PRAVO NA ŽIVOT

ZAKONODAVSTVO I PRAKSA U SRBIJI I CRNOJ GORI
Ružica Žarevac, Beogradski centar za ljudska prava

SADRŽAJ

I OBIM PRAVA NA ŽIVOT
..3
1.1. Nemogućnost derogacije prava na život
..3
1.2. Prava fetusa i abortus

..4
1.3. Eutanazija

…………………………………6

1.4. Zabrana kloniranja

..7
II DOZVOLJENA OGRANIČENJA PRAVA NA ŽIVOT7

2.1. Smrtna kazna

..7
2.1.1. Ekstradicija i azil

..8

2.2. Upotreba sredstava prinude

 i zabrana samovoljnog lišenja života …………………………..10
2.2.1. Upotreba sile zarad zaštite života ljudi ……………….12
2.2.2. Upotreba sile radi zakonitog hapšenja ili
sprečavanja bekstva pritvorenika ili zatvorenika.
Pozitivna obaveza zaštite lica lišenih slobode15
2.2.3. Suzbijanje nereda ili pobune ...23
III POZITIVNE I PROCESNE OBAVEZE ..23
3.1. Usvajanje odgovarajućeg zakonodavstva ..23
3.1.1. Krivičnopravna zaštita ...24
3.2. Obaveza države da štiti život od nezakonitog nasilja,
rizika po zdravlje i drugih rizika po život (kada je upoznata sa rizikom)24
3.3. Preduzimanje iscrpne i delotvorne istrage ..27
Pravo na život garantovano je svim osnovnim međunarodnim i regionalnim instrumentima za zaštitu ljudskih prava. Veliki broj ovih međunarodnih ugovora SCG je ratifikovala. Jedan od najznačajnijih je svakako Evropska konvencija za zaštitu ljudskih prava i osnovnih sloboda (u daljem tekstu EKPS) koja garantuje pravo na život članom 2. SCG je ratifikovala EKPS 26. decembra 2003, a ratifikacione instrumente predala 4. marta 2004, te stoga ima obavezu da uskladi svoje zakonodavstvo i praksu državnih organa sa standardima EKPS.

Pravo na život se nikako ne sme tumačiti restriktivno. Negativna obaveza države koja proizilazi iz ovog prava jeste da lica u nadležnosti te države ne mogu da budu samovoljno ili nezakonito lišena života od strane države i njenih organa. Međutim, zaštita prava na život podrazumeva i niz pozitivnih obaveza države kako bi usvojila i preduzela sve mere koje dovode do efektivnog obezbeđivanja i uživanja prava na život. Evropski sud za ljudska prava (kao i Komisija koja je ranije postojala) tumačio je u svojoj praksi obim člana 2 EKPS, te je uspostavio odgovarajuće standarde u zaštiti života i fizičkog integriteta. Iako obim ovog prava i svi standardi nisu potpuno definisani i jasni prema dosadašnjoh praksi, u ovom tekstu će biti primenjeni standardi koje je postavio ECHR, odnosno uporediće se zakonodavstvo i praksa SCG sa standardima iz člana 2 EKPS i to sledećim redosledom:
- obim prava na život: derogacija, abortus i eutanazija;
· smrtna kazna;

· zabrana samovoljnog lišavanja života/posebna zaštita pojedinih

 kategorija (pritvorenici i zatvorenici);
· pozitivne i procesne obaveze države: obaveza donošenja krivičnopravnog

zakonodavstva i sprovođenje delotvorne, efikasne i iscrpne istrage.
I OBIM PRAVA NA ŽIVOT

1.1. Nemogućnost derogacije prava na život

Uprkos vrhovnom statusu prava na život i značaju njegove efikasne zaštite, ovo pravo nema apsolutni karakter kakav, na primer, ima zabrana mučenja, nečovečnog ili ponižavajućeg postupanja ili kažnjavanja, garantovana članom 3 EKPS. Države imaju obavezu da pravo na život zagarantuju zakonom. Do pre nekoliko godina bilo je dozvoljeno izvršenje zakonito izrečene smrtne kazne, a sama zabrana lišavanja života se odnosi samo na ona koja su samovoljna izvršena. Ova situacija dovodi do paradoksa da je fizički integritet čoveka zaštićen bolje nego čovekov život.
Prema članu 15 EKPS, u doba rata ili druge javne opasnosti koja preti opstanku nacije, svaka država može »da preduzme koje odstupaju od njenih obaveza po ovoj Konvenciji, i to u najnužnijoj meri koju iziskuje hitnost situacije, s tim da takve mere ne budu u neskladu s njenim drugim obavezama prema međunarodnom pravu«. Poseban značaj prava na život naglašava se i time što se prethodni član ne primenjuju na odredbe koje se odnose na pravo na život, tj. to je jedno od prava koje se ne može derogirati, niti suspendovati (čl 15. stav 2. Konvencije). Ipak, prema članu 15 st. 2 postoji izuzetak. Odstupanje može da postoji u »pogledu smrtnih slučajeva koji su rezultat zakonitog ratnog dejstva«, što znači da odstupanje može postojati u ratno doba, ali nikako u pogledu »drugih vanrednih situacija«.

Povelja o ljudskim i manjinskim pravima i građanskim slobodama (u daljem tekstu Povelja o ljudskim pravima) dozvoljava mere odstupanja od propisanih prava u slučaju ratnog ili vanrednog stanja, ali mere odstupanja ni u kom slučaju nisu dozvoljene u pogledu prava na život (član 6), što Povelju o ljudskim pravima dovodi u sklad s EKPS. Ustav SRJ nije zabranjivao derogaciju prava na život u slučaju ratne opasnosti, a Ustav Srbije koji je još uvek na snazi uopšte ne pominje da postoje prava koja se ne mogu ograničiti. Ipak, ova trenutna pravna neusklađenost ustava Srbije s EKPS i Poveljom ne bi trebalo da ima bilo kakve pravne posledice, jer su prema članu 10 Ustavne povelje državne zajednice SCG i stavu 2 člana 2 Povelje o ljudskim pravima odredbe Povelje o ljudskim pravima i ratifikovanih međunarodnih ugovora neposredno primenjivi.

1.2. Prava fetusa i abortus

Postoje neka pitanja u vezi s tumačenjem članova EKPS za koja bi se moglo reći da su još uvek otvorena. Jedan od problema je definisanje ljudskog života koji se štiti ovim ugovorom, odnosno njegov početak i kraj. Ako bi termin »svako« (everyone) iz člana 2. EKPS ostavljao mogućnost da se njime štiti i život fetusa, onda bi dozvoljavanje abortusa bilo u suprotnosti s dužnostima u vezi s pravom na život. Međutim, iako nije isključio mogućnost da se u određenim okolnostima član 2 primeni na zaštitu nerođenog deteta (R.H. protiv Norveške), s obzirom da u državama članicama ne postoji konsenzus o naučnoj i pravnoj definiciji početka života i pitanju abortusa, ovde postoji polje slobodne procene (tzv. margin of appreciation), odnosno Sud ostavlja diskreciono pravo svakoj državi članici da reguliše pitanje abortusa sve dok je u zakonodavstvu uspostavljen pravičan balans između potrebe da se obezbedi zaštita fetusa i interesi žena (Boso protiv Italije). Sigurno da u slučaju kada je do prekida trudnoće došlo iz medicinskih ili socijalnih razloga, ovo »uravnoteženje prava« vodilo bi drugačijem ishodu, nego u slučaju genetskog inženjeringa ili eksperimenta s embrionom nakon tri meseca.

I u Srbiji, u skladu s maksimom Infans conceptus pro nato habetur, embrion/fetus može imati status ljudskog bića u smislu zaštite ljudskog dostojanstva i s pravnim posledicama u naslednom pravu, ali ne status individue koja uživa potpunu zaštitu kroz pravo na život. Prekid trudnoće je pod određenim uslovima legalan u Srbiji.

Ustav Srbije garantuje pravo čoveka da slobodno odluči o rađanju dece (čl. 27). Pobačaj je dalje regulisan Zakonom o postupku prekida trudnoće u zdravstvenoj ustanovi Srbije (Sl. glasnik RS, 16/95). Prema ovom Zakonu prekid trudnoće se može izvršiti samo na zahtev bremenite žene, i to uz izričitu pismenu saglasnost. Za prekid trudnoće lica mlađeg od 16 godina potrebna je saglasnost roditelja ili staraoca, a ako su oni odsutni ili sprečeni, onda saglasnost nadležnog organa starateljstva (čl. 2 i 3). Prekid trudnoće se ne može izvršiti kada se utvrdi da bi se njime teže narušilo zdravlje ili ugrozio život žene (čl. 3). Biće zanimljivo videti odluku Evropskog suda za ljudska prava u slučaju Alicja protiv Poljske, gde se podnosilac predstavke žali zbog odbijanja zahteva za prekid trudnoće zbog opasnosti po život pacijentkinje.

Zahtev bremenite žene da prekine trudnoću, uz slaganje lekara specijaliste akušerstva i ginekologije, dovoljan je uslov do desete nedelje gestacije (čl. 6). Lekar je dužan da ženu obavesti o opasnostima i posledicama prekida trudnoće (čl. 5).

Posle desete nedelje gestacije svaki prekid trudnoće smatra se “izuzetnim prekidom trudnoće“ i može se izvršiti samo:

1) kada se na osnovu medicinskih indikacija utvrdi da se na drugi način ne može spasiti život žene ili otkloniti teško narušavanje njenog zdravlja (zdravstveni razlozi);

2) kada na osnovu naučno-medicinskih saznanja postoji mogućnost da se dete rodi s teškim telesnim ili duševnim nedostacima (eugenički razlozi);

3) kada je do začeća došlo izvršenjem krivičnog dela, na primer, silovanjem, obljubom nad nemoćnim ili maloletnim licem ili zloupotrebom položaja (socijalni razlozi).

Posle desete nedelje trudnoće do navršene dvadesete nedelje, o pobačaju odlučuje konzilijum lekara. Posle dvadesete nedelje, o prekidu trudnoće odlučuje etički odbor zdrav​stvene ustanove. Prema Pravilniku o broju, sastavu i načinu rada etičkog odbora u zdravstvenoj ustanovi (Sl. glasnik RS, br. 30/95), ovaj odbor ima 5 članova i 5 zamenika, i to specijaliste iz ginekologije i akušerstva, pedijatrije, neuropsihijatrije, interne medicine i diplomiranog pravnika, koji imaju nastavno zvanje profesora medicinskog, odnosno pravnog, ili naučni stepen doktora medicinskih, odnosno pravnih nauka. Ovaj odbor odlučuje ako su svi članovi (ili njihovi zamenici) prisutni (čl. 2 i 3). Odbor odlučuje samo jednoglasno, u roku od 7 dana od dana podnošenja zahteva za prekid trudnoće, a svaka odluka mora biti obrazložena (čl.4). Ni Zakon ni Pravilnik ne predviđaju mogućnost bremenitoj ženi da se žali protiv odluka nadlženih organa kada smatraju da nisu ispunjeni uslovi za prekid trudnoće.
Ako ovlašćeni lekar u zdravstvenoj ustanovi posumnja da je prekid započet van zdravstvene ustanove krivičnim delom, ima obavezu da o ovom obavesti organ nadležan za unutrašnje poslove (čl. 13).
KZ Srbije (čl. 120 novog KZS) predviđa krivično delo nedozvoljenog prekida trudnoće, odnosno pobačaja izvršenog, započetog ili pomognutog protivno propisima. Kazna za ovo delo zavisi od toga da li je izvršeno sa ili bez pristanka trudnice, odnosno njenih roditelja ili staratelja, i da li je ona mlađa od šesnaest godina. Zaprećena kazna za ovo delo je veća ako nastupi smrtna posledica, teško narušavanje zdravlja ili druga teška telesna povreda žene nad kojom je vršen prekid trudnoće.
1.3. Eutanazija

Da li je država dužna da štiti i “ neželjeni život”​​, odnosno da li je u obavezi da obezbedi pravo na život i pravo na zdravlje, uprkos izraženoj želji nekoga da okonča život? Da li država treba da kažnjava pokušaj samoubistva i eutanaziju?
 Gotovo svi se slažu da ne postoji obaveza sankcionisanja pokušaja samoubistva (iako se u nekim zemljama i dalje kažnjava), ali kada se radi o eutanaziji nema slaganja. To je još jedno od pitanja koja su na granici između prava i medicinske etike. Ovo pitanje je različito regulisano u nacionalnim zakonodavstvima, tako da ne postoji communis opinio. Pravo pravi razliku između pasivne i aktivne eutanazije, a zakoni uglavnom dozvoljavaju pasivnu, a zabranjuju aktivnu eutanaziju. ECtHR se još uvek nije eksplicitno odredio prema pitranju eutanazije, ali je izneo stav da pravo na život ne podrazumeva i pravo da se umre (Pretty v. UK).

Novi Krivični zakonik Srbije (u daljem tekstu KZS) u članu 119 sankcioniše krivično delo navođenja na samoubistvo i pomaganja u samoubistvu, za koja se, u zavisnosti od oblika, može izreći kazna zatvora od tri meseca do 10 godina.. Novi KZS (čl. 117) ne dekriminalizuje eutanaziju, ali je predviđa kao zasebno i lakše krivično delo u odnosu na ubistvo. Zakon propisuje da će onaj ko liši života punoletno lice iz samilosti zbog teškog zdravstvenog stanja u kojem se to lice nalazi, a na njegov ozbiljan i izričit zahtev, biti kažnjen zatvorom od 6 meseci do 5 godina. Krivično će se goniti i onaj ko pomogne drugome da izvrši samoubistvo pod istim uslovima, a predviđena kazna je zatvor od 3 meseca do 5 godina u Crnoj Gori (čl. 149, st. 2), odnosno do 3 godine u Srbiji (čl. 119, st. 2), što znači da se krivično goni i tzv. pasivna eutanazija.

1.4. Kloniranje
Iako se kloniranjem mogu ugroziti neka druga prava građana, ono će biti i ovde pomenuto. Kako se ECtHR do sada nije bavio pitanjem kloniranja, nećemo se baviti ocenom domaćeg zakonodavstva. Povelja izričito zabranjuje kloniranje ljudskih bića (čl. 12), a ono se smatra i krivičnim delom kako je propisano novim Krivičnim zakonikom Srbije. Novi Zakonik predviđa krivično delo “protivpravno vršenje medicinskih eksperimenata i ispitivanje leka”, gde propisuje da će se kaznom zatvora od tri meseca do pet godina kazniti “i ko vrši kloniranje ljudi ili vrši eksperimente u tom cilju (čl. 252, st. 2).

2. DOZVOLJENA OGRANIČENJA PRAVA NA ŽIVOT

2.1. Smrtna kazna
U stavu 2 člana 2 EKPS navodi se da »niko ne može biti lišen života namerno, sem prilikom izvršenja presude suda kojom je osuđen za zločin za koji je ova kazna predviđena zakonom«, što znači da izvršenje zakonito izrečene smrtne kazne ili ekstradicija drugoj državi u kojoj se smrtna kazna još uvek izvršava nije predstavljalo povredu člana 2. »Smatrajući da promene do kojih je došlo u nekoliko država članica Saveta Evrope izražavaju opštu težnju ka ukidanju smrtne kazne«
, Savet Evrope 28. aprila 1983. usvaja Protokol br. 6 uz EKPS, kojim su se zemlje potpisnice Protokola saglasile da ukinu smrtnu kaznu i da se niko »ne može osuditi na smrtnu kaznu ili pogubiti«, mada u svojim zakonodavstvima mogu predvideti smrtnu kaznu za »dela izvršena u doba rata ili neposredne ratne opasnosti«. U maju 2002., usvojen je i Protokol 13, kojim se zabranjuje smrtna kazna u svim okolnostima. U slučaju Ocalan v. Turkey, Evropski sud za ljudska prava je zaključio da, imajući u vidu dosadašnji razvoj i napredak u Evropi, smrtna kazna u doba mira se danas mora shvatati neprihvatljivim, ako ne i nečovečnim oblikom kažnjavanja, koji se više ne može smatrati dopuštenim na osnovu člana 2.
Prilikom prijema u Savet Evrope (SE), SCG je 3. aprila 2003. potpisala Protokol br. 6 i Protokol br. 13 uz EKPS. Vlasti SCG su se obavezale da će EKPS sa svim protokoloma koji idu uz nju ratifikovati u roku od godinu dana od prijema u članstvo ove organizacije, što su i učinile 26. decembra 2003. godine.

U Povelji o ljudskim pravima se izričito kaže da “[u] državnoj zajednici Srbija i Crna Gora ne postoji smrtna kazna“ (čl. 11, st. 1 Povelje). Srbija još uvek nije formalno i do kraja ispunila svoju obavezu, iako je to trebalo da učini u roku od šest meseci od stupanja na snagu Ustavne povelje, jer se u tekstu ustava dozvoljava propisivanje smrtne kazne. Trenutna pravna neusklađenost ustava ne bi trebalo da ima pravne posledice, jer su odredbe Povelje i ratifikovanih međunarodnih ugovora neposredno primenjive (čl. 2, st. 2 Povelje; čl. 10 Ustavne povelje).

Smrtna kazna je u potpunosti ukinuta u krivičnom zakonodavstvu na teritoriji SCG 2002. godine. Izmenama i dopunama krivičnih zakona tadašnjih republika, a danas država članica, izvršeno je usklađivanje s promenama koje su izvršene u tadašnjem Krivičnom zakonu SRJ (Zakon o izmenama i dopunama Krivičnog zakona SRJ, Sl. list SRJ, br. 61/01), kojim je smrtna kazna ukinuta kao krivična sankcija i zamenjena kaznom zatvora od četrdeset godina.
 Donošenjem Zakona o izmenama i dopunama Krivičnog zakona Republike Srbije (Sl. glasnik RS, br. 10/02), usvojenog 26. februara 2002., izbrisan je član 7 i izmenjen član 47 st. 2, odnosno smrtna kazna zamenjena kaznom zatvora od 40 godina.

Pre nego što je ukinuta, smrtna kazna se dugi niz godina nije izvršavala u Srbiji, iako je bila izricana. Zato se, s druge strane, dešavalo da su lica osuđena na smrtnu kaznu čekala dugi niz godina na momenat kada će ona biti izvršena. U jednom slučaju, osuđeno lice je čekalo 18 godina na izvršenje kazne. Može se smatrati da je u ovom slučaju osuđeno lice bilo podvrgnuto fenomenu »hodnika smrti«, koji predstavlja povredu zabrane mučenja, nečovečnog postupanja ili kažnjavanja. Onog momenta kada je SCG aplicirala za prijem u Savet Evrope, ovaj de facto moratorijum na izvršenje smrtne kazne postao je i formalna obaveza, dok se smrtna kazna konačno ne ukine.

Moglo bi se smatrati da bi ponovno uvođenje smrtne kazne u državama u kojima je već ukinuta bilo korak unazad u oblasti zaštite prava na život. Na žalost, u Srbiji i Crnoj Gori se s vremena na vreme mogu čuti izjave političara koji bi vratili smrtnu kaznu u pravni sistem, a slični su stavovi mnogih građana. U anketi crnogorskog lista Dan, 76% ispitanika se izjasnilo za ponovno uvođenje smrtne kazne u ovu državu članicu.

2.1.1. Ekstradicija i azil

Ekstradicija, odnosno izdavanje okrivljenih i osuđenih lica sprovodi se u skladu s odredbama međunarodnih višestranih i dvostranih ugovora; ako oni ne postoje ili neko pitanje nije regulisano međunarodnim ugovorom, ekstradicija se sprovodi prema odredbama Zakonika o krivičnom postupku (u daljem tekstu ZKP), čl. 539 - 555. Prilikom zaključivanja bilateralnih ugovora, trebalo bi voditi računa da lice ne sme biti isporučeno stranoj zemlji, ukoliko mu u njoj preti rizik od izvršenja smrtne kazne ili nekom obliku zlostavljanja. Ovakav izuzetak predviđen je članom 549, st. 3 ZKP, u kom se kaže da će u rešenju kojim se dozvoljava izdavanje stranca, ministar navesti da se prema strancu “ne može primeniti teža kazna od one na koju je osuđen, niti smrtna kazna“. Ovo je u skladu s obavezama koje je SCG preuzela ratifikacijom Evropske konvencije o ekstradiciji.
 Rizik od izvršenja smrtne kazne mora se takođe uzeti u obzir prilikom odlučivanja o proterivanju nekog lica iz zemlje i davanju azila.

U februaru 2005, Skupština državne zajednice SCG je usvojila Zakon o azilu Srbije i Crne Gore. Zakon o azilu je okvirni zakon kojim su definisani osnovni principi međunarodnog prava u oblastima priznavanja azila i odobravanja status izbeglice. Zakonom se između ostalog propisuje da nijedno lice ne sme biti proterano ili vraćeno na teritoriju gde bi njegov život ili sloboda bili ugroženi zbog njegove rase, veroispovesti, nacionalnosti, pripadnosti određenoj društvenoj grupi ili političkih stavova (čl. 6, st. 1). Međutim ova odredba se ne primenjuje na lice za koje se osnovano može smatrati da ugrožava bezbednost zemlje ili koje je pravnosnažnom presudom osuđeno za teško krivično delo, zbog čega predstavlja opasnost za bezbednost i javni poredak zemlje (čl. 6, st. 2). Ovo je načelo „zabrane proterivanja i vraćanja“ (non refoulment) i izuzetak u odnosu na princip, što je u skladu sa stavovima 1 i 2 člana 33. Konvencije o statusu izbeglica.

Međutim, zaštita garantovana članom 3 EKPS šira je od one obezbeđene Konvencijom o statusu izbeglica. Evropski sud za ljudska prava je izrazio razumevanje za ogromne teškoće s kojima se suočavaju države kada štite svoje društvo od terorističkog nasilja. Međutim, čak i u takvim okolnostima, Konvencija zabranjuje mučenje u apsolutnom smislu, nezavisno od ponašanja žrtve. Uvek kada postoje osnovani razlozi za verovanje da bi pojedinac mogao biti izložen postupanju suprotnom članu 3 ako se protera u drugu državu, odgovornost države da ga/je zaštiti pokreće se u slučaju proterivanja. Bez obzira koliko su opasne ili nepoželjne aktivnosti takvog pojedinca, one ne mogu biti osnov za proterivanje (Chahal protiv UK, st. 80). Zato bi stav 2. člana 6 trebalo ograničiti, jer njime ne mogu biti obuhvaćene situacije koje bi dovele do odgovornosti države na osnovu člana 3. Evropske konvencije o ljudskim pravima.

Pitanje azila i davanja statusa izbeglica je poslednjih tridesetak godina u nadležnosti UNHCR u bivšoj Jugoslaviji i današnjoj Srbiji takođe. Međutim, UNHCR dugo godina nije imao prijemnu kancelariju na međunarodnim aerodromima u SCG, kao i na graničnim prelazima, tako da su organi pogranične policije imali prvi susret s ljudima koji bi zatražili azil u našoj zemlji. Postoje sumnje da u nekim situacijama, ovi ljudi nisu prosleđivani misiji UNHCR, već su vraćani sa granice, što bi u određenim situacijama moglo predstavljati kršenje člana 3 ukoliko bi im pretila opasnost od zlostavljanja ili smrtne kazne u zemljama iz kojih dolaze.

Iako bi se situacija o isporučivanju izbeglica iz Crne Gore policiji bosanskih Srba pre mogla podvesti pod član 3 i 5 EKPS, pa i ratni zločin, ipak ćemo ga navesti ovde. Tokom 1992, crnogorski MUP je nezakonito uhapsio jedan broj izbeglica (oko 100) i isporučio ih vlastima bosanskih Srba. Mnogima od njih se od tada gubi svaki trag (npr. Alenko Tutorić) ili su ubijeni (Alija Čardaklija). Kada je advokat porodice tražio dokumenta od Skupštine Crne Gore o ovim slučajevima, Generalni sekretar crnogorskog Parlamenta izjavio je da se Skupština ovom temom bavila samo kroz jedno poslaničko pitanje, precizirao da je dokumentacija o tome uništena, jer se po zakonu čuva samo tri godine, te je negirao postojanje Parlamentarne komisije koja je ispitivala ovaj slučaj. Međutim, prema navodima advokata porodica ovih ljudi, postoje dokumenti i svedočenja članova Komisije koja je ispitivala ovaj slučaj. Iako je ovo bio jos jedan dokaz izbegavanja vlasti da kažu istinu i izvrše efikasnu istragu, te pronađu i kazne počinioce ovih nedela, nakon sudskog procesa, Crna Gora će isplatiti odštetu porodicama izbeglica koje su bile nezakonito uhapšene i poslate u smrt.
2.2. Upotreba sredstava prinude i zabrana samovoljnog lišenja života

Krivični zakonik Srbije ne pravi razliku između nezakonitih i zakonitih ubistava. Zakonik ne predviđa postojanje standarda „upotrebe sile na osnovu zakona“ koja prouzrokuje smrtnu posledicu, kao osnova za isključenje postojanja krivičnog dela pod određenim okolnostima u konkretnom slučaju. U slučajevima kada bi službeno lice upotrebilo sredstva prinude prilikom izvršavanja službenih dužnosti, usled čega bi pravo na život bilo ugroženo ili potencijalno povređeno, (ne)zakonitost takvog ponašanja bi se cenila sa stanovišta njegovog ovlašćenja da upotrebi silu na osnovu Zakona o policiji ili Zakona o izvršenju krivičnih sankcija. Prilikom donošenja novog Krivičnog zakonika zakonodavac je propustio da popuni ovu pravnu prazninu.

Međutim, Zakonik predviđa osnove za isključenje protivpravnosti na osnovu kojih se jedno delo ne smatra krivičnim, među kojima je i nužna odbrana. Delo koje je učinjeno u nužnoj odbrani nije krivično delo (čl.19, st. 1). Nužna odbrana se definiše kao „odbrana koja neophodno potrebna da učinilac od svog dobra ili dobra drugoga odbije istovremeni protivpravni napad“ (st. 2). U slučaju da se nužna odbrana prekorači, učinilac ubistva se i dalje može blaže kazniti, a u slučaju prekoračenja usled jake razdraženosti ili prepasti izazvane napadom i osloboditi kazne. Da bi delo bilo izvršeno u nužnoj odbrani kao osnovu za isključenje krivičnog dela u konkretnom slučaju i napad i odbrana moraju zadovoljiti određene uslove. Napad mora biti protivpravan, što se prosuđuje objektivno prema stanju u vreme napada, a ne prema subjektivnom shvatanju napadnutog, pa bi se moglo tumačiti da je ovo pravilo čak i iznad standarda EKPS (McCann i ostali protiv UK). Kako je nemoguće predvideti sve modalitete napada i odbrane, u Zakoniku (i ranijim krivičnim zakonima) ne postoji ekplicitno formalno pravilo kada postoji srazmera između napada i odbrane. Međutim, ovaj problem se rešavao u sudskoj praksi. U Komentaru ranijeg Krivičnog zakona insistira se da odbrana mora biti istovremena s napadom, a istovremenost postoji ako napad neposredno predstoji (npr. ako lice vadi reporter, ubacuje metak i repetira ga), ako je otpočeo i još traje. Sudovi su dalje cenili da li je ovakva odbrana u konkretnom slučaju bila „neophodno potrebna“ za odbijanje protivpravnog napada. Da li je odbrana bila „neophodno potrebna“ zavisilo je „od načina, sredstva, jačine i opasnosti i svih drugih okolnosti napada, s jedne i od sredstava i mogućnosti s kojima je napadnuti raspolagao u vreme napada i prognoze napadnutog o uspešnom odbijanju napada, s druge strane“. Sudovi su morali insistirati na srazmernosti (proporcionalnosti) u intenzitetu između napada i odbrane. Ako bi napadnutom stajalo na raspolaganju više različitih pogodnih sredstava odbrane, morao je upotrebiti ono koje je najmanje opasno ili štetno ako uopšte ima vreme za izbor. Vrhovni sud Hrvatske u nekadašnjoj SFRJ je smatrao da je potrebno ispitati da li je napadnuti s uspehom mogao odbiti napad i upotrebom nekog drugog sredstva koje bi u manjoj meri povredilo napadačevo dobro ili su to bili jedini načini za odbijanje napada (Kž 1247/56). Ono što je problematično kod instituta nužne odbrane jeste to što se upotreba sile može primeniti i za odbijanje napada na objekte, a ne samo zarad odbijanja napada na nečiji život.

Postoji niz propisa koji regulišu pitanje upotrebe sile u obavljanju službenih dužnosti. Prema novom Zakonu o policiji (Sl. glasnik RS, 101/05), koji je usvojen 14. novembra 2005., policija ima obavezu da se prilikom obavljanja policijskih poslova “pridržava nacionalnih standarda policijskog postupanja, zahteva utvrđenih zakonima i drugim propisima i aktima Republike Srbije, kao i međunarodnim ugovorima i konvencijama koje je usvojila Republika Srbija” (čl. 12, st. 1), a posebno zahteva utvrđenih međunarodnim aktima koji se odnose na dužnost služenja ljudima; poštovanje zakonitosti i suzbijanje nezakonitosti; ostvarivanje ljudskih prava; nediskriminaciju pri izvršavanju policijskih zadataka; ograničenost i uzdržanost u upotrebi sredstava prinude; zabranu mučenja i primene nečovečnih i ponižavajućih postupaka; pružanje pomoći nastradalim licima, itd (st. 2). Zakon ekplicitno obavezuje službena lica da osim što postupaju u skladu s domaćim zakonodavstvom, imaju obavezu da “poštuju standarde postavljene Evropskom konvencijom za zaštitu ljudskih prava i osnovnih sloboda, Osnovnim principima UN o upotrebi sile i vatrenog oružja od strane službenih lica koja sprovode zakon, Evropskim kodeksom policijske etike i drugim međunarodnim aktima koji se odnose na policiju” (čl. 31, st. 5). U primeni policijskih ovlašćenja svako službeno lice dužno je da poštuje ljudska prava, načela nediskriminacije i humanosti, te da omogući medicinsku pomoć licu prema kome postupa (čl. 35).

Ovo je prvi Zakon kojim se reguliše oblast policije, a koji ekplicitno propisuje obavezu poštovanja načela srazmernosti prilikom primene policijskih ovlašćenja, odnosno obavezu da primena ovlašćenja mora biti srazmerna potrebi zbog koje se preduzima i da se između više policijskih ovlašćenja primeni ono kojim se zadatak može izvršiti sa najmanje štetnih posledica i gubljenja vremena (čl. 36).
EKPS nalaže državama obavezu da zaštite život ljudi od namernog lišavanja, a posebno bi trebalo da preduzmu mere zaštite života kada je reč o postupcima državnih bezbednosnih snaga. Međutim, ne smatra se kršenjem prava na život svaka upotreba sile od strane policije i drugih oružanih snaga sa smrtnom posledicom. Prema EKPS, sila koja je upotrebljena radi odbrane nekog lica od nezakonitog nasilja, da bi se izvršilo zakonito hapšenje ili sprečilo bekstvo lica zakonito lišenog slobode ili prilikom zakonitih mera koje se preduzimaju u cilju suzbijanja nereda i pobune (čl. 2, st. 2), ne može se smatrati namernim lišavanjem života sve dok zadovoljavaju kriterijume apsolutne nužnosti (absolute necessary), odnosno dok je strogo srazmerna ciljevima iz čl. 2 koji se žele postići. Međutim, prema jurisprudenciji Evropskog suda za ljudska prava, svako nepostupanje po proceduri predviđenom domaćim pravom automatski krši član 2 (McCann i drugi protiv Ujedinjenog Kraljevstva, ECHR, App. No. 18984/91 (1995), Stewart protiv Ujedinjenog Kraljevstva, ECmHR, App. No. 10044/82, 39 DR 162, (1982); X protiv Belgije, ECmHR, 12 Yearbook 174 (1969)).

2.2.1. Upotreba sile zarad zaštite života ljudi

Novi Zakon o policiji propisuje ovlašćenja pripadnika policije da upotrebe sredstva prinude, koja se mogu primeniti “samo ako se na drugi način ne može izvršiti zadatak i to suzdržano i srazmerno opasnosti koja preti zakonom zaštićenom dobru i vrednosti, odnosno težini dela koje se sprečava i suzbija” (čl. 84, stav 2). Zakon propisuje uslove za primenu sledećih sredstava prinude: fizička snaga (čl. 88), službena palica (čl. 89), sredstva za vezivanje (čl. 90), specijalna vozila (čl. 91), službeni psi (čl. 92), službeni konji (čl. 93), sredstva za zaprečavanje (čl. 94-96), uređaji za izbacivanje mlazeva vode (čl. 97), hemijska sredstva (čl. 98), posebne vrste oružja i eksplozivnih sredstava (čl. 99), vatreno oružje (čl. 100). Ovlašćeno službeno lice ima obavezu da uvek upotrebiti najblaže sredstvo prinude koje obezbeđuje uspeh, srazmerno cilju upotrebe i na način kojim se službeni zadatak izvršava bez nepotrebnih štetnih posledica. Ovlašćena službena lica prilikom upotrebe sredstava prinude dužna su da čuvaju ljudske živote, prouzrokuju što manje povreda i materijalne štete, kao i da osiguraju da se pomoć povređenom ili ugroženom licu što pre pruži i da njegovi najbliži o tome što pre budu obavešteni.

Službeno lice ima pravo da upotrebi vatreno oružje, samo ako primenom drugih sredstava prinude nije moguće postići rezultat prilikom izvršavanja zadatka, i to “kad je apsolutno nužno da se (1) zaštiti život ljudi; (2) spreči bekstvo lica zatečenog u izvršenju krivičnog dela za koje se goni po službenoj dužnosti i za koje je propisana kazna zatvora u trajanju od deset godina ili teža kazna, a u slučaju neposredne opasnosti po život; (3) spreči bekstvo lica zakonito lišenog slobode ili lica za koje je izdat nalog za lišavanje slobode zbog izvršenja krivičnog dela iz tačke 2) ovog člana, u slučaju neposredne opasnosti po život; (4) od sebe odbije neposredni napad kojim se ugrožava njegov život (5) odbije napad na objekat ili lice koje obezbeđuje taj objekat, a u slučaju neposredne opasnosti po život (čl. 100). Zakon ekplicitno propisuje da se vatreno oružje može primeniti iz nabrojanih razloga samo ako je to apsolutno nužno, što je jedan od uslova po članu 2 EKPS da se lišenje života ne bi smatralo nelegalnim.

Uslovi pod tačkom 1, 4 i delimično 5 mogu se podvesti pod tačku 1 stava 2 člana 2 EKPS, odnosno mogućnost primene sile kako bi se neko lice odbranilo od nezakonitog nasilja. Upotrebom vatrenog oružja u smislu tačke 1 člana 100 smatra se upotreba vatrenog oružja za zaštitu života jednog ili više lica, koje je drugo ili više drugih lica napalo, a postoji neposredna opasnost po život napadnutog ili napadnutih, a u slučaju pod tačkom 4. Iako na prvi pogled ove odredbe mogu izgledati kao idealne za zloupotrebu od strane službenih lica, verovatno da bi drugačuje regulisanje vodilo nerealističnom teretu na strani države, odnosno opasnosti po život npr. policijskih službenika prilikom izvršavanja dužnosti, ali opasnosti po život i drugih civila (McCann i drugi protiv UK, Andronicou and Constantinou protiv Kipra). Kako bi se izbegle žrtve, posebnu pažnju bi trebalo posvetiti adekvatnoj obuci policijskih organa, ali i planiranju i izvedbi cele akcije, ako je planiranje uopšte bilo moguće.

Za upotrebu vatrenog oružja iz razloga navedenih pod tačkama 2 i 3, vidi više pod 2.2.2.

Uslov pod tačkom 5) nije dovoljno dobro definisan kako bi bio u skladu s članom 2 EKPS. Upotrebom vatrenog oružja u smislu tačke 5 člana 100 smatra se upotreba vatrenog oružja radi odbijanja neposrednog napada i za vreme trajanja neposrednog napada na objekat ili lice koje se obezbeđuje (čl. 105). Upotreba oružja radi sprečavanja napada na lice koje se obezbeđuje, a kada postoji opasnost po život tog lica ili nekog drugog u neposrednoj blizini, može se podvesti pod prvi cilj iz člana 2 EKPS. Međutim, uslov da postoji “neposredna opasnost po život” odnosi samo na odbijanje napada na lice koje se obezbeđuje, a ne i na upotrebu sile kod odbijanja napada na neki objekat gde u suštini ne postoji ugroženost života lica koja se u njemu (ne)nalaze. Neposrednim napadom na objekat koji se obezbeđuje smatra se svaka radnja usmerena na oštećenje tog objekta ili njegovih delova ili na onemogućavanje funkcionisanja objekta oštećenjem ili uništenjem uređaja na objektu ili na drugi način. Iako je jasna namera zakonodavca da verovatno zaštiti objekte od velike važnosti, upotreba oružja prilikom svake aktivnosti kojom se na neki način može oštetiti objekat ili njegov deo, moglo bi se smtarti preširokom definicijom. Za ovaj deo zakona bi se moglo reći da je preširoko nejasno definisan da bi zadovoljio zahteve EKPS. Zakon o unutrašnjim poslovima, koji nije na snazi od 1. januara 2006. predviđao je mogućnost upotrebe vatrenog oružja ako drugačije nije moguće odbiti napad na objekat. Ovaj Zakon je bio kritikovan, jer se smatralo da ovaj uslov bez ikakvog daljeg preciziranja može biti u neskladu s članom 2 EKPS
. Čini se da je zakonodavac pokušao da ispravi ovu lošu formulaciju, ali na nedovoljno jasan način. S obzirom da se prilikom zaštite određenih lica ili objekata u praksi može lako preći prag “striktne proporcionalnosti“ (vidi Stewart protiv Ujedinjenog Kraljevstva, App. No. 10044/82, 39 DR 162, (1982); McCann i drugi protiv Ujedinjenog Kraljevstva, ECHR, App. No. 18984/91 (1995); Kelly i drugi protiv Ujedinjenog Kraljevstva, ECHR, App. No. 30054/96 (2001); Gul protiv Turske, ECHR, App. No. 22676/93 (2000)) posebno ako izvršioci akcije nisu dobro obučeni, posebna pažnja bi trebalo biti posvećena dobrom planiranju akcija, pravilnoj instruktaži oružanih snaga države, nezavisnoj istrazi, a svakako da bi pažljivo trebalo pratiti implementaciju ovog Zakona.

U svakom slučaju upotreba vatrenog oružja nije dozvoljena kada dovodi u opasnost život drugih lica, osim ako je upotreba vatrenog oružja jedino sredstvo za izvršenje zadataka, kao ni protiv maloletnika, osim u slučaju kada je to jedini način za odbranu od neposrednog napada ili opasnosti (čl. 107). Pre nego što ovlašćeno lice upotrebi oružje mora upozoriti lice prema kome će upotrebiti vatreno oružje, “kad to okolnosti dopuštaju”, povikom “Stoj, policija, pucaću” (čl. 106). Iako je moguće zamisliti situacije u kojima je potrebna hitna reakcija i upotreba oružja, postoji bojazan da bi se ovaj izuzetak predviđen članom 106 mogao zloupotrebiti.

Članom 86. predviđena je obaveza ovlašćenog službenog lica da o svakoj upotrebi sredstava prinude podnese izveštaj nadređenom policijskom službeniku što je pre moguće, a najkasnije u roku od 24 časa (st. 1). Ovakav izveštaj mora sadržati podatke o sredstvu prinude i protiv koga je upotrebljeno, razlozima i osnovu upotrebe i o drugim činjenicama i okolnostima od značaja za ocenu opravdanosti i pravilnosti upotrebe sredstva prinude (st. 2). Službeno lice koje je za to ovlašćeno od strane ministra ocenjuje “opravdanost i pravilnost upotrebe sredstava prinude” i direktoru policije predlaže preduzimanje zakonom utvrđenih mera u slučaju njihove neopravdane i nepravilne upotrebe (st. 3 i 4). I u ovom novom Zakonu se primećuje nedostatak u tome što ne postoji obaveza podnošenja kopije izveštaja nadležnom sudu, odnosno javnom tužiocu, koju bi eventualno mogao tražiti pokretanje istrage, odnosno otvaranje krivičnog postupka kada smatra da za to postoji potreba.

Ova ovlašćenja će biti razrađena u podzakonskim aktima koja je dužan da donese Ministar unutrašnjih poslova, a do tada će se primenjivati postojeći podzakonski akti koji nisu u suprotnosti s odredbama Zakona o policiji (čl. 197). U decembru 2004. usvojen je novi Pravilnik o uslovima i načinu upotrebe sredstava prinude (Sl. glasnik RS, 133/2004). Međutim, s obzirom da je usvojen novi Zakon o policiji, ovaj Pravilnik će biti na snazi dok se ne donese novi koji ce biti u skladu sa Zakonom o policiji. Prilikom upotrebe sredstava prinude, ovlašćeno službeno lice mora nastojati da zaštiti život lica i za svaku pojedinačnu situaciju “procenjivati da li postoji realna i praktična potreba za upotrebom sredstava prinude, a u slučaju da ona postoji, upotrebiće srazmernu silu, odnosno ono sredstvo prinude i na način koji odgovara vrsti i intenzitetu suprotstavljanja lica merama i radnjama koje nalaže ovlašćeno službeno lice u izvršavanju službenih zadataka” (čl. 2). Ovaj Pravilnik predviđa da o situacijama kada je nakon upotrebe sredstava prinude nastupila smrt lica ili telesna povreda, naneta materijalna šteta ili izazvana uznemirenost građana, odmah se obaveštavaju nadležni državni tužilac i istražni sudija koji organizuju i vrše uviđaj, prikupljaju i obezbeđuju materijalne dokaze (čl. 35), što delimično ispravlja nedostatak koji inače postoji u aktima o upotrebi sredstava prinude da se izveštaji o upotrebi sile ne dostavljaju pravosudnim organima tako da upotreba sile ne podleže nikakvoj spoljnoj pravosudnoj kontroli.
U Uputstvu o policijskoj etici i načinu obavljanja poslova policije (Sl. glasnik RS, 41/03), od policije se zahteva da u svim svojim intervencijama “poštuje svačije pravo na život“ (tač. 18). Tačkom 21 se nalaže da upotrebi sredstava prinude, a naročito upotrebi oružja, pripadnici Ministarstva pribegavaju samo u slučajevima i pod uslovima predviđenim zakonom i drugim propisima, ne primenjujući veću prinudu od neophodne, i to samo kada je striktno neophodno i u meri koju diktira realizacija legitimno postavljenog cilja. Ovo Uputstvo terminološki gotovo jasno insistira na “apsolutnoj nužnosti“, odnosno zahtevu “striktne proporcionalnosti,“ što ga dovodi u sklad s EKPS.

2.2.2. Upotreba sile radi zakonitog hapšenja ili sprečavanja bekstva pritvorenika ili zatvorenika. Pozitivna obaveza zaštite lica lišenih slobode
Država ima posebne obaveze da preuzme sve potrebne i dostupne mere kako bi zaštitila život svih lica koja su lišena slobode ili se nalaze na izdržavanju zatvorske kazne. Nepružanje medicinske pomoći, lišavanje hrane, mučenje ili nesprečavanje samoubistva lica lišenih slobode mogu da predstavljaju povredu prava na život (Keenan protiv Ujedinjenog Kraljevstva). U tom smislu, Povelja i Ustav Srbije proklamuju poštovanje ljudskog dostojanstva, nepovredivost fizičkog i psihičkog integriteta čoveka, kao i zabranu svakog nasilja nad licem lišenim slobode (čl. 1, 12 i 14 Povelje; čl. 28 Ustava Srbije). Zakon o izvršenju krivičnih sankcija obavezuje državne vlasti da obezbede zdravstvenu zaštitu i sprečavaju samoubistva zatvorenika. Nadležni organi i službe se staraju o hrani, vodi i odevanju zatvorenika, o higijenskim uslovima, kontrolišu zdravlje pritvorenih, zatvorenih, posebno onih u samicama, a po potrebi ih upućuju u bolnice i druge medicinske ustanove. U Uputstvu o policijskoj etici i načinu obavljanja poslova policije, policija licima lišenim slobode obezbeđuje »sigurnost, zdravstvenu zaštitu, higijenske, smeštajne (svetlost, ventilacija) i odgovarajuće uslove za odmor, shodno uslovima utvrđenim za pritvorena lica (tač. 19), a pripadnik ministarstva “kome je povereno na čuvanje lice čije stanje zahteva specijalnu negu, dužan je da se obrati medicinskom osoblju i u slučaju potrebe da zaštiti život i zdravlje tog lica“(tač. 20).
Ako dođe do samoubistva, odnosno ubistva, lica lišenog slobode, mora se sprovesti primerena i iscrpna istraga. Ako ona pokaže da su državni organi činjenjem ili nečinjenjem odgovorni za smrt žrtve, država se može proglasiti odgovornom za kršenje člana 2 EKPS. Iako postoje sumnje da je policija u nekim situacijama bila odgovorna za navodno samoubistvo pritvorenika ili lica koje su želeli da uhapse, na osnovu podataka koji su na raspolaganju, možemo sumnjati u javno iznetu verziju događaja.

Slučaj ZB je primer nezakonitog ponašanja prema pritvorenom licu. U praksi u Srbiji uočeno je da istraga često nije iscrpna i efikasna u situacijama kada postoji sumnja da je pritvorenik zlostavljan u pritvoru iz koga izađe povređen, ili ako čak umre u pritvoru ili neposredno posle pritvora. Evropski sud za ljudska prava je odlučivao u nekoliko ovakvih slučajeva. Prema jurisprudenciji Suda, ako neko ode u pritvor ili zatvor u dobrom zdravstvenom stanju, a u pritvoru ili zatvoru umre, na državnim organima je da daju razumno objašnjenje kako je došlo do smrti, ako negiraju da su državni agenti usmrtili to lice. Međutim, u našem pravu se teret dokazivanja ne prebacuje na državu, već je tužilac (ili oštećeni kao tužilac ili privatni tužilac) i dalje dužan da dokaže krivicu policijskih organa. To je vrlo teško učiniti ako se zna da su u takvim slučajevima dokazi baš u rukama policije, koja najčešće postupa na način da prikrije dokaze i zaštiti svoje kolege. Država je u svakom slučaju dužna da sprovede adekvatnu i iscrpnu istragu, te da goni i kazni počinioce ubistva, ako se pokaže da je lišenje života usledilo usled aktivnosti ili nečinjenja državnih organa.

Slučaj ZB
 ZB priveden je u jedan od OUP-a u Beogradu. Tamo je od strane policijskog inpektora bio zlostavljan na različite načine. Nakon toga ZB biva odveden u Drugo odeljenje GSUP-a gde mu policijski inspektori vezuju ruke i noge, oblače pancir i tuku ga bokserom po glavi, stomaku, nogama i rukama. Svaki put kada bi ZB izgubio svest, polivan je vodom, a zlostavljanje je nastavljano. Trećeg dana zlostavljanja, pošto su primetili da je ZB vitalno ugrožen, inspektori Drugog odeljenja predbacuju ZB-a u Urgentni centar, gde on nakon sedamnaest dana umire. Prema zapisniku o obdukciji ZB je preminuo usled nagnječenja velikog i malog mozga, pluća, srčanog mišića, jetre, creva, opornjaka. U zapisniku se utvrđuje da su opisane povrede nanesene višekratnim aktivnim dejstvom tupine zamahnutog mehanikog oruđa i da su nastale dve do tri nedelje pre smrti.

 GSUP je dostavio izveštaj o smrti ZB-a Okružnom javnom tužilaštvu. Proveravajući navode Izveštaja GSUP-a Okružno javno tužilatvo je predložilo da sud obavi istražnu radnju veštačenja nastanka povreda i uzroka smrti ZB-a. Komisija lekara veštaka konstatuje da su povrede koje je ZB zadobio (posebno bubrega) dovele do naglog poremećaja rada bubrega i smrti.

 Nedugo nakon smrti ZB-a njegova supruga je podnela krivičnu prijavu zbog krivičnog dela «Teška telesna povreda kvalifikovana smrću» protiv tri inspektora policije. Tužilaštvo je postupajući po krivičnoj prijavi zahtevalo da policija dostavi dopunska obaveštenja povodom slučaja ZB-a. Inspektorat za unutrašnju kontrolu GSUP-a prosleđuje dopis Tužilaštva Drugom odeljenju GSUP-a, koje Tužilaštvo obaveštava da je u toku ''intezivan rad na prikupljanju podataka i razjašnjenju činjenica..i... da će po prikupljanju i proveri relevantnih činjenica'' dostaviti odgovor. S obzirom da nije dobilo potpun odgovor, Okružno javno tužilaštvo je više puta bezuspešno zahtevalo da policija dopuni izveštaj o događajima koji su predhodili smrti ZB-a. U međuvremenu, Ministarstvu pravde su se povodom ovog događaja obraćale međunarodne organizacije i njihovi zvaničnici, među kojima i Visoki komesar UN za ljudska prava o čemu je Ministarstvo obavectilo nadležne pravosudne organe.

 Tužilaštvo je nakon dve godine od smrti iniciralo pokretanje istrage protiv trojice inspektora zbog krivičnog dela Iznuđivanje iskaza čl. 65. st. 2 KZ RS. Nakon okončane istrage u prvoj polovini naredne godine Okružno javno tužilaštvo je podiglo optužnicu protiv tri inspektora koji su u krivično prijavi označeni kao izvršioci krivičnog dela na štetu ZB-a. Optužnica je posle zakonske kontrole stupila na snagu. Sud iste godine zakazuje prvi glavni pretres, od kada je do danas zakazano još trideset devet glavnih pretresa. U toku prve dve godine od stupanja na snagu optužnice glavni pretresi su zakazivani relativno retko. Dalji tok glavnog pretresa odlikuje procesna nedisciplina stranaka i učesnika u postupku, koju sud ne sankcioniše na pravi način tako da prvostepeni postupak još uvek nije okončan.

 U slučaju ZB, lišavanje života je posledica zlostavljanja lica koje je bilo lišeno slobode od strane policije. Na osnovu predočenih dokaza, ova situacija bi se mogla smatrati kršenjem zabrane mučenja ili drugog oblika zlostavljanja, a analogno i prava na život. Uprkos slaboj saradnji policije na otkrivanju, prikupljanju i proveravanju dokaza i sporosti sudskog postupka, pravosudni državni organi su u ovom slučaju preduzeli mere na rasvetljavanju uzroka smrti ZB-a, sproveli nepristrasnu i temeljnu istragu, čime je donekle realizovana dužnost države da pruži procesnu zaštitu prava na život. Ipak, sudski postupci ne bi trebalo da se odugovlače i ne daju efikasnu zaštitu, jer se samim tim dovodi u pitanje postojanje efikasnih i delotvornih pravnih lekova u našem pravnom sistemu, što je jako bitna komponenta svakog prava garantovanog EKPS, a posebno prava na život.
Lišenje života usled upotrebe apsolutno nužne sile da bi se izvršilo zakonito hapšenje ili sprečilo bekstvo lica zakonito lišenog slobode može biti dozvoljeno prema članu 2 EKPS. Zakon o policiji dozvoljava upotrebu vatrenog oružja da bi se sprečilo bekstvo lica zatečenog u izvršenju krivičnog dela ili sprečavanje bekstva lica zakonito lišenog slobode ili za koje je izdat takav nalog (čl. 102 i 103). Prema članu 102, vatreno oružje se može upotrebiti u vreme ili neposredno posle izvršenja krivičnog dela radi sprečavanja bekstva lica zatečenog na mestu ili u neposrednoj blizini gde je preduzelo radnje izvršenja krivičnog dela ili gde su nastupile posledice krivičnog dela, odnosno sprečavanja bekstva lica kod kojeg su predmeti kojima je izvršilo krivično delo ili predmeti nastali izvršenjem krivičnog dela.?? Upotreba vatrenog oružja dozvoljena je prema članu 103 radi sprečavanja bekstva lica za koje je u nalogu za lišavanje slobode, odnosno nalogu za dovođenje izričito navedeno da će ovlašćeno službeno lice upotrebiti vatreno oružje radi sprečavanja bekstva tog lica. Pre postupanju po ovakvim nalozima, ovlašćeno službeno lice ima obavezu da upozori to lice da će upotrebiti vatreno oružje ako pokuša bekstvo.
Iako se ne izveštava često o slučajevima kada je policija upotrecila sredstva prinude prilikom hapšenja nekog lica, evo jednog primera, gde bi se moglo reći da je došlo do povrede prava na život usled upotrebe sile prilikom hapšenja, ali i kasnije tokom neadekvatne istrage.
Slučaj DB

 U toku noći policija je ušla u stan SB da bi izvršila privođenje njegovog sina DB-a. Kada je primetio policiju DB počinje da beži, ali ga policijska patrola sustiže i hvata. Bekstvo DB-a i njegovo hvatanje odvijalo se pred očima njegovog oca koji je, kako kaže, video kako dvojica policajaca tuku njegovog sina odmah pošto su ga uhvatila.

 Dvojica policajaca koja su ujutru došla da fotografišu sobu DB-a saopštavaju ocu da se lekari bore za njegov život. Kada je to saznao SB odlazi da raspita za svoga sina i u Medicinskom centru mu kažu da je njegov sin preminuo.

 U izveštajima o lišavanju slobode i izveštaju na osnovu Pravilnika o upotrebi fizičke snage i službene palice koji su sačinili policajci, događaj se opisuje na sledeći način. Pošto je DB pobegao, dvojica policajaca su se dala u potragu za njim. U susednom ulazu iza jednog zaklona nalazio se sakriven DB. Kada su ga policajci ugledali on je skočio na jednog od njih i poče da ga guši. Drugi policajac je naredio DB-a da prestane sa napadom, a zatim pritrčao i udario nogom DB-a (u jednom od izveštaja stoji da ga je udario dva puta) da bi zaštitio svog kolegu. DB se istrgao i bežeći skočio sa visine od oko 3m, posle čega je ostao da leži na zemlji kada mu policajci prilaze i ponovo ga lišavaju slobode. Ispred patrolnih kola nalazio se otac DB-a od koga je sin zahtevao da dođe u policijsku stanicu. Kada su ušli u patrolna kola DB-u je pozlilo, a policajci su odmah pozvali Službu hitne pomoći. Pošto je telefonska linija bila zauzeta, nisu ih mogli obavesti, pa su odmah odvezli auto do Kliničkog centra da bi omogućili medicinsku intervenciju. Dežurni policijski starešina u službenoj belešci potvrđuje da je dobio poziv od policajaca iz patrole koji su ga obavestili da je DB bežao i da se padom sa jednog krova ozledio.

 Roditelji DB podnose krivičnu prijavu Okružnom javnom tužilaštvu koje nakon razmatranja krivičnu prijavu dostavlja mesno nadležnom opštinskom javnom tužilaštvu, jer bi po pravnom shvatanju Okružnog tužilaštva u ovom slučaju moglo da se radi samo o krivičnom delu Zlostava u službi iz čl. 66. KZ RS za koje je stvarno nadležno opštinsko tužilaštvo. Nadležno opštinsko javno tužilaštvo tri godine posle smrti DB-a i nakon sprovedenih pojedinih radnji odbacuje krivičnu prijavu. Roditelji preduzimaju gonjenje podnoseći optužni predlog nadležnom sudu. Krivični postupak vođen po optužnom predlogu oštećenih obustavljen je usled zastarelosti krivičnog gonjenja.

 Jedna od istražnih radnji bila je veštačenje uzroka smrti DB-a koje je obavljeno od strane komisije veštaka sudsko-medicinske struke. Veštaci su utvrdili postojanje krvnih podliva i oguljotina, nagnječenja glave, trupa i udova, koje su nastale ''dejstvom tupine mehaničkog oruđa''. Opisane povrede veštaci su kvalifkovali kao lake telesne povrede. Kao uzrok smrti veštaci označavaju prestanak rada srca koji je nastupio zbog rascepa zida grane plućne arterije potpomognutog dejstvom ''tupine mehaničkog oruđa''. Rascep je bi uslovljen, prema mišljenju veštaka, uređenom manom, ali pomenute povrede trebalo bi tumačiti kao ''podsticajni činilac u nastanku rascepa''.

U slučaju DB-a postoji ozbiljna sumnja da je došlo do kršenja negativne i procesne obaveze u zaštiti prava na život. Samovoljna primena sile u odnosu na SB-a koja je započela batinanjem u trenutku njegovog hvatanja očigledno je bila nastavljena i pošto je on bio priveden u službeno vozilo policije. Arbiterna upotreba sile prema mišljenju veštaka osnovni je uzrok njegove smrti.

 Međutim, postupanje državnih organa nakon smrti DB-a, pre svega zbog odsustva ozbiljne i sveobuhvatne istrage, predstavlja drugi oblik kršenja prava na život od strane države, jer nije ispunjena procesna obaveza da se pokrene i vodi delotvorna i sveobuhvatna istraga radi gonjenja i eventualnog kažnjavalja izvršilaca.

U sledećem slučaju se ne može sa sigurnošću reći da li je došlo do povrede prava na život usled upotrebe prinude nad licem koje je bilo lišeno slobode, ali postoje sumnje u pravu verziju događaja.
Slučaj MM

Prema službenom izveštaju pripadnici policije su grupu mlađih osoba, među kojima se nalazio i MM, prinudno doveli u kasnim večernjim satima u prostorije Uprave kriminalističke policije. MM i njegovi prijatelji bili su pod sumnjom da su izvršili krivično delo iz čl. 245. OKZ.
 Dvadeset pet minuta nakon početka saslušanja MM-u je pozlilo. Pripadnici Uprave kriminalističke policije (odsek za suzbijanje trgovine narkoticima) pristupili su njegovoj reanimaciji predhodno obavestivši o tome Službu hitne pomoći. Međutum, reanimacija nije dala rezultate i petnaest minuta pošto su primećeni znaci pogoršanja njegovog zdravlja MM je preminuo. Smrt MM-a konstatovana i od strane interventne medicinske ekipe koja je pristigla dvadeset pet minuta pošto su pripadnici kriminalističke policije konstatovali smrt.

 Uviđaj na licu mesta je izvršio dežurni istražni sudija u prisustvu zamenika javnog tužioca. Prema nalogu istražnog sudije, leš MM-a je upućen na Institut za sudsku medicinu radi obavljanja obdukcije, sačinjeni su fotodokumentacija i zapisnik o uviđaju. U zapisniku o uviđaju konstatovane su povrede nosa u vidu oguljotina i povrede tkiva oko ručnih zglobova u vidu crvenila. Pregledom tela MM-a u oblasti torzoa nisu oučene nikakve povrede. Osim preduzimanja mera da se obezbede materijalni dokazi obavljeni su i razgovori sa pripadnicima kriminalističke policije koji su izvršili prinudno dovođenje MM-a i ostalih iz njegove grupe u službene prostorije.
Obdukcioni zapisnik sačinjen je istog dana kada je nastupila smrt MM-a. Spoljašnji nalaz obducenta opisuje znatno više povreda od onih koje su evidentirane u zapisniku o uviđaju. U nalazu obducenta se uočavaju i opisuju povrede na prednjoj i spoljašnjoj strani skočnog zloba, na prednjim stranama oba kolena, u levom lakatom pregibu, u zoni abdomena i td. Zaključak komisije veštaka obducenata je da smrt nastupila kao posledica naglog poremećaja srčanog rada. Oguljotine, krvni podlivi i nagnječine kože nanesene su tupinom mehaničkog oružja, dok je toksikološkim pregledom tela MM-a ustanovljeno prisustvo opojnih droga u jetri (ekstazija, anfetamina i dr). Na zahtev komisije obudcenata izvršena je i toksikološka analiza biološkog sadržaja koja je potvrdila prisustvo opojnih droga u organizmu preminulog.
 Radi razjašnjenja stručnih činjenica istražni sudija je na predlog javnog tužilaštva naložio veštačenje da bi se utvrdilo da li je prisustvo opijata u organizmu MM-a direktno prouzrokovalo poremećaj srčanog rada i samim time smrt. Veštačenju je pristupila komisija veštaka sudske medicine ocenjujući povrede na telu MM-a kao lake telesne uz zaključak da one nisu mogle prouzrokovati smrt. Toksikološkom pregledom nije određivana koncetracija metabolita i anfetamina u krvi i mokraći, zbog čega se sa sigurnošću ne može utvrditi koju je količinu ekstazija pokojni uzeo. Prisustvo ekstazija u tkivu bubrega ukazuje da MM uzeo oko pet tabeleta estazija što je količina koja ''može da izazove poremećaj rada srca i sledstveni smrtni ishod''. Uvidom u fotografije, koje su sastavni deo fotodokumentacije, uočavaju se ranije opisane povrede na telu MM-a. Uprkos sumnji da je smrt MM-a rezultat policijskog zlostavljanja, prikupljeni podaci i dokazi po shvatanju Tužilaštva još nisu pružali povoda iniciranju krivičnog postupka protiv policijskih službenika.
 U slučaju MM-a, koji je u Upravu kriminalističke policije doveden pod prinudom, povrede na njegovom telu ukazuju da je prilikom njegovog zakonitog hapšenja upotrebljena sila. Prikupljeni dokazi i podaci ne upućuju na zaključak da je upotreba sile u konkretnim okolnostima bila ''apsolutno nužna». U spisima nema podataka da je MM pružao otpor ili izvršio napad na ovlašćenog policijskog službenika prilikom privođenja. Dakle, iz zapisnika o obdukciji kao i drugih prikupljenih materijalnih dokaza proizilazi da je prilikom lišavanja slobode prema MM-u primenjena fizička sila i da su mu nanete brojne ozlede koje su od strane veštaka kvalifikovane kao lake telesne povrede. Povrh toga, u predmetu nedostaje izveštaj o upotrebi sile koji su službena lica bila dužna da sačine prema odredbama Pravilnika o uslovima i načinu upotrebe sile na osnovu koga bi od strane javnog tužioca izvrši procena opravdanosti i prikladnosti upotrebe sile. Moguće je da se s primenom sile nastavilo i prilikom ispitivanja, jer postoje svedočenja drugih osoba koje su privedene kad i MM da su čuli njegovo vrištanje i zapomaganje, što upućuje i na moguće kršenje zabrane mučenja, nečovečnog i ponižavajućeg postupanja.

Iako MM nije bio lišen života zbog prekomerne upotrebe sile prilikom pritvaranja, kada se činjenica da primena sile nije bila ''apsolutno nužna'' dovede u vezu sa podatkom da je život MM-a bio u opasnosti usled veće količine sintetičkih opojnih droga koje je predhodno uzeo, jasno je da je samovoljno korišćenje sile moglo da doprinese da kod MM-a nastupi pogoršanje zdravlja i smrt. Država ima dužnost da preuzme potrebne mere radi zaštite života svakog lica koje je u pritvoru ili zatvoru (lišenje slobode od strane policije prema odredbama ZKP može se upodobiti da pritvorom). U ovom slučaju prisutna je sumnja da je MM-u koji je bio u statusu pritorenika, uskraćen adekvatan medicnski tetman. Naime, velika količina opojnih droga u organizmu MM-a morala je da izazove promene u njegovom ponašnju i izgledu . To sigirno nije moglo da bude neopaženo od strane inspektora iz odseka za suzbijanje trgovine narkoticima koji su trebali da preduzmu potrebnu aktivnost da se život MM-a zaštiti, pre svega medicinskim pregledom i to odmah nakon njegovog lišavanja slobode. Odustvo blagovremene i odgovarajuće medicinske intervencije posredno je za posledicu imalo smrtni ishod za MM-a. Nečinjenje, odnosno neblagovremeno preduzimanje aktivnosti od strane predstavnika države da se MM podvrgne lekarskom pregledu, moglo bi se smatrati kršenjem člana 2 EKPS .

 U slučaju MM-a uočavaju se i nelogičnosti u zapisnicima prilikom uviđaja i obdukcije. I izveštaju o uviđaju konstatuju se samo oguljotine na nosu i crvenilo oko ručnih zglobova, dok je u obdukcionom zapisniku istog tog dana opisan veći broj povreda koje su ozbiljnijeg karaktera i nanesene tupinom mehaničkog oružja što svedoči o zlostavljanju. Ovakve nelogičnosti nalažu iscrpniju istragu i utvrđivanje šta se zaista dogodilo prilikom pritvaranja i kasnije u pritvoru. Nije bilo dovoljno što je istražni sudija obavio razgovor s pripadnicima policije koji su vršili prinudno dovođenje, već je trebalo da sasluša i druge osobe koje su pritvorene s MM-om. Na žalost, kada je toksikološkim pregledom ustanovljeno prisustvo opojnih droga u organizmu, nije određena njihova koncentracija u krvi i mokraći. Stoga je nemoguće utvrditi sa sigurnošću količinu droge koju je MM uneo i da li je samo ona izazvala poremećaj rada srca kao takva i da li bi i bez zlostavljanja dovela do tragičnih posledica. U ovom slučaju je samim tim lakše utvrditi da li je došlo do zlostavljanja od strane policije, a teže da li se država može kriviti i za kršenje prava na život u smislu negativnih obaveza, odnosno zabrane samovoljnog lišenja života. Nepreduzimanje krivičnog gonjenja bi u svakom slučaju proizvelo verovatno kršenje prava garantovanih EKPS, bilo člana 2. ili člana 3.

Ovom slučaju se uočava i slaba aktivnost odgovarajućih policijskih službi na otkrivanju učinilaca i krivičnog dela. Odsustvo potrebne aktivnosti policije moglo bi se smatrati neadekvatnim postupanjem jednog dela državnog aparata, međutim još uvek se ne stiče uverenje da celokupan državni aparat ne preduzima delatnost u cilju sprovođenja objektivne i sveobuhvatne istrage u cilju gonjenja i kažnjavanja učinilaca krivičnih dela.
Zakon o izvršenju krivičnih sankcija Srbije (Sl. glasnik RS, 16/97) propisivao je uslove za primenu prinude nad osuđenicima. U ovom zakonu je pisalo da se prinuda prema osuđenome primenjuje samo ako je neophodno da se spreče: “1) bekstvo; 2) fizički napad kojim se ugrožava život drugih lica; 3) samopovređivanje; 4) prouzrokovanje materijalne štete; 5) aktivan i pasivan otpor pri izvršenju zakonitog naređenja službenog lica.“ (čl. 136). Novi Zakon o izvršenju krivičnih sankcija (Sl. glasnik RS, 85/05), koji je Narodna skupština usvojila 29. septembra 2005,
 propisuje iste i dodaje jos jedan uslov – nanošenje povrede drugom licu (čl. 128). Prema Zakonu koji važi do kraja 2005., državni organ mogao je upotrebiti vatreno oružje ako ne može drugačije da zaštiti život ljudi, napad na sebe kojim se neposredno ugrožava život, napad na objekat, bekstvo iz zatvora, kao i sprečavanje bekstva prilikom sprovođenja u pritvor ili zatvor, kada su u pitanju teška krivična dela (čl. 138). Vatreno oružje se moglo upotrebiti samo po naređenju upravnika ili rukovodioca službe. Novi Zakon ograničava upotrebu oružja na manji broj situacija, odnosno “samo ako se drugim merama ne može: 1) odbiti istovremen ili neposredno predstojeći protivpravni napad kojim se ugrožava život osuđenog, zaposlenog ili drugog lica zatečenog u zavodu; 2) onemogućiti bekstvo osuđenog iz zavoda zatvorenog tipa; 3) onemogućiti prilikom sprovođenja bekstvo osuđenog koji izdržava kaznu zatvora od deset godina ili težu kaznu (čl. 131). Na ovaj način su ispravljeni nedostaci prethodnog zakona i prihvaćene kritike posebno u vezi s mogućnošću upotrebe vatrenog oružja kako bi se zaštitio objekat. U starom Zakonu, upravnik zavoda imao je obavezu da o svakoj upotrebi vatrenog oružja obaveštava direktora uprave, a on ministra pravde. I ovde su upućivane kritike jer nije postojala obaveza obaveštavanja javnog tužioca koji bi mogao tražiti pokretanje istrage, odnosno dalje eventualno krivično gonjenje službenika za koje postoji sumnja da su na nezakonit način upotrebili oružje. Novi Zakon zato predviđa obavezne lekarske preglede posle upotrebe sredstava prinude, a u slučaju upotrebe vatrenog oružja, upravnik zavoda je dužan da odmah dostavi obaveštenje o upotrebi oružja i zapisnik o lekarskom pregledu lica i direktoru uprave i nadležnom javnom tužiocu, što je svakako mnogo bolje rešenje (čl. 132).

Zakon o izvršenju krivičnih sankcija Srbije prilično detaljno propisuje kada je dozvoljena upotreba vatrenog oružja. Međutim, ovde treba uzeti u obzir i podzakonske akte koji regulišu upotrebu sile, kao što je Pravilnik o načinu i uslovima upotrebe sredstava prinude u ustanovama za izdr​žavanje kazne zatvora (Sl. glasnik SRS, 30/78). Ovaj Pravilnik bi trebalo da bude zamenjen novim u roku od šest meseci od dana stupanja na snagu novog Zakona o izvršenju krivičnih sankcija (čl 281). Prema starom Pravilniku dozvoljava se upotreba vatrenog oružja prilikom bekstva osuđenika iz ustanove zatvorenog tipa, bez obzira na visinu izrečene kazne (čl. 4, stav 1, tač. 1). To znači da obezbeđenje može upotrebiti silu koja može za posledicu da ima smrt osuđenika. Izvesnu kontrolu nad upotrebom sile u ovakvim slučajevima omogućavaju ostale odredbe Pravilnika. One propisuju da se mora upotrebiti ono sredstvo prinude koje će u datoj situaciji po posledicama biti najlakše za lice prema kome se primenjuje; da se pre upotrebe vatrenog oružja lice u bekstvu mora upozoriti (prvo povikom, a zatim pucanjem u vazduh); da je zabranjena upotreba oružja kada se lice u bekstvu krije u grupi ljudi, pa postoji opasnost da bi se mogli ugroziti njihovi životi. Kontrolu upotrebe prinude od strane zatvorskih čuvara i proveru pritužbi zatvorenika vrši zatvorska uprava, te ne postoji adekvatan sistem spoljne kontrole. Ovaj pravilnik predviđa da izveštaje o upotrebi sile zatvorski čuvari dostavljaju rukovodiocu službe (čl. 12). Upravnik zatvora je dužan da odmah obavesti direktora uprave o upotrebi sredstava prinude prema osuđenom, a ovaj je dužan da obavesti ministra pravde Srbije. Ako se upotrebi vatreno oružje, izveštavaju se organi unutrašnjih poslova, koji su dužni da izađu na lice mesta i izvrše uviđaj. Međutim, zatvorska uprava nema obavezu da o upotrebi prinude obavesti javnog tužioca, koji bi eventualno mogao da pokrene krivični postupak protiv čuvara za koga se smatra da je prekršio ovlašćenja. Ovako je sve u rukama organa unutrašnjih poslova, te nisu obezbeđena pravila kojim bi se obezbedila nezavisnost i nepristrasnost organa koji ocenjuju (ne)zakonitost ponašanja svojih kolega.

Podzakonski akti kojima se propisuju načini upotrebe prinude i vatrenog oružja su zastareli, neusklađeni i ne predviđaju adekvatne pravne lekove u slučaju navodnog kršenja prava na život. Tako se npr. čisto administrativni i disciplinski lekovi ne mogu smatrati adekvatnim i delotvornim pravnim lekovima u smislu člana 2, st. 3 PGP. Postupak ispitivanja navodnih kršenja bez učešća nezavisnih sudskih organa, dovodi u sumnju volju države da ispunjava svoju obavezu da sprovede potpunu i delotvornu istragu.
Slučaj Milana Petkovića
2.2.3. Suzbijanje nereda ili pobune

Zakon o javnom redu i miru (Sl. glasnik RS, br. 5/92) utvrđuje prekršaje i krivična dela kojim se ugrožavaju i remete javni red i mir, među kojima je ometanje i sprečavanje ovlašćenog službenog lica u obavljanju poslova bezbednosti ili održavanja javnog reda ili mira (čl. 23 i 24). Zakon propisuje da su službena lica nadležnih organa zaštićena u obezbeđivanju javnog reda i mira, ali ne reguliše dalje ovlašćenja ovih organa u obavljanju dužnosti. Na nivou države članice Srbije ne postoji postoji Zakon kojim se reguliše upotreba sile radi suzbijanja nereda ili pobune, ali se to delimično čini Zakonom o policiji i Pravilnikom o uslovima i načinu upotrebe sredstava prinude (Sl. glasnik RS, br. 133/04), koji će biti na snazi dok se ne donese novi. Zakon o policiji ne upotrebljava termin suzbijanje nereda ili pobune, ali predviđa mogućnost upotrebe sredstava prinude, ako grupa lica koja se protvpravno okupila, protivpravno se ponaša i tako može da izazove nasilje, ne želi da se raziđe na naređenje ovlašćenog službenog lica. Samo na osnovu naređenja načelnika područne policijske uprave, odnosno policijskog službenika koga načelnik ovlasti, mogu se upotrebiti fizička snaga, službena palica, specijalna vozila, službeni psi, službeni konj, uređaji za izbacivanje vode i hemijska sredstva (čl. 85)

3. POZITIVNE I PROCESNE OBAVEZE

3.1. Usvajanje odgovarajućeg zakonodavstva

Država ima obavezu da pravo na život zaštiti zakonom. Država bi trebalo da zaštiti pravo na život u oblasti krivičnog, građanskog i upravnog (administrativnog) prava. Nedopustivo bi bilo da ubistvo ne postoji kao krivično delo (što je danas gotovo i nemoguće), ali postoje i druge pretnje povredi, koje nisu ovako očigledne, a odnose se na npr. preširoko definisanje prava na samoodbranu policajca ili čak pretpostavku da pojedinac mora dokazati da svako postupanje policajca nije bilo opravdano. Postoje tumačenja da i postoje i nečinjenja koja mogu biti subsumirana pod krivična dela, posebno ona nečinjenja i propusti koji prouzrokuju gubitak života, kakvi bi npr. bili propusti medicinskog osoblja da namerno aktivira opremu za reanimaciju ili održavanje u životu kada je to moguće ili propusta da dođu da spase osobu koja se nalazi u situaciji opasnoj po život.

3.1.1. Krivičnopravna zaštita

EKPS zahteva da pravo na život država mora zagarantovati zakonom, što je prvi korak u zaštiti ovog prava. Obaveza države da pravo na život zaštiti zakonom proteže se na donošenje krivično pravnih propisa, kojim se kažnjava nezakonito lišavanje ili ugrožavanje života svakog lica bilo od strane drugog privatnog ili službenog lica. Krivični zakon Srbije
 propisuju krivična dela koja su uperena protiv života, a nadležni javni tužilac ima obavezu da ih goni ex officio. To su krivična dela protiv života i tela (čl.113-127 novog KZS),
 krivična dela protiv čovečnosti i drugih dobara zaštićenih međunarodnim pravom, kao što su genocid (čl. 370 novog KZS), zločin protiv čovečnosti (čl.371 novog KZS), ratni zločin protiv civilnog stanovništva (čl. 372 novog KZS), protivpravno ubijanje i ranjavanje neprijatelja (čl. 378 novog KZS) i podsticanje na agresivni rat (čl. 386 novog KZS). Inkriminisanje ovih krivičnih dela je u skladu i s obavezama Srbije i Crne Gore prema drugim međunarodnim ugovorima. Krivični zakonici sadrže i grupe krivičnih dela kojima se može ugroziti život ljudi, kao što su dela protiv zdravlja ljudi, opšte sigurnosti, bezbednosti javnog saobraćaja, protiv životne sredine, itd.

Novi Krivični zakonik Srbije ima posebnu glavu o krivičnim delima protiv životne sredine u kojoj su predviđena nova krivična dela usmerena upravo na zaštiti životne sredine kao što su: nepreduzimanje mere zaštite životne sredine (čl. 261), protivpravna izgradnja i stavljanje u pogon objekata i postrojenja koja zagađuju životnu sredinu (čl. 262), oštećenje objekata i uređaja za zaštitu životne sredine (čl. 263), oštećenje životne sredine (čl. 264). Predviđenim krivičnim progonom povećan je značaj zaštite životne sredine i obaveze i briga države u ovoj oblasti.

3.2. Obaveza države da štiti život od nezakonitog nasilja, rizika po zdravlje i drugih rizika po život (kada je upoznata sa rizikom)

Ne samo da država ima obavezu da se uzdržava od namernog oduzimanja života pojedincima, već da preduzima i odgovarajuće korake da zaštiti život od različitih rizika. Ostavljen je prostor za različita tumačenja do koje mere treba da ide ova obaveza države da štiti život pojedinca, a odgovor na ovom polju bi trebalo da daju jurisprudencija i pravna nauka. Nesumnjivo je da država ima zadatak i da obezbedi strandarde zaštite sredine, zdravlja ljudi i javne bezbednosti.
Možda je bolje reći da država treba da štiti pravo na život, a ne život pojedinca, jer država nema obavezu da obezbedi ličnu zaštitu, tj. da npr. obezbedi telohranitelja svakom pojedincu, iako ima obavezu da zaštiti život od nezakonitog nasilja u okviru zaštite javne bezbednosti. Mere zaštite naravno zavise od okolnosti slučaja.

Kada se država bavi opasnim aktivnostima, poštovanje ličnog i porodičnog života joj nalaže da upozori na rizike po zdravlje i uspostavi delotvornu i jednostavnu proceduru za pristup svim relevantnim informacijama (vidi Mc Ginley i Egan protiv Ujedinjenog Kraljevstva)

Narodna skupština Srbije je krajem decembra 2004. usvojila novi Zakon o zaštiti životne sredine (Sl. glasnik RS, 135/04), kojim se uređuje „integralni sistem zaštite životne sredine kojim se obezbeđuje ostvarivanje prava čoveka na život i razvoj u zdravoj životnoj sredini i uravnotežen odnos privrednog razvoja i životne sredine” (čl. 1). Zakon propisuje da je nadležno Ministrastvo za očuvanje životne sredine dužno da obavesti javnost i donese akt o uvođenju posebnih mera u slučajevima neposredne opasnosti ili prekoračenja propisanih graničnih vrednosti zagađenja (čl. 42, st. 1). U slučaju kad je zagađenje ograničeno na teritoriju lokalne samouprave, organ jedinice lokalne samouprave ima istu obavezu (st. 2). Takođe, u slučaju udesa i procene njegovih posledica koje mogu izazvati direktnu ili indirektnu opasnost po ljudsko zdravlje i životnu sredinu, mora se proglasiti stanje ugroženosti, preduzeti potrebne mere i o ovome obavestiti javnost (čl. 62).

Republika Srbija, autonomna pokrajina i jedinica lokalne samouprave imaju obavezu da obezbede »kontinualnu kontrolu i praćenje stanja životne sredine» (čl. 69). Ovi organi, ako i ovlašćene i druge organizacije, dužni su da redovno, blagovremeno, potpuno i objektivno, obaveštavaju javnost o stanju životne sredine, odnosno o pojavama koje se prate u okviru monitoringa imisije i emisije, kao i merama upozorenja ili razvoju zagaženja koja mogu predstavljati opasnost za život i zdravlje ljudi (čl. 78, st.1). Pored obaveze državnih organa, garantovano je i pravo javnosti na pristup registrima i evidencijama koje sadrže informacije i podatke koje se odnose na zaštitu životne sredine, pod određenim uslovima (čl. 78, st. 2, čl. 79-80).

Osim toga što se u poslednje vreme objavljuju vesti o zagađivanjima životne sredine, tokom 2004. godine bilo je nekoliko eksplozija u fabrikama, a u Lipovačkim šumama pored Beograda je otkriveno 29 buradi sa otrovnim, kancerogenim supstancama. Uprava za zaštitu sredine Republike Srbije procenjuje da godišnje u Srbiji nestane između 260.000 i 400.000 tona opasnog otpada kao i da se u domaćim industrijskim skladištima nalazi oko 600.000 tona takvog materijala.

Takođe je sve veći broj povreda na radu ili se o njima više piše. U prvih deset meseci 2004, po zvaničnim podacima, poginulo je 18 radnika na radnom mestu (Sindikat tvrdi da broj mrtvih iznosi 25), dok je u istom periodu na gradilištima povređeno 454 radnika. Smatra se da država, odnosno inspektori, posebno ne kontroliše privatne kompanije ili im inspektori gledaju kroz prste.

Tokom 2004. i 2005. posebno je zabeležen veliki broj slučajeva nesavesnog lečenja, koja su za posledicu imala smrt ili ugrožavanje života pacijenata. Sudsko-medicinski odbor Medicinskog fakulteta godišnje primi između 30 i 50 prijava za nesavesno i nestručno lečenje. Poseban problem predstavljaju neregistrovane privatne ordinacije i lekari i stomatolozi koji rade „na crno“, a kojih prema procenama ima oko 13.500. Uslove u kojima rade niko ne kontroliše, a odgovor ministra zdravlja, prof. Tomice Milosavljevića, jeste da ministarstvo „nema 25.000 inspektora koji bi svakodnevno proveravali sve ordinacije koje se oglašavaju u novinama”. Iako u nekim situacijama nedostatak novca može biti argument u vezi s još uvek neadekvatnim stepenom obezbeđivanja određenih prava, država bi u ovoj situaciji morala preduzeti adekvatne i efikasne pozitivne mere kako bi zaštitila život svojih građana.
Na osnovu zabeleženih slučajeva može se zaključiti da postoji veliki problem u nepoštovanju procedure intervencija, usled čega dolazi do bolničkih infekcija, ali i smrtnih posledica. Prema procenama, oko 10 odsto svih pacijenata koji se hospitalizuju dobije neku bolničku infekciju U martu 2005. je ustanovljeno da su četiri žene, koje su se 4. januara porodile carskim rezom u čačanskom porodilištu „Dr Dragiša Mišović“, obolele su od hepatitisa C, a uzroci su povreda procedure sterilizacije instrumenata i materijala, kao i neadekvatna priprema pacijenata za operaciju i porođaj. Početkom maja 2004. kod bebe koja je operisana u beogradskoj Dečjoj bolnici u Tiršovoj novembra 2002, utvrđena je zaraza HIV-om do koje je došlo tokom transfuzije. Transfuzijom iste krvi, zaražena su još dva odrasla pacijenta. U avgustu 2004. je u ginekološko akušerskoj klinici Narodni front, po tvrdnji roditelja, zbog nesavesnog i nestručnog lečenja, umrlo novorođenče. Srbijansko Ministarstvo zdravlja je tada informisalo javnost da je u 2004. podnelo pet krivičnih prijava protiv lekara zbog nesavesnog rada (Blic, 28. avgust, str. 9).
Sve češće se mogu čuti navodi o tome da su pacijenti nakon operacije dobili seps i preminuli, a bilo je slučajeva kad su pokrenuti i sudski postupci protiv nesavesnih lekara. U oktobru 2004. Jovica Karanov, specijalista iz Instituta za zdravstvenu zaštitu majke i deteta iz Beograda, osuđen je na 10 meseci zatvora, uslovno na 5 godina, zbog nesavesnog lečenja. Karanov je 1997. petogodišnjem Stefanu Gavriloviću operisao krajnike, a dečak je sedam dana kasnije preminuo od sepse. Na zahtev Drugog opštinskog tužilaštva, u aprilu ove godine je pokrenuta istraga protiv 19 lekara Urgentnog centra i Instituta za infektivne i tropske bolesti zbog sumnje da su odgovorni za smrt tridesetčetvorogodišnjeg Gorana Bjelajca aprila 2004. Goran Bjelajac je umro od od sepse izazvane pucanjem slepog creva, a prema navodima svedoka, mnogi lekari su izbegavali da pregledaju Gorana, podmećući stažiste i volontere, zbog „sumnje u nekakvu tropsku bolest“, s obzirom da se on hitno vratio s odmora u Egiptu. Prema spisima i navodima svedoka u medicinskim centrima, bilo je niz propusta prilikom njegovog prijema i lečenja, a hirurzi koji su pregledali dokumentaciju utvrdili da bi mu hirurška intervencija spasila život da nije izgubljeno dragoceno vreme u njegovom prebacivanju s Urgentnog centra na Infektivnu kliniku i nazad.

3.3. Preduzimanje iscrpne i delotvorne istrage
Zakon o krivičnom postupku poznaje opšti postupak i posebne postupke, kakvi su npr. postupci za izdavanje okrivljenih i osuđenih lica. Opšti postupak se sastoji iz pretkrivičnog postupka (nije deo krivičnog postupka), prethodnog postupka koji obuhvata istragu i stavljanje pod optužbu, glavni postupak u prvom stepenu i postupak po pravnim lekovima. U ovom delu će posebna pažnja biti posvećena pretkrivičnim radnjama i istrazi, imajući u vidu da istraga koja nije delotvorna i efikasna može voditi povredi člana 2 EKPS.

Srbijansko zakonodavstvo ne pravi razliku između istrage krivičnog dela ubistva u zavisnosti da li se radi o ubistvu zasnovanom na rasnoj razlici, borbi protiv terorizma ili organizovanog kriminala, već se odredbe o istrazi jednako primenjuju na krivična dela. Rad organa unutrašnjih poslova na otkrivanju krivičnih dela i počinilaca nije deo krivičnog postupka, već su to aktivnosti i mere upravnog karaktera koje su usklađene s propisima o krivičnom postupku. Jednom kada prikupe dovoljno podataka ili ako su ih već imali, oni podnose krivičnu prijavu o postojanju krivičnog dela. Međutim, povod za krivično gonjenje ne mora biti samo krivična prijava organa unutrašnjih poslova, već i oštećenih ili porodice lica nad kojim je izvršeno krivično delo, a sam tužilac može pokrenuti gonjenje na osnovu svog neposrednog zapažanja, glasa ili napisa iz sredstava informisanja da je izvršeno krivično delo koje se goni po službenoj dužnosti. Kom 418.19 Iako su prvostepeni sudovi tome pribegavali, dokazi koji su doveli do prijave i sama krivična prijava organa unutrašnjih poslova se ne koriste kao dokaz na glavnom pretresu (VSH, Kž 62/75, VSH I Kž 185/74). Na ovaj način se neutrališe moguća neobjektivnost organa unutrašnjih poslova.

Državni tužilac može odbaciti krivičnu prijavu po članu 235 i 237, ili pokrenuti krivični postupak. U nekim situacijama, tužilac može odložiti donošenje odluke da bi prikupio dodatne informacije, sam ili uz pomoć policije. Vrlo često se dešava da ovakvo prikupljanje podataka traje neopravdano dugo ili da se dokazi prikrivaju. Prijava još uvek nije odbačena da bi privatno lice preuzelo gonjenje, a ne postoji nikakav efikasni pravni lek kojim bi se uticalo na ubrzavanje procedure.

Ako odbaci krivičnu prijavu, tužilac je dužan obavestiti oštećene o tome da oni mogu stupiti na njegovo mesto kao tužioci. Ako ne odbaci krivičnu prijavu, tužilac može zahtevati pokretanje istrage ili podneti optužnicu. Zahtev za sprovođenje istrage podnosi se istražnom sudiji nadležnog suda. Kad istražni sudija primi zahtev za sprovođenje istrage, može ga prihvatiti i doneti rešenje o sprovođenju istrage, čime započinje istraga (čl. 243, st. 1). Prethodno, sudija može pozvati tužioca i okrivljenog da se izjasne o okolnostima događaja koji us od važnosti za odlučivanje. Tužilac je dužan da uz zahtev za pokretanje istrage priloži sve spise i zapisnike (čl. 242, st. 5), a ne da nešto izdvaja po svom nahođenju smatrajući da npr. nije relevantno. Javljaju se primedbe da tužioci često zadržavaju određene predmete ili pojedine spise u fiokama. Protiv rešenja istražnog sudije o sprovođenju istrage okrivljeni se može žaliti (čl. 243, st. 5). Istražni sudija je dužan da žalbu odmah dostavi veću (član 24. stav 6).

S druge strane, ako se istražni sudija ne složi sa zahtevom javnog tužioca za provođenje istrage, zatražiće da o tome odluči vanraspravno krivično veće (član 24. stav 6), koje odluku mora doneti u roku od 48 časova. Protiv rešenja veća okrivljeni, javni tužilac i oštećeni imaju pravo žalbe, koja ne zadržava izvršenje rešenja. Ako je protiv rešenja veća žalbu izjavio samo oštećeni, a žalba se usvoji, smatraće se da je oštećeni izjavljivanjem žalbe preuzeo gonjenje.
Tokom istrage, tužilac, okrivljeni i oštećeni mogu stravljati predloge istražnom sudiji da se preduzmu pojedine radnje (čl. 249), ali sudija može i bez predloga stranaka preduzimati radnje za koje smatra da su potrebne za uspešno vođenje postupka (čl. 248). Osim što može predlagati preduzimanje određenih radnji, oštećeni može prisustvovati pojedinim istražnim radnjama, kao npr. uviđaju ili saslušanju veštaka. Ipak, saslušanju svedoka, oštećeni može prisustvovati samo kad je verovatno da svedok neće doći na glavni pretres (čl. 251, st.4). Istražni sudija je dužan da na pogodan način obavesti i oštećenima o vremenu i mestu izvršenja istražnih radnji kojima oni mogu prisustvovati, osim kad postoji opasnost od odlaganja (st. 5). Praksa pokazuje da oni vrlo često nisu obavešteni na adekvatan način, tako što npr. dobiju poziv nakon zakazanog termina za izvođenje radnje.

Ako istražni sudija pre završene istrage nađe da je u interesu postupka da se stranke i branilac upoznaju s važnim dokazima prikupljenim u istrazi, obavestiće ih da u određenom roku mogu razgledati predmete i spise koji se odnose na te dokaze i da mogu staviti svoje predloge za izvođenje novih dokaza (čl. 256). Međutim, ovo pravilo ne važi za oštećenog (osim ako se ne radi o oštećenom kao tužiocu ili privatnom tužiocu).
Istražni sudija obustavlja rešenjem istragu kad javni tužilac u toku istrage ili po završenoj istrazi izjavi da odustaje od gonjenja (čl. 253). O obustavljanju istrage istražni sudija će u roku od osam dana obavestiti oštećenog (iz član 61). Istragu rešenjem može obustaviti i vanraspravno krivično veće (iz član 24. stav 6) kad odlučuje o bilo kom pitanju u toku istrage u sledećim slučajevima:

1) ako delo koje se stavlja na teret okrivljenom nije krivično delo za koje se goni po službenoj dužnosti,

2) ako postoje okolnosti koje isključuju krivičnu odgovornost okrivljenog, a nema uslova za primenu mera bezbednosti;

3) ako je nastupila zastarelost krivičnog gonjenja ili je delo obuhvaćeno amnestijom ili pomilovanjem, ili ako postoje druge okolnosti koje trajno isključuju gonjenje;

4) ako nema dokaza da je okrivljeni učinio krivično delo.

Nigde u zakonu ne piše da su veće ili sudija dužni da obrazlože obustavu postupka, što oni u praksi ni ne čine, već se samo pozovu na jedan od razloga za obustavu. Ako istražni sudija nađe da postoje ovi razlozi za obustavljanje istrage obavestiće o tome javnog tužioca, a ako javni tužilac u roku od osam dana ne obavesti istražnog sudiju da odustaje od gonjenja, istražni sudija će zatražiti da veće odluči o obustavljanju istrage (st. 2). Rešenje se odstavlja se dostavlja javnom tužiocu, oštećenom i okrivljenom, protiv kog javni tužilac i oštećeni imaju pravo žalbe (st. 3). Ako je protiv rešenja o obustavljanju istrage žalbu izjavio samo oštećeni, a žalba se uvaži, smatraće se da je oštećeni izjavom žalbe preuzeo gonjenje.

Istražni sudija završava istragu kad ustanovi da je stanje stvari u istrazi dovoljno razjašnjeno, a tužilac je, pošto mu sudija dostavi sve spise, dužan da u roku od 15 dana da u roku od petnaest dana stavi predlog da se istraga dopuni ili da podigne optužnicu ili da da izjavu da odustaje od gonjenja. Ovaj rok može veće (član 24. stav 6) produžiti na predlog javnog tužioca, najduže za još petnaest dana.

Istraga je jedna od najproblematičnijih faza u kojoj bi lako moglo doći do povrede člana 2, pre svega zbog neefikasnosti i nepredizumanja istrage na adekvatan način s obzirom na neobučenost istražnih organa, odnosno nemanja savremenih sredstava za prikupljanje i čuvanje dokaza. Istraga se odugovlači, a oštećeni nemaju nikakav efikasan i delotvoran pravni lek zbog njenog odugovlaćenja. Jedina mogućnost koja postoji jeste obraćanje pritužbom predsedniku suda pred kojim se vodi postupak zbog odugovlačenja postupka i drugih nepravilnosti u toku istrage, koji će ispitati navode u pritužbi, a ako je podnosilac zahtevao, obavestiće ga o tome šta je preduzeto (čl. 264).

Evo nekih od primera u praksi gde bi se moglo reći da istraga ili samo gonjenje počinilaca krivičnog dela nije bilo sprovedeno na odgovarajući način.

Slučaj DD
 Policijska patrola, hvatajući odbeglog begunca, zaustavlja DD-a. Uveren da se radi o beguncu jedan od policajaca tvrdim predmetom, verovatno drškom pištolja ili kundakom puške, zadaje udarac iza uha DD-u, usled koga dolazi do preloma osnovice lobanje i presecanja karotidne arterije što dovodi do smrti DD-a. Shvativši šta su učinili policajci prenose telo u zabačeni deo grada . U trenutku kada oni pokušavaju da ostave telo nalazi prolaznik DM koga policajci u docnijem sudskom postupku predlažu za svedoka navodnog samoubistva. Udarcima pendreka lome obe butnjače na telu DD-a i potom pozivaju hitnu pomoć i dežurnu službu MUP-a objašnjavajući da se radi o samoubistvu i da bi uviđaj trebalo da bude čista formalnost. Uviđaju ne prisustvuje istražni sudija niti javni tužilac, jer uopšte nisu obavešteni o događaju. Telo se prevozi u medicinsku ustanovu radi obdukcije. U zapisniku o obdukciji konstatuje se da je smrt nasilna i prouzrokovana padom na tvrdu podlogu. U zapisniku o obdukciji stoji i to da nema unutrašnjeg iskrvavljenja , što bi moglo ukazati i na drugi uzrok smrti.

 Porodica pokojnog DD-a podnosi krivičnu prijavu protiv policajaca koji su naneli povrede DD-u, kao i protiv ostalih koji su učestovovali u prikrivanju dokaza i činjenica. Javni tužilac odbacuje prijavu jer prijavljeni nisu izvršili niti jednog krivično delo koje se goni po službenoj dužnosti. Pošto je primila obaveštenje javnog tužioca o odbacivanju krivične prijava porodica pokojnog preduzima gonjenje u svojstvu oštećenog kao tužioca .

 Smrt neke osobe pod njenom jurisdikcijom otvara obavezu države da preduzme odgovarajuće korake kako bi rasvetlila okolnosti ubistva, kaznila počinioce i time ispunila svoju procesnu obavezu u zaštiti prava na život. U slučaju DD-a nije sprovedena potupna, delotvorna i zvanična istraga. Ako se pod terminom istraga shvati i prikupljanje dokaza u pretkrivično postupku jasno je da radnje u pretkrivičnom postupku (uviđaj itd) preduzete od strane organa unutrašnjih poslova nisu bile upravljene ka rasvetljavanju događaja i pronalaženju krivaca za ubistvo, već ka uklanjanju ili menjanju tragova i dokaza. Naime, nije preduzet minimum mera da bi se postupak smatrao adekvatnim. Pre svega ignorisani su očigedni dokazi, nisu uzeti otisci prstiju sa tela DD-a, nije postojala nezavisnost ekipe koja je vršila uviđaj u odnosu na policajce koji su umešani u ubistvo, uviđaju nisu prisustvovali istražni sudija i javni tužilac, niti porodica oštećenog tako da ona nije imala javni karakter, obdukcija nije rađena sa potrebno stručnom pažnjom i dr.

 Osim toga, istražni postupak nije imao zvanični karakter jer je pokrenut je i vođen na osnovu zahteva za sprovođenje istrage oštećenog kao tužioca, a ne na osnovu zahteva javnog tužioca. Premda su zahtevi u pogledu postupanja državnih organa strožiji kada se radi o ubistvu u koje mogu da budu umešani pripadnici policije (ili drugih represivnih službi), u slučaju DD-a postupanje policijskih organa u pretkrivičnom postuku ne ispunjava minimum opštih uslova da bi se istraga mogla smatrati adekvatnom za rasvetljavanje događaja i kažnjavanje učinoca ubistva. Postupanje organa u ovom slučaju nije usmereno ka rasvetljavanju događaja, sprovođenju nepristrasne istrage da bi se i gonili i kaznili državni službenici koji su počinili ubistvo.

Smrt PMŠ
PMŠ, britanski državljanin rođen 1979. pronađen je navodno mrtav u jednom stanu u Beogradu 27. januara 2004. Prema policijskom izveštaju, pronađen je mrtav na krevetu s iglom u ruci, te da je smrt najverovatnije usledila usled prekomerne količine droge koju je uzeo (pored njega su pronađeni kašika, igle za špric, a ispod kreveta i sam špric). Institut za sudsku medicinu je izvršio obdukciju sutradan. Na osnovu mikroskopske analize organa, hemijsko toksikoloških i bioloških analiza, Institut je potvrdio da se radi o nasilnoj smrti prouzrokovanoj uzimanjem droge (morfijum).

Majka PMŠ tvrdi da on nije bio narkoman, već dijabetičar, koji je 4 puta dnevno uzimao insulin.Videvši modrice po licu, ako i zbog nekonzistetnosti izveštaja o odeći koju je PMŠ nosio kada je navodno pronađen mrtav, sumnjajući u zvaničnu verziju nesrećnog događaja, njegova majka je prenela telo u Ujedinjeno Kraljevstvo, gde je 30. januara 2004. urađena druga obdukcija u Brent and Harrow Joint Public Mortuary. Ustanovljeno je da je iz tela izvađeno srce, da povrede nisu vidljive, a da je smrt prouzrokovana najverovatnije potencijalno fatalnom količinom ubrizganog morfijuma u telo, te da nisu nađeni tragovi drugih droga u organizmu. .

Majka PMŠ tvrdi da je bilo niz propusta u istrazi u Srbiji. Kada su britanski stručnjaci ustanovili da nema srca u telu, beogradske kolege su prvo rekle da oni ne vide dobro, a posle šest meseci da je srce zadržano zbog toksioloških analiza. Majka tvrdi da su te analize napravljene tek pošto su beogradski stručnjaci saznali da je angažovala privatnu detektivsku agenciju da istražuje ovaj slučaj. Dalje, njen “sin je imao modrice na rukama, nos mu je bio slomljen, desno uvo uvrnuto. Njegov pas rotvajler je takođe bio otrovan i povraćao je. U policijskom izveštaju piše da je pronađen špric, ali taj špric se ne nalazi među dokazima. Policajci OUP-a Stari grad i SUP-a Beograd različito su, u svojim izveštajima, opisali odeću u kojoj se Petar nalazio. S njim su, u trenutku smrti, bila trojica muškaraca, ali policija nije uzela njihove podatke već samo brojeve mobilnih telefona, koji ne glase na njihova imena”.
Evo šta su rekli britanski stručnjaci, a što umnogome protivureči nalazima srbijanskih forenzičara i drugih veštaka.

Allan John Bayle, svetski poznat forenzičar s dugogodišnjim iskustvom u London Metropolitan Police i kao predavač u Metropolitan Police iz oblasti forenzike, zaključio je da je mesto uviđaja grubo namešteno, kao i da je reč o sumnjivoj smrti. On smatra da postoje velike šanse da je telo bilo premešteno, očišćeno od krvi i obučeno. Krv je nađena na čarapi, ali ne u čizmi. Kapi krvi na telu I raznim mestima u sobi, posebno na zimu, dovode do sumnje da u pitanju bilo predoziranje, već da je žrtva bila najverovatnije zlostavljana ili pogođena.

Manolis Gavalas, konsultant na nesrećama i hitnim slučajevima University College of London bolnicama, s dugogodišnjim iskustvom na iznenadnim smrtnim slučajevima odraslih zbog predoziranosti, ustanovio je na osnovu fotografija da se na licu vidi trauma, da je lobanja deformisana, postoje kontuzije i modrice na levoj strani lica, te da su tragovi krvi i najverovatnije povraćanja očišćeni. On je iskazao sumnju u zvaničnu verziju posebno imajući u vidu tragove krvi na odeći, posteljini i zidovima. Gavalas veruje da su povrede sa slike akutne i da su se dogodile neposredno pre smrti.
Dr Allan Jamieson, Direktor Instituta za sudsku medicinu u UK se slaže i smatra da dokazi sa fotografija nisu karakteristični za stanje osobe u momentu smrti. On se slaže da je krv s lica obrisana,a a da su dokazi o predoziranosti neosnovani i pod znakom pitanja.

Terence Merston, nezavisni forenzički konsultant zaključio je na osnovu fotografija da je nemoguće da se na fotografijama gotovo ne vidi krv, dok se na odeći koju je ispitivao vidi obilno krvarenje. On smatra da je PMŠ bio živ, ali u besvesnom stanju, kada su fotografije napravljene, te da fotografije ne pokazuju pravo mesto ubistva. On je posetio stan u kome je preminuo PMŠ, a na osnovu onoga što je video i drugih dokaza zaključio je PMŠ dobio jak udarac u levu stranu lica i nosa, da je telo oprano od krvi, pa položeno na krevet. On čak tvrdi da PMŠ nije nosio Champion majicu koju ima na fotogtafijama u momentu kad je ubijen, već da je u međuvremenu opran, presvućen i položen na krevet za fotografisanje.
Majka ovog mladića je beogradskom Okružnom sudu podnela krivične prijave protiv nepoznatih osoba, a zbog neadekvatne istrage planira da se obrati Evropskom sudu za ljudska prava.
� Ovaj tekst je pripremljen za predavanje održano na seminaru Interights-a, Holandskog Helsinškog odbora i Helsinškog odbora za ljudska prava na Fruškoj Gori u januaru 2006. On se u nekim delovima oslanja na Izveštaje Beogradskog centra za ljudska prava o stanju ljudskih prava u Srbiji i Crnoj Gori. Autorka bi takođe htela da se zahvali tužiocu Goranu Iliću, na pomoći prilikom prikupljanja slučajeva iz prakse.

� Evropski sud do sada nije direktno razmatrao značenje rata ili »zakonitih ratnih dejstava«, ali je u slučaju Lawless protiv Irske (presuda od 1.7.1961., st. 28) utvrdio da se »vanredna situacija koja preti opstanku nacije« odnosi na: »…izuzetnu krizu ili vanredne okolnosti koje pogađaju čitavo stanovništvo i predstavljaju pretnju organizovanom životu zajednice od koje se data država sastoji.« Ovo odstupanje ograničeno je obavezom da su mere preduzete samo u stepenu koji »iziskuje hitnost situacije, s tim da takve mere ne budu u neskladu s njenim drugim obavezama prema međunarodnom pravu.« Druge obaveze o kojima je reč i koje važe u vreme rata obuhvataju četiri Ženevske konvencije iz 1949. i Protokol I uz te konvencije, zajedno sa svim drugim običajnim normama ratnog prava i drugim relevantnim obavezama ugovora. Više u Boyle, Kevin, Reader za predavanje “Pravo na život” na Školi ljudskih prava za sudije u organizaciji Beogradskog centra za ljudska prava, maj 2001 (manuskript)).

� Nowak, Manfred, UN Covenant on Civil and Political Rights: CCPR - Commentary, Kehl on Rein; Strasbourg; Arlington: Engel 1993, str. 124

� Eutanazija kao ubistvo iz milosrđa predstavlja lišavanje života osobe, najčešće neizlečivog bolesnika, na njegov zahtev.

� Preambula Protokola br. 6 uz Evropsku konvenciju

� Za detaljnije objašnjenje vidi Izveštaj o stanju ljudskih prava 2002, Beogradski centar za ljudska prava, Beograd, 2003.

� Dnevni list Dan (elektronsko izdanje), � HYPERLINK "http://www.dan.cg>pristupljeno" ��www.dan.cg>pristupljeno� 6.januara 2006.

� Sl. list (Međunarodni ugovori), 10/01.

� Vidi takođe i presude Evropskog suda za ljudska prava Cruz Varas i ostali protiv Švedske, st. 69-70 i Vilvarajah i ostali protiv UK, st. 107 – 108.

� Vidi Izveštaj Beogradskog centra za ljudska prava o stanju ljudskih prava 2003 i 2004, � HYPERLINK "http://www.bgcentar.org.yu" ��www.bgcentar.org.yu�; vidi takođe Kompatibilnost jugoslovenskog prava s odredbama Evropske konvencije o ljudskim pravima, Savet Evrope, Beograd, 2002.

� Ovaj Zakon stupa na snagu 1. januara 2006., a do tada će važiti prethodni iz 1997.

� Prema Ustavnoj povelji SCG nema zakonodavnu nadležnost u oblasti krivičnog prava (materijalnog ili procesnog), tako da je države članice donele svoje propise. Vidi više Izveštaj Beogradskog centra za ljudska prava 2003 i 2005.

� Propisana kazna za krivično delo ubistva je sedam godina, dok je za njegove kvalifikovane oblike najmanje 12, a najviše 40.

� Prema mišljenju Evropskog suda za ljudska prava, pozitivna dužnost države da zaštiti život pojedinca od nezakonitog nasilja privatnog lica javlja se “kada vlasti znaju ili je trebalo da znaju da u određenom trenutku postoji realni i neposredni rizik za život jednog ili više neidentifikovanih lica na osnovu krivičnog činjenja trećeg lica, a ne preduzmu mere u okviru svojih zakonskih ovlašćenja da se takav rizik izbegne.”

PAGE
3

