезе пружалаца), у чл. 20. до 26. прописане су обавезе пружалаца бесплатне правне помоћи и бесплатне правне подршке. Чланом 20. Закона прописанo је да савесно и професионално поступање подразумева да се бесплатна правна помоћ пружа самостално, савесно и професионално и сагласно основаним интересима корисника, као и да пружалац обезбеђује благовремено и делотворно пружање бесплатне правне помоћи. Одредбама овог члана, пружаоцу је забрањено да тражи и да прими накнаду за пружање бесплатне правне помоћи од корисника.

Чланом 21. Закона је предвиђено да пружалац може одбити пружање бесплатне правне помоћи у таксативно наведеним случајевима, који су истовремено и разлози за одбијање захтева за бесплатну правну помоћ приликом подношења захтева. Пружање бесплатне правне помоћи се може одбити: а) ако корисник условљава коришћење бесплатне правне помоћи крајњим исходом, односно успехом у поступку, 2) ако се корисник према пружаоцу не понаша у границама закона, 3) ако постоји сукоб интереса између корисника и пружаоца, односно лица које пружа бесплатну правну помоћ, у складу са законским прописима, 4) ако је бесплатна правна помоћ одобрена супротно овом закону. У случају да пружалац бесплатне правне помоћи одбије захтев, о томе одмах обавештава корисника, као и орган који одобрава бесплатну правну помоћ (орган управе у јединици локалне самоупрве).
Чланом 22. Закона прописана је обавеза пружаоца да води одговарајућу евиденцију, која садржи лично име сваког корисника коме је пружио бесплатну правну помоћ или бесплатну правну подршку и облик пружене бесплатне правне помоћи, односно бесплатне правне подршке, као и да доставља редован годишњи извештај министарству надлежном за послове правосуђа. Чланом 23. Закона прописује се да пружалац чува као поверљиве податке до којих је дошао у току пружања бесплатне правне помоћи, а посебно оне који се односе на корисника, предмет и поступак. Сматра се да пружалац несавесно и непрофесионално поступа ако користи поверљиве податаке на сопствену или туђу корист или на штету корисника. Заштита ових података обезбеђује се у складу са законом којим се уређује заштита података о личности.

 У члану 24. Закона је предвиђено да пружалац самостално организује рад на пословима пружања бесплатне правне помоћи, као и да је пружалац дужан да корисницима обезбеди приступ информацијама које се односе на организацију рада на пословима пружања бесплатне правне помоћи.

Чланом 25. Закона уводи се обавеза пружалаца бесплатне правне помоћи, изузев акдвоката, и пружалаца бесплатне правне подршке, да усвоје кодекс професиналне етике о пружању бесплатне правне помоћи и бесплатне правне подршке. Адвокати се изузимају јер већ имају свој кодекс.
Чланом 26. Закона прописане су посебне обавезе државних органа, органа јавне власти и јединице локалне самуправе као пружалаца бесплатне правне помоћи односно бесплатне правне подршке. Овом одредбом се предвиђа да су државни орган и орган јавне власти који одлучују о праву, обавези или интересу заснованом на закону, дужни да организују службу бесплатне правне подршке, која бесплатно пружа опште правне информације у оквиру њихове надлежности. Подаци о лицима који пружају опште правне информације у државним органима и органима јавне власти се не уписују у Регистар, а бесплатна правна помоћ коју пружају финансира се из буџета Републике Србије или јединице локалне самуправе (из средстава за редовне делатности). Такође, предвиђено је да јединица локалне самоуправе организује службу правне помоћи и пружа бесплатну правну помоћ (према одредбама закона којима се уређују поступци пред судом и другим државним органима).
У четвртој глави Закона (Поступак за остваривање права на бесплатну правну помоћ), у чл. 27. до 38. детаљно је уређен поступак за остваривање права на бесплатну правну помоћ. Ове одредбе примењују се и на остваривање права на састављање јавнобележничке исправе и посредовање у решавању спорова. Чланом 27. Закона предвиђено је да се захтев за одобравање бесплатне правне помоћи подноси органу општинске управе или управе града Београда (у даљем тексту: орган управе) – дакле органу управе јединице локалне самоуправе, према месту пребивалишта или боравишта тражиоца, или месту пружања бесплатне правне помоћи. Захтев се подноси писмено или усмено на записник или електронским путем у складу са законом, а може се поднети и преко законског заступника, пуномоћника или другог лица које подносилац одреди. На захтев се не плаћа такса. Овим чланом се прописује и да се на поступање органа у поступку остваривања права на бесплатну правну помоћ примењује закон којим се уређује општи управни поступак ако овим законом није другачије прописано.

У члану 28. Закона утврђена је садржина захтева која обухвата: 1) лично име и адресу пребивалишта, односно боравишта тражиоца и број телефона ако постоји и 2) опис проблема због кога се тражи бесплатна правна помоћ и документа о описаном проблему ако подносилац захтева њима располаже. Образац захтева прописује министар надлежан за послове правосуђа.

Статус запосленог дипломираног правника у органу управе није довољан да би запослени могао да одлучује о захтевима за пружање бесплатне правне помоћи. Неопходна су додатна знања. Она се материјализују кроз дозволу коју издаје министарство надлежно за послове правосуђа. Чланом 29. Закона прописана је дозвола за одлучивање о захтевима. Дозвола се издаје дипломираном правнику који има преко три године радног искуства на пословима правне струке и потврду о успешно завршеној обуци за примену овог закона. Дозволу издаје министар, на три године. Организацију и начин спровођења обуке за примену овог закона прописује министар.

 У члану 30. Закона утврђују се разлози за одузимање дозволе. Одузима се ако лице: 1) не решава о захтеву за одобравање бесплатне правне помоћи у року одређеном овим законом; 2) неоправдано ускраћује тражиоцима право на бесплатну правну помоћ; или 3) одобрава бесплатну правну помоћ упркос томе што тражилац злоупотребљава право на бесплатну правну помоћ или неко друго право. Решење о одузимању дозволе је коначно у управном поступку, што значи да може да се побија у управном спору.
Чланом 31. Закона прописан је начин на који се утврђују чињенице и прибављају докази потребни за одлучивање, које спроводи орган управе при одлучивања о праву на бесплатну правну помоћ. Орган управе утврђује да ли подносилац захтева испуњава услове за пружање бесплатне правне помоћи (члан 4.) увидом у евиденције којима сам располаже или у документацију која поднета уз захтев или накнадно достављена. Орган управе утврђује статус корисника, односно економско стање тражиоца, у складу са законом којим се уређује социјална заштита односно законом којим се уређује финансијска подршка породици са децом. Имајући у виду да се економски показатељи о стању одређеног домаћинства мењају, одлучено је да се Законом о бесплатној правној помоћи не уводе нови економски критеријуми, већ да се у поступку утврђивања статуса корисника права на бесплатну правну помоћ примењују већ важећи прописи надлежног министарства, који се редовно ажурирују. У оквиру обуке коју организује министарство, а ради адекватне припреме лица које ради питању одобравања статуса корисника, посебна пажња биће посвећена правилима утврђивања статуса корисника из члана 4. став 1. тачка 2, као и када се ради о рањивим групама као ex lege корисницима бесплатне правне помоћи.

Чланом 32. Закона прописано је поступање органа управе. Прописано је да је поступак о захтеву за одобравање бесплатне правне помоћи хитан и одређени су рокови за поступање органа управе. Имајући у виду прецизно утврђене услове за коришћење бесплатне правне помоћи, Законом је предвиђен кратак рок за одлучивање по захтеву тражиоца. Орган управе доноси решење о захтеву у року од осам дана од дана пријема захтева, а ако је затражио допунску документацију од подносиоца захтева, у року од осам дана од дана када му је она достављена. Уколико је тражена допунска документација о испуњености услова, рок се рачуна од дана достављања допунске документације. Ако постоји опасност од настанка ненадокнадиве штете по подносица захтева или ако би истекао рок у коме он има право на предузимање радње у поступку, орган управе је дужан да донесе решење о захтеву у року од три дана након његовог пријема. Ако орган управе не донесе решење у року од осам односно три дана од дана пријема захтева, односно достављања допунске документације, сматра се да је захтев одбијен.

Чланом 33. Закона прописано је одобравање бесплатне правне помоћи. Предвиђено је да уколико је захтев основан, дакле ако су испуњени услови из чл. 4. и 7, орган управе решењем одобрава бесплатну правну помоћ и у изреци решења упућује подносиоца захтева на регистрованог пружаоца, према правилима које пропише министар, уз претходно прибављено мишљење пружалаца. Ово решење садржи у диспозитиву (изреци) и опис проблема због кога је одобрена бесплатна правна помоћ. Ради спречавања могућих злоупотреба приликом упућивања на пружаоца бесплатне правне помоћи односно бесплатне правне подршке, министарство надлежно за послове правосуђа утврдиће прецизна правила упућивања.

У члану 34. Закона прописани су разлози на основу којих орган управе одбија захтев за бесплатну правну помоћ. Предвиђено је да орган управе доноси образложено решење о одбијању захтева за коришћење бесплатне правне помоћи ако утврди да нису испуњени законски услови за остваривање права на бесплатну правну помоћ из члана 4. овог закона, дакле услови везани за статус корисника, или ако у конкретној правној ствари бесплатна правна помоћ није дозвољена (члан 7) или ако подносилац захтева условљава пружање бесплатне правне помоћи крајњим исходом или успехом у поступку. Жалба на решење о одбијању захтева подноси се министарству надлежном за послове правосуђа у року од 8 дана од дана пријема решења. Министарство је дужно да о одлучи о жалби у року од 15 дана од пријема жалбе. Решење је коначно у управном поступку.

Чланом 35. Закона предвиђа се обавеза пријављивања промене стања. Од подношења захтева за бесплатну правну помоћ до дана израде коначног обрачуна трошкова бесплатне правне помоћи, корисник је дужан да обавести орган управе о свим променама које би могле имати утицаја на остваривање права на бесплатну правну помоћ у року од 15 дана од наступања промене. С друге стране, орган управе по службеној дужности укида решење о одобравању бесплатне правне помоћи, ако после доношења решења сазна да постоје чињенице које указују на то да коришћење бесплатне правне помоћи није оправдано. Жалба против тог решења подноси се министарству надлежном за послове правосуђа у року од 8 дана од дана пријема решења. Жалба не одлаже извршење решења, а решење о жалби је коначно у управном поступку.

 У чл. 36. и 37. Закона, предвиђено је право корисника на притужбу и садржина притужбе. Корисник подноси притужбу министарству, преко органа управе, ако сматра да је пружалац неоправдано одбио пружање одобрене бесплатне правне помоћи, да не пружа бесплатну правну помоћ савесно или професионално, да не поштује његово достојанство или ако тврди да пружалац тражи од њега накнаду за пружање бесплатне правне помоћи. Из истих разлога може да се поднесе притужба против пружаоца бесплатне правне подршке. На притужбу се не плаћа такса. Притужба садржи лично име и адресу пребивалишта или боравишта корисника, означење пружаоца, копију решења о одобравању бесплатне правне помоћи и опис проблема који је настао за време пружања бесплатне правне помоћи, а може да садржи и доказе којима се поткрепљују тврдње корисника.

 Чланом 38. Закона, у циљу статистичке обраде података и обезбеђивања делотворнијег надзора над спровођењем овог закона, прописано је вођење евиденције и прикупљање података о примени Закона. Прописано је да орган управе води евиденцију која садржи захтеве за одобравање бесплатне правне помоћи, решења која су донета о захтеву за одобравање бесплатне правне помоћи и решења о укидању решења о одобравању бесплатне правне помоћи. Одредбе овог члана се сходно примењују и на евиденцију о бесплатној правној подршци.
У глави петој Закона (Финансирање бесплатне правне помоћи и бесплатне правне подршке), у чл. 39. до 43, прописани су накнада за пружање бесплатне правне помоћи, тарифа за пружање бесплатне правне помоћи, накнада по тарифи, пројектно финансирање из јавних прихода, као и враћање примљених средстава. Чланом 39. предвиђено је да се бесплатна прaвнa пoмoћ коју пружа служба правне помоћи у јединици локалне самоуправе финансира из буџета једнице локалне самоправе. Кад бесплатну правну помоћ пружају адвокати или кад се саставља јавнобележничка исправа или посредује у решавању спора, јединица лoкалне сaмoупрaвe сноси 50% нaкнaде зa пружање бесплатне правне помоћи или саставље јавнобележничке исправе или посредовање у решавању спора, док 50% накнаде сноси Република Србија, прeкo министaрствa. Заступање у првостепеном управном поступку не финансира се из буџета Републике Србије, нити буџета јединице локалне самоуправе. Бесплатна правна помоћ и бесплатна правна подршка могу да се финансирају и из донација и пројектног финансирања. Пружање правне помоћи може се финансирати из сопствених прихода, односно pro bono пружањем услуга, у складу са већ постојећом праксом. Одлука да се финансирање накнаде за пружање бесплатне правне помоћи подели између буџета јединица локалне самоуправе и буџета Републике Србије је донета у циљу увођења јаче одговорности приликом одобравања захтева за бесплатну правну помоћ.

У складу са чланом 40. Закона, Влада, на предлог министра, доноси пропис којим одређује тарифу по којој адвокати пружају бесплатну правну помоћ, и по којој се састављају јавнобележничке исправе и посредује у решавању спорова.

Чланом 41. Закона прописана је накнада по тарифи. Да би накнадио трошкове по тарифи, пружалац подноси органу управе на оверу: 1) захтев за плаћање накнаде за пружену бесплатну правну помоћ или састављену јавнобележничку исправу или посредовање у решавању спора, 2) доказе о пруженој бесплатној правној помоћи или састављеној јавнобележничке исправе или посредовању у решавању спора у конкретној правној ствари и 3) коначни обрачун накнаде. С обзиром да Република Србија и јединица локалне самоуправе заједнички сносе накнаду за бесплатну правну помоћ коју су пружили адвокати или за састављање јавнобележничке исправе или посредовање у решавању спора, јединица локалне самоуправе исплаћује пружаоцу целокупну накнаду и министарству доставља захтев за исплату 50% исплаћене накнаде, као и оверени коначни обрачун накнаде за пружену бесплатну правну помоћ или састављање јавнобележничке исправе или посредовање у решавању спора. Ближа правила о поступку плаћања накнаде за пружену бесплатну правну помоћ, састављање јавнобележничке исправе или посредовање у решавању спора, прописује министар, након што прибави мишљење пружалаца.

Чланом 42. Закона утврђују се правила пројектног финансирања из јавних прихода, при чему се предвиђа да се средства намењена пројектном финансирању пружања бесплатне правне помоћи или бесплатне правне подршке која се обезбеђују из јавних прихода, могу пренети само оном пружаоцу који је регистрован у складу са одредбама овог закона, али и адвокатским коморама (које нису регистроване као пружаоци). Ради пројектног финансирања расписује се јавни позив, односно јавни конкурс.

У члану 43. Закона регулисано је враћање примљених средстава. Република Србија има право да од корисника захтева враћање средстава која су пружаоцима исплаћена за пружање бесплатне правне помоћи од адвоката или удружења или састављање јавнобележничке исправе или посредовање у решавању спора: 1) ако је коришћење бесплатне правне помоћи коју су пружили адвокати, састављање јавнобележничке исправе или посредовање у решавању спора остварено на основу нетачних или неистинитих података; 2) ако корисник није пријавио промену стања, а она је могла да изазове укидање решења о бесплатној правној помоћи или о састављању јавнобележничке исправе или посредовању у решавању спорова; 3) ако је у надзору над спровођењем овог закона утврђена злоупотреба права корисника на бесплатну правну помоћ коју пружају адвокати или на састављање јавнобележничке исправе или посредовање у решавању спорова; и 4) ако је право на новчану социјалну помоћ или дечији додатак престало због исхода поступка у коме је пружена бесплатна правна помоћ адвоката. На наведеним средствима се установљава заложно право Републике Србије у складу са правилима о залози на потраживањима. Уводи се обавеза пружалаца да се у поступку брину за надокнаду и наплату трошкова према правилима струке с пажњом доброг стручњака. Прописано је да је Република Србије дужна да 50% од враћених средстава одмах уплати јединици локалне самоуправе када су заједнички сносили накнаду за пружену бесплатну правну помоћ коју је пружио адвокат, за састављање јавнобележничке исправе или посредовање у решавању спора из буџетског раздела министарства надлежног за послове правосуђа. Ближа правила о начину враћања примљених новчаних средстава прописује министар надлежан за послове правосуђа. Одредбе овог члана сходно се примењују и на бесплатну правну помоћ коју је пружила служба правне помоћи у јединици локалне самоуправе која је, сходно томе, финансирана из буџета јединице локалне самоправе.

У глави шестој Закона (Бесплатна правна помоћ у прекограничном спору), у чл. 44. до 52, у правни поредак Републике Србије преноси се Директива 2003/8/ЕУ о побољшању приступа правди у прекограничним споровима кроз утврђивање минималних заједничких правила, у вези са правном помоћи у таквим споровима. Овим одредбама утврђује се појам прекограничног спора, услови за одобравање бесплатне правне помоћи у прекограничном спору, поступак подношења захтева за одобравање бесплатне правне помоћи у прекограничним споровима у Републици Србији и одлучивање о захтеву, као и врсте трошкова које обухвата бесплатна правна помоћ у прекограничним споровима. Прописано је и подношење захтева за бесплатну правну помоћ у прекограничним споровима у другој држави чланици Европске уније и обрасци за подношење захтева. Ове одредбе ступају на снагу даном приступања Републике Србије Европској унији.

У глави седмој Закона (Надзор и контрола квалитета), у чл. 53. до 57, прописан је надзор над спровођењем овог закона, контрола квалитета пружања бесплатне правне помоћи, поступак контроле квалитета и утврђивања одговорности, као и Савет за праћење система бесплатне правне помоћи и бесплатне правне подршке. Чланом 53. Закона прописан је надзор над спровођењем овог закона, који врши министарство надлежно за послове правосуђа, по службеној дужности или по притужби корисника. У вршењу надзора, министарство може од пружаоца захтевати ванредне извештаје о његовом раду за период у коме је пружалац дужан да чува податке сагласно закону и податке о раду пружаоца, упозорити пружаоца на уочене неправилности и одредити му мере и рок за отклањање неправилности. Пружалац може да се у року од осам дана од дана пријема упозорења изјасни на упозорење министарства. Ако министарство сматра да изјашњење није основано, одређује пружаоцу нови рок за отклањање неправилности. Ако неправилности не буду отклоњене у року који је одредило министарство, министарство доноси решење о брисању пружаоца из Регистра. Како би се обезбедила јавност у раду, министарство на својој интернет страници објављује редован годишњи извештај о надзору над спровођењем овог закона до 31. марта текуће године за претходну годину.

Чланом 54. Закона прописана је контрола квалитета пружања бесплатне правне помоћи односно бесплатне правне подршке, у оквиру које се испитује да ли пружалац савесно и професионално пружа бесплатну правну помоћ. Поступак контроле квалитета покреће предлогом министарство надлежно за послове правосуђа: 1) кад у надзору над спровођењем овог закона уочи да постоји сумња о томе да ли пружалац савесно и професионално пружа бесплатну правну помоћ; или 2) поводом притужбе корисника или органа пред којим се води поступак, а у којој подносилац притужбе наводи да пружалац не пружа бесплатну правну помоћ савесно или професионално.

Чланом 55. Закона утврђују се надлежни органи за вођење поступка контроле квалитета. Министарство доставља предлог за покретање поступка контроле квалитета пружања бесплатне правне помоћи органима који су надлежни за вођење тог поступка. Ако је пружалац адвокат односно јавни бележник, за вођење поступка контроле квалитета и утврђивање одговорности надлежни су Адвокатска комора Србије односно Јавнобележничка комора. Уколико је пружалац служба правне помоћи у јединици локалне самоуправе, контролу квалитета спроводи надлежни орган који се одређује према закону којим се уређује лoкaлнa сaмoупрaвa, а ако је пружалац посредник, контролу квалитета спроводи министарство надлежно за послове правосуђа. Ако је пружалац удружење или правни факултет, надлежна је заједничка комисија за контролу квалитета, коју споразумно бирају Адвокатска комора Србије, представници удружења, односно правних факултета, и која има пет чланова: два из реда адвоката, један представник удружења, један представник правних факултета и један представник министарства. Чланови ове комисије не примају накнаду за свој рад.

Чланом 56. Закона регулисан је поступак контроле квалитета. Предвиђено је да ако је предлог министарства поднет на основу притужбе корисника или органа пред којим се води поступак, надлежном органу се уз предлог доставља и притужба. Надлежни орган за вођење поступка контроле квалитета и утврђивање одговорности пружаоца води поступак контроле квалитета сагласно закону и другим актима и доставља одлуку министарству Ако надлежни орган утврди да постоји несавесно или непрофесионално пружање бесплатне правне помоћи или бесплатне правне подршке, о томе доноси решење које доставља министарству. На основу тог решења, министарство доноси решење о брисању из Регистра.
Чланом 57. Закона уводи се Савет за праћење система бесплатне правне помоћи и бесплатне правне подршке, који се оснива као радно тело Владе. Ово тело се оснива ради праћења и побољшања пружања бесплатне правне помоћи и бесплатне правне подршке. У саставу савета заступљени су и представници пружалаца. За чланове овог повременог радног тела није предвиђена накнада за рад.

 У глави осмој Закона (Казнене одредбе), у члану 58, утврђени су прекршаји због повреде одредаба овог закона.
Глава девета Закона (Завршне одредбе), у чл. 59. до 61, прописано је да ће се прописи који су неопходни за спровођење закона донети у року од шест месеци од дана његовог ступања на снагу, као и да ће се закон примењивати од 1. октобра 2019. године. Чланом 60. Закона утврђује се рок од дванаест месеци од дана ступања на снагу овог закона у коме су државни органи, органи јавне власти и јединице локалне самоуправе дужни да организују пружање бесплатне правне подршке, односно образују службу правне помоћи. Одредбе чл. 44. до 52. Закона које садрже одредбе Директиве 2003/8/ЕУ о побољшању приступа правди у прекограничним споровима кроз утврђивање минималних заједничких правила, у вези са правном помоћи у таквим споровима, примењују се од дана приступања Републике Србије Европској унији.

Одложена примена Закона је неопходна како би се донели предвиђени подзаконски акти, обезбедила потреба буџетска средства и извршиле све припреме за његову примену.

IV. ФИНАНСИЈСКА СРЕДСТВА ПОТРЕБНА ЗА СПРОВОЂЕЊЕ ЗАКОНА

Основни услов за функционисања система бесплатне правне помоћи, који се уређује овим законом је обезбеђење средстава за његово финансирање. У том смислу, за спровођење овог закона ће бити потребно обезбеђење додатних финансијских средстава.

Кључна питања која се односе на финансирање овог закона односе се на администрирање закона, трошкове услуга бесплатне правне помоћи (процену броја корисника и врсте услуга које се односе на структуру судских предмета у којима се користи бесплатна правна помоћ).

У том смислу, за спровођење овог закона ће бити потребно обезбеђење додатних средстава, која се могу груписати у две квалитативне целине и то:

а) процена потребних финанисјких средстава за стручно-административне послове и друге пратеће трошкове у поступку одобравања бесплатне правне помоћи, и

б) процена потребних финансијских средстава, на име исплате услуга пружања бесплатне правне помоћи, па је у наставку образложења овог дела закона тако и поступљено.

1. Процена потребних финанинсијских средстава за стручно-административне послове и друге пратеће трошкове у поступку одобравања бесплатне правне помоћи указује да у Министарству надлежном за спровођење овог закона, треба да се, у оквиру надлежне организационе јединице која је према акту о унутрашњем уређењу и задужена за ове послове, повећа број запослених за 5 (4 запослена и 1 руководилац одељења) са високом стручном спремом у Сектору за правосуђе, који би извршавали послове праћења и надзора над системом бесплатне правне помоћи у Републици Србији, статистичку анализу прикупљених података о броју и структури корисника, вођења Регистра пружалаца бесплатне правне помоћи, као и разматрања притужби поводом спровођења овог закона. Такође је неоходно да се планира пријем још 4+1 запослених, са високом спремом у Сектору за материјално - финансијске послове, који би се бавили пословима планирања, односно старали би се о припреми одговарајуће финансијске и друге пратеће документације и спровођење поступка буџетирања средстава, исплате, евиденција, извештавања и других финансисјих послова који се односе на обезбеђење и извршавање средстава за спровођење система бесплатне правне помоћи у Републици Србији.

Имајући у виду све наведене врсте трошкова, потребно је обезбедити годишње, почев од четвртог квартала 2019. године укупно 306.360 € или 35.121.114 динара, на име финансирања стручних и административних послова у поступку одобравања и спровођења поступка бесплатне правне помоћи за запошљавање 10 службеника, јер се ради о новој функцији Министарства правде и новом закону који се први пут уводи у правосудни систем Србије. Број службеника је процењен према планираном броју предмета односно броју корисника, као и према искуствима државних органа у окружењу, а пре свега у Словенији и Хрватској, које имају сличне административне капацитете за извршавање послова државне управе ове врсте и то за значајно мањи број предмета у току године.

2. Када су у питању потребна финансијска средства, на име исплате услуга пружања бесплатне правне помоћи, која се први пут уређује на овакав начин - посебним законом, указујемо да се, при процени износа потребних средстава пошло од следећих битних елемената:

- чињенице да је у Републици Србији потреба за пружањем бесплатне правне помоћи изузетно велика. На овакав закључак упућују подаци о броју, структури и социо-економском положају становништва и тренд пораста потребе за судском заштитом, а посебно становништа тзв. „рањивих група”.

- да у судској статистици не постоје обједињени подаци о броју окривљених којима је по службеној дужности постављен бранилац,

- да у овом моменту не постоји могућност прикупљања веродостојних статистичких података на нивоу државе.

Имајући у виду наведене чињенице, за процену потребних средстава за исплату услуга бесплатне правне помоћи коришћени су подаци из истраживања које је, за потребе Министарства правде спровела Светска банка, а које је приказано у материјалу под називом: 'Serbian Free Legal Aid Fiscal Impact Analysis', World Bank Multi‐Donor Trust Fund for Justice Sector Support (MDTF JSS), достављеном Министарству 26. децембра 2013. године.
На основу наведене анализе, релевантни подаци који су коришћени за процену потребних финансијских средстава су приказани у следећој табели:
	
	Укупно становништво
	ЕУ

Ризик сиромаштва (60% норме)

	ЕУ

Ризик сиромаштва (40% норме)

	ЕУ

Ризик сиромаштва (70% норме)

	Србија

Апсолутна линија сиромаштва (% становништва на или испод црте)

	Србија

становништво које остварује услове за услуге соц. помоћи (2011)

	Појединци
	7120666
	18,3 %
	6,5 %
	25,3 %
	9,2 %
	8,2 %

	
	
	1303082
	462,843
	1,801,528
	655,101
	584828

	Појединци ("рањиве групе")
	
	
	
	
	1.270.000
	5,0 %

63.500

	Свега појединци
	
	
	
	
	
	648328

	Свега судских предмета
	
	
	
	
	
	86417

	Укупно судских предмета
	1040997
	190502
	67,665
	263,372
	95,772
	85,498

	Појединци ("рањиве групе") +10,9%
	
	
	
	
	
	9319

	Парнични поступак
	40096
	7338
	2,606
	10,144
	3,689
	3,293

	Кривични поступак
	184070
	33685
	11,965
	46,570
	16,934
	15,118

	Оставина
	73753
	13497
	4,794
	18,660
	6,785
	6,057

	Поступци накнаде штете
	141343
	25866
	9,187
	35,760
	13,004
	11,609

Осим броја становника за које се процењује према овој анализи да остварују услове за услуге социјалне помоћи (584.828), предвиђено је да бесплатну правну помоћ могу изузетно користити на терет буџетских средстава и други потенцијални корисници бесплатне правне помоћи (тзв. "рањиве групе" - физичка лица која не испуњавају услове да буду корисници права на новчану социјалну помоћ у складу са законом којим се уређује социјална заштита, односно корисници права на дечији додатак у складу са законом којим се уређује финансијска подршка породици са децом, ако би она због финансирања правне помоћи из сопствених прихода у конкретном случају ушла у круг лица која испуњавају услове за коришћење ових права).

На основу расположивих података Тима Владе Републике Србије за социјално укључивање и смањење сиромаштва, а према Методологији варијације линије сиромашатва (од укупно 1.270.000 лица, процењено је да ће се 5% јавити као потенцијални корисници овог права), на установљени број становника, потенцијалних корисника бесплатне правне помоћи (584.828), треба додати још 63.500 потенцијалних корисника (тзв. „рањиве групе”), што је укупно потенцијалних корисника 648.328 (584.828 + 63.500) или за 10,9% више од броја установљеног наведеном анализом Светске банке.

Други битан елемент за утврђивање висине финансијских средстава потребних за спровођење овог закона је укупан број судских предмета и њихова структура (истрага/кривица, парница, ванпарница, извршење и остало), где су такође коришћени подаци из наведене анализе Светске банке.

Према тим подацима, укупан број судских предмета на годишњем нивоу, у којима један од учесника може бити корисник права на бесплатну правну помоћ је процењен на око 95.000 судских предмета. При процени се пошло од података из наведене анализе, по којој је од укупног броја судских предмета (1.040.997), применом истог процента као и за потенцијалне кориснике (8,21%), добијен потенцијални број предмета од око 85.500 за ову популацију, с тим што је тај број увећан за још 10,9% за тзв. рањиве групе (9.320), тако да укупно износи 94.820 судских предмета.

Процењена структура тако класификованог укупног броја судских предмета је, према подацима из наведене анализе приказана у следећој табели:

	Оквирне процене трошкова услуга бесплатне правне помоћи, применом 100% тарифе (у РСД)

	Опис
	Структура судских предмета
	структура
 у %

	
	Истрага/
кривица
	Парница
	Ванпарнични
 поступак
	Извршење
	Укупно
	

	1
	3
	4
	5
	6
	7
	8

	
	А) Основни судови
	

	Обим
предмета
	22122
	10587
	22633
	17669
	73011
	77,0

	Структура предмета у %
	30,3
	14,5
	31,0
	24,2
	100,0
	

	Пондерисани просек
по предмету
	118772
	75329
	93895
	14996
	79.647
	

	Обрачунати трошкови предмета
	2627513735
	797477615
	2125164032
	264959255
	5.815.114.637
	 56,7

	
	
	Б) Виши судови
	
	

	Обим предмета
	17840
	3468
	502
	
	21809
	23,0

	Структура предмета у %
	81,8
	15,9
	2,3
	
	100,0
	

	Пондерисани просек
по предмету
	189772
	273472
	210330
	
	203.553
	

	Обрачунати трошкови предмета
	3385487314
	948299985
	105503000
	
	4.439.290.299
	 43,3

	
	Укупно А+Б
	

	Предмети
	39962
	14054
	23135
	17669
	94820
	100,0

	Износ
	6013001049
	1745777600
	2230667032
	264959255
	 10.254.404.937
	 100,0

Приказани подаци у наведеној табели односе се на врсте услуга у коришћењу бесплатне правне помоћи, зависно од тога да ли су поступци пред нижим или вишим судовима и да ли се ради о поступцима у истрази, кривици, парници, затим ванпарничном поступку, извршном поступку или осталим поступцима у правосуђу, као и висину трошкова накнаде пружаоцима појединих врста услуга и начин обрачуна накнаде.

У основним судовима, према подацима из наведене анализе, кривични поступак у просеку подразумева тарифне накнаде од 118.772 динара, а грађански поступак 75.329 динара, док је ванпарнични поступак са просечном тарифном накнадом од 93.895 динара, а извршни 14.996 динара.

Трошкови заступања пред вишим судовима су значајно већи (због сложености, обимности и тежине предмета), тако да кривичнипо тарифи износе 189.772 динара, грађанске парнице у просеку 273.472 динара, а ванпарнични поступци 210.330 динара.

Подаци из Табеле показују да би, применом пуне адвокатске тарифе за накнаду услуга пружања бесплатне правне помоћи, очекивани трошкови би износили 5,8 милијарди динара, пред нижим судовима и 4,4 милијарде, пред вишим судовима или укупно 10,2 милијарде динара годишње, за потпуну годишњу реализацију система бесплатне правне помоћи, под претпоставком да се сви предмети (94.820 судских предмета) реше у једној години (колона 7).

С обзиром на процедуре и процес примене закона, који по природи посла захтева временски трајање поступака, а и процени из наведене анализе, да ће у првој години примене овог закона бити потребно обезбеђење око 31,6% средстава за предмете пред основним судовима и око 41,2 % предмета пред вишим судовима, што укупно износи око 32.000 судских предмета (око 23.000 пред основним судовима и око 9.000 предмета пред вишим судовима), а уз примену 40% тарифе, по којој би се исплаћивала накнада за ове услуге, износ потребних средстава би, уместо 10,2 милијарде годишње износио око 1,5 милијарди динара.

Струкура процењених трошкова по врстама поступака и овом броју предмета (32.000), приказана је у следећој табели:
	Оквирне процене годишњих трошкова услуга бесплатне правне помоћи на обиму од 32.000 предмета (40% тарифе)

	Р.бр.
	Опис
	Структура судских предмета

	
	
	Истрага/
кривица
	Парница
	Ванпарнични
 поступак
	Извршење
	Укупно

	1
	2
	3
	4
	5
	6
	7

	А)
	 Основни судови

	1.
	Укупан обим
предмета
	 22.122
	 10.587
	 22.633
	 17.669
	 73.011

	2.
	31,6%
	6991
	3345
	7152
	5583
	23071

	
	 Просек у РСД Тарифа -40%
	 47.509
	 30.132
	 37.558
	 5.998
	

	4.
	 Просек у € -Тарифа -40%
	 414
	 263
	 328
	 52
	

	5.
	Износ у РСД
	 347.290.623
	 105.568.200
	 281.502.720
	 34.837.920
	 769.199.463

	6.
	Износ У €
	 2.894.089
	 879.735
	 2.345.856
	 290.316
	 6.409.996

	Б)
	Виши судови

	1.
	Укупан обим предмета
	 17.840
	 3.468
	 502
	
	 21.809

	2.
	41,2
	7350
	1429
	207
	0
	8985

	3.
	 Просек у РСД - Тарифа -40%
	 75.909
	 109.389
	 84.132
	
	

	4.
	 Просек у € -Тарифа- 40%
	662
	954
	734
	0
	

	5.
	Износ у РСД
	 583.884.000
	 163.591.920
	 18.232.560
	 -
	 765.708.480

	6.
	Износ У €
	 4.865.700
	 1.363.266
	 151.938
	 -
	 6.380.904

	В)
	Укупно А+Б

	1.
	Обим предмета-укупно -око 95.000
	 39.962
	 14.054
	 23.135
	 17.669
	 94.820

	2.
	Обим предмета-око 32.000 годишње

(31,6%+41,2%)
	14341
	4774
	7359
	5583
	32057

	3.
	Износ у РСД Тарифа -40%
	 931.174.623
	 269.160.120
	 299.735.280
	 34.837.920
	 1.534.907.943

	4.
	Износ У €/ Тарифа -40%
	 7.759.789
	 2.243.001
	 2.497.794
	 290.316
	 12.790.900

	
	
	
	
	
	
	

На основу ових параметара, односно расположивих података из наведене Анализе исказани су следећи финансијски ефекти примене овог закона за 2019. годину (почев од четвртог квартала 2019. године и за 2020. годину). При овоме је, за планирање у буџету Републике Србије, коришћена вредност курса 1€=120 РСД, а подаци су приказани у следећој табели:

	Структура трошкова за спровођење закона и извори финансирања

	р.бр.
	врста трошка
	валута
	извори финансирања
	свега

	
	
	у €
	у RSD
	из буџета Републике Србије (50%)
	из буџета локалне самуправе (50%)
	

	A)
	трошкови за једну годину:
	
	
	
	

	1.
	бруто плате
	97.680
	11.721.600
	11.721.600
	0
	11.721.600

	2.
	остали трошкови (over haeds)
	14.652
	1.758.240
	1.758.240
	0
	1.758.240

	3.
	укупно 1+2
	112.332
	13.479.840
	13.479.840
	0
	13.479.840

	4.
	накнада за услуге БПП за za 1 годину
	12.790.900
	1.534.907.943
	767.453.972
	767.453.972
	1.534.907.943

	5.
	свега А)
	12.903.232
	1.548.387.783
	780.933.812
	767.453.972
	1.548.387.783

	B)
	трошкови у 2019. години:
	
	
	
	0

	1.
	бруто плате и (over haeds) за три месеца
	28.083
	3.369.960
	13.479.840
	0
	13.479.840

	2.
	накнада за услуге БПП за za 1 месец
	1.065.908
	127.908.995
	63.954.498
	63.954.498
	127.908.995

	3.
	свега Б)
	1.093.991
	131.278.955
	77.434.338
	63.954.498
	141.388.835

	В)
	трошкови за 2020. годину:
	
	
	
	0

	1.
	бруто плате
	97.680
	11.721.600
	11.721.600
	0
	11.721.600

	2.
	остали трошкови (over haeds)
	14.652
	1.758.240
	1.758.240
	0
	1.758.240

	3.
	укупно 1+2
	112.332
	13.479.840
	13.479.840
	0
	13.479.840

	4.
	накнада за услуге БПП за za 1 годину
	12.790.900
	1.534.907.943
	767.453.972
	767.453.972
	1.534.907.943

	5.
	свега В)
	12.903.232
	1.548.387.783
	780.933.812
	767.453.972
	1.548.387.783

Како приказани подаци из претходне табеле показују, укупан износ средстава за једну годину, за исплату накнада за услуге бесплатне правне помоћи и трошкове запослених који ће обављати ове послове износи 1.548.387.783 динара (12.903.232 €), од чега 1.534.907.943 динара (12.790.900 €), за накнаде извршених услуга бесплатне правне помоћи и 13.479.840 динара (112.332 €) за трошкове запослених.

С обзиром да се предлаже да примена закона почне од четвртог квартала 2019. године, процењује се да би исплата накнаде за извршене услуге бесплатне правне помоћи могла бити за једна месец - децембар (127.908.995 динара - 1.065.908 €), а да би било потребно обезбедити плате и друге трошкове за новозапослене за три месеца четвртог квартала, када почиње примена закона (3.369.960 динара - 28.083 €), што укупно у 2019. години износи (131.278.955 динара - 1.093.991 €).
Када је у питању 2020. година, укупан износ средстава чије обезбеђење је неопходно је 1.548.387.783 динара (12.903.232 €), од чега 1.534.907.943 динара (12.790.900 €), за накнаде извршених услуга бесплатне правне помоћи и 13.479.840 динара (112.332 €) за трошкове запослених.
Када је у питању процена финансијских средстава потребних за спровођење овог закона, напомињемо да ће се средства из буџета планирати у оквиру лимита расхода и издатака која за буџетске кориснике утврђује Министарство финансија у процесу припреме и доношења годишњег закона о буџету.
3. Извори средстава за финансирање бесплатне правне помоћи

Извори средстава за финансирање бесплатне правне помоћи, како је овим Предлогом предвиђено, су буџет Републике Србије, буџети локалне самоуправе и други извори (донације и слично).

Прaвo нa прaвну пoмoћ гарантовано је у складу са чланом 67. Устава Републике Србије. Наиме, свaкoмe сe, пoд услoвимa oдрeђeним зaкoнoм, jeмчи прaвo нa прaвну пoмoћ. Прaвну пoмoћ пружajу aдвoкaтурa, кao сaмoстaлнa и нeзaвиснa службa, и службe прaвнe пoмoћи кoje сe oснивajу у jeдиницaмa лoкaлнe сaмoупрaвe, у склaду сa зaкoнoм. Зaкoнoм сe oдрeђуje кaдa je прaвнa пoмoћ бeсплaтнa.

Законом о локалној самоуправи детаљније се регулишу процедуре и начин финансирања функција које су у надлежности јединица локалне самоуправе. У складу са тим, чланом 20. Закона о локалној самоуправи (део 2. Прaвни стaтус jeдиницe лoкaлнe сaмoупрaвe, 2.1.1. Нaдлeжнoст oпштинe), предвиђено је, између осталог, да општинa, прeкo свojих oргaнa, у склaду с Устaвoм и зaкoнoм oргaнизуje службу прaвнe пoмoћи грaђaнимa.

Законом о финансирању локалне самоуправе и Законом о буџетском систему уређен је систем финансирања функција локалне самоуправе. У том смислу је зa финaнсирaњe нaдлeжнoсти jeдиницe лoкaлнe сaмoупрaвe предвиђено да буџeту jeдиницe лoкaлнe сaмoупрaвe припaдajу одређени jaвни прихoди и примaњa. Поред тога, Законом о финансирању локалне самоуправе је регулисано (члан 4) да су сви прихoди jeдиницe лoкaлнe сaмoупрaвe oпшти прихoд буџeтa jeдиницe лoкaлнe сaмoупрaвe и мoгу сe кoристити зa билo кojу нaмeну, у склaду сa зaкoнoм и oдлукoм o буџeту jeдиницe лoкaлнe сaмoупрaвe, сeм oних прихoдa чиjи je нaмeнски кaрaктeр утврђeн зaкoнoм. Имајући у виду ову одредбу, финансирање функција из надлежности јединица локалне самоуправе које се односе на бесплатну правну помоћ је у оквиру редовних надлежности јединице локалне самоуправе.

Предлогом Закона о бесплатној правној помоћи се предлаже да се финансирање бесплатне правне помоћи уреди на начин да укупни трошкови за ове намене поделе тако да се не оптерети само буџет јединица локалне самоуправе, већ да се део трошкова обезбеђује из буџета Републике Србије. Према предложеном решењу из члана 35. Предлога Закона о бесплатној правној помоћи, секундарна бесплатна прaвнa пoмoћ би се финaнсирaла и из буџeтa Републике Србије и буџeтa јединице лoкалне сaмoупрaвe, при чему јединица лoкалне сaмoупрaвe сноси 50% нaкнaде зa пружање секундарне бесплатне правне помоћи, док преосталих 50% накнаде сноси Република Србија, прeкo министaрствa надлежног за послове правосуђа, укључујући и обезбеђење административних капацитета за спровођење и праћење укупног система бесплатне правне помоћи у Републици.

У складу са овим предлогом, а према исказаним проценама трошкова у претходној табели за једну годину, Република би обезбеђивала 780.933.812 динара, а све локалне самоуправе укупно 767.453.972 динара, за спровођење овог закона.

� (тарифа по ср. курсу 1€ = 114,64 на дан 31.12.2013. према подацима из Анализе С.банке)

