

“Improving the quality and efficiency of the judicial system through infrastructure development and better management”

Component II: “Improvement of the way cases are handled by the judicial system by applying tried and tested methodologies developed by the Council of Europe”

CO-OPERATION PROGRAMME
BETWEEN THE MINISTRY OF JUSTICE OF THE REPUBLIC OF CROATIA
AND
THE EUROPEAN COMMISSION FOR THE EFFICIENCY OF JUSTICE (CEPEJ)

3rd meeting, 26 March 2015
Draft Agenda

Venue: Municipal Court of Karlovac, Trg Hrvatskih Branitelja br. 1

Discussions will aim at finalizing the Action Plan and preparing the implementation of its recommendations

- | | |
|----------------------|--|
| 9h00 - 9h30 | Welcome and foreword by Mr Tomislav Maras, President of the Court |
| 9h30 - 11h00 | Discussion on recent developments of the co-operation programme <ul style="list-style-type: none">- Presentation of the Action Plan by the CEPEJ team of experts- Presentation of the new version of the first report “Performance study of the delivery of Justice in the Court of Karlovac” with 2014 data.- Presentation of the recent developments in the Court of Karlovac regarding SATURN tools and recommendations- Preliminary feedback from Karlovac Court on the Action Plan. |
| 11h00 - 12h30 | Discussion involving court advisors/clerks on the concrete implementation of timeframes in civil proceedings, and on the recommendations on mediation and conciliation <ul style="list-style-type: none">- Discussion on the recommendations of the experts as regards the implementation of timeframes in civil proceedings- Discussion on the promotion of mediation and conciliation with Mrs Nina Betetto. |
| 12h30 - 13h30 | Lunch |

13h30 - 16h15 Discussion on the implementation of the Action Plan's recommendations:

- Discussion on the concrete recommendations which can be immediately implemented in the Court of Karlovac.
- Discussion with representatives of the Ministry of Justice on the
- Amendments of the project sheets accordingly to the previous discussions, with a view to be translated and disseminated in the Court
- Discussion on the future Guidance manual to be deployed in other municipal courts.

16h15 - 16h30 Conclusion: Feedback – Outline of Next Steps

- Elaboration of a working plan for future activities

16h30 *End of the meeting*