PREZENTACIJA KOMPATIBILNOSTI SRPSKIH ZAKONA I PRAKSE SA STANDARDIMA ČL.5 KONVENCIJE

Čl.5

Pravo na slobodu i sigurnost

Član 5 Konvencije je formulisan na način koji zabranjuje državnim organima da bilo koga liše osim u slučajevima koji su navedeni u tom članu i u skladu sa postupkom predviđenim zakonom.

U stavu 1 čl.5 predviđeno je 6 kategorija slučajeva kada je lišenje slobode opravdano i to u 15 situacija.

Domaće pravo koristi kao genusni pojam “lišenje slobode” za sve mere preduzete od strane organa vlasti prema licu koje je protivno njegovoj volji ograničeno u kretanju u takvom stepenu da ne može da ode sa nekog mesta. Koriste se još pojmovi “pritvor”, “zadržavanje” i “zatvor”, koji upućuju na posebne oblike uskraćivanja prava na fizičku slobodu, no u Zakoniku o krivičnom postupku nedostaju definicije ovih pojmova.

Na početku ovog razmatranja bitno je ukazati na princip Konvencije po kome se državnim članicama Saveta Evrope omogućava da svoje unutrašnje zakonodavstvo urede na način koji im odgovara, s obzirom na domaće osobenosti, pri čemu se nameće obaveza da rezultat zakonskih rešenja bude praksa koja će biti usklađena sa standardima Konvencije – kada je u pitanju čl.5 Konvencije “zakonitost” podrazumeva preispitivanje i domaćeg prava, kao odstupanje od tumačenja povreda iz ostalih članova Konvencije, pa ako je prekršen domaći propis, smatra se da je automatski prekršena i Konvencija, a ako je ispoštovan domaći propis, onda se faktičko stanje upoređuje sa zahtevima Konvencije, da bi se utvrdilo da li ima povrede ili ne.

Kada je u pitanju lišenje slobode naročito je neophodno da se obezbedi princip proporcionalnosti = ako se svrha postiže blažom merom, onda se ona i primenjuje, pr.jemstvo, zabrana napuštanja boravišta.

Pre nego što se upustim u razmatranje usklađenosti domaćeg prava sa Konvencijom, prikazaćemo kratak pregled razvoja tretmana “prava na slobodu” u domaćem pravu.

U periodu pre II svetskog rata Zakonik o sudskom krivičnom postupku je bio zasnovan na germansko-austrijskom tipu krivičnog postupka akuzatorskog procesnog sistema, koji je odgovarao standardima liberalne evropske države sa rešenjima koja se ni danas ne mogu smatrati zastarelim.

Posle II svetskog rata taj zakon je primenjivan u vidu pravnih pravila dok nije donet Zakon o krivičnom postupku iz 1948. godine, koji je predstavljao degradaciju krivičnog postupka, bio represivan i pogodno sredstvo za sprovođenje revolucionarnog terora. Od 1953. godine važi Zakonik o krivičnom postupku, koji je u nadležnost suda preneo istragu i istražni zatvor, a policiji ostavio na nadležnost izviđaj i pritvor. Trajanje istražnog zatvora do optuženja je bilo svedeno na 9 meseci, sa pravom žalbe protiv rešenja o pritvoru i istražnom zatvoru Okružnom sudu, a priznato je pravo na naknadu imovinske štete licima nezakonito lišenim slobode, kao i neopravdno osuđenim licima.

Taj zakon je noveliran 1959. godine, kada je uveden obavezni pritvor kod prvostepene osude na kaznu strogog zatvora od 5 godina ili težu kaznu. Takođe je utvrđeno da kad se presuda dostavlja i okrivljenom i braniocu, rok za žalbu teče od kasnijeg dana prijema.

Novelom od 1965. godine utvrđeno je da pritvor određuje sud, a policija samo po određenim osnovima i uz posebne uslove.

1967. godine uvedeni su istraga i pritvor, pri čemu je pritvor mogao da odredi samo sud, te je bio sveden na “najkraće nužno vreme” tako da je ukupno njegovo trajanje do optuženja ograničeno na 6 meseci, a nakon optuženja morao je da se preispituje svaka dva meseca. Okrivljeni je poučavan pre prvog ispitivanja da može da uzme branioca, a stranke i branilac su mogli da prisustvuju ispitivanju svedoka u istrazi kad oni to zahtevaju. Kad je u pitanju fakultativni pritvor, uvedene su “osobite okolnosti” koje moraju da se obrazlažu kao činjenice koje ukazuju na ometanje postupka.

1970. godine je uveden kao osnov za fakultativni pritvor : mogućnost nastupanja uznemirenja građana zbog načina izvršenja, posledica ili drugih okolnosti dela, u meri koja bi ugrozila nesmetano vođenje postupka ili bezbednost ljudi, ako je u pitanju krivično delo zaprećeno kazno od najmanje 5 godina strogog zatvora.

Novelama iz 1973. godine vraćena su neka napuštena rešenja pa je policija dobila pravo da određuje pritvor u trajanju do 3 dana, i da ako joj sud poveri da sprovodi deo istražnih radnji. Tada je Jugoslavija bila prvi put ozbiljno suočena sa terorizmom, pa je uvedeno pravilo da kad to zahtevaju posebni razlozi odbrane i bezbednosti zemlje, se braniocu može uskratiti prisustvo u pojedinim istražnim radnjama, izuzetno, u toku prethodnog postupka kao i razmatranje pojedinih spisa ili razgledanje predmeta.

1976. godine je proširena obavezna odbrana i propisana dužnost izdvajanja iz spisa svih obaveštenja koja je policija uzela od okrivljenog i lica koja ne mogu biti svedoci ili su oslobođena od dužnosti svedočenja. Pritvor do 30 dana bilo je moguće odrediti zbog izbegavanja okrivljenog da dođe na glavni pretres.

1989. godine pošlo se u izradu nacrta novog zakona koji je trebao da bude potpuno prilagođen sa Konvencijom, ali raspad države i kasniji ratovi su usporili tu delatnost na području Srbije i Crne Gore, tako da se osavremenjavanju zakonodavstva pristupilo tek nakon političkih promena 2000. godine, a što je rezultiralo Zakonikom od 8.12.2001. godine koji je sada pozitivan propis u Republici Srbiji, a koji je stupio na snagu 28. marta 2002. godine.

 Čl.5/1-a

SLUČAJ ZAKONITOG LIŠENJA SLOBODE NA OSNOVU PRESUDE NADLEŽNOG SUDA

Radi se o zakonitom izvršenju kazne zatvora na osnovu naredbe koja prati sudsku presudu.

Kaznu zatvora može da izrekne krivični sud i sudija za prekršaje. Ovi organi su dužni da paze na svoju stvarnu i mesnu nadležnost po službenoj dužnosti.

Materija krivičnog prava

Član 22 ZKP-a – krivična sankcija se može izreći samo učiniocu krivičnog dela od strane nadležnog suda u postupku koji je pokrenut i sproveden po ZKP-u.

Kao krivične sankcije koje idu za lišenjem slobode Krivičnim zakonikom su propisane zatvor, maloletnički zatvor i posebno se pojavljuje slučaj zamene novčane kazne kaznom zatvora.

Do lišenja slobode, zbog presude na kaznu zatvora, može doći na osnovu izrečene presude ako je optuženom izrečena kazna zatvora od 5 godina ili teža kazna, pod uslovom da optuženi nije u pritvoru i da je to opravdano, s obzirom na način izvršenja dela ili teških okolnosti krivičnog dela – ako su ispunjeni ovi uslovi, lice se odmah nakon objavljivanja presude može lišiti slobode.

U situacijama kada je izrečena kazna zatvora koju ne prati pritvor ili lišenje slobode odmah nakon objavljivanja presude, sud koji je doneo prvostepenu presudu kojom je izrečena kazna zatvora dostavlja odluku nakon izvršnosti presude i to u roku od 3 dana, od dana kada je odluka postala izvršna, sudu koji je nadležan za upućivanje na izvršenje kazne, a ovaj sud je dužan da u roku od 3 dana od prijema te presude pristupi upućivanju osuđenog na izdržavanje kazne. Nadležan je opštinski sud prema prebivalištu ili boravištu osuđenog u vreme kada je presuda postala pravnosnažna, a taj sud zadržava nadležnost iako se prebivalište ili boravište osuđenog kasnije izmeni. Osuđenom se pismeno nalaže da se određenog dana javi na izdržavanje kazne zatvora i to u roku od 8 do 15 dana od prijema naloga – početak izvršenja kazne se računa od dana kad osuđeni pristupi na izdržavanje kazne. Ako uredno pozvani osuđeni ne pristupi sud će narediti njegovo dovođenje, a ako se krije ili je u bekstvu narediće se izdavanje poternice (čl.41-47 Zakona o izvršenju krivičnih sankcija).

Odluka o zameni novčane kazne kaznom zatvora je takođe u nadležnosti suda – (čl.51 KZ) – ako osuđeni ne plati novčanu kaznu u određenom roku, sud će novčanu kaznu zameniti kaznom zatvora, tako što će odrediti jedan dan zatvora za započetih 1.000,00 dinara novčane kazne, s tim da kazna zatvora ne može biti duža od 6 meseci, a ako je izrečena novčana kazna u iznosu preko 700.000,00 dinara, kazna zatvora ne može biti duža od jedne godine. Ako osuđeni plati deo novčane kazne, ostatak kazne će se zameniti kaznom zatvora, a ako isplati i ostatak, izvršenje kazne zatvora će se obustaviti.

Domaći sud će izvršiti pravnosnažnu presudu stranog suda kojom je izrečena kazna zatvora, ako je to predviđeno međunarodnim ugovorom ili na osnovu reciprociteta,(čl.534 ZKP-a) – nadležan sud donosi presudu u veću i u izreku se unosi i naziv suda iz inostrane presude i izriče se sankcija, a u obrazloženju presude se iznose razlozi kojima se sud rukovodio prilikom izricanja sankcija.

SRJ je ratifikovala 2001. godine Evropsku konvenciju o transferu osuđenih lica, a postoje i bilateralni ugovori zaključeni sa Austrijom, Čehoslovačkom, Danskom itd.

Domaće zakonodavstvo je u saglasnosti sa zahtevima Konvencije iz čl.5 st.1 tač.a.

U praksi nisu primećene u radu sudova nezakonitosti koje bi predstavljale kršenje Konvencije o ljudskim pravima.

Materija prekršajnog prava

U prekršajnom postupku je moguće izricanje kazne zatvora ili zamena novčane kazne kaznom zatvora u slučaju neplaćanja. Principi su identični kao i u krivičnom postupku – ovde zatvor traje od 1-30 dana, prema maloletnicima do 15 dana, a za teže prekršaje zbog ugrožavanja života, zdravlja ili kod težih posledica zatvor može biti izrican do 60 dana.

Ovde se pojavio nedostatak koji dovodi do nesklada između zahteva Konvencije sa domaćim zakonodavstvom, a ogleda se u činjenici da organ koji je nadležan za sprovođenje prekršajnog postupka nije deo sudske vlasti nego izrvršne vlasti – u Republici Srbiji u prvostepenom postupku nadležan je sudija za prekršaje, međutim ovaj organ u suštini nema karakter sudske vlasti i to zbog toga što ove sudije imenuje i razrešava Vlada Srbije. Po žalbama na odluke sudija za prekršaje, dakle u drugom stepenu odlučuje veće za prekršaje koje se osniva za više opština. I članove tih veća imenuje i razrešava Vlada Srbije. Svi ovi organi obaveštavaju Ministarstvo pravde o svom radu i direktno su mu odgovorni, a Vrhovni sud Srbije, koji ima sve atribute sudske vlasti, jedino odlučuje o vanrednim pravnim lekovima, koji su uloženi protiv rešenja o prekršajima kojima je izrečena kazna zatvora – ovako uređeno vođenje prekršajnog postupka dovodi do toga da su sve odluke tih organa kojima su izrečene kazne zatvora nezakonite u smislu Konvencije o ljudskim pravima, suprotne Konvenciji, jer se ti organi ne mogu smatrati nadležnim sudom. U toku je izmena prekršajnog zakonodavstva u Republici Srbiji i Republici Crnoj Gori, nakon čega bi sistem organa za prekršaje trebao da bude doveden u sklad sa zahtevima Konvencije.

Član 5/1-b

Slučaj zakonitog hapšenja ili lišenja slobode zbog neizvršenja zakonite sudske odluke ili radi obezbeđenja ispunjenja neke obaveze propisane zakonom.

Ovo su situacije kada lišenje slobode nije kazna za neko ranije ponašanje nego mera čiji je cilj da se neko prisili na ispunjenje obaveze koja je propisana zakonom, s tim što ta obaveza sama po sebi mora da bude u skladu sa Konvencijom.

Materija građanskog prava

Zakon o parničnom postupku predviđa obavezu svedočenja pa ako uredno pozvani svedok odbije da se pojavi pred sudom i ne opravda izostanak ili napusti bez odobrenja ili opravdanih razloga mesto saslušanja, sud će naložiti njegovo prinudno dovođenje, s tim što ga može obavezati da snosi troškove dovođenja do iznosa od 20.000,00 dinara, a ovog svedoka može i novčano kazniti. Ako i tada svedok odbija da svedoči, sud mu može odrediti zatvor koji može da traje dok se svedok ne pristane da svedoči ili do trenutka kada njegovo svedočenje postane nepotrebno, a najduže jedan mesec. Protiv ove mere svedok može da izjavi žalbu koja ne zadržava izvršenje rešenja – ovakva mera je izdržala kontrolu eksperata Saveta Evrope koji procenjuju da je propisana procedura u skladu sa Konvencijom – ovde postoji rizik i to kao mogućnost da zatvor traje duže od neophodno potrebnog vremena i da se pretvori u kaznu zbog neispunjenja obaveze svedočenja, čime bi moglo da dođe do kršenja minimalnih prava propisanih Konvencijom.

Krivična materija

U ranijem Zakonu o krivičnom postupku je postojala mogućnost zatvaranja svedoka dok se ne saglasi sa davanjem iskaza (slična procedura kao napred navedena po ZPP), ali donošenjem Zakonika o krivičnom postupku je ova procedura ukinuta i jedina mera prema svedoku koji odbija da svedoči je mogućnost novčanog kažnjavanja iznosom od 10.000,00 dinara (čl.108 i 307 ZKP).

Osim toga po ZKP postoji mogućnost da se na mestu izvršenja krivičnog dela zadrže lica koja su se tu zatekla (čl.231 ZKP) – službena lica, organi unutrašnjih poslova, imaju pravo da lica zatečena na mestu izvršenja krivičnog dela zadrže na mestu izvršenja krivičnog dela do dolaska istražnog sudije, ako bi ta lica mogla da daju važne podatke za krivični postupak uz kumulativni uslov da je verovatno da se njihovo saslušanje docnije ne bi moglo izvršiti ili bi dovelo do znatnog odugovlačenja postupka ili do drugih teškoća. Ovakvo zadržavanje može da traje najduže 6 sati, a ta lica su nakon toga slobodna da napuste lice mesta, pa i bez odobrenja službenog lica koje je odredilo meru. Zadržana lica imaju pravo na pritužbu nadležnom državnom tužiocu povodom naredbe o zadržavanju ili neposredno višem organu unutrašnjih poslova.

Ovakvo zakonsko rešenje je u skladu sa Konvencijom, ali nije jasno zašto je pravo na pritužbu ustanovljeno tako da o njoj odlučuje organ koji nije sud, pa bi moglo da dođe do kršenja prava lica koje je lišeno slobode, da pokrene postupak u kome će se ispitati zakonitost lišenja slobode od strane suda, no ovde i nije reč o žalbi nego o pritužbi, te je na neki način logično da državni tužilac kao organ koji po zakonu upravlja predkrivičnim postupkom, ili viši organ unutrašnjih poslova vrši nadzor nad zakonitošću, ali ova logika dovodi do toga da je praktično ovde isključeno pravo na žalbu – dakle nema garancija za pokretanje postupka u kome će sud hitno ispitati zakonotost ovog slučaja lišenja slobode, te bi na osnovu te činjenice moglo da dođe do kršenja ljudskih prava u tom segmentu zakona.

Posebna je situacija u vezi obaveze optuženog lica da se pojavi na suđenju, pa za slučaj da okrivljeni očigledno izbegava da se pojavi pred sudom (čl.142 st.2 tač.4),a postoji osnovana sumnja da je učinilo krivično delo, postoji mogućnost određivanja pritvora i to kad uredno pozvani optuženi očigledno izbegava da dođe na glavni pretres. Ovakvo lišenje slobode – pritvor, može da traje do objavljivanja presude, a najduže mesec dana.

Ovakvo zakonsko rešenje je u saglasnosti sa čl.5/1-b Konvencije, ali je u praksi primećeno da nisu u mnogim slučajevima pre naređivanja ove mere ispunjene predpostavke koje se tiču ispunjenja radnji u smislu iskorišćenja blažih mera za obezbeđenja prisustva okrivljenog – pozivanje, dovođenje, pa bi u takvim slučajevima često mogli govoriti o kršenju Konvencije jer se ovoj meri pribegava često u slučajevima kada tek ima razloga za primenu mere dovođenja.

ZKP ne predviđa posebno druge slučajeve lišenja slobode koji bi se mogli upodobiti zakonitom lišenju slobode zbog neizvršenja zakonite sudske odluke ili radi obezbeđenja ispunjenja neke obaveze propisane zakonom, na primer da bi se obezbedilo veštačenje od strane psihijatra, obezbeđenje uzorka rukopisa za grafološko veštačenje i slično, te zbog toga postoji stalna opasnost da će se sudija odlučiti da za obezbeđivanje ispunjenja ovakvih obaveza okrivljenih, kao u primerima, pribegne meri pritvaranja iz čl.142 st.2 tač.4 ZKP i da će tretirati okrivljenog kao optuženog koji očigledno izbegava da dođe na glavni pretres i da dođe u situaciju, da zbog potrebe bržeg okončanja suđenja prekrši Konvenciju, pa bi se trebalo pobrinuti da se zakonsko rešenje uskladi sa potrebama efikasnog suđenja i obezbedi poseban osnov za lišenje slobode do ispunjenja obaveze ustanovljene zakonom, kao u primerima.

Član 5/1-c

Slučaj zakonitog hapšenja ili lišenja slobode, radi privođenja lica pred nadležnu sudsku vlast, zbog opravdane sumnje da je izvršilo krivično delo illi kada se to opravdano smatra potrebnim kako bi se predupredilo izvršenje krivično dela ili bekstvo po njegovom izvršenju – slučaj lišenja slobode u vezi krivičnog postupka.

Po Konvenciji o ljudskim pravima zahteva se da krivično delo bude konkretizovano kao događaj, da je propisano domaćim zakonodavstvom, da postoji osnovana sumnja da je lice izvršilo krivično delo, a cilj lišenja slobode je dovođenje lica pred sud, da bi se sprečilo izvršenje krivičnog dela ili da bi se sprečilo bekstvo. Traži se da se osigura da trajanje lišenja slobode ne bude predugo, mora se obezbediti suđenje u razumnom roku, a mogućnost oslobađanja lica mora da se objektivno razmotri.

Ustav Srbije predviđa da lice može biti lišeno slobode na osnovu odluke nadležnog suda samo kada je to neophodno za vođenje krivinog postupka, što je u skladu sa čl.5 Konvencije, ali i kada je to neophodno radi bezbednosti ljudi (čl.16) što ne bi bio osnov koji je u skladu sa zahtevima Konvencije.

Prema Zakoniku o krivičnom postupku preduslov za određivanje pritvora je osnovana sumnja – sumnja određenog kvaliteta što se procenjuje na osnovu konkretnih činjenica koje opravdavaju objektivni zaključak da je konkretno lice moglo da izvrši konkretno krivično delo .

ZKP predviđa da pritvor treba da traje najkraće neophodno vreme i hitno postupanje suda u takvim predmetima, te ukidanje pritvora čim prestanu razlozi, kao i da se određuje samo ako se ista svrha (nesmetano vođenje krivičnog postupka) ne može ostvariti drugom merom.

Član 142 st.2 ZKP-a određuje tzv.fakultativne osnove za pritvor i to:

tačka 1- ako se lice krije ili radi utvrđenja identiteta (dok se ne utvrdi identitet) te ako postoji opasnost od bekstva.

Tačka 2- ako postoje okolnosti koje ukazuju da će uništiti, sakriti, izmeniti ili falsifikovati dokaze ili tragove krivičnog dela ili ako osobite okolnosti ukazuju da će ometati postupak uticajem na svedoke, saučesnike i prikrivače (pritvor se ukida čim se obezbede dokaze zbog kojih je pritvor određen).

Tačka 3- ako osobite okolnosti ukazuju da će ponoviti krivično delo ili dovršiti pokušano krivično delo ili da će učiniti krivično delo kojim preti.

Tačka 5- ako je propisana kazna preko 10 godina, a određivanje pritvora je opravdano zbog načina izvršenja ili drugih posebno teških okolnosti krivičnog dela.

Ovi razlozi (tač.1-3) su u skladu sa Konvencijom, a tačka 5 je uvedena noveliranjem ZKP-a – objašnjenje je potreba da se odredi pritvor u slučaju teškog krivičnog dela koje izvrši lice koje nije do sada bilo sklono vršenju krivičnih dela, priznaje krivično delo koje prate teške okolnosti, u kom slučaju bi bilo razumno odrediti pritvor dok se ne proveri da li postoje osobite okolnosti koje bi ukazale da će ponoviti krivično delo (pr. psihijatrijsko veštačenje i sl.) – ovo ostavlja mogućnost arbitrarnosti i mogućih zloupotreba, međutim čl.143 sadrži odredbu po kojoj rešenje o određivanju pritvoru mora da sadrži i obrazloženje razloga za određivanje pritvora, te je moguća efikasna kontrola razloga u postupku žalbe što bi onemogućilo zloupotrebu. Ovakvo rešenje je nametnula praksa jer u ostalim fakultativnim osnovama za pritvor ne može da se podvede potreba lišavanja slobode bestijalnih zločinaca.

 Noveliran je čl.142 ZKP-a i to u stavu 1 tačka 1, gde je predviđeno da će se pritvor odrediti protiv lica za koje postoji osnovna sumnja da je izvršilo krivično delo za koje je po zakonu propisana kazna zatvora od 40 godina, ako je to opravdano zbog posebno teških okolnosti dela. Ovom novelom je osnov za određivanje pritvora koji se ranije smatrao obaveznim pritvorom pretvoren takođe u fakultativni osnov, pri čemu se ceni opravdanost pritvora u vezi sa posebno teškim okolnostima dela, za razliku od ranijih rešenja gde se pritvor određivao u svakom slučaju kada je po zakonu propisana kazna zatvora od 20 godina ili teža kazna, čime je i taj deo čl.142 približen principima Konvencije.

ZKP takođe predviđa posebne osnove za pritvor u skraćenom postupku čiji je cilj takođe nesmetano vođenje krivičnog postupka, i to ako se lice krije, ne može se utvrditi identitet ili postoje okolnosti koji očigledno ukazuju na opasnost od bekstva, što je sve propisano tačkom 1 člana 436, ili ako osobite okolnosti ukazuju da će okrivljeni dovršiti pokušano krivično delo ili da će izvršiti krivično delo kojim preti, kako je propisano tačkom 2.

Zakonom o maloletnim učiniocima krivičnih dela i krivično pravnoj zaštiti maloletnika, u vezi pritvora koji se odnosi na maloletna lica, ova materija je dovedena u sklad sa Konvencijom tako što je predviđeno da lišenje slobode može odrediti samo sudija za maloletnike, i to kao određivanje pritvora i to samo iz razloga koji su predviđeni u čl.142 st.2 ZKP-a – fakultativni osnovi za pritvor, i to samo ako se svrha ne može postići merom privremenog smeštaja maloletnika iz čl.66, gde je predviđeno da maloletnik u toku pripremnog postupka od strane sudije može da se smesti u prihvatilište, vaspitnu ili sličnu ustanovu, pod nadzor organa starateljstva ili da se smesti u drugu porodicu, ako je potrebno izvdvajanje maloletnika iz sredine koja je negativno uticala na njega.

Posebno je predviđeno da maloletnik u pritvoru mora da bude odvojen od punoletnih lica, što je u skladu sa međunarodnim konvencijama i ugovorima. Meeđutim ostavlja se mogućnost da sudija za maloletnike odredi da maloletnik bude u pritvoru sa punoletnim licem koje na njega ne bi štetno uticalo u situaciji kada bi usamljenjem maloletnika duže trajalo i ostavilo štetne posledice po razvoj njegove ličnosti. Kako međunarodne konvencije ne dopuštaju izuzetke od pravila da maloletna lica izdržavaju pritvor odvojeno od punoletnih lica, pojavljuje se problem usklađenosti ove odredbe sa tim međunarodnim aktima.

Vezano za pitanje samog hapšenja prema čl.230 ZKP-a, svako može lišiti slobode lice koje je zatečeno prilikom izvršenja krivičnog dela, za koje se goni po službenoj dužnosti, te se ovo lice odmah predaje istražnom sudiji ili policiji, a ako to nije moguće onda se istražni sudija ili policija moraju obavestiti o tome – da bi to bilo u skladu sa Konvencijom mora se obezbediti sudska kontrola zakonitosti hapšenja i to u kratkom roku, pa bi se u konkretnom slučaju moglo utvrđivati, vezao za vremenski period u kome se lice lišeno slobode izvodi pred sud o usklađenosti konkretnog hapšenja po osnovu iz čl.230 ZKP-a sa Konvencijom.

Član 227 ZKP-a predviđa da službena lica organa unutrašnjih poslova mogu lice lišiti slobode ako postoji osnov iz čl.142 ZKP-a – predviđeno je da se lice u tom slučaju bez odlaganja sprovodi istražnom sudiji, osim u slučajevima dozvoljenog zadržavanja – u praksi se sasvim sporadično i kao izuzetak pojavljuju situacije da se uhapšeno lice odmah privodi istražnom sudiji i redovno se lice lišeno slobode zadržava od strane organa unutrašnjih poslova radi prikupljanja obaveštenja ili saslušavanja najduže 48 sati od lišenja slobode – ovakvo lišenje slobode je u skladu sa Konvencijom jer je predviđena sudska kontrola ovakvog zadržavanja, no često se u praksi zanemaruje da lice treba izvesti pred sud što pre, te se u okviru dozvoljenih 48 časova zadržavanja često odvija nepotrebno zadržavanje, jer su često neophodne radnje za podnošenje potpune krivične prijave sa visokim stepenom osnovane sumnje obavljene pre nastupanja roka od 48 sati, a lica se privode sudiji na kraju tog roka, pa bi mnoga od ovakvih zadržavanja bila iz tog razloga nezakonita po Konvenciji o ljudskim pravima.

U materiji prekršaja Zakon Republike Srbije propisuje razloge zadržavanja u toku prekršajnog postupka i to utvrđivanje identiteta, prebivališta ili boravišta okrivljenog, u slučaju da postoji osnovana sumnja da će lice pobeći, ili ako odlaskom u inostranstvo može izbeći odgovornost za prekršaj za koji je predviđena kazna zatvora, ili ako je zatečen u izvršenju prekršaja za koje se može izreći zatvor, a zadržavanje je potrebno da bi se sprečilo dalje vršenje prekršaja. Ovo zadržavanje može trajati najduže 24 časa. Neusklađenost ove odredbe sa Konvencijom je u tome što se ne postavlja zahtev za postojanjem osnovane sumnje da je lice izvršilo prekršaj, osim kada je zatečen u izvršenju prekršaja, tako da je zanemaren osnovni element svakog lišenja slobode, pa bi utoliko ovo lišenje slobode bilo suprotno Konvenciji i zato je nezakonito, a poseban problem je što sudija za prekršaje nije nadležni sudski organ u smislu Konvencije, dakle nije nezavisan od državne vlasti, pa nije predviđena mogućnost sudskog razmatranja zakonitosti tog zadržavanja.

Član 5/1-d

Slučaj lišenja slobode maloletng lica na osnovu zakonite odluke u svrhu vaspitnog nadzora ili zakonitog lišenja slobode radi njegovog privođenja nadležnom organu.

Ovde se radi o lišenju slobode maloletnog lica mimo krivičnog postupka. Pritom je granica punoletstva oduvek u jugoslovenskom pravu usklađena sa autonomnim značenjem termina “maloletnik” po Konvenciji, pa su maloletnici sva lica mlađa od 18 godina.

Konvencija, dakle, predviđa dva slučaja zakonitog lišenja slobode i to kada sud ili upravni organ naloži da se maloletnik stavi pod nadzor i to kombinovano sa ograničenjem slobode, pr. prisilni boravak u popravnom domu ili bolnici, i pritvor maloletniku da bi bio izveden pred sud pri čemu se osigurava njegovo uklanjanje iz štetnog okruženja.

Prvi slučaj podrazumeva odgovarajuće uslove da bi se ostvarili vaspitni ciljevi i samo pod tim uslovima se ovakvo lišenje slobode može smatrati zakonitim, a drugi slučaj bi bio pritvor maloletnika koji je optužen za krivično delo ali za vreme psihijatrijskog posmatranja i preprema izveštaja kojim će se preporučiti dalji tok postupka prema njemu ili smeštaj maloletnika na staranje tokom krivičnog postupka.

Dok je gore navedeni drugi slučaj u ingerenciji sudije za maloletnike i u skladu sa Konvencijom regulisan u čl. 66 Maloletničkog krivičnog zakona, po ranijim zakonskim rešenjima, prvi gore navedeni slučaj se nalazio u rešenju iz Zakona o braku i porodičnim odnosima RS gde je organ starateljstva bio ovlašćen po čl.137 tog zakona, da po službenoj dužnosti ili na predlog roditelja, staratelja ili drugog lica kome je dete povereno na čuvanje, uputi dete u vaspitnu ustanovu zbog poremećaja u ponašanju deteta – vaspitanje,pri čemu ta odredba nije bila u skladu sa Konvencijom, zato što je o ovakvom lišenju slobode maloletnika u vaspitne svrhe odlučivao organ starateljstva koji je upravni organ, i to u upravnom postupku, te nije bilo nikakve kontrole od strane sudskog organa pred kojim bi se osporavala zakonitost takvih odluka, pa su i sami maloletnici koji su upućivani u vaspitne ustanove, po tom osnovu, bili potpuno lišeni proceduralnih prava, a posebno nisu imali prava na pomoć advokata u datim situacijama. Ovo je bilo suprotno i Konvenciji UN o pravima deteta, te nakon ovakvih opravdanih primedbi, donošenjem novog Porodičnog zakona koji je stupio na snagu 1.jula 2005godine, je ukinuta sporna odredba i u glavi tog zakona “nadzor nad vršenjem roditeljskog prava” je samo ostavljeno organu starateljstva da pokrene sudske postupke u skladu sa zakonom, tako da je pozitivno zakonsko rešenje da se samo odlukom sudije za maloletnike lice može upućivati u vaspitnu ustanovu, a povezano sa krivičnim postupkom.

Član 5/1-e

Slučaj zakonitog lišenja slobode da bi se sprečilo širenje zaraznih bolesti, kao i zakonitog lišenja slobode duševno poremećenih lica, alkoholičara, ili uživalaca droga ili skitnica.

Prema Konvenciji neophodna je sudska kontrola u ovim slučajevima lišenja slobode, a razlog za ovakva lišenja slobode po Konvenciji je kako opšta bezbednost tako i zaštita interesa ovih lica. Dakle Konvencija ne predviđa da je neophodno da sud donese odluku o lišenju slobode, nego samo da vrši kontrolu zakonitosti.

Kad su u pitanju lišenja slobode radi sprečavanja širenja zaraznih bolesti, sama bolest mora biti opasna kako bi opravdala primenu te mere.

Ova pitanja su u domaćem zakonodavstvu regulisana Zakonom o zdravstvenoj zaštiti RS, koji prenosi ovlašćenje na Vladu, na osnovu čega je ona donela uredbu o zdravstvenoj zaštiti stanovništva od zaraznih bolesti i program zdravstvene zaštite i mera u tim slučajevima, pa postoji lista bolesti pr.kolera, AIDS, tuberkuloza, itd., a mere se odnose na zbrinjavanje zaraženih lica u bolnicama, ali nije detaljno razrađeno pitanje trajanja mera, nadzor, i slično, nego se uopšteno dopušta bolnička izolacija ovih pacijenata u opravdanim slučajevima. O zakonitosti pojedine mere bi se moralo odlučivati u skladu sa konkretnim činjeničnim stanjem, jer je nemoguće unapred utvrditi mere i način primene mere, apstraktno, zbog same prirode bolesti, odnosno epidemije, koja može imati različite pojavnosti i razmere.

Osim toga krivičnim zakonom je posebno inkriminisano prenošenje zaraznih bolesti i nepostupanje po zdravstvenim propisima za vreme epidemije.

U vezi lišenja slobode duševno obolelih lica prema osnovnim principima Konvencije, je to opravdano, samo ako stepen mentalnog poremećaja je takav da se može pouzdano govoriti o duševno obolelom licu, koje je neophodno kontinuirano zadržati u – bolnica, klinika ili odgovarajuća ustanova, ali samo na neophodno potrebno vreme – dok poremećaj traje, pri čemu domaći zakon mora da obezbedi jasnost čime se sprečava samovolja u postupanju. Principi Konvencije se moraju obezbediti za lica koja su dobrovoljno pristupila lečenju u zatvorenim uslovima, kao i licima koja su prinudno hospitalizovana. Mora postojati pouzdan pokazatelj da su ta lica duševno obolela i samo hitni slučajevi mogu predstavljati izuzetak od tog pravila, pri čemu se u najkraćem roku duševna bolest mora potvrditi.

U domaćem pravu je psihijatrijsko lečenje u zdravstvenim ustanovima dozvoljeno samo uz saglasnost pacijenata, a kad nema te saglasnosti, prinudno zadržavanje može biti određeno samo u sudskom postupku i to je regulisano Zakonom o vanparničnom postupku, kada je zbog prirode bolesti lice nužno smestiti u neuropsihijatrijsku ustanovu, lišiti ga slobode, i ograničiti njegove kontakte sa okolinom. Kada zdravstvena ustanova primi lice koje nije dalo saglasnost za smeštaj u njoj u roku od 3 dana je dužna da pokrene postupak pred sudom, prijavom o takvom licu, pri čemu se dostavlja medicinska ekspertiza o prirodi i stepenu bolesti, a sud odmah pokreće hitan postupak po službenoj dužnosti, pri čemu je dužan da donese rešenje u roku od 15 dana od dana kada je obavešten o zadržavanju, a najkasnije u roku od 30 dana, kada to zahteva utvrđivanje prirode bolesti. Zadržano lice nezavisno od svojih mentalnih sposobnosti može podneti žalbu, a zadržavanje može najduže da traje do godinu dana, a ako je potrebno produženje zadržavanja, ustanova mora da obezbedi pregled pacijanta od strane dva neuropsihijatra. Sud može takođe odlučiti da se ovakvo lice otpusti kad se utvrdi da se njegovo zdravstveno stanje poboljšalo i ovakvo rešenje je u skladu sa standardima Konvencije i praksom Evropskog suda.

Kada je u pitanju lišenje slobode duševno obolelih u toku krivičnog postupka, Krivični zakonik predviđa da se prema ovakvim licima izriče mera bezbednosti obaveznog psihijatrijskog lečenja i čuvanja u zdravstvenoj ustanovi, ZKP predviđa da takvo lice koje se nalazi u pritvoru neće biti pušteno na slobodu, nego će biti privremeno smešteno u odgovarajuću zdravstvenu ustanovu. Konvencija zahteva da duševno obolelo lice u toku krivičnog postupka pritvor izdržava u bolnici, klinici ili drugog odgovarajućoj ustanovi, pa je rešenje u domaćem zakonodavstvu u skladu sa Konvencijom.

 Odluke suda o meri bezbednosti obaveznog psihijatrijskog lečenja u odgovarajućoj zdravstvenoj ustanovi su podložne žalbi, na koje imaju pravo branilac, zakonski zastupnici lica, pa i samo obolelo lice, a trajanje mere nije ograničeno pri čemu je sud dužan da svakih 9 meseci po službenoj dužnosti ispituje da li je prestala potreba za lečenjem i čuvanjem u zdravstvenoj ustanovi, te se može odrediti i obavezno psihijatrijsko lečenje na slobodi.

U pogledu alkoholičara , uživaoca droga i skitnica Konvencija uspostavlja standarde i to da su u pitanju i lica koja nisu dijagnosticirana kao alkoholičari, ali čije ponašanje pod uticajem alkohola predstavljaju opasnost za javni red i mir, i njih same, te je cilj lišenja slobode njihov lični interes – zdravlje i bezbednost, ali i opšti interes. Uspostavljen je i standard da lice može biti lišeno slobode samo ako su druge blaže mere nedovoljne za ostvarenje napred navedenog cilja. Potpuno je identičan standard i za uživaoce droga, a pojam skitnica je definisan da su to lica koja nemaju stalno boravište, sredstva za život, ni redovno zanimanje.

Ono što Konvencija zahteva je da se pred sudom stvori mogućnost da se hitno pokrene postupak od strane ovih lica u kome će se ispitati zakonitost lišenja slobode, nakon čega se može odmah naložiti i puštanje na slobodu.

U domaćem zakonodavstvu materija je regulisana Zakonom o prekršajima, pa je predviđeno da sudija za prekršaje može narediti da se lice koje je zatečeno u vršenju prekršaja, a pritom je pod uticajem alkohola, zadrži, ako postoji opasnost da će i dalje da vrši prekršaje. Zadržavanje traje dok se lice ne otrezni, a najviše 12 sati, a to zadržavanje može da naredi organ unutrašnjih poslova. Pravni lek protiv ove mere ne postoji, zbog čega mera nije u skladu sa Konvencijom, ali kako je određen relativno kratak period zadržavanja, postavlja se pitanje tehničke svrsishodnosti upotrebe žalbe.

Domaći zakon ne predviđa lišenje slobode skitnica. Ovakva lica mogu biti lišena slobode samo u slučaju da izvrše prekršaj ili krivično delo, pri čemu se primenjuju odgovarajući zakoni.

Član 5/1-f

Slučaj zakonitog hapšenja ili lišenja slobode lica, da bi se sprečio njegov neovlašćeni ulazak u zemlju ili lica protiv koga se preduzimaju mere u cilju deportacije ili ekstradicije.

Za slučaj nedozvoljenog ulaska u zemlju domaći zakon predviđa prekršaj u smislu propisa o prelaženju državne granice i okretanju i boravku stranaca, pa se predviđaju novčane kazne i kazne zatvora do 30 dana u prekršajnom postupku.

Takođe boravak stranaca, pri čemu nisu prijavljeni ili su dali lažne podatke ili ne napuste zemlju u roku koji je odredio nadležni organ, podleže prekršaju. Takođe Krivični zakonik predviđa krivično delo nedozvoljeni prelazak državne granice, a usklađenost ovog režima sa Konvencijom, je potpuno odgovarajući usklađenosti Zakona o prekršajima i Zakonika o krivičnom postupku. Po pitanju deportacije po rešenjima iz domaćih zakona stranac kome je izrečena mera bezbednosti proterivanja ili zaštitna mera udaljenja sa teritorije države ili stranac koji boravi bez odobrenja nadležnog organa ili mu je otkazan boravak, dužan je da napusti teritoriju SCG u roku koji odredi nadležni organ, a onaj ko ne bude postupio u skladu sa tim biće proteran. Zakon o kretanju i boravku stranaca ne sadrži odredbe koje se tiču lišenja slobode i transfera do granice, međutim određuje smeštaj u prihvatilište za strance u slučaju da proterani stranac nema važeći pasoš, međutim ne postoji striktno pravilo trajanja te mere, a dugotrajno i nepotrebno lišenje slobode može biti razlog za povredu ovog člana Konvencije, a nije uspostavljena ni sudska kontrola zakonitosti ovakvog lišenja slobode.

Zakonik o krivičnom postupku reguliše postupak ekstradicije stranaca i u tom postupku lice može biti lišeno slobode na osnovu naredbe istražnog sudije ili od strane organa unutrašnjih poslova bez posebne naredbe, pri čemu se lice privodi istražnom sudiji, ima pravo na branioca, a može mu se odrediti pritvor, ako postoji osnov iz čl.142 ZKP-a, i takav pritvor traje najduže do izvršenja odluke o ekstradiciji, ali ne duže od jedne godine, od početka pritvora, a primenjuju se opšte odredbe o pritvoru iz Zakonika o krivičnom postupku. Kako se ovde primenjuju i druge opšte odredbe Zakonika o krivičnom postupku, materija pritvora i ekstradicije je potpuno u skladu sa Konvencijom o ljudskim pravima. Pritvor je moguće zameniti jemstvom ili drugim blažim merama za obezbeđenje lica u postupku. U literaturi se stavlja primedba da kod saslušanja stranca pred istražnim sudijom nije zakonom predviđena obaveza da se stranac poduči da se može braniti ćutanjem, ali u praksi istražne sudije primenjuju sva upozorenja prema strancu kao i prema okrivljenom u redovnom postupku, pa praktično nema opasnosti da će se u ovom segmentu prekršiti minimalni standardi Konvencije.
5/2

Svako ko je uhapšen biće odmah, i na jeziku koji razume, obavešten o razlozima za njegovo hapšenje i o svakoj optužbi protiv njega.

Ovakva odredba Konvencije ima za cilj da onemogući zloupotrebu ovlašćenja pri lišavanju slobode. Razlozi i osnov za lišenje slobode ima značaj za lice koje se lišava slobode, jer svoja prava može efikasno da zaštiti samo ako je odmah i adekvatno obavešteno o razlozima zbog kojih je uhapšen. Ti razlozi moraju biti saopšteni jednostavnim – netehničkim jezikom koji može da razume, a kako bi mogao da pred sudom osporava zakonitost lišenja slobode. Evropski sud je prihvatio da se ovo obaveštenje može dati u roku od nekoliko sati nakon samog hapšenja, ali svakako što pre. Takvo razložno objašnjenje ima značaj i za organ koji preduzima hapšenje jer će davanje razloga da mu omogući da preispita svoje postupanje i izbegne aktivnosti koje nisu opravdane.

Ovo sve, ne samo za slučaj kada se lice lišava slobode vezano za krivični postupak, nego i u svim ostalim slučajevima lišenja slobode.

Ustav Republike Srbije ne predviđa obavezu da se licu lišenom slobode saopštavaju informacije koje su predviđene ovim članom Konvencije, no Zakonik o krivičnom postupku u čl.5 predviđa da lice lišeno slobode mora biti odmah obavešteno na svom jeziku ili na jeziku koji razume o razlozima lišenja slobode i istovremeno upoznato da ništa nije dužno da izjavi, da ima pravo da uzme branioca koga sam izabere, i zahtevati da se o lišenju slobode obaveste njegovi najbliži.

Član 229 ZKP-a predviđa da je organ unutrašnjih poslova dužan da odmah ili u roku od 2 sata od zadržavanja, donese rešenje o zadržavanju i da ga uruči zadržanom licu, s tim što rešenje mora da sadrži i razloge o zadržavanju. U praksi rešenje o zadržavanju uglavnom ne sadrži dovoljne razloge zbog kojih se neko lice zadržava, nego samo uglavnom navođenje naziva krivičnog dela koje mu se stavlja na teret, i pozivanje, sasvim uopšteno na neki od osnova iz čl.142 ZKP-a, pri čemu se ne navode bliži razlozi koji opravdavaju primenu pojedinog osnova za određivanje pritvora. Dakle uopšte se ne navode osnovi sumnje koji vode ka određenom krivičnom delu, pa iako je odredba zakona u skladu sa Konvencijom, praksa je značajno dezavuiše. Pritom je u praksi primećeno da se ne prijavljuju, osim sporadično, žalbe osumnjičenih i branilaca koje bi ukazivale na ovakve nepravilnosti.

I kada se sporadično pojave žalbe koje idu za ovim osnovom, primećuje se jedan zaštitnički i bolećiv stav dežurnog istražnog sudije prema policiji, i to u tom smislu da sudije neopravdano ceneći stanje u policiji i pogotovo objektivno nepostojanje u redovima policije dovoljnog broja radnika sa dovoljnim pravničkim obrazovanjem – u zadnjih 15 godina zbog loših materijalnih uslova (mala plata, nedovoljna opremljenost i ekipiranost) iz redova policije je većina sposobnih pravnika prešla u advokaturu i privatni biznis, te su u policiji ostale profesionalni profili,koji uglavnom nemaju pravničko obrazovanje nego obrazovanje u nekoj drugoj profesiji – defktolozi, sociolozi i sl., ili su poslove policijskih inspektora preuzeli nekadašnji policajci koji su se školovali uz rad – pa se izbegava konsekventno postupanje koje rezultira ukidanjem rešenja o zadržavanju i puštanjem osumnjičenih na slobodu, nego se ide za nekim rešenjima koja su nezakonita i sa aspekta Konvencije i sa aspekta unutrašnjeg prava, pr.ukida se rešenje o zadržavanju i vraća se organu koji ga je doneo na ponovno odlučivanje. Ovakva praksa, kao što je opisano u primeru je ugledanje istražnog sudije na tip odluke koji donosi drugostepeni redovni sud, kada ne želi ili nije u mogućnosti da meritorno odluči po žalbi, već na ovaj način vraća prvostepenom sudu (organu) u nadležnost da donese zakonitu odluku praktično usporavajući tok postupka. Pritom se zanemaruje da je odnosna izreka – prvostepeno rešenje se ukida i predmet vraća na ponovno odlučivanje (uz primedbe drugostepenog suda u propustima u prvostepenom postupku) – logična i primenljiva kod odluke po žalbi na presudu, dok kod odluke po žalbi na rešenje je neophodno da drugostepeni sud rešava u meritumu, budući da je u pitanju jednostavnija ožalbena odluka.

Ovakva praksa obeshrabruje i branioce koji se i ne odlučuju da podnose žalbe u odnosnim situacijama, jer procenjuju da je u tim situacijama njihova aktivnost uzaludna i da se na taj način samo gubi vreme za izvođenje osumnjičenog pred istražnog sudiju radi odlučivanja nakon saslušanja o osnovanoj sumnji i o pritvoru.

Prema stavu 5 člana 277 ZKP-a, osumnjičeni mora imati branioca čim organ unutrašnjih poslova donese rešenje o zadržavanju. Ako osumnjičeni sam ne obezbedi branioca, organ unutrašnjih poslova će mu ga obezbediti po službenoj dužnosti, po redosledu sa spiska koji dostavlja odgovarajuća advokatska komora. U ovom segmentu se javljaju problemi koji se sastoje u tome da policija angažuje branioce van bilo kakvog spiska. Opravdavaju to činjenicom da mnogi branioci neće da se prihvate odbrana po službenoj dužnosti, pa angažuju branioce koji to hoće i kao rezultat se pojavljuje određeni sasvim uzak krug branilaca za slučajeve pojedinog područnog organa unutrašnjih poslova. Ovakva praksa nailazi na sumnje od strane docnije angažovanih izabranih branilaca, da organi unutrašnjih poslova upravo angažuju one branioce koji prosto zažmure na nepravilnosti predkrivičnog postupka, što sudu u krajnjoj liniji otežava ocenu objektivnosti rezultata predkrivičnog postupka, povezano sa iskazivanjem osumnjičenog na zapisniku o saslušanju u policiji, naravno u situaciji kad u sledećim stadijumima postupka menja iskaz. Pri ovome se primećuje da na ovakve slučajeve mogućih zloupotreba advokatska komora ostaje nema i ne čini ništa da omogući primenu metoda koji bi otklonio ovakve primedbe. Jedno od mogućih rešenja bi bilo određivanje od strane advokatske komore dežurnih branilaca za službene odbrane u određenim vremenskim periodima koji ne bi mogli da se ogluše o pozive policije za službene odbrane u predkrivičnom postupku ili predviđanje internih sankcija u okviru advokatskih komora za njihove članove koji se ne odazovu pozivu policije za učešće u predkrivičnom postupku u funkciji branioca po službenoj dužnosti. I same sudije povremeno primećuju neadekvatnost odbrana od strane branilaca po službenoj dužnosti, pa kako bi se radilo o povredi ljudskih prava iz čl.6 Konvencije o ljudskim pravima, u slučaju da sud ne preduzme ništa da obezbedi drugog branioca i na taj način zaštiti prava osumnjičenog, a u unutrašnjem zakonodavstvu ne postoji mehanizam na osnovu koga bi sudija mogao da zameni branioca, postojala bi mogućnost kontinuiranog kršenja ljudskih prava, te bi bilo neophodno da se ustanove zakonski mehanizmi da sud izvrše direktan upliv u ocenu adekvatnosti odbrane sa mehanizmom reagovanja u smislu postavljanja adekvatnog branioca.

Član 229 je za istražne sudije bio interesantan za tumačenje budući da u stavu 1 upućuje na povezivanje sa članovima 227 st.1 i 226 Zakonika o krivičnom postupku. Naime, prema čl.229 st.1 organ unutrašnjih poslova može izuzetno lice zadržati radi prikupljanja obaveštenja ili radi saslušavanja, a najduže 48 sati od časa lišenja slobode. Pritom se radi o licima koja su pred organ unutrašnjih poslova pristupila kao lica iz čl.227 st.1 – lica koja su lišena slobode i koja se bez odlaganja sprovode nadležnom istražnom sudiji, što je do sada nezabeleženo u praksi beogradskog Okružnog suda, jer se po pravilu određuje zadržavanje – ili kao lica iz čl.226 – lica koja su pozvana kao građani od strane organa unutrašnjih poslova radi prikupljanja obaveštenja – ovakva lica od trenutka kad u postupku prikupljanja obaveštenja (verovatno se misli na informativni razgovor) dobiju status osumnjičenih kao u čl.226 st.7 i 8, koriste prava osumnjičenog iz čl.229.

Pravo osumnjičenog je da bude saslušan, a po čl.229 st.6 saslušanje osumnjičenog će se odložiti do dolaska branioca, a najduže 8 sati, a ako ni tada prisustvo branioca ne bude obezbeđeno, organ unutrašnjih poslova će osumnjičenog će pustiti na slobodu ili bez odlaganja sprovesti istražnom sudiji, koji će ga u logičnom sledu saslušati, pa nije jasno šta znači odredba čl.229 st.1 da će se lice zadržati radi prikupljanja obaveštenja najduže 48 sati od lišenja slobode ili odazivanja na poziv. Nelogičnost ovakvog rešenja ima za posledicu da u praksi pojedinih istražnih sudija preovlađuje stav da lice može da bude zadržano 48 sati od časa lišenja slobode bez ikakvog saslušanja – navodno se zadržava radi prikupljanja obaveštenja, što se samo može poistovetiti sa situacijom neformalne komunikacije policajca sa osumnjičenim, a što bi kao osnov za zadržavanje moralo da bude nezakonito – upravo je suprotna situacija normalna i logična i to da zadržano lice, kao u stavu 6, ima pravo da bude saslušano i zbog toga zadržano sa garancijom da će saslušanje da bude obavljeno u roku od 8 sati, koji rok je vrlo važan jer se samo na taj način može obezbediti zaštita osumnjičenog od prinude, i različitih vrsta uticaja na njega da pod određenim uslovima ili uz određena neformalna obećanja za poboljšanje njegovog položaja u konkretnom krivičnom predmetu, da iskaz ili zauzme položaj u postupku koji će ići na ruku istražnim organima.

No, u policiji je vremenom usvojeno shvatanje o potrebi obavljanja saslušanja lica lišenog slobode, u statusu zadržanog lica, u roku od 8 sati, pa se osim u početnom periodu primene Zakonika o krivičnom postupku nisu pojavljivali slučajevi kršenja ove odredbe – čl.229 st.6 ZKP.

5/3

Svako ko je uhapšen ili lišen slobode shodno odredbama iz čl.5 tač. 1 tač.c Konvencije biće bez odlaganja izveden pred sudiju ili drugo službeno lice zakonom određeno da obavlja sudske funkcije, i imaće pravo da mu se sudi u razumnom roku ili da bude pušten na slobodu do suđenja. Puštanje na slobodu može se usloviti jemstvima, da će se lice pojavljivati na suđenju.

Svrha ove odredbe je da se licima lišenim slobode garantuje sudski postupak koji treba da obezbedi da niko ne bude samovoljno lišen slobode, te da svako lišenje slobode traje što kraće vreme – radi se o dva prava i to da lice odmah (bez odlaganja) bude izvedeno pred sud, i pravo da mu se sudi u razumnom roku ili da bude pušteno na slobodu do suđenja.

Ovakav pravosudni nadzor nad hapšenjem otvara pitanja:

 -karakter organa koji vrši nadzor – to mora biti nezavisan organ (sud)

-ovlašćenje tog organa da okonča lišenje slobode – organ koji je stručan da proceni razloge i da odmah donese odluku

-blagovremenost tog nadzora da odluči promtno – što pre u skladu sa okolnostima slučaja.

Srpski ustav ne sadrži izričitu ustavnu garanciju koja obezbeđuje pravo da lice bude izvedeno bez odlaganja pred sudiju kada je lišeno slobode u vezi sa vođenjem krivičnog postupka – Ustav Srbije predviđa da lice za koje postoji osnovana sumnja da je izvršilo krivično delo može na osnovu odluke nadležnog suda biti pritvoreno, samo ako je to neophodno radi vođenja krivičnog postupka i bezbednsoti ljudi – da bi se eliminisali eventualno samovoljno postupanje preporučuje se ustavna odredba da svako lice lišeno slobode zbog osnovane sumnje da je izvršilo kriivčno delo, ima pravo da bude izvedeno pred sud bez odlaganje ili u roku određenim zakonom, i da na osnovu sudske odluke bude pritvoreno ili odmah pušteno na slobodu.

Ono što propušta Ustav predviđa Zakonik o krivičnom postupku koji izričito zahteva da lice lišeno slobode mora odmah biti izvedeno pred nadležnog istražnog sudiju, ali postoje određeni izuzetci kada zakon dozvoljava odlaganje , pr. odlaganje prouzrokovano vremenom potrebnim za sprovođenje lica pred sudiju ili u slučaju zadržavanja od strane organa unutrašnjih poslova.

Prema čl.230 ZKP-a svako može lišiti slobode lice koje je zatečeno pri izvršenju krivičnog dela za koje se goni po službenoj dužnosti, pa bi nakon toga došlo u obzir primena čl.227, te bi se tako lice ako postoji razlog za određivanje pritvora iz čl.142 ZKP-a, bez odlaganja sprovelo nadležnom istražnom sudiji – pri čemu je ovlašćeno službeno lice organa unutrašnjih poslova dužno da obavesti istražnog sudiju o razlozima i o vremenu lišenja slobode (o tome bi se formirala službena beleška ili bi službeno lice dostavilo sudiji poseban izveštaj), a ako zbog neotklonjivih smetnji bi sprovođenje lica trajalo duže od 8 sati, to bi objašnjenje o razlozima zakašnjenja bilo posebno formirano kao službena beleška ili zapisnik, a istovremeno sudija će formirati zapisnik i uneti u njega i izjavu lica lišenog slobode o vremenu i mestu lišenja slobode. Ovo sve doprinosi da se nesumnjivo utvrdi trenutak lišenja slobode, ali istovremeno nema zakonskog rešenja koje bi pouzdano ukazalo da je lice obavešteno o svojim pravima u trenutku lišenja slobode, a u smislu čl.5 ZKP-a, pri čemu posebno na činjenicu da nije dužno ništa da izjavi i da ima pravo da uzme branioca, što je posebno bitno za istražnog sudiju, da bi mogao da ceni iskaze date pred policijom u periodu zadržavanja pre saslušanja u korelaciji sa iskazom koji daje pred istražnim sudijom prilikom prvog saslušanja u situaciji kad se iskaz pred istražnim sudijom razlikuje od iskaza pred policijom, pa i u slučaju kad je iskaz pred policijom dao u prisustvu branioca – često okrivljeni pred istražnim sudijom izjavljuje da je iskaz pred policijom dat na osnovu pritisaka policije pre dolaska branioca, o kojima nije obaveštevao svog branioca, plašeći se torture u situaciji kad branilac ode iz policije nakon saslušanja, ili očekujući da će se na osnovu iskaza koji je dao ukinuti zadržavanje, te će mu biti omogućeno da se dalje brani sa slobode.

U ovakvim situacijama se oseća potreba za zakonskim rešenjem koje će omogućiti da se otklone ovakve nedoumice i to verovatno najbolje rešenje bi bilo da prilikom lišenja slobode svako lice potpiše pismeno na kome će stajati garancija iz čl.5 ZKP-a – potpuno obaveštenje osumnjičenom licu, ili uopšte privedenom ili pozvanom licu, da pred policijom ništa ne mora da izjavljuje i da ima pravo da odmah angažuje branioca.

Prema ZKP-u organ unutrašnjih poslova je dužan da o zadržavanju odmah obavesti istražnog sudiju, koji može zahtevati da mu organ unutrašnjih poslova odmah sprovede zadržano lice – ovakva praksa nije uobičajena i do sada nije primećena u radu Okružnog suda u Beogradu – suprotno, uglavnom se čeka istek roka od 48 sati, te se na kraju tog roka lice privodi istražnom sudiji. Ovo i u slučajevima kada su radnje prethodnog krivičnog postupka – radnje koje obavlja policija u pripremi krivične prijave završene mnogo ranije pre isteka roka od 48 sati – na pr.izbegava se da se lice privodi sudiji kasno noću, izbegava se da lice privodi istražnom sudiji u vreme vikenda, nego se čeka sledeći radni dan, kada je to udobnije i za policiju i za tužioca, kao i za istražnog sudiju, koji onda te radnje obavlja u toku redovnog radnog vremena. Ovakva praksa je stanovišta Konvencije nedopustiva, ali ni branioci ne insistiraju na promptnom dovođenju lica pred istražnog sudiju, jer je i za njih udobnije da lice bude privedeno u toku uobičajenog radnog vremena, čime se suštinski ide na štetu prava osumnjičenog.

Dakle period zadržavanja od 48 časova je prihvaćen kao norma u domaćem zakonodavstvu. Taj rok je ustanovljen mišljenjima eksperata i to da se radi o optimalnom razdoblju u kome je moguće lice dovesti u policijsku stanicu, pribaviti forenzičke dokaze, obaviti razgovor u vezi utvrđivanja identiteta i razgovorom proveriti prvobitnu sumnju, utvrditi gde je mesto na kome su dokazi, te lice privesti sudu, jer su u pitanju samo preliminarne okolnosti.

Praktično se pokazalo da u bitnom broju slučajeva ovaj rok može biti kraći, a čak su se pokazale neopravdanima prvobitne negativne reakcije policije na izmene zakonodavstva kada je rok za izvođenje pred istražnog sudiju sa 72 sata smanjen na 48 sati, jer se u praksi pokazalo da u najvećem broju slučajeva privođenja nije bilo daljih aktivnosti kriminalističke policije u predkrivičnom postupku nakon privođenja lica pred istražnog sudiju, u roku od 48 sati.

Postavlja se pitanje ovlašćenja organa – suda, da okonča lišenje slobode. Konkretno da li je istražni sudija, u postupku koji je predviđen Zakonikom o krivčnom postupku, to lice koje ima ova ovlašćenja. Naime, istražni sudija nakon saslušanja okrivljenog, u slučaju da ne nalazi da je osnovan predlog tužioca za određivanje pritvora, po zakonu ima obavezu da izjavi neslaganje sa predlogom tužioca za određivanje pritvora, krivičnom veću suda, koje presuđuje u tom sporu između istražnog sudije i tužioca. U zakonu nije predviđeno jasno koja su ovlašćenja istražnog sudije u tom slučaju, a u vezi sa daljom sudbinom lica koje je privedeno – osumnjičenog , do odluke krivičnog veća. Pitanje je da lice odmah pustiti na slobodu ili produžiti zadržavanje lica do odluke. Sudska praksa je ustanovila običaj koji je u skladu sa Konvencijom, i to da se lice pusti na slobodu, te da na slobodi sačeka definitivnu odluku krivičnog veća. Ovo je skopčano sa opasnošću da lice pobegne, ili u međuvremenu utiče na svedoke ili saokrivljene, a u situaciji kada krivično veće nađe da se je predlog tužioca za određivanje pritvora osnovan.

Rešenje koje bi bilo zadovoljavajuće za gornji slučaj je obezbeđivanje da krivično veće odlučuje odmah o neslaganju istražnog sudije sa predlogom za određivanje pritvora – dakle u tom slučaju bi se morao skratiti rok koji je predviđen za odluku krivičnog veća, a da bi se odluka donela u roku od 24 časa, kakav je i rok za odluku istražnog sudije o određivanju pritvora, nakon privođenja lica istražnom sudiji.

Još bolje rešenje bi bilo da se istražnom sudiji kao sudiji od iskustva prepusti da definitivno odluči da li u konkretnoj stvari stoje ili ne stoje razlozi za pritvor, jer bi tek tada on zaista bio organ koji u punoj meri ima pravo da odlučuje kao nezavisan i stručan organ koji je u stanju da odmah i objektivno procenjuje razloge za svoju odluku. Sadašnje rešenje znači da se u kapacitet istražnog sudije veruje samo kad određuje pritvor, a ne i u slučaju kad ne određuje pritvor, čime mu se oduzima karakter organa u koji država ima poverenje, te mu se u krajnjoj liniji oduzima, iako je izabran od strane Parlamenta i po definiciji nezavisan, nezavisnost kao osnovno obeležje organa koji vrši sudsku vlast.

Postoje primedbe da je rok od 24 časa neprimereno dug za odluku istražnog sudije o pritvoru. U praksi sudija odmah nakon saslušanja donosi odluku o tome da li će se odrediti pritvor ili ne. Rok od 24 časa je najduži rok, a prirodno je da se odluka donosi odmah nakon saslušanja. Zadržavanje zakonskog rešenja da se ta odluka donosi u roku od 24 časa je samo potrebno za slučaj kada se istražnom sudiji u vezi istog predmeta dovodi neuobičajeno veliki broj lica, pr.15 lica, koja su sva umešana kao osumnjičeni u jedan krivično pravni događaj, i kada se sva ta lica moraju saslušati da bi se svi njihovi iskazi ocenili u međusobnom odnosu, nakon čega bi se mogla doneti objektivno pravedna odluka o pritvoru za pojedine od njih, a što iziskuje obradu slučaja od strane istražnog sudije koja traje više sati.

Ukupno Zakonik o krivičnom postupku propisuje da su samo sudski organi ovlašćeni da odrede pritvor zbog učinjenog krivičnog dela. Na primer istražni sudija po službenoj dužnosti ili na predlog državnog tužioca može narediti pritvor u toku istrage ili u slučaju podizanja optužnice bez sprovođenja istrage ili u skraćenom postupku. Nakon podnošenja optužnice sudu pa do završetka glavnog pretresa, veće može odrediti pritvor protiv okrivljenog ili njegovo puštanje na slobodu. Veće donosi i rešenje o ukidanju ili produženju pritvora. S tim u vezi, po isteku svaka dva meseca nakon stupanja optužnice na pravnu snagu, veće je dužno da razmotri po službenoj dužnosti da li i dalje stoje razlozi za pritvor, te da li će da se produži ili ukine. U postupku prema maloletnicima sudija za maloletnike određuje pritvor koji može trajati najduže mesec dana, a veće za maloletnike može da produži pritvor za još najduže mesec dana, te posle završetka pripremnog postupka,od podnošenja predloga za izricanje krivične sankcije, pritvor prema starijem maloletniku može da traje najduže do 6 meseci, a prema mlađem maloletniku najduže 4 meseca, dok od izricanja vaspitne mere upućivanja u vaspitno popravni dom i od izricanja kazne maloletničkog zatvora, pritvor prema maloletniku može trajati najduže 6 meseci, u kojim slučajevima je veće za maloletnike dužno da svakih mesec dana ispituje da li postoje razlozi za pritvor i da donese rešenje o ukidanju ili produžavanju pritvora.

Kad su u pitanju ovi rokovi u krivičnom postupku prema punoletnim licima Zakonik o krivičnom postupku takođe ograničava trajanje pritvora u svakom stadijumu krivičnog postupka, pri čemu su svi organi u krivičnom postupku, sud i organi im pružaju pomoć, obavezni da postupaju hitno, ako je okrivljeni u pritvoru, što je predviđeno u čl.141 ZKP-a. U pretkrivičnom postupku pritvor radi određivanja identiteta lica može trajati dok se identitet ne utvrdi, a pritvor određen u cilju obezbeđivanju dokaza mora biti ukinut čim dokazi budu obezbeđeni. Dalje je predviđeno da pritvor određen od strane istražnog sudije može trajati najduže mesec dana, a po isteku tog roka lice ostaje u pritvoru samo na osnovu odluke o produženju pritvora. Odlukom krivičnog veća pritvor može biti produžen za još dva meseca, a ako se postupak vodi za krivično delo za koje je predviđena kazna zatvora u trajanju preko 5 godina, veće Vrhovnog suda može produžiti pritvor za najviše još 3 meseca, ako za to postoje važni razlozi. Osim toga Zakonik ograničava trajanja pritvora nakon podizanja optužnice na najduže 2 godine, te ako u tom roku ne bude doneta prvostepena presuda, pritvor se mora ukinuti i okrivljeni pustiti na slobodu. Veće je obavezno da svaka 2 meseca nakon optužnica stupi na pravnu snagu, po službenoj dužnosti ispituje da li je još postoje razlozi za pritvor.

Odredba o trajanju pritvora najduže 2 godine od podizanja optužnice je novelirana odredbom po kojoj može da traje do 4 godine, ukoliko je ukinuta prvostepena presuda, pri čemu se zakonodavac vodio potrebom da se zadrže lica u pritvoru vezano za krivične postupke aktuelne u Srbiji - “Makina grupa”, “Ubisto premijera Đinđića” i slično, što je u delu javnosti primljeno kao oličenje pravne nesigurnosti, jer se stekao utisak da se zakonodavac rukovodio dnevno političkim potrebama.

U skraćenom postupku je Zakonikom usvojeno rešenje da pre podnošenja optužnih predloga pritvor može trajati onoliko koliko je potrebno da se sprovedu istražne radnje, ali ne duže od 8 dana. Nakon podnošenje optužnog predloga veće je obavezno da ispita da li postoje razlozi za pritvor svakog meseca.

U ovom segmentu je bitno osvrnuti se i na puštanje na slobodu uz jemstvo. Konvencija i praksa Evropskog suda sadrže snažnu predpostavku u prilog puštanja na slobodu uz jemstvo, pri čemu jemstvo ima za svrhu ne da obezbedi naknadu štete, već pre svega prisustvo optuženog na suđenju. Pri ovom visina jemstva mora da bude procenjena u odnosu na stepen verovatnoće da će moguć gubitak jemstva delovati na okrivljenog kao adekvatno sredstvo za otklanjanje želje okrivljenog da pobegne – visina jemstva se procenjuje dakle u odnosu na optuženog, njegovu imovinu i njegov odnos sa licima koja polažu jemstvo.

Takođe po Konvenciji dozvoljen je uslov za odobravanje jemstva uključuje i zahtev za predaju putnih isprava (Stog Miler protiv Austrije), a uzastopno odbijanje puštanje na slobodu uz jemstvo, ne mora nužno da predstavlja povredu prava iz čl.5/3.

Zakonik o krivičnom postupku predviđa puštanje na slobodu uz jemstvo i to tako da okrivljeni koji treba da bude stavljen u pritvor ili koji se već nalazi u pritvoru samo zbog opasnosti od bekstva ili optuženi koji je uredno pozvan, a izbegava da se pojavi na suđenje, se može ostaviti na slobodi ili pustiti na slobodu ukoliko on ili neko drugo lice pruži jemstvo, pri čemu okrivljeni treba i da obeća da se neće kriti, a visina jemstva se određuje u novcu, s obzirom na težinu krivičnog dela, lične i porodične prilike okrivljenog i finansijske prilike lica koje nudi jemstvo. O jemstvu odlučuje istražni sudija ili predsednik veća. Smatra se da je ovakvo jemstvo u skladu sa praksom Evropskog suda za ljudska prava.

Takođe i u Zakonu o prekršajima je predviđena mogućnost jemstva na sličan način kao u krivičnom postupku, pri čemu se predviđa da se jemstvo zadržava do donošenja pravnosnažnog rešenja o prekršaju, s tim što se predviđa da ako kažnjenik po pravnosnažnosti rešenja o prekršaju ne plati štetu ili troškove prekršajnog postupka, utvrđeni iznos će se naplatiti iz položenog jemstva. Ako položeni iznos nije dovoljan iz njega će se prvenstveno naknaditi šteta. Predviđa se dalje da ako kažnjeni ne plati novčanu kaznu, odnosno utvrđeni iznos oduzete imovinske koristi, po naplati štete i troškova, naplatiće se novčana kazna iz jemstva, čime samo jemstvo gubi karakter sredstva za obezbeđenje prisustva okrivljenog u postupku i postaje način obezbeđenja naplate štete, troškova i kazne.

Kako je u prekršajnom postupku zadržavanje limitirano na period od 24 časa, u kom roku se i donosi odluka u vezi nekog prekršaja, izgleda da je jemstvo u prekršajnom postupku nepotrebno, kao što je i žalba protiv rešenja o zadržavanju u toj situaciji neefektivna, s obzirom na kratak period zadržavanja. Ova žalba predviđena u Zakonu o prekršajima, a u pogledu zadržavanja, je suprotna Konvenciji, zato što lice ima pravo da podnese žalbu samo neposredno višem organu, ali nema pravo na branioca, po službenoj dužnosti, niti na pravno sredstvo kojim se može obratiti nadležnom sudskom organu, što ovo lišenje slobode čini nezakonitim i u neskladu sa zahtevom čl.5 st.4.

5/4

Svako ko je lišen slobode ima pravo da pokrene postupak kome će sud hitno ispitati zakonitost lišenja slobode i naložiti puštanje na slobodu ako je lišenje nezakonito.

Konvencija predviđa pojam “hitno” za pokretanje postupka od strane pritvorenog za preispitivanje odluke, kao i za rok u kome po njegovoj žalbi mora da se postupi.

Neophodno je omogućiti pritvorenom sredstvo koje omogućava da nadležni sud ispita ne samo procesne garancije u vezi sa hapšenjem i pritvorom, već takođe i osnovanu sumnju koja predstavlja osnov hapšenja.

Ustav Srbije svakome garantuje pravo na žalbu ili drugo pravno sredstvo protiv odluke kojom se rešava o njegovom pravu ili na zakonom zasnovanom interesu, čime se obezbeđuje princip vladavine prava koji je dominantan u odnosu na pitanje celishodnosti.

Zakonik o krivičnom postupku obezbeđuje da lice lišeno slobode bez sudske odluke mora, osim u slučaju zadržavanja, biti izvedeno istražnom sudiji. Žalba je obezbeđena u svim fazama. Istražnom sudiji lice lišeno slobode može izjaviti žalbu protiv rešenja o zadržavanju koje je donela policija. Ta žalba se odmah predaje istražnom sudiji koji je dužan da o njoj odluči u roku od 4 sata. Pritvorenik protiv odluke o pritvoru može da podnese žalbu krivičnom veću koje se sastoji od trojice sudija, i predviđeni su striktni rokovi za podnošenje te žalbe i rok za odluku, s tim što je rok za odluku utvrđen opštom odlukom iz čl.143 st.6, iako bi bilo bolje da za svaku fazu postupka bude određen, u svakom pojedinom slučaju, poseban rok.

Već je u prethodnom odeljku objašnjena nepokompatibilnost jugoslovenskog prava vezano za prekršajni postupak, no kako se radi o vrlo kratkotrajnim lišenjima slobode u fazi zadržavanja, doći će do toga da lica lišena slobode budu puštena na slobodu pre nego što je uopšte moguće da dođe do neke sudske kontrole, a kad su u pitanju kazne zatvora u prekršajnom postupku, nesaglasnost je u tome što je sudska revizija odluke po žalbi nemoguća, nego tek po vanrednom pravnom leku, do duše od strane Vrhovnog suda. Ovakvo lišenje slobode bi bilo nezakonito po domaćem pravu, pa je automatski nezakonito i po Konvenciji o ljudskim pravima.

5/5

Svako ko je bio uhapšen ili lišen slobode u suprotnosti sa odredbama ovog člana, ima utuživo pravo na naknadu.

Konvencija predviđa naknadu štete za nezakonito lišenje slobode, te lice koje je zakonito bilo u pritvoru, ali je kasnije oslobođeno, nema pravo na naknadu štete po Konvenciji.

Ako je lišenje slobode zakonito prema domaćem pravu, to ne utiče na pravo na naknadu štete, ukoliko je lišenje slobode izvršeno suprotno čl.5 Konvencije. Konvencija predviđa pravo na naknadu materijalne i nematerijalne štete, a naknada štete se priznaje samo u pogledu štete koja je nastala kao posledica lišenja slobode, koju štetu podnosilac zahteva ne bi pretrpeo da je uživao garancije iz čl.5.

Ustav Srbije predviđa da lice koje je bez osnova lišeno slobode ima pravo na rehabilitaciju, na naknadu štete od države, koja treba da bude isplaćena iz budžetskih sredstava.

Zakonik o krivičnom postupku predviđa da pravo na naknadu štete ima lice koje je lišeno slobode, a krivični postupak nije pokrenut, ili je obustavljen, ili je oslobođeno, ili je optužba odbijena, lice koje je izdržavalo kaznu zatvora,a po vanrednom pravnom leku osuđeno na kraću kaznu nego što je izdržalo, ili je oslobođeno od kazne, lice koje je zbog nezakonitog postupanja lišeno slobode bez osnova, ili je duže zadržano u pritvoru usled greške, lice koje je bilo u pritvoru više nego što je trajala kazna, i lice koje je policija lišila slobode bez pravnog osnova, a nije mu određen pritvor ili mu to lišenje slobode nije uračunato u kaznu – ovde je vidljivo da Zakonik prevazilazi Konvenciju , jer se neograničava samo na nezakonito, već i na neosnovano lišenje slobode – zaštita lica po osnovu prava na naknadu štete je obuhvatnije u pozitivnom jugoslovenskom pravu nego u Konvenciji.

Međutim lice koje je svojim nedozvoljenim postupcima prouzrokovalo lišenje slobode nema pravo na naknadu štete.

Postupak za naknadu štete zbog neosnovanog lišenja slobode se sastoji od postupka pred organima uprave (Ministarstvo pravde) i sudskog postupka (parnica). Prema rešenjima administrativna procedura mora da bude ispoštovana pre nego što slučaj pređe u nadležnost suda.

U ovom delu je ZKP u skladu sa čl.5 Konvencije.

Pravo na naknadu štete je predviđeno i u Republičkom zakonu o prekršajima, no kako tamo o lišenju slobode odlučuje organ koji nije sudski, to je lišenje slobode po tim propisima, shodno Konvenciji, nezakonito.

Protokol 4 član 1

Niko ne može biti lišen slobode, samo zato što nije u stanju da ispuni ugovornu obavezu.

Ovde se radi o izuzetku u odnosu na pravila iz čl.5/1/b koji dopušta lišenja slobode radi ispunjenja zakonom propisane obaveze.

Domaće pravo ne dopušta lišenje slobode zbog nemogućnosti ispunjenja ugovorne obaveze, što je rešenje u skladu sa Konvencijom.
Z a k lj u č a k

Imajući u vidu da je ubrzano usklađivanje jugoslovenskog pravnog sistema za zahtevima Evropske konvencije o ljudskim pravima i praksom Evropskog suda za ljudska prava, počelo tek nakon političkih promena 2000.godine, te je u međuvremenu do prijema SRJ u Savet Evrope došlo do značajne zakonodavne aktivnosti koja je ukupno dovela do usklađenja domaćih propisa sa evropskim standardima u najvećem delu, a ta aktivnost se nastavlja i postoji značajan kvantum novih zakona koji se po ustaljenom mehanizmu usaglašavaju sa važećim evropskim pravnim standardima, može da se primeti da je srpsko zakonodavstvo u značajnoj meri usklađeno i može da se pretpostavi da će dalje donošenje zakona ići u smeru prilagođavanja Srbije Evropi.

Ovde bih iskoristio ocenu koju je nedavno dao profesor pravnog fakulteta u Beogradu, Zoran Tomić, prilikom promocije svoje knjige “Ustavno i srodno”, gde on navodi da Miloševićevo vreme smatra vremenom tiranske zakonitosti, zatim vreme posle političkih promena 2000.godine nipodaštavanjem zakonitosti, a sadašnje vreme naziva vremenom kvantitativne zakonitosti i nedovoljne pravde u primeni zakona “propisi su bolji nego što je njihova primena” , pri čemu se osvrće opaskom da je pravno bilo u zapećku, te da je tamo i ostalo u senci politike i pojedinih interesa, pri čemu se zalaže ni za tranzicionu, ni revolucionarnu pravdu, niti za “fasadni legalizam”, nego za evolutivno prestrojavanje i napedovanje u hodu, ali nikako neodlučno i sporo.

Beograd, mart 2006.

Razmatranje pripremio

Dragan Plazinić
