Dušan Ignjatović

PRAVO NA PRAVIČNO SUĐENJE – DOMAĆI PROPISI I PRAKSA

Uvod

Pravo na fer i pravično suđenje jedno je od osnovnih ljudskih prava koje je proklamovano mnogim međunarodnim dokumentima od kojih svakako treba istaći Međunarodni pakt o građanskim i političkim pravima i Evropsku konvenciju za zaštitu ljudskih prava i osnovnih sloboda
 (u daljem tekstu : Evropska konvencija o ljudskim pravima). Evropski sud za ljudska prava je mnogo puta istakao «važno mesto koje pravo na pošteno suđenje zauzima u demokratskim društvima (...) što za posledicu ima da se restriktivno tumačenje člana 6 (1) Evropske konvencije o ljudskim pravima ne može opravdati».
 O važnosti ovog prava svakako govori i podatak da je više od polovine slučajeva koji su rešeni u Strazburu sadržalo neka od pitanja vezana za pravo na pošteno suđenje iz člana 6 Evropske konvencije o ljudskim pravima.

Garancije pravičnosti suđenja su različite i obuhvataju čitav niz ustanova, kakve su recimo, pravo na uvid u spise sudskog predmeta ili pravo stranke da bude saslušana pred sudom.
 Tu spadaju i pravo na javnu raspravu, načelo jednakosti oružja (jednakosti strana u postupku), obaveza suda da javno objavi odluku i da je obrazloži, pretpostavka nevinosti, pravo okrivljenog na suđenje u razumnom roku, pravo na pravnu pomoć, pravo na besplatnog tumača. Od velike važnosti za ostvarivanje ovog prava svakako je i stepen nezavisnosti sudstva, kao i pitanje prihvatljivosti dokaza. U nastavku ovog teksta dat je kratak prikaz domaćih odredbi i prakse vezanih za pravo na pravično suđenje.

1. Građanska prava i obaveze

Član 6 Evropske konvencije o ljudskim pravima pruža procesna jemstva svakom «tokom odlučivanja o njegovim građanskim pravima i obavezama ili o krivičnoj optužbi protiv njega». Ovi pojmovi se ne mogu tumačiti s osloncem na unutrašnje pravo država ugovornica zato što su u praksi Evropskog suda za ljudska prava oblikovani kao autonomni.

Prema odredbi iz čl.1 Zakona o parničnom postupku zakonom se uređuju pravila postupka za pružanje sudske pravne zaštite po kojima se postupa i odlučuje prilikom rešavanja građanskopravnih sporova iz ličnih, porodičnih, radnih, trgovačkih, imovinskopravnih i drugih građanskopravnih odnosa, osim sporova za koje je posebnim zakonom predviđena druga vrsta postupka. Dakle, zakonodavac pod pojmom građanskih prava i obaveza smatra ona koja proističu iz ličnih, imovinskih, bračnih, porodočnih, radnih, trgovinskih i drugih građanskopravnih odnosa. Veliki broj prava i obaveza koji u našem pravnom sistemu spadaju u nadležnost upravnih organa smatrali bi se građanskim pravima i obavezama. Tako će se postupci pred upravnim organima koji odlučuju o socijalnim pravima, građevinskim dozvolama, pravu na mirno okupljanje, itd. uživati zaštitu člana 6.
 Upravni postupak je po pravilu dvostepen. Nakon što upravni akt postane konačan po pravilu je moguće pokrenuti upravni spor.

2. Pojam krivične optužbe i vrste kažnjivih dela

Smatra se da su potrebna tri uslova za postojanje krivične optužbe u smislu člana 6 Evropske konvencije o ljudskim pravima. To su: kvalifikacija dela po unutrašnjem pravu, priroda samog dela i težina predviđene sankcije.

Kažnjiva dela predviđena u domaćem pravu su: krivična dela, prekršaji i privredni prestupi.

Krivičnim zakonikom predviđeno je da je krivično delo ono delo koje je zakonom predviđeno kao krivično delo, koje je protivpravno i koje je skrivljeno. Nema krivičnog dela ukoliko je isključena protivpravnost ili krivica, iako postoje sva obeležja krivičnog dela određena zakonom.

Prekršaji su kažnjiva dela koja predstavljaju povredu javnog poretka i koja su utvrđena zakonom i drugim propisima za koja su predviđene prekršajne sankcije – kazne i zaštitne mere. Iako se radi o kažnjivim delima, prekršaji pripadaju adminsitrativnoj sferi. Najozbiljnija konsekvenca ovakvog rešenja jeste što organi za prekršaje nisu nezavisni sudski organi već se radi o organima koje imenuje i razrešava Vlada na predlog ministra pravde
. Pošto bi zbog ozbiljnosti predviđenih kazni u smislu Evropske konvencije Evropski sud za ljudska prava prekršaje pre tretirao kao krivična dela, garancije iz čl.6 bi se morale u potpunosti primenjivati i u ovim slučajevima. To je i bio razlog što je SCG u trenutku pristupanja Konvenciji stavila rezervaciju na član 6 u vezi primene članova 75-321 Zakona o prekršajima Republike Srbije
 i članova 61-225 Zakona o prekršajima Republike Crne Gore
 koji regulišu postupak pred organima za prekršaje.
 Prema ovim odredbama, ne postoji pristup sudu pred kojim bi se osporavala odluka o prekršajima, već izvršni organi vode postupak i izriču kazne. Nisu u potpunosti garantovani ni načelo jednakosti strana ni pretpostavka nevinosti, kao ni obezbeđenje čitavog niza prava u koja pre svega spadaju pravo da se u najkraćem roku bude obavešten o prekršaju koji se stavlja na teret i to na jeziku koje lice razume, pravo da se pripremi odbrana i pravo na besplatnu pravnu pomoć. U Srbiji je stupio na snagu novi Zakon o prekršajima
 koji će se primenjivati od 2007.godine. Ovim zakonom uvodi se novi sistem u kome se obrazuju prekršajni sudovi kao prvostepena instanca i Viši prekršajni sud koji odlučuje u drugom stepenu. U trećem stepenu odlučuje Vrhovni sud Srbije. Čini se da novi sistem formalno zadovoljava uslove koji proističu iz člana 6 Evropske konvencije.

Privredni prestupi su specifična vrsta kažnjivih dela. Definisani su kao društveno štetna povreda propisa o privrednom ili finansijskom poslovanju koja je prouzrokovala ili je mogla prouzrokovati teže posledice i koja je propisom nadležnog organa određena kao privredni prestup.
 Nadležnost da postupaju u ovim predmetima imaju trgovinski sudovi. Pred Evropskim sudom za ljudska prava bi se mnogi privredni prestupi, prema vrlo visokim novčanim kaznama kao i ozbiljnosti zaštitnih mera koje ih prate, poistovetili sa krivičnim delima. Stoga bi sve garancije koje član 6 Konvencije pruža morale da se primenjuju i u postupku za privredne prestupe. Iako sam Zakon o privrednim prestupima predviđa primenu određenih odredbi Zakonika o krivičnom postupku (ZKP), one nisu dovoljne da pruže potpunu zaštitu predviđenu čl.6 Konvencije.

Prema Zakonu o izvršenju krivičnih sankcija predviđeni su i disciplinski prestupi. Oni su određeni kao teže i lakše povrede pravila reda i bezbednosti, kao i povrede drugih pravila ponašanja osuđenog utvrđenih ovim zakonom i aktom o kućnom redu zavoda. Prema osuđenom se primenjuje disciplinska mera i ako za vreme izdržavanja kazne učini krivično delo za koje je propisana novčana kazna ili kazna zatvora do jedne godine i novčana kazna.

3. Pravo na javnu raspravu

Odredba iz čl.6 st.1 Konvencije garantuje svakom o čijim građanskim pravima i obavezama se odlučuje, ili protiv koga se vodi krivični postupak, pravo na javnu raspravu. Pravo na javnu raspravu je jedna od krucijalnih komponenti prava na pravično suđenje. “Javni karakter postupka pred sudskim organima na koji se poziva čl.6 st.1 štiti strane u sporu protiv deljenja pravde u tajnosti bez javne kontrole; to je, takođe, jedan od načina pomoću kojeg se održava poverenje u sudove”.

Odredbom iz čl.17 st.3 Povelje o ljudskim i manjinskim pravima
 predviđeno je da su “sudski postupci javni, osim u slučajevima predviđenim zakonom”. Ustavi država članica predviđaju javnost rasprave pred sudom.
 Javnost rasprave pred sudom je, dakle, pravilo, ali to pravilo ima izuzetke. Ustav Srbije u čl.97 st.2 predviđa da se zakonom može isljučiti javnost kada je to potrebno radi čuvanje tajne, zaštite morala, interesa maloletnika ili zaštite drugih opštih interesa.

Zakonik o krivičnom postupku i Zakon o parničnom postupku predviđaju javnost pretresa odnosno rasprave, s tim da oba zakona predviđaju da se to odnosi na punoletna lica.

Odredbama ZKP previđeno je da se javnost može isključiti sa glavnog pretresa ako je to potrebno radi čuvanja tajne, čuvanja javnog reda, zaštite morala, zaštite interesa maloletnika ili zaštite ličnog ili porodičnog života okrivljenog ili oštećenog. Ovakvu odluku donosi veće po službenoj dužnosti ili na predlog stranaka, za ceo glavni pretres ili jedan njegov deo, ali tek nakon saslušanja stranaka.
 Isključenje javnosti u krivičnom postupku se ne odnosi na stranke, oštećenog, njihove zastupnike i branioca. Kad se sudi maloletniku, uvek će se isključiti javnost, a bez dozvole suda ne sme se objaviti tok krivičnog postupka prema maloletniku (sme se objaviti samo onaj deo postupka za koji postoji odobrenje, ali se ni u tom slučaju ne sme navesti ime maloletnika i drugi podaci na osnovu kojih bi se moglo zaključiti o kom je maloletniku reč).

Prema čl.308 ZPP-a sud može isključiti javnost za celu glavnu raspravu ili jedan njen deo ako to zahtevaju interesi čuvanja službene, poslovne ili lične tajne, interesi javnog reda ili razlozi morala, kao i kada se merama za održavanje reda ne može obezbediti nesmetano održavanje rasprave. Isključenje javnosti ne odnosi se na stranke, njihove zakonske zastupnike, punomoćnike i umešače.

Protiv odluke o isključenju javnosti nije dozvoljena posebna žalba ni u krivičnom ni u parničnom postupku.

S obzirom da se u skladu sa odredbom iz čl. 6 st.1 Evropske konvencije o ljudskim pravima javnost može isključiti u interesu morala, javnog reda, nacionalne bezbednosti, kada to zahtevaju interesi maloletnika ili zaštite privatnog života stranaka, ili u “interesu pravde”, čini se da su odredbe domaćeg zakonodavstva u skladu sa odredbama Konvencije i da sužavaju mogućnosti isključenja javnosti iz postupka. Ovo se posebno odnosi na odredbe ZKP po kojima interes pravde nije čak ni predviđen kao mogućnost za isključenje javnosti, dok se interesi nacionalne bezbednosti svode na čuvanje tajne.

4. Javno objavljivanje presude

Odredba iz čl.6 Evropske konvencije o ljudskim pravima ima za cilj da doprinese pravičnom suđenju time što omogućava da sudske odluke budu pod lupom javnosti. Ipak, prema praksi Evropskog suda za ljudska prava to ne znači bukvalno da se presuda uvek mora pročitati javno na sudu. Smisao ove odredbe jeste da odluke sudova budu dostupne javnosti.

Prema odredbama ZKP presuda će se javno objaviti. Ako sud nije u mogućnosti da istog dana po završetku glavnog pretresa izrekne presudu, odložiće objavljivanje presude najviše za tri dana i odrediće vreme i mesto objavljivanja presude. Ako je javnost na glavnom pretresu bila isključena, izreka presude će se uvek pročitati u javnom zasedanju. Veće će odlučiti da li će isključiti javnost prilikom objavljivanja razloga presude.

Prema odredbama iz čl.55 Zakona o maloletnim učiniocima krivičnih dela bez odluke suda se ne sme objaviti odluka u krivičnom postupku prema maloletniku. Objaviti se sme samo onaj deo odluke za koji postoji odobrenje, ali ni u tom slučaju ne smeju se navesti ime maloletnika i drugi podaci na osnovu kojih bi se moglo zaključiti o kom je maloletniku reč.

U skladu sa čl.339 st.1 ZPP predsednik veća je dužan da objavi presudu odmah po zaključenju glavne rasprave. U složenijim predmetima, međutim, zakon ostavlja mogućnost da se donošenje presude odloži za osam dana u kom slučaju se presuda neće objaviti, već će se samo dostaviti strankama. Dok se u krivičnim postupcima izreka presude uvek objavljuje javno, u parničnim postupcima to se događa u zanemarljivo malom broju slučajeva. U postupcima predviđenim Zakonom o javnom informisanju postoji obaveza suda da donese i javno objavi presudu odmah po zaključenju glavne rasprave.

5. Suđenje u razumnom roku

“Cilj garancije suđenja u “razumnom roku” koja se primenjuje i u krivičnim i u nekrivičnim postupcima jeste da se zaštite “sve strane u sudskom postupku (…) protiv preteranog odugovlačenja postupka”. Kako je sud istakao u odluci H protiv Francuske ova garancija “naglašava važnost donošenja odluka bez odugovlačenja koje bi moglo da ugozi efikasnost i kredibilitet sudova”.”

U skladu sa odredbom iz čl.16 st.2 ZKP sud je dužan da postupak sprovede bez odugovlačenja i da onemogući svaku zloupotrebu prava koja pripadaju licima koja učestvuju u postupku, dok je čl.10 ZPP predviđeno pravo stranke da sud odluči o njenim zahtevima i predlozima u razumnom roku, a sud je takođe dužan da postupak sprovede bez odugovlačenja i sa što manje troškova. Članom 56 Zakona o maloletnim učiniocima krivičnih dela predviđeno je da su organi koji učestvuju u postupku prema maloletniku dužni da postupaju najhitnije kako bi se postupak što pre završio.

Zakon o sudovima Crne Gore predviđa da svako ima pravo na nepristrasno suđenje u razumnom roku.
 Prema Zakonu o sudijama Srbije sudija je dužan da predsednika suda obavesti zašto prvostepeni postupak nije okončan u roku od šest meseci i da ga zatim na svakih mesec dana obaveštava o daljem razvoju postupka u vremenu, dok se prvo obaveštenje u postupku po pravnom leku daje posle mesec dana, a naredna na svakih petnaest dana.

6. Pojam “pravično suđenje”

Prema praksi Evropskog suda za ljudska prava pojam „pravično suđenje“ uključuje pravo na pristup sudu, pravo stranke da prisustvuje postupku, pravo lica da ne inkriminiše samo sebe, jednakost strana u postupku (equality of arms), i pravo na oblazloženje odluke.

6.1. Pravo na pristup sudu – mogućnosti i teškoće

Pravo na pristup sudu izvodimo iz čl.18 Povelje o ljudskim i manjinskim pravima u kome stoji da svako ima pravo na žalbu ili drugo pravno sredstvo protiv odluke kojom se rešava o njegovom pravu, obavezi ili na zakonu zasnovanom interesu. Zainteresovane stranke mogu podnošenjem tužbi ili drugih pismena pristupiti sudu. Pravo na pristup sudu u praksi može biti otežan suviše visokim sudskim taksama. Prema nekim stavovima visina sudskih taksi kod nas ne ugrožava pravo na pristup sudu, dok su advokatske tarife u poređenju sa tarifama u regionu relativno ujednačene.
 Sistem pravne pomoći postoji u krivičnim predmetima kroz sistem obavezne odbrane. U građanskim predmetima ne može se govoriti o postojanju sistema pravne pomoći. Stranke pravnu pomoć u građanskim predmetima mogu dobiti negde preko opštinskih biroa pravne pomoći, negde preko nevladinih organizacija ili čak i preko lokalnih advokatskih komora
. Takođe, i sud može postaviti punomoćnika u parničnom postupku ili stranku osloboditi od plaćanja troškova postupka.

Član 6 Evropske konvencije o ljudskim pravima ne garantuje pravo na žalbu, ali je to pravo u krivičnim predmetima kasnije garantovano članom 2
 Protokola VII uz Evropsku Konvenciju za zaštitu ljudskih prava i osnovnih sloboda. Povelja o ljudskim i manjinskim pravima ovo pravo garantuje. U skladu sa odredbama ZKP pravo na žalbu postoji uvek protiv prvostepene presude. Takođe, protiv rešenja istražnog sudije i protiv drugih rešenja suda donesenih u prvom stepenu, stranke i lica čija su prava povređena mogu izjaviti žalbu uvek kad u ovom zakoniku nije izrično određeno da žalba nije dozvoljena.

Crnogorski Zakon o administrativnim taksama (Sl. List RCG 46/04) uslovio je podnošenje podnesaka prethodnim plaćanjem takse, ali je Ustavni sud Crne Gore ove odredbe je ove odredbe u julu 1994.godine proglasio neustavnim. Sud je istakao da “zakonsko regulisanje odnosa koji proizilaze iz obaveze plaćanja poreza i dažbina, ne može biti konfrontirano ostvarivanju osnovnih ljudskih prava“.

6.2. Prisustvovanje postupku
Prema praksi Evropskog suda za ljudska prava prisustvo okrivljenog u postupku je pravilo, a suđenje u odsustvu je izuzetak. Suđenje u odsustvu okrivljenog dozvoljava se samo u izuzetnim okolnostima ukoliko su sudske vlasti postupile sa dužnom revnošću, ali nisu mogle obavestiti osobu o mestu i datumu suđenja.
 Suđenje u odsustvu može biti dozvoljeno u interesu sprovođenja pravde u slučaju bolesti.

Prema odredbama Povelje o ljudskim i manjinskim pravima svako ko je dostižan sudu ili drugom organu nadležnom da vodi postupak ne može se kazniti, ako mu nije bilo omogućeno da bude saslušan i da se brani. U skladu sa čl.304 ZKP optuženom se može suditi u odsustvu samo ako je u bekstvu ili inače nije dostižan državnim organima, a postoje naročito važni razlozi da mu se sudi iako je odsutan. Okrivljeni kome se sudi u odsustvu mora imati branioca čim se donese rešenje o suđenju u odsustvu. Krivični postupak u kome je neko lice osuđeno u odsustvu ponoviće se i van redovnih uslova propisanih odredbama zakonika ako osuđeni i njegov branilac podnesu zahtev za ponavljanje postupka u roku od šest meseci od dana nastupanja mogućnosti da se osuđenom sudi u njegovom prisustvu. Maloletniku se ne može suditi u odsustvu.

Pored suđenja u odsustvu postoji još jedna mogućnost da okrivljeni ne prisustvuje postupku. Ukoliko, naime, optuženi, branilac, oštećeni, zakonski zastupnik, punomoćnik, svedok, veštak, tumač ili drugo lice koje prisustvuje glavnom pretresu ometa red ili se ne pokorava naređenjima predsednika veća za održavanje reda, predsednik veća će ga opomenuti. Ako opomena bude bezuspešna, veće može narediti da se optuženi udalji iz sudnice, a ostala lica može ne samo udaljiti, nego i kazniti novčanom kaznom od 100.000 dinara. Po odluci veća, optuženi može biti udaljen iz sudnice za određeno vreme, a ako je već saslušan na glavnom pretresu, onda i za sve vreme dok traje dokazni postupak. Pre završetka dokaznog postupka, pozvaće predsednik veća optuženog i obavestiće ga o toku glavnog pretresa. Ako bi optuženi nastavio da narušava red i da vređa dostojanstvo suda, veće ga može ponovo udaljiti iz zasedanja. U tom slučaju, glavni pretres će se dovršiti bez prisustva optuženog, a presudu će mu saopštiti predsednik ili sudija-član veća u prisustvu zapisničara.

6.3. Pravo lica da ne inkriminiše samo sebe
“Iako u članu 6 Konvencije nisu posebno pomenuti, pravo na ćutanje i pravo lica da ne inkriminiše samo sebe predstavljaju opšte priznate međunarodne standarde koji su srž pojma pravičnog postupka shodno članu 6. Njihov princip leži, između ostalog, u zaštiti okrivljenog od neprimerene prisile vlasti, doprinoseći time izbegavanju zloupotreba u pravosuđu i ispunjavanju ciljeva iz čl.6…”

Poveljom o ljudskim i manjinskim pravima predviđeno je da niko ne mora da svedoči protiv samog sebe ili da prizna krivicu.
 U skladu sa odredbama iz čl.89 ZKP okrivljenom će se kada se prvi put saslušava saopštiti da nije dužan da iznese svoju odbranu, niti da odgovara na postavljena pitanja. Ako okrivljeni o tome nije poučen na njegovom iskazu ne može se zasnivati sudska odluka. Odredbama ZKP takođe je jasno zabranjena primena bilo kakvih medicinskih intervencija prema osumnjičenom, okrivljenom ili svedoku, kao i davanje sredstava koja bi mogla da utiču na njihovu svest i volju pri davanju iskaza. Na takvom iskazu se ne može zasnivati sudska odluka.

6.4. Pravo na odbranu i “jednakost oružja” strana u postupku

Sud je dužan da osigura poštovanje principa jednakosti strana, što znači da se svakoj strani mora dati razumna mogućnost predstavljanja svojih argumenata u uslovima koji neće jednu od strana u postupku dovesti u značajno nepovoljnjiji položaj u odnosu na drugu stranu.

Pravo na odbranu garantovano je Poveljom o ljudskim i manjinskim pravima i ustavima republika.
 Prema odredbama ZKP-a istražni sudija je obavezan da omogući okrivljenom da se u neometanom izlaganju izjasni o svim okolnostima koje ga terete i da iznese sve činjenice koje mu služe za odbranu. Isto važi i za osumnjičenog. Okrivljenom se mora omogućiti da se izjasni o svim okolnostima koje ga terete i da iznese sve činjenice i dokaze koje mu idu u korist. Saslušanju svedoka mogu prisustvovati okrivljeni i njegov branilac. Generalno je pravo stranke da u postupku preduzima sve radnje koje može preduzimati protivna strana, osim što u krivičnom postupku stranke ne mogu imati ona ovlašćenja koja javno tužilaštvo kao državni organ ima.

6.5. Pravo na obrazloženje odluke

ZKP predviđa da presuda mora imati uvod, izreku i obrazloženje.
 U obrazloženju presude sud će izneti razloge za svaku tačku presude. Sud će određeno i potpuno izneti koje činjenice i iz kojih razloga uzima kao dokazane ili nedokazane, dajući pri tome naročito ocenu verodostojnosti protivrečnih dokaza, iz kojih razloga nije uvažio pojedine predloge stranaka, iz kojih razloga je odlučio da se ne sasluša neposredno svedok ili veštak čiji je iskaz, odnosno pismeni nalaz i mišljenje pročitan bez saglasnosti stranaka, kojim razlozima se rukovodio pri rešavanju pravnih pitanja, a naročito pri utvrđivanju da li postoji krivično delo i krivična odgovornost optuženog i pri primenjivanju određenih odredaba zakona na optuženog i njegovo delo.
 Ako je optuženi osuđen na kaznu, u obrazloženju će se navesti koje je okolnosti sud uzeo u obzir pri odmeravanju kazne. Posebno će sud obrazložiti kojim se razlozima rukovodio kad je našao da treba izreći strožu kaznu od propisane, ili kad je našao da kaznu treba ublažiti ili optuženog osloboditi od kazne ili uslovno osuditi ili da treba izreći meru bezbednosti ili oduzimanje imovinske koristi ili opozvati uslovni otpust. Ako se optuženi oslobađa od optužbe, u obrazloženju će se naročito navesti iz kojih se razloga se to čini. U obrazloženju presude kojom se optužba odbija i u obrazloženju rešenja kojim se optužba odbacuje sud se neće upuštati u ocenu glavne stvari, nego će se ograničiti samo na razloge za odbijanje, odnosno odbacivanje optužbe.
ZPP-om je predviđeno da presuda mora imati uvod, izreku i obrazloženje. U obrazloženju je sud dužan da izloži zahteve stranaka i njihove navode o činjenicama na kojima se ti zahtevi zasnivaju, dokaze, kao i propise na kojima je sud zasnovao presudu, ako zakonom nije drugačije određeno. U obrazloženju presude zbog propuštanja, presude na osnovu priznanjaili presude na osnovu odricanja izneće se samo razlozi koji opravdavaju donošenje ovakvih presuda.

7. Garancije nezavisnosti i nepristrasnosti sudova

Sudska nezavisnost ima dvostruko značenje. Sud naime, mora biti nazavisan u odnosu na izvršnu vlast, ali isto tako nezavisan i od uticaja samih stranaka.

Kada odlučuje da li je neki sud nezavisan, Evropski sud za ljudska prava uzima u razmatranje sledeće:

· način postavljanja njegovih članova;

· trajanje mandata;

· postojanje garantija protiv spoljnog pritiska

· pitanje da li to telo odaje utisak nezavisnosti.

Sud smatra da sudovi moraju biti nezavisni i od izvršne vlasti i od suprotstavljenih strana.

Na nivou državne zajednice postoji samo jedan sud – Sud Srbije i Crne Gore. Nakon usvajanja Ustavne povelje 2003.godine prestalo je da postoji vojno pravosuđe, i njegova nadležnost preneta je na organe država članica. Republike članice svojim zakonima uređuju svoje pravosuđe.

U Srbiji prema članu 10 Zakona o uređenju sudova postoje sudovi opšte nadležnosti (opštinski, okružni i apelacioni) i sudovi posebne nadležnosti (trgovinski sudovi, Viši trgovinski sud i Upravni sud). Izmenama ovog zakona ustanovljeni su i prekršajni sudovi, i Viši prekršajni sud koji ima četiri odeljenja – u Novom Sadu, Kragujevcu, Nišu i Prištini. Najviši sud u republici je Vrhovni sud Srbije. Konsituisanje Upravnog, Apelacionog i svih prekršajnih sudova predviđeno je za 1.januar 2007.godine.

U Srbiji su posebnim zakonima osnovani posebno odeljenje u Okružnom sudu u Beogradu koje je nadležno da sudi slučajeve organizovanog kriminala, kao i Veće za ratne zločine u Okružnom sudu u Beogradu. Takođe je predviđeno da se u istom sudu ustanovi veće za borbu protiv visokotehnološkog kriminala.

U Crnoj Gori prema Zakonu o sudovima postoje sudovi opšte nadležnosti (osnovni i viši sudovi i Apelacioni sud) i specijalizovani sudovi (privredni sudovi i Upravni sud).

Sudovi sude u veću, dok se zakonom može odrediti da u određenim slučajevima sudi sudija pojedinac.
 U krivičnom postupku za krivična dela za koja se mogu izreći kazna zatvora od 15 godina ili teža kazna sude petočlana veća, a za ostalo tročlana sudska veća.

U parničnom postupku u sporovima male vrednosti, u sporovima oko smetanja poseda, i u privrednim sporovima sudi pojedinac. U ostalim sporovima sudi veće.

Čl.96 Ustava Srbije i čl.100 Ustava Crne Gore sadrže proklamaciju nezavisnosti i samostalnosti sudova. Sudska funkcija je stalna, osim za sudije Ustavnog suda Crne Gore čiji mandat traje devet godina, i sudije Suda SiCG čiji je mandat šest godina.

Ustavi republika i zakoni garantuju nepremestivost sudija bez njihove saglasnosti.

Čl.3 Zakona o uređenju sudova RS i čl.3 Zakona o sudovima RCG proklamuju nezavisnost sudske vlasti. Čl.6 Zakona o uređenju sudova RS i čl.3 st.3 Zakona o sudovima RCG zabranjuju uticaj na sud.

Sve sudije biraju i razrešavaju odnosne skupštine
. U republikama članicama se sudije biraju na predlog pravosudnih saveta, dok se sudije Suda SCG biraju na predlog Saveta ministara.

U Srbiji sudije bira Narodna skupština na predlog Visokog saveta pravosuđa (čl.46 st.1 Zakona o sudijama RS). Visoki savet pravosuđa čini pet stalnih članova (predsednik VSS, republički javni tužilac, ministar pravde, advokat koga bira AK, i jedan član koga bira NS na predlog VSS) i šest članova koje bira VSS iz redova sudija (čl.2, 3, 4 Zakona o Visokom savetu pravosuđa).

U Crnoj Gori Skupština na predlog Sudskog savjeta bira sudije (čl.9 i 39 st.2 Zakona o sudovima RCG). Savjet ima predsednika koji je po funkciji predsednik Vrhovnog suda Crne Gore i deset članova (6 sudija, 2 profesora fakulteta i 2 pravna stručnjaka). Članovi Savjeta se biraju na 4 godine bez prava reizbora.

Saveti bi trebali da smanje uticaj na predlog kandidata za izbor sudije, kakav je ranije postojao.

Prema ustavima država članica sudijska funkcija prestaje kada sudija to zatraži ili kada se ispune uslovi za starosnu penziju dok Ustav Crne Gore dodaje i osudu na bezuslovnu kaznu zatvora. U Srbiji je osuda osnov za razrešenje – bezuslovna osuda na kaznu zatvora od najmanje šest meseci. Oba ustava predviđaju da se sudija razrešava dužnosti kada je osuđen za kažnjivo delo koje ga čini nepodobnim za vršenje sudijske funkcije, kada trajno izgubi radnu sposobnost za vršenje svoje funkcije ili kada funkciju nestručno i nesavesno obavlja.

Zakon o sudijama RS ponavlja osnove za prestanak sudijske funkcije, precizirajući da sudiji prestaje radni vek kada navrši 65 godina života ili 40 godina staža. Ovaj zakon takođe određuje da sudija nesavesno vrši svoju dužnost ako odugovlači rešavanje predmeta, zanemaruje rokove u postupku ili izradi odluka ili na drugi način postupa protivno merilima koje odredi Vrhovni sud Srbije ili nastavi sa aktivnostima koje su nespojive sa njegovom funkcijom. Nestručnim se smatra nedovoljno uspešno vršenje sudijske dužnosti, shodno merilima koje propiše Vrhovni sud Srbije. Veliko personalno veće koje se ustanovljava u VSS-u utvrđuje razloge za razrešenje. Postupak za razrešenje pokreću predsednik suda, predsednik neposredno višeg suda i predsednik VSS, odnosno Veliko personalno veće ukoliko je u pitanju predsednik VSS. Ako u roku od 30 dana od dana pokretanja postupka Veliko personalno veće ne odluči o predlogu za razrešenje, odluku donosi opšta sednica VSS u kom slučaju članovima Velikog personalnog veća prestaje mandat. Odmah po prijemu odluke Veliko personalnog veća predsednik VSS obaveštava Narodnu skupštinu koja razrešava sudiju).
Crnogorski Zakon o sudovima predviđa pravo na prirodnog sudiju. Predmeti se dodeljuju sudiji po dnevnom redosledu podnošenja zahteva za pokretanje postupka prema azbučnom redu prezimena sudija.

Treba se posebno osvrnuti i na sudije porotnike koje u Srbiji bira Visoki savet pravosuđa na predlog ministra pravde na period od 5 godina. Sudija porotnik može biti ponovo izabran. Visoki savet pravosuđa kojiih ih postavlja je nadležan i za njihovo razrešenje. Formalno su sudije porotnici ravnopravni sa profesionalnim sudijama, ali u praksi je uticaj potonjih u donošenju svih odluka ogroman.

Procesni zakoni predviđaju mogućnost izuzeća, odnosno isključenje sudija iz postupka. Prema odredbama čl.40 ZKP sudija ili sudija-porotnik ne može vršiti sudijske dužnosti 1) ako je oštećen krivičnim delom; 2) ako mu je okrivljeni, njegov branilac, tužilac, oštećeni, njihov zakonski zastupnik ili punomoćnik, bračni drug ili srodnik po krvi u pravoj liniji do bilo kog stepena, u pobočnoj liniji do četvrtog stepena, a po tazbini do drugog stepena; 3) ako je sa okrivljenim, njegovim braniocem, tužiocem ili oštećenim u odnosu staraoca, staranika, usvojioca, usvojenika, hranioca ili hranjenika; 4) ako je u istom krivičnom predmetu vršio istražne radnje, ili je učestvovao u postupku kao tužilac, branilac, zakonski zastupnik ili punomoćnik oštećenog, odnosno tužioca, ili je saslušan kao svedok ili kao veštak; 5) ako je u istom predmetu učestvovao u donošenju odluke nižeg suda ili ako je u istom sudu učestvovao u donošenju odluke koja se pobija žalbom; 6) ako postoje okolnosti koje izazivaju sumnju u njegovu nepristrasnost. Prema odredbama čl.69 ZPP sudija ne može vršiti sudijsku dužnost (isključenje): 1) ako je sam stranka, zakonski zastupnik ili punomoćnik stranke, ako je sa strankom u odnosu saovlašćenika, saobveznika ili regresnog obveznika, ili ako je u istom predmetu saslušan kao svedok ili veštak; 2) ako je akcionar, član privrednog društva ili član zadruge kad je jedna od stranaka njegov poverilac ili dužnik; 3) ako mu je stranka ili zakonski zastupnik ili punomoćnik stranke srodnik po krvi u pravoj liniji, a u pobočnoj liniji do četvrtog stepena, ili mu je bračni odnosno vanbračni supružnik (sadašnji ili bivši), srodnik po tazbini do drugog stepena, bez obzira da li je brak prestao ili nije; 4) ako je staralac, usvojilac ili usvojenik stranke, zakonski zastupnik ili punomoćnik, ili ako između sudije i stranke, zakonskog zastupnika ili punomoćnika stranke postoji zajedničko domaćinstvo; 5) ako između sudija i lica iz ovog stava teče neka druga parnica ili između njih postoji sukob interesa; 6) ako je u istom predmetu sudelovao u postupku posredovanja (medijacije), u postupku pred nižim sudom ili drugim organom, ili u zaključenju sudskog poravnanja koje se pobija u parnici; 7) ako je u stečajnom postupku povodom koga je došlo do spora učestvovao kao stečajni sudija ili član stečajnog veća. Sudija takođe može biti izuzet ako postoje okolnosti koje dovode u sumnju njegovu nepristrasnost (izuzeće). O zahtevu za izuzeće sudije odlučuje predsednik suda.

Garancije nezavisnosti u domaćim propisima su formalno dovoljne, ali je glavno pitanje koliko se te garancije poštuju u praksi. Položaj sudske vlasti prema izvršnoj vlasti se može ilustrovati i činjenicom da su se decenijama unazad najviši sudovi ove zemlje nalazili u zgradama vlade i ministarstava, i da se i danas Ustavni sud, Vrhovni sud Srbije i Viši trgovinski sud nalaze u zgradi Vlade Srbije, a da se, dok je postojao, Savezni ustavni sud nalazio u zgradi Savezne vlade. Prostorije koje ovi sudovi zauzimaju su nereprezentativne u odnosu na prostorije ministarstava i do njih se obično dolazi sporednim ulazima u zgradu. Naizgled ovo izgleda kao formalan i ne preterano bitan problem, ali je svakako jedan od pokazatelja odnosa izvršne i sudske vlasti. Takođe, o suštinskoj nezavisnosti sudova moći će se govoriti tek kada se u potpunosti isključi uticaj izvršne i zakonodavne vlasti na izbor i razrešenje sudija, postavljanje predsednika sudova, i kada sami sudovi budu imali suštinski uticaj na usvajanje budžeta. Smatramo da je ako ne neophodno, a ono svakako bar “higijenski” da Vrhovni sud Srbije i Ustavni sud budu izmešteni iz zgrada u kojima su smešteni vlada, odnosno resorna ministarstva. To će svakako doprineti vraćanju, odnosno uspostavljanju autoriteta sudske vlasti u našoj zemlji.

8. Pitanje prihvatljivosti dokaza

Prema praksi Evropskog suda pravila o dokazima/dokazivanju su u načelu pitanja koja se ostavljaju domaćim sudovima.

Pitanje koje se pred Evropskim sudom veoma često postavljalo jeste pitanje (ne)dozvoljenog snimanja i agenta provokatora odnosno prikrivenog islednika. Ovi problemi se pojavljuju i u postupcima pred domaćim sudovima, i savim je sigurno da će biti predmeta iz SCG vezanih za navodne povrede člana 6 koji će se odnositi baš na ova pitanja i koji će stići i do Evropskog suda za ljudska prava.

Prema odredbama iz čl.232 ZKP istražni sudija, na pismeni i obrazloženi predlog javnog tužioca, može narediti nadzor i snimanje telefonskih i drugih razgovora ili komunikacija drugim tehničkim sredstvima i optička snimanja lica za koja postoje osnovi sumnje da su sama ili sa drugim izvršila krivična dela: 1) protiv ustavnog uređenja ili bezbednosti; 2) protiv čovečnosti i međunarodnog prava; 3) sa elementima organizovanog kriminala (falsifikovanje i "pranje" novca, neovlašćena proizvodnja i stavljanje u promet opojnih droga, nedozvoljena trgovina oružjem, municijom ili eksplozivnim materijama, trgovina ljudima), davanja i primanja mita, iznude i otmice. Ove mere mogu trajati najduže tri meseca, a zbog važnih razloga mogu biti produžene za još tri meseca. Izvođenje mere se prekida čim prestanu razlozi za njihovu primenu. Naredbu istražnog sudije izvršavaju organi unutrašnjih poslova i Bezbednosno-informativna agencija.

U skladu sa odredbama iz člana 504lj ZKP istražni sudija, na zahtev javnog tužioca, može prema licu za koje postoje osnovi sumnje da samo ili zajedno sa drugim licima priprema krivično delo organizovanog kriminala, pored mera iz čl. 232. i 234. ovog zakonika, da odobri i primenu mera: pružanje simulovanih poslovnih usluga, sklapanje simulovanih pravnih poslova i angažovanje prikrivenih islednika, ako se krivično delo organizovanog kriminala na drugi način ne bi moglo otkriti, dokazati ili sprečiti, ili bi to bilo povezano sa znatnim teškoćama. Ove mere mogu trajati šest meseci, a na obrazloženi predlog tužioca istražni sudija ih može produžiti najviše dva puta po tri meseca. Prilikom određivanja i produženja mere istražni sudija će posebno oceniti da li je primena mere neophodna i da li bi se isti rezultat mogao postići na način kojim se manje ograničavaju prava građana. Prikrivenog islednika određuje ministar nadležan za unutrašnje poslove odnosno direktor Bezbednosno-informativne agencije ili lice koje oni ovlaste. Prikriveni islednik može biti i lice zaposleno u državnim organima. Zabranjeno je i kažnjivo da prikriveni islednik podstiče na izvršenje krivičnih dela. Prikriveni islednik se u krivičnom postupku može saslušati kao svedok. Saslušanje će se obaviti tako da se ne otkrije identitet ovog svedoka. Podaci o identitetu prikrivenog islednika koji se saslušava kao svedok predstavljaju službenu tajnu.

Iskazi i obaveštenja koje je javni tužilac prikupio u pretkrivičnom postupku u postupcima koje se vode za dela organizovanog kriminala mogu se koristiti kao dokaz u krivičnom postupku, ali se odluka ne može zasnivati samo na njima.

9. Pretpostavka nevinosti

Poveljom o ljudskim i manjinskim pravima predviđeno je da je svako je nevin dok se njegova krivica za krivično delo ne utvrdi pravosnažnom odlukom suda.
 Ustavi država članica takođe sadrže odredbe o pretpostavci nevinosti.

U skladu sa članom 3 ZKP svako će se smatrati nevinim dok se njegova krivica ne utvrdi pravnosnažnom odlukom nadležnog suda. Takođe, državni organi, sredstva javnog obaveštavanja, udruženja građana, javne ličnosti i druga lica dužni su da se pridržavaju odredbe o pretpostavci nevinosti i da svojim javnim izjavama o krivičnom postupku koji je u toku ne vređaju druga pravila postupka, prava okrivljenog i oštećenog i načelo sudske nezavisnosti. Nepoštovanje ovih odredbi u praksi, međutim, nije retko. U tome posebno prednjače mediji
, ali ne zaostaju ni političari, predstavnici državnih organa, a posebno predstavnici izvršne vlasti.

U ZKP je ugrađeno i načelo in dubio pro reo pošto je propisano da će sud doneti oslobađajuću presudu i onda kada nije dokazano da je optuženi učinio delo za koje je optužen.

10. Brzo i detaljno obaveštavanje o optužbama na jeziku koji okrivljeni razume

Okrivljeni već na prvom saslušanju mora biti obavešten o delu za koje se tereti i o dokazima optužbe.
 Tom prilikom okrivljenom će se saopštiti zašto se okrivljuje i koji su osnovi sumnje koji stoje protiv njega.
 U skladu sa odredbom iz čl.74 st.2 ZKP neposredno pre prvog saslušanja osumnjičenog, branilac ima pravo da pročita krivičnu prijavu i zahtev za sprovođenje istrage.

Takođe, zahtev za sprovođenje istrage u skladu sa čl.242 st.3 ZKP mora da sadrži između ostalog i opis dela iz koga proizilaze zakonska obeležja krivičnog dela, zakonski naziv krivičnog dela, okolnosti iz kojih proizilaze osnovanost sumnje i postojeći dokazi. Rešenje o sprovođenju istrage treba da sadrži iste podatke, a optužnica opis dela iz koga proizilaze zakonska obeležja krivičnog dela, vreme i mesto izvršenja k.dela, predmet na kome je i sredstvo kojim je izvršeno krivično delo, kao i ostale okolnosti potrebne da se krivično delo što tačnije odredi.
11. Vreme i uslovi neophodni za pripremanje odbrane
U skladu sa odredbom iz člana 6 (3) (b) Evropske konvencije o ljudskim pravima „svako ko je optužen za krivično delo ima sledeća minimalna prava: (...)da ima dovoljno vremena i mogućnosti za pripremanje odbrane“.
Odredbom iz čl.13 st.5 ZKP predviđeno je da se okrivljenom mora ostaviti dovoljno vremena i mogućnosti za pripremanje odbrane. Odredbama zakona predviđeno je da je minimalni rok između dostavljanja poziva i održavanja glavnog pretresa osam dana. U slučaju podnošenja nove optužbe, sud je dužan da okrivljenom i braniocu obezbedi dovoljno vremena za pripremanje odbrane, a na njihov zahtev, ako je to potrebno, i u slučaju izmene optužbe. U slučaju proširenja optužbe sud će prekinuti glavni pretres i obezbediti dovoljno vremena za pripremanje odbrane.

12. Pravo na pravnu pomoć

Člana 6 (3) (c) Evropske konvencije o ljudskim pravima predviđa da „svako ko je optužen za krivično delo“ ima pravo „da se brani lično ili putem branioca koga sam izabere ili, ako nema dovoljno sredstava da plati za pravnu pomoć, da ovu pomoć dobije besplatno kada interesi pravde to zahtevaju“.
Prema odredbi iz člana 16 Povelje o ljudskim i manjinskim pravima svako ima pravo na odbranu, uključujuci pravo da uzme branioca po svom izboru pred sudom ili drugim organom nadležnim da vodi postupak, da neometano opšti sa svojim braniocem i da ima dovoljno vremena i uslova za pripremu odbrane. Zakonom se određuju slučajevi u kojima interes pravičnosti zahteva da okrivljeni dobije branioca po službenoj dužnosti ako nije u mogućnosti da nadoknadi usluge branioca.

U krivičnom postupku se branilac po službenoj dužnosti postavlja u onim slučajevima u kojima su ispunjeni uslovi obavezne odbrane, kao i u onim slučajevima u kojima sud postavlja branioca okrivljenom jer okrivljeni nema sredstava da ga sam angažuje (slučajevi u kojima je zaprećena kazna preko 3 godine zatvora, ali ne preko 10 godina) odnosno kada to interesi pravičnosti to zahtevaju, a okrivljeni nema sredstava da angažuje branioca (slučajevi u kojima je zaprećena kazna zatvora do 3 godine zatvora).

Uslovi obavezne odbrane taksativno su navedeni u ZKP-u. U skladu sa odredbama iz čl.71 ZKP branilac će se obavezno postaviti okrivljenom u sledećim slučajevima:

1- ako je okrivljeni gluv, nem ili nesposoban da se sam uspešno brani,

2- ako se postupak vodi za delo za koje se može izreći preko 10 godina zatvora,

3- dok je okrivljeni u pritvoru,

4- ukoliko se okrivljenom sudi u odsustvu.

U ovim slučajevima, predsednik veća postavlja branioca okrivljenom ukoliko ga on sam ne angažuje, i to sa spiska advokata koji advokatska komora dostavlja predsedniku suda. Ukoliko se branilac postavlja po službenoj dužnosti okrivljeni ne može sam birati branioca, ali može angažovati drugog advokata nakon čega sud razrešava postavljenog branioca.

Postavljanje branioca po službenoj dužnosti u slučajevima obavezne odredbe predstavlja imperativnu odredbu i pravilo od koga ne postoje izuzeci. U tom delu su unapređena rešenja u odnosu na prethodno važeći Zakon o krivičnom postupku
 u kome su ove garantije nedosledno sprovedene tako da se u praksi događalo da se okrivljenom uskrati pravo na branioca, a da se izostanak branioca „ispegla“ u daljem toku postupka. Tako u odluci Vrhovnog suda Srbije Kž. I 714/01 stoji i sledeće: „Po oceni Vrhovnog suda zapisnik o ispitivanju okrivljenog kod istražnog sudije sastavljen je shodno odredbama Zakona o krivičnom postupku, opt. Lj.S. omogućeno je da se u neometanom izlaganju izjasni o svim činjenicama, da je zapisnike o svom ispitivanju potpisao, da istražni sudija u zapisnik o ispitivanju okrivljenog nije konstatovao ni postojanje bilo kakvih povreda kod opt. Lj.S. niti se je isti kod istražnog sudije prilikom njegovog ispitivanja žalio na bilo kakvu fizičku torturu da je prema istom primenjena, a iz istog zapisnika o ispitivanju okr. Lj.S. u istrazi jasno je vidljivo da se je okr. Lj.S. izričito odrekao prava na branioca prilikom njegovog ispitivanja kod istražnog sudije“.

Iako su rešenja u važećem ZKP-u svakako bolja od prethodno postojećih problemi vezani za učešće branioca u postupku i dalje postoje. Ukoliko je, naime, glavni pretres održan bez prisustva advokata, a radilo se o slučajevima obavezne odbrane, reč je o bitnoj povredi odredaba krivičnog postupka. Upadljivo je to što se po samom zakonu ne radi o bitnoj povredi postupka ukoliko okrivljeni nije imao branioca u fazi istrage, koja zaista predstavlja fazu postupka od krucijalne važnosti za njegov konačni ishod.

Problem predstavlja i odredba iz čl.71 st.5 ZKP-a po kojoj se branilac po službenoj dužnosti postavlja „za dalji tok krivičnog postupka do pravnosnažnosti presude, a ako je izrečena kazna zatvora od četrdeset godina – i za postupak po vanrednim pravnim lekovima“. Nemogućnost postavljanja branioca po službenoj dužnosti u postupku po vanrednim pravnim lekovima osim u slučaju izricanja kazne od četrdeset godina zatvora (što je više izuzetak koji potvrđuje pravilo da branioca po službenoj dužnosti nema u trećem stepenu) u suprotnosti je sa praksom Evropskog suda za ljudska prava prema kojoj se okrivljenom mora obezbediti branilac i u postupcima pred kasacionim sudovima.

Rezultati istraživanja koje je Public Interest Law Initiative (PILI) sproveo u saradnji sa Komitetom pravnika za ljudska prava (JUKOM) i Centrom za proučavanje alternativa (CPA) 2004.godine ukazali su na postojanje ozbiljnih problema vezanih za pravnu pomoć u krivičnim predmetima. Naime, prema ovom istraživanju čak 24% od ukupnog broja okrivljenih u krivičnim postupcima nije imalo branioca tokom celog postupka. 14,8% od onih koji su osuđeni na bezuslovne kazne zatvora nije imalo branioca u toku celog postupka, a čak 54% okrivljenih nije imalo branioca prilikom prvog pojavljivanja pred istražnim sudijom.

U skladu sa odredbama iz čl.49 Zakona o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica maloletnik mora imati branioca kako prilikom prvog saslušanja, tako i tokom čitavog postupka. Ako maloletnik ili njegov zakonski zastupnik ili srodnik ne uzmu branioca njega će po službenoj dužnosti postaviti sudija za maloletnike. Takođe, branilac maloletnika može biti samo advokat koji je stekao posebna znanja iz oblasti prava deteta i prestupništva mladih.
Prema odredbama Zakona o parničnom postupku, pravo na besplatno zastupanje postavljeno je u kontekstu oslobođenja od troškova postupka. Važno je istaći da ovo pravo u parničnom postupku imaju stranke koje su u potpunosti oslobođene od plaćanja troškova postupka i ukoliko je zastupanje od strane advokata nužno radi zaštite prava stvanke.

Sud može delimično ili potpuno osloboditi stranku plaćanja troškova postupka. Prilikom donošenja ove odluke, naročito se uzimaju u obzir vrednost predmeta spora, broj lica koje stranka izdržava i prihode i imovinu koje imaju stranka i članovi njene porodice.

Teret dokazivanja lošeg imovnog stanja je na strani onog lica koje traži oslobođenje. Ono je dužno da podnese uverenje o imovnom stanju koje obuhvata iznos poreza koji plaća domaćinstvo i pojedini članovi domaćinstva, kao i druge izvore prihoda i uopšte imovnog stanja.

Sud, takođe, može po službenoj dužnosti, pribaviti potrebne podatke o imovnom stanju stranke koje traži oslobođenje.

Protiv rešenja kojim se usvaja zahtev stranke za oslobodjenje nije dozvoljena žalba.

Stranci oslobođenoj od plaćanja troškova postupka u celini priznaje se pravo na besplatno zastupanje, ako je to nužno radi zaštite prava stranke. I ovde je reč o pravnom standardu čije će stvarno značenje odrediti sudska praksa. U slučaju da oceni da je neophodno da siromašna stranka ima punomoćnika u postupku, sud postavlja advokata sa spiska advokata advokatske komore. Stvarni troškovi zastupanja će biti nadoknađeni iz sudskog budžeta
.
13. Pravo na ispitivanje svedoka

Opšti je princip da optuženim licima mora biti dozvoljeno da pozivaju i ispituju bilo kojeg svedoka čije svedočenje smatraju relevantnim za svoj slučaj i moraju biti u mogućnosti da ispitaju svakog svedoka kojeg predloži tužilac.
 Niti su, međutim, pravo optuženog da unakrsno ispituje svedoke tužilaštva niti da poziva svedoke apsolutni. Ipak, takva ograničenja moraju biti konzistentna sa principom jednakosti strana u postupku. Treba istaći i da je stanovište Evropskog suda da se ovo pravo primenjuje u fazi suđenja (glavnog pretresa) i žalbenih postupaka. Ovo pravo se striktno ne primenjuje u pretkrivičnom i prethodnom postupku, uz mogućnost da policija i istražni sudija ne moraju dozvoliti okrivljenom niti njegovom braniocu da unakrsno ispituju svedoka isključivo ako će im to biti omogućeno na suđenju (glavnom pretresu).

U skladu sa odredbom iz čl.326 st.4 ZKP okrivljeni može predlagati svedoke do kraja glavnog pretresa. U skladu sa idredbama iz čl.331 st.1 ZKP kad predsednik veća završi saslušanje pojedinog svedoka ili veštaka, članovi veća mogu svedoku, odnosno veštaku neposredno postavljati pitanja. Tužilac, optuženi, branilac, oštećeni, zakonski zastupnik, punomoćnik i veštaci mogu po odobrenju predsednika veća, neposredno postavljati pitanja svedocima i veštacima.

Pravilo je da se svedoci neposredno saslušavaju. Izuzeci od tog pravila i mogućnost da se zapisnici o iskazima svedoka datih u ranijim fazama postupka predviđena su u čl.337 ZKP. Ovi zapisnici mogu se po odluci veća pročitati samo u slučajevima: 1) ako su saslušana lica umrla, duševno obolela ili se ne mogu pronaći, ili je njihov dolazak pred sud nemoguć ili znatno otežan zbog starosti, bolesti ili drugih važnih uzroka; 2) ako svedoci ili veštaci bez zakonskih razloga neće da daju iskaz na glavnom pretresu. Veće može, uz saglasnost stranaka, odlučiti da se zapisnik o ranijem saslušanju svedoka ili veštaka, odnosno njegov pisani nalaz i mišljenje pročita iako svedok, odnosno veštak nije prisutan, bez obzira da li je bio pozvan na glavni pretres. Izuzetno, i bez saglasnosti stranaka, ali po njihovom saslušanju, veće može odlučiti da se pročita zapisnik o saslušanju svedoka ili veštaka na ranijem glavnom pretresu, koji je održan pred istim predsednikom veća, iako je protekao rok od tri meseca od odlaganja glavnog pretresa, ili da se pročita pisani nalaz i mišljenje stručne ustanove ili državnog organa kad pozvani stručnjak iz te ustanove, odnosno organa koji je izvršio veštačenje nije došao na glavni pretres, ako, s obzirom na ostale izvedene dokaze, oceni da je potrebno da se upozna sa sadržinom zapisnika ili pisanog nalaza i mišljenja. Kad zapisnik, odnosno pisani nalaz i mišljenje budu pročitani i saslušane primedbe stranaka (član 339), veće će, uzimajući u obzir i ostale izvedene dokaze, odlučiti da li će i neposredno saslušati svedoka ili veštaka.

Prema odredbi iz čl.98 ZKP od dužnosti svedočenja su oslobođeni: 1) bračni drug okrivljenog i lice sa kojim okrivljeni živi u vanbračnoj ili kakvoj drugoj trajnoj zajednici; 2) srodnici okrivljenog po krvi u pravoj liniji, srodnici u pobočnoj liniji do trećeg stepena zaključno, kao i srodnici po tazbini do drugog stepena zaključno;

3) usvojenik i usvojilac okrivljenog. Svedok nije dužan da odgovara na pojedina pitanja ako je verovatno da bi time izložio sebe ili bliska lica navedena teškoj sramoti, znatnoj materijalnoj šteti ili krivičnom gonjenju.

Prema odredbi iz čl.504d ZKP javni tužilac može sudu predložiti da se kao svedok sasluša pripadnik kriminalne organizacije (svedok saradnik) protiv koga je podneta krivična prijava ili se vodi krivični postupak za delo organizovanog kriminala, pod uslovom da postoje olakšavajuće okolnosti na osnovu kojih se prema krivičnom zakonu može osloboditi od kazne ili mu se kazna može ublažiti i ako je značaj njenog iskaza za otkrivanje, dokazivanje ili sprečavanje drugih krivičnih dela kriminalne organizacije pretežniji od štetnih posledica krivičnog dela koje je učinio. Na pogodnost oslobađanja od dužnosti svedočenja i dužnosti odgovaranja na pojedina pitanja svedok saradnik se ne može pozvati. On mora dati iskaz o svemu što mu je poznato i ništa ne sme prećutati. Ukoliko sud usvoji predlog javnog tužioca da se lice sasluša kao svedok saradnik prilikom saslušanja javnost je isključena, osim ako veće na predlog javnog tužioca i uz saglasnost svedoka ne odluči drugačije. Svedok saradnik koji je sudu dao iskaz u skladu sa obavezama iz ZKP, ne može biti gonjen za krivično delo organizovanog kriminala za koje se vodi postupak.

14. Pravo na tumača

Prema odredbi iz čl.6 st.3 tač.e Evropske konvencije o ljudskim pravima svako ko je optužen za krivično delo ima pravo da dobije besplatnu pomoć prevodioca ako ne razume ili ne govori jezik koji se upotrebljava u sudu. U slučaju Luedicke, Belkacem i Koc protv SR Nemačke Evropski sud za ljudska prava je našao da ova odredba apsolutno zabranjuje da se okrivljenom naredi plaćanje troškova tumača jer ona propisuje »bezuslovno, a ne privremeno oslobađanje, ne suspenziju nego opraštanje jednom i zauvek«.

Troškovi tumača spadaju u troškove krivičnog postupka u skladu sa čl.193 st.2. Zakonik o krivičnom postupku propisuje da se troškovi u postupku zbog krivičnih dela za koja se goni po službenoj dužnosti, isplaćuju se iz sredstava organa koji vodi krivični postupak unapred, a naplaćuju se docnije od lica koja su dužna da ih naknade po odredbama ovog zakonika. U Zakoniku stoji i da se troškovi prevođenja neće naplaćivati od lica koja su po odredbama ZKP dužna da naknade troškove krivičnog postupka (čl.193 st.5) iz čega bi se moglo zaključiti da je ZKP usaglašen sa odredbama Konvencije. U praksi domaćih sudova po ovom pitanju nalazimo različite odluke, ali ovde posebno ističemo rešenje Okružnog suda u Beogradu KP.18/04 – Kv.P.107/06 od 23.05.2006.godine kojim je okrivljeni M.H.Š. oslobođen plaćanja troškova prevođenja, a u kome stoji i sledeće: „Osnovani su navodi iz žalbe branioca okrivljenog u kojoj je navedeo da su troškovi prevodioca – tumača u potpunoj suprotnosti sa odredbom čl.14 st.3 tač.F Međunarodnog pakta o građanskim i političkim pravima (...) gde stoji da svako ko je optužen za krivično delo uz potpunu ravnopravnost ima i garanciju da dobije besplatnu pomoć tumača ako ne razume ili ne govori jezik na kojem se vodi rasprava. Pored iznetog, osnovani su i navodi iz žalbe da je rešenje o troškovima nastalim povodom obaveze plaćanja tumača – prevodioca u suprotnosti sa odredbom čl.6 st.3 tač.E Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda (...) Ovo stoga što je navedenom konvencijom propisano da svako ko je optužen za krivično delo ima i minimalno pravo da dobije besplatnu pomoć prevodioca, ako ne razume ili ne govori jezik koji se upotrebljava u sudu. Takođe, odredbom čl.16 Ustavne povelje SCG je dat primat međunarodnom pravu, gde je propisano da ratifikovani međunarodni ugovori o opšteprihvaćenim pravilima međunarodnog prava imaju primat nad pravom Srbije i Crne Gore i pravom država članica.“

Zaključak

Domaći propisi su u pogledu garancije prava na pošteno suđenje u najvećem delu usklađeni sa međunarodnim standardima, što svakako ne znači da dalje izmene zakonodavstva nisu potrebne i poželjne. Čini se, međutim, da će se problemi i dalje pojavljivati u praksi. Oni će kao i do sada biti vezani pre svega za narušavanje (ili bolje rečeno uporno neuspostavljanje) nezavisnosti sudstva, nepostojanje stvarne jednakosti strana u krivičnom postupku kada je jedna od strana državno tužilaštvo, dužinu trajanja sudskih postupaka, ugrožavanje pretpostavke nevinosti i probleme vezane za sistem pravne pomoći kako u krivičnim tako i u ostalim postupcima pred državnim organima. Stoga treba očekivati da će se ne mali broj predmeta vezanih za povredu prava na pravično suđenje naći pred Evropskim sudom za ljudska prava i Komitetom UN za ljudska prava. Odluke tih tela i njihovo izvršavanje u praksi svakako će pomoći otklanjanju ili barem ublažavanju nekih od navedenih problema.

� Evropska konvencija o ljudskim pravima, član 6, Pravo na pravično suđenje: (1) Svako, tokom odlučivanja o njegovim građanskim pravima i obavezama ili o krivičnoj optužbi protiv njega, ima pravo na pravičnu i javnu raspravu u razumnom roku pred nezavisnim i nepristrasnim sudom, obrazovanim na osnovu zakona. Presuda se izriče javno, ali se štampa i javnost mogu isključiti s celog ili s dela suđenja u interesu morala, javnog reda ili nacionalne bezbednosti u demokratskom društvu, kada to zahtevaju interesi maloletnika ili zaštita privatnog života stranaka, ili u meri koja je, po mišljenju suda, nužno potrebna u posebnim okolnostima kada bi javnost mogla da naškodi interesima pravde. (2) Svako ko je optužen za krivično delo smatraće se nevinim sve dok se ne dokaže njegova krivica na osnovu zakona. (3) Svako ko je optužen za krivično delo ima sledeća minimalna prava: (a) da u najkraćem mogućem roku, podrobno i na jeziku koji razume, bude obavešten o prirodi i razlozima za optužbu protiv njega; (b) da ima dovoljno vremena i mogućnosti za pripremanje odbrane; (c) da se brani lično ili putem branioca koga sam izabere ili, ako nema dovoljno sredstava da plati za pravnu pomoć, da ovu pomoć dobije besplatno kada interesi pravde to zahtevaju; (d) da ispituje svedoke protiv sebe ili da postigne da se oni ispitaju i da se obezbedi prisustvo i saslušanje svedoka u njegovu korist pod istim uslovima koji važe za one koji svedoče protiv njega; (e) da dobije besplatnu pomoć prevodioca ako ne razume ili ne govori jezik koji se upotrebljava na sudu.

� Harris, O’Boyle, Warbrick, Law of the European Convention on Human Rights, London, Butterworts, 1995, str.164

� Harris, O’Boyle, Warbrick, Law of the European Convention on Human Rights, London, Butterworts, 1995, str.272

� Vidi više u Dimitrijević, Popović. Papić, Petrović, Međunarodno pravo ljudskih prava, Beogradski centar za ljudska prava, Beograd, 2006

� Dimitrijević, Popović. Papić, Petrović, Međunarodno pravo ljudskih prava, Beogradski centar za ljudska prava, Beograd, 2006, str 188

� Mole, Harmby, Pravo na pravično suđenje, Savet Evrope, Beograd, 2003, str.27

� Dimitrijević, Popović. Papić, Petrović, Međunarodno pravo ljudskih prava, Beogradski centar za ljudska prava, Beograd, 2006, str 190

� Vidi čl.14 Krivičnog zakonika (Sl.glasnik 85/05)

� Vidi čl.98 Zakona o prekršajima RS i čl.81 Zakona o prekršajima CG

� Zakon o prekršajima Republike Srbije (Sluzbeni glasnik Socijalisticke Republike Srbije, No. 44/89; Sluzbeni glasnik Republike Srbije 21/90, 11/92, 6/93, 20/93, 53/93, 67/93, 28/94, 16/97, 37/97, 36/98, 44/98, 65/2001)

� Zakon o prekršajima Republike Crne Gore (Sluzbeni list Republike Crne Gore 25/94, 29/94, 38/96, 48/99)

� � HYPERLINK "http://conventions.coe.int/Treaty/Commun/ListeDeclarations.asp?NT=005&CM=8&DF=3/20/2006&CL=ENG&VL=1" ��http://conventions.coe.int/Treaty/Commun/ListeDeclarations.asp?NT=005&CM=8&DF=3/20/2006&CL=ENG&VL=1�

� Zakon o prekršajima (Službeni glasnik RS 101/05)

� Vidi čl.2 st.1 Zakona o privrednim prestupima Sl. list SFRJ br.4/1977, 36/77, 14/85, 74/87, 57/89, 3/90, Sl.list SRJ 27/92, 24/94, 28/96, 64/01.

� Mole, Harmby, Pravo na pravično suđenje, Savet Evrope, Beograd, 2003, str.38

� Vidi čl.144 Zakon o izvršenju krivičnih sankcija (Službeni glasnik RS 85/2005)

� Axen protiv Nemačke, 8.decembar 1983, stav 25.

� Povelja o ljudskim i manjinskim pravima, Službeni list SCG 1/03

� Ustav Republike Srbije čl.97 st.1; Ustav Republike Crne Gore čl.102.

� Vidi ZKP čl.291; ZPP čl.308

� Vidi ZKP čl.292

� Vidi Zakon o maloletnim učiniocima k.dela čl.75 st.1, čl.55

� Vidi čl.357 ZKP

� Vidi čl.64 st.1 i čl.88 st.1 Zakona o javnom informisanju (Službeni glasnik RS 43/03)

� Harris, O’Boyle, Warbrick, Law of the European Convention on Human Rights, London, Butterworts, 1995, str.222

� Vidi čl.7 Zakona o sudovima RCG (Sl. list RCG 5/02)

� Vidi čl.25 Zakona o sudijama RS (Sl. glasnik RS 63/01)

� Vidi Mole, Harmby, Pravo na pravično suđenje, Savet Evrope, Beograd, 2003, str.84

� U pružanju pravne pomoći u nekrivičnim predmetima posebno treba pomenuti Advokatsku komoru Niša koja je u saradnji sa organima lokalne samouprave u Nišu uspela da održi projekat pružanja besplatne pravne pomoći građanima.

� Vidi čl.164-169 Zakona o parničnom postupku

� „1.Svako ko je odlukom suda osuđen za krivično delo ima pravo da njegovu osudu ili kaznu preispita viši sud. Ostvarivanje ovog prava, uključujući i osnove za njegovo korišćenje, uređuje se zakonom. 2. Ovo pravo može trpeti izuzetke kada je reč o delima manjeg značaja, koja su određena zakonom, ili u slučajevima kada je licu u pitanju u prvom stepenu sudio najviši sud ili je bilo osuđeno na osnovu žalbe na oslobađajuću presudu.“

� Vidi čl.398 st.1 Zakonika o krivičnom postupku

� Vidi Ljudska prava u Srbiji i Crnoj Gori 2004, Beogradski centar za ljudska prava, Beograd, 2005, str.119

� Colozza protiv Italije, 1985

� Ensslin et alia protiv Nemačke 14 DR 64

� Vidi čl. 48 st. 1 Zakona o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica

� Saunders protiv Ujedinjenog Kraljevstva,

� Vidi čl.16 Povelje o ljudskim i manjinskim pravima

� Vidi čl.131 st.4 i čl.368 st.1 ZKP

� Mole, Harmby, Pravo na pravično suđenje, Savet Evrope, Beograd, 2003, str.13

� Vidi čl.16 st.2 Povelje o ljudskim i manjinskim pravima; Vidi čl.24 st.1 Ustava Srbije i čl.25 st.5 Ustava Crne Gore

� Vidi čl.361 ZKP

� Vidi član 337. stav 2) ZKP

� Vidi čl.342 ZPP

� Dimitrijević, Popović. Papić, Petrović, Međunarodno pravo ljudskih prava, Beogradski centar za ljudska prava, Beograd, 2006, str.191

� Campbell i Fell protiv UK, 28.jun 1984. para. 78

� Ringeisen protiv Austrije, 16.jul 1971.godine, para.95

� Čl.98 Ustava RS i čl.101 st.1 Ustava RCG

� Čl.24 ZKP.

� Čl.101 st.5 Ustava RS, čl.2 st.2 i čl.16 Zakona o sudijama RS, čl.103 st.4 Ustava RCG i čl.42 Zakona o sudovima RCG

� Čl.47 st.2 Ustavne povelje; Čl.73 tač.10 Ustava RS, čl.81 tač.8 Ustava RCG

� Čl.101 st.3 Ustava RS, Čl.103 st.3 Ustava RCG

� O načinu dodele predmeta vidi čl.89-95 Zakona o sudovima RCG

� Vidi čl.20 Povelje o ljudskim i manjinskim pravima

� Vidi čl.23 Ustava Srbije i čl.25 Ustava Crne Gore

� Kao primer navodimo tekst iz dnevnog lista Kurir „Policajci razbojnici“ od 13.marta 2006.godine u kome doslovce stoji: „U Specijalnom sudu počinje suđenje razbojnicima koji su pljačkali kuće po Beogradu i Sremskoj Mitrovici, među optuženima devet bivših policajaca“ a zatim se dalje u tekstu navode puna imena i prezimena svih okrivljenih.

� Vidi čl.4 st.1 ZKP

� Vidi čl.89 st.2 ZKP

� Zakon o krivičnom postupku (Sl. list SFRJ br.4/77)

� Vidi Pham Hoang protiv Francuske (1992) i Twalib protiv Grčke (1999)

� Više o sistemu pravne pomoći: Politov, Lukić, Ignjatović, Besplatna pravna pomoć u Srbiji, Revija za kriminologiju i krivično pravo, Beograd, 2005.

� Čl. 165 ZPP

� Čl. 167 ZPP

� Mole, Harmby, Pravo na pravično suđenje, Savet Evrope, Beograd, 2003, str.131

� Vidi više u Harris, O’Boyle, Warbrick, Law of the European Convention on Human Rights, London, Butterworts, 1995, str.266-267

PAGE
1

