(kategorija na webu, unutar rubrike za ESLJP)
Kako podnijeti zahtjev Europskom sudu za ljudska prava?
KOJE ZAHTJEVE SUD MOŽE RAZMATRATI?

Europski sud za ljudska prava međunarodna je institucija koja može, pod određenim uvjetima, razmatrati zahtjeve osoba koje se žale da su prekršena njihova prava po Europskoj konvenciji o ljudskim pravima. Spomenuta Konvencija je međunarodni ugovor kojim su se brojne europske države obavezale osigurati određena temeljna ljudska prava. Zajamčena prava navedena su u samoj Konvenciji, te u Prvom, Četvrtom, Šestom, Sedmom i Trinaestom Protokolu koje su prihvatile samo neke države.
Svi koji smatraju da su osobno ili izravno bili žrtva povrede jednog ili više temeljnih prava od strane jedne od država, imaju pravo podnijeti zahtjev Sudu. Sud može razmatrati samo zahtjeve koji se odnose na povredu jednog ili više prava navedenih u Konvenciji i protokolima. Europski sud nije prizivni sud u odnosu na domaće sudove, te ne može poništiti ili izmijeniti njihove odluke. Sud, nadalje, ne može izravno intervenirati u ime podnositelja zahtjeva kod organa u vezi kojih se podnosi žalba.
Sud može razmatrati samo zahtjeve protiv država koje su ratificirale Konvenciju ili protokol o kojem je riječ, te koji se tiču događaja koji su se dogodili nakon određenog datuma. Taj datum varira ovisno o državi protiv koje se podnosi zahtjev, te ovisno o tome da li se zahtjev odnosi na pravo navedeno u samoj Konvenciji ili u jednom od protokola. Sudu se može žaliti isključivo u vezi predmeta koji su u nadležnosti javnih organa vlasti (zakonodavstva, uprave, suda, itd.) jedne od tih država. Sud ne može razmatrati zahtjeve protiv pojedinaca ili privatnih organizacija.
U skladu s uvjetima navedenim u članku 35. stavku 1. Konvencije, Sud može razmatrati zahtjev tek nakon što su iscrpljeni svi domaći pravni lijekovi i unutar razdoblja od šest mjeseci od dana donošenja konačne odluke. Sud neće moći razmatrati nijedan zahtjev koji ne zadovoljava navedene uvjete dopuštenosti. Stoga je neophodno da se prije obraćanja Sudu iscrpe svi pravni lijekove u državi protiv koje se podnosi žalba, a koji su relevantni za dani predmet. Ukoliko se to ne učini, biti će potrebno dokazati da bi takva sredstva bila nedjelotvorna. U skladu s tim, prvo se podnositelj mora obratiti domaćim sudovima, uključujući i žalbu najvišem sudu koji ima nadležnost u tom predmetu. U toj žalbi je potrebno iznijeti, barem u osnovi, iste pritužbe koje će kasnije biti iznesene u zahtjevu Sudu.
Kada se koriste odgovarajući pravni lijekovi, potrebno je poštovati sva pravila postupka, uključujući vremenske rokove. Sud neće moći razmatrati zahtjev ukoliko je žalba odbijena jer je podnesena prekasno ili je podnesena pogrešnom sudu ili nije poštovan odgovarajući postupak.

Međutim, ukoliko je žalba uložena na sudsku odluku kao što je presuda ili kazna, nije potrebno uložiti zahtjev za ponavljanje postupka nakon što ste prošli redovite žalbene sudske postupke. Također se ne moraju iskoristiti pravni lijekovi koji nemaju utjecaja na ishod predmeta, ili tražiti oprost ili pomilovanje. Peticije (upućene parlamentu, predsjedniku države ili vladi, ministru ili ombudsmanu) se ne smatraju djelotvornim pravnim lijekovima kojima se podnosite treba koristiti.
Nakon što je donesena odluka najvišeg nadležnog domaćeg suda ili organa, podnijeti zahtjev Sudu se mora podnijeti u roku od šest mjeseci. Razdoblje od šest mjeseci računa se od datuma kada je konačna odluka u redovitom sudskom postupku dostavljena podnositelju zahtjeva ili njegovom zastupniku, a ne od datuma eventualnog kasnijeg odbijanja zahtjeva za ponavljanjem postupka ili molbe za oprost ili pomilovanje, ili bilo kojeg drugog zahtjeva nekom od organa koji nema utjecaja na ishod spora.

Razdoblje od šest mjeseci prekida se u trenutku kada Sud primi bilo prvi dopis podnositelja u kojem je jasno iznesen – makar samo u osnovnim crtama – predmet zahtjeva koji se želi podnijeti, bilo ispunjeni obrazac zahtjeva. Ukoliko se dopisom samo traže informacije od Suda, time se ne prekida rok od šest mjeseci koji je potrebno poštovati.
Više od 90% zahtjeva koje Sud razmotri bude proglašeno nedopuštenima jer ne zadovoljavaju jedan ili više od gore navedenih uvjeta.

(podkategorija na webu)
KAKO PODNIJETI ZAHTJEV SUDU

Službeni jezici Suda su engleski i francuski, no, tajništvu Suda se može obratiti i na jednom od službenih jezika država koje su ratificirale Konvenciju. U početnoj fazi postupka dopisi koje upućuje Sud također mogu biti na tom jeziku. Međutim, u kasnijoj fazi postupka, u slučaju da Sud zahtjev ne proglasi nedopuštenim na osnovi podnesaka koji su dostavljeni već odluči zatražiti od Vlade da dostavi pismena očitovanja vezano uz dane pritužbe, svi dopisi Suda bit će na engleskom ili francuskom, te ćete se podnositelj u daljnjim podnescima također u principu morati koristiti engleskim ili francuskim.
Zahtjev Sudu može se podnijeti isključivo putem regularne pošte. Ukoliko je zahtjev dostavljen putem elektronske pošte ili telefaksom, isti se mora potvrditi putem regularne pošte.
Po primitku prvog dopisa podnositelja ili ispunjenog obrasca zahtjeva, tajništvo Suda će izvijestiti podnositelja o otvaranju spisa na njegovo ime. Broj tog spisa mora se navesti u svim daljnjim dopisima. Nadalje, tajništvo može zatražiti dostavu dodatnih podataka, dokumenata ili pojedinosti vezanih uz žalbu. Tajništvo ne može pružiti podatke o zakonima i drugim propisima te pravu države protiv koje je žalba podnesena, niti može davati pravne savjete koji bi se ticali zahtjeva te tumačenja domaćeg prava.
U interesu je podnositelja da bez nepotrebnog odlaganja odgovara na dopise tajništva. Ukoliko se odgovori sa zakašnjenjem ili se propusti odgovoriti na dopis koji Vam je uputilo tajništvo, Sud može zaključiti da podnositelj ne želi ustrajati u svom zahtjevu. Stoga će, ukoliko u roku od godine dana ne zaprimi ispunjeni obrazac zahtjeva ili podnositelj ne odgovori pravovremeno na bilo koji dopis koji tajništvo uputi, spis biti uništen.

Ukoliko se žalba odnosi na jedno od prava zajamčenih Konvencijom ili njenim protokolima te su zadovoljeni navedeni uvjeti, potrebno je pažljivo i čitko ispuniti obrazac zahtjeva te ga vratiti tajništvu u roku od šest tjedana.
U skladu s uvjetima pravila 47. Poslovnika Suda, u zahtjevu nužno treba:

(a) ukratko iznijeti činjenice na koje se podnosi žalba te izložiti prirodu žalbe;

(b) naznačiti prava zajamčena Konvencijom za koja se smatra da su u Vašem slučaju bila povrijeđena;

(c) navesti pravne lijekove koje su iskorišteni;

(d) navesti sve službene odluke vezane uz predmet, pri čemu treba navesti datum svake odluke, naziv suda ili organa koji je odluku donio, te ukratko iznijeti sadržaj same odluke. Zahtjevu je potrebno priložiti kopije svih odluka.
U skladu s pravilom 45. Poslovnika Suda, obrazac zahtjeva mora potpisati podnositelj zahtjeva ili njegov zastupnik.

Ukoliko podnositelj ne želi da njegov identitet bude dostupan javnosti, mora to zatražiti te iznijeti razloge za takvo odstupanje od pravila o dostupnosti podataka u postupku javnosti. Sud može odobriti anonimnost u iznimnim i opravdanim slučajevima.
Da bi zahtjev Sudu bio podnesen, nije potrebno imati odvjetnika, a zastupnik podnositelja ne mora biti odvjetnik. Međutim, kada Sud zatraži od Vlade da dostavi pismena očitovanja vezano uz podnesenu žalbu, u principu će podnositelj morati imati odvjetnika koji će ga zastupati u daljnjem postupku. Odvjetnik, osim u iznimnim slučajevima, mora biti ovlašten za obavljanje odvjetničke prakse u jednoj od država potpisnica Konvencije te mora posjedovati odgovarajuće znanje jednog od službenih jezika Suda (engleskog ili francuskog). Ukoliko podnositelj ima pravnog zastupnika, uz obrazac zahtjeva mora dostaviti punomoć kojom njega ili nju ovlašćuje da ga predstavlja u postupku pred Sudom. Zastupnik pravne osobe (tvrtke, udruženja, i sl.) ili grupe pojedinaca mora dostaviti dokaz da je ovlašten zastupati tu pravnu osobu ili grupu pojedinaca.
Sud ne jamči pravnu pomoć u početnoj fazi, prije odluke o komunikaciji zahtjeva. U kasnijoj fazi postupka – nakon što Sud odluči komunicirati zahtjev vladi države protiv koje je podnesena žalba te od nje zatraži pismena očitovanja – podnositelj može imati pravo na besplatnu pravnu pomoć ukoliko nema dovoljno sredstava za plaćanje troškova odvjetnika, te ukoliko Sud smatra da je dodjela takve pomoći neophodna za ispravno vođenje postupka.

(Tekst je dijelom prenesen i sastavljen uz pomoć informacija dostupnih na službenim stranicama Europskog suda za ljudska prava te Centra za ljudska prava)
