

P.Z. br. 519

HRVATSKI SABOR

KLASA: 022-03/18-01/234
URBROJ: 65-18-02

Zagreb, 16. studenoga 2018.

**ZASTUPNICAMA I ZASTUPNICIMA
HRVATSKOGA SABORA**

**PREDSJEDNICAMA I PREDSJEDNICIMA
RADNIH TIJELA**

Na temelju članka 178. Poslovnika Hrvatskoga sabora u prilogu upućujem *Prijedlog zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu*, koji je predsjedniku Hrvatskoga sabora podnijela Vlada Republike Hrvatske, aktom od 16. studenoga 2018. godine.

Za svoje predstavnike, koji će u njezino ime sudjelovati u radu Hrvatskoga sabora i njegovih radnih tijela, Vlada je odredila Lovru Kuščevića, ministra uprave, Darka Nekića i Katicu Prpić, državne tajnike u Ministarstvu uprave, te dr. sc. Mladena Nakića, pomoćnika ministra uprave.

PREDSJEDNIK
Gordan Jandroković

VLADA REPUBLIKE HRVATSKE

Klasa: 022-03/18-01/81

Urbroj: 50301-25/06-18-7

Zagreb, 16. studenoga 2018.

PREDsjEDNIKU HRVATSKOGA SABORA

Predmet: Prijedlog zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu

Na temelju članka 85. Ustava Republike Hrvatske (Narodne novine, br. 85/10 - pročišćeni tekst i 5/14 - Odluka Ustavnog suda Republike Hrvatske) i članka 172. Poslovnika Hrvatskoga sabora (Narodne novine, br. 81/13, 113/16, 69/17 i 29/18), Vlada Republike Hrvatske podnosi Prijedlog zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu.

Za svoje predstavnike, koji će u njezino ime sudjelovati u radu Hrvatskoga sabora i njegovih radnih tijela, Vlada je odredila Lovru Kuščevića, ministra uprave, Darka Nekića i Katicu Prpić, državne tajnike u Ministarstvu uprave, te dr. sc. Mladena Nakića, pomoćnika ministra uprave.

PREDsjEDNIK

mr. sc. Andrej Plenković

VLADA REPUBLIKE HRVATSKE

**PRIJEDLOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI,
IZBORNE PROMIDŽBE I REFERENDUMA**

Zagreb, studeni 2018.

PRIJEDLOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI, IZBORNE PROMIDŽBE I REFERENDUMA

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje ovoga Zakona sadržana je u odredbi članka 2. stavka 4. te članka 6. Ustava Republike Hrvatske (Narodne novine, br. 85/10 – pročišćeni tekst i 5/14 – Odluka Ustavnog suda Republike Hrvatske).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI ZAKONOM, TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI

Financiranje političkih aktivnosti i izborne promidžbe uređeno je Zakonom o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, br. 24/11, 61/11, 27/13, 48/13 – pročišćeni tekst, 2/14 – Odluka Ustavnog suda Republike Hrvatske, 96/16 i 70/17; u dalnjem tekstu: Zakon). Zakonom je uređeno financiranje izborne promidžbe političkih stranaka, nezavisnih lista, odnosno lista grupe birača i kandidata te proračunsko financiranje političkih stranaka, nezavisnih zastupnika i članova predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave izabranih s lista grupe birača. Utvrđeni su izvori financiranja, uređen je način financiranja putem donacija, uređeno je pitanje zabrane financiranja i pogodovanja, provedbe nadzora i revizije, javnog objavljivanja finansijskih izvještaja, izvješća o donacijama i o troškovima izborne promidžbe, o cijenama medijskog oglašavanja izborne promidžbe te su utvrđene administrativne i prekršajne sankcije za kršenje odredbi Zakona.

Iako je Zakon o financiranju političkih aktivnosti i izborne promidžbe, od stupanja na snagu osnovnog teksta Zakona (Narodne novine, broj 24/11) izmijenjen i dopunjena nekoliko puta - Zakonom o izmjenama i dopunama Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, broj 61/11), Zakonom o izmjenama i dopunama Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, broj 27/13), Zakonom o izmjeni Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, broj 96/16) i Zakonom o izmjenama Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, broj 70/17), kojima je unaprijeđen sustav financiranja političkih aktivnosti i izborne promidžbe, u daljnjoj provedbi Zakona, uočeni su određeni problemi i nedostaci, koji zahtijevaju daljnja poboljšanja i cjelovitije uređenje zakonodavstva.

S obzirom na opsežnost potrebnih promjena u području financiranja političkih aktivnosti i izborne promidžbe, kojima se uvelike mijenja priroda dosadašnjih odnosa, a ujedno se reguliraju nova područja, predlaže se donošenje cjelovitog novog Zakona kojim se na jedinstven i sustavan način uređuje pitanje financiranja političkih aktivnosti, izborne promidžbe i referendumu.

Nadzor financiranja političkih aktivnosti i izborne promidžbe ključan je za osiguranje pravilne primjene zakona, pravovremeno otkrivanje i sankcioniranje njegovih povreda, a time i sprječavanje i otkrivanje moguće korupcije. Praćenjem provedbe Zakona o financiranju političkih aktivnosti i izborne promidžbe, uočene su poteškoće u provedbi nadzora uzrokovane (osim brojnosti subjekata nadzora) i načinom dostavljanja i objave finansijskih izvještaja, te drugih izvješća i podataka (izvješća o polugodišnjim donacijama, o donacijama i troškovima izborne promidžbe, o medijskom oglašavanju izborne promidžbe, koji se

objavljuju na različitim web stranicama subjekata nadzora, ili u različitim tiskovinama. Financijski izvještaji dostavljaju se nadležnim tijelima (Državnom izbornom povjerenstvu i Državnom uredu za reviziju), a objavljuju se u pravilu na vlastitim web stranicama subjekata nadzora, u propisnim rokovima. Nemogućnost provedbe nadzora objave financijskih izvještaja na dan isteka roka za sve subjekte nadzora, te nemogućnost utvrđivanja dana objave financijskih izvještaja na različitim web stranicama naknadnom kontrolom nakon isteka roka objave, dovodi do nejednakog postupanja prema subjektima nadzora, odnosno selektivnog sankcioniranja.

Da bi se navedeni problemi otklonili, nužno je osigurati dostavljanje financijskih izvještaja i drugih propisanih izvješća, nadležnim tijelima od strane subjekata nadzora elektronskim putem, odnosno unosom u informacijski sustav za nadzor financiranja, što će osigurati višestruko unaprjeđenje. Omogućit će se učinkovitiji nadzor te jednaka primjena zakona u odnosu na sve subjekte nadzora, kao i uspostava lako pretražive baze podataka po različitim osnovama, a ujedno će se i pojednostaviti sastavljanje i podnošenje financijskih izvještaja i drugih izvješća od strane subjekata nadzora te osigurati objava istih putem navedenog informacijskog sustava za nadzor financiranja na jedinstvenom mjestu za sve subjekte (na stranicama nadzornog tijela), čime će se ujedno olakšati praćenje političkog financiranja od strane javnosti.

Stoga se ovim Prijedlogom zakona predlaže da se godišnji financijski izvještaji, polugodišnja izvješća o donacijama, financijski izvještaji o financiranju izborne promidžbe, izvješća o donacijama i troškovima izborne promidžbe te podaci o iznosu cijene i iznosu ostvarenog popusta u cjeni za medijsko oglašavanje izborne promidžbe, kao i financijski izvještaj o financiranju referendumskih aktivnosti te izvješća o donacijama i troškovima referendumskih aktivnosti, dostavljaju nadležnim tijelima elektronskim putem, odnosno unosom u odgovarajući informacijski sustav za nadzor financiranja te da se putem informacijskog sustava objavljuju na web stranici Državnog izbornog povjerenstva. Ujedno se utvrđuje da je za vođenje, održavanje i upravljanje informacijskim sustavom za nadzor financiranja, nadležno Državno izorno povjerenstvo.

Daljnja potrebna poboljšanja u sustavu financiranja političkih aktivnosti odnose se na proširenje primjene Zakona o financiranju političkih aktivnosti i izborne promidžbe, na financiranje referendumskih kampanja, koje sada nije uređeno niti jednim propisom. Kako su odluke donesene na referendumu obvezatne, te se tim odlukama može mijenjati i Ustav Republike Hrvatske, nužno je zakonski urediti način financiranja referendumskih kampanja i osigurati transparentnost i nadzor njihovog financiranja, u cilju sprječavanja moguće korupcije. Stoga se ovim Prijedlogom zakonom predlažu urediti pitanja koja se odnose na financiranje referendumskih aktivnosti. Definira se referendumska aktivnost, utvrđuju se izvori i način financiranja referendumskih aktivnosti iz vlastitih sredstava i iz donacija, utvrđuje se obveza otvaranja posebnog računa za financiranje referendumskih aktivnosti, ograničavaju se dopušteni iznosi donacija i troškova za financiranje referendumskih aktivnosti, uređuje se pitanje nadzora i transparentnosti financiranja, vođenja poslovnih knjiga, utvrđuje se obveza podnošenja financijskih izvještaja i izvješća o donacijama, troškovima i medijskom oglašavanju referendumskih aktivnosti nadzornom tijelu (Državnom izbornom povjerenstvu), putem informacijskog sustava za nadzor financiranja, te njihova javna objava, kao i sankcije za kršenje odredbi koje se odnose na financiranje referendumskih aktivnosti.

Zakonom je uređeno pitanje redovitog godišnjeg financiranja iz državnog proračuna odnosno iz proračuna jedinica lokalne i područne (regionalne) samouprave, te je određen iznos sredstava koji se osigurava u državnom proračunu za redovito godišnje financiranje. Međutim, Zakonom nije određen iznos sredstava koji je za redovito godišnje financiranje u proračunu dužna osigurati jedinica lokalne i područne (regionalne) samouprave ili kriteriji za njegovo određivanje te ne postoje niti minimalni zajednički standardi u odnosu na iznos sredstava koji se osigurava u proračunu jedinica samouprave za redovito godišnje financiranje političkih stranaka i članova predstavničkih tijela jedinica izabranih s liste grupe birača.

Stoga se ovim Prijedlogom zakona, kao kriterij za određivanje visine iznosa koji se osigurava u proračunu jedinice, predlaže odrediti minimalni iznos po članu predstavničkog tijela jedinice samouprave na godišnjoj razini. Predlaže se utvrditi da se sredstva za redovito godišnje financiranje, koje je jedinica lokalne i područne (regionalne) samouprave dužna osigurati u svojem proračunu, određuju u proračunu jedinice za svaku godinu za koju se proračun donosi, time da visina sredstava po jednom članu predstavničkog tijela, ne može biti određena u iznosu manjem od 8.000,00 kuna u predstavničkom tijelu Grada Zagreba; 5.000,00 kuna u predstavničkom tijelu županije i velikog grada; 3.500,00 kuna u predstavničkom tijelu jedinice samouprave koja ima više od 10.000 tisuća stanovnika; 2.000,00 kuna u predstavničkom tijelu jedinice samouprave koja ima od 3.001 do 10.000 tisuća stanovnika; te 1.000,00 kuna u predstavničkom tijelu jedinice samouprave koja ima do 3.000 stanovnika. Određivanjem visine najmanjeg iznosa po jednom članu predstavničkog tijela na godišnjoj razini, osigurat će se minimalni zajednički standardi u redovitom godišnjem financiranju iz proračuna jedinica samouprave, a čime se ne ograničava sloboda jedinica samouprave da sukladno finansijskoj snazi odrede i veći iznos po članu predstavničkog tijela za redovito godišnje financiranje iz proračuna.

Zakonom je propisana obveza zastupnicima koji su izabrani s neovisne liste i članovima predstavničkih tijela jedinica samouprave koji su izabrani s liste grupe birača (u dalnjem tekstu: nezavisni zastupnici i nezavisni vijećnici) da otvore poseban račun za financiranje svoje redovite godišnje političke aktivnosti, putem donacija i iz proračunskih sredstava, da vode poslovne knjige, da donose godišnji program rada i finansijski plan za iduću kalendarsku godinu, program rada za mandatno razdoblje, da vode evidencije o donacijama, da dostavljaju izvješća o donacijama nadzornim tijelima, odnosno obavijesti da nisu primili donacije, da sastavljaju i podnose finansijske izvještaje i niz drugih obveza vezanih uz financiranje njihove zastupničke, odnosno vijećničke dužnosti, a velikom većinom, nezavisni vijećnici ne primaju donacije, a brojni su bili i upiti nezavisnih vijećnika o mogućnosti da se odreknu i financiranja iz proračuna.

Slijedom toga, ovim Prijedlogom zakona predlaže se utvrditi da se nezavisni zastupnici i nezavisni vijećnici mogu odreći prava na financiranje iz proračuna, te da oni koji su se odrekli prava na financiranje iz proračuna te svoju političku aktivnost ne financiraju niti iz drugih zakonom dopuštenih izvora, nisu dužni otvoriti poseban račun za redovito godišnje financiranje.

Prijedlogom zakona se ujedno utvrđuje obveza jedinice lokalne i područne (regionalne) samouprave da po završetku poslovne godine, a najkasnije do 1. ožujka tekuće godine za prethodnu godinu, objave na svojim mrežnim stranicama izvješće o iznosu raspoređenih i isplaćenih sredstava iz proračuna te jedinice za redovito godišnje financiranje političkih stranaka zastupljenih u predstavničkom tijelu jedinice samouprave i nezavisne vijećnike. Ista

obveza objave izvješća utvrđuje se i u odnosu na političke stranke zastupljene u Hrvatskome saboru i nezavisne zastupnike.

Zakonom je uređen način raspoređivanja sredstava za redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice lokalne i područne (regionalne) samouprave te je utvrđeno da pojedinoj političkoj stranci pripadaju sredstva razmjerna broju njegovih zastupnika, odnosno članova predstavničkog tijela u trenutku konstituiranja Hrvatskoga sabora, odnosno u trenutku konstituiranja predstavničkog tijela jedinice lokalne i područne (regionalne) samouprave. Budući da broj zastupnika, odnosno članova predstavničkog tijela pojedine političke stranke, u trenutku konstituiranja, nije nužno jednak broju dobivenih zastupničkih mesta, odnosno mesta članova u predstavničkom tijelu jedinice samouprave prema konačnim rezultatima izbora, to broj zastupnika odnosno članova predstavničkog tijela pojedine političke stranke, u trenutku konstituiranja Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave, ne odražava nužno pravu volju biračkog tijela.

Stoga se ovim Prijedlogom zakona predlaže da se sredstva za redovito godišnje financiranje iz proračuna raspoređuju političkim strankama razmjerno broju dobivenih zastupničkih mesta, odnosno mesta članova predstavničkog tijela jedinice samouprave prema konačnim rezultatima izbora, a ne u trenutku konstituiranja kao prema dosadašnjem rješenju. Na ovaj način osigurat će se da se raspoređivanje sredstava poreznih obveznika, odnosno sredstava iz državnog proračuna i proračuna jedinica lokalne i područne (regionalne) samouprave u potpunosti uskladi s rezultatima izbora, što jedino odražava pravu volju biračkog tijela.

Kako bi se izbjegle bilo kakve nedoumice u načinu raspoređivanja sredstava iz proračuna u slučaju promjene članstva u političkoj stranci, Prijedlogom zakona se također utvrđuje da eventualna promjena članstva u političkoj stranci zastupnika, odnosno člana predstavničkog tijela jedinice koji je izabran na listi političke stranke, bilo prije ili nakon proglašenja konačnih rezultata izbora ne utječe na način raspoređivanja sredstava prema konačnim rezultatima izbora.

Zakonom je određeno da u slučaju ako neovisni zastupnik u Hrvatskome saboru, odnosno član predstavničkog tijela jedinice lokalne i područne (regionalne) samouprave izabran s liste grupe birača, nakon konstituiranja Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave, postane član političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave, sredstva za redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice lokalne i područne (regionalne) samouprave ostaju tom zastupniku, odnosno članu predstavničkog tijela jedinice lokalne i područne (regionalne) samouprave izabranom s liste grupe birača te se na istog i nadalje primjenjuju sve odredbe ovoga Zakona koje se odnose na neovisne zastupnike, odnosno članove predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave izabranih s liste grupe birača. To znači da su u obvezi i nadalje imati svoj poseban račun za redovito godišnje financiranje, donositi godišnji program rada, finansijski plan, program rada za mandatno razdoblje, voditi poslovne knjige, sastavljati i podnosići godišnji finansijski izvještaj, polugodišnja izvješća o donacijama i izvršavati druge obveze propisane Zakonom.

Kako bi se olakšalo finansijsko poslovanje i smanjile obveze nezavisnih zastupnika i nezavisnih vijećnika, koji su postali članovi političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave i smanjio broj subjekata nadzora, što doprinosi učinkovitijem nadzoru, a uz zadržavanje istih standarda transparentnosti, ovim Prijedlogom zakona predlaže se da u navedenom slučaju sredstva za

redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave pripadaju političkoj stranci čiji je on postao član i doznačuju se na žiro račun političke stranke, u razdoblju do isteka mandata tog zastupnika odnosno vijećnika, što znači da sva prava i obveze temeljem finansijskog poslovanja prelaze na političku stranku.

Radi izbjegavanja brojnih nedoumica u praksi, Prijedlogom zakona se također predlaže utvrditi da jedinica lokalne i područne (regionalne) samouprave, nezavisnom vijećniku, koji nije otvorio poseban račun za redovito godišnje financiranje u propisanom roku ili nije dostavio pisani obavijest s podacima o broju računa predstavničkom tijelu jedinice, nije dužna isplatiti sredstva za redovito godišnje financiranje za razdoblje u kojem poseban račun nije bio otvoren. Kako je važećim Zakonom, kao i ovim Prijedlogom zakona, propisana obveza jedinice lokalne i područne (regionalne) samouprave da sredstva za redovito godišnje financiranje iz proračuna jedinice doznačuje članovima predstavničkog tijela izabranim s liste grupe birača tromjesečno u jednakim iznosima, te je propisana novčana kazna za prekršaj za jedinicu samouprave koja sredstva ne doznačuje redovito, a koju obvezu jedinica nije mogla ispuniti ako član predstavničkog tijela prethodno nije otvorio poseban račun, te se unatoč tome, zbog neizvršenja svoje obveze nalazila u prekršaju, predloženim rješenjem jedinica samouprave se oslobođa obveze isplate sredstava za razdoblje u kojem poseban račun nije bio otvoren. Isto se utvrđuje i za nezavisne zastupnike.

Kao mjera za poticanje ravnomerne zastupljenosti spolova u Hrvatskome saboru, odnosno predstavničkom tijelu jedinice, Zakonom je predviđeno da političkim strankama, za svakoga izabranog zastupnika, odnosno člana predstavničkog tijela jedinice samouprave, podzastupljenog spola, pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom zastupniku, odnosno članu predstavničkog tijela, za redovito godišnje financiranje. To pravo Zakonom je predviđeno samo za političke stranke, a ne i za nezavisne zastupnike, odnosno nezavisne vijećnike, čime su nezavisni zastupnici, odnosno nezavisni vijećnici, stavljeni u neravnopravan položaj u odnosu na političke stranke.

Kako je Zakonom o ravnopravnosti spolova (Narodne novine, br. 82/08 i 138/12) u članku 15. utvrđena obveza, ne samo političkih stranaka, već i drugih ovlaštenih predlagatelja, da prilikom utvrđivanja i predlaganja liste kandidata/tkinja za izbor zastupnika u Hrvatski sabor, za izbor članova predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave kao i za izbor članova u Europski parlament, poštuju načelo ravnopravnosti spolova i vode računa o uravnoteženoj zastupljenosti žena i muškaraca na izbornim listama, ovim Prijedlogom zakona se predlaže da se pravo na povećanje naknade za podzastupljeni spol, kao poticajna mjera ravnomerne zastupljenosti spolova, utvrdi ne samo za političke stranke, već i za nezavisne zastupnike, odnosno nezavisne vijećnike.

Prijedlogom zakona se ujedno precizira da podzastupljenost spola postoji ako je zastupljenost jednog spola u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave niža od 40%, što je sukladno Zakonu o ravnopravnosti spolova, kojim je određena osjetna neuravnoteženost jednog spola ako je zastupljenost jednog spola u tijelima političkog i javnog odlučivanja niža od 40%.

Zakonom je uređeno pitanje financiranja izborne promidžbe iz vlastitih sredstava i iz donacija, međutim Zakonom nije posebno definirano što se u smislu tog Zakona smatra izbornom promidžbom te što se smatra vlastitim sredstvima. Radi izbjegavanja nedoumica u provedbi, ovim Prijedlogom zakona predlaže se utvrditi što se smatra izbornom promidžbom u smislu ovoga Zakona, te što se smatra vlastitim sredstvima neovisne liste, odnosno liste

grupe birača, te kandidata, te se jasno određuje što se smatra troškovima izborne promidžbe. Također se utvrđuje što se smatra vlastitim sredstvima političke stranke. Za razliku od donacija koje se mogu prikupljati do završetka izborne promidžbe, u odnosu na vlastita sredstva Prijedlogom zakona se ujedno utvrđuje da političke stranke, neovisne liste, odnosno liste grupe birača i kandidati mogu uplatiti vlastita sredstva na poseban račun za financiranje izborne promidžbe do dana zatvaranja tog računa, imajući u vidu da i nakon završetka izborne promidžbe, postoje određeni troškovi povezani s izborom (npr. za prostor koji se koristi pri očekivanju izbornih rezultata).

Zakonom je također utvrđeno ograničenje iznosa donacija, na način da je ograničenje iznosa donacije utvrđeno u ukupnosti na godišnjoj razini (neovisno radi li se o donacijama za redovito godišnje financiranje ili donacijama za financiranje izborne promidžbe). Ovim Prijedlogom zakona predlaže se posebno utvrditi ograničenje iznosa donacija za redovito godišnje financiranje, na način da se isto utvrđuje na godišnjoj razini, te posebno, ograničenje iznosa donacija za financiranje izborne promidžbe, na način da se isto utvrđuje po pojedinim izborima.

Prijedlogom zakona je također predviđeno postupanje u slučaju ako primatelj donacije (politička stranka, nezavisni zastupnik, nezavisni vijećnik, neovisna lista, lista grupe birača i kandidat) ne želi zadržati donaciju koja je na poseban račun za redovito godišnje financiranje ili na poseban račun za financiranje izborne promidžbe uplaćena od strane fizičke ili pravne osobe.

Kako bi se izjednačilo postupanje sa sredstvima s posebnih računa za financiranje izborne promidžbe, svih subjekata, Prijedlogom zakona se utvrđuje da su sredstva s posebnog računa za financiranje izborne promidžbe političke stranke, kandidata, osobe ovlaštene za zastupanje neovisne liste te nositelja liste grupe birača izuzeta od ovrhe osim ovrhe za naplatu troškova izborne promidžbe. Prema dosadašnjem rješenju, izuzeće od ovrhe, osim ovrhe u svezi obveze iz obavljanja političke djelatnosti, bilo je propisano samo za sredstva s posebnog računa za financiranje izborne promidžbe kandidata, osoba ovlaštenih za zastupanje neovisnih lista te nositelja lista grupe birača.

S obzirom da je Zakonom zabranjeno financiranje političkih stranaka od strane neprofitnih organizacija, u praksi nastaju nedoumice u svezi povrata finansijskih sredstava između političkih stranaka u koaliciji u slučaju ako je jedna od političkih stranaka koje su predložile zajedničku listu, iz vlastitih sredstava uplaćenih na poseban računa za financiranje izborne promidžbe podmirila troškove izborne promidžbe za druge političke stranke u koaliciji. Stoga se ovim Prijedlogom zakona uređuje pitanje povrata sredstava utrošenih za izbornu promidžbu između političkih stranaka koje su predložile zajedničku listu te se predlaže utvrditi da politička stranka može drugoj političkoj stranci, koje su predložile zajedničku listu, dati pozajmicu za financiranje izborne promidžbe na temelju međusobnog sporazuma, uplatom na poseban račun za financiranje izborne promidžbe, te da se navedena pozajmica, kao i njezin povrat na središnji račun političke stranke koja je dala pozajmicu, ne smatra se donacijom. Na ovaj način omogućit će nesmetani povrat sredstava uloženih u izbornu promidžbu, između političkih stranaka u koaliciji.

Zakonom je uređeno pitanje raspolaganja sa neutrošenim sredstvima donacija koja preostanu na posebnom računu za financiranje izborne promidžbe, do dana zatvaranja računa, međutim nije uređeno pitanje raspolaganja sa preostalim neutrošenim vlastitim sredstvima i sredstvima naknade troškova izborne promidžbe, koja se također uplaćuju na poseban račun za

financiranje izborne promidžbe. Stoga se ovim Prijedlogom zakona predlaže urediti pitanje raspolaganja sa svim sredstvima preostalim na posebnom računu za financiranje izborne promidžbe (vlastitim sredstvima, sredstvima donacija i sredstvima naknade troškova izborne promidžbe) koja nakon završetka svih transakcija sukladno ovom Zakonu preostanu na posebnom računu do dana njegova zatvaranja. Predlaže se utvrditi da su političke stranke dužne navedena preostala sredstva sa svojih posebnih računa za financiranje izborne promidžbe, uplatiti na središnji račun političke stranke, odnosno na središnje račune političkih stranaka koje su predložile zajedničku listu, u omjeru prema međusobnom sporazumu, a ako sporazum nije zaključen ili ako navedeno pitanje nije uređeno sporazumom, sredstva se uplaćuju na središnji račun one političke stranke koja je otvorila poseban račun za financiranje izborne promidžbe. Nadalje se predlaže da su osobe ovlaštene za zastupanja neovisne liste, nositelji liste grupe birača i kandidati dužni preostali iznos vlastitih sredstava vratiti uplatiocima vlastitih sredstava razmjerno uplaćenom iznosu, a preostali iznos naknade troškova izborne promidžbe i donacija, kandidati koje je kandidirala politička stranka dužni su uplatiti na središnji račun političke stranke koja ih je kandidirala, a kandidati koji su predloženi od strane birača, dužni su navedena preostala sredstva donirati za opće društvene potrebe ili vratiti uplatiocima (donatorima ili u proračun) razmjerno uplaćenom iznosu. Nadalje se predlaže da se preostali iznos donacija i naknade troškova izborne promidžbe preostalih na posebnom računu neovisnih lista, odnosno lista grupe birača, koje su dobile zastupnika u Hrvatskome saboru odnosno člana u predstavničkom tijelu uplati u jednakim dijelovima na posebne račune za redovito godišnje financiranje nezavisnih zastupnika, odnosno nezavisnih vijećnika koji su izabrani s tih lista, a preostala sredstva donacija i naknade troškova izborne promidžbe s posebnog računa neovisnih lista, odnosno lista grupe birača koje nisu dobile zastupnika, odnosno člana u predstavničkom tijelu, doniraju se za opće društvene potrebe ili se vraćaju uplatiocima (donatorima ili u proračun) razmjerno uplaćenom iznosu.

Prijedlogom zakona ujedno se utvrđuje da se političkim strankama, neovisnim listama, odnosno listama grupe birača i kandidatima, naknada troškova izborne promidžbe ne smije isplatiti u iznosu većem od ostvarenih troškova izborne promidžbe.

Također, radi mogućnosti učinkovitog nadzora i izricanja administrativnih sankcija koje se odnose na obustavu ili gubitak naknade troškova izborne promidžbe, Prijedlogom zakona se predlaže da se naknada troškova izborne promidžbe isplaćuje nakon objave izvješća Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na izbornu promidžbu. Izvješće Državnog izbornog povjerenstva o nadzoru poštivanja odredbi Zakona koje se odnose na izbornu promidžbu objavljuje se u roku od 60 dana od dana objave konačnih rezultata izbora. Također se i naknada troškova izborne promidžbe, prema sadašnjem rješenju, isplaćuje u roku od 60 dana od dana objave konačnih službenih rezultata izbora, što znači da naknada može biti isplaćena i prije provedenog nadzora, odnosno prije nego što nadzorno tijelu utvrdi postoje li eventualne povrede Zakona zbog kojih bi trebalo obustaviti isplatu naknade troškova izborne promidžbe. Kako bi se ova neusklađenost riješila, Prijedlogom zakona se predlaže da se naknada troškova izborne promidžbe isplaćuje u roku od 15 dana nakon objave izvješća Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na izbornu promidžbu.

Zakonom je određeno da se na iznos sredstava koji politička stranka uplati na poseban račun kandidata kojeg je kandidirala, ne odnose odredbe o ograničenju iznosa donacija. Radi izbjegavanja nedoumica koje su se javile u provedbi Zakona, u odnosu na mogućnost davanja donacija u obliku proizvoda i usluga kandidatu od strane političke stranke koja ga je

kandidirala, ovim Prijedlogom zakona predlaže se precizirati da se na iznos sredstava koja politička stranka uplaćuje na poseban račun kandidata kojeg je kandidirala kao i na donacije u obliku proizvoda ili usluga koje osigurava politička stranka koja je predložila kandidata ne odnose odredbe o ograničenju iznosa donacija, o ograničenju roka prikupljanja donacija te o zabrani financiranja od strane političkih stranaka kao neprofitnih organizacija.

Zakonom je propisano ograničenje ukupnog iznosa troškova izborne promidžbe te je propisano da ukupan iznos troškova izborne promidžbe po kandidacijskoj listi na izborima za članove za Europski parlament ne smije prelaziti iznos veći od 1.500.000,00 kuna. Procjenjuje se da je u odnosu na značaj ovih izbora i u odnosu na ukupno dozvoljeni iznos troškova izborne promidžbe na ostalim izborima, propisani iznos ograničenja prenizak te se predlaže da se ukupan iznos dozvoljenih troškova izborne promidžbe na izborima za članove za Europski parlament poveća sa dosadašnjih 1.500.000,00 na 4.000.000,00 kuna.

Državno izborno povjerenstvo je prema Zakonu nadležno za nadzor financiranja izborne promidžbe i za nadzor godišnjeg finansijskog poslovanja te je propisano da javno objavljuje izvješće o nadzoru poštivanja odredbi Zakona koje se odnose na izbornu promidžbu. Međutim, Zakonom nije utvrđena obveza Državnog izbornog povjerenstva da sastavlja izvješće o provedenom nadzoru godišnjeg finansijskog poslovanja i godišnjih finansijskih izvještaja. U cilju jačanja transparentnosti i podizanja javne svijesti o važnosti pravilnog financiranja političkih stranaka, ovim Prijedlogom zakona se također predlaže utvrditi da Državno izborno povjerenstvo javno objavljuje izvješće o obavljenom nadzoru godišnjeg finansijskog poslovanja i godišnjih finansijskih izvještaja političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika.

Prijedlogom zakona također se daje ovlast Državnom izbornom povjerenstvu da osim uputa o primjeni ovoga Zakona u vezi finansijskog izvještavanja o financiranju izborne promidžbe, također daje i upute o finansijskom izvještavanju o financiranju referendumske aktivnosti.

Prijedlogom zakona predlažu se administrativne i prekršajne sankcije za kršenje odredbi ovoga Zakona.

Za kršenje odredbi ovoga Zakona koje se odnose na redovito godišnje financiranje, predlaže se utvrditi administrativna sankcija za nedostavljanje godišnjeg finansijskog izvještaja s propisanim prilozima, na propisani način i u propisanom roku, koja se sastoji u privremenoj obustave isplate sredstava za redovito godišnje financiranje iz proračuna, a koja traje do urednog ispunjenja obveze, a najduže do isteka proračunske godine. Te se u slučaju ako godišnji finansijski izvještaj nije dostavljen nadležnim tijelima niti do kraja proračunske godine, predlaže utvrditi gubitak prava na isplatu preostalog iznosa sredstava za tu proračunsku godinu.

Kao i prema dosadašnjem rješenju, Prijedlogom zakona se predlaže da administrativne sankcije za kršenje odredbi zakona koje se odnose na redovito godišnje financiranje (u odnosu na političke stranke zastupljene u Hrvatskome saboru i nezavisne zastupnike) donosi na prijedlog Državnog izbornog povjerenstva Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora. U odnosu na jedinice lokalne i područne (regionalne) samouprave, za kršenje odredbi ovoga zakona o redovitom godišnjem financiranju predlaže se da administrativne sankcije na prijedlog Državnog izbornog povjerenstva donosi čelnik jedinice lokalne i područne (regionalne) samouprave, za razliku od dosadašnjeg rješenja prema kojem je iste na prijedlog Državnog ureda za reviziju, odnosno Državnog izbornog povjerenstva

donosilo predstavničko tijelo jedinice lokalne i područne (regionalne) samouprave. Na taj način osigurat će se operativnost donošenja odluka. Ujedno se predlaže utvrditi rok za donošenje navedenih odluka od dostave prijedloga Državnog izbornog povjerenstva, kao i prekršajna sankcija za njihovo ne donošenje.

U cilju jačanja transparentnosti, Prijedlogom zakona također se predlaže utvrditi da se odluke o izricanju administrativnih sankcija koje se odnose na redovito godišnje financiranje objavljuju na mrežnim stranicama Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave, te da se iste također objavljuju na mrežnim stranicama Državnog izbornog povjerenstva, čime će se olakšati pristup javnosti. Prema dosadašnjem rješenju, na mrežnim stranicama Državnog izbornog povjerenstva objavljuvane su se odluke o izricanju administrativnih sankcija koje izriče Državno izborni povjerenstvo za kršenje odredbi zakona koje se odnose na financiranje izborne promidžbe, a ne i odluke o izricanju administrativnih sankcija za kršenje odredbi zakona koje se odnose na redovito godišnje financiranje.

Također, slijedom novog rješenja iz Prijedloga zakona, prema kojem političke stranke, nezavisni zastupnici, nezavisni vijećnici, neovisne liste, liste grupe birača i kandidati više nisu u obvezi sami objavljivati propisana izvješća i druge podatke, već se isti objavljuju putem informacijskog sustava za nadzor financiranja na mrežnim stranicama Državnog izbornog povjerenstva, stoga se i sankcije subjektima nadzora predlažu utvrditi samo za nedostavljanje navedenih izvještaja, odnosno podataka nadležnim tijelima, a ukidaju se administrativne i prekršajne sankcije propisane za subjekte nadzora za njihovo neobjavljinje.

Prijedlogom zakona, ujedno se predlaže smanjenje iznosa svih novčanih kazni za prekršaje predviđene Zakonom. U primjeni Zakona, propisani iznosi novčanih kazni, osobito na lokalnom nivou, pokazali su se potpuno nerazmernima u odnosu na djela za koja su propisani i to u znatno većim iznosima od iznosa sredstava koja su članovi predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave ostvarivali za redovito godišnje financiranje iz proračuna.

Prijedlogom zakona također se predlaže, radi usklađenja s Prekršajnim zakonom, novčane kazne koje su dosadašnjim Zakonom utvrđene u postotku, utvrditi u apsolutnim iznosima.

Prijedlogom zakona ujedno se predlaže terminološko usklađivanje sa Zakonom o izmjenama i dopunama Zakona o izborima zastupnika u Hrvatski sabor (Narodne novine, broj 19/15).

Za punu primjenu ovoga Zakona, potrebno je donošenje pravilnika kojim se propisuju obrasci i način unosa izvješća i drugih podataka u informacijski sustav za nadzor financiranja.

Budući da je Državno izborni povjerenstvo nadzorno tijelo i sukladno ovom Prijedlogu zakona nadležno za vođenje i upravljanje informacijskim sustavom za nadzor financiranja, nužno je da Državno izborni povjerenstvo kao stručno tijelo, sudjeluju u kreiranju obrazaca i utvrđivanju pravila za unos izvješća i drugih podataka u informacijski sustav za nadzor financiranja. Stoga se ovim Prijedlogom zakona, za donošenje Pravilnika kojim se navedena pitanja uređuju, predlaže utvrditi prethodna suglasnost Državnog izbornog povjerenstva. (Prijedlogom zakona se utvrđuje da Pravilnik uz prethodnu suglasnost Državnog izbornog povjerenstva donosi ministar financija).

To su uglavnom osnovna pitanja koja se predlaže urediti ovim Prijedlogom zakona.

III. OCJENA I IZVORI POTREBNIH SREDSTAVA ZA PROVOĐENJE ZAKONA

Za provedbu ovoga Zakona u državnom proračunu Republike Hrvatske osiguravaju se sredstva za razvoj, uspostavu, korištenje i održavanje informacijskog sustava putem kojeg će obveznici primjene ovoga Zakona dostavljati nadležnim tijelima godišnje finansijske izvještaje, polugodišnja izvješća o donacijama, finansijske izvještaje o financiranju izborne promidžbe, izvješća o donacijama i troškovima izborne promidžbe, podatke o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje izborne promidžbe, kao i finansijske izvještaje o financiranju referendumskih aktivnosti te izvješća o donacijama i troškovima referendumskih aktivnosti, kao i podatke o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje referendumskih aktivnosti.

Ukupan trošak provedbe ovoga Zakona u razdoblju od 2018.-2020. godine iznosi 1.435.000,00 kuna. U 2018. godini potreban je iznos od 560.000,00 kuna, od čega je 450.000,00 za razvoj, uspostavu, korištenje i održavanje informacijskog sustava za nadzor financiranja političkih aktivnosti, osigurano u Državnom proračunu Republike Hrvatske za 2018. godinu i projekcijama za 2019. i 2020. godinu, u Financijskom planu Državnog izbornog povjerenstva, a sredstva potrebna za razvoj aplikacije za nadzor financiranja referendumskih aktivnosti u iznosu od 110.000,00 kuna osigurat će se preraspodjelom u okviru Financijskog plana Državnog izbornog povjerenstva. Sredstva potrebna u 2019. godini u iznosu od 437,500,00 kuna i u 2020. godini u iznosu od 437.500,00 kuna osigurat će se na pozicijama Državnog izbornog povjerenstva u okviru utvrđenih Smjernica ekonomске i fiskalne politike za naredno razdoblje.

**PRIJELOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI,
IZBORNE PROMIDŽBE I REFERENDUMA**

**DIO PRVI
UVODNE ODREDBE**

Predmet i područje primjene Zakona

Članak 1.

(1) Ovim se Zakonom uređuje način financiranja političkih stranaka, zastupnika izabralih s neovisnih lista i zastupnika nacionalnih manjina koje su kandidirali birači ili udruge nacionalnih manjina (u dalnjem tekstu: nezavisni zastupnik), članova predstavničkih tijela jedinica samouprave izabralih s liste grupe birača (u dalnjem tekstu: nezavisni vijećnik), neovisnih lista, odnosno lista grupe birača i kandidata, referendumskih aktivnosti, stjecanje i trošenje sredstava te nadzor i revizija.

(2) Odredbe ovoga Zakona primjenjuju se na redovito godišnje financiranje političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, te na financiranje izborne promidžbe političkih stranaka, neovisnih lista, odnosno lista grupe birača i kandidata na izborima za Predsjednika Republike Hrvatske, za zastupnike u Hrvatski sabor, za članove za Europski parlament, za općinske načelnike, gradonačelnike, župane i njihove zamjenike te za članove predstavničkih tijela jedinica samouprave.

(3) Financiranjem se, u smislu ovoga Zakona, smatra stjecanje finansijskih sredstava te primanje usluga ili primanje proizvoda bez obveze plaćanja, u svrhu potpore i promicanja političkog djelovanja političkih stranaka, nezavisnih zastupnika, nezavisnih vijećnika, neovisnih lista, odnosno lista grupe birača i kandidata te trošenje finansijskih sredstava, odnosno korištenje proizvoda i usluga za političko djelovanje, u skladu s ovim Zakonom.

(4) Financiranjem se u smislu ovoga Zakona, smatra i stjecanje finansijskih sredstava te primanje usluga ili primanje proizvoda bez obveze plaćanja, u svrhu potpore i promicanja referendumskih aktivnosti te trošenje finansijskih sredstava, odnosno korištenje proizvoda i usluga za referendumsku aktivnost, u skladu s ovim Zakonom.

Rodna neutralnost

Članak 2.

Izrazi koji se koriste u ovom Zakonu i propisima koji se donose na temelju njega, a koji imaju rodno značenje, bez obzira na to jesu li korišteni u muškom ili ženskom rodu, obuhvaćaju na jednak način muški i ženski rod.

Značenje pojmove

Članak 3.

U smislu ovoga Zakona pojedini pojmovi imaju sljedeće značenje:

1. „nezavisni zastupnik“ znači zastupnik izabran s neovisne liste i zastupnik nacionalnih manjina izabran s liste koju su predložili birači ili udruge nacionalnih manjina.

2. „nezavisni vijećnik“ znači član predstavničkog tijela jedinice lokalne i područne (regionalne) samouprave izabran s liste grupe birača.

3. „kandidati“ znači kandidati za predsjednika Republike Hrvatske, kandidati za općinskog načelnika, gradonačelnika, župana i kandidati za zamjenike općinskih načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, (neovisno o tome jesu li predloženi od strane političke stranke ili birača), te kandidati za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina.

4. „izborna promidžba“ znači skup radnji koje poduzimaju sudionici izborne promidžbe, koje se odnose na vlastito javno predstavljanje te javno predstavljanje i obrazlaganje svojih izbornih programa, u svrhu uvjeravanja birača da glasuju za njih.

5. „vlastita sredstva“

- političke stranke, znače sredstva koja politička stranka sa svojeg središnjeg računa uplati na svoj poseban račun za financiranje troškova izborne promidžbe, odnosno na poseban račun za financiranje troškova izborne promidžbe kandidata kojeg je predložila

- pojedine političke stranke, u slučaju kada dvije ili više političkih stranaka predlože zajedničku listu, znače sredstva koja ta politička stranka sa svojeg središnjeg računa uplati na poseban račun kojeg je za financiranje troškova izborne promidžbe otvorila jedna od političkih stranaka koje su predložile zajedničku listu

- neovisne liste, odnosno liste grupe birača, znače osobna sredstva fizičkih osoba kandidata na neovisnoj listi, odnosno na listi grupe birača

- kandidata za predsjednika Republike Hrvatske znače osobna sredstva fizičke osobe kandidata za Predsjednika Republike Hrvatske

- kandidata za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina znače osobna sredstva fizičkih osoba-tih kandidata i osobna sredstva fizičkih osoba-zamjenika tih kandidata koji se kandidiraju zajedno s njima

- kandidata za općinskog načelnika, gradonačelnika i župana znače osobna sredstva fizičkih osoba-tih kandidata i osobna sredstva fizičkih osoba-zamjenika tih kandidata koji se kandidiraju zajedno s njima

- kandidata za zamjenika općinskog načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina znače osobna sredstva fizičkih osoba-tih kandidata

- organizacijskog odbora za izjašnjavanje birača o potrebi da se zatraži raspisivanje državnog ili lokalnog referenduma, znače osobna sredstva fizičkih osoba članova organizacijskog odbora.

Vlastitim sredstvima političke stranke, neovisne liste, odnosno liste grupe birača i kandidata, odnosno organizacijskog odbora, smatraju se i prihodi od kamata na oričena sredstva i depozite po viđenju, na posebnom računu za financiranje troškova izborne promidžbe, odnosno na posebnom računu za financiranje referendumskе aktivnosti.

6. „jedinica samouprave“ znači jedinica lokalne i područne (regionalne) samouprave.

7. „članarina“ odnosno „članski doprinos“ znači redoviti novčani iznos što ga član političke stranke plaća političkoj stranci na način i pod uvjetima utvrđenima statutom ili drugim aktom političke stranke.

8. „dobrovoljni prilozi“ ili „donacije“ znače povremene ili redovite uplate kojima fizičke ili pravne osobe dobrovoljno daju novac, odnosno pružaju usluge ili daju proizvode bez naplate, političkoj stranci, nezavisnom zastupniku i nezavisnom vijećniku za njihov politički rad, odnosno političkoj stranci, neovisnoj listi, listi grupe birača i kandidatu, za financiranje izborne promidžbe te organizacijskom odboru za financiranje referendumske aktivnosti.

9. „banka“ - bankom u smislu ovoga Zakona smatraju se banke koje posluju u Republici Hrvatskoj.

10. „referendumska aktivnost“ znači skup radnji koje poduzimaju članovi organizacijskog odbora za izjašnjavanje birača o potrebi da se zatraži raspisivanje državnog ili lokalnog referenduma, koje se odnose na javno predstavljanje i obrazlaganje referendumskog pitanja, u svrhu uvjeravanja birača da svojim potpisom podupru potrebu da se zatraži raspisivanje referenduma, te ako je referendum raspisan, da glasuju za njihov prijedlog.

11. „predstavnik Organizacijskog odbora“ znači član organizacijskog odbora za izjašnjavanje birača o potrebi da se zatraži raspisivanje državnog ili lokalnog referenduma, koji je ovlašten predstavljati Organizacijski odbor.

12. „informacijski sustav za nadzor financiranja“ znači računalni program putem kojega političke stranke, nezavisni zastupnici, nezavisni vijećnici, te osobe ovlaštene za zastupanje neovisnih lista, nositelji lista grupe birača i kandidati te predstavnik organizacijskog odbora dostavljaju nadležnim tijelima finansijske izvještaje i druga propisana izvješća i podatke te putem kojeg se propisana izvješća objavljaju na mrežnim stranicama Državnog izbornog povjerenstva.

13. „izabrani dužnosnici lokalne i područne (regionalne) samouprave, znače općinski načelnik, gradonačelnik, župan i njihovi zamjenici i članovi predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave.

14. „revizija“ u smislu ovoga Zakona znači reviziju finansijskog poslovanja i finansijskih izvještaja političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika.

15. „opće društvene potrebe“ u smislu ovoga Zakona znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske, vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe.

DIO DRUGI FINANCIRANJE REDOVITIH POLITIČKIH AKTIVNOSTI TIJEKOM GODINE

Izvori sredstava za financiranje redovitih političkih aktivnosti tijekom godine

Članak 4.

(1) Političke stranke mogu radi ostvarivanja svojih političkih ciljeva stjecati prihode od imovine u svojem vlasništvu, članarine, odnosno članskog doprinosa, izdavačke djelatnosti, dobrovoljnih priloga (donacija), prodaje propagandnog materijala, organiziranja stranačkih manifestacija te iz drugih zakonom dopuštenih izvora.

(2) Prihode iz izvora utvrđenih stavkom 1. ovoga članka, osim prihoda iz članarine, odnosno članskog doprinosa i organiziranja stranačkih manifestacija, mogu stjecati i nezavisni zastupnici, odnosno nezavisni vijećnici.

(3) Političke stranke, nezavisni zastupnici i nezavisni vijećnici mogu se financirati iz sredstava državnog proračuna, kao i proračuna jedinica samouprave, na način i pod uvjetima utvrđenima ovim Zakonom.

(4) Financijska sredstva iz stavaka 1., 2. i 3. ovoga članka, politička stranka, odnosno nezavisni zastupnik i nezavisni vijećnik, može koristiti isključivo za ostvarenje ciljeva utvrđenih programom rada i financijskim planom iz članka 50. ovoga Zakona.

(5) Zabranjuje se trošenje financijskih sredstava iz stavaka 1., 2. i 3. ovoga članka za osobne potrebe.

POGLAVLJE I.

REDOVITO GODIŠNJE FINANCIRANJE IZ DRŽAVNOG RORAČUNA I PRORAČUNA JEDINICA SAMOUPRAVE

Osiguravanje sredstava za redovito godišnje financiranje u proračunu

Članak 5.

(1) Sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih zastupnika osiguravaju se u državnom proračunu Republike Hrvatske, u iznosu od 0,075% ostvarenih poreznih prihoda iz prethodno objavljenog godišnjeg izvještaja o izvršenju proračuna.

(2) Sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika, iz proračuna jedinica samouprave, dužna je osigurati jedinica samouprave, u iznosu koji se određuje u proračunu jedinice samouprave za svaku godinu za koju se proračun donosi, time da visina sredstava po jednom članu predstavničkog tijela jedinice samouprave godišnje ne može bit određena u iznosu manjem od:

- 8.000,00 (osam tisuća) kuna u predstavničkom tijelu Grada Zagreba
- 5.000,00 (pet tisuća) kuna u predstavničkom tijelu županije i velikog grada
- 3.500,00 (tri tisuće i petsto) kuna u predstavničkom tijelu jedinice samouprave koja ima više od 10.000 tisuća stanovnika
- 2.000,00 (dvije tisuće) kuna u predstavničkom tijelu jedinice samouprave koja ima od 3.001 do 10.000 tisuća stanovnika.
- 1.000,00 (tisuću tisuća) kuna u predstavničkom tijelu jedinice samouprave koja ima do 3.000 stanovnika.

Pravo na redovito godišnje financiranje iz proračuna

Članak 6.

(1) Pravo na redovito godišnje financiranje iz sredstava državnog proračuna imaju političke stranke koje su prema konačnim rezultatima izbora dobile zastupničko mjesto u Hrvatskome saboru i nezavisni zastupnici.

(2) Pravo na redovito godišnje financiranje iz sredstava proračuna jedinice samouprave imaju političke stranke koje su prema konačnim rezultatima izbora dobile mjesto člana u predstavničkom tijelu jedinice samouprave i nezavisni vijećnici.

Odricanje od prava na redovito godišnje financiranje iz proračuna

Članak 7.

(1) Nezavisni zastupnici i nezavisni vijećnici mogu se odreći prava na redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave, pisanom izjavom, koja se dostavlja Odboru za Ustav, Poslovnik i politički sustav Hrvatskoga saboru, odnosno predstavničkom tijelu jedinice samouprave te Državnom izbornom povjerenstvu i Državnom uredu za reviziju.

(2) Pisana izjava iz stavka 1. ovoga članka dostavlja se Držanom izbornom povjerenstvu i Državnom uredu za reviziju unosom u informacijski sustav za nadzor financiranja.

(3) U slučaju iz stavka 1. ovoga članka, nezavisni zastupnik, odnosno nezavisni vijećnik, koji je otvorio poseban račun za redovito godišnje financiranje, a koji ne ostvaruje prihode za redovito godišnje financiranje iz drugih Zakonom dopuštenih izvora, dužan je u roku od 60 dana od dana podnošenja izjave iz stavka 1. ovoga članka, zatvoriti poseban račun za redovito financiranje svoje djelatnosti te preostala sredstva, odnosno vrijednost imovine ili imovinu nabavljenu iz tih sredstava rasporediti na način propisan člankom 17. ovoga Zakona.

(4) Ako nezavisni zastupnik, odnosno nezavisni vijećnik iz stavka 1. ovoga članka ne ostvaruje prihode za redovito godišnje financiranje iz drugih Zakonom dopuštenih izvora, isto je dužan navesti u izjavi iz stavka 1. ovoga članka.

(5) U slučaju iz stavka 1. ovoga članka nezavisni zastupnik odnosno nezavisni vijećnik nema pravo na financiranje iz proračuna do isteka proračunske godine u kojoj je izjavu podnio i za tu proračunsку godinu ne može je povući.

(6) U slučaju mirovanja mandata ili prestanka mandata prije isteka vremena na koje je izabran, izjava nezavisnog zastupnika, odnosno nezavisnog vijećnika iz stavka 1. ovoga članka ne obvezuje njegova zamjenika.

Raspoređivanja sredstava iz proračuna za redovito godišnje financiranje

Članak 8.

(1) Sredstva iz članka 5. ovoga Zakona raspoređuju se na način da se utvrdi jednaki iznos sredstava za svakog zastupnika u Hrvatskom saboru, odnosno za svakog člana u

predstavničkom tijelu jedinice samouprave, tako da pojedinoj političkoj stranci koja je bila predlagatelj liste pripadaju sredstva razmjerna broju dobivenih zastupničkih mjeseta, odnosno mjeseta članova u predstavničkom tijelu jedinice samouprave, prema konačnim rezultatima izbora za zastupnike u Hrvatski sabor, odnosno za članove predstavničkog tijela jedinice samouprave.

(2) Eventualna promjena članstva u političkoj stranci zastupnika odnosno člana predstavničkog tijela koji je izabran na listi političke stranke, bilo prije ili nakon konačnih rezultata izbora, ne utječe na način raspoređivanja sredstava političkim strankama utvrđenom u stavku 1. ovoga članka.

(3) U slučaju udruživanja dviju ili više političkih stranaka, finansijska sredstva koja se raspoređuju sukladno stavku 1. ovoga članka pripadaju političkoj stranci koja je pravni sljednik političkih stranaka koje su udruživanjem prestale postojati.

(4) Ako nezavisni zastupnik, odnosno nezavisni vijećnik, postane član političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave, sredstva za redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave pripadaju političkoj stranci čiji je on postao član i doznačuju se na račun te političke stranke u razdoblju do isteka njegova mandata, neovisno o eventualnom istupanju iz te stranke u navedenom razdoblju.

(5) U slučaju iz stavka 4. ovoga članka, nezavisni zastupnik, odnosno nezavisni vijećnik dužan je, u roku od 60 dana od dana stupanja u članstvo političke stranke, zatvoriti poseban račun, a preostala sredstva s tog računa uplati na račun političke stranke čiji je postao član.

Naknada za podzastupljeni spol

Članak 9.

(1) Za svakoga zastupnika, odnosno člana predstavničkog tijela jedinice samouprave podzastupljenog spola, političkim strankama, nezavisnim zastupnicima, odnosno nezavisnim vijećnicima, pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom zastupniku, odnosno članu predstavničkog tijela jedinice samouprave.

(2) Podzastupljenost spola u smislu stavka 1. ovoga članka postoji ako je zastupljenost jednog spola u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave niža od 40%.

Odluka o raspoređivanju sredstava iz proračuna i isplata sredstava

Članak 10.

(1) Odluku o raspoređivanju sredstava iz državnog proračuna prema članku 8. stavku 1. ovoga Zakona donosi Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora. Raspoređena sredstva doznačuju se na središnji račun političke stranke, odnosno na poseban račun nezavisnog zastupnika iz članka 13. stavka 1. ovoga Zakona, tromjesečno u jednakim iznosima, odnosno ako se početak ili završetak mandata ne poklapaju s početkom ili završetkom tromjesečja, u tom se tromjesečju isplaćuje iznos razmjeran broju dana trajanja mandata.

(2) Sredstva za redovito godišnje financiranje zastupnika nacionalnih manjina koje je kandidirala politička stranka, doznačuju se na središnji račun političke stranke.

(3) Odluku o raspoređivanju sredstava iz proračuna jedinice samouprave prema članku 8. stavku 1. ovoga Zakona donosi predstavničko tijelo jedinice samouprave. Raspoređena sredstva doznačuju se na žiroračun političke stranke, odnosno na poseban račun nezavisnog vijećnika iz članka 13. stavka 1. ovoga Zakona, tromjesečno u jednakim iznosima, odnosno ako se početak ili završetak mandata ne poklapaju s početkom ili završetkom tromjesečja, u tom se tromjesečju isplaćuje iznos razmjeran broju dana trajanja mandata.

(4) Odluku iz stavka 3. ovoga članka, jedinica samouprave dužna je dostaviti Državnom izbornom povjerenstvu, najkasnije u roku od 15 dana od dana stupanja na snagu te odluke, s naznakom broja i datuma objave službenog glasila u kojem je objavljena.

(5) Ako nezavisni zastupnik, odnosno nezavisni vijećnik u propisanom roku nije otvorio poseban račun za redovito godišnje financiranje ili nije dostavio pisanu obavijest s podacima o broju računa Odboru za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, odnosno predstavničkom tijelu jedinice samouprave, sukladno članku 13. stavcima 1. i 2. ovoga Zakona, Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, odnosno jedinica samouprave nisu mu dužni isplatiti sredstva za redovito godišnje financiranje za razdoblje u kojem poseban račun nije bio otvoren ili nije bila dostavljena pisana obavijest s podacima o broju računa Odboru za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, odnosno predstavničkom tijelu.

Izvješće o iznosu raspoređenih i isplaćenih sredstava

Članak 11.

(1) Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, dužan je po završetku poslovne godine, a najkasnije do 1. ožujka tekuće godine za prethodnu godinu, objaviti na mrežnim stranicama Hrvatskoga sabora izvješće o iznosu raspoređenih i isplaćenih sredstava iz državnog proračuna, za redovito godišnje financiranje svake političke stranke zastupljene u Hrvatskome saboru i svakog nezavisnog zastupnika.

(2) Jedinice samouprave dužne su po završetku poslovne godine, a najkasnije do 1. ožujka tekuće godine za prethodnu godinu, objaviti na svojim mrežnim stranicama izvješće o iznosu raspoređenih i isplaćenih sredstava iz proračuna jedinice samouprave za redovito godišnje financiranje svake političke stranke zastupljene u predstavničkom tijelu jedinice samouprave i svakog nezavisnog vijećnika.

(3) Izvješća iz stavaka 1.i 2. ovoga članka trebaju sadržavati sljedeće podatke:

- naziv političke stranke, odnosno ime i prezime nezavisnog zastupnika, odnosno nezavisnog vijećnika i naziv neovisne liste, odnosno liste grupe birača s koje je nezavisni zastupnik, odnosno nezavisni vijećnik izabran

- ukupan iznos raspoređenih sredstava za svaku političku stranku, nezavisnog zastupnika, odnosno nezavisnog vijećnika, prema odlukama o raspoređivanju sredstava za redovito godišnje financiranje iz članka 10. stavaka 1. i 3. ovoga Zakona i

- ukupan iznos isplaćenih sredstava iz državnog proračuna, odnosno proračuna jedinice samouprave za svaku političku stranku, nezavisnog zastupnika, odnosno nezavisnog vijećnika, za redovito godišnje financiranje.

POGLAVLJE II.

POSEBAN RAČUN ZA REDOVITO GODIŠNJE FINANCIRANJE NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNIKA

Vrsta računa

Članak 12

Poseban račun za redovito godišnje financiranje nezavisnog zastupnika odnosno nezavisnog vijećnika je račun građana za posebne namjene (za redovito financiranje nezavisnih zastupnika, odnosno nezavisnih vijećnika) u izabranoj banci, koji se otvara na način i u postupku prema općim pravilima bankarskog poslovanja.

Otvaranje posebnog računa za redovito godišnje financiranje

Članak 13.

(1) Nezavisni zastupnici i nezavisni vijećnici dužni su najkasnije u roku od 60 dana od početka mandata otvoriti poseban račun za redovito godišnje financiranje svoje djelatnosti.

(2) Pisanu obavijest o otvaranju posebnog računa iz stavka 1. ovoga članka, s podacima o tom računu, nezavisni zastupnici, odnosno nezavisni vijećnici dužni su najkasnije u roku od 8 dana od dana njegova otvaranja, dostaviti Odboru za Ustava, Poslovnik i politički sustav Hrvatskoga sabora, odnosno predstavničkom tijelu jedinice samouprave te Državnom izbornom povjerenstvu.

(3) Po primitku pisane obavijesti iz stavka 1. ovoga članka, Državno izborno povjerenstvo izdaje nezavisnim zastupnicima i nezavisnim vijećnicima lozinku za ulaz u informacijski sustav za nadzor financiranja.

(4) Poseban račun iz stavka 1. ovoga članka nisu dužni otvoriti nezavisni zastupnici i nezavisni vijećnici koji su se, sukladno članku 7. stavku 1. ovoga Zakona, odrekli prava na redovito godišnje financiranje iz proračuna te svoju političku aktivnost ne financiraju niti iz drugih zakonom dopuštenih izvora.

(5) Nezavisni zastupnici i nezavisni vijećnici koji su nakon isteka mandata ponovno izabrani za nezavisnog zastupnika, odnosno nezavisnog vijećnika, nisu dužni otvoriti novi poseban račun za redovito godišnje financiranje u novom mandatu, već u novom mandatu koriste isti poseban račun koji su koristili u prethodnom mandatu.

Uplata i korištenje sredstva s posebnog računa za redovito godišnje financiranje

Članak 14.

- (1) Nezavisni zastupnici i nezavisni vijećnici dužni su sve transakcije koje se odnose na redovito godišnje financiranje njihove političke aktivnosti obavljati putem posebnog računa za redovito godišnje financiranje svoje djelatnosti.
- (2) Na poseban račun za redovito godišnje financiranje primaju se uplate donacija za potporu političkog djelovanja nezavisnog zastupnika odnosno nezavisnog vijećnika tijekom godine (osim donacija za financiranje izborne promidžbe) i uplate sredstava iz proračuna za redovito godišnje financiranje te se na taj račun ne smiju ujedno primati i druge uplate koje vlasnik računa ostvaruje po drugim osnovama (npr. primici od samostalne djelatnosti ili nesamostalnog rada i dr.).
- (3) Sredstva s posebnog računa za redovito godišnje financiranje mogu se koristiti isključivo u skladu s finansijskim planom i programom rada te se ne mogu koristiti za otplatu osobnih dugovanja ili u druge privatne svrhe nezavisnog zastupnika, odnosno nezavisnog vijećnika.
- (4) Sredstva s posebnog računa za redovito godišnje financiranje izuzeta su od ovrhe, osim ovrhe u svezi obveze iz obavljanja političke djelatnosti.

Ured nezavisnog zastupnika i nezavisnog vijećnika

Članak 15.

- (1) Nezavisni zastupnici i nezavisni vijećnici mogu ustrojiti ured za obavljanje administrativnih i stručnih poslova.
- (2) U odnosu na zaposlenike ureda iz stavka 1. ovoga članka nezavisni zastupnici, odnosno nezavisni vijećnici imaju prava i obveze poslodavaca.

Zatvaranje posebnog računa za redovito godišnje financiranje

Članak 16.

- (1) Nezavisni zastupnici i nezavisni vijećnici koji nakon isteka mandata nisu ponovno izabrani za nezavisnog zastupnika, odnosno za nezavisnog vijećnika ili im mandat prestane prije isteka vremena na koji su izabrani, dužni su u roku od 90 dana, od dana konstituiranja novog saziva Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave, odnosno od prestanka mandata prije isteka vremena na koji su izabrani, zatvoriti poseban račun za redovito financiranje svoje djelatnosti.
- (2) Nezavisni zastupnici i nezavisni vijećnici nisu dužni zatvoriti poseban račun za redovito financiranje svoje djelatnosti u slučaju mirovanja mandata, a u slučaju zatvaranja posebnog računa za vrijeme mirovanja mandata, dužni su preostala sredstva na posebnom računu, odnosno vrijednost imovine ili imovinu nabavljenu iz tih sredstava rasporediti na način propisan člankom 17. ovoga Zakona.

(3) Nezavisni zastupnici i nezavisni vijećnicu dužni su najkasnije u roku od 8 dana od dana zatvaranja posebnog računa za redovito godišnje financiranje, dostaviti Državnom izbornom povjerenstvo i Državnom uredu za reviziju potvrdu banke o zatvaranju tog računa.

(4) Podatke o zatvaranju posebnog računa, nezavisni zastupnici i nezavisni vijećnici, dužni su u roku iz stavka 3. ovoga članka unijeti u informacijski sustav za nadzor financiranja.

(5) U slučaju ako nezavisni zastupnici i nezavisni vijećnici za vrijeme mirovanja mandata nisu zatvorili poseban račun za redovito financiranje svoje djelatnosti, ne smiju za vrijeme mirovanja mandata koristiti sredstva s tog računa.

**Raspoređivanje sredstava preostalih na posebnom računu
za redovito godišnje financiranje**

Članak 17.

(1) Nezavisni zastupnici i nezavisni vijećnici iz članka 16. stavka 1. ovoga Zakona, dužni su u roku iz članka 16. stavka 1. ovoga Zakona vratiti u državni proračun, odnosno u proračun jedinice samouprave:

- neutrošena finansijska sredstva dobivena iz državnog proračuna, odnosno proračuna jedinice samouprave za redovito godišnje financiranje njihove djelatnosti te
- novčani iznos knjigovodstvene vrijednosti imovine nabavljene sredstvima dobivenim iz državnog proračuna, odnosno proračuna jedinice samouprave za redovito godišnje financiranje njihove djelatnosti.

(2) Iznimno od odredbe stavka 1. podstavka 2. ovoga članka, nezavisni zastupnici i nezavisni vijećnici iz članka 16. stavka 1. ovoga Zakona, mogu imovinu nabavljenu sredstvima dobivenim iz državnog proračuna, odnosno proračuna jedinice samouprave za redovito godišnje financiranje njihove djelatnosti, vratiti na raspolaganje Vladi Republike Hrvatske, odnosno jedinici samouprave.

(3) Knjigovodstvena vrijednost imovine iz stavka 1. podstavka 2. ovoga članka utvrđuje se sukladno propisima o neprofitnom računovodstvu kao razlika nabavne vrijednosti i ispravka vrijednosti izračunatog prema stopama propisanim za izračun amortizacije dugotrajne imovine u neprofitnom računovodstvu.

(4) Nezavisni zastupnici i nezavisni vijećnici iz članka 16. stavka 1. ovoga Zakona, neutrošena finansijska sredstva dobivena iz donacije, dužni su u roku iz članka 16. stavka 1. ovoga Zakona, vratiti donatorima razmjerno doniranim iznosima ili donirati za opće društvene potrebe.

(5) Udio sredstava za financiranje redovite političke djelatnosti primljenih iz proračuna odnosno dobivenih iz donacija u preostalim neutrošenim finansijskim sredstvima određuje se razmjerno uplaćenom iznosu.

POGLAVLJE III.
**DOBROVOLJNI PRILOZI (DONACIJE) ZA FINANCIRANJE REDOVITIH POLITIČKIH
 AKTIVNOSTI TIJEKOM GODINE**

Članak 18.

- (1) Za financiranje redovitih političkih aktivnosti tijekom godine, fizičke i pravne osobe mogu davati donacije političkim strankama, nezavisnim zastupnicima i nezavisnim vijećnicima, jednokratno ili više puta tijekom kalendarске godine.
- (2) Donacije u novcu za financiranje redovitih političkih aktivnosti tijekom godine, donator uplaćuje na središnji račun političke stranke, odnosno na poseban račun nezavisnog zastupnika, odnosno nezavisnog vijećnika, iz članka 13. stavka 1. ovoga Zakona.
- (3) Za donacije koje se daju u obliku proizvoda ili usluga (uključujući donacije u ostalim nenovčanim oblicima, kao što su primjerice pokretna ili nepokretna imovina, imovinska prava i sl.), fizičke osobe i pravne osobe dužne su izdati potvrdu na kojoj će biti naznačena tržišna vrijednost darovanog proizvoda ili usluge te na kojoj je naznačeno da glasi na političku stranku, odnosno na nezavisnog zastupnika ili nezavisnog vijećnika.
- (4) Pod uslugama iz stavka 3. ovoga članka ne smatra se dobrovoljni rad volontera.
- (5) Za donacije čija je vrijednost veća od 5.000,00 (pet tisuća) kuna, davatelj i primatelj donacije dužni su zaključiti ugovor.
- (6) Fizičke i pravne osobe koje daju donacije, dužne su primatelju donacije dostaviti izjavu da se protiv njih ne vodi postupak naplate dospjelih nepodmirenih obveza prema državnom proračunu, odnosno proračunu jedinice samouprave ili zaposlenicima. U slučaju iz stavka 5. ovoga članka, navedena izjava prilaže se ugovoru.
- (7) Ako politička stranka, nezavisni zastupnik, odnosno nezavisni vijećnici ne želi zadržati donaciju koja je uplaćena na središnji račun političke stranke, odnosno na poseban račun nezavisnog zastupnika, odnosno nezavisnog vijećnika, od strane pojedine fizičke ili pravne osobe, a za koju nije zaključen ugovor, može je odbiti na način da iznos takve donacije uplati u državni proračun, najkasnije u roku od 8 dana od dana uplate takve donacije.
- (8) Donacije čija je vrijednost veća od 5.000,00 (pet tisuća) kuna, za koje nije zaključen ugovor sukladno stavku 5. ovoga članka, politička stranka, nezavisni zastupnik, odnosno nezavisni vijećnik, dužni su prijaviti Državnom uredu za reviziju i Državnom izbornom povjerenstvu, te iznos vrijednosti takve donacije uplatiti u korist državnog proračuna, najkasnije u roku od 15 dana od dana primljene uplate.

Ograničenje iznosa donacije za financiranje redovitih godišnjih političkih aktivnosti

Članak 19.

- (1) Ukupna vrijednost donacija fizičke osobe jednoj političkoj stranci, pojedinom nezavisnom zastupniku, odnosno pojedinom nezavisnom vijećniku, ne smije prelaziti iznos od 30.000,00 (trideset tisuća) kuna u kalendarскоj godini za financiranje redovitih godišnjih političkih aktivnosti.

- (2) Ukupna vrijednost donacija pravne osobe u jednoj kalendarskoj godini za financiranje redovitih godišnjih političkih aktivnosti, ne smije prelaziti iznos od:
- 200.000(dvjesti tisuća) kuna jednoj političkoj stranci
 - 100.000 (sto tisuća) kuna pojedinom nezavisnom zastupniku
 - 30.000 (trideset tisuća) kuna pojedinom nezavisnom vijećniku

- (3) Vrijednosti donacija koje prelaze iznose utvrđene u stavku 1. i 2. ovoga članka, političke stranke, nezavisni zastupnici, odnosno nezavisni vijećnici, dužni su prijaviti Državnom uredu za reviziju i Državnom izbornom povjerenstvu, te uplatiti u korist državnog proračuna, najkasnije u roku od 15 dana od dana primljene uplate.

Evidencije o donacijama, članarinama i članskim doprinosima

Članak 20.

- (1) Političke stranke, nezavisni zastupnici i nezavisni vijećnici, dužni su voditi evidenciju o primitku donacija za financiranje redovite godišnje političke aktivnosti te izdavati potvrde o primitku donacija, a političke stranke dužne su voditi i evidenciju o primitku članarina i članskih doprinosa i izdavati potvrde o primitku članarina i članskih doprinosa.

- (2) Način vođenja evidencija i izdavanja potvrda te obrazac evidencije i potvrde iz stavka 1. ovoga članka, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Polugodišnje izvješće o donacijama

Članak 21.

- (1) Političke stranke, nezavisni zastupnici i nezavisni vijećnici, koji su u prvih šest mjeseci tekuće godine primili donacije, dužni su najkasnije do 15. srpnja tekuće godine, dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, izvješće o donacijama koje su, za potporu njihovog političkog djelovanja, primili u prvih šest mjeseci tekuće godine (polugodišnje izvješće).

- (2) Izvješće o donacijama treba sadržavati specificirane podatke o donatoru (osobno ime odnosno naziv i adresa, te osobni identifikacijski broj), datumu uplate donacije, odnosno davanja proizvoda ili pružanja usluga bez naplate, o uplaćenom iznosu donacije, odnosno o tržišnoj vrijednosti darovanog proizvoda ili usluge naznačenoj na potvrdi, te o vrsti svake pojedine donacije.

- (3) Političke stranke, nezavisni zastupnici i nezavisni vijećnici, koji u prvih šest mjeseci tekuće godine nisu primili donacije, dužni su u roku iz stavka 1. ovoga članka dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, obavijest da u navedenom razdoblju nisu primili donacije.

- (4) Državno izborno povjerenstvo dužno je objaviti na svojoj mrežnoj stranici izvješće iz stavka 1. ovoga članka i obavijesti iz stavka 3. ovoga članka, prvog radnog dana nakon njihove dostave. Podaci o adresi donatora fizičke osobe ne objavljuju se.

(5) Objava iz stavka 4. ovoga članka traje do objave godišnjeg finansijskog izvještaja za kalendarsku godinu na koju se odnosi polugodišnje izvješće o donacijama.

(6) Obrazac izvješća iz stavka 1. ovoga članka i obavijesti iz stavka 3. ovoga članka, te način unosa u informacijski sustav za nadzor financiranja, uz prethodnu suglasnost Državnog izbornog povjerenstvom, propisuje ministar financija pravilnikom.

POGLAVLJE IV.

Evidencija o zastupljenosti političkih stranaka i nezavisnih vijećnika u predstavničkim tijelima jedinica samouprave

Članak 22.

(1) Uredi državne uprave u županijama dužni su voditi i redovito ažurirati evidenciju o političkim strankama zastupljenim u predstavničkim tijelima jedinica samouprave i nezavisnim vijećnicima na području županije iz svoje nadležnosti, te ažurirane podatke iz evidencije javno objaviti na svojim mrežnim stranicama.

(2) Jedinice samouprave dužne su dostaviti pisanu obavijest uredu državne uprave u županiji o svakoj promjeni podataka iz evidencije, najkasnije u roku od 8 dana od dana nastanka promjene.

(3) Sadržaj i način vođenja evidencije i obrazac evidencije iz stavka 1. ovoga članka, uz prethodnu suglasnost Državnog izbornog povjerenstva propisuje ministar uprave pravilnikom.

DIO TREĆI FINANCIRANJE IZBORNE PROMIDŽBE

POGLAVLJE I. IZVORI SREDSTAVA ZA FINANCIRAJE IZBORNE PROMIDŽBE

Članak 23.

(1) Političke stranke, kandidati i neovisne liste, odnosno liste grupe birača mogu financirati izbornu promidžbu iz vlastitih sredstava te iz donacija fizičkih i pravnih osoba osim onih iz članak 46. ovoga Zakona.

(2) Političke stranke, kandidati i neovisne liste, odnosno liste grupe birača imaju pravo na naknadu troškova izborne promidžbe iz državnog proračuna, odnosno proračuna jedinice samouprave na način i pod uvjetima utvrđenim ovim Zakonom.

Financiranje izborne promidžbe iz vlastitih sredstava

Članak 24.

(1) Vlastita sredstva koja političke stranke, neovisne liste, odnosno liste grupe birača i kandidati namjeravaju utrošiti za izbornu promidžbu, moraju biti uplaćena na poseban račun za financiranje izborne promidžbe iz članka 30. ovoga Zakona.

(2) Političke stranke, neovisne liste, odnosno liste grupe birača i kandidati mogu uplatiti vlastita sredstva na poseban račun za financiranje izborne promidžbe do dana zatvaranja tog računa.

Financiranje izborne promidžbe iz donacija

Članak 25.

(1) Za financiranje izborne promidžbe, fizičke i pravne osobe mogu davati donacije političkim strankama, neovisnim listama, odnosno listama grupe birača i kandidatima jednokratno ili više puta tijekom kalendarske godine.

(2) Donacije u novcu donator uplaćuje na poseban račun za financiranje izborne promidžbe političke stranke, osobe ovlaštene za zastupanje neovisne liste, odnosno nositelja liste grupe birača i kandidata, iz članka 30. ovoga Zakona.

(3) Za donacije koje se daju u obliku proizvoda ili usluga (uključujući donacije u ostalim nenovčanim oblicima, kao što su primjerice pokretna ili nepokretna imovina, imovinska prava i sl.), fizičke osobe i pravne osobe dužne su izdati potvrdu na kojoj će biti naznačena tržišna vrijednost darovanog proizvoda ili usluge te na kojoj je naznačeno da glasi na političku stranku, odnosno na neovisnu listu, odnosno listu grupe birača ili kandidata.

(4) Pod uslugama iz stavka 3. ovoga članka ne smatra se dobrovoljni rad volontera.

(5) Za donacije čija je vrijednost veća od 5.000 kuna, davatelj i primatelj donacije dužni su zaključiti ugovor.

(6) Fizičke i pravne osobe koje daju donacije, dužne su primatelju donacije dostaviti izjavu da se protiv njih ne vodi postupak naplate dospjelih nepodmirenih obveza prema državnom proračunu, odnosno proračunu jedinice samouprave ili zaposlenicima. U slučaju iz stavka 5. ovoga članka, navedena izjava prilaže se ugovoru.

(7) Ako političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati ne žele zadržati donaciju koja je uplaćena na njihov poseban račun za financiranje izborne promidžbe, od strane pojedine fizičke ili pravne osobe, a za koju nije zaključen ugovor, mogu je odbiti na način da iznos takve donacije uplate u državni proračun, najkasnije u roku od 8 dana od dana uplate takve donacije.

(8) Donacije čija je vrijednost veća od 5.000,00 (pet tisuća) kuna, za koje nije zaključen ugovor sukladno stavku 5. ovoga članka, politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat dužni su prijaviti Državnom izbornom povjerenstvu, te iznos vrijednosti takve donacije uplatiti u korist državnog proračuna, najkasnije u roku od 15 dana od dana primljene uplate.

Rok prikupljanja donacija za financiranje izborne promidžbe

Članak 26.

(1) Političke stranke, neovisne liste, odnosno liste grupe birača i kandidati mogu prikupljati donacije u razdoblju najkasnije do završetka izborne promidžbe.

(2) Eventualne donacije primljene nakon završetka izborne promidžbe, političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su odmah prijaviti Državnom izbornom povjerenstvu, a donaciju vratiti donatoru najkasnije u roku od 15 dana od dana primitka donacije, a ako povrat nije moguć ili je donacija iz nedozvoljenog izvora, dužni su u istom roku uplatiti iznos vrijednosti takve donacije u državni proračun.

Uplata sredstava političke stranke na poseban račun kandidata
kojeg je predložila

Članak 27.

(1) Sredstva za financiranje izborne promidžbe za kandidata za Predsjednika Republike Hrvatske te kandidata za općinskog načelnika, gradonačelnika, župana i kandidata za zamjenika općinskog načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, koje osigurava politička stranka koja je predložila kandidata, politička stranka dužna je uplatiti na poseban račun kandidata iz članka 30. stavka 4. ovoga Zakona.

(2) Na iznos sredstava koja politička stranka uplaćuje na poseban račun kandidata u slučaju iz stavka 1. ovoga članka, kao i na donacije u obliku proizvoda i usluga koje osigurava politička stranka koja je predložila kandidata, ne odnose se odredbe ovoga Zakona o ograničenju iznosa donacije iz članka 29., o ograničenju roka prikupljanja donacija iz članka 26. stavka 1. te o zabrani financiranja od strane političkih stranaka kao neprofitnih organizacija iz članka 46. stavka 1. podstavka 6. ovoga Zakona.

(3) Sredstva koja politička stranka uplati kandidatu za financiranje izborne promidžbe i sredstva koja kandidat uplati političkoj stranci nakon izborne promidžbe sukladno ovom Zakonu, smatraju se prihodima od povezanih neprofitnih organizacija.

Evidencije o donacijama za financiranje izborne promidžbe

Članak 28.

(1) Političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati, dužni su voditi evidenciju o primitku donacija za financiranje izborne promidžbe te izdavati potvrde o primitku donacija, a osobe ovlaštene za zastupanje neovisnih lista, nositelji lista grupe birača i kandidati, dužni su voditi i evidenciju o uplaćenim vlastitim sredstvima za financiranje izborne promidžbe.

(2) Način vođenja evidencija i izdavanja potvrda te obrazac evidencije i potvrde iz stavka 1. ovoga članka, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Ograničenje iznosa donacije za financiranje troškova izborne promidžbe

Članak 29.

(1) Ukupna vrijednost donacija fizičke osobe, za financiranje troškova izborne promidžbe, ne smije prelaziti iznos od 30.000,00 (trideset tisuća) kuna:

- pojedinoj političkoj stranci, pojedinoj neovisnoj listi, te pojedinom kandidatu za zastupnika pripadnika nacionalnih manjina kojeg su kandidirali birači i udruge nacionalni manjina, na izborima za zastupnike u Hrvatski sabor
- pojedinoj političkoj stranci te pojedinoj listi grupe birača, na izborima za članove u Europski parlament iz Republike Hrvatske
- pojedinom kandidatu na izborima za predsjednika Republike Hrvatske
- pojedinoj političkoj stranci te pojedinoj listi grupe birača na izborima za članove predstavničkih tijela jedinica lokane i (područne) regionalne samouprave, neovisno o tome u koliko jedinica samouprave politička stranka, odnosno lista grupe birača sudjeluje na izborima
- pojedinom kandidatu na izborima za općinske načelnike, gradonačelnike, župane i njihove zamjenike
- političkoj stranci koja je temeljem međusobnog sporazuma otvorila poseban račun u ime zajedničke liste, na izborima za članove u Europski parlament iz Republike Hrvatske, na izborima za zastupnike u Hrvatski sabor, te na izborima za članove predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave neovisno o tome u koliko jedinica samouprave ta zajednička lista sudjeluje na izborima.

(2) Ukupna vrijednost donacija pravne osobe, za financiranje troškova izborne promidžbe, ne smije prelaziti iznos od 200.000(dvjesto tisuća) kuna:

- pojedinoj političkoj stranci, pojedinoj neovisnoj listi, te pojedinom kandidatu za zastupnika pripadnika nacionalnih manjina kojeg su kandidirali birači i udruge nacionalni manjina, na izborima za zastupnike u Hrvatski sabor
- pojedinoj političkoj stranci te pojedinoj listi grupe birača, na izborima za članove u Europski parlament iz Republike Hrvatske
- pojedinom kandidatu na izborima za predsjednika Republike Hrvatske
- pojedinoj političkoj stranci te pojedinoj listi grupe birača na izborima za članove predstavničkih tijela jedinica lokane i (područne) regionalne samouprave, neovisno o tome u koliko jedinica samouprave politička stranka, odnosno lista grupe birača sudjeluje na izborima
- pojedinom kandidatu na izborima za općinske načelnike, gradonačelnike, župane i njihove zamjenike
- političkoj stranci koja je temeljem međusobnog sporazuma otvorila poseban račun u ime zajedničke liste, na izborima za članove u Europski parlament iz Republike Hrvatske, na izborima za zastupnike u Hrvatski sabor, te na izborima za članove predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave neovisno o tome u koliko jedinica samouprave ta zajednička lista sudjeluje na izborima.

(3) Vrijednosti donacija koje prelaze iznose utvrđene u stavcima 1. i 2. ovoga članka, političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su prijaviti Državnom izbornom povjerenstvu, te uplatiti u korist državnog proračuna, najkasnije u roku od 15 dana od dana primljene uplate.

POGLAVLJE II.
POSEBAN RAČUN ZA FINANCIRANJE TROŠKOVA IZBORNE PROMIDŽBE

Obveza otvaranja posebnog računa za financiranje izborne promidžbe

Članak 30.

(1) Politička stranka dužna je otvoriti poseban račun za financiranje troškova izborne promidžbe za svake pojedine izbore na kojima sudjeluje i to:

- na izborima za zastupnike u Hrvatski sabor (jedan poseban računa)
- na izborima za članove u Europski parlament (jedna poseban računa)
- na izborima za članove predstavničkih tijela jedinica samouprave (po jedan poseban računa za izbore u svakoj pojedinoj jedinici samouprave na kojima sudjeluje).

(2) Kada dvije ili više političkih stranaka predlože zajedničku listu, poseban račun za financiranje troškova izborne promidžbe dužna je otvoriti jedna od političkih stranaka koje su predložile zajedničku listu, što se uređuje međusobnim sporazumom političkih stranaka koji se dostavlja Državnom izbornom povjerenstvu. Sredstva koja je pojedina politička stranka obvezna uplatiti na poseban račun za financiranje troškova izborne promidžbe u skladu sa zaključenim međusobnim sporazumom, ne smatraju se donacijom ni prihodom političke stranke koja je otvorila poseban računa za financiranje izborne promidžbe.

(3) Politička stranka može drugoj političkoj stranci, koje su predložile zajedničku listu, dati pozajmicu za financiranje izborne promidžbe na temelju međusobnog sporazuma, uplatom na poseban račun za financiranje izborne promidžbe. Pozajmica koju je politička stranka na temelju međusobnog sporazuma dala drugoj političkoj stranci te povrat pozajmice na središnji račun političke stranke koja je dala pozajmicu, ne smatra se donacijom.

(4) Poseban račun za financiranje troškova izborne promidžbe neovisnih lista, odnosno lista grupe birača i kandidata dužni su otvoriti osobe ovlaštene za zastupanje neovisnih lista, nositelji lista grupe birača i kandidati i to:

- kandidati za predsjednika Republike Hrvatske, neovisno o tome jesu li predloženi od strane političke stranke ili birača
- nositelji lista grupe birača na izborima za članove u Europski parlament
- osobe ovlaštene za zastupanje neovisnih lista na izborima za zastupnike u Hrvatski sabor
- kandidati za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina
- kandidati za općinskog načelnika, gradonačelnika i župana, neovisno o tome jesu li predloženi od strane političke stranke ili birača
- kandidati za zamjenike općinskih načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, neovisno o tome jesu li predloženi od strane političke stranke ili birača
- nositelji lista grupe birača na izborima za članove predstavničkih tijela jedinica samouprave.

(5) Poseban račun iz stavka 3. ovoga članka je račun građana za posebne namjene (za financiranje izborne promidžbe) u izabranoj banci, koji se otvara na način i u postupku prema općim pravilima bankarskog poslovanja, a na koji se primaju uplate donacija za financiranje izborne promidžbe i obavljaju sve transakcije koje se odnose na financiranje izborne promidžbe, te se na taj račun ne smiju ujedno primati i druge uplate koje vlasnik računa ostvaruje po drugim osnovama (npr. primici od samostalne djelatnosti ili nesamostalnog rada

i dr.) niti se sredstva prikupljenih donacija s tog računa smiju koristiti za bilo koju drugu svrhu, osim podmirenja troškova izborne promidžbe.

(6) Donacije u novcu za financiranje izborne promidžbe mogu se prikupljati isključivo na račune iz stavaka 1., 2. i 4. ovoga članka.

(7) Sredstva s posebnih računa za financiranje izborne promidžbe iz stavaka 1., 2. i 4. ovoga članka izuzeta su od ovrhe, osim ovrhe za naplatu troškova izborne promidžbe.

Rok otvaranja posebnog računa za financiranje troškova izborne promidžbe

Članak 31.

(1) Političke stranke te kandidati i osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača, odnosno osobe koje se imaju namjeru kandidirati, dužni su otvoriti poseban račun za financiranje troškova izborne promidžbe najkasnije s danom podnošenja kandidature, a najranije ga mogu otvoriti 6 mjeseci prije roka predviđenog za održavanje izbora, računajući kao rok predviđen za održavanje izbora datum na koji su izbori bili održani u tekućem mandatu, ukoliko održavanje izbora nije zakonom propisano na točno određeni dan.

(2) Političke stranke te kandidati i osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača, odnosno osobe koje se imaju namjeru kandidirati, dužni su u roku od 3 dana od dana otvaranja posebnog računa za financiranje izborne promidžbe dostaviti pisanu obavijest o otvaranju tog računa s podacima o tom računu Državnom izbornom povjerenstvu, koje im po primitku obavijesti izdaje lozinku za ulaz u informacijski sustav za nadzor financiranja.

Zatvaranje posebnog računa za financiranje izborne promidžbe

Članak 32.

(1) Političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati, dužni su dovršiti sve transakcije na posebnom računu za financiranje izborne promidžbe i zatvoriti ga najkasnije u roku od 60 dana od isteka roka za isplatu naknade troškova izborne promidžbe iz članka 45. ovoga Zakona.

(2) Političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati, dužni su najkasnije u roku od 8 dana od dana zatvaranja posebnog računa za financiranje izborne promidžbe dostaviti Državnom izbornom povjerenstvu potvrdu banke o zatvaranju računa.

(3) Podatke o zatvaranju posebnog računa, političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati, dužni su u roku iz stavka 2. ovoga članka unijeti u informacijski sustav za nadzor financiranja.

Obveze u slučaju nepodnošenja, nepravodobnosti ili nepravovaljanosti
kandidacijske liste odnosno kandidature ili odustanka od podnesene
kandidacijske liste odnosno kandidature

Članak 33.

(1) U slučaju nepodnošenja, nepravodobnosti ili nepravovaljanosti kandidacijske liste odnosno kandidature ili odustanka od podnesene kandidacijske liste odnosno kandidature, osobe koje su otvorile poseban račun za financiranje izborne promidžbe, dužne su neutrošena sredstva koja preostanu na posebnom računu za financiranje izborne promidžbe, vratiti uplatiocima, razmjerno uplaćenom iznosu ili donirati za opće društvene potrebe.

(2) Osobe iz stavka 1. ovoga članka dužne su zatvoriti poseban račun za financiranje izborne promidžbe u roku od 15 dana od dana objave zbirnih lista, odnosno zbirne liste pravovaljano predloženih kandidatura.

(3) Osobe iz stavka 1. ovoga članka dužne su sastaviti finansijski izvještaj o financiranju izborne promidžbe, s danom zatvaranja posebnog računa za financiranje izborne promidžbe, te isti dostaviti Državnom izbornom povjerenstvu unosom u informacijski sustav za nadzor financiranja u roku od 20 dana od dana objave zbirnih lista, odnosno zbirne liste pravovaljano predloženih kandidatura.

(4) Osobe iz stavka 1. ovoga članka dužne su u roku od 8 dana od dana zatvaranja posebnog računa za financiranje izborne promidžbe, dostaviti Državnom izbornom povjerenstvu potvrdu banke o zatvaranju posebnog računa.

Raspoređivanje neutrošenih sredstava preostalih na posebnom računu
za financiranje troškova izborne promidžbe

Članak 34.

Ako na posebnom računu za financiranje troškova izborne promidžbe političke stranke, iz članka 30. stavaka 1. i 2. ovoga Zakona, nakon završetka svih transakcija sukladno ovom Zakonu, preostanu neutrošena sredstava (sredstva koja je na poseban račun uplatila politička stranka, donacije i sredstva naknade troškova izborne promidžbe), do dana zatvaranja računa političke stranke su dužne uplatiti na središnji račun političke stranke, odnosno na središnje račune političkih stranaka koje su predložile zajedničku listu u omjeru prema međusobnom sporazumu, a navedena uplata ne smatra se donacijom. Ako sporazum nije zaključen ili ako navedeno pitanje nije uređeno sporazumom, sredstva se uplaćuju na središnji račun one političke stranke koja je otvorila poseban račun za financiranje izborne promidžbe.

Članak 35.

(1) Ako na posebnom računu za financiranje troškova izborne promidžbe neovisnih lista, odnosno lista grupe birača i kandidata iz članka 30. stavka 4. ovoga Zakona, nakon završetka svih transakcija sukladno ovom Zakonu, preostanu neutrošena sredstava (vlastita sredstva, donacije i sredstva naknade troškova izborne promidžbe), do dana zatvaranja računa, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su:

a) preostali iznos vlastitih sredstava vratiti uplatiocima vlastitih sredstava razmjerno uplaćenom iznosu

b) preostali iznos donacija i sredstava naknade troškova izborne promidžbe:

- kandidati za Predsjednika Republike Hrvatske, kandidati za zastupnike pripadnika nacionalnih manjina, kandidati za općinskog načelnika, gradonačelnika i župana te kandidati za zamjenika općinskog načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, koje je kandidirala politička stranka, dužni su uplatiti na središnji račun političke stranke koja ih je kandidirala

- osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača, koje su do bili zastupnika u Hrvatskom saboru, odnosno člana u predstavničkom tijelu jedinice samouprave, dužne su uplatiti u jednakim dijelovima na posebne račune za redovito godišnje financiranje nezavisnih zastupnika, odnosno nezavisnih vijećnika koji su izabrani s tih lista

- osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača koje nisu do bili zastupnika u Hrvatskom saboru, odnosno člana u predstavničkom tijelu jedinice samouprave i kandidati za predsjednika Republike Hrvatske koje su kandidirali birači, kandidati za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina, kandidati za općinske načelnike, gradonačelnike i župane te kandidati za zamjenika općinskih načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, koje su kandidirali birači, mogu navedena preostala neutrošena sredstava sa svojih posebnih računa za financiranje izborne promidžbe donirati za opće društvene potrebe, a ako sredstva nisu donirana, vraćaju se uplatiocima razmjerno uplaćenom iznosu.

(2) Uplata preostalih neutrošenih sredstava sa posebnog računa za financiranje izborne promidžbe na središnji račun političke stranke odnosno na posebne račune za redovito godišnje financiranje nezavisnih zastupnika, odnosno nezavisnih vijećnika iz stavka 1. točke b) podstavaka 1. i 2. ovoga članka ne smatra se donacijom.

POGLAVLJE III. TROŠKOVI IZBORNE PROMIDŽBE

Članak 36.

Troškovima izborne promidžbe smatraju se troškovi koji su nastali u svrhu javnog predstavljanja izbornih sudionika i njihovih izbornih programa te pozivanja birača da za njih glasuju na određenim izborima, kao i ostali troškovi koji su izravno povezani s izbornom promidžbom, i to od dana otvaranja posebnog računa za financiranje izborne promidžbe, do dana zatvaranja navedenog posebnog računa.

Ograničenje troškova izborne promidžbe

Članak 37.

(1) Sredstva prikupljena za financiranje izborne promidžbe mogu se koristiti samo za podmirenje troškova izborne promidžbe.

(2) Sredstva iz stavka 1. ovoga članka ne smiju se koristiti za podmirenje osobnih troškova kandidata, odnosno osoba na kandidacijskoj listi, kao što su npr. troškovi za osobnu odjeću, otplatu dugovanja, osobni troškovi članova obitelji i drugi troškovi koji nisu izravno povezani s izbornom promidžbom za dužnost na koju se kandidat, odnosno osobe na kandidacijskoj listi kandidiraju.

(3) Za potrebe izborne promidžbe zabranjeno je koristiti sredstva državnog proračuna ili proračuna jedinica samouprave koja kandidati, odnosno osobe na kandidacijskoj listi, kao dužnosnici Republike Hrvatske ili izabrani dužnosnici lokalne i područne (regionalne) samouprave, koriste u obavljanju svojih dužnosti.

(4) Za potrebe izborne promidžbe zabranjeno je korištenje uredskih prostorija, službenih vozila i uredske opreme državnih tijela i jedinica samouprave, osim osobama na koje se odnose posebni propisi o štićenim osobama.

Ograničenje ukupnog iznosa troškova izborne promidžbe

Članak 38.

(1) Ukupan iznos troškova izborne promidžbe po kandidatu, odnosno kandidacijskoj listi ne smije prelaziti iznos veći od:

- 8.000.000,00 (osam milijuna) kuna na izborima za Predsjednika Republike Hrvatske
- 1.500.000,00 (jedan milijun i petsto tisuća) kuna u jednoj izbirnoj jedinici na izborima za zastupnike u Hrvatski sabor
- 4.000.000,00 (četiri milijuna) kuna na izborima za članove za Europski parlament
- 1.000.000,00 (jedan milijun) kuna na izborima za gradonačelnika Grada Zagreba
- 600.000,00 (šesto tisuća) kuna na izborima za župana i gradonačelnika velikog grada
- 250.000,00 (dvjesto pedeset tisuća) kuna na izborima za gradonačelnika i općinskog načelnika u jedinicama lokalne samouprave koje imaju više od 10.000 tisuća stanovnika
- 100.000,00 (sto tisuća) kuna na izborima za gradonačelnika i općinskog načelnika u jedinicama lokalne samouprave koje imaju od 3.001 do 10.000 tisuća stanovnika
- 50.000,00 (pedeset tisuća) kuna na izborima za gradonačelnika i općinskog načelnika u jedinicama lokalne samouprave koje imaju do 3.000 stanovnika.

(2) Iznosi propisani u stavku 1. podstavcima 4., 5., 6., 7. i 8. ovoga članka za izbore čelnika u jedinicama samouprave odnose se i na izbore za članove predstavničkih tijela tih jedinica.

(3) Na izborima za zamjenika općinskog načelnika, gradonačelnika i župana koji se bira iz reda nacionalnih manjina, ukupan iznos troškova izborne promidžbe ne smije prelaziti iznos veći od 50% od iznosa utvrđenog u stavku 1. ovoga članka za izbore općinskih načelnika, gradonačelnika i župana u istim jedinicama.

(4) Ukupan iznos troškova izborne promidžbe na izborima za Predsjednika Republike Hrvatske, na izborima za općinske načelnike, gradonačelnike i župane, odnosno na izborima za zamjenika općinskog načelnika, gradonačelnika i župana koji se bira iz reda nacionalnih manjina, može se povećati ukupno najviše do 20% od ukupnog iznosa utvrđenog u stavku 1. podstavcima 1., 4., 5., 6., 7., i 8. ovoga članka, odnosno stavka 3. ovoga članka, za kandidate koji su prešli u drugi krug izbora. Ukupan iznos troškova izborne promidžbe može se povećati za isti postotak za svaki naredni krug izbora.

(5) Ako je ukupna vrijednost primljenih donacija za financiranje troškova izborne promidžbe veća od dopuštenog iznosa troškova izborne promidžbe utvrđenog u stavku 1. ovoga članka, političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su ukupnu vrijednost donacija koja prelazi dopušteni iznos troškova izborne promidžbe vratiti uplatiocima, razmjerno vrijednosti primljenih donacija, najkasnije do roka propisanog za dostavu Financijskog izvještaja o financiranju izborne promidžbe iz članka 58. ovoga Zakona.

POGLAVLJE IV. IZVJEŠĆE O DONACIJAMA, TROŠKOVIMA I MEDIJSKOM OGLAŠAVANJU IZBORNE PROMIDŽBE

Izvješće o donacijama i troškovima izborne promidžbe

Članak 39.

(1) Političke stranke te osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati kojima se sredstva za financiranje izborne promidžbe uplaćuju na njihov poseban račun, dužni su u roku od 7 dana prije održavanja izbora dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, izvješće o primljenim donacijama za financiranje izborne promidžbe i izvješće o troškovima (rashodima) izborne promidžbe, s ažuriranim podacima do dana podnošenja izvješća.

(2) Izvješće o donacijama treba sadržavati specificirane podatke o donatoru (osobno ime odnosno naziv i adresa, te osobni identifikacijski broj), datumu uplate donacije, odnosno davanja proizvoda ili pružanja usluga bez naplate, o uplaćenom iznosu donacije, odnosno o tržišnoj vrijednosti darovanog proizvoda ili usluge naznačenoj na potvrdi, te o vrsti svake pojedine donacije.

(3) Izvješće o troškovima (rashodima) izborne promidžbe treba sadržavati specificirane podatke o svrsi troška, nazivu i adresi primatelja, datumu isplate, te o isplaćenom iznosu, odnosno iznosu tržišne vrijednosti proizvoda ili usluga navedenom na potvrdi, ako se radi o donacijama u obliku proizvoda ili usluga.

(4) Državno izborno povjerenstvo dužno je objaviti na svojoj mrežnoj stranici izvješća iz stavaka 2. i 3. ovoga članka, prvoga radnog dana od dana njihove dostave. Podatak o adresi fizičke osobe donatora i primatelja iz stavaka 2. i 3. ovoga članka se ne objavljuje.

(5) Objava iz stavka 4. ovoga članka traje do objave financijskog izvješća o financiranju izborne promidžbe.

(6) Obrazac izvješća iz stavka 1. ovoga članka i način unosa u informacijski sustav za nadzor financiranja, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Izvješće o medijskom oglašavanju izborne promidžbe

Članak 40.

(1) Političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su u roku od 7 dana prije održavanja izbora dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje izborne promidžbe sa specificiranim podacima o nazivu pružatelja medijskih usluga, broju i datumu računa za izvršene medijske usluge, broju ugovorenih i izvršenih medijskih usluga, iznosu cijene bez popusta, popustu izraženom u postotku i plaćenom iznosu s popustom.

(2) Državno izborno povjerenstvo dužno je objaviti na svojoj mrežnoj stranici izvješće iz stavka 1. ovoga članka, prvoga radnog dana od dana njegove dostave.

(3) Obrazac izvješća iz stavka 1. ovoga članka i način unosa u informacijski sustav za nadzor financiranja, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Cjenik usluga oglašavanja izborne promidžbe

Članak 41.

(1) Subjekti koji pružaju usluge medijskog oglašavanja izborne promidžbe dužni su Državnom izbornom povjerenstvu dostaviti cjenik usluga oglašavanja u izbornoj promidžbi i ugovore koje su sklopili sa izbornim sudionicima vezano uz izbornu promidžbu te isto objaviti na svojim mrežnim stranicama od dana početka izborne promidžbe.

(2) Objava iz stavka 1. ovoga članka traje 60 dana od dana objave konačnih rezultata izbora.

POGLAVLJE V.

NAKNADA TROŠKOVA IZBORNE PROMIDŽBE IZ DRŽAVNOG PRORAČUNA, ODNOSNO PRORAČUNA JEDINICE SAMOUPRAVE

Članak 42.

(1) Pravo na naknadu troškova izborne promidžbe iz državnog proračuna Republike Hrvatske imaju:

- kandidati koji na izborima za Predsjednika Republike Hrvatske dobiju najmanje 10% važećih glasova birača
- političke stranke i liste grupe birača koje na izborima za članove u Europski parlament dobiju najmanje 5% važećih glasova birača

- političke stranke i neovisne liste koje na izborima za zastupnike u Hrvatski sabor dobiju više od 5% važećih glasova birača izborne jedinice
- političke stranke koje su predložile kandidate za zastupnike pripadnika nacionalnih manjina koji su postali zastupnici u Hrvatskom saboru te kandidati za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina, a koji su postali zastupnici u Hrvatskom saboru
- kandidati za zastupnike pripadnika nacionalnih manjina zastupljenih u stanovništvu Republike Hrvatske s manje od 1,5% stanovnika, koji na izborima nisu postali zastupnici u Hrvatskom saboru, a dobili su više od 15% važećih glasova birača izborne jedinice, imaju pravo na naknadu u visini od 15% iznosa naknade koja pripada zastupniku.

(2) Pravo na naknadu troškova izborne promidžbe iz proračuna jedinica samouprave imaju:

- političke stranke i liste grupe birača koje na izborima za članove predstavničkih tijela jedinica samouprave dobiju najmanje jednog člana predstavničkog tijela
- kandidati koji na izborima za općinskog načelnika, gradonačelnika i župana i njihove zamjenike dobiju najmanje 10% važećih glasova birača od ukupnog broja birača koji su izašli na izbole
- kandidati koji na izborima za zamjenika općinskog načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, dobiju najmanje 10% važećih glasova birača od ukupnog broja birača koji su izašli na izbole.

(3) Naknada troškova iz stavka 1. ovoga članka isplaćuje se iz državnog proračuna Republike Hrvatske, a naknada troškova iz stavka 2. ovoga članka isplaćuje se iz proračuna jedinice samouprave.

Članak 43.

(1) Visinu naknade troškova iz članka 42. ovoga Zakona utvrđuje Vlada Republike Hrvatske odlukom, najkasnije 7 dana od dana objave odluke o raspisivanju izbora. Odluka Vlade objavljuje se u Narodnim novinama.

(2) Odluka iz stavka 1. ovoga članka o visini naknade troškova izborne promidžbe za izbor općinskih načelnika, gradonačelnika i župana te zamjenika općinskih načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina i za izbor članova predstavničkih tijela jedinica samouprave primjenjuje se i na prijevremene izbore te na dopunske izbore.

Članak 44.

(1) Naknada troškova izborne promidžbe kandidatima i neovisnim listama, odnosno listama grupe birača isplaćuje se na poseban račun kandidata, odnosno osobe ovlaštene za zastupanje neovisne liste, odnosno nositelja liste grupe birača, otvoren za financiranje troškova izborne promidžbe.

(2) Naknada troškova izborne promidžbe političkim strankama isplaćuje se na poseban račun političke stranke otvoren za financiranje troškova izborne promidžbe.

(3) Sredstva za naknadu troškova izborne promidžbe za izbor zastupnika u Hrvatski sabor raspoređuju se političkim strankama, neovisnim listama i kandidatima za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina, razmjerno broju osvojenih zastupničkih mjesta prema konačnim rezultatima izbora.

(4) Sredstva za naknadu troškova izborne promidžbe za izbor članova u Europski parlament iz Republike Hrvatske raspoređuju se političkim strankama i listama grupe birača, razmjerno broju osvojenih mjesta za članove u Europskom parlamentu iz Republike Hrvatske prema konačnim rezultatima izbora.

(5) Sredstva za naknadu troškova izborne promidžbe za izbor članova predstavničkih tijela jedinica samouprave raspoređuju se političkim strankama i listama grupe birača, razmjerno broju članova predstavničkog tijela koje je dobila pojedina politička stranka, odnosno lista grupe birača prema konačnim rezultatima izbora.

(6) Sredstva za naknadu troškova izborne promidžbe za izbor Predsjednika Republike Hrvatske te za izbor općinskih načelnika, gradonačelnika i župana te za izbor zamjenika općinskih načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina raspoređuju se razmjerno dobivenim glasovima prema konačnim rezultatima izbora.

(7) Naknada troškova izborne promidžbe ne smije se isplatiti političkim strankama, neovisnim listama, odnosno listama grupe birača i kandidatima u iznosu većem od ostvarenih troškova izborne promidžbe.

(8) Sredstva za naknadu troškova izborne promidžbe isplaćena na poseban račun osobe ovlaštene za zastupanje neovisne liste, odnosno nositelja liste grupe birača, odnosno na poseban račun kandidata za župana, gradonačelnika i općinskog načelnika, raspoređuju se između kandidata na neovisnoj listi, odnosno listi grupe birača, odnosno između kandidata za župana, gradonačelnika i općinskog načelnika i kandidate za njihove zamjenike sukladno njihovom sporazumu, a ako sporazum nije zaključen, na jednakе dijelove.

(9) U slučaju kada dvije ili više političkih stranaka predlože zajedničku listu, sredstva za naknadu troškova izborne promidžbe isplaćena na poseban račun koji je sukladno članku 30. stavku 2. ovoga Zakona otvorila jedna od političkih stranaka koje su zajednički predložile listu, raspoređuju se između tih političkih stranaka sukladno njihovom sporazumu. Ako sporazum nije zaključen, sredstva za naknadu troškova izborne promidžbe ostaju političkoj stranci koja je otvorila poseban račun.

Članak 45.

Naknada iz članka 42. stavka 1. i 2. ovoga Zakona isplatit će se u roku od 15 dana od dana objave izvješća Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na izbornu promidžbu, iz članka 61. ovoga Zakona.

**DIO ČETVRTI
ZABRANA FINANCIRANJA I POGODOVANJA**

Zabrana financiranja

Članak 46.

(1) Zabranjuje se financiranje političkih stranka, nezavisnih zastupnika, nezavisnih vijećnika, neovisnih lista, odnosno lista grupe birača i kandidata od strane:

- stranih država, stranih političkih stranaka, stranih pravnih osoba
- stranih fizičkih osoba, osim državljana drugih država članica Europske unije, koji imaju prebivalište ili privremeni boravak u Republici Hrvatskoj prema Zakonu o strancima
- državnih tijela, javnih poduzeća, pravnih osoba s javnim ovlastima, trgovackih društava i drugih pravnih osoba u kojima Republika Hrvatska, prema Registru državne imovine, ima više od 5% udjela ili dionica te javnih poduzeća, pravnih osoba s javnim ovlastima, trgovackih društava i drugih pravnih osoba u kojima jedinica samouprave ima udjele ili dionice te javnih i drugih ustanova čiji je osnivač Republika Hrvatska ili jedinica samouprave ili su u vlasništvu Republike Hrvatske, odnosno jedinice samouprave
- udruga radnika i poslodavaca
- udruga, zaklada i fundacija koje zastupaju ili predstavljaju državni dužnosnici ili izabrani dužnosnici lokalne i područne (regionalne) samouprave
- vjerskih zajednica, humanitarnih te drugih neprofitnih udruga i organizacija
- fizičkih i pravnih osoba protiv kojih se vodi postupak naplate dospjelih nepodmirenih obveza prema državnom proračunu, odnosno proračunu jedinice samouprave ili zaposlenicima
- jedinica samouprave, osim u slučajevima i na način propisan ovim Zakonom.

(2) Zabranjuju se donacije iz neimenovanih (anonimnih) izvora. Donacijama iz neimenovanih (anonimnih) izvora smatraju se donacije za koje u trenutku uplate donacije nisu poznati podaci o donatoru i to:

- ime i prezime odnosno naziv i adresa fizičke, odnosno pravne osobe ili
- ime i prezime, odnosno naziv i osobni identifikacijski broj fizičke, odnosno pravne osobe.

(3) Zabranjeno je davanje donacija u novcu ili u obliku proizvoda preko trećih osoba (posrednika).

(4) Eventualne donacije iz nedopuštenih izvora prema stavcima 1., 2. i 3. ovoga članka, politička stranka, nezavisni zastupnik, nezavisni vijećnik, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat, dužni su odmah prijaviti Državnom uredu za reviziju i Državnom izbornom povjerenstvu, odnosno Državnom izbornom povjerenstvu eventualne donacije za financiranje izborne promidžbe, a iznos

vrijednosti takve donacije doznačiti u korist državnog proračuna najkasnije u roku od 15 dana od dana primljene uplate.

(5) Iznimno od stavka 1. podstavka 1. ovoga članka, zabrana financiranja političkih stranaka, nezavisnih zastupnika, nezavisnih vijećnika, neovisnih lista, odnosno lista grupe birača i kandidata (od strane stranih država, stranih političkih stranaka i stranih pravnih osoba čija je osnovna djelatnost edukacija u razvoju i promicanju demokratskih načela), ne odnosi se na financiranje programa namijenjenih za edukaciju.

Zabrana pogodovanja

Članak 47.

(1) Političke stranke, nezavisni zastupnici, nezavisni vijećnici, neovisne liste, odnosno liste grupe birača i kandidati ne smiju raditi politički ili drugi pritisak na fizičke i pravne osobe pri prikupljanju donacija za financiranje svoga djelovanja.

(2) Političke stranke, nezavisni zastupnici, nezavisni vijećnici, neovisne liste, odnosno liste grupe birača i kandidati ne smiju obećavati političke ili kakve druge protuusluge, povlastice ili osobne koristi bilo koje vrste fizičkim i pravnim osobama pri prikupljanju donacija za financiranje svojeg djelovanja.

DIO PETI NADZOR I REVIZIJA

POGLAVLJE I.

NADZOR I REVIZIJA FINANCIJSKOG POSLOVANJA I FINANCIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA, NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNIKA

Tijela nadležna za provedbu nadzora i obavljanje revizije

Članak 48.

(1) Državno izborno povjerenstvo nadzire subjekte redovitog godišnjeg financiranja (političke stranke, nezavisne zastupnike i nezavisne vijećnike) prikupljanjem, objavljivanjem, kontrolom pravovremene i cijelovite dostave godišnjih finansijskih izvještaja i drugih izvješća, nadzire zakonitost njihova financiranja, temeljem uvida u dostavljene podatke te provođenjem finansijskog nadzora po prijavi ili vlastitoj procjeni.

(2) Državni ured za reviziju obavlja reviziju političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika te provodi i druge poslove iz svoje nadležnosti. Državni ured za reviziju obavlja reviziju na temelju ovoga Zakona na način kako je to propisano zakonom kojim se uređuje rad Državnog ureda za reviziju.

(3) Nadzor nad izvršavanjem obveza na teret proračuna jedinica samouprave iz članka 5. stavka 2., članka 10. stavka 3. i članka 45. ovoga Zakona obavlja Ministarstvo financija.

**Suradnja tijela nadležnih za provedbu nadzora i revizije
s drugim tijelima i pravnim osobama**

Članak 49.

- (1) Tijela nadležna za nadzor i reviziju međusobno surađuju u okviru svojih ovlasti.
- (2) Banke, kod kojih je otvoren poseban račun za redovito godišnje financiranje, dužne su na pisani zahtjev tijela iz stavka 1. ovoga članka, dostaviti im sve tražene podatke o tim računima i transakcijama na tim računima.
- (3) Političke stranke, nezavisni zastupnici i nezavisni vijećnici, dužni su Državnom izbornom povjerenstvu i Državnom uredu za reviziju dostaviti svu traženu dokumentaciju na njihov zahtjev.

Godišnji program rada i finansijski plan

Članak 50.

- (1) Političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni su do završetka tekuće godine donijeti godišnji program rada i finansijski plan za iduću kalendarsku godinu, u skladu s propisima kojim se uređuje finansijsko poslovanje i računovodstvo neprofitnih organizacija.
- (2) Nezavisni zastupnici i nezavisni vijećnici dužni su na početku mandata donijeti i program rada za mandatno razdoblje.

Poslovne knjige

Članak 51.

- (1) Političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni su voditi finansijsko poslovanje i računovodstvo sukladno propisima o vođenju računovodstva neprofitnih organizacija, ovisno o vrijednosti imovine i visini ostvarenih prihoda u prethodnoj godini, neovisno o godini početka poslovanja, ako ovim Zakonom nije drugačije propisano.
- (2) Političke stranke, nezavisni zastupnici i nezavisni vijećnici koji imaju imovinu i prihode manje od propisanih za obvezno vođenje dvojnog knjigovodstva, sukladno propisima kojima se uređuje način finansijskog poslovanja i vođenje računovodstva neprofitnih organizacija primjenom novčanog računovodstvenog načela, dužni su voditi Knjigu blagajne, Knjigu primitaka i izdataka, Knjigu ulaznih računa, Knjigu izlaznih računa i Popis dugotrajne nefinansijske imovine.
- (3) Uz poslovne knjige iz stavka 2. ovoga članka političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni su voditi i Knjigu potraživanja i obveza.
- (4) Izgled i sadržaj Knjige potraživanja i obveza iz stavka 3. ovoga članka, propisuje ministar financija pravilnikom.

Godišnji finansijski izvještaji

Članak 52.

(1) Politička stranka, nezavisni zastupnik i nezavisni vijećnik dužni su sastavljati finansijski izvještaj za izvještajno razdoblje od 1. siječnja do 31. prosinca (godиšnji finansijski izvještaj), na način koji je prema propisima o vođenju računovodstva neprofitnih organizacija propisan za neprofitne organizacije koje vode dvojno odnosno jednostavno knjigovodstvo, ovisno o vrijednosti imovine i visini ostvarenih prihoda, neovisno o godini početka poslovanja.

(2) Godišnji finansijski izvještaj, zajedno s propisanim prilozima iz stavka 3. ovoga članka, političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni su dostaviti Državnom uredu za reviziju i Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, u roku od 60 dana od dana isteka izvještajnog razdoblja.

(3) Uz godišnji finansijski izvještaj, kao njegov sastavni dio, političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni su priložiti, unosom u informacijski sustav za nadzor financiranja:

- godišnji program rada i finansijski plan iz članka 50. stavka 1. ovoga Zakona, a nezavisni zastupnici i nezavisni vijećnici i program rada za mandatno razdoblje iz članka 50. stavka 2. ovoga Zakona

- izvješće o donacijama primljenima tijekom godine sa specificiranim podacima o fizičkim i pravnim osobama koje su dale donacije (osobno ime, odnosno naziv i adresa te osobni identifikacijski broj), datumu uplate donacije, odnosno davanja proizvoda ili pružanja usluga bez naplate, o uplaćenom iznosu donacije, odnosno o tržišnoj vrijednosti darovanog proizvoda ili usluge naznačenoj na potvrdi te o vrsti svake pojedine donacije.

(4) Iznimno od stavka 2. ovoga članka, ako je, u slučajevima prestanka političke stranke prema odredbama Zakona kojim se uređuje osnivanje političkih stranaka, politička stranka brisana iz Registra političkih stranaka, politička stranka je dužna sastaviti godišnji finansijski izvještaj s datumom koji prethodi datumu brisanja iz Registra političkih stranaka i dostaviti ga Državnom uredu za reviziju i Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, najkasnije u roku od 60 dana od dana pravomoćnosti rješenja o brisanju iz Registra.

(5) Iznimno od stavka 2. ovoga članka, kod statusnih promjena političkih stranaka, političke stranke kod kojih je došlo do statusnih promjena, dužne su sastaviti godišnje finansijske izvještaje s datumom koji prethodi datumu nastanka statusne promjene na način koji je prema propisima o računovodstvu neprofitnih organizacija propisan kod statusnih promjena neprofitnih organizacija, i dostaviti ih Državnom uredu za reviziju i Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, najkasnije u roku od 60 dana od datuma nastanka statusne promjene.

(6) Godišnji finansijski izvještaj iz stavaka 4. i 5. ovoga članka potpisuje osoba koja je odgovorna za poslovanje političke stranke u vrijeme sastavljanja finansijskog izvještaja.

(7) Iznimno od stavka 2. ovoga članka, nezavisni zastupnici i nezavisni vijećnici, koji nakon isteka mandata nisu ponovno izabrani za nezavisnog zastupnika, odnosno za nezavisnog vijećnika ili im mandat prestane prije isteka vremena na koji su izabrani, te nezavisni zastupnici i nezavisni vijećnici koji su se odrekli prava na financiranje iz proračuna, te nezavisni zastupnici i nezavisni vijećnici iz članka 8. stavka 4. ovoga Zakona koji su postali članovi političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave dužni su sastaviti godišnji finansijski izvještaj s datumom koji prethodi datumu zatvaranja posebnog računa za redovito financiranje svoje djelatnosti i dostaviti ga Državnom izbornom povjerenstvu i Državnom uredu za reviziju, unosom u informacijski sustav za nadzor financiranja, najkasnije u roku od 30 dana od dana zatvaranja posebnog računa za redovito financiranje svoje djelatnosti.

(8) Obveza sastavljanja i dostavljanja godišnjeg finansijskog izvještaja iz stavka 7. ovoga članka odnosi se i na nezavisne zastupnike i nezavisne vijećnike, koji su zatvorili poseban račun u slučaju mirovanja mandata.

(9) Državno izborno povjerenstvo dužno je omogućiti Državnom uredu za reviziju preuzimanje finansijskih izvještaja sa sastavnim dijelovima odmah po unosu podataka u informacijski sustav za nadzor financiranja.

(10) Način unosa godišnjeg finansijskog izvještaja, s propisanim prilozima iz stavka 3. ovoga članka, u informacijski sustav za nadzor financiranja, uz prethodnu suglasnost Državnog izbornog povjerenstva propisuje Ministar financija pravilnikom.

Obavljanje revizije

Članak 53.

(1) Revizija političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, obavlja se svake kalendarske godine za prethodnu godinu.

(2) Reviziju političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika čiji su godišnji prihodi i vrijednost imovine, iskazani u godišnjim finansijskim izvještajima, manji od 230.000,00 kuna, Državni ured za reviziju nije obvezan obavljati, a može je obavljati sukladno svojem planu i programu rada.

(3) Političke stranke, nezavisni zastupnici i nezavisni vijećnici iz stavka 2. ovoga članka dužni su Državnom uredu za reviziju dostaviti svu traženu dokumentaciju na njegov zahtjev.

Izvješće o reviziji

Članak 54.

(1) Izvješće o obavljenoj reviziji političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, Državni ured za reviziju dostavlja Hrvatskom saboru do kraja tekuće godine za prethodnu godinu.

(2) Izvješće o obavljenoj reviziji političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika objavljuje se na mrežnim stranicama Državnog ureda za reviziju.

Izvješće o nadzoru

Članak 55.

Izvješće o obavljenom nadzoru godišnjeg finansijskog poslovanja i godišnjih finansijskih izvještaja političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, Državno izborno povjerenstvo objavljuje na svojim mrežnim stranicama.

POGLAVLJE II. NADZOR FINANCIRANJA IZBORNE PROMIDŽBE

Tijela za provedbu nadzora

Članak 56.

(1) Državno izborno povjerenstvo u suradnji s nadležnim izbornim povjerenstvima, nadzire poštivanje odredbi ovoga Zakona koje se odnose na izbornu promidžbu, finansijske račune koji se odnose na financiranje izborne promidžbe, prikupljanje donacija i troškove izborne promidžbe, izvještavanje o financiranju izborne promidžbe te ostale aktivnosti vezane uz financiranje izborne promidžbe političkih stranaka, neovisnih lista, odnosno lista grupe birača i kandidata.

(2) Nadzor financiranja izborne promidžbe, Državno izborno povjerenstvo provodi od dana otvaranja posebnih računa za financiranje izborne promidžbe do završetka transakcija na tim računima.

(3) Način suradnje iz stavka 1. ovoga članka, Državno izborno povjerenstvo određuje obveznom uputom.

Poslovne knjige

Članak 57.

(1) Osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati, koji su dužni otvoriti poseban račun za financiranje izborne promidžbe, dužni su od dana otvaranja posebnog računa voditi Knjigu blagajne i Knjigu primitaka i izdataka, Knjigu ulaznih računa i Popis dugotrajne nefinansijske imovine. Knjiga primitaka i izdataka vodi se prema novčanom računovodstvenom načelu.

(2) Uz poslovne knjige iz stavka 1. ovoga članka, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati koji su dužni otvoriti poseban račun za financiranje izborne promidžbe, dužni su voditi i knjigu potraživanja i obveza.

(3) Izgled i sadržaj Knjige potraživanja i obveza iz stavka 2. ovoga članka, propisuje ministar financija pravilnikom.

Financijski izvještaj o financiranju izborne promidžbe

Članak 58.

(1) Političke stranke te osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su sastaviti i dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, Financijski izvještaj o financiranju izborne promidžbe s podacima o ostvarenim primicima za financiranje izborne promidžbe, izvorima financiranja te o troškovima za financiranje izborne promidžbe, te s propisanim sastavnim dijelovima iz stavka 2. ovoga članka, u roku od 30 dana nakon održanih izbora.

(2) Sastavni dio financijskog izvještaja iz stavka 1. ovoga članka je izvješće o primljenim donacijama i troškovima izborne promidžbe te izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje izborne promidžbe.

(3) Obrazac i način unosa financijskog izvještaja o financiranju izborne promidžbe, s propisanim sastavnim dijelovima iz stavka 2. ovoga članka, u informacijski sustav za nadzor financiranja, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Članak 59.

Uz financijski izvještaj o financiranju izborne promidžbe, političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su Državnom izbornom povjerenstvu, na njegov zahtjev, dostaviti svu traženu dokumentaciju.

Provedba nadzora

Članak 60.

(1) Nadzor financiranja izborne promidžbe može se obavljati na sljedeće načine:

- analizom poslovne dokumentacije, propisa i općih akata u skladu s kojima subjekt nadzora posluje
- praćenjem, prikupljanjem i provjerom knjigovodstvenih isprava, poslovnih knjiga i financijskih izvještaja (analiza financijskih izvještaja)
- izravnim nadzorom kod subjekta nadzora

(2) Banke, kod kojih je otvoren poseban račun za financiranje izborne promidžbe, dužne su na pisani zahtjev Državnog izbornog povjerenstva, dostaviti mu sve tražene podatke o tim računima i transakcijama na tim računima.

(3) Političke stranke, osobe ovlaštene za zastupanje neovisnih lista, nositelji lista grupe birača i kandidati dužni su na zahtjev Državnog izbornog povjerenstva dostaviti sve tražene podatke vezane uz financiranje izborne promidžbe.

(4) Subjekti koji pružaju usluge medijskog oglašavanja izborne promidžbe dužni su tijekom trajanja izborne promidžbe na zahtjev Državnog izbornog povjerenstva dostaviti sve ugovore sklopljene s izbornim sudionicima.

(5) Državno izborno povjerenstvo dužno je prilikom provođenja nadzora na temelju dokumentacije dostavljene od strane političkih stranaka, osoba ovlaštenih za zastupanje neovisnih lista, odnosno nositelja lista grupe birača i kandidata, putem nadležnih tijela i službi, provjeriti da li iznosi utrošenih sredstava odgovaraju primljenim iznosima navedenim u finansijskim izvještajima i jesu li podaci navedeni u tim izvještajima točni.

Izvješće o nadzoru

Članak 61.

Izvješće Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na izbornu promidžbu objavljuje se na mrežnim stranicama Državnog izbornog povjerenstva u roku od 60 dana od dana objave konačnih rezultata izbora.

POGLAVLJE III. OBJAVLJIVANJE I ČUVANJE FINANSIJSKIH IZVJEŠTAJA

Članak 62.

(1) Godišnji finansijski izvještaji političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, zajedno s propisanim prilozima iz članka 52. ovoga Zakona, te finansijski izvještaji o financiranju izborne promidžbe političkih stranaka, osoba ovlaštenih za zastupanje neovisnih lista, odnosno nositelja lista grupe birača i kandidata zajedno s propisanim sastavnim dijelovima, iz članka 58. ovoga Zakona, javni su dokumenti.

(2) Objavu Godišnjih finansijskih izvještaja političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, zajedno s propisanim prilozima iz članka 52. ovoga Zakona, dužno je osigurati Državno izborno povjerenstvo na svojim mrežnim stranicama, od prvog radnog dana od dana dostave istih Državnom uredu za reviziju i Državnom izbornom povjerenstvu unosom u informacijski sustav za nadzor financiranja.

(3) Objavu Finansijskih izvještaja o financiranju izborne promidžbe političkih stranaka, osoba ovlaštenih za zastupanje neovisnih liste, odnosno nositelja liste grupe birača i kandidata, zajedno s propisanim sastavnim dijelovima iz članka 58. ovoga Zakona, dužno je osigurati Državno izborno povjerenstvo na svojim mrežnim stranicama, od prvog radnog dana od dana dostave istih Državnom izbornom povjerenstvu unosom u informacijski sustav za nadzor financiranja.

(4) Godišnji finansijski izvještaji i finansijski izvještaji o financiranju izborne promidžbe s propisanim prilozima odnosno sastavnim dijelovima, trajno se pohranjuju u informacijskom sustavu za nadzor financiranja i javno su dostupni na mrežnim stranicama Državnog izbornog povjerenstva na lako pretraživ način po različitim osnovama, u strojno čitljivom i otvorenom obliku.

(5) Podaci sadržani u prilozima, odnosno sastavnim dijelovima godišnjeg finansijskog izvještaja i finansijskog izvještaja o financiranju izborne promidžbe, koji se odnose na adrese fizičkih osoba donatora, te na adrese fizičkih osoba primatelja sadržanih u izvješću o troškovima izborne promidžbe, ne objavljuju se.

(6) Godišnje finansijske izvještaje s propisanim prilozima, političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni su trajno čuvati u izvorniku.

(7) Finansijske izvještaje o financiranju izborne promidžbe s propisanim sastavnim dijelovima, političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su trajno čuvati u izvorniku.

DIO ŠESTI ADMINISTRATIVNE SANKCIJE

Administrativne sankcije za kršenje odredbi Zakona o financiranju izborne promidžbe

Članak 63.

(1) Za kršenje odredbi ovoga Zakona koje se odnose na ograničenje troškova izborne promidžbe, nedostavljanje nadležnom tijelu podataka o donacijama i troškovima za izbornu promidžbu te finansijskih izvještaja o financiranju izborne promidžbe, političkoj stranci, osobi ovlaštenoj za zastupanje neovisne liste, odnosno nositelju liste grupe birača i kandidatu mogu se u upravnom postupku izreći sljedeće administrativne sankcije:

- 1) potpuni gubitak naknade troškova izborne promidžbe
- 2) djelomični gubitak naknade troškova izborne promidžbe
- 3) obustava isplate naknade troškova izborne promidžbe.

(2) Političkoj stranci, osobi ovlaštenoj za zastupanje neovisne liste, odnosno nositelju liste grupe birača i kandidatu izreći će se administrativna sankcija potpunog gubitka naknade troškova izborne promidžbe u slučaju kada:

- sredstva izborne promidžbe koriste u nedopuštene svrhe, odnosno suprotno članku 37. stavku 1. i 2. ovoga Zakona te koji koriste sredstva državnog ili lokalnog proračuna, prostorije, službena vozila i opremu državnih tijela ili tijela jedinica samouprave, suprotno zabrani iz članka 37. stavka 3. i 4. ovoga Zakona.

(3) Političkoj stranci, osobi ovlaštenoj za zastupanje neovisne liste, odnosno nositelju liste grupe birača i kandidatu izreći se će administrativna sankcija djelomičnog gubitka naknade troškova izborne promidžbe u slučaju kada:

- prekorače ukupno dopušteni iznos troškova izborne promidžbe, sukladno članku 38. stavcima 1., 2., 3. i 4 ovoga Zakona
- ne vrate uplatiocima ukupan iznos primljenih donacija koji prelazi dopušteni iznos troškova izborne promidžbe, sukladno članku 38. stavku 5. ovoga Zakona.

(4) Sankcija djelomičnog gubitka naknade troškova izborne promidžbe u slučaju iz stavka 3. ovoga članka, sastoji se u smanjenju iznosa naknade troškova izborne promidžbe za onoliki iznos za koliki je prekoračen dopušteni iznos troškova izborne promidžbe. Ukoliko je prekoračeni iznos troškova izborne promidžbe veći od iznosa naknade troškova izborne promidžbe, izreći se će sankcija potpunog gubitka naknade troškova izborne promidžbe.

(5) Političkoj stranci, osobi ovlaštenoj za zastupanje neovisne liste, odnosno nositelju liste grupe birača i kandidatu izreći se će administrativna sankcija obustave isplate naknade troškova izborne promidžbe u slučaju kada:

- u propisanom roku i sadržaju i na propisani način ne dostave Državnom izbornom povjerenstvu izvješće o donacijama i troškovima izborne promidžbe, sukladno članku 39. ovoga Zakona
- ne dostave Državnom izbornom povjerenstvu financijski izvještaj o financiranju izborne promidžbe s propisanim sastavnim dijelovima, na propisani način i u propisanom roku, sukladno članku 58. ovoga Zakona.

(6) Obustava isplate naknade troškova izborne promidžbe u slučajevima iz stavka 5. ovoga članka traje do urednog ispunjenja obveze, a najkasnije do isteka roka za zatvaranje posebnog računa za financiranje izborne promidžbe iz članka 32. ovoga Zakona. Ako obveza nije uredno ispunjena do roka propisanog za zatvaranje posebnog računa, izreći se će sankcija potpunog gubitka naknade troškova izborne promidžbe.

(7) Odluku o potpunom, odnosno djelomičnom gubitku naknade troškova izborne promidžbe iz stavka 2., 3. i 4. ovoga članka te o obustavi isplate, odnosno gubitku naknade troškova izborne promidžbe iz stavaka 5. i 6. ovoga članka donosi Državno izborno povjerenstvo.

(8) Protiv odluke Državnog izbornog povjerenstva o izricanju administrativne sankcije nije dopuštena žalba, ali se može pokrenuti upravni spor.

(9) Odluke Državnog izbornog povjerenstva iz stavka 7. ovoga članka objavljaju se na web stranici Državnog izbornog povjerenstva.

(10) Zabranjena je isplata sredstava za naknadu troškova izborne promidžbe suprotno odluci Državnog izbornog povjerenstva o izricanju administrativne sankcije iz stavka 7. ovoga članka.

Administrativne sankcije za kršenje odredbi Zakona o redovitom godišnjem financiranju

Članak 64.

(1) Privremeno se obustavlja isplata sredstava za redovito godišnje financiranje iz državnog proračuna, odnosno iz proračuna jedinice samouprave, političkoj stranci, nezavisnom zastupniku i nezavisnom vijećniku koji ne dostave Državnom uredu za reviziju i Državnom izbornom povjerenstvu godišnji financijski izvještaj s propisanim prilozima, na način i u roku sukladno članku 52. ovoga Zakona.

(2) Odluku o privremenoj obustavi isplate sredstava za redovito godišnje financiranje iz stavka 1. ovoga članka iz državnog proračuna, na prijedlog Državnog izbornog povjerenstva, donosi Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, najkasnije u roku 15 dana od dana dostave prijedloga Državnog izbornog povjerenstva.

(3) Odluku o privremenoj obustavi isplate sredstava za redovito godišnje financiranje iz stavka 1. ovoga članka iz proračuna jedinice samouprave, na prijedlog Državnog izbornog povjerenstva, donosi čelnik jedinice samouprave, najkasnije u roku 15 dana od dana dostave prijedloga Državnog izbornog povjerenstva.

(4) Privremena obustava traje do urednog izvršenja obveze, a najduže do kraja proračunske godine. Ako obveza nije uredno izvršena do kraja proračunske godine, politička stranka, nezavisni zastupnik i nezavisni vijećnik gube pravo na isplatu preostalog iznosa sredstava za redovito godišnje financiranje za tu proračunsku godinu.

(5) Odluku o gubitku prava na isplatu preostalog iznosa sredstava za redovito godišnje financiranje iz stavka 4. ovoga članka iz državnog proračuna, na prijedlog Državnog izbornog povjerenstva, donosi Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, najkasnije u roku 15 dana od dana dostave prijedloga Državnog izbornog povjerenstva.

(6) Odluku o gubitku prava na isplatu preostalog iznosa sredstava za redovito godišnje financiranje iz stavka 4. ovoga članka iz proračuna jedinice samouprave, na prijedlog Državnog izbornog povjerenstva, donosi čelnik jedinice samouprave, najkasnije u roku 15 dana od dana dostave prijedloga Državnog izbornog povjerenstva.

(7) Zabranjena je isplata sredstava za redovito godišnje financiranje iz državnog proračuna, odnosno iz proračuna jedinice samouprave suprotno odlukama o izricanju administrativne sankcije iz stavaka 2, 3, 5. i 6. ovoga članka.

(8) Protiv odluke Odbora za Ustav Poslovnik i politički sustav Hrvatskoga sabora iz stavka 2. i stavka 5. ovoga članka, te protiv odluke čelnika jedinice samouprave iz stavka 3. i stavka 6. ovoga članka nije dopuštena žalba, ali se može pokrenuti upravni spor.

(9) Odluke Odbora za Ustav, Poslovnik i politički sustav Hrvatskoga sabora iz stavaka 2. i 5. ovoga članka, objavljaju se na mrežnim stranicama Hrvatskoga sabora, a odluke čelnika jedinice samouprave iz stavaka 3. i 6. ovoga članka objavljaju se na mrežnim stranicama jedinice samouprave. Odluke se objavljaju i na mrežnim stranicama Državnog izbornog povjerenstva.

(10) Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora i jedinica samouprave dužni su odluke iz stavaka 2, 3, 5. i 6. ovoga članka dostaviti Državnom izbornom povjerenstvu, najkasnije u roku od 7 dana od dana donošenja odluke.

**DIO SEDMI
FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI**

Predstavnik Organizacijskog odbora

Članak 65.

Članovi organizacijskog odbora za izjašnjavanje birača o potrebi da se zatraži raspisivanje državnog ili lokalnog referenduma (u dalnjem tekstu: Organizacijski odbor) dužni su između svojih redova odrediti Predstavnika organizacijskog odbora, koji je ovlašten predstavljati i zastupati Organizacijski odbor u poslovima financiranja referendumskih aktivnosti te o istom pisano izvjestiti Državno izborno povjerenstvo najkasnije u roku od 5 dana od dana donošenja odluke o određivanju Predstavnika.

Izvori sredstava za financiranje referendumske aktivnosti

Članak 66.

Organizacijski odbor može financirati referendumsku aktivnost iz vlastitih sredstava i iz donacija.

Financiranje iz vlastitih sredstava

Članak 67.

(1) Vlastita sredstva koja članovi Organizacijskog odbora namjeravaju utrošiti za referendumsku aktivnost, moraju biti uplaćena na poseban račun za financiranje referendumskе aktivnosti.

(2) Članovi organizacijskog odbora mogu uplatiti vlastita sredstva na poseban račun za financiranje referendumskе aktivnosti do dana zatvaranja tog računa.

Financiranje iz donacija

Članak 68.

(1) Referendumska aktivnost može se financirati iz donacija fizičkih i pravnih osoba, osim onih iz članka 81. ovoga Zakona.

(2) Donacijama za financiranje referendumskе aktivnosti smatraju se uplate kojima fizičke i pravne osobe dobrovoljno daju novac, odnosno pružaju usluge ili daju proizvode bez naplate Organizacijskom odboru.

(3) Donacije u novcu za financiranje referendumskе aktivnosti mogu se prikupljati isključivo na poseban račun za financiranje referendumskе aktivnosti.

(4) Za donacije koje se daju u obliku proizvoda ili usluga (uključujući donacije u ostalim nenovčanim oblicima, kao što su primjerice pokretna ili nepokretna imovina, imovinska prava i sl.), fizičke osobe i pravne osobe dužne su izdati potvrdu na kojoj će biti naznačena tržišna

vrijednost darovanog proizvoda ili usluge te na kojoj je naznačeno da glasi na Organizacijski odbor.

(5) Fizičke i pravne osobe koje daju donacije, dužne su Organizacijskom odboru dostaviti izjavu da se protiv njih ne vodi postupak naplate dospjelih nepodmirenih obveza prema proračunu ili zaposlenicima.

(6) Pod uslugama iz stavka 4. ovoga članka ne smatra se dobrovoljni rad volontera.

(7) Za donacije čija je vrijednost veća od 5.000 kuna, davatelj i primatelj donacije dužni su zaključiti ugovor.

(8) Ako predstavnik organizacijskog odbora ne želi zadržati donaciju koja je uplaćena na njegov poseban račun za financiranje referendumskih aktivnosti, od strane pojedine fizičke ili pravne osobe, a za koju nije zaključen ugovor, može je odbiti na način da iznos takve donacije uplati u državni proračun, najkasnije u roku od 8 dana od dana uplate takve donacije.

(9) Donacije čija je vrijednost veća od 5.000,00 (pet tisuća) kuna, za koje nije zaključen ugovor sukladno stavku 7. ovoga članka, predstavnik organizacijskog odbora dužan je prijaviti Državnom izbornom povjerenstvu, te iznos vrijednosti takve donacije uplatiti u korist državnog proračuna, najkasnije u roku od 15 dana od dana primljene uplate.

Evidencija o donacijama

Članak 69.

(1) Predstavnik Organizacijskog odbora dužan je voditi evidenciju o primitku donacija i uplaćenih vlastitih sredstava, te izdavati potvrde o primitku donacija.

(2) Način vođenja evidencija i izdavanja potvrda te obrazac evidencije i potvrde iz stavka 1. ovoga članka, uz prethodnu suglasnost Državnog izbornog povjerenstva propisuje ministar financija pravilnikom.

Ograničenje iznosa donacije za financiranje referendumskih aktivnosti

Članak 70.

(1) Ukupna vrijednost donacije fizičke osobe Organizacijskom odboru, za financiranje referendumskih aktivnosti za pojedini državni, odnosno pojedini lokalni referendum ne smije prelaziti iznos od 30.000,00 (trideset tisuća) kuna.

(2) Ukupna vrijednost donacija pravne osobe Organizacijskom odboru, za financiranje referendumskih aktivnosti za pojedini državni referendum ne smije prelaziti iznos od 200.000,00 (dvjesto tisuća) kuna, a za pojedini lokalni referendum ne smije prelaziti iznos od 30.000,00 (trideset tisuća) kuna.

(3) Vrijednosti donacija koje prelaze iznose utvrđene u stavcima 1. i 2. ovoga članka, predstavnik Organizacijskog odbora dužan je prijaviti Državnom izbornom povjerenstvu, te uplatiti u korist državnog proračuna, najkasnije u roku od 15 dana od dana primljene uplate.

Rok prikupljanja donacija za financiranje referendumske aktivnosti

Članak 71.

(1) Donacije za financiranje referendumske aktivnosti mogu se prikupljati od dana otvaranja posebnog računa za financiranje referendumske aktivnosti do isteka roka za prikupljanje potpisa birača za izjašnjavanje o potrebi da se zatraži raspisivanje referendumu, te u slučaju raspisivanja referendumu od dana objave odluke o raspisivanju referendumu u službenom glasilu do dana održavanja referendumu.

(2) Eventualne donacije primljene izvan rokova utvrđenih u stavku 1. ovoga članka predstavnik organizacijskog odbora dužan je odmah prijaviti Državnom izbornom povjerenstvu, a donaciju vratiti donatoru najkasnije u roku od 15 dana od dana primitka donacije, a ako povrat nije moguć ili je donacija iz nedozvoljenog izvora, dužan je u istom roku uplatiti iznos vrijednosti takve donacije u državni proračun.

Poseban račun za financiranje referendumske aktivnosti

Članak 72.

(1) Poseban račun za financiranje referendumske aktivnosti je račun građana za posebne namjene (za financiranje referendumske aktivnosti) u izabranoj banci, koji se otvara na način i u postupku prema općim pravilima bankarskog poslovanja, a na koji se primaju uplate donacija i vlastitih sredstava članova Organizacijskog odbora, za financiranje referendumske aktivnosti i obavljaju sve transakcije koje se odnose na financiranje referendumske aktivnosti, te se na taj račun ne smiju ujedno primati i druge uplate koje vlasnik računa ostvaruje po drugim osnovama (npr. primici od samostalne djelatnosti ili nesamostalnog rada i dr.) niti se sredstva s tog računa smiju koristiti za bilo koju drugu svrhu, osim podmirenja troškova referendumskih aktivnosti.

(2) Sredstva s posebnog računa iz stavka 1. ovoga članka izuzeta su od ovrhe, osim ovrhe za naplatu troškova referendumske aktivnosti.

Otvaranje posebnog računa za financiranje referendumske aktivnosti

Članak 73.

(1) Poseban račun za financiranje referendumskih aktivnosti dužan je otvoriti predstavnik organizacijskog odbora.

(2) Predstavnik Organizacijskog odbora dužan je otvoriti poseban račun za financiranje referendumske aktivnosti najkasnije do početka roka za prikupljanje potpisa birača određenog odlukom da se pristupi izjašnjavanju birača o potrebi da se zatraži raspisivanje referendumu, a najranije ga može otvoriti 6 mjeseci prije roka određenog za prikupljanje potpisa birača, nakon objave navedene odluke.

(3) Predstavnik Organizacijskog odbora dužan je u roku od 3 dana od dana otvaranja posebnog računa za financiranje referendumskih aktivnosti, dostaviti Državnom izbornom povjerenstvu pisani obavijest o otvaranju tog računa s podacima o tom računu i podacima o datumu objave i nazivu dnevnog tiska ili drugih sredstava javnog priopćavanja u kojima je

objavljena Odluka organizacijskog odbora da se pristupi izjašnjavanju birača o potrebi da se zatraži raspisivanje referenduma, zajedno s preslikom te odluke, a Državno izborno povjerenstvo mu po primitku obavijesti izdaje lozinku za ulaz u informacijski sustav za nadzor financiranja.

Zatvaranje posebnog računa za financiranje referendumske aktivnosti

Članak 74.

(1) Predstavnik Organizacijskog odbora, dužan je dovršiti sve transakcije na posebnom računu i zatvoriti ga najkasnije u roku od 30 dana nakon održanog referenduma, odnosno, ako referendum nije raspisan, najkasnije u roku od 6 mjeseci od isteka roka za prikupljanje potpisa birača za izjašnjavanje o potrebi da se zatraži raspisivanje referenduma.

(2) Ako na posebnom računu za financiranje referendumske aktivnosti nakon završetka svih transakcija sukladno ovom Zakonu, preostanu neutrošena sredstva do dana zatvaranja računa, predstavnik organizacijskog odbora može neutrošena finansijska sredstva donirati za opće društvene potrebe, a ako sredstva nisu donirana, vraćaju se uplatiocima razmjerno uplaćenom iznosu.

(3) Predstavnik Organizacijskog odbora, dužan je najkasnije u roku od 8 dana od dana zatvaranja posebnog računa za financiranje referendumske aktivnosti dostaviti Državnom izbornom povjerenstvu potvrdu banke o zatvaranju računa.

(4) Podatke o zatvaranju posebnog računa, predstavnik Organizacijskog odbora, dužan je u roku iz stavka 3. ovoga članka unijeti u informacijski sustav za nadzor financiranja.

Ograničenje troškova referendumske aktivnosti

Članak 75.

(1) Sredstva prikupljena za financiranje referendumske aktivnosti mogu se koristiti samo za financiranje referendumske aktivnosti.

(2) Sredstva iz stavka 1. ovoga članka ne smiju se koristiti za podmirenje osobnih troškova članova Organizacijskog odbora, članova njihovih obitelji i drugih osoba, kao što su npr. troškovi za osobnu odjeću, otplatu dugovanja i drugi troškovi koji nisu izravno povezani s referendumskom aktivnošću.

Ograničenje ukupnog iznosa troškova referendumske aktivnosti

Članak 76.

(1) Ukupan iznos troškova referendumske aktivnosti za raspisivanje pojedinog državnog referenduma, ne smije prelaziti iznos od 8.000.000,00 (osam milijuna) kuna.

(2) Ukupan iznos troškova referendumske aktivnosti za raspisivanje pojedinog lokalnog referenduma, ne smije prelaziti iznos od:

– 1.000.000,00 (jedan milijun) kuna za lokalni referendum u Gradu Zagrebu

- 600.000,00 (šesto tisuća) kuna za lokalni referendum u županiji i velikom gradu
- 250.000,00 (dvjesto pedeset tisuća) kuna za lokalni referendum u jedinicama lokalne samouprave koje imaju više od 10.000 tisuća stanovnika
- 100.000,00 (sto tisuća) kuna za lokalni referendum u jedinicama lokalne samouprave koje imaju od 3.001 do 10.000 tisuća stanovnika
- 50.000,00 (pedeset tisuća) kuna za lokalni referendum u jedinicama lokalne samouprave koje imaju do 3.000 stanovnika.

(3) Ako je ukupna vrijednost primljenih donacija za financiranje troškova referendumske aktivnosti veća od dopuštenog iznosa troškova referendumske aktivnosti utvrđenog u stavcima 1. i 2. ovoga članka, predstavnik Organizacijskog odbora, dužan je ukupnu vrijednost donacija koja prelazi dopušteni iznos troškova referendumske aktivnosti vratiti uplatiocima, razmjerno vrijednosti primljenih donacija, najkasnije do roka propisanog za zatvaranje posebnog računa iz članka 74. ovoga Zakona.

**Izvješće o donacijama, troškovima i
medijskom oglašavanju referendumskih aktivnosti**

Članak 77.

(1) Predstavnik Organizacijskog odbora, dužan je u roku od 15 dana od isteka roka za prikupljanje potpisa birača za izjašnjavanje o potrebi raspisivanja državnog, odnosno lokalnog referenduma, dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, izvješće o primljenim donacijama za financiranje referendumskih aktivnosti, izvješće o troškovima (rashodima) referendumske aktivnosti i izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje referendumskih aktivnosti s ažuriranim podacima do dana podnošenja izvješća.

(2) Izvješće o primljenim donacijama za financiranje referendumske aktivnosti treba sadržavati specificirane podatke o donatoru (osobno ime odnosno naziv i adresa te osobni identifikacijski broj), datumu uplate donacije, odnosno davanja proizvoda ili pružanja usluga bez naplate, o uplaćenom iznosu donacije, odnosno o tržišnoj vrijednosti darovanog proizvoda ili usluge naznačenoj na potvrdi, odnosno računu koji ne podliježe naplati te o vrsti svake pojedine donacije.

(3) Izvješće o troškovima (rashodima) referendumske aktivnosti treba sadržavati specificirane podatke o svrsi troška, nazivu i adresi primatelja, datumu isplate, te o isplaćenom iznosu, odnosno iznosu tržišne vrijednosti proizvoda ili usluga navedenom na potvrdi, odnosno računu koji ne podliježe naplati ako se radi o donacijama u obliku proizvoda ili usluga.

(4) Izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje referendumskih aktivnosti treba sadržavati specificirane podatke o nazivu pružatelja medijskih usluga, broju i datumu računa za izvršene medijske usluge, broju ugovorenih i izvršenih medijskih usluga, iznosu cijene bez popusta, popustu izraženom u postotku i plaćenom iznosu s popustom.

(5) Državno izborno povjerenstvo dužno je objaviti na svojim mrežnim stranicama izvješća iz stavka 1. ovoga članka, prvog radnog dana nakon dostave istih Državnom izbornom povjerenstvu unosom u informacijski sustav. Podaci o adresi fizičke osobe donatora i primatelja iz stavaka 2. i 3. ovoga članka se ne objavljuju.

(6) Obrazac izvješća iz stavka 1. ovoga članka i način unosa u informacijski sustav, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Cjenik usluga medijskog oglašavanja

Članak 78.

Subjekti koji pružaju usluge medijskog oglašavanja referendumskih aktivnosti dužni su Državnom izbornom povjerenstvu dostaviti cjenik usluga oglašavanja i isti objaviti na svojim web stranicama.

Financijski izvještaj o financiranju referendumske aktivnosti

Članak 79.

(1) Financijski izvještaj o financiranju referendumske aktivnosti je javni dokument.

(2) Predstavnik Organizacijskog odbora dužan je sastaviti i dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, Financijski izvještaj o financiranju referendumske aktivnosti s podacima o ostvarenim primicima za financiranje referendumske aktivnosti, izvorima financiranja te o troškovima za financiranje referendumske aktivnosti, te s propisanim sastavnim dijelovima, u roku propisanom za zatvaranje posebnog računa iz članka 74. ovoga Zakona.

(3) Sastavni dio Financijskoj izvještaja iz stavka 1. ovoga članka je izvješće o primljenim donacijama za financiranje referendumskih aktivnosti, izvješće o troškovima (rashodima) referendumskе aktivnosti i izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje referendumskih aktivnosti, s ažuriranim podacima do dana podnošenja Financijskog izvještaja.

(4) Objavu Financijskih izvještaja o financiranju referendumske aktivnosti zajedno s propisanim sastavnim dijelovima, dužno je osigurati Državno izborno povjerenstvo na svojim mrežnim stranicama, od prvog radnog dana od dana dostave istih Državnom izbornom povjerenstvu unosom u informacijski sustav za nadzor financiranja.

(5) Financijski izvještaj o financiranju referendumske aktivnosti s propisanim sastavnim dijelovima, trajno se pohranjuje u informacijskom sustavu za nadzor financiranja i javno je dostupan (osim podataka iz stavka 6. ovoga članka) na mrežnim stranicama Državnog izbornog povjerenstva na lako pretraživ način po različitim osnovama, u strojno čitljivom i otvorenom obliku.

(6) Podaci sadržani u sastavnim dijelovima finansijskog izvještaja o finansiranju referendumske aktivnosti, koji se odnose na adrese fizičkih osoba donatora, te na adrese fizičkih osoba primatelja sadržanih u izvješću o troškovima referendumske aktivnosti, ne objavljuju se.

(7) Financijske izvještaje o finansiranju referendumske aktivnosti s propisanim sastavnim dijelovima, predstavnik organizacijskog odbora dužan je trajno čuvati u izvorniku.

(8) Obrazac i način unosa Finansijskog izvještaja o finansiranju referendumske aktivnosti, s propisanim sastavnim dijelovima iz stavka 3. ovoga članka, u informacijski sustav za nadzor finansiranja, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

Članak 80.

Uz finansijski izvještaj o finansiranju referendumske aktivnosti predstavnik Organizacijskog odbora, dužan je Državnom izbornom povjerenstvu, na njegov zahtjev, dostaviti svu traženu dokumentaciju.

Zabrana finansiranja referendumskih aktivnosti i zabrana pogodovanja

Članak 81.

(1) Zabranjuje se finansiranje referendumskih aktivnosti od strane:

- stranih država, stranih političkih stranaka, stranih pravnih osoba
- stranih fizičkih osoba, osim državljana drugih država članica Europske unije, koji imaju prebivalište ili privremeni boravak u Republici Hrvatskoj prema Zakonu o strancima
- državnih tijela, javnih poduzeća, pravnih osoba s javnim ovlastima, trgovackih društava i drugih pravnih osoba u kojima Republika Hrvatska, prema Registru državne imovine, ima više od 5% udjela ili dionica te javnih poduzeća, pravnih osoba s javnim ovlastima, trgovackih društava i drugih pravnih osoba u kojima jedinica samouprave ima udjele ili dionice te javnih i drugih ustanova čiji je osnivač Republika Hrvatska ili jedinica samouprave ili su u vlasništvu Republike Hrvatske, odnosno jedinice samouprave
- udruga, ako u tu svrhu koriste novčana sredstva iz državnog proračuna, odnosno proračuna jedinice samouprave
- zaklada i fundacija
- vjerskih zajednica i humanitarnih organizacija
- fizičkih i pravnih osoba protiv kojih se vodi postupak naplate dospjelih nepodmirenih obveza prema proračunu ili zaposlenicima
- jedinica samouprave

- neimenovanih (anonimnih) izvora. Donacijama iz neimenovanih (anonimnih) izvora smatraju se donacije za koje u trenutku uplate donacije nisu poznati podaci o donatoru i to:
 - a) ime i prezime odnosno naziv i adresa fizičke, odnosno pravne osobe ili
 - b) ime i prezime, odnosno naziv i osobni identifikacijski broj fizičke, odnosno pravne osobe.

(2) Zabranjeno je davanje donacija u novcu ili u obliku proizvoda preko trećih osoba (posrednika).

(3) Eventualne donacije iz nedopuštenih izvora prema stavcima 1. i 2. ovoga članka, predstavnik Organizacijskog odbora, dužan je odmah prijaviti Državnom izbornom povjerenstvu, a iznos vrijednosti takve donacije doznačiti u korist državnog proračuna najkasnije u roku od 15 dana od dana primljene uplate.

Članak 82.

Pri prikupljanju donacija za financiranje referendumske aktivnosti članovi Organizacijskog odbora, ne smiju raditi politički ili drugi pritisak na fizičke i pravne osobe, obećavati im političke ili kakve druge protuusluge, povlastice ili osobne koristi bilo koje vrste.

Poslovne knjige

Članak 83.

(1) Predstavnik Organizacijskog odbora, dužan je od dana otvaranja posebnog računa za financiranje referendumske aktivnosti voditi Knjigu blagajne, Knjigu primitaka i izdataka, Knjigu ulaznih računa, sukladno propisima za vođenje jednostavnog knjigovodstva kod neprofitnih organizacija.

(2) Uz poslovne knjige iz stavka 1. ovoga članka, predstavnik organizacijskog odbora dužan je, od dana otvaranja posebnog računa za financiranje referendumske aktivnosti, voditi i Knjigu potraživanja i obveza.

(3) Izgled i sadržaj Knjige potraživanja i obveza iz stavka 2. ovoga članka, propisuje ministar finansija pravilnikom.

Nadzor nad financiranjem referendumske aktivnosti

Članak 84.

(1) Državno izborno povjerenstvo u suradnji s nadležnim povjerenstvima nadzire poštivanje odredbi ovoga Zakona koje se odnose na financiranje referendumske aktivnosti, financijske račune koji se odnose na financiranje referendumske aktivnosti, prikupljanje donacija i troškove referendumskih aktivnosti, izvještavanje o financiranju referendumske aktivnosti te ostale aktivnosti vezane uz financiranje referendumskih aktivnosti. Nadzor financiranja referendumske aktivnosti Državno izborno povjerenstvo provodi od dana otvaranja posebnog računa za financiranje referendumske aktivnosti do završetka transakcija na tom računu.

(2) Subjekti koji pružaju usluge medijskog oglašavanja referendumske aktivnosti dužni su tijekom trajanja referendumske aktivnosti na zahtjev Državnog izbornog povjerenstva dostaviti sve ugovore sklopljene s Organizacijskim odborom.

(3) Banke kod kojih je otvoren poseban račun za finansiranje referendumske aktivnosti dužne su na zahtjev Državnog izbornog povjerenstva dostaviti mu sve tražene podatke o tom računu i transakcijama na tom računu.

(4) Državno izorno povjerenstvo dužno je prilikom provođenja nadzora na temelju dokumentacije dostavljene od strane predstavnika Organizacijskog odbora, putem nadležnih tijela i službi, provjeriti da li iznosi utrošenih sredstava odgovaraju primljenim iznosima navedenim u finansijskim izvještajima i jesu li podaci navedeni u tim izvještajima točni.

(5) Način suradnje iz stavka 1. ovoga članka, Državno izorno povjerenstvo određuje obveznom uputom.

Izvješće o nadzoru finansiranja referendumske aktivnosti

Članak 85.

Izvješće Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na finansiranje referendumske aktivnosti, objavljuje se na mrežnim stranicama Državnog izbornog povjerenstva u roku od 60 dana od dostave Finansijskog izvještaja o finansiranju referendumske aktivnosti.

DIO OSMI OBVEZE IZVJEŠTAVANJA I VOĐENJE INFORMACIJSKOG SUSTAVA ZA NADZOR FINANCIRANJA

Članak 86.

(1) Državno izorno povjerenstvo daje upute o primjeni odredaba ovoga Zakona u vezi finansijskog izvještavanja o finansiranju izborne promidžbe te o finansijskom izvještavanju o finansiranju referendumske aktivnosti.

(2) Državno izorno povjerenstvo nadležno je za vođenje, održavanje i upravljanje informacijskim sustavom za nadzor finansiranja.

(3) Državni ured za reviziju preuzima podatke iz informacijskog sustava za nadzor finansiranja za svoje potrebe.

(4) Ministarstvo financija preuzima podatke iz informacijskog sustava za nadzor finansiranja u svrhu provedbe nadzora nad izvršavanjem obveza na teret proračuna jedinica samouprave propisanih ovim Zakonom.

(5) Političke stranke, nezavisni zastupnici, nezavisni vijećnici, osobe odgovorne za zastupanje neovisnih liste, nositelji lista grupe birača, kandidati i predstavnik organizacijskog odbora unose podatke u informacijski sustav za nadzor finansiranja i odgovorni su za istinitost unesenih podataka.

(6) Na obradu osobnih podataka sadržanih u informacijskom sustavu za nadzor finansiranja primjenjuju se odredbe ovoga Zakona i propisi kojima se uređuje zaštita osobnih podataka.

(7) Osobni podaci sadržani u informacijskom sustavu za nadzor financiranja sukladno ovom Zakonu, obrađuju se u svrhu provedbe nadzora, obavljanja revizije te osiguranja transparentnosti financiranja redovitih političkih aktivnosti, izborne promidžbe i referendumskih aktivnosti.

(8) Način preuzimanja podataka utvrđen u stvcima 3. i 4. ovoga članka, uz prethodnu suglasnost Državnog izbornog povjerenstva, propisuje ministar financija pravilnikom.

**DIO DEVETI
PREKRŠAJNE ODREDBE**

Članak 87.

(1) Novčanom kaznom za prekršaj kaznit će se:

1. politička stranka, nezavisni zastupnik, nezavisni vijećnik, koji finansijska sredstva koristi suprotno odredbi članka 4. stavka 4. ovoga Zakona.
2. nezavisni zastupnici i nezavisni vijećnici koji u slučaju zatvaranja posebnog računa za vrijeme mirovanja mandat, ne rasporede preostala sredstva na posebnom računu na pripisani način, sukladno članku 16. stavku 2. ovoga zakona.
3. nezavisni zastupnici i nezavisni vijećnici koji u slučaju nezatvaranja posebnog računa za vrijeme mirovanja, koriste sredstva s toga računa za vrijeme mirovanja mandata, suprotno zabrani iz članka 16. stavka 5. ovoga Zakona.
4. nezavisni zastupnici i nezavisni vijećnici koji nakon isteka mandata, ako nisu ponovno izabrani te kojima mandat prestane prije isteka vremena na koji su izabrani ne vrate u propisanom roku neutrošena finansijska sredstva, novčani iznos knjigovodstvene vrijednosti imovine ili imovinu sukladno članku 17. ovoga Zakona.
5. politička stranka, nezavisni zastupnik i nezavisni vijećnik koji vrijednost donacije za koju nije zaključen ugovor, a koja prelazi iznos utvrđen u članku 18. stavku 5. ovoga Zakona, ne prijavi i ne uplati u državni proračun, sukladno članku 18. stavku 8. ovoga Zakona.
6. politička stranka, nezavisni zastupnik i nezavisni vijećnik koji vrijednosti donacija za financiranje redovitih godišnjih političkih aktivnosti, koje prelaze visinu iznosa utvrđenu u članku 19. stvcima 1. i 2. ovoga Zakona, ne prijavi i ne uplati u državni proračun, sukladno članku 19. stavku 3. ovoga Zakona.
7. politička stranka koja ne vodi evidenciju o primitku članarina odnosno članskih doprinosa i donacija za financiranje redovite godišnje političke aktivnosti i ne izdaje potvrde o njihovom primitku te nezavisni zastupnik i nezavisni vijećnik koji ne vodi evidenciju o primitku donacija i ne izdaje potvrde o njihovom primitku, sukladno članku 20. stavku 1. ovoga Zakona.
8. politička stranka, nezavisni zastupnik i nezavisni vijećnik koji u propisanom roku i sadržaju i na propisani način ne dostave Državnom izbornom povjerenstvu izvješće o donacijama koje su primili u prvih šest mjeseci tekuće godine, odnosno obavijest da u navedenom razdoblju nisu primili donacije, sukladno članku 21. stvcima 1. i 3. ovoga Zakona.

9. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji vrijednost donacije za koju nije zaključen ugovor, a koja prelazi iznos utvrđen u članku 25. stavku 5. ovoga Zakona, ne prijavi i ne uplati u državni proračun, sukladno članku 25. stavku 8. ovoga Zakona.

10. političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati koji donacije primljene nakon završetka izborne promidžbe, u propisanom roku ne vrate donatorima, odnosno ne uplate u državni proračun, sukladno članku 26. stavku 2. ovoga Zakona.

11. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji ne vodi evidenciju o primitku donacija za financiranje izborne promidžbe i ne izdaje potvrde o njihovom primitku, te osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji ne vodi evidenciju o uplaćenim vlastitim sredstvima za financiranje izborne promidžbe, sukladno članku 28. stavku 1. ovoga Zakona.

12. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji vrijednosti donacija za financiranje troškova izborne promidžbe, koje prelaze visinu iznosa utvrđenu u članku 29. stavcima 1. i 2. ovoga Zakona, ne prijavi i ne uplati u državni proračun, sukladno članku 29. stavku 3. ovoga Zakona.

13. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji ne otvoriti poseban račun za financiranje troškova izborne promidžbe, ili ga ne otvoriti u propisanom roku, sukladno članku 30. stavcima 1., 2. i 4. i članku 31. stavku 1. ovoga Zakona.

14. osobe koje su otvorile poseban računa za financiranje izborne promidžbe, a nisu podnijele kandidaturu ili je nisu podnijele pravodobno ili su odustale od podnesene kandidature ili je kandidacijska lista odnosno kandidatura nedopuštena, koje neutrošena sredstva preostala na posebnom računu ne rasporede na propisani način, koje u propisanom roku ne zatvore poseban račun za financiranje izborne promidžbe te koje ne dostave Državnom izbornom povjerenstvu na propisani način i u propisanom roku finansijski izvještaj o financiranju izborne promidžbe, sukladno članku 33. stavcima 1., 2. i 3. ovoga Zakona.

15. političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati koji neutrošena sredstva preostala na posebnom računu za financiranje izborne promidžbe ne rasporede sukladno člancima 34. i 35. ovoga Zakona.

16. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji sredstva izborne promidžbe koriste u nedopuštene svrhe, odnosno suprotno članku 37. stavcima 1. i 2. ovoga Zakona, te koji koriste sredstva državnog proračuna ili proračuna jedinica samouprave, prostorije, službena vozila i opremu državnih tijela ili tijela jedinica samouprave suprotno zabrani iz članka 37. stavaka 3. i 4. ovoga Zakona.

17. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji prekorači ukupno dopušteni iznos troškova izborne promidžbe, sukladno članku 38. stavcima 1., 2., 3. i 4. ovoga Zakona.

18. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji ukupan iznos vrijednosti primljenih donacija koji prelazi iznos dopuštenih troškova izborne promidžbe ne vrati uplatiocima, sukladno članku 38. stavku 5. ovoga Zakona.
19. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji u propisanom roku i sadržaju i na propisani način ne dostave Državnom izbornom povjerenstvu izvješće o donacijama i troškovima izborne promidžbe sukladno članku 39. stavnica 1. 2. i 3. ovoga Zakona.
20. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji ne dostave Državnom izbornom povjerenstvu izvješće o iznosu cijene i iznosu ostvarenog popusta u cjeni za medijsko oglašavanje izborne promidžbe, sukladno članku 40. stavku 1. ovoga Zakona.
21. politička stranka, nezavisni zastupnik, nezavisni vijećnik, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelji liste grupe birača i kandidat koji ne prijavi uplatu donacija iz nedopuštenih izvora i ne doznači uplaćena sredstva u državni proračun, sukladno članku 46. stavku 4. ovoga Zakona.
22. politička stranka, nezavisni zastupnik, nezavisni vijećnik, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji radi politički ili drugi pritisak na fizičke i pravne osobe, sukladno članku 47. stavku 1. ovoga Zakona.
23. politička stranka, nezavisni zastupnik i nezavisni vijećnik koji ne donesu godišnji program rada i finansijski plan sukladno članku 50. stavku 1. ovoga Zakona, te nezavisni zastupnik i nezavisni vijećnik koji ne donesu program rada za mandatno razdoblje sukladno članku 50. stavku 2. ovoga Zakona.
24. politička stranka, nezavisni zastupnik i nezavisni vijećnik koji ne dostave Državnom uredu za reviziju i Državnom izbornom povjerenstvu godišnji finansijski izvještaj s propisanim prilozima, u propisanom roku i na propisani način, sukladno članku 52. ovoga Zakona.
25. politička stranka, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača i kandidat koji ne dostave Državnom izbornom povjerenstvu finansijski izvještaj o financiranju izborne promidžbe s propisanim sastavnim dijelovima, u propisanom roku i na propisani način, sukladno članku 58. ovoga Zakona.
26. Članovi organizacijskog odbora ako ne izvijeste Državno izborno povjerenstvo o određivanju predstavnika organizacijskog odbora, u propisanom roku i na propisani način, sukladno članku 65. ovoga Zakona.
27. predstavnik organizacijskog odbora koji vrijednost donacije za koju nije zaključen ugovor, a koja prelazi iznos utvrđen u članku 68. stavku 7. ovoga Zakona, ne prijavi i ne uplati u državni proračun, sukladno članku 68. stavku 9. ovoga Zakona.
28. predstavnik Organizacijskog odbora koji ne vodi evidenciju o primitku donacija i ne izdaje potvrde o njihovom primitku, sukladno članku 69. stavku 1. ovoga Zakona.

29. predstavnik Organizacijskog odbora koji vrijednosti donacija koje prelaze visinu iznosa utvrđenu u članku 70. stavcima 1. i 2. ovoga Zakona, ne prijavi i ne uplati u državni proračun, sukladno članku 70. stavku 3. ovoga Zakona.

30. predstavnik Organizacijskog odbora koji donacije primljene izvan rokova utvrđenih u članku 71. stavku 1. ovoga zakona, u propisanom roku ne vrate donatorima, odnosno ne uplate u državni proračun, sukladno članku 71. stavku 2. ovoga Zakona.

31. Predstavnik Organizacijskog odbora koji ne otvorи poseban račun za financiranje referendumskih aktivnosti, ili ga ne otvorи u propisanom roku, sukladno članku 73. stavcima 1. i 2. ovoga Zakona.

32. predstavnik Organizacijskog odbora koji neutrošena sredstva preostala na posebnom računu za financiranje referendumskе aktivnosti koristi suprotnо članku 74. stavku 2. ovoga Zakona.

33. predstavnik Organizacijskog odbora koji sredstva za financiranje referendumskе aktivnosti koristi u nedopuštene svrhe, odnosno suprotnо članku 75. ovoga Zakona.

34. predstavnik Organizacijskog odbora koji prekorači ukupno dopušteni iznos troškova referendumskih aktivnosti, sukladno članku 76. stavcima 1. i 2. ovoga Zakona.

35. predstavnik Organizacijskog odbora koji ukupan iznos vrijednosti primljenih donacija koji prelazi iznos dopuštenih troškova referendumskе aktivnosti ne vrati uplatiocima, sukladno članku 76. stavku 3. ovoga Zakona.

36. predstavnik Organizacijskog odbora koji u propisanom roku i sadržaju i na propisani način ne dostavi Državnom izbornom povjerenstvu izvješće o donacijama za financiranje referendumskih aktivnosti, izvješće o troškovima (rashodima) referendumskih aktivnosti te izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje referendumskih aktivnosti, sukladno članku 77. stavcima 1., 2., 3. i 4. ovoga Zakona.

37. predstavnik Organizacijskog odbora koji ne dostavi Državnom izbornom povjerenstvu finansijski izvještaj o financiranju referendumskе aktivnosti s propisanim sastavnim dijelovima, u propisanom roku i na propisani način, sukladno članku 79. stavcima 1., 2. i, 3. ovoga Zakona.

38. predstavnik Organizacijskog odbora koji ne prijavi uplatu donacija iz nedopuštenih izvora i ne doznači uplaćena sredstva u državni proračun, sukladno članku 81. stavku 3. ovoga Zakona.

39. članovi Organizacijskog odbora koji rade politički ili drugi pritisak na fizičke i pravne osobe pri prikupljanju donacija, sukladno članku 82. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka politička stranka kaznit će se novčanom kaznom u iznosu od 10.000,00 do 100.000,00 kuna.

(3) Za prekršaj iz stavka 1. ovoga članka nezavisni zastupnik, nezavisni vijećnik, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača, kandidat i

predstavnik Organizacijskog odbora kaznit će se novčanom kaznom u iznosu od 2.000,00 do 20.000,00 tisuća kuna.

Članak 88.

(1) Novčanom kaznom za prekršaj kaznit će se:

– fizička i pravna osoba koja ne izda potvrdu za donacije u obliku proizvoda ili usluga, odnosno ako vrijednost darovanog proizvoda ili usluga, naznačena na potvrdi ne odgovara njihovoj tržišnoj vrijednosti, sukladno članku 18. stavku 3., članku 25. stavku 3. i članku 68. stavku 4. ovoga Zakona.

(2) Za prekršaj iz stavka 1. ovoga članka pravna osoba kaznit će se novčanom kaznom u iznosu od 10.000,00 do 50.000,00 kuna.

(3) Za prekršaj iz stavka 1. ovoga članka, fizička osoba kaznit će se novčanom kaznom od 2.000,00 do 20.000,00 kuna.

Članak 89.

Novčanom kaznom od 30.000,00 do 100.000,00 kuna kaznit će se za prekršaj:

– jedinica samouprave koja u proračunu ne osigura sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika, sukladno članku 5. stavka 2. ovoga Zakona.

Članak 90.

(1) Novčanom kaznom od 10.000,00 do 50.000,00 kuna kaznit će se za prekršaj:

– jedinica samouprave koja sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika ne doznačuje redovito, sukladno članku 10. stavku 3. ovoga Zakona, te koja naknadu troškova izborne promidžbe ne isplati u propisanom roku, sukladno članku 45. ovoga Zakona.

(2) Novčanom kaznom u iznosu od 2.000,00 do 10.000,00 kuna kaznit će se i osoba ovlaštena za zastupanje i predstavljanje jedinice samouprave.

Članak 91.

(1) Novčanom kaznom od 10.000,00 do 50.000,00 kuna kazniti će se za prekršaj:

– jedinica samouprave koja u propisanom roku i na propisani način ne dostavi obavijest uredu državne uprave u županiji o svakoj promjeni podataka iz evidencije o zastupljenosti političkih stranaka i nezavisnih vijećnika u predstavničkom tijelu jedinice samouprave, sukladno članku 22. stavku 2. ovoga Zakona.

(2) Novčanom kaznom u iznosu od 2.000,00 do 10.000,00 kuna kaznit će se i osoba ovlaštena za zastupanje i predstavljanje jedinice samouprave.

Članak 92.

(1) Novčanom kaznom za prekršaj u iznosu od 2.000,00 do 20.000,00 kuna kazniti će se osoba ovlaštena za zastupanje i predstavljanje jedinice samouprave i odgovorna osoba u Hrvatskome saboru, koja suprotno odluci o izricanju administrativne sankcije iz članaka 63. i 64. ovoga Zakona, odobri isplatu naknade troškova izborne promidžbe ili isplatu sredstava za redovito godišnje financiranje iz državnog proračuna, odnosno iz proračuna jedinice samouprave, sukladno članku 63. stavku 10. i članku 64. stavku 7. ovoga Zakona.

(2) Novčanom kaznom za prekršaj u iznosu od 2.000,00 do 20.000,00 kuna kazniti će se čelnik jedinice samouprave, koji na prijedlog Državnog izbornog povjerenstva u propisanom roku ne doneše odluku o privremenoj obustavi isplate sredstava iz proračuna jedinice samouprave, odnosno odluku o gubitku prava na isplatu preostalog iznosa sredstava iz proračuna jedinice samouprave, sukladno članku 64. stavcima 3. i 6. ovoga zakona.

(3) Novčanom kaznom za prekršaj u iznosu od 2.000,00 do 20.000,00 kuna kazniti će se odgovorna osoba u Hrvatskome saboru, ako na prijedlog Državnog izbornog povjerenstva u propisanom roku nije donesena odluka o privremenoj obustavi isplate sredstava iz državnog proračunu, odnosno odluka o gubitku prava na isplatu preostalo iznosa sredstava iz državnog proračuna, sukladno članku 64. stavcima 2. i 5. ovoga zakona.

Članak 93.

Imovina koju politička stranka, nezavisni zastupnik, nezavisni vijećnik, osoba ovlaštena za zastupanje neovisne liste, odnosno nositelj liste grupe birača ili kandidat stekne počinjenjem prekršaja iz ovoga Zakona, oduzima se sukladno odredbama općeg propisa kojim se uređuju prekršaji.

Članak 94.

(1) Za prekršaje propisane ovim Zakonom, osim za prekršaje iz članaka 89. i 90. ovoga Zakona, ovlašteni tužitelj je državni odvjetnik.

(2) Državni ured za reviziju i Državno izborno povjerenstvo, u okviru svojeg djelokruga, dužni su o utvrđenim povredama ovoga Zakona obavijestiti nadležno državno odvjetništvo te dostaviti cjelokupnu dokumentaciju koja se odnosi na konkretni predmet i sve ostale podatke i činjenice kojima raspolažu ili su ih pribavili, uz naznaku izvora, a koje se odnose na konkretni predmet.

(3) Za prekršaje propisane člancima 89. i 90. ovoga Zakona, ovlašteni tužitelj je Ministarstvo financija.

(4) Prekršajni postupak za prekršaje propisane člancima 89. i 90. ovoga Zakona, u prvom stupnju vodi nadležni područni ured Porezne uprave Ministarstva financija.

PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 95.

(1) Ministar financija donijet će pravilnik iz članka 20 stavka 2., članka 21. stavka 6., članka 28. stavka 2., članka 39. stavka 6., članka 40. stavka 3., članka 51. stavka 4., članka 52. stavka 10., članka 57. stavka 3., članka 58. stavka 3., članka 69. stavka 2., članka 77. stavka 6., članka 79. stavka 8., članka 83. stavka 3. i članka 86. stavka 8. ovoga Zakona, usklađen s odredbama ovoga Zakona, u roku od 30 dana od dana stupanja na snagu ovoga Zakona.

(2) Ministar uprave donijeti će pravilnik iz članka 22. stavka 3. ovoga Zakona, usklađen s odredbama ovoga Zakona, u roku od 30 dana od dana stupanja na snagu ovoga Zakona.

(3) Do stupanja na snagu pravilnika iz stavaka 2. i 3. ovoga članka, ostaju na snazi Pravilnik o načinu vođenja evidencija i izdavanja potvrda o primitku dobrovoljnih priloga (donacija) i članarine, izvješćima o primljenim donacijama za financiranje izborne promidžbe i izvješćima o troškovima (rashodima) izborne promidžbe te finansijskim izvještajima za financiranje izborne promidžbe (Narodne novine, br. 50/11, 93/11 i 55/13) i Pravilnik o sadržaju, načinu vođenja i obrascu evidencije o političkim strankama zastupljenima u predstavničkim tijelima jedinica lokalne i područne (regionalne) samouprave i članovima predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave izabranima s liste grupe birača (Narodne novine, br. 90/13 i 96/13).

Članak 96.

Postupci koji su započeti do stupanja na snagu ovoga Zakona, a koji nisu dovršeni, dovršiti će se prema odredbama Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, br. 24/11, 61/11, 27/13, 48/13 – pročišćeni tekst, 2/14 – Odluka Ustavnog suda Republike Hrvatske, 96/16 i 70/17).

Članak 97.

(1) Godišnji finansijski izvještaji političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, za 2018. godinu, zajedno s prilozima, sastavljaju se i dostavljaju Državnom uredu za reviziju i Državnom izbornom povjerenstvu u skladu s odredbama Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, br. 24/11, 61/11, 27/13, 48/13 – pročišćeni tekst, 2/14 – Odluka Ustavnog suda Republike Hrvatske, 96/16 i 70/17).

(2) Prvi godišnji finansijski izvještaji, zajedno s prilozima, koji se sastavljaju i dostavljaju Državnom uredu za reviziju i Državnom izbornom povjerenstvu u skladu s odredbama ovoga Zakona, odnose se na izvještajno razdoblje od 1. 1. 2019. godine.

Članak 98.

(1) Nezavisni zastupnici i nezavisni vijećnici koji su do dana stupanja na snagu ovoga Zakona otvorili poseban račun za redovito financiranje svoje djelatnosti, a postali su članovi političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave, mogu nastaviti financirati svoju redovitu djelatnost putem tog računa do prestanka mandata u tekućem sazivu Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave ili u roku od 30 dana od dana stupanja na snagu ovoga Zakona, zatvoriti

poseban račun za redovito godišnje financiranje te sredstva s navedenog računa uplatiti na račun političke stranke čiji su članovi postali.

(2) Na nezavisne zastupnik i nezavisne vijećnike iz stavka 1. ovoga članka koji će nastaviti financirati svoju redovitu djelatnost putem posebnog računa za redovito godišnje financiranje primijenit će se sve odredbe ovoga Zakona, koje se odnose na nezavisne zastupnike, odnosno nezavisne vijećnike.

Članak 99.

Državo izborno povjerenstvo dužno je najkasnije u roku od 60 dana od dana stupanja na snagu ovoga zakona izdati lozinku za ulaz u informacijski sustav za nadzor financiranja, političkim strankama, nezavisnim zastupnicima i nezavisnim vijećnicima.

Članak 100.

Jedinice samouprave koje su u proračunu jedinice samouprave za 2019. godinu, osigurale sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika u manjem iznosu po članu predstavničkog tijela od iznos utvrđenog u članku 5. ovoga Zakona, dužne su do 31. prosinca 2019. godine, u proračunu jedinice samouprave osigurati i isplatiti političkim strankama i nezavisnim vijećnicima razliku sredstava do iznosa utvrđenog u članku 5. ovoga Zakona.

Članak 101.

Stupanjem na snagu ovoga Zakona prestaje važiti Zakon o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, br. 24/11, 61/11, 27/13, 48/13 – pročišćeni tekst, 2/14 – Odluka Ustavnog suda Republike Hrvatske, 96/16 i 70/17).

Članak 102.

Ovaj Zakon objaviti će se u Narodnim novinama, a stupa na snagu 1. siječnja 2019. godine.

O B R A Z L O Ž E N J E

Uz članak 1.

Ovom odredbom utvrđuju se pitanja koja se predlažu urediti Prijedlogom ovoga Zakona te se utvrđuje da se ovim Zakonom uređuje financiranje političkih stranaka, zastupnika izabralih s neovisnih lista i zastupnika nacionalnih manjina koje su kandidirali birači ili udruge nacionalnih manjina (za koje se u dalnjem tekstu zakona koristi zajednički pojam „nezavisni zastupnik“), članova predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave izabralih s liste grupe birača (za koje se u dalnjem tekstu koristi skraćeni pojam „nezavisni vijećnik“, neovisnih lista, odnosno lista grupe birača i kandidata, financiranje referendumskih aktivnosti, stjecanje i trošenje sredstava te nadzor i revizija. Utvrđuje se da se Zakon primjenjuje na redovito godišnje financiranje političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, na financiranje izborne promidžbe, te financiranje referendumskih aktivnosti. (Za razliku od dosadašnjeg rješenja, proširuje se krug pitanja koja se uredaju Zakonom, u dijelu koji se odnosi na financiranje referendumskih aktivnosti.)

Uz članak 2.

Ovom odredom se utvrđuje rodna neutralnost izraza koji se koriste u ovom Zakonu i propisima koji se donose na temelju ovoga Zakona.

Uz članak 3.

Ovom odredbom utvrđuje se značenje pojmove u smislu ovoga Zakona. Pojedini od pojmove definiranih u ovom članku su prema dosadašnjem rješenju bili definirani u odgovarajućim odredbama zakona (primjerice, dobrovoljni prilozi, banka u smislu ovoga Zakona, članarina), a za razliku od dosadašnjeg rješenja, ovom se odredbom definiraju neki od pojmove koji su bili korišteni i u dosadašnjem rješenju, ali nisu bili posebno definirani (kao npr. vlastita sredstva, izborna promidžba, troškovi izborne promidžbe), a u pojmovima su također određeni i skraćeni nazivi pojedinih instituta radi manje opterećenosti i jasnoće teksta (tako se primjerice za „člana predstavničkog tijela jedinice lokalne i područne (regionalne) samouprave izabranog s liste grupe birača“ utvrđuje korištenje pojma „nezavisni vijećnik“, a za „jedinicu lokalne i područne (regionalne) samouprave utvrđuje se korištenje pojma „jedinica samouprave“).

Uz članak 4.

Ovom odredbom utvrđuju se izvori sredstava za financiranje redovitih političkih aktivnosti političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, utvrđuje se u koju se svrhu sredstva iz navedenih izvora mogu koristiti te se zabranjuje trošenje tih sredstava za osobne potrebe, na način kao što je to bilo utvrđeno i prema dosadašnjem rješenju.

Uz članak 5.

Ovom odredbom utvrđuje se način određivanja iznosa sredstava koji se osiguravaju u državnom proračunu, odnosno proračunu jedinice lokalne i područne (regionalne) samouprave za redovito godišnje financiranje političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika. U odnosu na iznos sredstava koji se osigurava u proračunu jedinice samouprave za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika, koji određuje jedinica samouprave u proračunu za svaku godinu za koju se proračun donosi, za razliku od dosadašnjeg rješenja, utvrđuje se minimalni iznos sredstava koji je potrebno osigurati po jednom članu predstavničkog tijela na godišnjoj razini.

Uz članak 6.

Ovom odredbom se utvrđuje stjecanje pravna na redovito godišnje financiranje iz državnog proračuna i proračuna jedinice lokalne i područne (regionalne) samouprave, te se u odnosu na političke stranke, za razliku od dosadašnjeg rješenja prema kojem su to pravo ostvarivale političke stranke koje imaju zastupnika u Hrvatskom saboru, odnosno koje imaju člana u predstavničkom tijelu jedinice samouprave, utvrđuje da navedeno pravo imaju političke stranke koje su prema konačnim rezultatima izbora dobile zastupničko mjesto u Hrvatskome saboru, odnosno mjesto člana u predstavničkom tijelu jedinice samouprave, radi usklađivanja s novim rješenjem iz ovoga Zakona (članak 8.), prema kojem se sredstva iz proračuna raspoređuju političkim strankama, razmjerno broju dobivenih zastupničkih mesta, odnosno mesta članova u predstavničkom tijelu jedinice samouprave, prema konačnim rezultatima izbora za zastupnike u Hrvatski sabor, odnosno za članove predstavničkog tijela jedinice samouprave, a ne kao prema dosadašnjem rješenju, u trenutku konstituiranja Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave.

Uz članak 7.

Ovom odredbom se, kao novina u odnosu na dosadašnji Zakon, utvrđuje da se nezavisni zastupnici i nezavisni vijećnici mogu odreći financiranja iz proračuna te se uređuje postupanju u slučaju odricanja od navedenog prava.

Uz članak 8.

Ovom odredbom se utvrđuje način raspoređivanja sredstava za redovito godišnje financiranje iz proračuna, te se utvrđuje da se sredstva za redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave raspoređuju političkim strankama, razmjerno broju dobivenih zastupničkih mesta, odnosno mesta članova u predstavničkom tijelu, prema konačnim rezultatima izbora, za razliku od dosadašnjeg rješenja prema kojem su se sredstva raspoređivala političkim strankama razmjerno broju njegovih članova u trenutku konstituiranja Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave. Odredbom se također utvrđuje da eventualna promjena članstva u političkoj stranci, zastupnika odnosno člana predstavničkog tijela jedinice samouprave koji je izabran na listi političke stranke, bilo prije ili nakon proglašenja konačnih rezultata izbora, ne utječe na utvrđeni način raspoređivanja sredstava.

Odredbom se također utvrđuje da u slučaju ako nezavisni zastupnik, odnosno nezavisni vijećnik, postane član političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave, sredstva za redovito godišnje financiranje iz proračuna pripadaju političkoj stranci čiji je postao član i doznačuju se na račun te političke stranke, za razliku od dosadašnjeg rješenja prema kojem su sredstva ostajala tom zastupniku, odnosno članu predstavničkog tijela.

Uz članak 9.

Ovom odredbom se utvrđuje pravo na naknadu za podzastupljeni spol, te se za razliku od dosadašnjeg određenja, prema kojem je pravo na naknadu za podzastupljeni spol pripadalo političkim strankama za svakog izabranog zastupnika, odnosno člana predstavničkog tijela, ovom odredbom se utvrđuje da pravo na naknadu za podzastupljeni spol pripada političkim strankama za svakog zastupnika, odnosno člana predstavničkog tijela podzastupljenog spola (a ne za svakog izabranog). Kako se zastupljenost spolova mijenja i tijekom trajanja mandata (prestankom mandata ili stavljanjem mandata u mirovanje i određivanjem zamjenika), na ovaj način se preciznije određuje da se naknada za podzastupljeni spol također mijenja ovisno o promjeni u zastupljenosti spolova tijekom trajanja mandata, a ne određuje se samo jednom, prema sastavu prvotno izabranih zastupnika, odnosno članova predstavničkih tijela. Također

se, za razliku od dosadašnjeg rješenja, utvrđuje da pravo na naknadu za podzastupljeni spol, osim političkih stranaka, imaju i nezavisni zastupnici i nezavisni vijećnici. Kao novina, odredbom se također precizira u kojem slučaju postoji podzastupljenost jednog spola.

Uz članak 10.

Ovom odredbom određuju se tijela nadležna za donošenje odluke o raspoređivanju sredstava iz državnog proračuna, odnosno proračuna jedinice lokalne i područne (regionalne) samouprave i način isplate tih sredstava. Također se, kao novina u odnosu na dosadašnji Zakon, u vezi isplate sredstava za redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave na poseban račun nezavisnog zastupnika, nezavisnog vijećnika, utvrđuje da Odbor za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, odnosno jedinica samouprave, nezavisnom zastupniku, odnosno nezavisnom vijećniku koji nije otvorio poseban račun u propisanom roku, nisu dužni isplatiti sredstva za redovito godišnje financiranje za razdoblje u kojem poseban račun nije bio otvoren ili podaci o broju računa nisu bili dostavljeni Odboru za Ustav, Poslovnik i politički sustav Hrvatskoga sabora, odnosno predstavničkom tijelu jedinice samouprave.

Uz članak 11.

Ovom odredbom, kao novina, utvrđuje se obveza nadležnog odbora Hrvatskoga sabora i jedinice samouprave da na mrežnim stranicama Hrvatskoga sabora, odnosno jedinice samouprave na svojim mrežnim stranicama, objave izvješće o iznosu raspoređenih i isplaćenih sredstava za redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave, za političke stranke zastupljene u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave te za nezavisne zastupnike, odnosno nezavisne vijećnike.

Uz članak 12.

Ovom odredbom utvrđuje se vrsta računa za redovito godišnje financiranje nezavisnih zastupnika i nezavisnih vijećnika.

Uz članak 13.

Ovom odredbom utvrđuju se obveza i rok otvaranja posebnog računa za redovito godišnje financiranje nezavisnih zastupnika i nezavisnih vijećnika, a kao novina u odnosu na dosadašnji Zakon, utvrđuje se da poseban račun nisu dužni otvoriti oni nezavisni zastupnici i nezavisni vijećnici koji su se odrekli prava na financiranje iz proračuna te svoju političku aktivnost ne financiraju niti iz drugih zakonom dopuštenih izvora (uz kumulativno ispunjenje oba navedena uvjeta) te se precizira da nezavisni zastupnici i nezavisni vijećnici koji su nakon isteka mandata ponovno izabrani za nezavisnog zastupnika, odnosno nezavisnog vijećnika, nisu dužni otvoriti novi poseban računa, već da u novom mandatu koriste isti poseban račun koji su koristili u prethodnom mandatu. Kao novina, također se utvrđuje obveza nezavisnog zastupnika i nezavisnog vijećnika da pisano obavijest o otvaranju posebnog računa dostavi Državnom izbornom povjerenstvu koje im po primitku pisane obavijesti izdaje lozinku za ulaz u informacijski sustav za nadzor financiranja.

Uz članak 14.

Ovom odredbom utvrđuje se korištenje sredstava s posebnog računa za redovito godišnje financiranje nezavisnih zastupnika i nezavisnih vijećnika.

Uz članak 15.

Ovom odredbom utvrđuje se mogućnost osnivanja ureda za obavljanje administrativnih i stručnih poslova nezavisnih zastupnika i nezavisnih vijećnika.

Uz članke 16. i 17.

Ovom odredbom utvrđuje se rok zatvaranja posebnog računa za redovito godišnje financiranje nezavisnih zastupnika i nezavisnih vijećnika i raspolažanje s neutrošenim sredstvima na računu i imovinom nabavljenom sredstvima dobivenim iz proračuna. Radi usklađivanja rokova za zatvaranje posebnog računa i raspoređivanja neutrošenih sredstava s tog računa do dana njegova zatvaranja, utvrđuje se da su nezavisni zastupnici i nezavisni vijećnici, dužni zatvoriti poseban račun i izvršiti povrat, odnosno rasporediti neutrošena sredstava s tog računa i imovinu nabavljenu sredstvima iz proračuna, u roku od 90 dana od dana konstituiranja Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave, za razliku od dosadašnjeg rješenja prema kojem je rok za zatvaranje posebnog računa bio 6 mjeseci od dana konstituiranja Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave, a rok za povrat, odnosno raspolažanje s neutrošenim sredstvima 60 dana od dana konstituiranja navedenih tijela. Budući da nakon povrata neutrošenih sredstava s posebnog računa nema potrebe za egzistiranje praznog računa, navedeni rokovi su ujednačeni i određen je primjereni rok za njegovo zatvaranje i povrat, odnosno raspolažanje s neutrošenim sredstvima do dana njegova zatvaranja. Kao novina, precizira se način utvrđivanja udjela sredstava iz proračuna i udjela sredstava iz donacija u preostalim neutrošenim sredstvima s posebnog računa, precizira se postupanje s posebnim računom u slučaju mirovanja mandata, utvrđuje se obveza nezavisnih zastupnika i nezavisnih vijećnika da podatke o zatvaranju posebnog računa unesu u informacijski sustava za nadzor financiranja te da Državnom izbornom povjerenstvu dostave potvrdu banke o zatvaranju računa (prema dosadašnjem rješenju, o otvaranju i zatvaranju posebnog računa, Državno izborne povjerenstvo bile su dužne izvijestiti banke kod kojih je bio otvoren račun). Također, kao novina utvrđuje se da su nezavisni zastupnici i nezavisni vijećnici (kojima prestaje mandat) dužni vratiti u proračun knjigovodstvenu vrijednost imovine nabavljene sredstvima dobivenim iz proračuna, za razliku od dosadašnjeg rješenja prema kojem je bila utvrđena obveza povrata tržišne vrijednosti takve imovine.

Uz članak 18.

Ovom odredbom utvrđuje se financiranje iz donacija redovitih političkih aktivnosti tijekom godine, utvrđuje se način davanja donacija u novcu te donacija u obliku proizvoda ili usluga. Kao novina, utvrđuje se obveza zaključivanja ugovora za donacije čija je vrijednost veća od pet tisuća kuna, postupanje s donacijama koje su uplaćene na poseban računa, a koje primatelj ne želi zadržati, te obveza fizičkih i pravnih osoba koje daju donacije, da primatelju donacije dostave izjavu da se protiv njih ne vodi postupak naplate dospjelih nepodmirenih obveza prema državnom proračunu, odnosno proračunu jedinice samouprave ili zaposlenicima. Također se utvrđuje da su za donacije koje se daju u obliku proizvoda ili usluga, fizičke i pravne osobe dužne izdati potvrdu na kojoj se naznačuje tržišna vrijednost darovanog proizvoda i usluga.

Uz članak 19.

Ovom odredbom se utvrđuju visina vrijednosti donacije koje pojedina fizička odnosno pravna osoba može donirati tijekom kalendarske godine političkoj stranci, nezavisnom zastupniku, odnosno nezavisnom vijećniku, za financiranje redovitih godišnjih političkih aktivnosti, te postupanje s donacijama koje prelaze dopuštene iznose.

Uz članak 20.

Ovom odredbom utvrđuje se obveza vođenja evidencija o donacijama, članarinama i članskim doprinosima te izdavanje potvrda o primitku istih.

Uz članak 21.

Ovom odredbom utvrđuje se da su političke stranke, nezavisni zastupnici i nezavisni vijećnici dužni dostaviti Državnom izbornom povjerenstvu, unosom u informacijski sustav za nadzor financiranja, polugodišnje izvješće o donacijama, te se utvrđuje njegova objava na mrežnim stranicama Državnog izbornog povjerenstva. (Prema dosadašnjem rješenju nije postojala obveza dostave tog izvješća Državnom izbornom povjerenstvu, već su političke stranke, nezavisni zastupnici i nezavisni vijećnici navedeno izvješće bili dužni objaviti na svojim web stranicama, odnosno nezavisni vijećnici ili na web stranici jedinice samouprave).

Uz članak 22.

Ovom odredbom utvrđuju se obveza vođenja evidencije o zastupljenosti političkih stranaka i nezavisnih vijećnika u predstavničkim tijelima jedinica samouprave.

Uz članak 23.

Ovom odredbom utvrđuju se izvori sredstava za financiranje izborne promidžbe.

Uz članak 24.

Ovom odredbom uređuje se financiranje izborne promidžbe iz vlastitih sredstava.

Uz članak 25.

Ovom odredbom uređuje se financiranje izborne promidžbe iz donacija, utvrđuje se način davanja donacija za financiranje izborne promidžbe u novcu te donacija u obliku proizvoda ili usluga. Kao novina, (jednako kao i kod donacija koje se daju za financiranja redovitih političkih aktivnosti tijekom godine, utvrđeno u članku 18.) i kod donacija koje se daju za financiranje izborne promidžbe, utvrđuje se obveza zaključivanja ugovora za donacije čija je vrijednost veća od pet tisuća kuna, uređuje se postupanje s donacijama koje su uplaćene na poseban računa, a koje primatelj ne želi zadržati, te obveza fizičkih i pravnih osoba koje daju donacije, da primatelju donacije dostave izjavu da se protiv njih ne vodi postupak naplate dospjelih nepodmirenih obveza prema državnom proračunu, odnosno proračunu jedinice samouprave ili zaposlenicima. Također se utvrđuje da su za donacije koje se daju u obliku proizvoda ili usluga, fizičke i pravne osobe dužne izdati potvrdu na kojoj se naznačuje tržišna vrijednost darovanog proizvoda ili usluge.

Uz članak 26.

Ovom odredbom utvrđuje se rok prikupljanja donacija za financiranje izborne promidžbe, te postupanje s donacijama koje su primljene nakon isteka propisanog roka, odnosno nakon završetka izborne promidžbe.

Uz članak 27.

Ovom odredbom utvrđuje se da je politička stranka koja osigurava sredstva za financiranje izborne promidžbe kandidata kojeg je predložila, dužna uplatiti ta sredstva na poseban račun za financiranje izborne promidžbe kandidata, a kao novina, utvrđuje se da se na iznos sredstava koja na poseban račun kandidata uplaćuje politička stranka koja je predložila kandidata, kao i na donacije u obliku proizvoda ili usluga koje osigurava politička stranka koja je predložila kandidata, ne odnose odredbe ovoga Zakona o ograničenju iznosa donacije, o ograničenju roka prikupljanja donacija i o zabrani financiranja od strane političkih stranaka

kao neprofitnih organizacija. Prema dosadašnjem rješenju, u navedenom slučaju nije se primjenjivala samo odredba o ograničenju iznosa donacija i to samo na sredstva koja politička stranka uplati na poseban račun kandidata. Kako je politička stranka neprofitna pravna osoba, a Zakonom je utvrđena zabrana financiranja od strane neprofitnih pravnih osoba, ova odredba bila je kontradiktorna s odredbom o zabrani financiranja od strane neprofitnih pravnih osoba (dakle i političkih stranaka) te je stoga valjalo utvrditi da se odredba o zabrani financiranja od strane političkih stranaka kao neprofitnih pravnih osoba ne primjenjuje za slučaj financiranja kandidata od strane političke stranke koja ga je predložila i koja osigurava sredstva za financiranje njegove izborne promidžbe. Također, kako i nakon završetka izborne promidžbe, postoje određeni troškovi povezani s izborom (npr. za prostor koji se koristi pri očekivanju izbornih rezultata), valjalo je u navedenom slučaju također isključiti primjenu odredbe o roku prikupljanja donacija. Nadalje, kako se donacije osim u novcu, mogu davati i u obliku proizvoda i usluga, politička stranka koja financira kandidata kojeg je predložila, može kandidatu također davati donacije i u obliku npr. usluga (primjerice, davanje na korištenje vozila ili prostora u vlasništvu stranke ili u najmu stranke kojeg stranka koristi tijekom godine za vlastite potrebe), primjenu odredaba o ograničenju iznosa donacije, o roku prikupljanja donacija i zabrani financiranja također je valjalo isključiti i u odnosu na donacije takve vrste koje politička stranka koja je predložila kandidata daje tom kandidatu.

Uz članak 28.

Ovom odredbom se utvrđuje obveza vođenja evidencije o donacijama za financiranje izborne promidžbe.

Uz članak 29.

Ovom odredbom se utvrđuju visina vrijednosti donacije koje pojedina fizička odnosno pravna osoba može donirati za financiranje izborne promidžbe političkoj stranci, nezavisnoj listi, odnosno listi grupe birača i kandidatu. Odredbom se također utvrđuje postupanje s donacijama koje prelaze dopuštene iznose.

Uz članak 30.

Ovom odredbom utvrđuje se obveza političkih stranaka, kandidata, osoba ovlaštenih za zastupanje neovisne liste i nositelja liste grupe birača da otvore poseban račun za financiranje izborne promidžbe, definira se poseban račun za financiranje izborne promidžbe neovisnih lista, lista grupe birača i kandidata, te se kao novina u odnosu između političkih stranaka koje su zajednički predložile listu, precizira da se sredstva koja je pojedina politička stranka u koaliciji, u skladu sa zaključenim međusobnim sporazumom, uplatila na poseban račun za financiranje izborne promidžbe, kao ni pozajmice između političkih stranaka u koaliciji za financiranje izborne promidžbe, ne smatraju donacijom. Odredbom se također utvrđuje da su sredstva s posebnog računa za financiranje izborne promidžbe političke stranke, kandidata, osobe ovlaštene za zastupanje neovisne liste te nositelja liste grupe birača izuzeta od ovrhe osim ovrhe za naplatu troškova izborne promidžbe. (Prema dosadašnjem rješenju, izuzeće od ovrhe, osim ovrhe u svezi obveze iz obavljanja političke djelatnosti, bilo je propisano samo za sredstva s posebnog računa za financiranje izborne promidžbe kandidata, osoba ovlaštenih za zastupanje neovisnih lista te nositelja lista grupe birača, a nije bilo propisano i za sredstva s posebnog račun za financiranje izborne promidžbe političke stranke).

Uz članak 31.

Ovom odredbom utvrđuju se rokovi za otvaranje posebnog računa za financiranje izborne promidžbe te se utvrđuje da se isti može otvoriti najkasnije s danom podnošenja kandidature, a najranije 6 mjeseci prije roka predviđenog za održavanje izbora. (Najraniji rok za otvaranje

posebnog računa skraćen je u odnosu na dosadašnje rješenje, prema kojem je taj rok bio godinu dana prije predviđenog roka za održavanje izbora). Kao novina, utvrđuje se obveza političke stranke, kandidata, osobe ovlaštene za zastupanje neovisne liste i nositelja liste grupe birača, da o otvaranju posebnog računa za financiranje izborne promidžbe obavijeste Državno izborno povjerenstvo, koje im po primitku obavijesti izdaje lozinku za ulaz u informacijski sustav za nadzor financiranja.

Uz članak 32.

Ovom odredbom utvrđuje se zatvaranje posebnog računa za financiranje izborne promidžbe. Za razliku od dosadašnjeg određenja, rok za zatvaranje posebnog računa za financiranje izborne promidžbe produžen je sa dosadašnjih 30 dana na 60 dana od isteka roka za isplatu naknade troškova izborne promidžbe). Također se kao novina utvrđuje obveza političke stranke, kandidata, osobe ovlaštene za zastupanje neovisne liste i nositelja liste grupe birača, da Državnom izbornom povjerenstvu dostave potvrdu banke o zatvaranju tog računa te da podatke o njegovu zatvaranju unesu u informacijski sustav za nadzor financiranja. (Prema dosadašnjem rješenju, banke su bile dužne izvijestiti Državno izborno povjerenstvo o otvaranju i zatvaranju navedenog računa).

Uz članak 33.

Ovom odredbom utvrđuju se obveze vezane uz poseban račun za financiranje izborne promidžbe u slučaju nepodnošenja, nepravodobnosti ili nepravovaljanosti kandidacijske liste odnosno kandidature ili odustanka od podnesene kandidacijske liste odnosno kandidature.

Uz članke 34. i 35.

Ovim odredbama uređuje se raspolaganje sa svim neutrošenim sredstvima preostalim na posebnom računu za financiranje izborne promidžbe, nakon završetka svih transakcija sukladno ovom Zakonu (vlastitim sredstvima, donacijama i sredstvima za naknadu troškova izborne promidžbe) za razliku od dosadašnjeg rješenja, kojim je bilo uređeno samo pitanje raspolaganja s neutrošenim sredstvima donacija.

Uz članak 36.

Ovom se odredbom utvrđuje što se sve smatra troškovima izborne promidžbe.

Uz članak 37.

Ovom odredbom utvrđuje se u koju se svrhu mogu koristiti sredstva prikupljena za financiranje izborne promidžbe, utvrđuje se zabrana korištenja tih sredstava za osobne potrebe, zabranjuje se korištenje proračunskih sredstava za potrebe izborne promidžbe, koje kandidati kao državni dužnosnici ili izabrani dužnosnici lokalne i područne (regionalne) samouprave koriste u obavljanju svojih dužnosti, također se zabranjuje korištenje uredskog prostora i opreme državnih tijela i tijela jedinica lokalne i područne (regionalne) samouprave za potrebe izborne promidžbe, osim osobama na koje se odnose posebni propisi o štićenim osobama.

Uz članak 38.

Ovom odredbom utvrđuju se maksimalno dozvoljeni ukupan iznos troškova izborne promidžbe po kandidatu, odnosno kandidacijskoj listi te postupanje u slučaju ako ukupna vrijednost primljenih donacija prelazi ukupno dozvoljeni iznos troškova izborne promidžbe. Rješenje je ostalo neizmijenjeno u odnosu na dosadašnje, osim u odnosu na maksimalno dozvoljeni ukupan iznos troškova izborne promidžbe po kandidacijskoj listi na izborima za

članove za Europski parlament, koji je povećan sa dosadašnjih 1.500.000,00 kuna na 4.000.000,00 kuna.

Uz članak 39.

Ovim odredbama se uređuju se obveza, rok, sadržaj i način dostavljanja izvješća o donacijama i izvješća o troškovima izborne promidžbe Državnom izbornom povjerenstvu te način njihove objave. Kao novina u odnosu na dosadašnje rješenje, utvrđuje se da se navedena izvješća dostavljaju Državnom izbornom povjerenstvu unosom u informacijski sustav za nadzor financiranja, te da je njihovu objavu dužno osigurati Državno izorno povjerenstvo na svojim mrežnim stranicama. (Prema dosadašnjem rješenju, izvješća su se dostavljala nadležnom izbornom povjerenstvu, a obveza objave navedenih izvješća teretila je političke stranke, nositelje neovisnih lista, odnosno lista grupe birača i kandidata, koji su bili dužni navedena izvješća javno objaviti na svojoj web stranici, odnosno na web stranicama političke stranke koja je predložila kandidata ili putem dnevnog tiska, za lokalne izbore u lokalnom tisku).

Uz članak 40.

Ovom odredbom utvrđuje se obveza političkih stranaka, osoba ovlaštenih za zastupanje neovisne liste, odnosno nositelja lista grupe birača i kandidata da Državnom izbornom povjerenstvu dostave izvješće o medijskom oglašavanju izborne promidžbe, te se utvrđuje sadržaj tog izvješća, rok i način dostavljanja, te njegova objava na mrežnim stranicama Državnog izbornog povjerenstva. (Prema dosadašnjem rješenju nije postojala obveza dostave tog izvješća Državnom izbornom povjerenstvu, a navedeni subjekti bili su dužni sami objaviti to izvješće na svojim web-stranicama, odnosno na web-stranicama političke stranke koja je predložila kandidata ili putem dnevnog tiska, za lokalne izbore u lokalnom tisku).

Uz članak 41.

Ovom odredbom utvrđuje se obveza subjekata koji pružaju usluge medijskog oglašavanja izborne promidžbe, da Državnom izbornom povjerenstvu dostave i javno objave cjenik usluga oglašavanja izborne promidžbe.

Uz članke 42. do 45.

Ovim odredbama utvrđuju se uvjeti za stjecanje pravna na naknadu troškova izborne promidžbe iz državnog proračuna, odnosno iz proračuna jedinice lokalne i područne (regionalne) samouprave, utvrđuje se način određivanja visine naknade troškova izborne promidžbe, način njezine isplate i raspoređivanja te rok za isplatu. Za razliku od dosadašnjeg rješenja, utvrđuje se da se naknada troškova izborne promidžbe isplaćuje u roku od 15 dana od dana objave izvješća Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na izbornu promidžbu (umjesto dosadašnjeg roka od 60 dana od dana objave konačnih službenih rezultata izbora), radi mogućnosti učinkovitog nadzora i izricanja administrativnih sankcija koje se odnose na naknadu troškova izborne promidžbe. Kao novina također se utvrđuje da se naknada troškova izborne promidžbe ne smije isplatiti političkim strankama, neovisnim listama, odnosno listama grupe birača i kandidatima u iznosu većem od ostvarenih troškova izborne promidžbe.

Uz članak 46.

Ovom odredbom utvrđuju se nedopušteni izvori financiranja političkih stranaka, nezavisnih zastupnika, nezavisnih vijećnika, neovisnih lista, odnosno lista grupe birača i kandidata, te se utvrđuje postupanje s donacijama koje su primljene iz nedopuštenih izvora.

Uz članak 47.

Ovom odredbom utvrđuje se zabrana političkog ili drugog pritiska na fizičke i pravne osobe pri prikupljanju donacija, kao i zabrana obećavanja bilo kakvih protuusluga, povlastica ili osobne koristi pri njihovom prikupljanju.

Uz članke 48. i 49.

Ovom odredbom utvrđuju se tijela za provedbu nadzora i obavljanje revizije subjekata redovitog godišnjeg financiranja (političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika) te njihova međusobna suradnja i suradnja s drugim pravnim osobama. Precizira se provedba nadzora od strane Državnog izbornog povjerenstva, te se utvrđuje da Ministarstvo financija obavlja nadzor nad izvršavanjem obveza na teret proračuna jedinica samouprave, koje se odnose na obveze jedinica samouprave da u proračunu jedinice osiguraju sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnik, da ih rasporede i doznačuju na propisani način, te da isplate naknadu troškova izborne promidžbe u skladu sa Zakonom. (Radi izbjegavanja bilo kakvih dvojbi, temeljem ove odredbe Ministarstvo financija ne nadzire financiranje političkih stranaka, nezavisnih zastupnika, nezavisnih vijećnika, neovisnih lista, odnosno lista grupe birača i kandidata, već nadzire jedinice lokalne i područne (regionalne) samouprave u izvršavanju njihovih proračunskih obveza propisanih ovim Zakonom, u okviru svojeg djelokruga).

Uz članke 50. i 51.

Ovim odredbama utvrđuje se obveza donošenja programa rada i finansijskog plana i vođenje poslovnih knjiga političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika.

Uz članak 52.

Ovom odredbom se uređuje sastavljanje i podnošenje godišnjih finansijskih izvještaja Državnom izbornom povjerenstvu i Državnom uredu za reviziju te se utvrđuju njegovi sastavni dijelovi. Kao novina u načinu dostavljanja godišnjih finansijskih izvještaja, utvrđuje se da se isti dostavljaju nadležnim tijelima unosom u informacijski sustav za nadzor financiranja. Odredbom se također utvrđuje obveza sastavljanja i podnošenja godišnjeg finansijskog izvještaja nezavisnih zastupnika i nezavisnih vijećnika u slučaju prestanka mandata, a sukladno novim rješenjima iz ovoga Zakona, uređuje se i pitanje sastavljanja i podnošenja godišnjeg finansijskog izvještaja navedenih subjekata u slučaju odricanja od prava na financiranje, te nezavisnih zastupnika i nezavisnih vijećnika koji su postali članovi političke stranke koja participira u Hrvatskome saboru, odnosno predstavničkom tijelu jedinice samouprave, kao i podnošenje finansijskog izvještaja u slučaju zatvaranja posebnog računa zbog mirovanja mandata. (Ne postoji obveza zatvaranja posebnog računa u slučaju mirovanja mandata, međutim ako nezavisni zastupnik, odnosno nezavisni vijećnik želi zatvoriti poseban račun, dužan je u propisanom roku od zatvaranja računa, sastaviti i podnijeti finansijski izvještaj). Odredbom se također uređuje sastavljanje i podnošenje godišnjeg finansijskog izvještaja političkih stranaka, u slučaju brisanja iz Registra političkih stranaka, te u slučaju statusnih promjena.

Uz članke 53. do 55.

Ovim odredbama uređuje se obavljanje revizije političkih stranaka te nezavisnih zastupnika i nezavisnih vijećnika, dostavljanje izvješća o reviziji Hrvatskome saboru i njegova objava na mrežnim stranicama Državnog ureda za reviziju. Kao novina u odnosu na dosadašnji Zakona, utvrđuje se da Državno izborno povjerenstvo sastavlja izvješće o obavljenom nadzoru godišnjeg finansijskog poslovanja i godišnjih finansijskih izvještaja političkih stranaka,

nezavisnih zastupnika i nezavisnih vijećnika te da navedeno izvješće javno objavljuje na svojim mrežnim stranicama.

Uz članke 56. do 61.

Ovim odredbama utvrđuje se nadzor financiranja izborne promidžbe, vođenje poslovnih knjiga osoba ovlaštenih za zastupanje neovisnih lista, odnosno nositelja liste grupe birača i kandidata, utvrđuje se obveza sastavljanja finansijskog izvještaja o financiranju izborne promidžbe, utvrđuju se njegovi sastavni dijelovi, te rokovi i način njegova dostavljanja Državnom izbornom povjerenstvu. (Za razliku od rješenja iz dosadašnjeg Zakona, utvrđuje se da se finansijski izvještaji o financiranju izborne promidžbe dostavljaju Državnom izbornom povjerenstvu unosom u informacijski sustav za nadzor financiranja). Također se utvrđuje provedba nadzora te objavljivanje izvješća Državnog izbornog povjerenstva o nadzoru poštivanja odredbi ovoga Zakona koje se odnose na izbornu promidžbu.

Uz članak 62.

Ovom odredbom utvrđuju se način i rokovi objave godišnjih finansijskih izvještaja i finansijskih izvještaja o financiranju izborne promidžbe te se utvrđuje da se isti trajno pohranjuju u informacijskom sustavu za nadzor financiranja, da su javno dostupni na mrežnim stranicama Državnog izbornog povjerenstva, te se utvrđuje koji se podaci fizičkih osoba -donatora i primatelja ne objavljuju. Također se utvrđuje obveza trajnog čuvanja godišnjih finansijskih izvještaja i finansijskih izvještaja o financiranju izborne promidžbe u izvorniku.

Uz članak 63.

Ovom odredbom se utvrđuju administrativne sankcije za kršenje odredbi ovoga Zakona koje se odnose na financiranje izborne promidžbe, a sastoje se, kao i do sada, u potpunom gubitku, djelomičnom gubitku ili obustavi naknade troškova izborne promidžbe. Za razliku od rješenja iz dosadašnjeg Zakona, ne predviđa se više administrativna sankcija za neobjavljinje podataka o donacijama i troškovima izborne promidžbe i za neobjavljinje finansijskih izvještaja, s obzirom da prema ovom Prijedlogu zakona obveza objave navedenih podataka i izvješća više ne tereti subjekte nadzor, već navedene podatke i izvješća objavljuje Državno izorno povjerenstvo.

Uz članak 64.

Ovom odredbom se utvrđuju administrativne sankcije za kršenje odredbi Zakona koje se odnose na redovito godišnje financiranje iz državnog proračuna, odnosno proračuna jedinice samouprave.

Uz članke 65. do 71.

Ovim odredbama se utvrđuju obveza određivanja predstavnika organizacijskog odbora, u svrhu predstavljanja i zastupanja organizacijskog odbora u poslovima financiranja referendumskih aktivnosti, utvrđuju se izvori financiranja referendumskih aktivnosti, utvrđuje se financiranje iz vlastitih sredstava i iz donacija, utvrđuje se obveza vođenja evidencije o donacijama, određuju se dozvoljeni iznosi donacija od fizičkih i pravnih osoba, utvrđuju se rokovi za prikupljanje donacija te se utvrđuje postupanje s donacijama koje prelaze dopuštene vrijednosti, odnosno koje su primljene izvan propisanih rokova.

Uz članke 72. do 74.

Ovim odredbama definira se poseban račun za financiranje referendumskih aktivnosti, utvrđuju se obveza i rokovi otvaranja i zatvaranja posebnog računa te postupanje sa sredstvima koja preostanu na posebnom računu do dana njegova zatvaranja.

Uz članke 75. i 76.

Ovim odredbama propisuje se ograničenje troškova referendumskih aktivnosti, utvrđuje se ukupno dozvoljeni iznosi troškova referendumskih aktivnosti za raspisivanje državnog odnosno lokalnog referendumu, te se uređuje postupanje u slučaju prekoračenja dopuštenog iznosa troškova.

Uz članak 77.

Ovom odredbom utvrđuju se obveza, rokovi i način dostavljanja izvješća o donacijama, troškovima i medijskom oglašavanju referendumskih aktivnosti Državnom izbornom povjerenstvu te se utvrđuje sadržaj navedenih izvješća i njihova objava.

Uz članak 78.

Ovom odredbom utvrđuje se obveza subjekata koji pružaju usluge medijskog oglašavanja referendumskih aktivnosti da Državnom izbornom povjerenstvu dostave cjenik usluga oglašavanja i da isti javno objave.

Uz članke 79. i 80.

Ovim odredbama utvrđuje se dužnost predstavnika organizacijskog odbora, da sastavi i dostavi Državnom izbornom povjerenstvu finansijski izvještaja o financiranju referendumskih aktivnosti, utvrđuju se način i rokovi dostavljanja navedenog izvještaja, utvrđuju se sastavni dijelovi navedenog izvještaja, rokovi i način njegove objave, kao i obveza predstavnika organizacijskog odbora da Državnom izbornom povjerenstvu na njegov zahtjev dostavi svu traženu dokumentaciju.

Uz članke 81. i 82.

Ovim odredbama utvrđuju se nedopušteni izvori financiranja referendumskih aktivnosti, uređuje se postupanje s donacijama koje su primljene iz nedopuštenih izvora te se zabranjuje politički ili drugi pritisak kao i obećavanje protuusluga, povlastica ili osobne koristi prilikom prikupljanja donacija.

Uz članak 83.

Ovom odredbom utvrđuje se vođenje poslovnih knjiga za financiranje referendumskih aktivnosti.

Uz članke 84. i 85.

Ovim odredbama utvrđuju se nadležno tijelo i način provedbe nadzora nad financiranjem referendumskih aktivnosti, te način i rok objave izvješća Državnog izbornog povjerenstva o provedenom nadzoru.

Uz članak 86.

Ovom odredbom utvrđuje se davanje uputa u vezi finansijskog izvještavanja o financiranju izborne promidžbe te o financiranju referendumskih aktivnosti, utvrđuje se tijelo nadležno za vođenje, održavanje i upravljanje informacijskim sustavom za nadzor financiranja, preuzimanje podataka, unos podataka u informacijski sustav, te odgovornost političkih stranaka, nezavisnih zastupnika, nezavisnih vijećnika, osoba ovlaštenih za zastupanje

neovisnih lista, nositelja lista grupe birača i kandidata za istinitost unesenih podataka u informacijski sustav. Također se utvrđuje da se na obradu osobnih podataka sadržanih u informacijskom sustavu primjenjuju propisi kojima se uređuje zaštita osobnih podataka i utvrđuje se svrha obrade osobnih podataka sadržanih u informacijskom sustavu za nadzor financiranja.

Uz članke 87. do 92.

Ovim odredbama propisuju se novčane kazne za prekršaj za povrede ovoga Zakona. U odnosu na određenja prema dosadašnjem Zakonu, iznosi novčanih kazni su smanjeni, sve novčane kazne utvrđene su u apsolutnom iznosu, (za razliku od dosadašnjeg rješenja prema kojem su pojedine kazne bile utvrđene u postotku od određene vrijednosti). Također, za razliku od dosadašnjeg rješenja, ne predviđa se novčana kazna za prekršaj za fizičke i pravne osobe koje suprotno zabrani uplate donacije, budući da se iznosi takvih donacija ne vraćaju donatorima već se moraju uplatiti u državni proračun, te fizičke i pravne osobe koje su upatile donaciju protivno zabrani, ostaju bez tih sredstava i već su time sankcionirane. Isto tako, za razliku od dosadašnjeg rješenja, osim novčane kazne za osobu ovlaštenu za zastupanje i predstavljane jedinice samouprave, ne predviđa se i novčana kazna za prekršaj za osobu odgovornu za finansijsko poslovanje jedinice samouprave, obzirom da ista ne može biti odgovorna za neisplatu sredstava ako sredstva nisu odobrena od strane ovlaštenih osoba. Također se, kao novina utvrđuje novčana kazna za prekršaj za jedinicu samouprave koja u propisanom roku i na propisani način ne dostavi uredu državne uprave u županiji obavijest o svakoj promjeni podataka iz evidencije o zastupljenosti političkih stranaka i nezavisnih vijećnika u predstavničkom tijelu jedinice samouprave, obzirom da je praksa pokazala da jedinice samouprave ne izvješćuju nadležne uredne državne uprave u županijama o svim promjenama podataka iz evidencije, što za posljedicu ima dostavljanje netočnih ili nepotpunih podataka nadzornim tijelima na njihov zahtjev. Također se, kao novina, utvrđuje i novčana kazna za prekršaj za osobu ovlaštenu za zastupanje i predstavljanje jedinice samouprave i odgovornu osobu u Hrvatskome saboru, koja postupi suprotno odluci o izricanju administrativne sankcije, te u slučaju ne donošenja odluka vezano uz administrativne sankcije na prijedlog Državnog izbornog povjerenstva.

Uz članak 93.

Ovom odredbom utvrđuje se oduzimanje imovine stečene počinjenjem prekršaja iz ovoga Zakona.

Uz članak 94.

Ovom odredbom se utvrđuje ovlašteni tužitelj za prekršaje propisane ovim Zakonom, utvrđuje se da su Državno izorno povjerenstvo i Državni ured za reviziju o utvrđenim povredama ovoga Zakona dužni obavijestiti nadležno državno odvjetništvo, (za razliku od rješenja iz dosadašnjeg Zakona prema kojem su o istom bili dužni obavijestiti Državno odvjetništvo Republike Hrvatske), te se utvrđuje obveza Državnog izbornog povjerenstva i Državnog ureda za reviziju da nadležnom državnom odvjetništvu dostave cijelokupnu dokumentaciju koja se odnosi na konkretan predmet. Također, sukladno rješenju iz ovog Prijedloga zakona, prema kojem Ministarstvo financija nadzire proračunske obveze jedinica samouprave iz ovoga Zakona, ovom se odredbom također utvrđuje da je za prekršaje, koji su prema ovom Zakonu propisani za jedinice samouprave, ovlašteni tužitelj Ministarstvo financija, te da prekršajni postupak za navedene prekršaje u prvom stupnju vodi nadležni područni ured Porezne uprave Ministarstva financija.

Uz članak 95.

Ovom odredbom utvrđuju se rokovi za donošenje provedbenih propisa temeljem ovoga Zakona, te se utvrđuje da do stupanja na snagu provedbenih propisa donesenih temeljem ovoga Zakona, ostaju na snazi dosadašnji provedbeni propisi.

Uz članak 96.

Ovom odredbom se utvrđuje da će se postupci koji su započeti do stupanja na snagu ovoga Zakona, a koji nisu dovršeni, dovršiti prema odredbama dosadašnjeg Zakona.

Uz članak 97.

Ovom odredom se utvrđuje da se godišnji finansijski izvještaji za 2018. godinu sastavljaju i dostavljaju u skladu sa odredbama dosadašnjeg Zakona, te da se prvi finansijski izvještaji koji se sastavljaju i dostavljaju u skladu s odredbama ovoga Zakona odnose na godišnje finansijske izvještaje za izvještajno razdoblje od 1.1.2019. godine.

Uz članak 98.

Ovom odredbom se utvrđuje da nezavisni zastupnici i nezavisni vijećnici koji su do dana stupanja na snagu ovoga Zakona otvorili poseban račun za redovito financiranje svoje djelatnosti, a postali su članovi političke stranke koja participira u Hrvatskome saboru, odnosno u predstavničkom tijelu jedinice samouprave, mogu nastaviti financirati svoju redovitu djelatnost putem tog računa do prestanka mandata u tekućem sazivu Hrvatskoga sabora, odnosno predstavničkog tijela jedinice samouprave ili u roku od 30 dana od dana stupanja na snagu ovoga Zakona, zatvoriti poseban račun za redovito godišnje financiranje te sredstva s navedenog računa uplatiti na račun političke stranke čiji su članovi postali.

Uz članak 99.

Ovom odredbom utvrđuje se rok u kojem je Državno izborno povjerenstvo dužno izdati lozinku za ulaz u informacijski sustav za nadzor financiranja političkim strankama zastupljenim u Hrvatskome saboru, odnosno predstavničkom tijelu jedinice samouprave i nezavisnim zastupnicima, odnosno nezavisnim vijećnicima.

Uz članak 100.

Ovom odredbom utvrđuje se izvršenje obveze osiguravanja i isplate sredstava za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika u 2019. godini, u slučaju ako su jedinice samouprave u proračunu jedinice za 2019. godinu osigurale sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika u manjem iznosu po članu predstavničkog tijela od iznosa utvrđenog u članku 5. ovoga Zakona, a s obzirom da je stupanje na snagu ovoga Zakona predviđeno 1.1.2019. godine, do kog trenutka proračuni već trebaju biti doneseni.

Uz članak 101.

Ovom odredbom se utvrđuje prestanak važenja Zakona o financiranju političkih aktivnosti i izborne promidžbe (Narodne novine, br. 24/11, 61/11, 27/13, 48/13 – pročišćeni tekst, 2/14 – Odluka Ustavnog suda Republike Hrvatske, 96/16 i 70/17).

Uz članak 102.

Ovom odredbom utvrđuje se stupanje Zakona na snagu.

PRILOG - Izvješće o provedenom savjetovanju sa zainteresiranom javnošću

OBRAZAC IZVJEŠĆA O PROVEDENOM SAVJETOVANJU SA ZAINTERESIRANOM JAVNOŠĆU	
Naslov dokumenta	Izješće o provedenom savjetovanju sa zainteresiranim javnošću o Nacrtu prijedloga zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu
Stvaratelj dokumenta, tijelo koje provodi savjetovanje	Ministarstvo uprave
Svrha dokumenta	Izješćivanje
Datum dokumenta	rujan 2018.
Verzija dokumenta	2.
Vrsta dokumenta	Izješće
Naziv nacrta zakona, drugog propisa ili akta	Nacrt prijedloga zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu
Jedinstvena oznaka iz Plana donošenja zakona, drugih propisa i akata objavljenog na internetskim stranicama Vlade	n/d
Naziv tijela nadležnog za izradu nacrta	Ministarstvo uprave
Koji su predstavnici zainteresirane javnosti bili uključeni u postupak izrade odnosno u rad stručne radne skupine za izradu nacrta?	Predstavnici Državnog izbornog povjerenstva, Hrvatske zajednice županija, Udruge gradova, Udruge općina, Udruge nezavisnih, Državnog ureda za reviziju, Ministarstva financa i Ministarstva uprave
Je li nacrt bio objavljen na internetskim stranicama ili na drugi odgovarajući način?	Da, na www.esavjetovanja.gov.hr i www.uprava.hr , od 14.8.2018. do 12.9.2018.
Ako jest, kada je nacrt objavljen, na kojoj internetskoj stranici i koliko je vremena ostavljeno za savjetovanje?	
Ako nije, zašto?	
Koji su predstavnici zainteresirane javnosti dostavili svoja očitovanja?	Udruga U ime obitelji, Marija Lugarić, KL, S.P., Tatjana Lenić, Dario B, GONG
ANALIZA DOSTAVLJENIH PRIMJEDBI	Objavljena u zasebnom dokumentu Analiza dostavljenih primjedbi
Primjedbe koje su prihvaćene	
Primjedbe koje nisu prihvaćene i obrazloženje razloga za neprihvatanje	

Troškovi provedenog savjetovanja	Za provedbu savjetovanja nisu bila potrebna financijska sredstva
----------------------------------	--

Izvješće o provedenom savjetovanju - Savjetovanje sa zainteresiranom javnošću o Nacrtu prijedloga zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu

Korisnik/Sekcija/Komentar	Odgovor
<p>Udruga U ime obitelji PRIJELOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI, IZBORNE PROMIDŽBE I RERERENDUMA U nastavku slijedi komentar udruge U ime obitelji na Nacrt Prijedloga Zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu. FINANCIRANJE GRAĐANSKIH INICIJATIVA ZA RASPISIVANJE REFERENDUMA Udruga U ime obitelji smatra kako bi se prihvaćanjem predmetnog Nacrtu Prijedloga Zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu (dalje: Nacrt Prijedloga) građanima uvelike otežalo organiziranje i provedba referendumske inicijative kao njihova ustavom zajamčenog prava iz članka 87. st. 3. Ustava. Prvenstveno, smatramo kako bi materija vezana uz referendum, a tako i financiranje pokretača referendumske inicijative građana, odnosno Organizacijskog odbora, trebala biti uređena isključivo Zakonom o referendumu, koji kao lex specialis uređuje institut referendumu. Naime, samim reguliranjem materije vezane uz referendum istim aktom kojim se regulira materija vezana uz političke stranke i izbornu kampanju, izjednačava se referendumsku inicijativu ad hoc okupljenih građana s političkim strankama i njihovim djelovanjem uvelike financiranim iz državnog proračuna i proračuna lokalne i regionalne samouprave, a koje imaju i čvrstu organizacijsku strukturu i resurse. Nadalje, Nacrtom Prijedloga se postavljaju znatna ograničenja glede financiranja i djelovanja referendumske inicijative građana koja bi se u praksi pokazala prestrukturirana i teško provedivima od strane interesno i volonterski okupljenih građana koji nemaju sredstava i resurse za djelovanje na način kako to predlaže ovaj Nacrt Prijedloga. Između ostalog, nedopustivim smatramo sljedeća ograničenja i otegotne okolnosti koje se ovim Nacrtom Prijedloga propisuju u vezi financiranja referendumskih aktivnosti: da fizičke i pravne osobe koje žele donirati referendumsku inicijativu moraju dostaviti izjavu Organizacijskom odboru da se protiv njih ne vodi postupak naplate nepodmirenih obveza; za donaciju u visini većoj od 5 000 HRK potrebno je sklopiti ugovor između Organizacijskog odbora i donatora; ukupan iznos donacije je ograničen te iznosi 30 000 HRK za fizičke i 200 000 HRK za pravne osobe; ograničeno je i vrijeme prikupljanja donacija. Smatramo kako bi propisivanje obveze sklapanja ugovora između donatora i Organizacijskog odbora uvelike otežalo proceduru doniranja te obeshrabriло pojedince da doniraju. Nadalje, ograničenje iznosa donacije direktni je udar na slobodu i pravo građana da slobodno raspolažu vlastitim finansijskim sredstvima te da potiču određene ciljeve koji su od njihovog interesa. Ukoliko se uzme u obzir kako je prikupljanje donacija uglavnom isključivi način financiranja referendumske inicijative građana koja zahtijeva znatne finansijske izdatke, predložena ograničenja i striktne procedure glede doniranja u velikoj mjeri bi otežali Organizacijskom odboru prikupljanje potrebnih sredstava, a time i onemogućilo ostvarivanje ustavnog prava građana na referendum. Također, uz konačno finansijsko izvješće, Organizacijski odbor dužan je u prekratkom roku od osam dana nakon završetka prikupljanja potpisa, uz sve druge operativne poslove koje mora obaviti, podnijeti čak tri različita izvješća: - izvješće o primljenim donacijama, - izvješće o troškovima - izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje Smatramo kako bi, pogotovo uzimajući u obzir privremenu i neformalnu narav Organizacijskog odbora, trebalo propisati isključivo obvezu objave konačnog finansijskog izvješća referendumske inicijative u kojoj bi na transparentan način bili istaknuti prihodi i ograničenja vezana uz</p>	<p>Primljeno na znanje Opći komentari primljeni na znanje. Uređenje financiranja referendumskih aktivnosti, zakonom kojim se uređuje financiranje političkih aktivnosti i izborne promidžbe, predviđeno je Akcijski plan za 2017. i 2018. godinu uz Strategiju suzbijanja korupcije za razdoblje od 2015. do 2020. godine, kojeg je Vlada Republike Hrvatske donijela na sjednici održanoj 21. lipnja 2017. godine. Referendum je oblik političkog djelovanja građana, odluke donesene na referendumu su obvezne, istima se može mijenjati i Ustav, te smatramo nužnim u uređenju financiranja referendumskih aktivnosti utvrditi i ograničenja vezana uz</p>

njihovi izvori te rashodi, a što je preporučio i DIP u svom mišljenju (https://www.izbori.hr/site/UserDocsImages/O_Povjerenstvu/Mi%C5%A1ljenja/6.pdf) o SDP-ovom Prijedlogu Zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu iz 2015. godine. Sve navedene procedure doniranja, ograničenja i zabrane koje propisuje Nacrt Prijedloga zakona će, ukoliko bi Zakon bio usvojen, uvelike otežati organiziranje i provođenje referendumske inicijative, čime se građane želi obeshrabriti u korištenju njihovih ustavom zajamčenih prava na organizaciju referendumu, a moguće donatore u pružanju finansijske podrške. Potrebno je i napomenuti kako je ovaj Nacrt Prijedloga u velikoj mjeri kopija Prijedloga SDP-ove Vlade iz 2015. (<https://vlada.gov.hr/UserDocsImages//Sjednice/2015/221%20sjednica%20Vlade/221%20-%202.pdf>) te se razlikuje samo u detaljima poput ograničenja visine iznosa i slično. Činjenica je i kako se danas vladajući HDZ tada snažno protivio predloženim mjerama upravo iz razloga što one predstavljaju otežavanje organizacije i provedbe referendumske inicijative građana te time krše ustavno pravo građana na izravnu demokraciju. Tadašnje protivljenje HDZ-a najjasnije se vidi po tome da su svi zastupnici HDZ-a koji su bili prisutni u Saboru 13. svibnja 2015. - Branko Bačić, sadašnji predsjednik Kluba HDZ-a, Josip Borić, Davor Božinović, sadašnji ministar unutarnjih poslova, Sunčana Glavak, Tomislav Ivić, Ante Kulušić, Frano Matušić, Domagoj Ivan Milošević, Davorin Mlakar, Marija Rapo, Ante Sanader, Ivan Šuker, Miroslav Tuđman) glasovali protiv SDP-ova Prijedloga (<http://itv.sabor.hr/video/Glasovanje.aspx?ID=6990>). U ime kluba HDZ-a na raspravi (<http://edoc.sabor.hr/Views/FonogramView.aspx?tId=15482&type=HTML&singleTDR=False>) su govorili Davorin Mlakar te Ivan Šuker. G. Mlakar je tada zamjerio SDP-ovcima što poistovjećuju referendum s izborima i mehanizam praćenja financiranja izbora preslikavaju na referendum, "a to nije ista stvar i bitno je različito kako se održavaju referendumi od načina održavanja izbora." G. Šuker je u svom govoru u ime Kluba HDZ-a istaknuo: "Čemu ovaj cirkus oko financiranja referendumu? Pa naprsto sa ovim zakonom se sad brani u Hrvatskoj da pokrene referendum. (...) Ali gledajte, po ovom prijedlogu zakona više nikom neće past na pamet održavanje referendumu jer za održat referendum treba i logistika ljudska i materijalna. I ako vi na ovakav način limitirate sve one koji bi htjeli eventualno pomoći financirati referendum, onda naprsto referendumu više u budućnosti neće biti." U jednoj od replika tijekom daljnje rasprave, g. Mlakar je istaknuo kako su u HDZ-u protiv takvog Prijedloga "zato što (...) onemogućava održavanje referendumu odnosno nameće vrlo velike precizne obveze onima koji održavaju i pripremaju referendum. (...) Postavljanjem prevelikih ograda i prepreka referendumu vi onemogućavate neposredno izjašnjavanje građana, a uspoređujete referendum sa političkom utakmicom što niti je korektno niti je dobro za razvitak neposredne demokracije i zbog toga nećemo podržati zakon." Zašto onda isti Prijedlog, tri godine poslije, donosi HDZ? Državno izborni povjerenstvo je u svom očitovanju o SDP-ovom Prijedlogu iz 2015. (https://www.izbori.hr/site/UserDocsImages/O_Povjerenstvu/Mi%C5%A1ljenja/6.pdf) upućenom tadašnjem ministru uprave, Arsenu Bauku, naglasilo kako je potrebno urediti financiranje referendumu, ali ne kako je propisano Prijedlogom. DIP je naglasio kako su referendumska inicijativa i politička aktivnost uvelike različite materije na koje ne mogu biti primijenjene iste odredbe o financiranju. Istaknuto je kako financiranje referendumske inicijative mora biti uređeno što jednostavnije s obzirom da se radi o građanima koji nemaju infrastrukturu kakvu imaju političke stranke. Takva stroga regulativa, smatra DIP, neće doprinijeti demokratizaciji društva i uključivanju građana u neposredno odlučivanje. "Naime, ovdje se radi o ad hoc tijelima koja čine građani okupljeni oko neke ideje, pa stoga za njih ne mogu vrijediti ista pravila uz financiranje aktivnosti koja vrijede za političke subjekte, jer bi se na taj način, nametanjem zahtjevne procedure vezane uz financiranje referendumu i popunjavanje brojnih obrazaca, vjerojatno gušila građanska inicijativa. Osim toga, nadzor nad financiranjem političkih subjekata se nikako ne može izjednačiti s takvim nadzorom nad trenutno interesno povezanim skupinama građana" - naglašavaju iz DIP-a. Financiranje referendumske inicijative svakako treba regulirati Zakonom o referendumu te učiniti što transparentnijim, ali ne na način da se građane okupljene u referendumsku inicijativu izjednačava s javno financiranim političkim strankama koje imaju svoju organizacijsku infrastrukturu i resurse, već što jednostavnije, upravo kako predlažu DIP i Venecijanska komisija. Umjesto da Vlada, sukladno preporukama međunarodnih organizacija i pozitivnoj europskoj praksi, demokratizira referendumski proces, ona ga dodatno sužava te nastoji onemogućiti svaku daljnju referendumsku inicijativu građana. Zaključno, smatramo kako bi se odredbe o financiranju referendumske inicijative trebale izbaciti iz predmetnog Nacrtu Prijedloga jer se ovakvim uređenjem neopravdano izjednačavaju referendumske inicijative

financiranje iz donacija, kao što su utvrđena i u financiranju ostalih oblika političkog djelovanja. Ne smatramo da se utvrđivanjem pravila financiranja referendumskih aktivnosti sužava referendumski proces, već naprotiv smatramo da uređen i transparentan način financiranja referendumskih aktivnosti pridonosi jačanju povjerenja građana u organiziranje referendumskih inicijativa, a time i mogućnosti šireg uključivanja građana u referendumske procese. Što se tiče pojedinačnih primjedbi, ne smatramo da je utvrđivanje minimalnog iznosa sredstva u proračunu jedinice samouprave (članak 6.) za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika neopravdano, već naprotiv, smatramo da je isto potrebno u cilju osiguranja minimalnih zajedničkih standarda u redovitom godišnjem financiranju iz proračuna jedinica samouprave. Također, ne smatramo da je raspoređivanje sredstva

građana na volonterskoj razini s djelovanjem političkih stranaka s izgrađenom strukturon financijskih i ljudskih resursa.

UKIDANJE FINANCIRANJA POLITIČKIH STRANAKA JAVNIM NOVCEM Udruga U ime obitelji predlaže potpuno ukidanje financiranja aktivnosti političkih stranaka i izborne promidžbe iz svih javnih izvora - državnog proračuna i proračuna jedinica lokalne i područne (regionalne) samouprave. Prema podacima Državnog ureda za reviziju (http://www.revizija.hr/dastore/filestore/148/IZVJESCE_O_OBAVLJENOJ_REVIZIJI_POLITICKIH_STRANAKA_2016.pdf), političke stranke u Hrvatskoj su od ukupnih 147.4 milijuna kuna u 2016. uprihodile 77.7 milijuna kuna iz državnog proračuna i 36.9 milijuna iz proračuna jedinica lokalne i područne (regionalne) samouprave, što znači da javna sredstva, odnosno sredstva poreznih obveznika, čine 77,8 posto njihovih prihoda. Usaporedbe radi, ukupni prihodi HDZ-a u 2016. godini iznosili su 52.1 milijuna kuna, od čega je 72,7% sredstava iz javnih izvora - 26.7 milijuna kuna iz državnog proračuna i 11.2 milijuna kuna iz proračuna jedinica lokalne i područne (regionalne) samouprave. Ukupni prihodi SDP-a u 2016. godini iznosili su 33.6 milijuna kuna, od čega je 84,4% sredstava iz javnih izvora - 20.4 milijuna kuna iz državnog proračuna i 7.9 milijuna kuna iz proračuna jedinica lokalne i područne (regionalne) samouprave. S druge strane, prema rezultatima istraživanja "Barometar hrvatskog društva 2016." kojeg je objavio Institut društvenih znanosti Ivo Pilar (<http://barometar.pilar.hr/rezultati-2016/povjerenje-u-institucije.html>), hrvatski građani najmanje povjerenja imaju upravo u političke stranke (2,49/10) [te Hrvatski sabor (2,86/10) i Vladu (3,12/10)]. Nepravedno je da se javnim novcem, odnosno novcem poreznih obveznika, plaća djelovanje političkih stranaka kada porezni obveznici u njih nemaju povjerenja, odnosno ne odobravaju njihovo djelovanje. Osim toga, u hrvatskom kontekstu financiranje političkih stranaka javnim novcem doprinosi otuđenju političkih stranaka, pa time i politike općenito, od birača, stvara pogodno tlo za neodgovornost, nerad i korupciju te pretvara predstavničku demokraciju na državnoj i lokalnoj razini u sredstvo stranačke zarade. Javno financiranje je također prepoznato kao izvor korupcije i nerada političkih stranaka u Italiji, stoga je ona u 2013. uvela ukidanje financiranja stranaka i izborne promidžbe javnim novcem, i to postepeno u prijelaznom razdoblju do 2017. godine kada je ono u potpunosti ukinuto. Političke stranake u Italiji su stoga na izbore 2018. izašle u potpunosti se oslanjajući na donacije i podršku građana, što je model koji predlaže i U ime obitelji - postepeno ukidanje javnog financiranja stranaka u Hrvatskoj u razdoblju od 2 ili 3 godine. Ovim putem ističemo nekoliko prijedloga modela financiranja političkih stranaka iz privatnih izvora te modela koji se odnose na izdvajanje od poreza na dohodak od strane birača te oslobođenje od poreza. Kao glavne načine financiranja političkih stranaka, kojima bi se spriječilo neopravdano trošenje novca državnih i lokalnih proračuna, predlažemo urediti sljedeće modele: Mogućnost da saborski zastupnici, zastupnici u županijskim skupštinama (i Skupštini Grada Zagreba) te gradski i općinski vijećnici izdvajaju određeni postotak od plaće za financiranje aktivnosti vlastite stranke [švicarski model]; Mogućnost donacija građana čime bi se ostvarila veća povezanost birača i stranaka te bi se značajno povećao utjecaj građana na demokratske procese, s obzirom da bi političke aktivnosti u velikoj mjeri ovisile o financijskoj podršci građana, odnosno birača. Takav model financiranja političke aktivnosti snažno je razvijen u Švicarskoj i SAD-u; Mogućnost da građani, ukoliko žele, izdvajaju određeni postotak (npr. 2%) poreza na dohodak u korist jedne političke stranke [italijanski model]; Mogućnost oslobođenja od poreza za reklamiranje, oglašavanje i druge oblike promocije (npr. tisak promidžbenih materijala) za vrijeme izborne kampanje; Što se tiče pojedinih odredbi Nacrtu Prijedloga Zakona o financiranju političkih aktivnosti, izborne promidžbe i referendumu, smatramo neopravdanim i nedopustivim činjenicu da se odredbama ovog Nacrtu Prijedloga, napose člankom 6., nastoji fiksirati minimalni iznos javnih sredstava koji stranke godišnje dobivaju iz lokalne i područne (regionalne) samouprave po zastupniku/vijećniku, što se pokušava opravdati transparentnošću. Međutim, takvim uređenjem stavlja se nepravedan financijski teret jedinicama lokalne i područne (regionalne) samouprave jer im se definira novčani iznos koji se mora isplaćivati političkim strankama, ne uzimajući u obzir stvarne proračunske mogućnosti tih jedinica i potrebe istih. Osim toga, fiksiranjem minimalnog iznosa koji jedinice lokalne i područne (regionalne) samouprave trebaju izdvajati za političke stranake dodatno srozava predstavničku demokraciju pretvarajući je u bankomat političkih stranaka. Nelogičnom smatramo i odredbu članka 8. stavaka 1. i 2. na temelju koje se sredstva strankama dodjeljuju bez obzira na broj zastupnika u Saboru, već isključivo na temelju broja osvojenih mesta na listi u trenutku kad su proglašeni konačni rezultati parlamentarnih izbora. Takvim uređenjem ne samo da se destimuliraju nezavisni zastupnici i njihovo političko djelovanje, već se može zaključiti kako se javno financiranje političkih aktivnosti koristi isključivo kao način

iz proračuna (utvrđeno člankom 8.) nelogično, već naprotiv smatramo da raspoređivanje sredstava političkim strankama razmjerno broju dobivenih zastupničkih mjesta, odnosno mjesta članova predstavničkog tijela jedinice samouprave prema konačnim rezultatima izbora, osigurava da se raspoređivanje sredstava poreznih obveznika, odnosno sredstava iz državnog proračuna i proračuna jedinica samouprave u potpunosti uskladi s rezultatima izbora, što jedino odražava pravu volju biračkog tijela.

<p>stjecanja finansijskih sredstava za političke stranke. Iz svega navedenog još jednom zaključno predlažemo potpuno ukidanje financiranja političkih stranaka i izborne promidžbe iz javnih izvora. Udruga U ime obitelji</p>	
<p>Marija Lugaric UVODNE ODREDBE, Predmet i područje primjene Zakona</p> <p>Zakonom bi trebalo urediti i prikupljanje donacija i izještavanje o sredstvima kandidata na listama u izborima u kojima se glasa preferencijski. Naime, neki kandidati na stranačkim listama u dosadašnjim izborima (a kako će vrijeme odmicati, takvih će kandidata biti sve više) obzirom na odredbe o preferencijskom glasanju, u izborima ulaze i (uglavnom za sada) osobna sredstva za osobno oglašavanje - uglavnom za neki promo materijal i/ili za oglašavanje na društvenim mrežama. Za očekivati je da će se popularizacijom i širenjem preferencijskog glasanja, sve više kandidata sa (stranačkih) lista odlučivati na neki vid osobne promidžbe - sa osobnim ili sredstvima iz donacija, mimo stranačke ili promidžbe liste jer time povećavaju vlastitu vidljivost, pa onda i šanse za izbor. Do sada, novac uložen u takvu (osobnu) kampanju kandidata nije bio iskazivan niti u donacijama, niti u troškovima jer stranke/liste nemaju obvezu takve podatke prikupit (a ni kandidati izvjestiti stranke/liste), a onda niti izvjestiti o tim troškovima. Ukratko, preferencijsko glasanja otvara novi oblik vođenja (osobnih) kampanja te isti treba adekvatno i urediti obzirom na financiranje i izještavanje.</p>	<p>Odbijen NE PRIHVAĆA SE. Ne postoji zapreka da političke stranke putem svojeg posebnog računa za financiranje izborne promidžbe, financiraju aktivnosti izborne promidžbe koje su personalizirane, što je pitanje odabira strategije vođenja kampanje, a ne zakonskog uređenja.</p>
<p>KL UVODNE ODREDBE, Predmet i područje primjene Zakona</p> <p>Zašto se stavak 3. i 4. Čl. 1. razlikuju u pogledu definicije "financiranja"? Predlažem izmjenu stavka 4. tako da se dio rečenice "pružanje usluga ili davanje proizvoda bez naplate" izmjeni u "primanje usluga ili primanje proizvoda bez naplate".</p>	<p>Prihvaćen PRIHVAĆA SE</p>
<p>KL UVODNE ODREDBE, Značenje pojmova</p> <p>Predlažem izmjenu definicije "kandidati" tako da unutar nje budu uključeni "kandidati za zamjenike općinskog načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba".</p>	<p>Odbijen NE PRIHVAĆA SE. "Kandidati za zamjenike općinskog načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba", kandidiraju se zajedno s kandidatom za općinskog načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba, te stoga nisu obveznici otvaranja posebnog računa za financiranje troškova izborne promidžbe, slijedom čega se na njih ne primjenjuju odredbe ovoga Zakona kojima se utvrđuju obveze „kandidata“ (kao što su npr. vođenje poslovnih</p>

	<p>knjiga, podnošenje finansijskih izvještaja i druge obveze vezane uz poseban račun za financiranje izborne promidžbe, uključujući i prekršajnu odgovornost za povrede zakona), te stoga nisu obuhvaćeni u definiciji pojma „kandidat“ u smislu ovog Zakona. (Obveznici otvaranja posebnog računa za financiranje troškova izborne promidžbe su kandidati za općinskog načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba, a ne i kandidati za njihove zamjenike koji se kandidiraju zajedno s njima).</p>
KL UVODNE ODREDBE, Značenje pojmova Predlažem izmjenu definicije "dobrovoljni prilozi" ili "donacije" na sljedeći način: ...znače jednokratne, povremene ili redovite uplate kojima fizičke ili pravne osobe dobrovoljno daju finansijska sredstva, odnosno pružaju usluge ili daju proizvode bez naplate, političkoj stranci, nezavisnom zastupniku, nezavisnom vijećniku, neovisnoj listi, odnosno listi grupe birača i kandidatu, za njihov politički rad, odnosno za financiranje izborne promidžbe te organizacijskom odboru za financiranje referendumskе aktivnosti.	Odbijen NE PRIHVAĆA SE. Predloženo nije u skladu s člancima 18. st. 1., 25. st.1., prema kojima se donacije mogu davati „jednokratno ili više puta tijekom kalendarske godine“, a ne samo „jednokratno“.
GONG UVODNE ODREDBE, Značenje pojmova Članak 3, broj 8. Predlažemo da pojmovi "dobrovoljni prilozi" ili "donacije" obuhvaćaju i donacije u svim ostalim nenovčanim oblicima (kao što su primjerice pokretna ili nepokretna imovina, imovinska prava i sl.). Uz to, u donacije bi se trebao uključiti i volonterski rad.	Odbijen NE PRIHVAĆA SE U Prijedlogu zakona u člancima 18. st.4., 25.st.3. i 68. st. 4., u donacije koje se daju u obliku proizvoda i usluga uključene su i

	<p>„...donacije u ostalim nenovčanim oblicima, kao što su primjerice pokretna ili nepokretna imovina, imovinska prava i sl.)“. Što se tiče volontiranja, isto je uređeno Zakonom o volonterstvu („Narodne novine“ broj 58/07. i 22/13.). U članku 5. stavku 2. tog Zakona propisano je da „(2) Obavljanje usluga ili aktivnosti koje se ovim Zakonom smatraju volontiranjem ne uključuje besplatno i nepovratno davanje imovine, novca ili besplatno davanje na uporabu pokretnina i nekretnina.“ iz čega je jasno da se volonterski rad ne može uključiti u donacije.</p>
GONG UVODNE ODREDBE, Značenje pojmova <p>Predlažemo sljedeću izmjenu teksta čl. 3. br. 12: "12. „informacijski sustav za nadzor financiranja“ znači računalni program putem kojega političke stranke, nezavisni zastupnici, nezavisni vijećnici, te osobe ovlaštene za zastupanje neovisnih lista, nositelji lista grupe birača i kandidati te predstavnik organizacijskog odbora dostavljaju nadležnim tijelima finansijske izvještaje i druga propisana izvješća i podatke te putem kojeg se propisana izvješća objavljaju na mrežnim stranicama Državnog izbornog povjerenstva u strojno čitljivom obliku. Strojno čitljiv oblik je oblik datoteke strukturiran tako da ga programska aplikacija može lako identificirati, prepoznati i iz njega izdvojiti određene podatke, uključujući pojedinačne podatke i njihovu unutarnju strukturu."</p>	<p>Odbijen NE PRIHVAĆA SE Smatramo nepotrebним u definiciji „Informacijskog sustav za nadzor financiranja“ dodati da se izvješća objavljaju u strojno čitljivom obliku i definirati strojno čitljiv oblik, budući da se Zakonom o pravu na pristup informacijama („Narodne novine“ broj 25/13. i 85/15.), u članku 10., jasno propisuju informacije koje su tijela</p>

	<p>javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku, a pojam „strojno čitljiv oblik“ definiran je u članku 5. točki 10. istog Zakona.</p>
GONG UVODNE ODREDBE, Značenje pojmova Čl. 3. br. 15. Predlažemo da se br. 15. čl. 3. "opće društvene potrebe" ne uvede u Prijedlog nacrtu zakona radi nedovoljno jasno propisanih uvjeta koja bi omogućila netransparentan transfer novčanih sredstava novca pa čak i opasnost od pranevjere sredstava.	Odbijen NE PRIHVAĆA SE Prijedlogom zakona predviđena je, pored ostalog, mogućnost da se preostala sredstva donacija s posebnih računa za redovito godišnje financiranje, odnosno posebnih računa za financiranje izborne promidžbe, nakon podmirenja svih transakcija do dana zatvaranja računa, mogu donirati za opće društvene potrebe odnosno vratiti uplatiocima razmjerno uplaćenom iznosu. U članku 3. točki 15. jasno je određeno što se smatra opće društvenim potrebama u smislu ovoga zakona te je određeno da opće društvene potrebe znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske, vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe, te smatramo da

	primjedba nije opravdana.
GONG UVODNE ODREDBE, Značenje pojmova Predlažemo da se br. 5. "vlastita sredstva" doda da su ista moraju biti stečena legalnim putem.	Odbijen NE PRIHVAĆA SE Prijedlogom zakona utvrđeno je mogućnost da se izborna promidžba i referendumска aktivnost financira i iz vlastitih sredstava, te se u tom smislu radi jasnoće u provedbi definira što se smatra vlastitim sredstvima, a pitanje stjecanja vlastitih sredstava nije predmet uređenja ovoga Zakona.
GONG REDOVITO GODIŠNJE FINANCIRANJE IZ DRŽAVNOG RORAČUNA I PRORAČUNA JEDINICA SAMOUPRAVE, Osiguravanje sredstava za redovito godišnje financiranje u proračunu Čl. 5 st. 2. Predlažemo odredbu sredstva za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika, iz proračuna jedinica samouprave na temelju iznosa prosječne neto plaće ili broja birača u izbornoj jedinici kako bi se odredbe Zakona mogle dugotrajnije primjeniti.	Odbijen NE PRIHVAĆA SE Člankom 5. stavkom 2. Prijedloga zakona utvrđuju se kriteriji za određivanje visine iznosa sredstava koje su jedinice samouprave dužne osigurati u proračunu za redovito godišnje financiranje političkih stranaka i članova predstavničkih tijela jedinica izabranih s liste grupe birača, na način da se, ovisno o veličini jedinice, odnosno o broju stanovnika, utvrđuje minimalni iznos po članu predstavničkog tijela jedinice samouprave na godišnjoj razini. Smatramo da se

	utvrđivanjem tih kriterija može osigurati dugotrajna primjena.
GONG REDOVITO GODIŠNJE FINANCIRANJE IZ DRŽAVNOG RORAČUNA I PRORAČUNA JEDINICA SAMOUPRAVE, Raspoređivanja sredstava iz proračuna za redovito godišnje financiranje Čl. 8. st. 4. Predlažemo brisanje tog stavka pošto smatramo odredbu upitnom prema kojoj, ukoliko pojedini zastupnik nakon konstituiranja Hrvatskog sabora napusti ili promjeni članstvo u političkoj stranci, finansijska sredstva koja se raspoređuju iz državnog proračuna za rad stranaka ostaju političkoj stranci kojoj je zastupnik pripadao u času konstituiranja Hrvatskog sabora. Isto se odnosi i na članove predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave. Navedeni slučaj dovodi u pitanje ustavnu odredbu o neobvezujućoj naravi mandata.	Odbijen NE PRIHVAĆA SE Smatramo da navedena odredba ne dovodi u pitanje neobvezujuću narav mandata.
GONG REDOVITO GODIŠNJE FINANCIRANJE IZ DRŽAVNOG RORAČUNA I PRORAČUNA JEDINICA SAMOUPRAVE, Izvješće jedinice samouprave o iznosu raspoređenih i isplaćenih sredstava (3) Izvješća iz stavaka 1.i 2. ovoga članka trebaju biti objavljena u strojno čitljivom formatu te sadržavati sljedeće podatke: - naziv političke stranke, odnosno ime i prezime nezavisnog zastupnika, odnosno nezavisnog vijećnika i naziv neovisne liste, odnosno liste grupe birača s koje je nezavisni zastupnik, odnosno nezavisni vijećnik izabran, - ukupan iznos raspoređenih sredstava za svaku političku stranku, nezavisnog zastupnika, odnosno nezavisnog vijećnika, prema odlukama o raspoređivanju sredstava za redovito godišnje financiranje iz članka 10. stavaka 1. i 3. ovoga Zakona i - ukupan iznos isplaćenih sredstava iz državnog proračuna, odnosno proračuna jedinice samouprave za svaku političku stranku, nezavisnog zastupnika, odnosno nezavisnog vijećnika, za redovito godišnje financiranje.	Odbijen NE PRIHVAĆA SE Predložena dopuna u članku 11. stavku 3., da izvješća trebaju biti objavljena u strojno čitljivom formatu, ne prihvaća se iz razloga jer se Zakonom o pravu na pristup informacijama („Narodne novine“ broj 25/13. i 85/15), u članku 10., jasno propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.
GONG POSEBAN RAČUN ZA REDOVITO GODIŠNJE FINANCIRANJE NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNIKA, Vrsta računa Potrebno je navesti da u ovom slučaju ne vrijede načela bankarske tajne u duhu čl. 77. Zakona o sprječavanju pranja novca i financiranja terorizma.	Odbijen NE PRIHVAĆA SE Zakonom o kreditnim institucijama (NN br. 159/13, 19/15, 102/15. i 15/18), člankom 157. stavkom 3. propisani su slučajevi na koje se ne odnosi obveza kreditne institucije da čuva bankovnu tajnu, te se sukladno točki 3. istoga

	stavka obveza kreditne institucije da čuva bankovnu tajnu ne odnosi na slučaj „ako se povjerljivi podaci priopćavaju... drugom nadzornom ili nadležnom tijelu za potrebe supervizije ili nadzora, a u okviru njihove nadležnosti.“.
GONG POSEBAN RAČUN ZA REDOVITO GODIŠNJE FINANCIRANJE NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNIKA, Otvaranje posebnog računa za redovito godišnje financiranje (1) Nezavisni zastupnici i nezavisni vijećnici dužni su najkasnije u roku od 15 dana od početka mandata otvoriti poseban račun za redovito godišnje financiranje svoje djelatnosti. (4) Poseban račun iz stavka 1. ovoga članka nisu dužni otvoriti nezavisni zastupnici i nezavisni vijećnici koji su se, sukladno članku 7. stavku 1. ovoga Zakona, odrekli prava na redovito godišnje financiranje iz proračuna te svoju političku aktivnost ne financiraju niti iz drugih zakonom dopuštenih izvora. U tom slučaju, odluku o odricanju prava te iskaz da se ne financiraju iz drugih zakonom dopuštenih izvora moraju u roku od maksimalno 30 dana dostaviti Odboru za Ustava, Poslovnik i politički sustav Hrvatskoga sabora, odnosno predstavničkom tijelu jedinice samouprave te Državnom izbornom povjerenstvu.	Odbijen NE PRIHVAĆA SE Sredstva za redovito godišnje financiranje iz proračuna doznačuju se na poseban račun za redovito godišnje financiranje nezavisnog zastupnika i nezavisnog vijećnika, tromjesečno, te smatramo da je rok za otvaranje navedenog računa utvrđen u prijedlogu Zakona(najkasnije 60 dana od početka mandata) primjeren, te nema potrebe za skraćivanje tog roka na predloženih 15 dana. U odnosu na drugi dio prijedloga (kojim se predlaže utvrđivanje roka za dostavu odluke o odricanju od prava na redovito godišnje financiranje i „iskaza“ da se ne financiraju iz drugih zakonom dopuštenih izvora, prijedlog nije prihvaćen iz razloga jer ne postoje zapreke da se

	<p>nezavisni zastupnik i nezavisni vijećnik odreknu prava na financiranje iz proračuna i tijekom trajanja mandata, (što znači da izjavu o odricanju tog prava može podnijeti u bilo koje doba tijekom trajanja mandata), a ako ne ostvaruje prihode iz drugih zakonom dopuštenih izvora, isto je dužan navesti u izjavi o odricanju od tog prava, sukladno članku 7. stavku 4. Prijedloga zakona.</p>
GONG POSEBAN RAČUN ZA REDOVITO GODIŠNJE FINANCIRANJE NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNIKA, za redovito godišnje financiranje Predlažemo brisanje "ili donirati za opće društvene potrebe" iz st. 4.	Odbijen NE PRIHVAĆA SE U članku 3. točki 15. jasno je određeno što se smatra opće društvenim potrebama u smislu ovoga zakona te je određeno da opće društvene potrebe znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske, vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe, te smatramo da primjedba nije opravdana.
GONG Izvori sredstava za financiranje redovitih političkih aktivnosti tijekom godine, DOBROVOLJNI PRILOZI (DONACIJE) ZA FINANCIRANJE REDOVITIH POLITIČKIH AKTIVNOSTI TIJEKOM GODINE Predlažemo da se st. 4. izbaci pošto je potrebno navesti kako se dobrotvoljan rad stranačkih volontera također treba evidentirati i za njega izdavati potvrde poštujući pritom i Zakon o volonterstvu. Iskustva s izbora pokazala su da je potrebno	Odbijen NE PRIHVAĆA SE Volontiranja je uređeno Zakonom o volonterstvu („Narodne novine“ broj

<p>pripaziti da se ostale usluge koje se pružaju strankama ne bi prikrivale volonterskim radom te kako se ne bi prikrivao novac isplaćen volonterima.</p>	<p>58/07. i 22/13.), te se na isto primjenjuju odredbe tog zakona. U članku 5. stavku 2. tog Zakona propisano je da „(2) Obavljanje usluga ili aktivnosti koje se ovim Zakonom smatraju volontiranjem ne uključuje besplatno i nepovratno davanje imovine, novca ili besplatno davanje na uporabu pokretnina i nekretnina.“ iz čega je jasno da se volonterski rad ne može izjednačiti s donacijama.</p>
<p>GONG Izvori sredstava za financiranje redovitih političkih aktivnosti tijekom godine, DOBROVOLJNI PRILOZI (DONACIJE) ZA FINANCIRANJE REDOVITIH POLITIČKIH AKTIVNOSTI TIJEKOM GODINE Predlažemo uvođenje porezne olakšice donatorima fizičkim osobama. Porezne olakšice na donacije za političke stranke, nezavisne zastupnike i nezavisne vijećnike, članarine i članske doprinose za političke stranke uvode se kako bi se lakše pratilo financiranje političkih opcija i potaknuto poduzeća i fizičke osobe na transparentno davanje donacija. Poticanjem doniranja političkih stranaka podupire se demokratski sistem u kojem političke stranke imaju važnu ulogu, potiče se razvoj političke kulture građana te jača interakcija birača i političkih stranaka.</p>	<p>Odbijen NE PRIHVAĆA SE Pitanja koja se odnose na porezne olakšice nisu predmet uređenja ovoga Zakona već poreznih propisa.</p>
<p>GONG DOBROVOLJNI PRILOZI (DONACIJE) ZA FINANCIRANJE REDOVITIH POLITIČKIH AKTIVNOSTI TIJEKOM GODINE, Ograničenje iznosa donacije za financiranje redovitih godišnjih političkih aktivnosti Predlažemo da se st. 2. čl. 19. doda kako je dozvoljena samo jedna donacija od "jednog poduzetnika" - jednog poduzetnika čine partnerska i povezana poduzeća, bilo preko osobe ili tvrtke (definicija partnerskih i povezanih poduzeća prema Preporuci Komisije 2003/361/EZ).</p>	<p>Odbijen NE PRIHVAĆA SE Prijedlogom zakona utvrđeno je ograničenje iznosa donacije od pojedine pravne osobe, te smatramo da nije potrebno uvoditi dodatna ograničenje, obzirom da je Prijedlogom zakona osiguran visoki stupanj transparentnosti.</p>
<p>GONG DOBROVOLJNI PRILOZI (DONACIJE) ZA FINANCIRANJE REDOVITIH POLITIČKIH AKTIVNOSTI TIJEKOM GODINE, Polugodišnje izvješće o donacijama (4) Državno izborno povjerenstvo dužno je objaviti na svojoj mrežnoj stranici izvješće u strojno čitljivom obliku iz stavka 1.</p>	<p>Odbijen NE PRIHVAĆA SE Zakonom o pravu na pristup informacijama</p>

ovoga članka i obavijesti iz stavka 3. ovoga članka, prvog radnog dana nakon njihove dostave. Podaci o adresi donatora fizičke osobe ne objavljaju se.	„Narodne novine“ broj 25/13. i 85/15), u članku 10., jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.
--	---

<p>GONG</p> <p>Izvori sredstava za financiranje redovitih političkih aktivnosti tijekom godine, u predstavničkim tijelima jedinica samouprave</p> <p>(1) Uredi državne uprave u županijama dužni su voditi i redovito ažurirati evidenciju o političkim strankama zastupljenim u predstavničkim tijelima jedinica samouprave i nezavisnim vijećnicima na području županije iz svoje nadležnosti, te ažurirane podatke iz evidencije javno objaviti u strojno čitljivom obliku na svojim mrežnim stranicama.</p>	<p>Odbijen</p> <p>NE PRIHAĆA SE</p> <p>Zakonom o pravu na pristup informacijama („Narodne novine“ broj 25/13. i 85/15), u članku 10., jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.</p>
---	---

<p>GONG</p> <p>IZVORI SREDSTAVA ZA FINANCIRAJE IZBORNE PROMIDŽBE, Financiranje izborne promidžbe iz vlastitih sredstava</p> <p>Predlažemo da se čl. 23. doda da su političke stranke, neovisne liste, odnosno liste grupe birača i kandidati dužni objaviti okvirne podatke o visini i izvoru vlastitih sredstava koja moraju biti stečena legalnim putem, a koja namjeravaju potrošiti za izbornu promidžbu. Nadalje, potrebno je propisati da se moraju objaviti ne samo iznosi i izvori vlastitih sredstava, nego i podaci o svim sredstvima i njihovim izvorima kao i podaci o imovini.</p>	<p>Odbijen</p> <p>NE PRIHVAĆA SE</p> <p>Ne smatramo da bi objava okvirnih podataka o iznosu vlastitih sredstava koja namjeravaju utrošiti političke stranke, neovisne liste, liste grupe birača i kandidati imala neku dodanu vrijednost, te je iz tog razloga takva odredba iz dosadašnje zakona, koja je na isto obvezivala kandidate, na prijedlog članova Radne grupe izostavljena iz ovoga Prijedloga zakona, a pitanje stjecanja vlastitih sredstava nije</p>
---	--

	<p>GONG IZVORI SREDSTAVA ZA FINANCIRAJE IZBORNE PROMIDŽBE, Rok prikupljanja donacija za financiranje izborne promidžbe</p> <p>Predlažemo da zakonodavac ovom članku doda rok početka izborne promidžbe kako bi se regulirala transparentnost troškova kampanje. Stoga smatramo bitnim definirati vremenski period koji obuhvaća kampanju, ali i razdoblje prije početka službene kampanje kako bi se obuhvatili svi troškovi koji su nastali u korist kampanje. Budući da čl. 31. ovoga Prijedloga nacrta Zakona u 1. st. regulira da "Političke stranke te kandidati i osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača, odnosno osobe koje se imaju namjeru kandidirati, dužni su otvoriti poseban račun za financiranje troškova izborne promidžbe najkasnije s danom podnošenja kandidature, a najranije ga mogu otvoriti 6 mjeseci prije roka predviđenog za održavanje izbora" bi se taj rok od 6 mjeseci mogao odrediti i kao relevantnim za prikidan za početak definiranja razdoblja koje je relevantno za evidenciju financiranja izborne promidžbe u finansijskom izvještaju.</p>	<p>predmet uređenja ovoga Zakona.</p>
	<p>Odbijen NE PRIHVAĆA SE Člankom 36. Prijedloga zakona jasno je propisano da se troškovima izborne promidžbe smatraju troškovi koji su nastali u svrhu javnog predstavljanja izbornih sudionika i njihovih izbornih programa te pozivanja birača da za njih glasuju na određenim izborima, kao i ostali troškovi koji su izravno povezani s izbornom promidžbom, i to od dana otvaranja posebnog računa za financiranje izborne promidžbe, do dana zatvaranja navedenog posebnog računa.</p>	
	<p>GONG IZVORI SREDSTAVA ZA FINANCIRAJE IZBORNE PROMIDŽBE, Ograničenje iznosa donacije za financiranje troškova izborne promidžbe</p> <p>Predlažemo uvođenje poreznih olakšica donatorima. Porezne olakšice na donacije za izborne kampanje uvode se kako bi se lakše pratio tijek novca u kampanji i potaknuto poduzeća i fizičke osobe na transparentno davanje donacija. Poticanjem doniranja političkih stranaka podupire se demokratski sistem u kojem političke stranke imaju važnu ulogu, potiče se razvoj političke kulture građana te jača interakcija birača i političkih stranaka/kandidata.</p>	<p>Odbijen NE PRIHVAĆA SE Pitanja koja se odnose na porezne olakšice nisu predmet uređenja ovoga Zakona već poreznih propisa.</p>
	<p>GONG POSEBA RAČUN ZA FINANCIRANJE TROŠKOVA IZBORNE PROMIDŽBE, Obveza otvaranja posebnog računa za financiranje izborne promidžbe</p> <p>Predlažemo da se u st. 4. kako u ovom slučaju ne vrijede načela bankarske tajne sukladno čl. 77. Zakona o sprječavanju pranja novca i financiranja terorizma.</p>	<p>Odbijen NE PRIHVAĆA SE Zakonom o kreditnim institucijama (NN br. 159/13, 19/15, 102/15. i 15/18), člankom 157. stavkom 3. propisani su slučajevi na koje se ne odnosi obveza kreditne institucije da čuva</p>

	<p>bankovnu tajnu, te se sukladno točki 3. istoga stavka obveza kreditne institucije da čuva bankovnu tajnu ne odnosi na slučaj „ako se povjerljivi podaci priopćavaju... drugom nadzornom ili nadležnom tijelu za potrebe supervizije ili nadzora, a u okviru njihove nadležnosti.“</p>
GONG POSEBA RAČUN ZA FINANCIRANJE TROŠKOVA IZBORNE PROMIDŽBE, kandidacijske liste odnosno kandidature (1) U slučaju nepodnošenja, nepravodobnosti ili nepravovaljanosti kandidacijske liste odnosno kandidature ili odustanka od podnesene kandidacijske liste odnosno kandidature, osobe koje su otvorile poseban račun za financiranje izborne promidžbe, dužne su neutrošena sredstva koja preostanu na posebnom računu za financiranje izborne promidžbe, vratiti uplatiocima, razmjerno uplaćenom iznosu.	Odbijen NE PRIHVAĆA SE U prijedlogu ove odredbe, za razliku od iste odredbe iz prijedloga zakona, izostavljene su riječi na kraju rečenice: „ili donirati na opće društvene potrebe“. Brisanje citiranog dijela ne prihvata se budući da je u članku 3. točki 15. Prijedloga zakona jasno je određeno što se smatra opće društvenim potrebama u smislu ovoga zakona te je određeno da opće društvene potrebe znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske, vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe, te smatramo da prijedlog nije opravdan.
GONG POSEBA RAČUN ZA FINANCIRANJE TROŠKOVA IZBORNE PROMIDŽBE, kandidacijske liste odnosno kandidature Predlažemo brisanje "ili donirati za opće društvene potrebe" iz st. 1.	Odbijen NE PRIHVAĆA SE U članku 3. točki 15.

	Prijedloga zakona jasno je određeno što se smatra opće društvenim potrebama u smislu ovoga zakona te je određeno da opće društvene potrebe znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske, vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe, te smatramo da primjedba nije opravdana.
GONG POSEBA RAČUN ZA FINANCIRANJE TROŠKOVA IZBORNE PROMIDŽBE, za financiranje troškova izborne promidžbe Predlažemo brisanje "ili donirati za opće društvene potrebe" iz čl. 35. st. 1. b).	Odbijen NE PRIHVAĆA SE U članku 3. točki 15. Prijedloga zakona jasno je određeno što se smatra opće društvenim potrebama u smislu ovoga zakona te je određeno da opće društvene potrebe znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske, vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe, te smatramo da primjedba nije opravdana.
GONG TROŠKOVI IZBORNE PROMIDŽBE, Ograničenje troškova izborne promidžbe Za st. 4. predlažemo da se isbriše iznimka za osobe na koje se odnose posebni propisi o stičenim osobama jer kandidati na izborima ne bi smjeli voditi kampanju koristeći službene, državne automobile ili avione, trošeći uredski telefon i sl. jer su korištenjem javnih sredstava automatski u prednosti u odnosu na druge kandidate.	Odbijen NE PRIHVAĆA SE Člankom 37. stavkom 4. Prijedlog zakona propisano je da je "za potrebe izborne promidžbe zabranjeno

	<p>je korištenje uredskih prostorija, službenih vozila i uredske opreme državnih tijela i jedinica samouprave, osim osobama na koje se odnose posebni propisi o štićenim osobama.“ Prijedlog za brisanje navedene odredbe nije prihvачen iz razloga sigurnosti štićenih osoba.</p>
GONG TROŠKOVI IZBORNE PROMIDŽBE, Ograničenje ukupnog iznosa troškova izborne promidžbe	<p>Odbijen</p> <p>NE PRIHVAĆA SE</p> <p>Ograničenje ukupnog iznosa troškova izborne promidžbe u jedinicama lokalne i područne (regionalne) samouprave određeno je prema kriteriju broja stanovnika (i nije izmijenjeno u odnosu na dosadašnji zakon), a s obzirom na razliku u broju stanovnika u Gradu Zagrebu, u odnosu na broj stanovnika u županijama, smatramo da je razlika u ograničenju iznosu troškova izborne promidžbe opravdana. Veliki gradovi jasno su definirani člankom 19.a Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine, br. 33/01, 60/01, 129/05, 109/07, 36/09, 125/08, 36/09, 150/11, 144/12,</p>

	123/17.)
GONG IZVJEŠĆE O DONACIJAMA, TROŠKOVIMA I MEDIJSKOM OGLAŠAVANJU IZBORNE PROMIDŽBE, Izvješće o donacijama i troškovima izborne promidžbe (4) Državno izborno povjerenstvo dužno je objaviti u strojno čitljivom obliku na svojoj mrežnoj stranici izvješća iz stavaka 2. i 3. ovoga članka, prvoga radnog dana od dana njihove dostave. Podatak o adresi fizičke osobe donatora i primatelja iz stavaka 2. i 3. ovoga članka se ne objavljuje.	Odbijen NE PRIHAĆA SE Zakonom o pravu na pristup informacijama („Narodne novine“ broj 25/13. i 85/15), u članku 10., jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.
GONG IZVJEŠĆE O DONACIJAMA, TROŠKOVIMA I MEDIJSKOM OGLAŠAVANJU IZBORNE PROMIDŽBE, Izvješće o medijskom oglašavanju izborne promidžbe Predlažemo da se pojам 'medijsko oglašavanje izborne promidžbe' proširi tako da uključuje i oglašavanje izborne promidžbe u elektroničkim medijima, neovisno o tome je li riječ o urednički oblikovanom sadržaju (informativni portali) ili user generated content koji se distribuira zahvaljujući algoritmima društvenim mreža. . Nadalje, predlažemo sljedeću izmjenu st. 2. "(2) Državno izborno povjerenstvo dužno je objaviti na svojoj mrežnoj stranici izvješće u strojno čitljivom obliku iz stavka 1. ovoga članka, prvoga radnog dana od dana njegove dostave."	Odbijen NE PRIHAĆA SE Zakonom o medijima i Zakonom o elektroničkim medijima, jasno je određeno što su mediji, te što su elektronički mediji, a Zakonom o pravu na pristup informacijama jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.
GONG IZVJEŠĆE O DONACIJAMA, TROŠKOVIMA I MEDIJSKOM OGLAŠAVANJU IZBORNE PROMIDŽBE, Cjenik usluga oglašavanja izborne promidžbe Predlažemo sljedeću izmjenu teksta "(1) Subjekti koji pružaju usluge medijskog oglašavanja izborne promidžbe dužni su Državnom izbornom povjerenstvu dostaviti cjenik usluga oglašavanja u izbornoj promidžbi i ugovore koje su sklopili s izbornim sudionicicima vezano uz izbornu promidžbu te isto objaviti u strojno čitljivom formatu na svojim mrežnim stranicama od dana početka izborne promidžbe." Nadalje, smatramo da bi članak naveden u st. 2. radi transparentnosti trebao biti trajno objavljen, a ne ograničen na 60 dana od dana objave konačnih rezultata izbora. Uz to predlažemo da bi u pojmu "subjekti" bi trebale biti uključene i društvene mreže i digitalne platforme (Facebook, Google, Twitter) koje bi DIP-u dostavljale podatke o financiranju političkih oglasa na svojim platformama (uključujući i ime kupca oglasa i uplaćeni iznos).	Odbijen NE PRIHAĆA SE Što se tiče objave u strojno čitljivom obliku, Zakonom o pravu na pristup informacijama jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u

	<p>strojno čitljivom obliku. Rok objave u stavku 2. smatramo primjereno rokom, obzirom na činjenicu da je izvješće o iznosu cijene i iznosu ostvarenog popusta u cijeni za medijsko oglašavanje izborne promidžbe sastavni dio financijskog izvještaja o finansiranju izborne promidžbe (sukladno članku 58. st.2. Prijedloga zakona), a Financijski izvještaj o finansiranju izborne promidžbe s propisanim sastavnim dijelovima se trajno objavljuje (sukladno članku 62. stavku 4. Prijedloga zakona). Što se tiče subjekata medijskog oglašavanja izborne promidžbe, Zakonom o medijima i Zakonom o elektroničkim medijima, jasno je određeno što su mediji, te što su elektronički mediji.</p>
GONG ZABRANA FINANCIRANJA I POGODOVANJA, Zabrana financiranja	<p>Odbijen NE PRIHVAĆA SE Smatramo da je odredba o zabrani finansiranja sveobuhvatna.</p>
GONG NADZOR I REVIZIJA FINANSIJSKOG POSLOVANJA I FINANSIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA,	<p>Odbijen NE PRIHVAĆA SE</p>

<p>NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNKA , Tijela nadležna za provedbu nadzora i obavljanje revizije Iz st. 2. ne proizlazi jasno je li je Državni ured za reviziju nadležan i za reviziju finansijskih izvještaja o izbornoj promidžbi i za kandidate na predsjedničkim i lokalnim izborima (općinski načelnici, gradonačelnici, župani). Stoga predlažemo da se posebno istakne da je Državni ured za reviziju nadležan i za izvještaje navedenih subjekata kako kasnije ne bi dolazilo do krivog tumačenja.</p>	<p>Člankom 48. stavkom 2. Prijedloga zakona jasno je određeno da Državni ured za reviziju obavlja reviziju političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, te smatramo da su subjekti revizije jasno određeni.</p>
<p>GONG NADZOR I REVIZIJA FINANCIJSKOG POSLOVANJA I FINANCIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA, NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNKA , s drugim tijelima i pravnim osobama Predlažemo da se st. 3. dodaje rok od 15 dana za dostavu tražene dokumentacije.</p>	<p>Odbijen NE PRIHVAĆA SE Ocenjuje se da nije potrebno zakonom odrediti navedeni rok.</p>
<p>GONG NADZOR I REVIZIJA FINANCIJSKOG POSLOVANJA I FINANCIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA, NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNKA , Godišnji finansijski izvještaji (1) Ako na posebnom računu za financiranje troškova izborne promidžbe neovisnih lista, odnosno lista grupe birača i kandidata iz članka 30. stavka 3. ovoga Zakona, nakon završetka svih transakcija sukladno ovom Zakonu, preostanu neutrošena sredstava (vlastita sredstva, donacije i sredstva naknade troškova izborne promidžbe), do dana zatvaranja računa, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati dužni su: a) preostali iznos vlastitih sredstava vratiti uplatiocima vlastitih sredstava razmjerno uplaćenom iznosu b) preostali iznos donacija i sredstava naknade troškova izborne promidžbe: - kandidati za Predsjednika Republike Hrvatske, kandidati za zastupnike pripadnika nacionalnih manjina, kandidati za općinskog načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba te kandidati za zamjenika općinskog načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, koje je kandidirala politička stranka, dužni su uplatiti na središnji račun političke stranke koja ih je kandidirala sredstva naknade troškova izborne promidžbe, koja dolaze iz javnih izvora, ako ih ima viška, treba vratiti u javne izvore iz kojih su došli, - osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača, koje su dobile zastupnika u Hrvatskom saboru, odnosno člana u predstavničkom tijelu jedinice samouprave, dužne su uplatiti u jednakim dijelovima na posebne račune za redovito godišnje financiranje nezavisnih zastupnika, odnosno nezavisnih vijećnika koji su izabrani s tih lista, - osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača koje nisu dobile zastupnika u Hrvatskom saboru, odnosno člana u predstavničkom tijelu jedinice samouprave i kandidati za predsjednika Republike Hrvatske koje su kandidirali birači, kandidati za zastupnike pripadnika nacionalnih manjina koje su kandidirali birači i udruge nacionalnih manjina, kandidati za općinske načelnike, gradonačelnike, župane i gradonačelnika Grada Zagreba te kandidati za zamjenika općinskih načelnika, gradonačelnika i župana koji se biraju iz reda nacionalnih manjina, koje su kandidirali birači, mogu navedena preostala neutrošena sredstava sa svojih posebnih računa za financiranje izborne promidžbe donirati za opće društvene potrebe, a ako sredstva nisu donirana, vraćaju se uplatiocima razmjerno uplaćenom iznosu.</p>	<p>Odbijen NE PRIHVAĆA SE U prijedlogu je navedena odredba iz članka 35. Prijedloga zakona, u kojoj se predlaže dodati da „sredstva naknade troškova izborne promidžbe, koja dolaze iz javnih izvora, ako ih ima viška, treba vratiti u javne izvore iz kojih su došli“. Prijedlog se ne prihvata budući da se prema članku 44. stavku 7. Prijedloga zakona, naknada troškova izborne promidžbe niti ne smije isplatiti u iznosu većem od ostvarenih troškova izborne promidžbe.</p>
<p>GONG NADZOR I REVIZIJA FINANCIJSKOG POSLOVANJA I FINANCIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA, NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNKA , Godišnji finansijski izvještaji Predlažemo da se st. 3. doda da ugovori o donacijama većim od 5.000,00 kn trebaju biti sastavni dio finansijskog izvještaja.</p>	<p>Odbijen NE PRIHVAĆA SE Godišnji finansijski izvještaji sadrže izvješće o svim</p>

	<p>donacijama (neovisno i iznosu), a Prijedlogom zakona (člancima 49., 59. i 80.) također je propisana obveza subjektima nadzora, da na zahtjev tijela nadležnih za nadzor i reviziju dostave im svu traženu dokumentaciju na njihov zahtjev, te smatramo nepotrebним utvrđivati navedene ugovore sastavnim dijelom godišnjeg finansijskog izvještaja.</p>
GONG NADZOR I REVIZIJA FINANSIJSKOG POSLOVANJA I FINANSIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA, NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNKA , Izvješće o reviziji (1) Izvješće o obavljenoj reviziji političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, Državni ured za reviziju dostavlja Hrvatskom saboru do kraja tekuće godine za prethodnu godinu. (2) Izvješće o obavljenoj reviziji političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika objavljuje se u strojno čitljivom obliku na mrežnim stranicama Državnog ureda za reviziju.	Odbijen NE PRIHVAĆA SE Zakonom o pravu na pristup informacijama („Narodne novine“ broj 25/13. i 85/15), u članku 10., jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.
GONG NADZOR I REVIZIJA FINANSIJSKOG POSLOVANJA I FINANSIJSKIH IZVJEŠTAJA POLITIČKIH STRANAKA, NEZAVISNIH ZASTUPNIKA I NEZAVISNIH VIJEĆNKA , Izvješće o nadzoru Izvješće o obavljenom nadzoru godišnjeg finansijskog poslovanja i godišnjih finansijskih izvještaja političkih stranaka, nezavisnih zastupnika i nezavisnih vijećnika, Državno izborno povjerenstvo dostavlja Hrvatskome saboru do kraja tekuće godine za prethodnu godinu i objavljuje u strojno čitljivom obliku na svojim mrežnim stranicama.	Odbijen NE PRIHVAĆA SE Zakonom o pravu na pristup informacijama („Narodne novine“ broj 25/13. i 85/15), u članku 10., jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku.
GONG	Odbijen

NADZOR FINANCIRANJA IZBORNE PROMIDŽBE, Financijski izvještaj o financiranju izborne promidžbe

Predlažemo da zakonodavac u st. 1 dodatno pojasni da se to odnosi i na političke stranke na izborima za zastupnike u Sabor i na kandidate na predsjedničkim i lokalnim izborima (općinski načelnici, gradonačelnici, župani) kako kasnije ne bi dolazilo do krivog tumačenja.

NE PRIHVAĆA SE

Obveznici podnošenja financijskog izvještaja o financiranju izborne promidžbe jasno su određeni u članku 58. stavku 1. Prijedloga zakona (političke stranke, osobe ovlaštene za zastupanje neovisnih lista, odnosno nositelji lista grupe birača i kandidati), a pojам „kandidat“ u smislu ovoga zakona jasno je određen u članku 3. točki 3. Prijedloga zakona. Također, izbori na koje se ovaj Zakon odnosi jasno su utvrđeni u članku 1. stavku 2. Prijedloga Zakona.

GONG**NADZOR FINANCIRANJA IZBORNE PROMIDŽBE, Financijski izvještaj o financiranju izborne promidžbe**

Predlažemo da se st. 2. doda da ugovori o donacijama većim od 5.000,00 kn trebaju biti sastavni dio financijskog izvještaja.

Odbijen

NE PRIHVAĆA SE
Financijski izvještaji o financiranju izborne promidžbe sadrže izvešće o svim donacijama (neovisno i iznosu), a Prijedlogom zakona (člancima 49., 59. i 80.) također je propisana obveza subjektima nadzora, da na zahtjev tijela nadležnih za nadzor i reviziju dostave im svu traženu dokumentaciju na njihov zahtjev, te smatramo nepotrebним utvrđivati navedene ugovore sastavnim

	dijelom finansijskog izvještaja.
GONG NADZOR FINANCIRANJA IZBORNE PROMIDŽBE, Provedba nadzora Predlažemo da se u st. 4 pod pojmom "subjekti" treba uključiti i društvene mreže i digitalne platforme.	Odbijen NE PRIHVAĆA SE Što se tiče subjekata koji pružaju usluge medijskog oglašavanja, izborne promidžbe, Zakonom o medijima i Zakonom o elektroničkim medijima, jasno je određeno što su mediji, te što su elektronički mediji.
GONG NADZOR I REVIZIJA, OBJAVLJIVANJE I ČUVANJE FINANCIJSKIH IZVJEŠTAJA Predlažemo da se st. 2. vezano za objavu godišnjih finansijskih izvještaja te st. 3. vezano za objavu finansijskih izvještaja o financiranju izborne promidžbe političkih stranaka, osoba ovlaštenih za zastupanje neovisnih liste, odnosno nositelja liste grupe birača i kandidata, doda da izvještaji trebaju biti u strojno čitljivom obliku. Nadalje, predlažemo rok za objavu na mrežnim stranicama od 30 dana.	Odbijen NE PRIHVAĆA SE Isto je propisano stavkom 4. članka 62. Prijedloga zakona. Što se tiče predloženog roka za objavu godišnjih finansijskih izvještaja od 30 dana, smatramo da je rješenje iz Prijedloga zakona (u članku 62, stavku 4) prema kojem su navedeni izvještaji trajno dostupni javnosti (a ne samo 30 dana kako se predlaže), transparentnije.
GONG PRIJELOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI, IZBORNE PROMIDŽBE I RERERENDUMA, ADMINISTRATIVNE SANKCIJE Predlažemo za st. 6. da se isti izbriše iz čl. 63. kako bi se postigao potpuni učinak sankcioniranja nedostavljanja i neobjavljivanja izvještaja. Ako obveznici podnošenja izvještaja naknadno dostave izvještaje, ne bi trebali imati pravo na sredstva iz proračuna, što će predstavljati odgojnu mjeru s ciljem da se takvi slučajevi ne ponavljaju.	Odbijen NE PRIHVAĆA SE Člankom 63. stavkom 6. Prijedloga zakona utvrđuje se trajanje obustava naknade troškova izborne promidžbe, umanjenje isplate naknade za vrijeme obustave (čime se osigurava učinkovitost obustave

	<p>isplate), a gubitak prava na naknadu troškova izborne promidžbe utvrđuje se za slučaj ako obveza nije uredno izvršena do roka propisanog za zatvaranje posebnog računa. Brisanjem stavka 6. izostala bi navedena sankcija, što ne smatramo opravdanim.</p>
GONG PRIJELOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI, IZBORNE PROMIDŽBE I RERERENDUMA, ADMINISTRATIVNE SANKCIJE (9) Odluke Državnog izbornog povjerenstva iz stavka 7. ovoga članka objavljaju se u strojno čitljivom obliku na web stranici Državnog izbornog povjerenstva u roku od 3 dana od donošenja odluke.	Odbijen NE PRIHVAĆA SE Zakonom o pravu na pristup informacijama jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku. Što se tiče prijedloga za utvrđivanje roka, smatramo da navedeni rok nije potrebno posebno utvrđivati.
GONG ADMINISTRATIVNE SANKCIJE, Administrativne sankcije za kršenje odredbi Zakona o redovitom godišnjem financiranju Vezano za regulaciju čl. 9. ovog Prijedloga nacrtu zakona te u skladu s čl. 12. Zakona o ravnopravnosti spolova predlažemo da se uz u st. 1. čl. 9. navedenu mjeru pozitivne diskriminacije uvede i sankcija u slučaju osjetne neuravnoteženost jednog spola. Stoga bi zakonodavac mogao uvesti administrativnu sankciju u obliku smanjenih novčanih sredstava koji budu isplaćeni za političkoj stranci ili nezavisnoj listi za ako ne ispune kvotu od 40 % spomenutu u st. 2. čl. 9. ovog Prijedloga nacrtu zakona.	Odbijen NE PRIHVAĆA SE Člankom 9. stavkom 2. Nacrtu zakona utvrđuje se okolnost, kada se smatra da postoji podzastupljenost spola u smislu stavka 1. istoga članka, za ostvarenje prava na naknadu za podzastupljeni spol, a ne utvrđuje se obveza u odnosu na zastupljenost spolova,

	(niti je utvrđivanje takve obveze predmet uređenja ovog Zakona), a bez utvrđene obveze ne može se propisati sankcija.
GONG ADMINISTRATIVNE SANKCIJE, Administrativne sankcije za kršenje odredbi Zakona o redovitom godišnjem financiranju (7) Odluke Državnog izbornog povjerenstva iz stavaka 2. i 4. ovoga članka objavljaju se u strojno čitljivom obliku na web-stranici Državnog izbornog povjerenstva u roku od 3 dana od donošenja odluke.	Odbijen NE PRIHVAĆA SE Zakonom o pravu na pristup informacijama jasno se propisuju informacije koje su tijela javne vlasti obvezna objaviti na internetskim stranicama na lako pretraživ način i u strojno čitljivom obliku. Što se tiče prijedloga za utvrđivanje roka, smatramo da navedeni rok nije potrebno posebno utvrđivati.
S. P. FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Predstavnik Organizacijskog odbora Za pojedince, nevladine udruge, političke stranke ili političare koji se aktivno uključuju u agitaciji PROTIV inicijative za referendum vrijede ista pravila. Prije bilo kakvog izjašnjavanja protiv inicijative, dužni su oformiti organizacijski odbor, deklarirati se da su protiv referendumskе inicijative i poduzeti sve druge radnje iz ovog Sedmog dijela (Financiranje referendumskih aktivnosti). Sve NVO koje imaju IKAKAVO FINANCIRANJE od strane stranih vlada ne smiju se ni na koji način izjašnjavati o referendumskoj inicijativi. U suprotnom, dužne su u proračun RH uplatiti sve iznose financiranja koje su u prethodnih 12 mjeseci dobile iz izvora koji se spominje u članku 81 ovog Zakona.	Odbijen NE PRIHVAĆA SE. Postupak održavanja referenduma nije predmet uređenja ovoga Zakona. Odredbama o financiranju referendumskih aktivnosti iz ovoga Zakona, slijedeće su odredbe materijalnog zakona kojim se uređuje raspisivanje i provedba referenduma tj. Zakona o referendumu i drugim oblicima osobnog sudjelovanja u obavljanju državne vlasti i lokalne i područne (regionalne)

<p>GONG</p> <p>FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Financiranje iz vlastitih sredstava</p> <p>Predlažemo da se st. 1. doda da su članovi Organizacijskog odbora dužni objaviti okvirne podatke o visini i izvoru vlastitih sredstava koja moraju biti stečena legalnim putem, a koja namjeravaju potrošiti za izbornu promidžbu. Nadalje, potrebno je propisati da se moraju objaviti ne samo iznosi i izvori vlastitih sredstava, nego i podaci o svim sredstvima i njihovim izvorima kao i podaci o imovini.</p>	<p>samouprave.</p>
<p>Odbijen</p>	<p>NE PRIHVAĆA SE</p>
<p>Ne smatramo da bi objava okvirnih podataka o iznosu vlastitih sredstava koja namjeravaju utrošiti članovi Organizacijskog odbora imala neku dodanu vrijednost, te je iz tog razloga takva odredba iz dosadašnje zakona, koja je na isto obvezivala kandidate, na prijedlog članova Radne grupe izostavljena iz ovoga Prijedloga zakona, a pitanje stjecanja vlastitih sredstava nije predmet uređenja ovoga Zakona.</p>	<p>članovi Organizacijskog odbora imala neku dodanu vrijednost, te je iz tog razloga takva odredba iz dosadašnje zakona, koja je na isto obvezivala kandidate, na prijedlog članova Radne grupe izostavljena iz ovoga Prijedloga zakona, a pitanje stjecanja vlastitih sredstava nije predmet uređenja ovoga Zakona.</p>
<p>GONG</p> <p>FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Financiranje iz donacija</p>	<p>Odbijen</p>
<p>Predlažemo uvođenje porezne olakšice donatorima fizičkim osobama. Porezne olakšice na donacije za političke stranke, nezavisni zastupnici i nezavisni vijećnici, članarine i članske doprinose za političke stranke uvode se kako bi se lakše pratilo financiranje političkih opcija i potaknuto poduzeća i fizičke osobe na transparentno davanje donacija. Poticanjem doniranja političkih stranaka podupire se demokratski sistem u kojem političke stranke imaju važnu ulogu, potiče se razvoj političke kulture građana te jača interakcija birača i političkih stranaka. Uz to, predlažemo da se st. 6. izbaci pošto je potrebno navesti kako se dobrovoljan rad stranačkih volontera također treba evidentirati i za njega izdavati potvrde poštujući pritom i Zakon o volonterstvu. Iskustva s izbora pokazala su da je potrebno pripaziti da se ostale usluge koje se pružaju strankama ne bi prikrivale volonterskim radom te kako se ne bi prikrivao novac isplaćen volonterima.</p>	<p>Ne prihvata se</p>
<p>Utvrdjivanje poreznih olakšica nije predmet uređenja ovoga Zakona, već poreznih propisa, a pitanje volontiranja uređeno je Zakonom o volonterstvu („Narodne novine“ broj 58/07. i 22/13.).</p>	<p>Utvrdjivanje poreznih olakšica nije predmet uređenja ovoga Zakona, već poreznih propisa, a pitanje volontiranja uređeno je Zakonom o volonterstvu („Narodne novine“ broj 58/07. i 22/13.).</p>
<p>Tatjana Lenić</p> <p>FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Ograničenje iznosa donacije za financiranje referendumske aktivnosti</p>	<p>Odbijen</p>
<p>Koji je razlog ograničenja donacija za ustavno pravo građana na referendum? Referendum je naše ustavno pravo i nije na državi da nam ograničava donacije. Država bi trebala promovirati građane da se uključe u odlučivanje, kao što je to u razvijenim državama kao Švicarska gdje se referendum održava svake godine, a ne restrikcije kao u ovom prijedlogu zakona. Protivim se ovom članku i zahtjevam da ga obrišete.</p>	<p>NE PRIHVAĆA SE.</p> <p>Utvrdjivanjem pravila za financiranje referendumske aktivnosti ne utječe se na ustavno pravo građana na referendum.</p>

	<p>Referendum je oblik političkog djelovanja građana, odluke donesene na referendumu su obvezne, istima se može mijenjati i Ustav, te smatramo nužним ograničiti iznose donacija za financiranje referenduma, kao što su ograničeni i iznosi donacija za financiranje političkih stranaka i izborne promidžbe, u cilju sprječavanja eventualne korupcije u političkom djelovanju. Zakon o financiranju političkih aktivnosti i izborne promidžbe (NN 24/11) donesen je radi ispunjavanja mjerila za zatvaranje poglavlja 23 Pravosuđe i temeljna prava, kojim je, pored ostalog, gornja granica iznosa donacija za financiranje političkih aktivnosti smanjena u odnosu na dotadašnju, te smatramo potrebnim zadržati odgovarajuće standarde utvrđene tijekom pregovora za pristupanje Republike Hrvatske Europskoj uniji, u odnosu na financiranje svih oblika političkog djelovanja.</p>
<p>Dario B FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Ograničenje iznosa donacije za financiranje referendumske aktivnosti Osobno ne vidim razlog zasto ogranicavati iznos donacije fizickih osoba. To je poput limitiranja velicine televizora, klase</p>	<p>Odbijen NE PRIHVAĆA SE. Referendum je oblik političkog djelovanja</p>

<p>automobila ili sl. Dokle god je privatni novac legalno stecen, neustavno je cak limitirati gradjanina kako ga zeli potrositi. S te strane, zanima me sto bi Ustavni sud rekao na to, pa cak i Europski sud za ljudska prava</p>	<p>građana, odluke donesene na referendumu su obvezne, istima se može mijenjati i Ustav, te smatramo nužним ograničiti iznose donacija za financiranje referendumu, kao što su ograničeni i iznosi donacija za financiranje političkih stranaka i izborne promidžbe, u cilju sprječavanja eventualne korupcije u političkom djelovanju. Zakon o financiranju političkih aktivnosti i izborne promidžbe (NN 24/11) donesen je radi ispunjavanja mjerila za zatvaranje poglavlja 23 Pravosuđe i temeljna prava, kojim je, pored ostalog, gornja granica iznosa donacija za financiranje političkih aktivnosti smanjena u odnosu na dotadašnju, te smatramo potrebnim zadržati odgovarajuće standarde utvrđene tijekom pregovora za pristupanje Republike Hrvatske Europskoj uniji, u odnosu na financiranje svih oblika političkog djelovanja.</p>
<p>GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Poseban račun za financiranje referendumske aktivnosti U st. 1. je potrebno navesti da u ovom slučaju ne vrijede načela bankarske tajne u duhu čl. 77. Zakona o sprječavanju pranja novca i financiranja terorizma.</p>	<p>Odbijen NE PRIHVAĆA SE Zakonom o kreditnim institucijama (NN br. 159/13, 19/15, 102/15. i 15/18), člankom 157.</p>

	<p>stavkom 3. propisani su slučajevi na koje se ne odnosi obveza kreditne institucije da čuva bankovnu tajnu, te se sukladno točki 3. istoga stavka obveza kreditne institucije da čuva bankovnu tajnu ne odnosi na slučaj „ako se povjerljivi podaci priopćavaju... drugom nadzornom ili nadležnom tijelu za potrebe supervizije ili nadzora, a u okviru njihove nadležnosti.“</p>
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Zatvaranje posebnog računa za financiranje referendumskih aktivnosti Predlažemo za st. 1. rok od 60 dana za zatvaranje posebnog računa.	Odbijen NE PRIHVAĆA SE U članku 74. stavku 1. Prijedloga zakona utvrđuje se rok za zatvaranje posebnog računa nakon održanog referendumu, te rok za zatvaranje istog u slučaju ako referendum nije raspisan, te je nejasno na koji od navedenih rokova se prijedlog odnosi.
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Zatvaranje posebnog računa za financiranje referendumskih aktivnosti Predlažemo brisanje "ili donirati za opće društvene potrebe" iz čl. 74 st. 2.	Odbijen NE PRIHVAĆA SE U članku 3. točki 15. jasno je određeno što se smatra opće društvenim potrebama u smislu ovoga zakona te je određeno da opće društvene potrebe znači kulturne, znanstvene, odgojno-obrazovne, zdravstvene, humanitarne, sportske,

	vjerske, ekološke i druge opće korisne svrhe za fizičke i pravne osobe, te smatramo da primjedba nije opravdana.
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, medijskom oglašavanju referendumskih aktivnosti Predlažemo da se st. 4. doda da se medijsko oglašavanje odnosi na oglašavanje u elektroničkim medijima, neovisno o tome je li riječ o urednički oblikovanom sadržaju (informativni portali) ili user generated content koji se distribuira zahvaljujući algoritmima društvenim mreža.	Odbijen NE PRIHVAĆA SE Mediji su određeni Zakonom o medijima (Narodne novine br 59/04, 84/11, i 81/13.), te je u članku 2. tog Zakona propisano da su mediji novine i drugi tisk, radijski i televizijski programi, programi novinskih agencija, elektroničke publikacije, teletekst i ostali oblici dnevnog ili periodičnog objavljivanja urednički oblikovanih programske sadržaja prijenosom zapisa, glasa, zvuka ili slike. Elektronički mediji određeni su Zakonom o elektroničkim medijima(Narodne novine“ broj 153/09, 84/11, 94/13. I 136/13), kojim je u članku 2. propisano da su elektronički mediji: audiovizualni programi, radijski programi i elektroničke publikacije, a elektroničke publikacije: urednički oblikovani programske sadržaji koji se objavljaju dnevno ili

	periodično putem interneta od strane pružatelja elektroničkih publikacija u svrhu javnog informiranja i obrazovanja.
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Cjenik usluga medijskog oglašavanja U subjekte bi trebali biti uključeni i svi oblici user generated content-a koji se distribuira zahvaljujući algoritmima društvenih mreža koje bi Državnom izbornom povjerenstvu dostavljale podatke o oglašavanju referendumskih aktivnosti na svojim platformama uključujući i ime kupca oglasa i uplaćeni iznos.	Odbijen NE PRIHVAĆA SE Mediji su određeni Zakonom o medijima (Narodne novine br 59/04, 84/11, i 81/13.), te je u članku 2. tog Zakona propisano da su mediji novine i drugi tisk, radijski i televizijski programi, programi novinskih agencija, elektroničke publikacije, teletekst i ostali oblici dnevnog ili periodičnog objavljivanja urednički oblikovanih programske sadržaja prijenosom zapisa, glasa, zvuka ili slike. Elektronički mediji određeni su Zakonom o elektroničkim medijima(Narodne novine“ broj 153/09, 84/11, 94/13. I 136/13), kojim je u članku 2. propisano da su elektronički mediji: audiovizualni programi, radijski programi i elektroničke publikacije, a elektroničke publikacije: urednički oblikovani programske sadržaji koji se objavljaju dnevno ili

	periodično putem interneta od strane pružatelja elektroničkih publikacija u svrhu javnog informiranja i obrazovanja.
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Financijski izvještaj o financiranju referendumske aktivnosti Predlažemo da se st. 3. doda da ugovori o donacijama većim od 5.000,00 kn trebaju biti sastavni dio financijskog izvještaja.	Odbijen NE PRIHVAĆA SE Financijski izvještaji o financiranju referendumske aktivnost sadrže izvješće o svim donacijama (neovisno i iznosu), a Prijedlogom zakona (člancima 49., 59. i 80.) također je propisana obveza subjektima nadzora, da na zahtjev tijela nadležnih za nadzor i reviziju dostave im svu traženu dokumentaciju na njihov zahtjev, te smatramo nepotrebним utvrđivati navedene ugovore sastavnim dijelom financijskog izvještaja.
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, Financijski izvještaj o financiranju referendumske aktivnosti Predlažemo da se čl. 80. dodaje rok od 15 dana za dostavu tražene dokumentacije.	Odbijen NE PRIHVAĆA SE Ocjenuje se da nije potrebno zakonom odrediti navedeni rok.
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, i zabrana pogodovanja Predlažemo da u čl. 81. st. 1. dodatno razjasni značenje "donacija od strane neimenovanih (anonimnih) izvora" isto kao u čl. 46. st. 2. ovoga Prijedloga nacrtu zakona u smislu da se donacije za koje u trenutku uplate donacije nisu poznati podaci o donatoru i to: - ime i prezime odnosno naziv i adresa fizičke , odnosno pravne osobe ili - ime i prezime, odnosno naziv i osobni identifikacijski broj fizičke, odnosno pravne osobe smatraju donacijama od strane anonimnih izvora.	Prihvaćen PRIHVAĆA SE
GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, i zabrana pogodovanja Predlažemo da se zabrane donacije tijela javne vlasti po definiciji čl. 5 br. 2. Zakona o pravu na pristup informacijama koja	Odbijen NE PRIHVAĆA SE Smatramo da je

<p>glas glasi "2) »Tijela javne vlasti«, u smislu ovoga Zakona, su tijela državne uprave, druga državna tijela, jedinice lokalne i područne (regionalne) samouprave, pravne osobe i druga tijela koja imaju javne ovlasti, pravne osobe čiji je osnivač Republika Hrvatska ili jedinica lokalne ili područne (regionalne) samouprave, pravne osobe koje obavljaju javnu službu, pravne osobe koje se temeljem posebnog propisa financiraju pretežito ili u cijelosti iz državnog proračuna ili iz proračuna jedinica lokalne i područne (regionalne) samouprave odnosno iz javnih sredstava (nameta, davanja, i sl.), kao i trgovačka društva u kojima Republika Hrvatska i jedinice lokalne i područne (regionalne) samouprave imaju zasebno ili zajedno većinsko vlasništvo." Uz to, predlažemo da se st. 3. izmjeni na sljedeći način da se zabrane uz davanje donacija u novcu ili u obliku proizvoda i donacije drugih nenovčanih oblika (poput imovine i sl.) preko trećih osoba (posrednika)." te da se to doda u st. 1.</p>	<p>odredba o zabrani financiranja sveobuhvatna.</p>
<p>GONG FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, i zabrana pogodovanja Predlažemo za st. 2. da se dodatno zabrani davanje donacija u drugim nenovčanim oblicima poput nekretnina ili drugih oblika imovine preko posrednika.</p>	<p>Odbijen NE PRIHVAĆA SE U Prijedlogu zakona u člancima 18. st.4., 25.st.3. i 68. st. 4., u donacije koje se daju u obliku proizvoda i usluga uključene su i „...donacije u ostalim nenovčanim oblicima, kao što su primjerice pokretna ili nepokretna imovina, imovinska prava i sl.“.</p>
<p>Dario B FINANCIRANJE REFERENDUMSKIH AKTIVNOSTI, i zabrana pogodovanja Narusava se presumpcija nevinosti u slučaju "fizickih i pravnih osoba protiv kojih se vodi postupak naplate...". Poznato je da procedure pred poreznom upravom, kao i upravni sporovi mogu iznimno dugo trajati,</p>	<p>Odbijen NE PRIHVAĆA SE Zakon o financiranju političkih aktivnosti i izborne promidžbe (NN 24/11) donesen je radi ispunjavanja mjerila za zatvaranje poglavља 23 Pravosuđe i temeljna prava, kojim je, pored ostalog, dopunjena odredba o zabrani financiranja političkih stranaka i izborne promidžbe, na način da se utvrđuje zabrana financiranja i od strane fizičkih i pravnih osoba protiv kojih se vodi postupak naplate dospjelih nepodmirenih</p>

	<p>obveza prema proračunu ili zaposlenicima, te smatramo potrebnim zadržati odgovarajuće standarde utvrđene tijekom pregovora za pristupanje Republike Hrvatske Europskoj uniji, u odnosu na financiranje svih oblika političkog djelovanja.</p>
GONG PRIJELOG ZAKONA O FINANCIRANJU POLITIČKIH AKTIVNOSTI, IZBORNE PROMIDŽBE I RERERENDUMA, PREKRŠAJNE ODREDBE <p>Predlažemo da se u stavkom 1. podstavkom 14., 15., 16., 17., 23., i 25. izbriše "osim ako im je za isto djelo izrečena administrativna sankcija iz članka" 63. tj. 64. ovog zakona budući da je za povećanje transparentnosti u financiranju političkih aktivnosti važno da postoji prekršajno kažnjavanje stranaka. Premda se kod prekršajnog kažnjavanja radi o ultima ratio mjeri smatramo da je za svrhu ovog zakona nužno da političke stranke snose rizik ukoliko ne dostavljaju izvješće o donacijama.</p>	Prihvaćen PRIHVAĆA SE