

Izdavač: Paragraf Lex d.o.o
21000 Novi Sad
Jovana Boškovića 5
Tel: 021/457-421

Direktor Paragraf Lex d.o.o: Bratislav Milovanović

Supervizor svih redakcija “Paragraf Lex”
i glavni i odgovorni urednik izdanja

„Pravni instruktor“: Dušan Pavlović
Autor Pravne baze “Paragraf Lex”: Pjevač Pejović Ljiljana

Dizajn: Paragraf Lex d.o.o.

Copyright © Paragraf Lex www.paragraf.rs

ZA SVE TEKSTOVE U ČASOPISU ODGOVORNO JE
UDRUŽENJE SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

Glavni i odgovorni urednik
izdanja “Iustitia”: Nikola Pantelić

Članovi redakcije izdanja “Iustitia”: Gordana Krstić
Jelena Gajić
Jelena Stevančević
Ivan Duzlevski
Predrag Ćetković
Darko Prstić
Lazar Lazović
Ivana Stojiljković
Jasmina Minić

CIP - Каталогизација у публикацији

Библиотека Матице српске, Нови Сад

347.9(497.11)

IUSTITIA : časopis Udruženja sudijskih i tužilačkih pomoćnika Srbije / glavni i odgovorni urednik Nikola Pantelić.
- 2015, br. 1 (feb.)- . - Novi Sad : Paragraf Lex, 2015-. - 30 cm

Tromesečno.

ISSN 2406-2103 = Iustitia

COBISS.SR-ID 294146823

2 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Sadržaj
Iustitia 1 • januar-mart 2016.

5 UVODNA REČ

6 P O Z I V

7 PRAVILA CITIRANJA

8 INTERVJU

16 ZVANJA TUŽILAČKIH POMOĆNIKA

18 �PRAVO NA ZDRAVSTVENU ZAŠTITU
KROZ PRIZMU LEKARSKE GREŠKE

22 �NAKNADA NEMATERIJALNE ŠTETE U
SLUČAJU "LEKARSKE GREŠKE"

26 �POJAM I ODGOVORNOST ZBOG
LEKARSKE STRUČNE GREŠKE

29 �SISTEM ZDRAVSTVENE ZAŠTITE U
REPUBLICI SRBIJI

31 �OSTVARIVANJE PRAVA PACIJENATA

33 �KRIVIČNA DELA PROTIV ŽIVOTNE
SREDINE - GLAVA XXIV KRIVIČNOG
ZAKONIKA

37 �PREDSTAVLJAMO: UDRUŽENJE
STRUČNIH SARADNIKA I SAVJETNIKA U
SUDOVIMA I TUŽILAŠTVIMA U BOSNI I
HERCEGOVINI

40 �KOMANDNA ODGOVORNOST

46 �PROMENA NAČINA SPROVOĐENJA
IZVRŠENJA I DOPUŠTENOST
ANALOGIJE U POSTUPKU IZVRŠENJA

53 �UPOREDNA ANALIZA POJEDINIH
ZAKONSKIH RJEŠENJA U POSTUPKU
NAKNADE ŠTETE NASTALE U

SADRŽAJ

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 3

SAOBRAĆAJNIM NEZGODAMA
PROUZROKOVANE TREĆIM LICIMA U
PRAVU REPUBLIKE SRBIJE I REPUBLIKE
SRPSKE

56 �SUKOB NAZIVA INTERNET DOMENA
SA PRAVOM ŽIGA

61 �SUDIJSKA KREATIVNOST I
INTERPRETATIVNE TEHNIKE U PRAKSI
EVROPSKOG SUDA ZA LJUDSKA PRAVA

64 �PRIVATIZACIJA U SRPSKOM SPORTU

67 �ZNAČAJ POSTOJANJA USTANOVE
OŠTEĆENOG KAO SUPSIDIJARNOG
TUŽIOCA U KAZNENO PROCESNOM
PRAVU RS

71 ZAŠTITA MATERINSTVA

73 POSTUPAK REHABILITACIJE U SRBIJI

77 �PRAVNA ZAŠTITA INTELEKTUALNE
SVOJINE

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 5

Poštovani čitaoci,

Udruženje sudijskih i tužilačkih pomoćnika i vaše glasilo "Iustitia" nastavljaju egzistenciju. U broju koji se nalazi
pred vama tematizirali smo, složiće se mnogi, najvažniju stvar na svetu - zdravlje. Zdravlje je, kaže "Svetska zdrav-
stvena organizacija", potpuno fizičko, psihičko i društveno blagostanje. Držeći se ove rigidne tvrdnje, možemo
konstatovati da nema puno građana koji se mogu podičiti besprekornim zdravljem. Uostalom, to nije ni lako.

Sve i da pretenciozno štikliramo prve dve komponente, društveno blagostanje je nemoguće opredeliti, jer univerzalno
prihvaćena mera blagostanja i ne postoji. Međutim, to nas nije sprečilo da se u okviru ove široke teme baziramo (i) na sa-
gledavanje ovog problema kroz pravilnu trostranu prizmu kada je u pitanju jedno neprijatano pitanje pravosuđa - lekarska
greška. Uprkos povremenim fatalnim posledicama pri lečenju pacijenata ne postoji adekvatan broj krivičnih, a zatim ni
parničnih postupaka kojima bi se, makar kako, iskazala društvena osuda za ove skupe greške. Rešenje te misterije možemo
potražiti u sledeća dva koraka. Prvi - na grešku lekara mora ukazati drugi lekar. Drugi korak se, možda, krije u drugom stavu
Hipokratove zakletve:

"Da ću smatrati dragim kao roditelja onog koji me je naučio ovoj umetnosti; da ću živeti u slozi sa njim i, ukoliko je to
potrebno, deliti svoja dobra sa njim; da ću njegovu decu gledati kao svoju braću, da ću ih, ukoliko to zažele, podučiti ovoj
umetnosti bez naplate ili pisane obaveze, da ću podeliti sa svojim sinovima, sinovima učitelja i učenicima koji su se upisali
i prihvatili pravila profesije, ali samo sa njima, pravila i instrukcije."

glavni i odgovorni urednik „Iustitia”
Nikola Pantelić

UVODNA REČ

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

6 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

P O Z I V

Uvaženi članovi Udruženja sudijskih i tužilačkih pomoćnika Srbije, kolege i stručnjaci,

Tema narednog broja je "U susret građanskoj kodifikaciji", tako da Vas pozivamo da pišete za časopis "Iustitia",
šaljete predloge teme ili vaše analize o harmonizaciji građanskog prava, Srpskom građanskom zakoniku iz 1844.
godine, načinu regulisanja i stanju građanske materije u Republici Srbiji, primeni pojedinih instituta iz opšteg

dela, stvarnog, obligacionog, porodičnog i naslednog prava, sudskoj praksi i perspektivama u pogledu unifikacije i uskla-
đivanja sa pravom Evropske unije. Radove možete dostaviti Redakciji na e-mail: grkrstic@gmail.com najkasnije do 5. juna
2016. godine.

Kao što Vam je poznato, osnovni cilj našeg časopisa jeste uključivanje svih zainteresovanih u ovaj projekat, afirmacija kva-
litetnih kolega i objavljivanje radova, članaka, komentara ili izlaganja sa stručnih skupova kako iz oblasti koje su povezane
sa temom broja, tako i onih koji se odnose na druge goruće teme. Izrazite svoju profesionalnost i kroz ovakav vid autorske
aktivnosti, samostalno elaborirajte i istražite pravne institute ili pojmove sa kojima ste se u svom dosadašnjem radnom
iskustvu susretali i tako omogućite drugima da o njima saznaju više, a sebi da postanete deo našeg autorskog tima.

Ovaj poziv upućen je kako kolegama pravnicima, tako i drugim stručnjacima koji sa pravnicima sarađuju i koji bi sa svog
profesionalnog aspekta mogli da doprinesu celovitijoj i razložnijoj obradi teme narednog broja.

Odmah razmislite o čemu biste pisali i javite nam se!

Svi članovi Redakcije Vam stoje na raspolaganju za sva dodatna pitanja, dileme i konsultacije i sa nestrpljenjem očekujemo
vaše radove!

Gordana Krstić
Član Redakcije časopisa "Iustitia"

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 7

PRAVILA CITIRANJA

Molimo autore da pažljivo prouče sledeća uputstva
i da ih se prilikom izrade radova striktno pridrža-
vaju, jer želimo da standardizujemo sve tekstove

u Časopisu.

Naglašavamo i da je optimalni obim teksta do 10 strana. U
njima autori treba da iznesu stručnu pravnu analizu određe-
ne oblasti prava, instituta ili pojma, uz eventualno upored-
no razmatranje teorije i prakse. Zabranjeno je u tekstovima
koristiti elemente uvredljive sadržine i paušalno pominjanje
pojedinih ličnosti. Takođe, želimo da autori slobodno iznose
svoje mišljenje i da se ne ustručavaju od stručne kritike.

Pravila
- �Prilikom citiranja literature potrebno je prvo citirati ime

i prezime autora, naziv dela (u kurzivu), naziv izdavača,
mesto u kome je delo štampano, godinu štampanja i
stranu (eventualno fusnotu ako se citira fusnota, što je
retko ali ne i nemoguće da se dogodi), a može se staviti
i izdanje ako delo ima više izdanja, ali nije obavezno;

- �Ukoliko ima više autora, do dva autora navoditi kom-
pletna imena i prezimena, a preko toga izbor - ili staviti
prvog autora i nakon toga navesti „i drugi”, ili ako au-
tor koji citira ne želi nikoga da favorizuje može stajati i
„grupa autora” umesto imena i prezimena svih autora;

- �Standardna pravila ako se neki izvor u radu citira više
puta - nakon imena i prezimena autora već citiranog
izvora ako citati idu jedan iza drugog treba samo staviti
isto (latinski Ibidem, ili skraćeno Ibid.), a ukoliko su iz-
među već citiranog izvora i novog citiranja citirani dru-
gi izvori, potrebno je nakon imena i prezimena autora
staviti citirano delo (latinski Opus citatum, ili skraćeno
op. cit.) sa navođenjem stranice ukoliko je citat sa neke
druge strane istog dela;

- �Fusnote citirati ispod svake strane, pri čemu ako je
standardna veličina slova u tekstu obično 12, fus note
moraju biti u manjem fontu - 10, da bi to vizuelno izgle-
dalo kako treba;

- �Ako se citira sudski bilten, dovoljno je staviti ime i pre-
zime autora, naziv i broj biltena i broj strane, a može

se staviti i mesto izdavanja biltena i godina izdavanja
(mada je ona višak, pošto se vidi kroz broj biltena: npr.
Bilten Vrhovnog kasacionog suda br. 3/2013);

- �Ako se citira izvor sa interneta (za koje skrenuti pažnju
autorima da ih pažljivo koriste, pošto nisu svi adekvatni
kao naučni izvori), potrebno je citirati kompletnu inter-
net adresu sa koje je neki podatak preuzet pri čemu
obavezno navesti kog datuma je podatak skinut sa te
internet adrese,

- �Ukoliko se citiraju dnevne novine (što takođe nije po-
željno u naučnom radu, ali može da se dogodi da po-
stoji potreba), navesti ime i prezime autora, naziv tek-
sta, naziv dnevnih novina i datum kada su objavljene
(eventualno strana novina, ali nije obavezno).

- �Tip i veličina slova: U tekstu se koriste isključivo nor-
malna slova, a za naglašavanje je potrebno koristiti slo-
va u kurzivu.

- �Naslov: Treba da bude što kraći, ali dovoljno informati-
van o temi koja je predmet rada. Reči u naslovu pisati
masnim/bold slovima, a veličinom slova od 14 tačaka,
u normalnom (jednostavnom) proredu i font „Times
New Roman” Jedan red ispod naslova u desnom uglu
u kurzivu napisati ime i prezime autora, a ispod toga
funkciju, radno mesto...

- �Zakoni se u fusnotom delu unose u punom nazivu, a
zatim se unosi naziv glasila u kom je objavljen. Naslove
zakona ne stavljati pod znake navoda ili u zagradu. Na-
ziv službenog glasila staviti pod znake navoda. Članove
citirati bez stavljanja tačke iza broja člana (ne kao red-
ne brojeve). Primer: čl. 5 Zakona o javnom tužilaštvu
"Sl. glasnik RS", br. 116/2008, 104/2009, 101/2010,
78/2011 - dr. zakon, 101/2011, 38/2012 - odluka US,
121/2012, 101/2013, 111/2014 - odluka US, 117/2014
i 106/2015.

- �Datumi se u glavnom tekstu pišu na sledeći način: 25.
avgust 2015. godine (ne 25.8.2015.)

Za sva pitanja u vezi sa obradom teksta možete se obratiti na
e-mail: milunica.gajic@gmail.com

Redakcija časopisa

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

8 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

INTERVJU

Jelena Gajić,
Dragana Obradović

sudijski pomoćnici u Višem sudu u Beogradu
Ivan Duzlevski,

Savetnik,
Tužilaštvo za ratne zločine Republike Srbije

Koji je najveći izazov u pravosuđu sa
kojim ste se susreli kada ste izabrani
na funkciju ministra pravde RS?

Nesumnjivo da je to postupanje po odlukama Ustavnog su-
da Srbije o poništavanju svih odluka Visokog saveta sudstva
i Državnog veća tužilaštva, na osnovu kojih su neizabrane
sudije i zamenici javnih tužilaca krajem 2009. godine, vra-
ćeni na svoje sudijske i javnotužilačke funkcije. Iako je to
sada već daleko iza nas, to je bila jedinstvena istorijska si-
tuacija u kojoj se našlo srpsko pravosuđe. Mogu da kažem,
da je ta situacija tada bila ravna većem zemljotresu u okvi-
ru jednog sistema. U tom trenutku Ministarstvo pravde je
bilo resor, koji je apsolutno bilo najlošije ocenjeno u Srbiji i
najnegativnije prepoznato od strane građana RS.

Kakvu biste ocenu pravosuđu
Srbije dali danas?

Ocenu bi trebalo da daju oni koji jesu glavni beneficijari
pravosuđa, a to su građani Srbije. Kada pogledate, građa-
ni i dalje ne veruju u srpsko pravosuđe, bez obzira što su
danas urađene mnoge stvari. Međutim, za funkcionisanje i
vraćanje poverenja u ovakav jedan resor, kao i u celu jednu
granu vlasti, potrebno je mnogo više od četvorogodišnjeg
mandata ministra. Dakle, potreban je jedan period dugo-
ročne stabilizacije i vrlo pažljivo koordinisanog delovanja
svih činilaca u tom sistemu, koji su od značaja i za funkcio-
nisanje samog sistema.

Napravite paralelu između stanja
u pravosuđu RS u momentu kada
ste izabrani na funkciju ministra
pravde i trenutne situacije?

To je kompleksno pitanje. Ja ne bih uporedio to stanje da-
nas sa onim stanjem kada sam ja došao na mesto ministra
pravde. Moje pravničko mišljenje i mišljenje kao čoveka,
koji se nalazi na čelu ovog resora, jeste da je stara orga-
nizacija srpskog pravosuđa bila neuporedivo kvalitetnija i
bolja nego što je to danas. Ta stara je podrazumevala sudo-
ve opštinskog nivoa, sudove okružnog nivoa i Vrhovni sud
Srbije. Mi danas imamo, kada je reč o sudovima - sudove
opšte nadležnosti: osnovne, više, apelacione i Vrhovni ka-
sacioni sud. Imamo sistem koji je neuporedivo skuplji od
starog, uz jedan detalj, a koji oni koji su kreirali ovaj sistem
nisu imali na umu. To je da mi u tom istom sistemu raspo-
lažemo manje više istim ljudima. Vi možete da promenite

Ministar pravde Nikola Selaković

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 9

organizaciju, ali ako nemate glavni resurs rada, a to su lju-
di koji su dobro obučeni, koji su pravi profesionalci, onda
teško da možete nešto da uradite. I kada saberete neka-
dašnju nadležnost Vrhovnog suda Srbije, pored Vrhovnog
kasacionog suda, nasleđena je nadležnost 4 apelaciona
suda, Upravnog suda i Privrednog apelacionog suda. Za-
pravo, Privredni apelacioni sud ne u toj meri, s obzirom
da je nekada postojao Viši trgovinski sud. Dakle, danas
imate Vrhovni kasacioni sud, Upravni sud i 4 apelaciona
suda. Kada pogledate koji je to broj sudija, kada pogledate
koji broj pratećeg sudijskog osoblja i kada pogledate čita-
vu infrastrukturu koja je neophodna za funkcionisanje ta-
kvog sistema, videćete da je taj sistem značajno skuplji. Sa
druge strane, da li smo napredovali u kvalitetu, da li se u
tim oblastima nadležnosti više radi? To je veliko pitanje.
Jedini sud koji je oštećen apsolutno tom novom mrežom
je Upravni sud. Upravni sud iz razloga što smo nekada ima-
li Upravno odeljenje Vrhovnog suda Srbije, 15 sudija, i u
svakom okružnom sudu po 3 sudije, koje su postupale u
upravnoj materiji. Kada saberete ta dva rezultata, 15 sa
jedne i 75 sa druge strane, to je 90 sudija, koji su nekad
postupali u upravnoj materiji. Danas, u celoj Srbiji, postu-
pa 41 sudija u Upravnom sudu. Ako to pogledate, videćete
da je taj deo našeg sudstva na neki način zakinut.

Postoji jedna stvar koju mi izgleda nismo dovoljno do kraja
shvatili u Srbiji, a čini mi se da nije shvatio nijedan dobar
broj pravosudnih funkcionera. Biti sudija ili zamenik javnog
tužioca, nije državno - službenički odnos, reč je o funkci-
onerima javne vlasti, kao što je narodni poslanik, kao što
je ministar, kao što je državni sekretar. Znači to je javna
funkcija. Imamo situaciju da su nam sudije članovi sindika-
ta, što je negde u najmanju ruku, priznaćete neuobičajno.
Jedina razlika između sudijske i javno-tužilačke funkcije, u
odnosu na druge funkcije javne vlasti, jeste jedna njena
odlika, koja je tekovina dugotrajne viševekovne borbe za
sudijsku nezavisnost, a to je stalnost te funkcije. Dakle, mi
smo imali sistem, koji je bio 2012. godine skuplji nego što
je danas u odnosu na rezultate koje je isporučivao, a nije
bio nešto posebno različit. To je nešto što ne može niko da
opovrgne, a i nešto što je svakako činjenično proverljivo
stanje.

Paralele su svakako vidljive i u učvršćivanju početka rada
novih pravosudnih profesija. Tako 2012. godine, u trenutku
kada sam došao na čelo ovog resora, tek je formalno po-
čela sa radom profesija izvršitelja. Danas ona već navršava
četvrtu godinu svog rada i ulazi u petu. Godine 2012. godi-
ne, nije postojala pravosudna profesija javnih beležnika. U
međuvremenu je počela da funkcioniše. Počela je primena
novog Zakonika o krivičnom postupku, koja je duže vreme-
na odlagana i u čiji početak primene gotovo niko u pra-
vosuđu nije verovao. Što je mnogo važno, napravljeni su
veliki i značajni rezultati u oblasti izvršenja krivičnih sank-
cija. Učinjen je veliki i značajan rezultat u primeni jednog
važnog procesnog zakona, a to je Zakon o prekršajima i po-

zicioniranju prekršajnog sudstva u hijerarhiji - organizaciji
sudstva u Srbiji, u cilju jačanja njegovog autoriteta i uopšte
sveukupnih resursa za rad te specijalizovane oblasti sud-
stva. Donet je krajem prošle godine novi Zakon o izvršenju
i obezbeđenju za koji odgovorno tvrdim i apsolutno sam
uveren, da je prekinuo jedan trend u našoj izradi propisa
i donošenju važnih procesnih zakona. To je prvi procesni
zakon za koji možemo odgovorno da tvrdimo da je bolji
od prethodnog, jer u Srbiji duži niz godina, pa i decenija,
nažalost imamo situaciju da se donose novi zakoni, koji su
lošiji od prethodnih.

Mogao bih da nabrajam još, ali generalno mislim da je sta-
nje danas u pravosuđu najblaže rečeno stabilnije nego što
je bilo onda. Mislim da organi koji su formirani u skladu
sa Ustavom iz 2006. godine, kao što su Državno veće tuži-
laštva i Visoki savet sudstva, naročito Visoki savet sudstva,
funkcionišu bolje. Kada sam došao u VSS i DVT jedine teme
o kojima se raspravljalo je bilo ispravljanje manjkavog izbo-
ra sudija i zamenika tužilaca iz 2009. godine. Danas, u tim
organima više se o tome ne priča. Razgovara se o pravim,
suštinskim stvarima. Mnoga podzakonska akta koja su tre-
balo da budu izrađena i donešena od strane tih institucija,
nisu to bila u trenutku kada sam postao ministar, što znači
da ti organi nisu mogli u svom punom kapacitetu da funk-
cionišu. Neke su se stvari, kao što sam rekao, stabilizovale
i pružena im je šansa da funkcionišu na neki bolji način.
Naravno, i dalje je neophodno unapređivati i usavršava-
ti njihov rad, ali to su u srpskoj pravnoj tradiciji potpuno
nove pravne institucije i one još uvek traže svoje mesto u
ovom sistemu.

Šta je to što pravosuđe RS preporučuje
za otvaranje Poglavlja 23?

Daću Vam jedan odgovor koji je možda malo neuobiča-
jen. Kvalifikuje ga situacija u kojoj je, i pored svih proble-
ma, naše pravosuđe apsolutno uporedivo sa pravosuđem
mnogih zemalja koje su odavno otvorile Poglavlje 23. U
nekim aspektima smo čak i bolji. U nekima jesmo lošiji, to
je nesporno. Ali, kada pogledate zemlje slične pravne tra-
dicije u odnosu na našu, koje imaju sličan razvoj istorijskih
događaja, kao onaj u kome se Srbija nalazila, videćete da
su problemi manje više u takvim pravosudnim sistemima
gotovo identični. Razlikuje se samo njihova zastupljenost,
odnosno da li ih ima više ili manje. Bilo da je to pitanje
početne obuke ili stalne obuke sudija, ili recimo, izvršenja
sudskih presuda, pa čak i pitanje načina izbora nosilaca
pravosudnih funkcija. Često se viđam sa kolegama iz Ru-
munije, Mađarske, Slovačke ili pak Austrije, koja čak nije
bila deo socijalističkog bloka država, a postoji dosta toga
sličnog između naša dva pravosudna sistema. Kada razgo-
varate o problemima sa kolegama iz drugih zemalja, onda
uvidite da su ti problemi isti ili slični, i da je mnogo lakše

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

10 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

do njihovog rešenja doći kada razmenjujete informacije
među sobom, kako biste ih sagledali iz različitih uglova.
Ono što Srbiju, svakako kvalifikuje, jeste prvo da je Srbi-
ja to zaslužila, drugo, što Srbija ima bez obzira na mnoge
probleme, administrativni i državni kapacitet da iznese to
poglavlje i u to sam u potpunosti uveren. Nesporno je da je
pravosuđe izuzetno važan deo Poglavlja 23, ali ne smemo
izgubiti iz vida da se u okviru njega nalaze i borba protiv
korupcije, kao i osnovna ljudska prava i slobode, koja nisu
ništa manje važna ili kompleksnija od samog pravosuđa.

Zašto još nismo došli do otvaranja
Poglavlja 23?

Od otvaranja pregovora sa Crnom Gorom, na sve naredne
zemlje primenjuje se sasvim nova metodologija prema ko-
joj se poglavlja 23 i 24 među prvima otvaraju i poslednja
zatvaraju. To važi i kada je Srbija u pitanju. Takva situacija
prouzrokovana je posledicama koje su nastale zbog kasnog
otvaranja tih poglavlja. Naime, dolazilo je do toga da odre-
đena država postane članica EU, a da nije faktički zatvorila
Poglavlje 23, već se i dalje nalazi pod nekim posebnim vi-
dom supervizije. Danas je situacija drugačija. Suočavamo
se sa težim postupkom, ali je veća garancija, da kada ga
završimo, naš sistem bude u mnogo boljem stanju nego
u drugim državama, koje su samo formalno zatvorile ovo
poglavlje. Brisel će pratiti i ocenjivati sve naše korake koje
preduzimamo. Međutim, mnogo je važnije kako će na svo-
joj koži, u svojim sporovima, kada pričamo o sudstvu, te
promene osetiti građani Srbije. Ne radimo mi ovaj posao
zbog Brisela ili zbog EU, radimo zbog sebe.

Kako ocenjujete dosadašnje funkcionisanje
Pravosudne akademije i da li je ona
objektivno opravdala svoju ulogu u
pravosuđu RS (perspektiva i razvoj)?

Sama činjenica da se u jednom trenutku rodila ideja osni-
vanja Pravosudne akademije i da se ušlo u realizaciju te
ideje njenim osnivanjem, dovoljno vam govori da je stari
sistem obučavanja budućih kadrova za srpsko pravosu-
đe prestao da dobro funkcioniše. I sami znate da pojam
Akademije nije nešto sasvim novo i da je nekada, tj. od
2006. godine funkcionisala kao Pravosudni centar, koji je
bio nadležan za sprovođenje stalne obuke nosilaca pravo-
sudnih funkcija. Stanje u našem pravosuđu ne može da se
posmatra samo za vreme, kao što sam već naveo, trajanja
mandata jednog ministra i jedne vlade. Ukoliko je Srbija
država u tranziciji, onda je i srpsko pravosuđe u tranziciji.
Sredinom 90-tih, zbog lošeg materijalnog stanja, i sudstvo
i tužilaštvo napustili su najsposobniji kadrovi, a njihova

mesta popunili neki drugi kadrovi, za koje je pitanje da li
su bili u to vreme dorasli onima na čija mesta su došli. U
jednom trenutku u našim sudovima i tužilaštvima više nije
bilo dovoljno profesionalaca, koji bi mentorsko - priprav-
ničkim radom sa mladim naraštajima u sudu i tužilaštvu
bili u stanju da kvalitetno i potpuno obuče taj novi kadar.
Nisu retki ni sudovi u kojima su većinu sudija činile sudije,
koji ranije nisu bili sudije. U nekim slučajevima, pojedini
od njih niti su radili u sudstvu, niti u javnim tužilaštvima.
Dakle, ta situacija je izrodila potrebu za Pravosudnom aka-
demijom. Njeno funkcionisanje jednako je funkcionisanju
Visokog saveta sudstva i Državnog veća tužilaštva. Na našu
veliku žalost, kao što sam već rekao, od 2010. godine, pa
negde do kraja 2012. godine Visoki savet sudstva se bavio
ispravljanjem manjkagov izbora. Na neki način, Pravosud-
na akademija nije bila u fokusu, niti su bili svesni daleko-
sežnosti posledica funkcionisanja jedne takve institucije.

Sa druge strane, očigledno je da Zakon o Pravosudnoj aka-
demiji nije sadržao najsrećnija rešenja o određenim pita-
njima. O tome postoji i ocena koju je Ustavni sud dao, i
to je nešto na osnovu čega Pravosudna akademija u bu-
dućem periodu treba da pronalazi svoje mesto. Posebno
što bih naveo, kada je u pitanju početna obuka, jeste da
zakonopisac nije prepoznao adekvatnu činjenicu da je u
tom trenutku, a govorim o 2013. godini, u našim sudovima
i javnim tužilaštvima bilo zaposleno oko 1.500 sudijskih i
tužilačkih pomoćnika. Ta brojka je danas manja, jer je bi-
lo više konkursa za izbor na pravosudne funkcije. Tako da
tek u poslednje vreme, možemo da vidimo aktivniju ulogu,
ali daleko od one koju bi trebalo da imaju, Visokog saveta
sudstva i Državnog veća tužilaštva u funkcionisanju Pravo-
sudne akademije.

Podsetiću Vas da Ministarstvo pravde ima dva člana u
Upravnom odboru PA. Međutim, kada je u pitanju pro-
gramska politika Akademije, tu apsolutnu reč imaju nosi-
oci pravosudnih funkcija, koji delegiraju svoje članove u
ovaj organ. Ono što Akademiji, mislim da nedostaje, jesu
kontinuirane i stalne obuke. Takvih kvalitetnih obuka, neće
biti sve dok mi ne budemo imali ljude koji će se posvetili
apsolutno i samo tome.

Kao neko ko je radio na Univerzitetu u Beogradu, smatram
da nastavni posao zahteva mnogo. Jednom prilikom sam
se zadesio u jednom sudu u Srbiji u vreme dok je traja-
la, odnosno vršena obuka za primenu novog Zakonika o
krivičnom postupku. Ono što sam ja tada imao priliku da
vidim jeste da je za sudijskom katedrom, kao glavni preda-
vač, sedeo sudija, koji je sudijama, koji su došli da pohađa-
ju tu obuku, čitao tekst zakona. Niko se nije bunio protiv
toga, što može samo da znači samo jednu stvar - da niko
nije pročitao tekst zakona, jer da jesu pročitali, ta obuka
ne bi izgledala tako kako je izgledala. Obuke za nosioce
pravosudnih funkcija su nešto na čemu mora da se radi
mnogo više, a to će zahtevati, kao što sam rekao, ljude koji

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 11

će se profesionalno kao sudije i zamenici tužioca, posveti-
ti tom zadatku. To podrazumeva da mora da se još dosta
radi na izgradnji institucije Pravosudne akademije, kako bi
ona postala ono, što je i bila ideja ljudi, koji su smatrali
da tako nešto treba da postoji u našem sistemu. Sa druge
strane suočeni smo sa jednom izuzetno čvrstom pozicijom
Evropske komisije po tom pitanju, koja od nas zahteva da
u nekom budućem vremenu Akademija postane vrlo važna
tačka ulaska u srpsko pravosuđe, tačnije „one interpoint”.

Kako sagledavate perspektivu
sudijskih i tužilačkih pomoćnika u
pravosuđu RS (karijerni saradnici,
usavršavanje i napredovanje, izbor
i saradnici na određeno vreme)?

Položaj sudijskih i javnotužilačkih pomoćnika u našem pra-
vosuđu još uvek se nalazi u nekom prelaznom statusu. Si-
stem bi trebalo da postavimo tako da motiviše ljude, koji
su se zaposlili u našem sudstvu ili tužilaštvu kao diplomira-
ni pravnici, a nemaju želju da jednog dana postanu sudije i
zamenici javnog tužioca.

Sa druge strane, mislim da jedan od zadataka Pravosudne
akademije mora da bude sprovođenje obuka, kako struč-
nog tako i tehničkog kadra pravosudnog osoblja, među
kojima i sudijski i javnotužilački pomoćnici zauzimaju važ-
no mesto. Pitali ste me za status saradnika koji su zapo-
sleni na određeno vreme. Apsolutno nije uobičajeno, da
kažem - nije normalno, da imamo saradnike na određeno
vreme, koji tako rade nekoliko, pa čak i 10 godina. To je,
očigledno, posledica jedne loše vođene kadrovske politi-
ke, jednog lošeg kadrovskog planiranja, koje je postojalo
u našim pravosudnim organima. To vodi ka jednom budu-
ćem zadatku Ministarstva pravde, oko kojeg smo se u neku
ruku usaglasili pre dva meseca. Naime, nama je potreban
poseban zakon koji će definisati status, ali i organizaciju ra-
da zaposlenih u pravosudnim organima, i koji će pravosud-
no - službenički sistem, odnosno službenike iz pravosuđa
izvesti iz službeničkog sistema. Na njegovoj izradi treba da
počnu da rade predstavnici ministarstva, strukovnih udru-
ženja, kao i predstavnici sindikata zaposlenih. Biće to jedan
vrlo kompleksan i veliki zadatak, ali je to neophodno kako
bi se prepoznale specifičnosti obavljanja poslova u pravo-
sudnim organima. Takav zakon bi u dobroj meri trebalo da
definiše status i reši neke nedoumice, i u svakom slučaju,
da opredeli profesionalnu budućnost sudijskih i tužilačkih
pomoćnika. Srbiji se često, u nekim izveštajima Evrop-
ske komisije, spočitava kako ona ima visok broj sudija na
100.000 stanovnika, ali se nikada u tim izveštajima ne kaže
da u državama koje imaju 2 ili 3 puta manji broj sudija, broj
sudijskih pomoćnika je 2 ili 3 puta veći. Donošenjem po-

menutog zakona bi bio regulisan drugačiji status sudijskih i
tužilačkih pomoćnika.

Na koji način mislite da bi mogli da
budu izjednačeni polaznici PA sa
sudijskim i tužilačkim pomoćnicima?

To je nešto o čemu treba svakako da raspravlja i radi
radna grupa, koja je formirana od strane Visokog saveta
sudstva i Državnog veća tužilaštva. Neposredno pre ovog
intervjua bio sam na sednici VSS, koja je trajala nekoliko
sati i na kojoj su izabrani kandidati, koji će biti predloženi
Narodnoj skupštini RS za izbor na mesto nosioca sudijskih
funkcija. Izabrano je 13 kandidata od kojih je samo jedan
kandidat sa Pravosudne akademije i jedan je kandidat iz
organa uprave, dok je njih 11 iz redova sudijskih pomoćni-
ka. Među tih 11 kandidata pretežna većina su bili sudijski
pomoćnici sa dugim radnim stažom, neki čak i sa 15 godina
radnog staža kao sudijski pomoćnik.

Postoje mnoge praznine u tom sistemu ocenjivanja i pred-
laganja kandidata za nosioce pravosudne funkcije. Kao
neko ko je bio dobar student na Pravnom fakultetu, ipak
smatram da je prosečna ocena studija samo jedna odskoč-
na daska, jer sam u puno situacija od samih sudija imao
priliku da čujem da će pre pohvaliti pomoćnika koji je na
studijama imao manju ocenu od onog kandidata koji je
imao veću, zato što je pokazao bolje rezultate u toku rada.
To nam govori da ne možete da se oslonite na nečiji uspeh
samo sa studija koje su završene pre 7 - 8 godina. U prilog
ovome govori i činjenica da se nekad mogao nabrojati mali
broj studenta koji su Pravni fakultet završavali sa proseč-
nom ocenom preko 9, dok su danas takvi studenti u većem
broju, s obzirom da se kriterijum smanjio.

Povrh svega, u našem sistemu funkcionišu i fakulteti za ko-
je nije osnivač Republika Srbija. Imate situaciju, u kojoj i da
nemate Pravosudnu akademiju, niste sigurni kako napravi-
ti jasan, transparentan i nedvosmislen kriterijum za izbor
nosilaca pravosudnih funkcija.

Potrebno je postojeći kriterijum dopuniti, prema kojem će
se vršiti provera znanja. Pravosudna akademija, koliko god
izazivala nepoverenje ili kontraverzu, na početku je svog
rada. Ukoliko se dobro utemelji i uspostavi, ta institucija
će funkcionisati decenijama ispred nas. Neko svoje znanje
iznosi mnogo bolje na usmenom, a neko na pismenom te-
stu, ali koliko je to znanje zaista kvalitetno zavisi od onoga
šta znate pre toga. Zato je potrebna dobra i efikasna pro-
vera tog znanja. Koja je to vrsta testa, kakav je to način
provere, to bi trebalo da odluče Visoki saveta sudstva i
Državno veće tužilaca, gde većinu članova upravo čine no-
sioci pravosudnih funkcija. Moje mišljenje u tom slučaju
biće zasnovano na onom što nalaže struka, jer neće biti

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

12 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

ministar taj koji će raditi sa sudijama, već će raditi druge
sudije, te su one i jedine merodavne da kažu i procene šta
je najbolji način provere znanja.

Kako ocenjujete rezultate dosadašnje
primene ZKP-a i na koji način smatrate da se
mogu poboljšati rezultati njegove primene
- da li je ZKP ispraćen sa odgovarajućim
resursima, objektivna preopterećenost
i zastoj u radu tužilaštva usled
nepripremljenosti za tužilačku istragu?

Ne ulazeći u sadržinu novog ZKP, jedan od ključnih proble-
ma jeste što dobar deo javnosti nije verovao da će do nje-
gove primene zaista i doći. Tome jeste doprinelo sa jedne
strane, odlaganje njegove primene. Mislim da su mnoge
stvari u novom ZKP mogle da budu rešene na bolji i više
zadovoljavajući način.

Nasledi smo Zakonik, za koji se neko obavezao da će Srbija
početi da ga primenjuje i na nama je bilo da to i uradimo.
Međutim, koliko god neko mislio da novi ZKP odskače od
naše krivično - pravne tradicije, to i nije tako. Odskače sa-
mo u činjenici da je uvedena tužilačka istraga umesto do
tada postojeće sudijske istrage. Taj zakon u sijasetu nekih
kontroverznih i nama nejasnih zakonskih odredaba, ima i
dobrih strana. One njegove strane koje su manje dobre,
jednim delom postoje zbog njegovog neprimenjivanja ili
lošeg primenjivanja. Ocenu o tome kako teče sprovođenje
novog ZKP, najpozvaniji su da daju tužioci i same sudije.

Koliko je bilo praćeno odgovarajućim
resursima uvođenje ovakvog novog
sistema i novog zakona u granicama
budžetskih mogućnosti?

Neretko sam morao i sam da se umešam u neke stvari,
koje su iluzorne za posao ministra, a to je da izarbitriram
između tužioca i predsednika suda u nekom gradu u Srbiji,
kako bi se ustupile određene prostorije koje je u istrazi ko-
ristio sud, a sada su potrebne tužilaštvu. Koliko god da je
uloženo sredstava, pre svega u ljudske kapacitete, mislim
da je ta priprema morala da bude neuporedivo bolja. Da bi
bila bolja, ljudi su morali da budu svesni da će zakon zaista
početi da se primenjuje. A mislim da mnogi nisu verovali
da će se taj trenutak dogoditi.

Uloženi resursi na početku primene novog ZKP-a nisu bili
zadovoljavajući, ali nije da ih nije bilo. Nemojte zaboravi-
ti najvažniju stvar, a to je da u našem pravničkom poslu

glavni resurs jeste čovek i njegovo znanje. Znanje čoveka
je ono što je opredeljivalo i kvalitet posla kojim se bavi. Sve
drugo možete da kupite.

Kada je u pitanju sam ZKP dodao bih još nešto. Da biste
šire primenjivali i više imali prisutne sporazume o prizna-
nju krivice, vi morate da imate koliko toliko predvidiv si-
stem, odnosno, da ako odete na glavni pretres, znate na
kakvu kaznu možete da računate, ukoliko ste krivi. Zbog
toga smo uveli i neke intervencije, koje su na prvom mestu
bile usmerene ka tome da omoguće rešavanje ogromnog
broja starih predmeta. To je recimo mogućnost zaključiva-
nja sporazuma o priznanju krivice do zaključenja glavnog
pretresa, dok je to ranijom odredbom bilo predviđeno do
otvaranja pretresa. Mislim da je potrebno još više podrške
novom ZKP da bi dao svoje prave rezultate.

Da li evenutalno vidite ulogu Pravosudne
akademije u situaciji kada je potrebno
promeniti svest ljudi imajući u vidu na
sve promene koje su nas zadesile?

Nesumnjivo ste apsolutno u pravu kada kažete promena
svesti. Mislim da je to jedan od glavnih zadataka. Među-
tim, da li je jednostavno promeniti svest tužioca, koji 35
godina radi na jedan način? Čak i da je najsvestranija lič-
nost, to je izuzetno teško. Isto je i kod sudija. Nije prazna
fraza kada često govorim da je najveća reforma - reforma
svesti i reforma mentaliteta. Kada govorimo o imperativnu
dugoročnog planiranja u pravosuđu i trenutku kada će na-
še pravosuđe biti potpuno promenjeno, dolazimo do jed-
nostavnog odgovora - onda kada bude promenjena svest
ljudi. Šta je potrebno za tu promenu? Potrebno je jedno
veliko vreme. Potrebno je da vi koji ste sudijski i tužilački
pomoćnici dođete na pozicije sudija i zamenika tužilaca i
da tu promenjenu svest iskažete u svom obavljanju posla.
Zbog toga budućnost srpskog pravosuđa najviše zavisi od
ljudi koji će nadalje biti birani za sudije i zamenike tužioca.

Kako ocenjujete rezultate proširene
nadležnosti sudova, a koje se odnose
na odeljenja u građanskoj materiji
i da li je to ispraćeno resursima,
što ljudskim što materijalnim?

Najpre, trebe definisati gde je to proširena nadležnost su-
dova, jer je ona i u mnogim oblastima smanjena. Kada raz-
govaram sa sudijama, postoji nekoliko istovetnih rečenica
koje se u srpskom pravosuđu čuju duži niz godina. Jedna
od njih je - nećemo česte promene zakona. Recite mi ko-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 13

je su to česte i velike promene procesnih zakona, koje su
usvojene od kako sam ja ministar pravde? Od procesnih
zakona donet je novi Zakon o prekršajima, a primenjuju
ga samo prekršajni sudovi. Donet je Zakon o izvršenju i
obezbeđenju, pre malo više od mesec dana. Počeo je da se
primenjuje novi Zakon o krivičnom postupku. Bile su odre-
đene izmene Zakona o parničnom postupku koje za cilj
imaju sniženje cenzusa za izjavljivanje revizije. Što se tiče
specifičnosti procesnih zakona, to su Zakon o zaštiti prava
na suđenje u razumnom roku i Zakon o zaštiti uzbunjivača.
Ako pogledate sa druge strane, počeo je da se primenjuje
Zakon o javnom beležništvu i određeni poslovi postepeno
izlaze iz nadležnosti sudova i prelaze na javne beležnike.
Po novom Zakonu o izvršenju i obezbeđenju, koji počinje
da se primenjuje 1. jula ove godine, sprovođenje izvršenja
će preći iz nadležnosti suda u nadležnost javnih izvršitelja.
Sledeće godine ispunjava se rok kojim je bio oročen Zakon
o rehabilitaciji. Sve su to neki zakoni koji jedan dobar deo
poslova iz suda izvode i dovode do smanjenja nadležnosti.

Promena ZPP-a u pogledu revizionog cenzusa zahvatila je
dobrim delom viši sud, ali u vrlo ograničenom delu teritori-
je Srbije. Takođe, podsetiću vas da smo pre izmene zakona
imali više sudove u Srbiji, koji su bili nerazumno malo opte-
rećeni. Sa druge strane, dodaću još nešto što je dovelo do
pretakanja nadležnosti sa jednog nivoa suda u drugi. To je
spuštanje male apelacije u krivici sa apelacionih sudova na
viši sud. Koliko je značajan taj prenos, govori nam činjenica
da je, u prvih 11 meseci prošle godine, Viši sud u Beogra-
du, kao najznačajniji i najveći sud u Srbiji, u predmetima
male apelacije u krivici imao svega 780 predmeta. Iz tog
podatka možete da izvučete nekoliko zaključaka. Prvo, da
je bio izuzetno mali broj ožalbenih odluka u krivici u osnov-
nim sudovima, ali sa druge strane to može da vam ukazuje
na to koliko je novi ZKP rasteretio krivicu osnovnog suda,
mnogo većom aktivnošću tužilaštva. Danas se mnogo vi-
še stvari završava kod tužioca nego na samom suđenju,
a najčešće na osnovnom nivou, kroz odlaganje krivičnog
gonjenja, oportunitet i kroz sporazum o priznanju krivice.
Ono što ja mislim da je problem, jeste što u višim sudovi-
ma postoji dosta repetativnih predmeta.

Ono što kod nas je veliki problem, jeste
problem neujednačene sudske prakse?

Možda čak kvalitativno najveći problem srpskog pravosu-
đa, jeste problem neujednačene sudske prakse. Nisu retke
situacije u kojima imamo predmete u kojima apelacioni
sudovi donose različite odluke u identičnim činjeničnim
okolnostima. Ovaj problem upravo i proizilazi iz postojanja
više apelacionih sudova. Do prevazilaženja ovog problema
može se doći tako što će se oformiti jedan apelacioni sud u
Srbiji, sa četiri sudske jedinice.

Kako ocenjujete rezultate uvođenja
javnih beležnika?

To je pravosudna profesija koja funkcioniše nepune dve
godine i koja je tek u povoju. Ne postoji država u kojoj se
uvođenje javnog beležništva pokazalo kao loš potez, ali je
još uvek rano da donosimo bilo kakve zaključke, kada je
Srbija u pitanju. Prave efekte beležništvo će početi da daje
u onom trenutku kada budemo imali osetno smanjen priliv
predmeta u parničnoj materiji, odnosno tužbi u parnici, a
koje su podignute zbog loših ili spornih odredbi ugovora.
Prema tome, mislim da će javno beležništvo svoje prave
rezultate dati u budućnosti, a ovo je tek njegova startna
pozicija. Kao što je kod izvršitelja trebalo da prođe 4 godi-
ne, da bi se videlo šta je dobro, a šta je loše u toj novoj pro-
fesiji, tako će biti potrebno i u javnom beležništvu. Do tada
Ministarstvo pravde, i prema beležnicima i prema javnim
izvršiteljima, u maksimumu svojih zakonskih ovlašćenja,
ima zadatak da sprovodi kontrolu njihovog rada, i dok sam
ja na poziciji ministra pravde, to će tako i biti.

Da li mislite da će biti izbora za javne
beležnike u skorije vreme?

Pravilnik koji određuje broj javnih beležnika u Srbiji je po-
kazao da je negde taj broj možda visok, ali takođe je i činje-
nica da javni beležnici još uvek nisu počeli da obavljaju sve
poslove u kojima mogu da zasnuju svoju nadležnost. Javni
beležnici u jednom trenutku će početi da vode i ostavinski
postupak, ukoliko to stranke budu želele. Ako takvih po-
stupaka kod beležnika bude u nekom većem obimu, onda
će se u pojedinim mestima, gde sada postoji određeni broj
javnih beležnika, verovatno iskazati potreba za još većim
brojem. Interesovanje za obavljanje ovog posla i dalje je
najveće u onim mestima i gradovima, gde je najveći pravni
saobraćaj, na prvom mestu u Beogradu i Novom Sadu.

Izazovi prenošenja budžetske nadležnosti
na VSS i DVT i da li su sposobni da preuzimu
ustupljenu ingerenciju - nedostatak resursa?

Prvo imamo jednu tehničku poteškoću. Visoki savet sud-
stva se obratio Ministarstvu pravde sa molbom da se pri-
mena zakona odloži na 1. januar 2017. godine, jer su sudo-
vi i javna tužilaštva od 1. januara ove godine ušli u sistem
Trezora i to je, da kažemo, jedna stvar koja nije mogla biti
urađena u sredini budžetske godine. Sa druge strane, to
je ono o čemu se nije vodilo računa, kada je Zakon o ure-
đenju sudova konstituisan. Trebalo je malo pogledati kako
su te stvari regulisane u drugim zemljama i to zemljama

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

14 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

koje su nama srodne. Preneti Visokom savetu sudstva u
nadležnost imenovanje stalnih sudskih veštaka i tumača,
nije baš najsjajnija ideja. Da imate situaciju da Visoki savet
sudstva sprovodi konkurse za veštake i tumače, a da sutra
sudije koje sede u tom istom Visokom savetu sudstva, kada
se vrate u sudnicu određuju tog istog veštaka.

Da li ste kao član DVT-a zadovoljni
rezultatima primene Pravilnika DVT-a
za predlaganje i izbor kandidata za
nosioca javnotužilačke funkcije?

Mislim da je Pravilnik napisan sa rešenjima koja nisu naj-
srećnija i da postoje delovi Pravilnika koji nemaju svoje ja-
sno utemeljene u Zakonu o javnom tužilaštvu. Ka usvajanju
Pravilnika se išlo iz jedne jake želje, na prvom mestu želje
Evropske komisije da do njegovog usvajanja dođe. Mislim
da taj Pravilnik zaslužuje jednu ozbiljnu reviziju i mnogo
bolje regulisanje određenih pitanja.

Takođe, vrlo je upitan i način vršenja ocenjivanja nosilaca
javnotužilačkih funkcija, jer po ovom sadašnjem sistemu,
95% ili više ljudi, biće ocenjeno sa ocenom da se posebno
ističu, kao i kod sudijskih i tužilačkih pomoćnika. Takva vr-
sta ocenjivanja dovela je do toga da vam jednog dana neko
predvidi uvođenje Pravosudne akademije, jer po onome
što je tada važilo, ispadalo je da su svi najbolji i da se svi na-
ročito ističu. Prema tome, dobro je što smo doneli Pravil-
nik. Nije dobro kako su određene stvari u Pravilniku regu-
lisane. Zaključak je da to treba promeniti, kako bi primena
Pravilnika bila značajno bolja. Ono što mislim iskreno, i što
smatram da bi trebalo da bude predmet ustavne promene,
jeste da se dozvoli zamenicima javnih tužilaca da budu bi-
rani za sudije, ali ne za sudije na trogodišnji mandat, kao i
dozvoliti sudijama da budu birani za tužioce, ali ne kao po-
četnici na trogodišnji mandat. Da smo to imali u trenutku
primene novog ZKP-a i da smo omogućili istražnim sudija-
ma da budu birane za zamenika javnog tužioca na stalnoj
funkciji, uveren sam da bi tužilaštvo dobilo kvalitativno
vrlo veliko kadrovsko ojačanje.

Da li očekujete da DVT oformi radnu
grupu za izmenu Pravilnika?

Mislim da već postoji razmišljanje o toj temi. Na sednici
Državnog veža tužilaca smo već razgovarali o mogućnosti
da se izvrši izmena i dopuna Pravilnika u nekim delovima.

Kako komentarišete okolnost da su nakon
odluke Ustavnog suda, sudijski i tužilački
pomoćnici u dominantnom broju birani
za pravosudne funkcije, a prethodno su
bili polaznici Pravosudne akademije?

Znate i sami da je tu u pitanju bio jedan izbor, i pre tog
jednog izbora, sudijski i tužilački pomoćnici su takođe
pretežno birani na funkcije. Moje mišljenje je da ćemo,
bez obzira na nova rešenja Zakona o sudijama i Zakona o
javnom tužilaštvu, koji predviđaju uvođenje testa, i dalje
imati procentualno gledano veći udeo sudijskih i tužilačkih
pomoćnika u predlaganju za izbor, iz nekoliko razloga. Prvi
razlog, što se konkursi za sudije i tužioce raspisuju u većem
broju, odnosno za veći broj mesta u odnosu na broj pola-
znika Pravosudne akademije. Sa druge strane, što mi i dalje
u toj velikoj grupi sudijskih i tužilačkih pomoćnika imamo
jedan izuzetno visok broj kvalitetnog kadra koji je ostao
veran pravosuđu i nije otišao u druge pravne profesije,
kao što su advokatura, izvršiteljski posao, javnobeležnička
delatnost ili u korporativni sektor državnog domena. To je
bio slučaj jednog izbora, kada se postupalo po Zakonu o
Pravosudnoj akademiji, koji u tom trenutku nisu imali epi-
log ustavnosti. Smatram da svako od vas može da kaže, da
su svi polaznici Pravosudne akademije, koji su izabrani na
pravosudnu funkciju, kandidati koji to zavređuju, kao i za
sve one kandidate koji nisu završili Pravosudnu akademiju.
Suština izbora je birati kvalitet, a suština tog kvalitetnog
izbora jeste da imate kvalitetan kriterijum. To je ono ka če-
mu se teži. Kvalitet se meri i u tome da znate, da bez obzira
na promenu i sastav VSS i DVT, bez obzira na promenu mi-
nistra i skupštine većine, vi imate i budete sigurni, da ćete
biti izabrani na osnovu tačno utvrđenog kriterijuma.

Navedite tri osnovna cilja Ministarstva
pravde u narednom periodu?

Za period od narednih godinu dana, u oblasti investicija, to
je, posle više od 45 godina ulazak u potpunu rekonstrukci-
ju Palate pravde u Savskoj ulici u Beogradu. To je posao, ko-
ji je planiran duže vreme da počne u drugoj polovini juna.

Drugi posao, izuzetno važan, u oblasti borbe protiv orga-
nizovanog kriminala, jeste donošenje i sprovođenje novog
Zakona o organizaciji i nadležnosti državnih organa u suz-
bijanju organizovanog kriminala i korupcije. Nacrt ovog za-
kona predviđa osnivanje četiri tužilačka regionalna centra
i uvođenje tzv. udarnih grupa javnih tužilaca za istraživanje
i procesuiranje krivičnih dela organizovanog kriminala i
korupcije.

Treći važan cilj, u oblasti organizacije rada sudstva, jeste
Zakon za potpuno revidiranje službeničkog sistema u su-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 15

dovima i javnim tužilaštvima, što bi svakako značilo mnogo
veću brigu o zaposlenima u pravosudnim organima.

A, ono što prožima svaki od ova tri cilja jesu konkretni ko-
raci koje je potrebno preduzeti radi otvaranja pregovarač-
kog Poglavlja 23.

Kako ocenjujete saradnju sa strukovnim
udruženjem USTP?

Obećavajuće.

Da li su predviđeni za ovu godinu
u Budžetu RS izbori za nove kandidate
na pravosudne funkcije?

Kada su u pitanju novi izbori za nosioce sudskih funkcija,
njih neće biti, s obzirom da smo sada na kraju jednog peri-
oda u kojem je bio veći broj konkursa. Nedavnim izborom u
Narodnoj skupštini, u suštini završili smo predlaganje kan-

didata za izbor sudija na područjima novosadske, kraguje-
vačke i niške apelacije. Ostaje nam beogradska apelacija, u
kojoj je ubedljivo najveće interesovanje za izbor. Kada su u
pitanju nosioci javnotužilačkih funkcija, tu će nam svakako
biti potrebno popunjavanje mesta, koje nastaje prirodnim
odlivom zbog odlaska ljudi u penziju sa jedne strane i sa
druge strane zbog svojevoljnog napuštanja.

Međutim, ono u što sam potpuno uveren jeste da će biti
novih prijema sudijskih i tužilačkih pomoćnika, odnosno
pripravnika. Kao što znate, najavio sam veliki prijem od
200 pripravnika u ovoj godini, naravno uz pripravnike vo-
lontere i to je nešto čemu ćemo težiti.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

16 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

ZVANJA TUŽILAČKIH POMOĆNIKA

Milan Živković,
viši tužilački saradnik

u VJT Požarevac

Pri zasnivanju radnog odnosa tužilačkih pomoćnika,
odnosno pri njihovom napredovanju u više zvanje, u
praksi je primećen problem koji je uzrokovan pogreš-

nim tumačenjem međusobnog odnosa Zakona o državnim
službenicima „Službeni glasnik RS br. 79/2005, 81/2005 -
ispr., 83/2005 - ispr., 64/2007, 67/2007 - ispr., 116/2008,
104/2009 i 99/2014, Zakona o javnom tužilaštvu „Službeni
glasnik RS” br. 116/2008, 104/2009, 101/2010, 78/2011
- dr. zakon, 101/2011, 38/2012 - odluka US, 121/2012,
101/2013, 111/2014 - odluka US i 117/2014 i Uredbe o raz-
vrstavanju radnih mesta i merilima za opis radnih mesta
državnih službenika „Službeni Glasnik RS” br. 117/2005,
108/2008, 109/2009, 95/2010, 117/2012, 84/2014,
132/2014 i 28/2015 (u daljem tekstu Uredba).

Ovaj problem se ogleda u tome da su Pravilnikom o unu-
trašnjem uređenju i sistematizaciji radnih mesta u pojedi-
nim javnim tužilaštvima za sticanje zvanja tužilačkog sarad-
nika, odnosno višeg tužilačkog saradnika, propisani uslovi
koje ne poznaje Zakon o javnom tužilaštvu, a na osnovu kog
zakona se i vrši razvrstavanje radnog mesta tužilačkog po-
moćnika u navedena zvanja. Takođe, u pojedinim Pravilni-
cima o unutrašnjem uređenju i sistematizaciji radnih mesta
u javnim tužilaštvima, uočeno je pogrešno razvrstavanje
radnih mesta u zvanja savetnika, samostalnog savetnika i
višeg savetnika (prema Zakonu o državnim službenicima),
umesto u zvanja tužilačkog saradnika, višeg tužilačkog sa-
radnika, savetnika i višeg savetnika (prema Zakonu o jav-
nom tužilaštvu).

Pošto se nesaglasnost između Pravilnika o unutrašnjem
uređenju i sistematizaciji radnih mesta i Zakona o javnom
tužilaštvu odnosi uglavnom na pojedina osnovna i viša jav-
na tužilaštva, u daljem tekstu će se vršiti osvrt na zakonske
odredbe koje se odnose na zvanja tužilačkog saradnika i vi-
šeg tužilačkog saradnika.

Do nastanka ovog problema je verovatno došlo usled toga
što tužilački pomoćnici, shodno članu 117 stav 1 Zakona o
javnom tužilaštvu, čine osoblje u javnom tužilaštvu, pri če-
mu se, shodno članu 2 stav 1 Zakona o državnim službeni-
cima, pojam državnog službenika odnosi, između ostalog i
na lice čije se radno mesto sastoji od poslova iz delokruga
javnih tužilaštava.

Uz ovakve premise, a uzimajući u obzir član 41 Uredbe,
kojim se zvanje tužilačkog saradnika upodobljava zvanju
savetnika, a zvanje višeg tužilačkog saradnika zvanju sa-
mostalnog savetnika, dolazi se do konkluzije da se radna
mesta tužilačkih pomoćnika koji čine osoblje u javnom tu-
žilaštvu u statusu državnih službenika, razvrstavaju prema
zakonu koji reguliše prava i dužnosti državnih službenika,
odnosno Zakonu o državnim službenicima.

Shodno ovakvoj konkluziji, u Pravilnicima o unutrašnjem
uređenju i sistematizaciji radnih mesta u pojedinim javnim
tužilaštvima, radna mesta tužilačkih pomoćnika su zaista
razvrstana u zvanja savetnika i samostalnog savetnika, pri
čemu su za zasnivanje radnog odnosa na ovim radnim me-
stima predviđeni uslovi iz člana 37 i 38 Zakona o državnim
službenicima.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 17

Ovim zakonskim odredbama, kao jedan od uslova za stica-
nje zvanja savetnika je propisano iskustvo u struci u traja-
nju od najmanje 3 godine, dok je za sticanje zvanja samo-
stalnog savetnika neophodno iskustvo u struci u trajanju od
najmanje 5 godina. Iz ovog razloga, u slučaju kada su Pravil-
nikom o unutrašnjem uređenju i sistematizaciji radnih me-
sta, radna mesta tužilačkih pomoćnika razvrstana u zvanja
savetnika, odnosno samostalnog savetnika, za zasnivanje
radnog odnosa na ovim radnim mestima neophodno je po-
sedovanje radnog iskustva u struci u navedenom trajanju.

Međutim, razvrstavanje radnih mesta tužilačkih pomoćnika
u zvanja prema Zakonu o državnim službenicima ne pred-
stavlja pravilan način razvrstavanja ovih radnih mesta u
odgovarajuća zvanja, s obzirom da su zvanja tužilačkih po-
moćnika kao i uslovi za sticanje istih propisana su Zakonom
o javnom tužilaštvu.

Članom 120 stav 1 Zakona o javnom tužilaštvu, propisano
je da tužilački pomoćnici stiču zvanja tužilački saradnik, viši
tužilački saradnik, savetnik i viši savetnik. Dakle, u pitanju
su zvanja koja su posebna u odnosu na zvanja iz Zakona o
državnim službenicima.

Članom 120 stav 2 Zakona o javnom tužilaštvu, kao jedini
uslov za sticanje zvanja tužilačkog saradnika je propisano
polaganje pravosudnog ispita, dok je za sticanje zvanja vi-
šeg tužilačkog saradnika, pored navedenog uslova propisa-
no radno iskustvo u pravnoj struci u trajanju od najmanje
2 godine.

Imajući u vidu da član 120 Zakona o javnom tužilaštvu bliže
određuje zvanja tužilačkih pomoćnika, kao i uslove za stica-
nje ovih zvanja, ova odredba predstavlja lex specialis u od-
nosu na odgovarajuće odredbe Zakona o državnim službe-
nicima, tako da se ista, shodno načelu lex specialis derogat
legi generali, treba primeniti pri razvrstavanju radnih mesta
tužilačkih pomoćnika u odgovarajuća zvanja.

Pravilnom primenom zakonskih odredaba koje se odnose
na zvanja radnih mesta tužilačkih pomoćnika, dolazi se do
zaključka da ista u Pravilniku o unutrašnjem uređenju i si-
stematizaciji radnih mesta u javnim tužilaštvima treba da
budu razvrstana u zvanja tužilačkog saradnika i višeg tu-
žilačkog saradnika (po Zakonu o javnom tužilaštvu), a ne
u zvanja savetnika i samostalnog savetnika (po Zakonu o
državnim službenicima). Shodno tome, kao jedini uslovi za
zasnivanje radnog odnosa na ovim radnim mestima treba-
ju se uzeti uslovi propisani članom 120 Zakona o javnom
tužilaštvu.

Suprotno postupanje, odnosno najpre razvrstavanje ovih
radnih mesta u zvanja savetnika i samostalnog savetnika, a
zatim propisivanje uslova u pogledu dužeg radnog iskustva
u struci, koji nisu predviđeni Zakonom o javnom tužilaštvu,
može prouzrokovati više negativnih posledica.

U ovakvom slučaju, lice koje je u javnom tužilaštvu imalo
status volontera u trajanju od 2 godine radi sticanja uslova
za polaganje pravosudnog ispita, po polaganju istog ne bi
ispunjavalo uslove za rad na radnom mestu tužilačkog po-
moćnika, ukoliko bi to radno mesto bilo razvrstano u zvanje
savetnika, jer je po članu 38 stav 2 Zakona o državnim služ-
benicima, za rad na radnom mestu u navedenom zvanju
neophodno 3 godine radnog iskustva u struci.

Takođe, razvrstavanjem radnih mesta tužilačkih pomoćnika
u zvanja savetnika i samostalnog savetnika, obesmislile bi
se odredbe člana 48 stav 1 Zakonika o krivičnom postupku
- „Službeni glasnik RS” br. 72/2011, 101/2011, 121/2012,
32/2013, 45/2013 i 55/2014, kojim je propisano da javni
tužilac preduzima radnje u postupku za krivično delo za ko-
je je propisana kazna zatvora do 5 godina i preko tužilačkog
saradnika, odnosno u postupku za krivično delo za koje je
propisana kazna zatvora do 8 godina i preko višeg tužilač-
kog saradnika. Zakonik o krivičnom postupku kao uslov za
preduzimanje radnji od strane tužilačkih pomoćnika jasno
propisuje njihovo zvanje, tako da bi razvrstavanje ovih
radnih mesta u zvanje savetnika i samostalnog savetnika,
onemogućilo tužilačke pomoćnike da preduzimaju radnje u
navedenim postupcima. Radi izbegavanja ovog problema,
pojedinim tužilaštvima je sugerisano da radno mesto tuži-
lačkog pomoćnika preimenuju u radno mesto pod nazivom
„tužilački saradnik”, odnosno „viši tužilački saradnik”, što
ne predstavlja zakonito rešenje, s obzirom da naziv radnog
mesta nije isto što i zvanje.

Do nepravilnog razvrstavanja radnih mesta tužilačkih po-
moćnika u zvanja savetnika i samostalnog savetnika, došlo
je i pogrešnim tumačenjem Uredbe o razvrstavanju radnih
mesta i merilima za opis radnih mesta državnih službenika.

Članom 41 ove Uredbe izvršeno je upodobljavanje zvanja
tužilačkih pomoćnika sa zvanjima iz Zakona o državnim služ-
benicima. Međutim, intencija donosioca uredbe nije bila
izjednačavanje ovih zvanja u potpunosti, već njihovo upo-
dobljavanje u cilju određivanja plate tužilačkih pomoćnika,
s obzirom da ni jedan od posebnih zakona koji se odnosi
na javna tužilaštva ne sadrži odredbe o platama tužilačkih
saradnika i viših tužilačkih saradnika. Svako tumačenje ove
odredbe na drugi način, odnosno u pravcu derogiranja čla-
na 120 Zakona o javnom tužilaštvu, bi bilo suprotno javnom
poretku i članu 195 stav 1 Ustava Republike Srbije - „Službe-
ni glasnik RS” br. 98/2006, kojim je propisano da svi podza-
konski opšti akti moraju biti saglasni zakonu.

S obzirom na uočene nepravilnosti, neophodno je da se ini-
cira izmena Pravilnika o unutrašnjem uređenju i sistemati-
zaciji radnih mesta u onim javnim tužilaštvima u kojima su
radna mesta tužilačkih pomoćnika razvrstana u zvanja sa-
vetnika i samostalnih savetnika, radi usaglašavanja istih sa
zakonskim propisima koji regulišu zvanja tužilačkih pomoć-
nika i ujednačavanja ovih opštih akata javnih tužilaštava.� •

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

18 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

PRAVO NA ZDRAVSTVENU ZAŠTITU
KROZ PRIZMU LEKARSKE GREŠKE

Boris Pavlović
Javni tužilac Treće OJT Beograd

Ivan Marković
Zamenik javnog tužioca Treće OJT Beograd

Predrag Ćetković
Zamenik javnog tužioca Treće OJT Beograd

Uvod
Članom 68 Ustava Republike Srbije1 propisano je pravo na
zdravstvenu zaštitu svakog građanina Republike Srbije. U pi-
tanju je neotuđivo pravo svakog građanina Republike Srbije
da njegovo fizičko i psihičko zdravlje budu zaštićeni u skladu
sa zakonom, s tim što je propisana bezuslovna zdravstvena
zaštita pojedinih ranjivih društvenih kategorija (dece, trud-
nica, porodilja, samohranih roditelja sa decom do sedam
godina i starih osoba), koji zdravstvenu zaštitu ostvaruju iz
javnih prihoda ukoliko nemaju drugi osnov po kome bi stekli
pravo na ovu vrstu zaštite. Pored toga, Opšti komentar br. 6
Komiteta za ljudska prava Ujedinjenih nacija predviđa oba-
vezu za sve države da preduzmu aktivne mere za sprečava-
nje neuhranjenosti, poboljšanja zdravstvene zaštite i druge
mere socijalne politike usmerene na smanjenje smrtnosti i
produženje životnog veka.2

Dalju razradu ustavnih propisa vezanih za zdravstve zaštitu
nalazimo pre svega kroz Zakon o zdravstvenoj zaštiti Republi-
ke Srbije,3 ali i u nizu drugih zakonskih i podzakonskih akata
koji regulišu ovu oblast. Članom 3 Zakona o zdravstvenoj za-
štiti propisano je da svaki građanin Republike Srbije ili drugo
lice koje ima prebivalište ili boravište na teritoriji Republike
Srbije ima pravo na zdravstvenu zaštitu u skladu sa zakonom,

ali i dužnost da čuva i unapređuje svoje zdravlje, kao i zdrav-
lje drugih građana i uslove životne i radne sredine.

U krivičnom pravu zdravlje ljudi je zaštitni objekat glave XXIII
Krivičnog zakonika Republike Srbije4. Ovo pravo štiti se pre
svega drugim granama prava, i krivičnopravna zaštita u ovoj
oblasti je fragmentarnog karaktera, i nužna je samo u slu-
čajevima drastičnog ugrožavanja ili povrede zdravlja ljudi.5
Značajno obeležje krivičnih dela protiv zdravlja ljudi jeste
okolnost da, sem zajedničkog zaštitnog objekta, ova krivična
dela nemaju druge zajedničke karakteristike. To je posledica
činjenice da zdravlje ljudi kao zaštitni objekat predstavlja jed-
nu veoma široku oblast.

Tzv. lekarska greška u teoriji
Kolokvijalni naziv lekarska greška, koji se počesto koristi u
medijima, prenesen na teren krivičnog prava odnosi se pre
svega na krivično delo Nesavesnog pružanja lekarske pomo-
ći6 iz čl. 251 Krivičnog zakonika, ali i teže oblike ovog krivičnog
dela koje predviđa čl. 259 Krivičnog zakonika koji nosi naziv
Teška dela protiv zdravlja ljudi.

Krivično delo iz čl. 251 Krivičnog zakonika čini pre svega lekar7
koji pri pružanju lekarske pomoći primeni očigledno nepo-
dobno sredstvo ili očigledno nepodoban način lečenja, ili ne
primeni odgovarajuće higijenske mere ili uopšte očigledno
nesavesno postupa i time prouzrokuje pogoršanje zdravstve-
nog stanja nekog lica. Ovo krivično delo može učiniti i drugi
zdravstveni radnik koji pri pružanju medicinske pomoći ili
nege ili pri vršenju druge zdravstvene delatnosti očigledno
nesavesno postupa i time prouzrokuje pogoršanje zdravstve-
nog stanja nekog lica. Krivično delo ima i nehatni oblik.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 19

Teška dela protiv zdravlja ljudi iz čl. 259 Krivičnog zakonika
su kvalifikovani oblici kako krivičnog dela iz čl. 251 Krivičnog
zakonika, tako i drugih krivičnih dela iz korpusa krivičnih dela
protiv zdravlja ljudi. U pitanju su krivična dela kvalifikovana
težom posledicom, u smislu člana 27 Krivičnog zakonika. Kod
svih krivičnih dela reč je o istim posledicama, koje su iz ra-
zloga legislativne tehnike regulisane odredbama istog člana.
Posledice se mogu ogledati u teškom telesnom povređivanju
ili teškom narušavanju zdravlja pasivnog subjekta, odnosno
smrti jednog ili više lica.

Pravilno lečenje ljudi, odnosno lečenje u skladu sa pravilima
medicinske struke i nauke je od prvorazrednog značaja u
svakom društvu.8 Reč je o krivičnom delu kod koga dolazi do
preklapanja krivičnog prava i medicine, odnosno susreću se
očekivanja dve strane - pacijenata i njihovih lekara.9 Sa jed-
ne strane stoje pacijenti koji su najčešće neupućeni u svoje
zdravstveno stanje i stoga polažu veliko poverenje u lekare i
ostalo medicinsko osoblje, a sa druge strane stoje lekari koji
se često osećaju neopravdano stigmatizovani, pošto sama
priroda njihovog poziva krije opasnost od lekarske greške,
koja se često u javnosti predstavlja na nepotrebno senzaci-
onalistički način.10 Po stepenu profesionalne odgovornosti
lekarske profesija je u samom vrhu i najteža kršenja ovako
visoko postavljenih zahteva struke predviđena su kao krivič-
na dela.

Suština ovog krivičnog dela svodi se na to da u svakom kon-
kretnom slučaju treba ispitati da li je lekar ili drugi medicinski
radnik postupao lege artis ili contra lege.11 Pristanak obole-
log lica ne isključuje krivicu lekara ili drugog medicinskog rad-
nika prilikom pružanja lekarske pomoći.

Pored toga, ponašanje lekara kojim krši pravila medicinske
struke i nauke mora biti „očigledno”, odnosno mora pred-
stavljati upadljivu grešku lekara da bi predstavlja krivično de-
lo. Tako bi kao očigledno nepodobno sredstvo lečenja paci-
jenta moglo da se okarakteriše davanje pacijentu lekova koji
nisu ispitani, provereni i odobreni, što kasnije prouzrokuje
pogoršanje zdravstvenog stanja pacijenta.12 Uostalom, već
pominjani Zakon o zdravstvenoj zaštiti u čl. 67 st. 1 predviđa
da u sprovođenju zdravstvene zaštite zdravstvena ustanova
ima dužnost da primenjuje naučno dokazane, proverene i
bezbedne zdravstvene tehnologije u prevenciji, dijagnostici,
lečenju i rehabilitaciji pacijenata, te iz ove norme nesum-
njivo derivira protivpravnost postupanja u napred opisanoj
situaciji.

Krivično delo Nesavesno pružanje lekarske pomoći može se
izvršiti samo sa eventualnim umišljajem ili iz nehata. Ukoliko
bi učinilac postupao sa direktnim umišljajem, ne bi bilo reči o
ovom krivičnom delu, već o odgovarajućem krivičnom delu
protiv života i tela.13 U svakom slučaju, kod ovog krivičnog
dela neophodno je otkloniti svaku objektivizaciju krivice le-
kara ili drugih medicinskih radnika, jer bi relativno lako us-
postavljanje objektivne odgovornosti dovelo do toga da bi
vrlo veliki broj ljudi radeći svoje svakodnevne poslove mo-

gao biti proglašavan krivim, što bi imalo višestruke negativne
posledice.14

Što se tiče primera iz sudske prakse, Vrhovni sud Srbije je u
svojoj odluci Kž 136/92 kao nesavesno postupanje lekara iz
nehata ocenio činjenicu da je dežurni lekar primio pacijenta
kao hitan slučaj, a potom propustio da pregleda njenu zdrav-
stvenu knjižicu u kojoj je stajalo da je pacijent alergičan na
određene lekove. Nakon toga je naložio medicinskoj sestri
da pacijentu da injekciju u kojoj je bio jedan od lekova na koji
je pacijent alergičan, što je prouzrokovalo pogoršanje zdrav-
stvenog stanja pacijenta. Takođe, Okružni sud u Beogradu je
u svojoj presudi Kž 3053/03 od 17.11.2003. godine ocenio
kao očigledno nesavesno postupanje lekara anesteziologa
koji pacijentu prilikom davanja anestezije nije obezbedio
dovoljnu količinu kiseonika, što je prouzrokovalo oštećenje
moždanih centara pacijenta, a potom i dovelo do smrtnog
ishoda. Sa druge strane, Vrhovni sud Hrvatske je u svojoj od-
luci Kž 1821/54 od 17.09.1954. godine smatrao da propu-
štanje davanja injekcije tetanusa od strane lekara u situaciji
kada je to punoletan i duševno zdrav pacijent odbio, iako je
postojala potreba za davanjem injekcije, ne predstavlja ovo
krivično delo.15 Radnja medicinske nege se u praksi tumači
prilično ekstenzivno, pa ona obuhvata i npr. radnju kupanja
bebe u centru za pedijatriju od strane medicinske sestre.16

Svakako je ovde jako važno razlikovati nestručno i nesavesno
postupanje lekara ili drugog medicinskog osoblja sa jedne
strane, i neželjen ishod lečenja sa druge strane. Iz ovih ra-
zloga i Kodeks profesionalne etike Lekarske komore Srbije17
u čl. 48 st. 1 podržava pravljenje razlike između nestručnog
i nesavesnog lečenja pacijenta sa jedne strane, i neželjenog
ishoda lečenja sa druge strane, u skladu sa stavovima izraže-
nim na skupovima Svetskog medicinskog udruženja.

Krivično delo iz čl. 251 Krivičnog zakonika spada u kategoriju
posledičnih krivičnih dela,18 kod koga se konkretna posledica
sastoji u pogoršanju zdravlja pacijenta koji je prethodno oči-
gledno nesavesno lečen ili mu je na isti način pružena druga
medicinska pomoć. Dakle, da bi javni tužilac dokazao posto-
janje svih sastavnica ovog krivičnog dela, pored radnje lekara
ili drugog medicinskog radnika, mora dokazati i postojanje
posledice koja se sastoji u pogoršanju zdravstvenog stanja
pacijenta, ali i uzročno-posledični vezu (nexus causalis) iz-
među radnje i nastupile posledice. Činjenicu da bez utvrđi-
vanja nastupanja ove posledice nema navedenog krivičnog
dela potvrdio je još Vrhovni sud Jugoslavije u svojoj odluci Kž
92/63 od 25.12.1963. godine.19

Praktična iskustva
Koautori ovog rada imali su priliku i lično da sa pozicije jav-
nog tužioca učestvuju u suđenjima koja su vođena po optuž-
nim aktima kojima su se optužena lica teretila za izvršenje
krivičnih dela iz čl. 259 Krivičnog zakonika, u kojima je tzv.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

20 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

lekarska greška dovela do smrtnog ishoda pacijenata koji su
lečeni. Zajedničko iskustvo je da ova suđenja nose određeni
specifikum, koji smo kroz naša praktična iskustva pokušali da
sublimiramo u ovom poglavlju.

Kako je pružanje medicinske pomoći izuzetno širok pojam
(dovoljno je pomisliti samo na broj raznih specijalizacija i
subspecijalizacija koje se odnose kako na određene delove
organizma ili njegove podsisteme, tako i na određene bolesti
i njihove manifestacije), to je i zakonodavac bio prinuđen da
izuzetno široko definiše radnju izvršenja ovog krivičnog dela
i da sve što se uči najpre šest godina na osnovnim studijama
medicinskih fakulteta, a zatim još nekoliko godina na specija-
lističkim i subspecijalističkim, u slučaju greške podvede pod
jednu pravnu normu. U praksi, pre nego što se individualizu-
ju radnja i lice koje preduzima radnju izvršenja potrebno je
utvrditi postojanje posledice u vidu pogoršanja zdravstvenog
stanja nekog lica i njenog uzroka, a zatim utvrditi da je sam
uzrok upravo posledica nepravilnog postupanja određenog
lica. Dodatnu komplikaciju u praksi predstavlja činjenica da
na većinu pomenutih stvari odgovore daje medicina, a ne
pravo. Uz to, kako ni medicina nije nauka poput matematike,
sa uvek jasnim i preciznim zakonitostima i rezultatima, s ob-
zirom na to da umesto brojki uvek uključuje i čoveka, moglo
bi se reći da je prava umetnost da se uz makar minimalnu
lekarsku profesionalnu solidarnost utvrdi krivica određenog
lica za tačno određeni propust koji je uzrokovao pogoršanje
zdravstvenog stanja nekog lica. Sve se još dodatno kompliku-
je ako je nastupila teža posledica, ako je u pitanju očigledno
nesavesno postupanje kao najšire postavljena alternativna
radnja izvršenja ovog krivičnog dela, ukoliko je delo izvršeno
nečinjenjem, a uz sve to postoji više izvršilaca.

Autori ovog rada su radili upravo na takvim predmetima,
te ovaj rad pišu sa željom da rasvetle određene procesne i
praktične probleme, kao i sa željom da se nikome ne ponovi
takvo iskustvo, te ukoliko do toga ipak dođe da u ovim redo-
vima pronađe smernice koje će mu olakšati put kroz dokazni
postupak. U jednom predmetu radilo se o rutinskoj opera-
ciji deformiteta stopala na privatnoj klinici koja je okončana
smrtnim ishodom. Nakon operacije u postoperativnom toku
došlo je do komplikacije i pogoršanja zdravstvenog stanja pa-
cijenta, a zatim usled neblagovremene adekvatne reakcije i
do smrti fizički potpuno zdrave osobe starosti sedamnaest
godina. U drugom predmetu radilo se o preduzimanju hirur-
škog zahvata nad detetom koje je imalo kancer bubrega, koji
nije do kraja odstranjen, pa je došlo do recidiva upravo na
delu bubrega koji nije odstranjen, nakon čega je usledila me-
tastaza i smrt deteta.

Jedna od najvažnijih činjenica koje su bile značajne za bilo
kakvo postupanje jeste utvrđenje koje lice je bilo zaduženo
za zdravstveno zbrinjavanje pacijenta, kako bi se eventual-
na krivica individualizovala. Tokom prvog krivičnog postupka
utvrdili smo nepostojanje precizne zakonske regulative kada
su u pitanju privatne klinike i obaveze lekara koji na njima

rade. Svi učesnici događaja bili su povremeno angažovani na
klinici, odnosno nije bilo lica u radnom odnosu, i svi su tvrdili
da nisu bili dužni da prate postoperativni tok i stanje paci-
jenta. Kako su svi učesnici tvrdili da nisu bili dužni da prate
postoperativni tok, ispalo je da je oštećena ničiji pacijent i
da su svi preduzimali radnje usled svoje dobre volje, a ne na
osnovu zakonske obaveze, pa samim tim kao da niko nije bio
odgovoran za stanje pacijenta, šta god da se sa njim deša-
valo. Kroz postupak smo uspeli da dokažemo da je direktor
klinike odgovoran za njen pravilan rad i funkcionisanje, ali
ukoliko odgovornost ustupi mesto neodgovornosti svi leka-
ri koji su učestvovali u zdravstvenom zbrinjavanju pacijenta
dužni su da prate njegovo zdravstveno stanje. U konkretnom
slučaju nije blagovremeno primenjena odgovarajuća terapija
jer niko nije promptno ispratio postoperativni tok. U drugom
krivičnom postupku optuženi lekar - hirurg u svojoj odbrani
pokušao je da kolektivizuje krivicu, tvrdeći da je odgovoran i
tim koji je radio sa njim, kao i konzilijum lekara koji je pratio
zdravstveno stanje pokojnog deteta. Dokazivanje činjenice
da je odluka bila upravo na okrivljenom kao glavnom hirurgu
koji je izvodio operaciju odstranjenja bubrega, tužilaštvo je
vršilo kroz ispitivanje svedoka koji su bili u konzilijumu, kao
i svedoka koji su bili u hirurškom timu koji je vršio operaciju.

Drugi problem bio je praktične prirode, s obzirom na to da je
jedan od okrivljenih u prvom predmetu bio profesor, vrstan
i cenjen stručnjak, pa je bilo neophodno obezbediti lekarsku
komisiju koja bi bila potpuno objektivna, lišena minimuma
„profesionalne solidarnosti” i nefascinirana profesionalnom
„veličinom” okrivljenog. Ovo je rešeno tako što je veštačenje
povereno lekarskoj komisiji iz drugog grada. Zaključak je isti
kao i u drugim predmetima koji nemaju veze sa lekarskom
greškom - u ozbiljnim i teškim predmetima brzina je često
presudna kako bi se izbegao bilo kakav uticaj strana u po-
stupku na bilo kog učesnika postupka na bilo koji način.

Treći problem nastaje kroz zakonsku regulativu, a to je pro-
blem individualizacije pojedinačnih radnji izvršenja dela kada
je u pitanju nečinjenje, odnosno nepreduzimanje radnje ne-
kog od davalaca medicinske pomoći.

Još jedan od problema koji se često pojavljuju i u drugim
predmetima ovakvog tipa jeste neadekvatno vođenje od-
govarajućih evidencija. Što usled preopterećenja poslom,
što usled nezainteresovanosti ili neažurnosti medicinskog
osoblja dešava se da medicinska dokumentacija ne pokazuje
pravo zdravstveno stanje pacijenta u određenom trenutku,
što se po pravilu pokaže kao bitno tek u retkim slučajevi-
ma kada stvari krenu naopako. Tako su se i u ovom slučaju
određeni delovi u sklopu celokupnog činjeničnog stanja po-
punjavali na osnovu iskaza svedoka. Kako je danas istraga u
rukama tužioca njen kvalitet garantuje blagovremeno spro-
vođenje dokazne radnje i sposobnost pristupa svedocima
kako bi se od njih dobile što tačnije informacije, a umanjio
faktor stresa, šoka i subjektivnosti, što je od izuzetnog znača-
ja u predmetima takozvane lekarske greške.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 21

Pored navedenog tokom našeg postupanja uočili smo još
jedan potencijalni problem. Kako je pacijent zbog svog oz-
biljnog stanja na kraju prebačen u državnu instituciju, gde je
došlo do neuspešnog pokušaja spasavanja, odbrana je po-
kušavala da svedoke medicinske radnike uvede u postupak
kao svedoke sa stručnim znanjem, te da na taj način pokuša
da ospori nalaz i mišljenje komisije veštaka, odnosno da sve-
doke navede da umesto da govore o činjenicama koje su im
poznate, da iznose svoja stručna mišljenja u predmetu koji
im kao svedocima nije u potpunosti čak ni poznat.

Zatim, još jedan od značajnih problema jeste specifična fo-
renzička atmosfera koja prati ovakvu vrstu suđenja. Pogoto-
vo u situacijama kada je lekarska greška rezultirala smrtnim
ishodom, (ne)opravdana ogorčenost prati tok ovakvih suđe-
nja, i održavanje procesne discipline čini se težim zadatkom
suda nego kormilarenje brodom koji plovi nabujalom rekom.
Mnoštvo emocija, najčešće negativnih, meša se sa razumom
porodice pokojnog pacijenta, pa je potrebno da sudija po-
seduje i određene psihološke veštine kako bi na pravi način
održao disciplinu u sudnici, a da istovremeno ne šalje signal
porodici pokojnog pacijenta da je ceo krivični postupak sa-
mo birokratska provera postojanja krivice okrivljenog, bez
pokazivanja empatije za gubitak koji je porodica okrivljenog
pretrpela.

Dakle, uz svu zakonsku nepreciznost koja se ne može izbe-
ći zbog prirode materije, uz sve nedostatke i nepreciznosti
pravne i medicinske nauke, nedostatke svakog sistema koji

čine ljudi, potrebna je brzina u postupanju uz odgovarajuću
taktičnost i pravi pristup svim učesnicima postupka kako bi se
pre svega utvrdila istina i sve činjenice koje je zatim potrebno
uspešno podvesti pod pravnu normu u cilju razrešenja teš-
kog zadatka koji glasi „da li je u pitanju lekarska greška ili je
samo nesrećan slučaj, nezavisan od postupanja pojedinca? „.

Zaključna reč
Naum autora ovog teksta bio je da ilustruju barem elemen-
tarne probleme koje javno tužilaštvo ima prilikom meandri-
ranja između normativnih praznina u zakonskim normama
koje regulišu tzv. lekarsku grešku i praktičnih problema koji se
javljaju prilikom vođenja krivičnih postupaka, a u naporu da
dokaže nemar lekara ili drugog medicinskog osoblja koji po-
često ima fatalne posledice. Ipak, bez obzira na sve navede-
ne teškoće, javno tužilaštvo u svom radu ulaže maksimalne
napore da pravo na zdravlje, kao jedno od fundamentalnih
ljudskih prava garantovanih Ustavom i drugim propisima, ne
ostane samo mrtvo slovo na papiru, već da zaštita tog prava
dobije svoje ovaploćenje kroz pravosnažne sudske presude.
Dajući svoj skromni doprinos ovim naporima javnog tužilaš-
tva kroz rad u praksi, pokušali smo da i kroz ovaj rad ukažemo
kolegama iz javnog tužilaštva i suda na probleme koji se jav-
ljaju kod ovih krivičnih dela, teškoće na koje je moguće naići,
kao i načine na koje je moguće te teškoće savladati.

1 Službeni glasnik RS br. 98/2006.
2 Dr Vojin Dimitrijević (pripremio), Ljudska prava u Srbiji 2010. Godine, Beogradski centar za ljudska prava, Beograd, 2011. godine, str. 69.
3 Službeni glasnik RS br. 107/2005, 72/2009, 88/2010, 99/2010, 57/2011, 119/2012, 45/2013, 93/2014, 96/2015, 106/2015.
4 Službeni glasnik RS br. 85/2005, 88/2005, 107/2005, 72/2009, 111/2009, 121/2012, 104/2013, 108/2014.
5 Dr Zoran Stojanović, Komentar Krivičnog zakonika, Službeni glasnik RS, Beograd, 2012. godine, str. 711.
6 �Ima mišljenja da je naziv ovog krivičnog dela neadekvatan. Objašnjenje za ovakav stav autor nalazi u činjenici da je lekar lice ko-

je leči, a ne lice koje pruža lekarsku pomoć. Ako bi lekar pružao lekarsku pomoć, to bi značilo da je ispred njega neko važniji, kome
on asistira u pružanju lekarske pomoći. Zato autor smatra raniji naziv ovog krivičnog dela „Nesavesno lečenje bolesnika” bio pri-
mereniji. Dragoljub Simonović, Krivična dela u srpskoj legislativi, Službeni glasnik RS, Beograd, 2010. godine, str. 516.

7 �Kada se kaže lekar, tim pojmom obuhvaćen je i stomatolog, o čemu se izjasnila i sudska praksa (Vi-
deti rešenje Okružnog suda u Beogradu Kž 553/09 od 24.02.2009. godine).

8 Dr Zoran Stojanović, op. cit., str. 726.
9 �Ivana Marković, Preduzimanje medicinskog zahvata kao osnov isključenja protivpravnosti sa posebnim osvrtom na nepostojanje pristanka paci-
jenta (citirano iz Zbornika radova Kaznena reakcija u Srbiji 2. deo, Pravni fakultet Univerziteta u Beogradu, Beograd, 2012. godine), str. 306-307.

10 Ibidem, str. 307.
11 Dr Ljubiša Lazarević, Komentar Krivičnog zakonika Republike Srbije, Savremena administracija, Beograd, 2006. godine, str. 662.
12 Ilija Simić, Krivični zakonik praktična primena, Službeni glasnik RS, Beograd, 2007. godine, str. 322.
13 Dr Bora Čejović i dr Mirko Kulić, Krivično pravo, Službeni glasnik RS, Beograd, 2011. godine, str. 501.
14 Dr Jovan Ćirić, Objektivna odgovornost u krivičnom pravu, Institut za uporedno pravo, Beograd, 2008. godine, str. 43.
15 Dr Bora Čejović, Krivično pravo u sudskoj praksi posebni deo, Jugoslovenski zavod za produktivnost rada, Beograd, 1986. godine, str. 596.
16 Presuda Okružnog suda u Beogradu Kž 3517/06 od 29.11.2006. godine.
17 Službeni glasnik RS br. 121/2007.
18 �Sva krivična dela protiv zdravlja ljudi su posledična krivična dela, čija se posledica po pravilu sastoji u ugrožavanju zdrav-

lja ljudi ili stvaranju opasnosti za zdravlje ljudi, s tim što nastala opasnost može biti konkretna ili apstraktna. Dr Nataša De-
lić, Nova rešenja u posebnom delu KZ Srbije, Pravni fakultet Univerziteta u Beogradu, Beograd, 2014. godine, str. 84.

19 Dr Bora Čejović, op. cit., str. 596-597.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

22 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

NAKNADA NEMATERIJALNE ŠTETE U
SLUČAJU "LEKARSKE GREŠKE"

Jelena Gajić
Sekretar USTP

U evropskom pravu razlikuju se dva pravna sistema:
kontinentalni i anglosaksonski. Zakonodavstvo u
Srbiji spada u kontinentalni tip, sa izraženim sklo-

nostima za zakonodavstvom germanske podvarijante.

Lekarska greška je postupanje lekara protivno pravilima
medicinske struke ili nepoštovanje pravila koja čine me-
dicinski standard (skup pravila kojih se mora pridržavati
svaki lekar prilikom intervencije). Lekarska greška se može
odnositi, ne samo na postupke lekara, već i na postupke
bilo kog zdravstvenog radnika koji učestvuje u lečenju pa-
cijenata, ali jeste činjenica da se u praksi procesi i parnice
vode najčešće protiv lekara. Bez obzira na činjenicu da se
pojam „lekarska greška” može sagledati i kao profesional-
no, kao stručno pravno i kao moralno gledište, kod nas se
može reći, da se više posmatra kao pravni, nego što se po-
smatra kroz medicinsko stanovište. Tako, je nesavesno le-
čenje krivično delo nesavesnog pružanja lekarske pomoći
koje je na približno isti način definisano u krivičnom zako-
nodavstvu, kao i građanskom većine zemalja, a smatra se
svaka neadekvatno pružena lekarska pomoć, tako i propu-
štanjem određene radnje za koje su medicinsko osoblje bili
dužni da obave.

Naknada nematerijalne štete u parničnom postupku na-
stala zbog propusta lekara prilikom preduzimanja stručnih
zahvata je složeno pravno pitanje, koje zahteva multi dis-
ciplinarni pristup i sagledavanje vrste i stepena povreda,
radnje štetnika - lekara i medicinskog osoblja, propusta ko-
ji su uzrokovali štetu i eventualnog doprinosa oštećenog.

Tužbeni zahtev je upravljen na naknadu nematerijalne šte-
te na ime pretrpljenih fizičkih bolova, pretrpljenog straha,
naruženosti i umanjenja opšte životne aktivnosti. U ovim
postupcima oštećeni po pravilu tuže pravna lica, odnosno
zdravstvene ustanove, u kojima su preduzete sporne me-
dicinske intervencije ali je prilikom tih intervencija došlo
do komplikacija te je tom prilikom došlo do štete prou-
zrokovane nesavesnim lečenjem, a koja je šteta propisa-
na članovima 170 i 171 Zakona o obligacionim odnosima.
Odgovornost pravnog lica je u konkretnom slučaju objek-
tivna, jer implicira prethodno dokazivanje da je zaposleni
u radu ili u vezi sa radom prouzrokovao štetu namerno ili
krajnjom nepažnjom trećem licu, osim ukoliko ne dokaže
da je radnik u datim okolnostima postupao kako je trebalo.
Analogno tome, tužilac treba da dokaže da je lekarski za-
hvat bio u koliziji sa pravilima medicinske struke, zapravo
da nije obavljen kako je trebalo, kojom prilikom, Sud, po-
red detaljne analize medicinske dokumentacije, saslušanja
parničnih stranaka, svedoka, izvodi i kompleksna medicin-
ska veštačenja, koja za prilike u našoj zemlji, moram da do-
dam, nisu ni malo povoljna.

Evo jednog primera iz sudske prakse:

Presudom Prvog osnovnog suda u Beogradu u parnici
tužilje Ane Žigić protiv Kliničkog centra Srbije, usvojen je
tužbeni zahtev, pa je obavezan tuženi da tužilji na ime na-
knade nematerijalne štete isplati i to na ime pretrpljenih
fizičkih bolova iznos od 700.000,00 din, na ime pretrplje-
nog straha iznos od 700.000,00 din, na ime naruženosti
iznos od 400.000,00 din, na ime umanjenja OŽA iznos od
1.400.000,00 din, sve sa zakonskom zateznom kamatom, a
koja je presuda potvrđena u znatnom delu presudom Ape-
lacionog suda. U toku postupka, a osnovu izvedenih doka-
za, sud je utvrdio: da je tužilja dana 18.03.1997. godine,

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 23

u toku vađenja spirale iz materične duplje, zadobila jatro-
genu povredu (povreda učinjena od strane lekara u toku
stručne intervencije) u obliku proboja (penetratio) pred-
njeg materičnog zida u blizini njenog desnog roga, utisnu-
ća dela fragmentirane spirale u trbušnu duplju i manjeg
oštećenja donjih delova velikog opornjaka (u vidu otvora
i nekoliko krvnih podliva) bez ozleđivanja zidova creva, te
sledstvenog krvarenja (nađeno je oko 300 ml krvi i pro-
diranja bakterija u sterilnu trbušnu duplju). U vreme na-
stanka ova povreda je teško narušila zdravlje tužilje, nosila
je u sebi elemente opasnosti po život, te je okvalifikovana
kao teška telesna povreda opasna po život. Ta neposredna
opasnost od iskrvavljenja i objektivno mogućeg nastanka
teškog oblika zapaljenja trbušne maramice, blagovreme-
no je prekinuta hitnom hirurškom intervencijom, koja je
izvršena u Institutu za ginekologiju i akušerstvo KC Srbije u
Beogradu, koja je bila medicinski opravdana i kojom prili-
kom je tužilji u potpunosti bila odstranjena materica, desni
jajnik i jajovod. Navedena povreda je naneta dinamičkim
dejstvom u prednjem delu zatupljenog mehaničkog oru-
đa, u konkretnom slučaju najverovatnije instrumentom
kiretom. Učinjeni proboj materičnog zida nastao je usled
stručnih propusta lekara koji je vršio vađenje spirale iz ma-
terične duplje, a koji su se sastojali u: nedovoljnoj pažnji i
oprezu, zbog neutvrđivanja položaja tela materice u odno-
su na njen grlić, pre početka intervencije (ginekološkim i
ultrazvučnim pregledom), te u datom slučaju i „nesrećno”
izabranom instrumentu za vađenje spirale. Pre početka in-
tervencije lekar koji je istu obavljao, nije utvrdio tačan po-
ložaj materice, te odstranjenje delova spirale kiretiranjem
materične sluzokože nije obavljeno pod ultrazvučnom kon-
trolom spolja ili histeroskopskom kontrolom iznutra. Zbog
životne ugroženosti dana 12.06.1997. godine, odnosno
dva meseca i 24 dana od prvoučinjene operacije u Institutu
za ginekologiju i akušerstvo KC Srbije u Beogradu, tužilja je
ponovo operisana u Hirurškoj klinici KC Srbije zbog utvrđe-
nog postojanja zapaljenja i brojnih priraslica trbušne ma-
ramice i među vijugama creva, a koje su priraslice dovele
do „zavezanosti” creva sa tendencijom izumiranjem čitave
desne polovine debelog creva. Ova operacija je bila indi-
kovana, izvedena je po svim principima koje nalaže medi-
cinska nauka i struka u ovakvim slučajevima, a sastojala
se u uklanjanju brojnih priraslica trbušne marame, čitavog
ushodnog dela debelog creva, a najverovatnije i manjeg
završnog dela tankog i početnog poprečnog dela debelog
creva i ista je u neposrednoj uzročno - posledičnoj vezi sa
jatrogenom povredom koju je tužilja zadobila u toku vađe-
nja spirale iz materične duplje. Zbog zadobijene jatrogene
povrede tokom vađenja spirale iz materične duplje u vidu
proboja materičnog zida, utiskivanja jednog dela fragmen-
tirane spirale u trbušnu duplju i oštećenja donjih dela ve-
likog opornjaka, kao i urgentno preduzete operacije u cilju
zbrinjavanja te povrede, tužilja u vreme povređivanja i u
postoperativnom toku trpela fizičke bolove jakog intenzi-
teta najviše 3 - 5 dana, nakon čega je došlo do izvesnog

smirivanja. U vremenskom periodu do preduzimanja nove
operacije koja je izvršena 12.06.1997. godine - 2 meseca i
20 dana, tužilja je najpre trpela skoro stalno fizičke bolove
lakog, a potom sve češće fizičke bolove srednjeg, a pred sa-
mu operaciju, opet fizičke bolove jakog intenziteta, koji su
kod tužilje bili prisutni i u postoperativnom toku u trajanju
najviše od 3 - 5 dana. Svi ti bolovi su bili proizvod poste-
penog razvijanja na trbušnoj maramici i stvaranja brojnih
priraslica sa sledstvenim pritiskanjem na creva i remeće-
njem njihove funkcije do potpune „zavezanosti” creva, kao
i preduzetog operativnog zahvata. U daljem toku oporavka
od ove poslednje učinjene operacije u sve ukupnom tra-
janju oko 55 dana, zbog procesa produženog zarastanja i
ozdravljena operativnih rana, tužilja je najpre u prvih 10
dana trpela česte fizičke bolove srednjeg, a potom do kra-
ja ovog perioda samo fizičke bolove lakog intenziteta. Ovi
poslednji su u početku bili česti, a onda postojali sve ređi
i ređi, što se više bližio kraj aktivnog lečenja. S obzirom na
trajno nastale posledice, oštećenja je i posle završenog ak-
tivnog lečenja (isto je praktično bilo okončano 11.08.1997.
godine, kada je kod tužilje utvrđena invalidnost I katego-
rije) pa sve do danas, tužilja je trpela povremene fizičke
bolove lakog intenziteta, a takve bolove ona će najverovat-
nije trpeti i u budućnosti pri težim fizičkim opterećenjima,
obimnijoj i posebno neadekvatnoj ishrani. U vremenskom
periodu od 18.03. pa sve do 11.08.1997. godine, kod tuži-
lje je nenadano došlo do značajnog narušavanja zdravlja
u dva navrata i do životne ugroženosti sve zbog jatrogene
povrede materice i svih kasnijih komplikacija koje su se na
tom terenu razvile. U navedenom vremenskom periodu,
znači u sve ukupnom trajanju od 4 meseca i 23 dana, tuži-
lja je skoro stalno osećala strah u kvalitetima zabrinutosti,
strepnje i neizvesnosti za konačni ishod aktivnog lečenja,
u početku lakog, a potom sve češće i češćeg srednjeg i na
kraju pred samu drugu operaciju i u toku postoperativnom
toku u trajanju najviše od 3 - 5 dana jakog stepena izraže-
nosti. U periodu nakon druge operacije, pa sve do završet-
ka aktivnog lečenja u trajanju od 55 dana, strah navedenih
kvaliteta je kod tužilje bio lakog stepena izraženosti i vre-
menom je postojao sve ređi i ređi. Strah u vidu povrede i
lako izražene zebnje da se komplikacija u trbuhu ponovo
ne dogode, tužilja je najverovatnije osećala i posle zavr-
šenog aktivnog lečenja, pa sve do danas, a verovatno će
ga osećati i u budućnosti. Na osnovu obavljenog pregleda
i priložene medicinske dokumentacije, strah koji je tužilja
osećala tokom aktivnog lečenja i posle toga, kod nje nije
ostavio trajne posledice u smislu duševne poremećeno-
sti. Nakon završetka lečenja jatrogene povrede materice i
svih komplikacija koje su se kasnije razvile zbog te povrede
kod tužilje su zaostale trajne posledice u obliku: gubitka
materice, gubitka desnog jajovoda i jajnika, te gubitkom
čitavog ushodnog i početnog poprečnog dela debelog i
završnog pokretnog dela tankog creva koje su dovele i do
funkcionalnih poremećaja resorpcije tečnosti i minerala i
normalnog pražnjenja creva, čestim, retkim i povremeno

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

24 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

teže kontrolisanim stolicama. Kod tužilje postoji trajno
umanjenje OŽA u jednom srednjem stepenu, na granici
prema teškom, orijentaciono brojčano izraženo oko 50%,
a zbog čega tužilja često duševno pati, povremeno jače, a
povremeno umereno. Prisutni ožiljci kože duž srednje tr-
bušne linije iznad i ispod pupka, kao i ožiljak kože u donjem
delu trbuha sa leve strane predstavljaju posledice nužno
preduzimanih operacija u cilju zbrinjavanja učinjene jatro-
gene povrede i njenih komplikacija trajne prirode, prvobit-
ni estetski izgled trbuha tužilje u jednom lakom stepenu,
a zbog koje izmenjenosti ona samo povremeno i lako du-
ševno pati.

Da stvar bude još strašnija, ukoliko je moguće, tužilja je
bila zaposlena u istom Kliničkom centru Srbije, kao medi-
cinska sestra na odeljenju ginekologija.

Tužena je u odgovoru na tužbu i tokom postupka osporila
osnov i visinu tužbenog zahteva, navodeći da u radnjama
medicinskog osoblja tuženog nije bilo propusta, te da je
predmetna hirurška intervencija izvršena prema principi-
ma ginekološke prakse. Takođe je naveo da je tužilja dopri-
nela nastanku komplikacija prilikom medicinske interven-
cije, pa samim tim i nastanku štete, obzirom da je višestru-
ko premašila ograničenje vezano za nošenje spirale, jer je
istu nosila duže od 5 godina, odnosno punih 12 godina, što
je direktno uticalo na određene degenerativne promene u
anatomiji materice i trbušne duplje.

U ovoj pravnoj stvari sud je u dokaznom postupku imajući
u vidu sporne činjenice odredio izvođenje dokaza medi-
cinskim veštačenjem na sledeće okolnosti: da li je inter-
vencija preduzeta nad tužiljom (vađenje spirale) urađena
po svim pravilima medicinske struke, da li je tom prilikom
učinjen propust od strane lekara, da li je zbog tog propusta
došlo do povrede unutrašnjih organa tužilje i ako jeste - do
kojih povreda, koje su posledice nastupile, da li je zbog to-
ga tužilja trpela fizičke bolove i ukoliko jeste - kog trajanja
i intenziteta, da li je kod tužilje došlo do umanjenja opšte
životne sposobnosti i ako jeste - u kom procentu, da li kod
tužilje postoji naruženost i u kom stepenu, da li je tužilja
trpela strah i ukoliko jeste - kog trajanja i intenziteta.

Veštačenje na navedene okolnosti obavljeno je od strane
Sudsko medicinskog odbora pri Medicinskom fakultetu u
Beogradu dana 15.12.2003. godine, a mišljenju u kome je
navedeno: da je hirurška intervencija je bila indikovana u
cilju ekstrakcije iz materice delova spirale „beospir”. Ista
hirurška intervencija je izvršena prema principima gineko-
loške prakse. U toku hirurške intervencije vađenja spirale,
došlo je do penetracije, odnosno proboja kiretom mate-
ričnog zida, a sve kao posledica infekcije i dvanaestogo-
dišnjeg boravka spirale u materičnoj duplji. Zbog nastale
komplikacije, istog dana izvršena je hirurška intervencija
otvaranja trbušne duplje, pregled trbušnih organa, konsta-
tovani krvni podlovi trbušne kecelje, odstranjena slobod-
na i sveža krv u količini od 300 ml, reseciran deo trbušne

kecelje, odstranjena materica i desni jajnik, učinjena dre-
naža trbušne duplje, a što je sve izvršeno prema principi-
ma ginekološke struke. Ova hirurška intervencija izvršena
je pravovremeno i prema principima hirurške prakse. Zbog
izvršenih operativnih intervencija, kod tužilje nije došlo do
umanjenja OŽA. Hirurške intervencije nisu dovele do naru-
ženosti, niti estetske izmenjenosti.

U nastavku dokaznog postupka, sud je obzirom da je tu-
žilja istakla primedbe na navedeni nalaz i mišljenje Sud-
sko medicinskog odbora u Beogradu, te obzirom da je u
postupku koji je vođen pred Drugim opštinskim sudom u
Beogradu - Istražno odeljenje pod brojem Ki 632/05, po
krivičnoj prijavi tužilje protiv NN lica zaposlenih u GAKU,
Višegradska broj 26, zbog krivičnog dela teško delo protiv
zdravlja ljudi iz člana 135. stav 1. KZ RS, obavljeno medicin-
sko veštačenje od strane Sudsko medicinskog odbora Me-
dicinskog fakulteta univerziteta u Kragujevcu 18.12.2005.
godine, a kako nije postojala saglasnost tuženog da se ovaj
nalaz može koristiti u ovoj pravnoj stvari, sud je izveo do-
kaz saslušanjem stalnog sudskog veštaka - predsednika od-
bora dr Miroljuba Obradovića, takođe na sporne činjenice
u ovoj pravnoj stvari iz čijeg iskaza je utvrdio:

Iz Mišljenja sudskog veštaka prof dr Miroljuba Obrado-
vića - člana Sudsko medicinskog odbora u Kragujevcu od
05.12.2008. godine, sud je utvrdio da su članovi Sudskog
medicinskog odbora u Kragujevcu, već imali postojeće mi-
šljenje Sudskog medicinskog odbora u Beogradu, prilikom
davanja svog nalaza i mišljenja, te da su analizirajući spise,
prevashodno Mišljenje Sudsko medicinskog odbora u Beo-
gradu, koje se u svim stavkama bitno razlikuje od mišljenja
Sudsko medicinskog odbora u Beogradu, to jest radilo se o
sasvim suprotnim mišljenjima. Mišljenje Sudsko medicin-
skog odbora u Kragujevcu, sudski veštak je u potpunosti
zastupao i prilikom veštačenja na sudu 28.03.2007. godi-
ne. To ujedno znači da ne postoji ni jedan od medicinskih
parametara na osnovu kojih bi se moglo postići usaglaša-
vanje mišljenja ova dva Sudsko medicinska odbora.

Sve ovo, ceneći da su ispunjeni uslovi iz člana 259. stav
3. koji predviđa, da ako u mišljenju jednog ili više veštaka
ima protivurečnosti ili nedostataka ili se pojavi osnovana
sumnja u pravilnost datog mišljenja, a ti se nedostaci ili
sumnja ne mogu otkloniti ponovnim saslušanjem veštaka,
zatražiće se mišljenje drugih veštaka, sud je u daljem doka-
znom postupku a po predlogu tužilje odredio medicinsko
veštačenje, na iste sporne okolnosti od strane Sudsko me-
dicinskog odbora pri Medicinskom fakultetu u Nišu, nala-
zeći da se protivurečnosti ova dva Mišljenja uslovljavaju i
nepostojanje uslova da sud o odlučnim činjenicama odluči
odnosno utvrdi ih prihvatanjem jednog od dva potpuno
suprotna nalaza.

Iz Nalaza Sudsko - medicinskog odbora Medicinskog fa-
kulteta u Nišu broj 16-2891/09-4 od 04.12.2009. godine,
sud je utvrdio da je tužilja dana 18.03.1997. godine, u to-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 25

ku vađenja spirale iz materične duplje, zadobila jatrogenu
povredu (povreda učinjena od strane lekara u toku stručne
intervencije) u obliku proboja (penetratio) prednjeg ma-
teričnog zida u blizini njenog desnog roga, utisnuća dela
fragmentirane spirale u trbušnu duplju i manjeg oštećenja
donjih delova velikog opornjaka (u vidu otvora i nekoliko
krvnih podliva) bez ozleđivanja zidova creva, te sledstve-
nog krvarenja (nađeno je oko 300 ml krvi i prodiranja
bakterija u sterilnu trbušnu duplju. U vreme nastanka ova
povreda je teško narušila zdravlje povrede, nosila je u sebi
elemente opasnosti po život, te se i kvalifikuje kao teška
telesna povreda opasna po život. Ta neposredna opasnost
od iskrvavljenja i objektivno mogućeg nastanka teškog
oblika zapaljenja trbušne maramice, blagovremeno je pre-
kinuta hitnom hirurškom intevencijom, koja je izvršena u
institutu za ginekologiju i akušerstvo KC Srbije u Beogradu,
a koja je opet izvedena na način kako to nalaže medicinska
nauka i struka u ovakvim slučajevima, pri čemu je i odluka
da se oštećenoj u potpunosti odstrani materica, desni jaj-
nik i jajovod, takođe bila medicinski opravdana, s obzirom
na njene godine starosti (tada je imala 46 godina). Nave-
dena povreda je naneta dinamičkim dejstvom u prednjem
delu zatupljenog mehaničkog oruđa, u konkretnom slučaju
najverovatnije instrumentom kiretom, a znatno manje ve-
rovatno i drugim instrumentima koji su pri vađenju spirale
upotrebljavani iz razloga što je samo prednji deo kirete bio
jedino podoban da se nakon probijanja materičnog zida
i prodiranja u trbušnu duplju „zakači” i izvuče donji deo
velikog opornjaka na spoljašnji otvor materičnog grlića.
Po mišljenju ovog Odbora, u datom slučaju bilo je najop-
timalnije delove spirale vaditi planom (instrument za cilja-
no hvatanje) opet pod ultrazvučnom ili histeroskopskom
kontrolom, a na kraju i operacijom, nego li na način kako
je to ode učinjeno. Da je postupljeno na ovaj način mo-
gućnost proboja materičnog zida svela bi se praktično na
zanemarujuću meru. Sud je u celosti poklonio veru Nalazu
i mišljenju Sudsko medicinskog odbora u Nišu i prihvatio
ovakav nalaz, nalazeći da je isti jasan, logičan, dat u skladu
sa pravilima struke, posebno imajući u vidu ostale dokaze
koji su izvedeni u ovoj pravnoj stvari.

Na osnovu utvrđenog činjeničnog stanja, primenom nave-
dene zakonske odredbe, sud je našao da je tužbeni zah-
tev tužilje u celosti osnovan. Na nesumnjiv način u toku
postupka je utvrđeno da je u toku medicinske interven-
cije - vađenje spirale iz materične duplje, tužilja zadobila
povredu u obliku proboja prednjeg materičnog zida, uti-
snuća delova fragmentirane spirale u trbušnu duplju, ošte-
ćenja donjih delova velike opornjače, te krvarenje, da su
povrede učinjene usled stručnih propusta lekara tuženog,
a u toku intervencije, koji su se sastojali u nedovoljnoj pa-
žnji i oprezu, zbog neutvrđivanja položaja tela materice u
odnosu na njen grlić pre početka intervencije, te u datom

slučaju i neadekvatno izabranom instrumentu za vađenje
spirale. Tužilja je nakon toga hitno podvrgnuta hirurškoj
intervenciji, kojom prilikom su joj odstranjeni materica,
desni jajovod i jajnik, a dana 12.06.1997. godine i drugoj
hitnoj intervenciji, kada joj je odstranjen deo debelog i
tankog creva. Navedena druga hirurška intervencija je u
neposrednoj uzročno posledičnoj vezi sa prethodnom - ja-
trogenom povredom koju je tužilja zadobila u toku vađenja
spirale iz materične duplje. Sud nalazi da je tužena shodno
članu 170. i 171. ZOO, odgovorna za nastalu štetu, koju je
tužilja pretrpela usled stručnih propusta lekara tužene, a u
vidu pretrpljenih fizičkih bolova, pretrpljenog straha, na-
ruženosti i umanjenja OŽA, koji su konstatovani u Nalazu
Komisije veštaka Sudsko medicinskog odbora Medicinskog
fakulteta u Nišu.

Prilikom donošenja odluke sud je cenio i prigovor pode-
ljenje odgovornosti, odnosno doprinos tužilje u nastanku
štete na koje su u toku postupka pozivala tužena, tvrdeći
da je do štetnog događaja došlo zbog dugog nošenja pred-
metne spirale i svih posledica koje izaziva isto, pa je našao,
a na osnovu Nalaza i mišljenja Sudsko medicinskog odbora
Medicinskog fakulteta u Nišu, da ne postoji doprinos tuži-
lje u nastanku štetnog događaja - probijanja materičnog
zida tužilje pri vađenju spirale, obzirom da je stručnim me-
dicinskim veštačenjem utvrđeno da je do povrede došlo
usled stručnih propusta lekara, a ne zbog dužine vremena
nošenja spirale.

Prema članu 200. ZOO za pretrpljene fizičke bolove, du-
ševne bolove zbog umanjenja OŽS, naruženosti kao i za
strah, sud će ako nađe da okolnosti slučaja, a naročito jači-
na bolova i njihovo trajanje to opravdavaju, dosuditi prav-
ničnu novčanu naknadu nezavisno od naknade materijalne
štete, kao i u njenom odsustvu, s tim što će shodno stavu
2. istog člana prilikom odlučivanja o zahtevu za naknadu
materijalne štete i visini naknade voditi računa o značaju
povređenog dobra i cilju kome služi ta naknada, ali i o to-
me da nje njome ne pogoduje težnjama koje nisu spojive
sa njenom prirodom i društvenom svrhom.

Visinu naknade nematerijalne štete sud je odmerio sma-
trajući je pravičnom novčanom naknadnom za ono što je
tužilja trpela, nakon prve intervencije 18.03.1997. godine,
koji su trajali do i nakon druge hirurške intervencije, i koje
danas trpi i trpeće u budućnosti, a sve prema Nalazu i mi-
šljenju Sudsko medicinskog odbora u Nišu.

Ono što je najzanimljivije u ovom postupku, sa pravne tač-
ke gledišta, je to da je sud pokušao da dostigne pravdu za
ovde tužilju dok su se lekari iz mnogih odbora širom naše
zemlje, borili da opravdaju svoju „grešku”. Međutim, kako
kažu, pravda je spora ali dostupna, pa je ipak neko bio do-
voljno savestan da kaže da je lekar pogrešio.� •

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

26 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

POJAM I ODGOVORNOST ZBOG
LEKARSKE STRUČNE GREŠKE

Vučić B. Popović,
advokat iz Negotina

A. Pojam lekarske stručne greške

I OPŠTI POGLED

Iako je danas nesporno da pojam lekarske (stručne) greške,
predstavlja kako medicinski, tako i pravni pojam, time se i
dalje ne umanjuju poteškoće oko definisanja i konciznog
određivanja kako sadržine tako i samog naziva i značenja
lekarske stručne greške. Naime, već pri definisanju samog
pojma lekarske (stručne) greške, mora se poći od latinskog
izraza „lege artis”, a što označava postupanje lekara „contra
legem artis” (protivno pravilima struke), te pod njime po-
drazumevati „kršenje opštepriznatih pravila veštine lečenja,
usled odsustva potrebne pažnje ili opreznosti”, što ujedno
predstavlja i prvi pokušaj definisanja lekarske stručne greš-
ke od strane nemačkog klasika medicine i političara Rudolfa
Virhova1. Isto tako i Zakon o zdravstvenoj zaštiti2, u članu 40.
prihvata termin „stručna greška” medicinskih poslenika, te
je po mišljenju autora, najadekvatnije i najpreciznije upotre-
bljavati upravo sintezu ova dva dijalektički povezana pojma,
te radi potpunosti i sveobuhvatnosti definisanja, koristiti ter-
min lekarska stručna greška.

Takođe, valjalo bi razlikovati pojam lekarske stručne greške
i tzv. „nesrećnih slučajeva u medicini”, pod kojim se prevas-
hodno podrazumevaju svi nepovoljni ishodi lečenja koji nisu
izazvani greškom lekara, nego slučajnostima ili nepovoljnim
sticajem okolnosti koje, na temelju saznanja medicinske na-

uke nije bilo moguće predvideti, te nisu odraz nepropisnog
lečenja i isključuju odgovornost lekara3.

II Sadržina pojma lekarske stručne greške

1. POSTUPANJE CONTRA LEGEM ARTIS

Kao što je u uvodu teksta napomenuto, samu bit lekarske
stručne greške, čini postupanje lekara protivno pravilima
struke (contra legem artis)4. Dakle, nepridržavanje propisa
medicinskog standarda, koji opet ne predstavlja jednu stalnu
vremenski i sadržajno ustanovljenu kategoriju, već varijabil-
nu, gde priznata praksa i ustaljeni standardi ubrzo postaju
anahroni i prevaziđeni, naročito u savremenim uslovima sve
bržeg napredovanja medicinske nauke.

2. POTREBNA (DUŽNA) PAŽNJA

Osim postupanja po pravilima medicinske nauke i struke, le-
kar je dužan da pokaže i određen stepen pažnje. S obzirom
na društveni značaj i vitalnu važnost delatnosti kojom se ba-
vi, od lekara se očekuje da u svom profesionalnom radu po-
kaže povećanu pažnju odnosno „pažnju dobrog stručnjaka”,
u smislu čl. 18 stav 2. Zakona o obligacionim odnosima, a u
značenju prosečnog stručnjaka za dotičnu oblast, dakle me-
rilo je objektivno, jer svako mora odgovarati zbog nepravil-
nog ili nedovoljnog vladanja svojom veštinom (Unisquisque
peritis esse deber artis sue).

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 27

3. KRIVICA

Pravna teorija i dalje nije postigla konsenzus o pitanju da li
krivica čini neizostavni pojmovni deo lekarske greške, odno-
sno da li sama stručna lekarska greška sublimira krivicu, ili su
to dva nezavisna pojma. Virhovljeva definicija sadrži u sebi
i krivicu, te je pod greškom podrazumevao zapostavljanje
pravila medicine „usled nedostatka potrebne pažnje ili opre-
znosti”5, dok se u nemačkoj i ruskoj teoriji i praksi pretežno
naginje objektivnom, odnosno pravno neutralnom definisa-
nju lekarske stručne greške kao slučaja koji je sa medicinskog
stanovišta nekoristan, štetan ili nepropisan. Slično njima po-
stupaju i naši lekari, definišući lekarsku stručnu grešku kao
„stručnu zabludu bez elemenata nesavesnosti”6. Sa pravne
strane, objektivno definisanje lekarske stručne greške čini se
neprihvatljivim, jer isti ne dopušta mogućnost odgovornosti
zbog iste.

Lekarska stručna greška umnogome je određena postupa-
njem lekara protivno dobroj lekarskoj praksi, odnosno aktu-
elnom medicinskom standardu, koji opet nije definisan ni od
strane zakonodavca, niti je formiran kroz sudsku praksu. Su-
dovi samo post festum utvrđuju kako bi se ponašao savestan
i kompetentan lekar, dakle kroz prizmu standarda pažnje do-
brog stručnjaka. Shodno tome lekarska stručna greška treba
biti shvaćena kao objektivan pojam, koji u sebi ne sadrži i
pravni sud vrednosti, odnosno ona podrazumeva postupa-
nje protivno medicinskom standardu, a tek je onda moguće
preći na teren utvrđivanje krivice lekara, jer ne povlači au-
tomatsku odgovornost, već zahteva dodatne kvalifikativne
uslove7.

B. Odgovornost zbog lekarske greške

I RIZIK MEDICINSKE DELATNOSTI

Uništenje čovekovog života ili oštećenja zdravlja nije dopu-
šteno nijednom ljudskom zanimanju, pa tako ni medicini,
ali kako je upravo ta ista medicinska delatnost usmerena
na ljudsko telo, nikakva analogija sa nekom drugom druš-
tvenom delatnošću nije moguća. Naime, u drugim oblasti-
ma društvenog delanja barem teoretski moguće je štetu
predvideti, preduprediti, pa i u načelu izbeći. Neminovnost
lekarskog delanja je postojanje konstantne opasnosti i rizika
po život i zdravlje pacijenta, te iako medicina kao nauka ne
prestaje da napreduje i usavršava se, ona i dalje ostaje njen
esencijalan i neizostavni deo. Postoje oboljenja koja su ne-
izlečiva, a ni poznati načini lečenja izvesnih bolesti nisu uvek
uspešni, te lekar ne može svoju delatnost ograničiti na bolest
i bolesnike koji se daju lečiti, kao što na primer, građevinar i
hemičar mogu svoj rad da svedu na zadatke koji su u ovim
granama nauke dovoljno razjašnjeni8. Dakle, svojstveno je
lekarskim poslenicima upuštanje u neizvesne i rizične podu-
hvate. Uništenje čovekovog života ili oštećenje zdravlja nije

dopušteno nijednom ljudskom zanimanju, pa ni medicin-
skom, ali upravo ono što čini diferentia specifica medicinske
delatnosti i što nju razlikuje u odnosu na ostale profesije, ma-
hom tehničke, jeste drugačije vrednovanje njenih posledica.
U takvim tehničkim profesijama posledice, odnosno smrt
ili oštećenje zdravlja mahom su rezultat kršenja određenih
pravnih normi. Nasuprot tome, medicinske radnje karakte-
riše postojanje uslovne protivpravnosti9. Medicinske radnje
su protivpravne kada su nepropisne, kada su suprotne sa
važećim pravilima medicinske nauke i prakse ili su obavljene
bez potrebne pažnje (pažnje dobrog stručnjaka), kao i pod
uslovom postojanja kauzalne veze između njih i štete.

II OSNOV ODGOVORNOSTI ZA
LEKARSKU STRUČNU GREŠKU

1. Osnov građanske odgovornosti

Odgovornost lekara moguća je na osnovu ugovora i delikta,
ali uvek po principu krivice. Načelno, lekar odgovara samo u
slučaju kad je njegova intervencija pogrešna i kad je on za to
kriv, pretpostavlja se da je postupao barem nehotično, odno-
sno da je učinio grešku koja se mogla izbeći. Indikovan i pre-
ma medicinskim standardima obavljen zahvat ostaje pravno
besprekoran i kad rezultira nastupanjem štete. Princip kri-
vice važi i za pripadnike ostalih slobodnih profesija, kao ad-
vokata, inženjera itd, koji je uslovljen upravo neophodnošću
njihove slobode delanja i odlučivanja, a oni su oslobođeni
odgovornosti ukoliko se pridržavaju pravila struke i postupa-
ju pažljivo. Prevaziđena su shvatanja da medicinski poslenici
odgovaraju po osnovu objektivne odgovornosti koji je zastu-
pala naša starija sudska praksa, kao i analogija sa nekim dru-
gim opasnim delatnostima, u kojima se odgovara po osnovu
pretpostavljene krivice i stvorenog rizika.

Za postojanje građanske odgovornosti ne zahteva se gruba
nepažnja (culpa lata) već je dovoljna i obična nepažnja (cul-
pa levis), a koja opet predstavlja objektivnu kategoriju, odno-
sno ceni se prema objektivnim merilima za pažnju. Prilikom
ocenjivanja krivice ne vodi se računa o ličnim sposobnostima
i znanjima, nego se sudija uvek pita kako bi se na mestu tu-
ženog lekara ponašao iskusan i savestan lekar odgovaraju-
će struke10 Individualna neznanja ili slabost ne opravdavaju
lekara, ali ako lekar raspolaže neobično visokim znanjima i
sposobnostima, dužan je i njih upotrebiti u korist pacijenta.
Takođe neophodno je da lekar pokaže objektivno potrebnu
pažnju, odnosno pažnju koja je u konkretnom slučaju neop-
hodno potrebna.

2. Krivična odgovornost

Članom 251. Krivičnog zakonika, normirano je krivično de-
lo Nesavesnog pružanja lekarske pomoći, radnja izvršenja
postavljena je alternativno i postoji onda kada lekar pri pru-
žanju lekarske pomoći: 1) primeni očigledno nepodobno
sredstvo, 2) primeni očigledno nepodoban način lečenja, 3)

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

28 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

ne primeni odgovarajuće higijenske mere, 4) ili uopšte nesa-
vesno postupa. Dakle za postojanje ovog oblika pravne od-
govornosti neophodno je, da je radnja izvršenja preduzeta u
toku lečenja, odnosno pružanja lekarske pomoći, dok lečenje
obuhvata dijagnozu, određivanje i primenu terapije11.

Inkriminacijom obuhvaćene su teže i upadljivije lekarske greš-
ke, dok se manja odstupanja od pravila medicinske nauke i
struke, nalaze izvan domena krivične odgovornosti. Naime,
upotreba nepodobnog sredstva i načina lečenja sa aspekta
krivičnog prava i kriminalne politike može se tolerisati i zato
se zahteva da se radi o sredstvu ili načinu koji je očigledno
nepodoban. Stoga, u pitanju je stepenovanje „nepodobno-
sti”, te krivičnu odgovornost povlači samo primena sredstva
ili načina lečenja, koje odlikuje visoki stepen nepodobnosti.
Način utvrđivanja krivične odgovornosti drugačiji je nego
prilikom utvrđivanja građanske odgovornosti, te se on vrši
prema subjektivnom merilu, odnosno krivim se smatra samo
onaj lekar koji je prema svojim ličnim sposobnostima i indi-
vidualnim znanjima, bio u stanju da se ponaša onako kako
se od njega očekuje, tj. kao prosečno sposoban i savestan
lekar određene struke. Nije dakle merodavna objektivno po-
trebna nego subjektivno moguća pažnja12. Krivični zakonik,
međutim, ne poznaje krivično delo „samovoljnog lečenja”,
već se takva radnja izvršenja prema Zakonu o zdravstvenoj
zaštiti13, kvalifikuje kao prekršaj za koji je predviđena odgo-
vornost zdravstvene ustanove i propisana novčana kazna. Ta-
kođe, valjalo bi napomenuti da krivično pravo u ovoj oblasti
pravnog regulisanja predstavlja ultima ratio, te da ono ima
vrlo ograničene mogućnosti primene, o čemu svedoči i mali
broj osuđenih za krivično delo nesavesnog lečenja.

3. Šteta

Conditio sine qua non kako građanske, tako i krivične odgo-
vornosti lekara jeste upravo šteta, koja se može manifesto-
vati u vidu pogoršanja zdravlja pacijenta ili nastupanja smrti.
Takođe, štetom se smatra i izazivanje oboljenja zdravog lica,
kao i pogoršanje već postojeće bolesti pacijenta. Kao što je
gore već navedeno, za krivičnu odgovornost se zahteva znat-
no pogoršanje zdravlja, jer manje pogoršanje svedoči o ne-
znatnoj društvenoj opasnosti i odsustvu krivičnog dela.

Šteta prouzrokovana lekarskom stručnom greškom, može
biti materijalna i nematerijalna. Materijalna šteta sastoji se
najčešće, od troškova lečenja, putnih troškova i gubitka zara-
de za vreme sprečenosti za rad. Zdravstvenim osiguranicima
takvu štetu nadoknađuje Zavod za zdravstveno osiguranje, s
tim što Zavod ima regresno pravo prema lekaru koji je štetu
prouzrokovao, odnosno zdravstvenoj ustanovi u kojoj je lekar
zaposlen. Nematerijalna šteta manifestuje se u vidu fizičkih
i duševnih bolova zbog umanjenja životne aktivnosti i naru-
ženosti. U slučaju smrti ili teškog invaliditeta pacijenta, pravo
na naknadu štete zbog duševnih bolova imaju i članovi poro-
dice pacijenta i druga njemu bliska lica (član 201. Zakona o
obligacionim odnosima). Nematerijalna šteta nije pokrivena
zdravstvenim osiguranjem, te se ona može zahtevati samo u
sudskom postupku i to prema lekaru i zdravstvenoj ustanovi.

4. Zaključak

Iako utvrđivanje uzročne veze između lekarske stručne greš-
ke i nastupele štete, ponekad može biti probatio diabolica,
jer najteže je dokazati da štete koju je pretrpeo bolesnik ne
bi ni bilo, da nije učinjena lekarska stručna greška. Uzroci
čovekove bolesti i smrti nisu nikad tako jasni kao što su to
njihove posledice, stoga upravo sam teret dokazivanja pred-
stavlja najveću prepreku u utvrđivanju kauzalnosti. Polazeći
od jednog od osnovnih principa samostalnosti i nezavisnosti
sudske vlasti, principa slobodnog sudijskog uverenja, jasno
je ko daje konačnu ocenu o postojanju uzročnosti. Uprkos
najčešćem vezivanju ovakve ocene za nalaz i mišljenje vešta-
ka, sam sudija nije samo običan matematičar, te on, a priori
ne sme isključiti svaku suprotnu mogućnost. Stoga se mora
zadovoljiti pretežnom verovatnoćom o postojanju ili nepo-
stojanju kauzalne veze. Pritom, prilikom ocene da li postoji
kauzalnost u domenu građanske odgovornosti, treba poći
od teorije adekvatne uzročnosti, jer upravo ona pravi jasnu
distinkciju između onih uzroka štete koji su u vreme medi-
cinskog tretmana bili predvidljivi, dok se okolnosti koje su
sasvim nepredvidljive, odnosno koje leže izvan pravila nauke
i struke, ne smeju pripisati u krivicu lekaru, čak i uprkos po-
stojanju prirodne uzročne veze sa nastalom štetom. � •

1 Jakov Radišić, „Medicinsko pravo” Nomos, Beograd, 2004, str. 158.
2 Zakon o zdravstvenoj zaštiti („Sl. glasnik RS”, br. 107/2005, 72/2009 - dr. zakon, 88/2010, 99/2010, 57/2011, 119/2012, 45/2013 - dr. zakon,
93/2014, 96/2015 i 106/2015).
3 Jakov Radišić „Odgovornost zbog štete izazvane lekarskom greškom u lečenju i obaveštavanju pacijenata”, Nomos, Beograd, 2007, str. 77.
4 Op. citat.
5 Op. citat str. 82.
6 Momčilo Babić, Medicinski leksikon, Beograd, 1999, str. 581.
7 Jakov Radišić, „Medicinsko pravo” Nomos, Beograd, 2004, str. 165.
8 Op. citat str. 89.
9 Jakov Radišić, „Medicinsko pravo” Nomos, Beograd, 2004, str. 169.
10 Jakov Radišić „Odgovornost zbog štete izazvane lekarskom greškom u lečenju i obaveštavanju pacijenata”, Nomos, Beograd, 2007, str. 91.
11 Zoran Stojanović, Obrad Perić „Krivično pravo - posebni deo”, Beograd, 2006, str. 227.
12 Jakov Radišić „Odgovornost zbog štete izazvane lekarskom greškom u lečenju i obaveštavanju pacijenata”, Nomos, Beograd, 2007, str. 93.
13 Član 256. stav 1. tačka 3.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 29

SISTEM ZDRAVSTVENE ZAŠTITE U
REPUBLICI SRBIJI

Vera Paripović, dipl. pravnik
Dušan Rajaković, dipl. pravnik

Institut za ortopedsko-hirurške bolesti "Banjica"

Zdravstvena zaštita u Republici Srbiji regulisana je Zako-
nom o zdravstvenoj zaštiti („Sl. glasnik RS, br. 107/05,
72/09-dr. zakon, 88/10, 99/10, 57/11,119/12, 45/13-

dr. zakon, 93/14, 96/15 i 106/15”).

Zdravstvena zaštita predstavlja organizovanu i sveobuhvat-
nu delatnost društva čiji je cilj postizanje najvišeg mogu-
ćeg nivoa očuvanja zdravlja građana i porodice, i obuhva-
ta sprovođenje mera za očuvanje i unapređenje zdravlja
građana, sprečavanje, suzbijanje i rano otkrivanje bolesti,
povreda i drugih poremećaja zdravlja i blagovremeno i efi-
kasno lečenje i rehabilitaciju.

Pravo na zdravstvenu zaštitu ima građanin Republike Srbije
i drugo lice koje ima prebivalište ili boravište na teritoriji
Republike Srbije.

Obezbeđivanje zdravstvene zaštite stanovništva zasniva se
na načelima pristupačnosti, pravičnosti, sveobuhvatnosti,
kontinuiranosti, stalnog unapređenja kvaliteta zdravstve-
ne zaštite i efikasnosti.

Sistem zdravstvene zaštite počiva na zdravstvenoj delat-
nosti kojom se obezbeđuje zdravstvena zaštita građana,
a koju sprovodi zdravstvena služba koju čine zdravstvene
ustanove i drugi oblici zdravstvene službe-privatna praksa,
kao i zdravstveni radnici, odnosno zdravstveni saradnici ko-
ji obavljaju zdravstvenu delatnost.

 Zdravstvena zaštita stanovništva ostvaruje se na nivou
Republike, autonomne pokrajine, opštine, odnosno grada,
poslodavca i pojedinca. Republika obezbeđuje sredstva za
ostvarivanje društvene brige za zdravlje na nivou Repu-
blike koju čine mere privredne i socijalne politike kojima
se stvaraju uslovi za sprovođenje zdravstvene zaštite radi
očuvanja i unapređenja zdravlja ljudi, kao i mere kojima
se usklađuje delovanje i razvoj sistema zdravstvene zaštite.
Pored toga, Republika obezbeđuje i sredstva za ostvariva-
nje zdravstvene zaštite grupacije stanovništva koja su izlo-
žena povećanom riziku oboljevanja i zdravstvene zaštite li-
ca u vezi sa sprečavanjem, suzbijanjem, ranim otkrivanjem
i lečenjem bolesti od većeg socijalno-medicinskog značaja,
kao i socijalno ugroženom stanovništvu (deca, školska de-
ca i studenti najkasnije do 26 godina života, žene u toku
trudnoće, porođaja i 12 meseci nakon porođaja, osobe sa
invaliditetom, lica koja boluju od HIV infekcije ili drugih za-
raznih bolesti, nezaposlena lica i dr.). Autonomna pokraji-
na, opština, odnosno grad, u budžetu, obezbeđuje sred-
stva za ostvarivanje društvene brige za zdravlje na nivou
koja obuhvata mere za obezbeđivanje i sprovođenje zdrav-
stvene zaštite od interesa za građane te teritorije (praće-
nje zdravstvenog stanja stanovništva i rada zdravstvene
službe, stvaranje uslova za pristupačnost zdravstvene za-
štite, obezbeđivanje sredstava za vršenje osnivačkih prava
nad zdravstvenim ustanovama, obezbeđivanje uslova za
bolju kadrovsku obezbeđenost zdravstvene ustanove, do-
nošenje posebnih programa zdravstvene zaštite i dr.).

Zdravstvenu ustanovu može osnovati Republika, autono-
mna pokrajina, lokalna samouprava, pravno ili fizičko lice,
pod uslovima propisanim zakonom i može se osnovati
sredstvima u državnoj ili privatnoj svojini, ako Zakonom ni-
je drugačije određeno (ustanove koje obavljaju hitnu me-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

30 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

dicinsku pomoć, čuvanje i transplantaciju organa i delova
ljudskog tela, zavodi za transfuziju krvi i javno zdravlje i dr.
osnivaju se isključivo u državnoj svojini). Zdravstvena usta-
nova se može osnovati kao: dom zdravlja, apoteka, bolnica
(opšta i specijalna), zavod, zavod za javno zdravlje, klinika,
institut, kliničko-bolnički centar i klinički centar. Zdravstve-
na ustanova se može osnovati i obavljati zdravstvenu de-
latnost ako ispunjava propisane uslove u pogledu kadra,
opreme, prostora i raspoloživosti odgovarajuće vrste i koli-
čine lekova i medicinskih sredstava.

Zdravstvenu delatnost mogu obavljati i drugi oblici zdrav-
stvene službe ukoliko ispunjavaju uslove za određenu vrstu
zdravstvene ustanove, kao što su npr. fakulteti zdravstvene
struke, ustanove socijalne zaštite, zavodi za izvršenje za-
vodskih sankcija i dr.

Privatnu praksu može osnovati nezaposleni zdravstveni
radnik sa položenim stručnim ispitom i zdravstveni radnik
koji je korisnik starosne penzije. Privatna praksa, kao oblik
zdravstvene službe, može se osnovati kao ordinacija, poli-
klinika, laboratorija, apoteka i ambulanta. Osnivač privat-
ne prakse ima status preduzetnika koji obavlja samostalnu
delatnost i može osnovati samo jedan oblik privatne prak-
se. Zdravstveni radnik može osnovati privatnu praksu uko-
liko ispunjava uslove propisane Zakonom o zdravstvenoj
zaštiti, kao što su opšta zdravstvena sposobnost, završen
fakultet, odnosno odgovarajuća škola zdravstvene struke
i položen stručni ispit, izvršen upis u imenik nadležne ko-
more, licenca za rad i dr. Privatna praksa se, takođe, može
osnovati i obavljati zdravstvenu delatnost ako ispunjava
propisane uslove u pogledu kadra, opreme, prostora i ras-
položivosti odgovarajuće vrste i količine lekova i medicin-
skih sredstava.

Zdravstvena služba može obavljati zdravstvenu delatnost
ukoliko Ministarstvo zdravlja rešenjem utvrdi da su ispu-

njeni uslovi za rad. Rešenje donosi zdravstveni inspektor
i na isto se može izjaviti žalba ministru u roku od 15 da-
na od dana prijema rešenja. Rešenje ministra je konačno
u upravnom postupku i protiv njega se može pokrenuti
upravni spor.

Zdravstvena delatnost u Republici Srbiji obavlja se na pri-
marnom, sekundarnom i tercijarnom nivou zdravstvene
zaštite.

Na primarnom nivou zdravstvena delatnost obuhvata za-
štitu i unapređenje zdravlja, sprečavanje i rano otkrivanje
bolesti, lečenje i rehabilitaciju, preventivnu zdravstvenu
zaštitu, zdravstveno vaspitanje i savetovanje, hitnu medi-
cinsku pomoć, farmaceutsku zdravstvenu zaštitu i dr. Po-
red toga, na primarnom nivou može se obavljati specija-
lističko-konsultativna delatnost. Zdravstvenu delatnost na
primarnom nivou sprovodi dom zdravlja, apoteka i zavod.

Na sekundarnom nivou zdravstvena delatnost obuhvata
specijalističko-konsultativnu i bolničku zdravstvenu de-
latnost koju sprovodi bolnica (opšta i specijalna), dok na
tercijarnom nivou obuhvata pružanje najsloženijih oblika
zdravstvene zaštite i specijalističke-konsultativne i bolnič-
ke zdravstvene delatnosti, kao i naučnoistraživačku i obra-
zovnu delatnost. Zdravstvenu delatnost na tercijarnom
nivou sprovodi klinika, institut, kliničko-bolnički centar i
klinički centar.

Organi zdravstvene ustanove jesu direktor, upravni i nad-
zorni odbor. Zdravstvena ustanova može imati i zamenika
direktora. Direktora, zamenika direktora, članove uprav-
nog i nadzornog odbora zavoda, klinike, instituta, klinič-
ko-bolničkog centra i kliničkog centra, odnosno Zavoda za
zdravstvenu zaštitu radnika Ministarstva unutrašnjih po-
slova, čiji je osnivač Republika, imenuje i razrešava Vlada,
dok organe drugih zdravstvenih ustanova, čiji je osnivač
Republika, imenuje i razrešava ministar. � •

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 31

OSTVARIVANJE PRAVA PACIJENATA

Dušan Rajaković, dipl. pravnik
Institut za ortopedsko-hirurške bolesti "Banjica"

Vera Paripović, dipl. pravnik

Veliki je broj međunarodnih dokumenata koja se bave
pravima pacijenata: Lisabonska deklaracija o pravima
pacijenata1, Evropska povelja o pravima pacijenata

(Rimska povelja)2, Deklaracija o unapređenju prava pacijenata
u Evropi3...

Nakon višegodišnjeg iščekivanja potrebu da se prava pacije-
nata posebno kodifikuju prepoznao je i domaći zakonodavac,
te je 2013. godine donet Zakon o pravima pacijenata4. Znat-
no pre Republike Srbije, posebni zakoni koji regulišu materiju
prava pacijenata kao korisnika zdravstvenih usluga, usvojeni
su u Finskoj (1992), Holandiji (1994), Izraelu i Litvaniji (1996),
ali i u zemljama iz našeg najbližeg okruženja Hrvatskoj (2004),
Makedoniji (2008.), Crnoj Gori (2009). Ipak, treba imati u vidu
činjenicu da su prava pacijenata u našoj državi bila zaštićena i
pre donošenja posebnog zakona, u okviru odredbi Zakona o
zdravstvenoj zaštiti, a naročito putem osporavanog instituta
zaštitnika pacijentovih prava, ponekad nesrećno nazivanog
„pacijentov advokat”. Pravo na zdravlje garantovano je i Usta-
vom, u delu u kom je propisano da svako ima pravo na zaštitu
svog fizičkog i psihičkog i zdravlja5.

Zakon o pravima pacijenata uređuje prava pacijenata prilikom
korišćenja zdravstvene zaštite, način ostvarivanja i način zašti-
te tih prava, kao i druga pitanja u vezi sa pravima i dužnostima
pacijenata.

Pacijentu se garantuje jednako pravo na kvalitetnu i kontinu-
iranu zdravstvenu zaštitu u skladu sa njegovim zdravstvenim
stanjem, opšteprihvaćenim stručnim standardima i etičkim

načelima, u najboljem interesu pacijenta i uz poštovanje nje-
govih ličnih stavova.

Ostvarivanje prava zasniva se na partnerskom odnosu pacijen-
ta, kao primaoca zdravstvenih usluga, i zdravstvenog radnika,
odnosno zdravstvenog saradnika, kao davaoca zdravstvenih
usluga. Partnerski odnos podrazumeva uzajamno poverenje i
poštovanje između pacijenta i zdravstvenog radnika, odnosno
zdravstvenog saradnika na svim nivoima zdravstvene zaštite,
kao prava i dužnosti partnera u tom odnosu.

Zakon se primenjuje na: domaće i strane državljane koji ostva-
ruju zdravstvenu zaštitu u Republici Srbiji, zdravstvene usta-
nove i druge oblike zdravstvene službe, organizacione jedini-
ce visokoškolskih ustanova zdravstvene struke koje obavljaju
zdravstvenu delatnost, druga pravna lica za koja je posebnim
zakonom predviđeno da obavljaju i određene poslove iz zdrav-
stvene delatnosti i zdravstvenog osiguranja, zdravstvene rad-
nike i zdravstvene saradnike.

Zakonodavac definiše pacijenta kao lice, odnosno osigurano
lice u smislu Zakona o zdravstvenom osiguranju6, bolesno ili
zdravo, koje zatraži ili kome se pruža zdravstvena usluga radi
očuvanja i unapređenja zdravlja, sprečavanja, suzbijanja i ra-
nog otkrivanja bolesti, povreda i drugih poremećaja zdravlja i
blagovremenog i efikasnog lečenja i rehabilitacije.

Prava pacijenata utvrđena odredbama Zakona predstavljena
su kroz 19 različitih prava izloženih u 25 članova od člana 6.
do 31 i to su:

1) Pravo na dostupnost zdravstvene zaštite

2) Pravo na informacije,

3) Pravo na preventivne mere,

4) Pravo na kvalitet pružanja zdravstvene usluge,

5) Pravo na bezbednost pacijenta,

6) Pravo na obaveštenje

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

32 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

7) Pravo na slobodan izbor

8) Pravo na drugo stručno mišljenje

9) Pravo na privatnost i poverljivost

10) Pravo na pristanak

11) Pravo na uvid u medicinsku dokumentaciju

12) �Pravo na poverljivost podataka o zdravstvenom stanju
pacijenta

13) Pravo pacijenta koji učestvuje u medicinskom istraživanju

14)Pravo deteta u stacionarnim zdravstvenim ustanovama

15) �Pravo pacijenta da na sopstvenu odgovornost napusti sta-
cionarnu zdravstvenu ustanovu

16) Pravo na olakšavanje patnji i bola

17) Pravo na poštovanje pacijentovog vremena

18) Pravo na prigovor i

19) Pravo na naknadu štete.

Zaštitu prava pacijenata obezbeđuje jedinica lokalne samo-
uprave, određivanjem lica koje obavlja poslove savetnika za
zaštitu prava pacijenata i obrazovanjem Saveta za zdravlje.
Zaštitu prava osiguranog lica obezbeđuje i organizacija zdrav-
stvenog osiguranja kod koje je to lice zdravstveno osigurano.
Način i postupak zaštite prava iz zdravstvenog osiguranja bliže
uređuje organizacija zdravstvenog osiguranja, odnosno Repu-
blički fond za zdravstveno osiguranje.

Poslove savetnika za zaštitu prava pacijenata obavlja diplomi-
rani pravnik sa položenim stručnim ispitom za rad u organi-
ma državne uprave, sa najmanje tri godine radnog iskustva
u struci i poznavanjem propisa iz oblasti zdravstva. Savetnik
pacijenata obavlja poslove zaštite prava pacijenata po podne-
tim prigovorima i pruža potrebne informacije i savete u vezi sa
pravima pacijenata. Savetnik pacijenata može obavljati poslo-
ve za više jedinica lokalne samouprave. Odluku o organizova-
nju, finansiranju i uslovima rada savetnika pacijenata, u skladu
sa potrebama pacijenata i kapacitetima zdravstvene službe na
teritoriji jedinice lokalne samouprave, donosi nadležni organ
jedinice lokalne samouprave.

U svakoj zdravstvenoj ustanovi na vidnom mestu moraju bi-
ti istaknuti podaci o savetniku pacijenata, na način da budu
lako dostupni pacijentima kao potencijalnim podnosiocima

prigovora. Savetniku pacijenata je na raspolaganju komplet-
na medicinska dokumentacija u vezi sa navodima iznetim u
prigovoru, a radi ostvarivanja načela efikasnosti, zdravstvena
ustanova je dužna da savetniku pacijenata dostavi sve tražene
informacije, podatke i mišljenja u roku od pet radnih dana.

Pacijent koji smatra da mu je uskraćeno pravo na zdravstvenu
zaštitu, ili da mu je postupkom zdravstvenog radnika, odnosno
zdravstvenog saradnika, uskraćeno neko od prava iz oblasti
zdravstvene zaštite, ima pravo da podnese prigovor zdravstve-
nom radniku koji rukovodi procesom rada ili direktoru zdrav-
stvene ustanove, odnosno osnivaču privatne prakse ili savetni-
ku za zaštitu prava pacijenata.

Pacijent, odnosno njegov zakonski zastupnik, prigovor može
podneti savetniku pacijenata pismeno ili usmeno na zapisnik.
Po prigovoru se postupa bez odlaganja, a najkasnije u roku od
pet radnih dana. Nakon utvrđivanja svih relevantnih činjeni-
ca i okolnosti, savetnik pacijenata sačinjava izveštaj i dostavlja
ga podnosiocu prigovora i zdravstvenoj ustanovi. Podnosilac
prigovora, koji je nezadovoljan izveštajem savetnika pacijena-
ta, može se obratiti Savetu za zdravlje, zdravstvenoj inspekciji,
odnosno nadležnom organu organizacije zdravstvenog osigu-
ranja kod koje je pacijent zdravstveno osiguran.

Delokrug zadataka Saveta za zdravlje je široko postavljen i
obuhvata razmatranje prigovora o povredi pojedinačnih prava
pacijenata na osnovu dostavljenih i prikupljenih dokaza i utvr-
đenih činjenica, obaveštavanje o utvrđenim činjenicama pod-
nosioca prigovora i direktora zdravstvene ustanove, odnosno
osnivača privatne prakse na koju se prigovor odnosi i davanje
odgovarujućih preporuka, razmatranje izveštaja savetnika pa-
cijenata, praćenje ostvarivanja prava pacijenata na teritoriji
jedinice lokalne samouprave i predlaganje mera za zaštitu i
promociju prava pacijenata, podnošenje godišnjeg izveštaja o
radu i preduzetim merama za zaštitu prava pacijenata nadlež-
nom organu jedinice lokalne samouprave, kao i Ministarstvu
zdravlja, a na teritoriji Autonomne pokrajine i organu uprave
nadležnom za poslove zdravlja.

Na kraju, treba istaći da su kazne za prekršaje zdravstvenih
ustanova, odnosno odgovornih lica prilično visoke i kreću se u
rasponu od 10.000 do čak 1.000.000 dinara. Zaštita prava pa-
cijenata nikako ne sme biti shvaćena kao borba suprotstavlje-
nih tabora, pacijenata sa jedne i zdravstvenih radnika sa druge
strane, već naprotiv za cilj mora imati zaštitu interesa i unap-
ređenje kako položaja pacijenata, tako i zdravstvenog sistema
u celini.� •

1 �Usvojena na 34. Skupštini Svetskog medicinskog udruženja, u Lisabonu, Portugalija, septembar/okto-

bar 1981. godine, http://www.wma.net/en/30publications/10policies/l4/, očitanje 08.02.2016.
2 �Usvojena u Rimu, u novembru 2002. godine, http://ec.europa.eu/health/ph_overview/co_ope-

ration/mobility/docs/health_services_co108_en.pdf, očitanje 08.02.2016.
3 Usvojena u Amsterdamu 28-30 mart 1994. godine, http://www.who.int/genomics/public/eu_declaration1994.pdf, očitanje 08.02.2016.
4 Zakon o pravima pacijenata, Sl. gl. RS 45/13.
5 Čl. 68 st. 1 Ustava Republike Srbije, Sl. gl. RS 98/06.
6 Zakon o zdravstvenom osiguranju, Sl. gl. RS 107/05, 109/05, 30/10, 57/11, 110/12, 119/12, 99/14, 123/14, 126/14, 106/15.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 33

KRIVIČNA DELA PROTIV ŽIVOTNE
SREDINE - GLAVA XXIV KRIVIČNOG

ZAKONIKA

Nikola Pantelić
Jelena Stevančević

Početkom XXI veka, ojačala je svest pojedinca o značaju
životne sredine. Paralelno sa probuđenom svešću poje-
dinaca, država je preduzimala aktivnosti u cilju obnavlja-

nja istrošenih resursa. Takođe, aktivirao se i nevladin sektor u
nameri da doprinese upozorenju čovečanstava na prisutne i
potencijalne probleme, koji su počeli ubrzano da rastu sa teh-
nološkim razvojem. Među mnogim globalnim ekološkim pro-
blemima današnjice, četiri generalna i međuzavisna mogu biti
identifikovana kao krucijalna: eksponencijalni rast svetske hu-
mane populacije, narušavanje biodiverziteta, neodrživa (pre-
terana) eksploatacija bioloških resursa i globalne klimatske
promene1. Iz navedenog jasno proizilazi da je jedan od ključnih
faktora koji utiče na životnu sredinu čovek, ali i način na koji se
čovek ophodi prema životnoj sredini najčešće neracionalno cr-
peći prirodne resurse bez obnavljanja. Smatra se da čovekovi
problemi sa sredinom proizilaze iz: siromaštva, ako posmatra-
mo sa socijalnog aspekta, nerazumevanja ekoloških principa,
ako se posmatra sa ekološkog aspekta, nezajažljive pohlepe sa
bogatstvom, profitom, uvećavanjem materijalnih dobara ako
posmatramo sa ekonomskog aspekta i primene nuklearnih
proba, ako se posmatra sa političkog i vojnog aspekta2.

Ukoliko posmatramo sa aspekta pravne nauke, ekološko pra-
vo kao grana prava u Republici Srbiji počinje sa intenzivnijim
razvojem posle 2000. godine, a ekspanziju doživljava 2004. go-
dine kada se prvi put sistematizuju krivična dela protiv životne
sredine u jednu glavu. Ustav Republike Srbije3 je na jasan na-
čin u članu 74. odredio da svako ima pravo na zdravu životnu
sredinu i na blagovremeno i potpuno obaveštavanje o njenom
stanju, i da je svako, a posebno Republika Srbija i autonomna
pokrajina, odgovoran za zaštitu životne sredine, koju je dužan
da čuva i poboljšava.

Do Krivičnog zakonika4 koji je sistematizovao krivična dela ko-
jima se štiti primarno čovekova životna sredina pod nazivom

Krivična dela protiv životne sredine u glavi XXIV, ekološka kri-
vična dela su bila određena u sklopu drugih glava. U Republici
Srbiji materija ekološkog prava regulisana je velikim brojem
zakona i podzakonskih akata, od kojih ćemo pomenuti Zakon
o zaštiti životne sredine5, Zakon o proceni uticaja na životnu
sredinu6, Zakon o strateškoj proceni uticaja na životnu sredi-
nu7, Zakon o zaštiti vazduha8, Zakon o zaštiti od nejonizujućeg
zračenja9 i Zakon o zaštiti prirode10.

Ukoliko posmatramo međunarodno pravo odnosno propise
navešćemo Konvenciju Saveta Evrope o krivičnopravnoj zaštiti
životne sredine u kojoj su navedeni osnovni ciljevi i to: potreba
vođenja zajedničke krivičnopravne politike u cilju zaštite život-
ne sredine; zahtev da život i zdravlje ljudi, flora i fauna, kao i
prirodni resursi budu zaštićeni svim raspoloživim sredstvima,
uključujući i krivičnopravne mere; potreba da se nekontroli-
sana upotreba tehnologije, kao i prekomerna eksploatacija
prirodnih resursa koji dovode do ozbiljnih rizika po životnu sre-
dinu prevaziđu merama koje su koordinisane između zemalja
članica Saveta Evrope i ostalih zemalja koje potpišu, odnosno
ratifikuju Konvenciju; neophodnost da se kršenje principa za-
štite životne sredine propiše kao krivično delo koje podleže
odgovarajućim sankcijama; krivično gonjenje i kažnjavanje uči-
nilaca krivičnih dela u oblasti zaštite životne sredine i jačanje
međunarodne saradnje u toj oblasti.

U XXIV glavi Krivičnog zakonika11 sistematizovana su krivična
dela koja za predmet imaju zaštitni objekat u vidu životne sre-
dine. U navedenoj glavi obrađeno je 18 krivičnih dela kojima
se štiti čovekovo pravo na očuvanu životnu sredinu i to Za-
gađenje životne sredine iz člana 260., Nepreduzimanje mera
zaštite životne sredine iz člana 261., Protivpravna izgradnja i
stavljanje u pogon objekata i postrojenja koja zagađuju životnu
sredinu iz člana 262., Oštećenje objekata i uređaja za zaštitu ži-
votne sredine iz člana 263., Oštećenje životne sredine iz člana
264., Uništenje, oštećenje, iznošenje u inostranstvo i unošenje
u Srbiju zaštićenog prirodnog dobra iz člana 265., Unošenje
opasnih materija u Srbiju i nedozvoljeno prerađivanje, odlaga-
nje i skladištenje opasnih materija iz člana 266., Nedozvoljena
izgradnja nuklearnih postrojenja iz člana 267., Povreda prava
na informisanje o stanju životne sredine iz člana 268., Ubija-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

34 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

nje i zlostavljanje životinja iz člana 269., Prenošenje zaraznih
bolesti kod životinja i biljaka iz člana 270., Nesavesno pružanje
veterinarske pomoći iz člana 271., Proizvodnja štetnih sredsta-
va lečenje životinja iz člana 272., Zagađivanje hrane i vode za
ishranu odnosno napajanje životinja iz člana 273., Pustošenje
šuma iz člana 274., Šumska krađa iz člana 275., Nezakonit lov
iz člana 276., Nezakonit ribolov iz člana 277.

Od gore pobrojanih krivičnih dela u praksi se najčešće vrše
krivična dela Zagađenje životne sredine iz člana 260., Ubija-
nje i zlostavljanje životinja iz člana 269., Pustošenje šuma iz
člana 274., Šumska krađa iz člana 275., Nezakonit lov iz čla-
na 276. i Nezakonit ribolov iz člana 277., te će iz navedenog
razloga pomenuta krivična dela biti predmet kratke analize.

Zagađenje životne sredine iz
člana 260. Krivičnog zakonika
Osnovni oblik ovog krivičnog dela vrši lice koje zagađuje vo-
du, vazduh i zemlju u većoj meri ili na većem prostoru, kršeći
propise o zaštiti, očuvanju i unapređenju životne sredine. Za-
gađivanje životne sredine vrši se na različite načine, na primer
ispuštanjem hemikalija i otrova u vodu i zemlju, sagorevanjem
opasnih materija kojima se zagađuje vazduh. Navedeno krivič-
no delo je pored aktivnog preduzimanja radnji moguće izvršiti
i nečinjenjem, i to kada izvršilac dela propušta da preduzme
odgovarajuće mere zaštite. Posledica ovog krivičnog dela je
izazivanje konkretne opasnosti za život i zdravlje ljudi, odno-
sno ugrožavanje životne sredine, a izvršilac krivičnog dela mo-
že biti svako lice koje postupa umišljajno ili nehatno. Ovde tre-
ba napraviti razliku u odnosu na krivično delo koje je opisano u
članu 258. odnosno krivično delo Zagađivanje vode za piće i ži-
votnih namirnica koje za zaštitni objekat ima samo vodu za pi-
će, dok se ovim članom štiti sva voda osim one za piće. Napo-
menućemo da je krivično delo iz člana 260. Krivičnog zakonika
blanketno, jer se izvršenjem ovog krivičnog dela uvek krši nor-
ma drugog zakona iz sfere zaštite životne sredine. U stavu tri
navedenog člana propisan je kvalifikovani oblik ovog krivičnog
dela i njime se inkriminišu radnje izvršenja iz stava jedan člana
260. koje za posledicu imaju uništenje ili oštećenje životinjskog
ili biljnog sveta velikih razmera ili zagađenja životne sredine u
toj meri da su za njegovo otklanjanje potrebni duže vreme ili
veliki troškovi, pri čemu je neophodno navesti da se pojmovi
uništenje i oštećenje trebaju tumačiti na različite načine, i da
uništenje podrazumeva trajno stanje, tačnije nestanak jedne
biljne ili životinjske vrste, dok je oštećenje privremeno stanje
koje je moguće donekle ako ne i u potpunosti popraviti, dok je
u pogledu životne sredine neophodno ulaganje velikih mate-
rijalnih sredstava kako bi se otklonila naneta šteta, što se opet
mora ceniti od slučaja do slučaja, jer kada govorimo o prirodi
jasno je da su neke biljne i životinjske vrste toliko retke pa je
konkretno nekada i teško odrediti njihovu vrednost ili vreme
koje je potrebno da se uspostavi prethodno stanje, naravno
ukoliko je to moguće. Napomenućemo da je zakonodavac u
stavu dva i stavu četiri opisao nehatno izvršenje radnji opisa-
nih u stavu jedan i tri, dok je stavu pet ovog člana nastojao da
stvori određenu društvenu odgovornost kod osuđenog, kome

je izrečena uslovna osuda, tako što je predvideo mogućnost
nalaganja odnosno preduzimanja određene mere očuvanja i
zaštite životne sredine, odnosno njenog unapređenja.

Ubijanje i zlostavljanje životinja iz
člana 269. Krivičnog zakonika
Osnovni oblik krivičnog dela vrši lice koje kršeći propise ubi-
je, povredi, muči ili na drugi način zlostavlja životinju, te uo-
čavamo da su životinje zaštitni objekat ovog krivičnog dela, i
da je izvršilac bilo koje lice koje preduzima radnju izvršenja sa
umišljajem ili nehatno. Međutim, formulaciju člana ne treba
shvatiti doslovno, jer postoje posebni propisi koji nalažu po-
jedinim službama da se staraju da pojedine životinje budu
suzbijene ili eliminisane u datom trenutku iz životne sredine,
kada ovo krivično delo neće postojati. Takođe, krivično delo
neće postojati ni ukoliko je radnja izvršenja ostvarena pri-
likom napada životinje, kada se delo vrši u odbrani, tačnije
kranjoj nuždi. Inače, životinje koje su objekt radnje mogu biti
različite životinje i „domaće” i „divlje”. Radnja izvršenja ovog
krivičnog dela ostvaruje se ubijanjem, povređivanjem ili mu-
čenjem životinja, suprotno propisima. Povređivanje životinja
se ne izjednačava sa telesnim povredama kod ljudi, ali se pod
povređivanjem životinja smatra njihovo prebijanje, lomljenje
ekstremiteta i slično. Mučenje životinja podrazumeva nano-
šenje nepotrebnih patnji životinjama, dok se pod zlostavlja-
njem podrazumeva svaki drugi oblik nečovečnog postupanja
prema životinjama. Teži, kvalifikovani oblik ovog krivičnog dela
postoji ukoliko je radnjom iz osnovnog oblika došlo do ubija-
nja, mučenja ili povređivanja većeg broja životinja, odnosno
ukoliko je delo učinjeno u odnosu na životinju koja pripada
posebno zaštićenim životinjskim vrstama. Veliki problem koji
se u praksi može pojaviti je konkretizacija pojma „većeg broja
životinja”, pa navedeno pitanje treba prepustiti sudskoj praksi,
odnosno ceniti od slučaja do slučaja vodeći računa o vrsti kojoj
životinje pripadaju, veličini životinja, tržišnoj vrednost i slično.
Navodimo da su posebno zaštićene životinje bliže određene
članom 36. Zakona o zaštiti prirode12, a da se divlje vrste ko-
je su ugrožene ili mogu postati ugrožene, koje imaju poseban
značaj sa genetičkog, ekološkog, ekosistemskog, naučnog,
zdravstvenog, ekonomskog i drugog aspekta, štite kao strogo
zaštićene divlje vrste ili zaštićene divlje vrste. Zaštićene vrste
u smislu ovoga zakona, određuju se na osnovu nacionalnih i
međunarodnih crvenih lista ili crvenih knjiga, stručnih nalaza i
naučnih saznanja. Pored navedene odredbe značajan je i Pra-
vilnik o proglašenju zaštićenih i strogo zaštićenih divljih vrsta
biljaka, životinja i gljiva13. Drugi teži oblik ovog krivičnog dela
koji je propisan u stavu tri navedenog člana čini lice koje iz ko-
ristoljublja organizuje, finansira, ili je domaćin borbe između
životinja iste ili različite vrste ili lice koje organizuje ili učestvuje
u klađenju na ovakvim borbama, a koji oblik krivičnog dela će
postojati i ukoliko je preduzeta neka od radnji bez obzira da li
je do borbe životinja došlo, uz neophodan subjektivni element
u vidu namere sticanja koristi što ukazuje da ovaj oblik krivič-
nog dela može biti učinjen samo sa direktnim umišljajem.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 35

Pustošenje šuma iz člana
274. Krivičnog zakonika
Na početku navodimo da je pojam šume određen u Zako-
nu o šumama14 koji je propisao da je šuma prostor obrastao
šumskim drvećem, minimalne površine 5 ari, sa minimalnom
pokrivenošću zemljišta krunama drveća od 30%, takođe, pod
šumom se smatraju i mlade prirodne i veštačke sastojine, kao
i ljudskim delovanjem ili iz prirodnih razloga neobrasle povr-
šine na kojima će se prirodno ili veštački ponovo uspostavi-
ti šuma. Pod šumom se podrazumevaju i šumski rasadnici u
kompleksu šuma i semenske plantaže, kao i zaštitni pojasevi
i drveća površine veće od 5 ari. Šumom se ne smatraju par-
kovi u naseljenim mestima, kao i drveće koje se nalazi ispod
dalekovoda i u koridoru izgrađenog dalekovoda, bez obzira
na površinu. Šumsko zemljište jeste zemljište na kome se gaji
šuma, odnosno zemljište na kome je zbog njegovih prirodnih
osobina racionalnije gajiti šume, kao i zemljište na kome se na-
laze objekti namenjeni gazdovanju šumama, divljači i ostvari-
vanju opštekorisnih funkcija šuma i koje ne može da se koristi
u druge svrhe, osim u slučajevima i pod uslovima utvrđenim
Zakonom o šumama, takođe, navedeni zakon daje definiciju
pustošenja šuma koja je predviđena članom 8. stavom pet-
naest tog zakona. Radnja izvršenja osnovnog oblika krivičnog
dela opisana je u stavu jedan člana 274. i pretpostavlja da lice
protivno propisima ili naredbama nadležnih organa seče ili krči
šume, odnosno oštećuje stabla ili na drugi način pustoši šume,
znači ne samo sečom i krčenjem, ili obori jedno ili više stabala
u parku, drvoredu, ili na drugom mestu gde seča nije dozvo-
ljena, dok kvalifikovani oblik podrazumeva navedenu radnju
izvršenja, ali u zaštićenoj šumi, nacionalnom parku ili u drugoj
šumi sa posebnom namenom. Krivično delo pustošenje šuma
može da izvrši svako lice, dok je u pogledu vinosti potreban
umišljaj. Radnja izvršenja ovog krivičnog dela može se izvršiti
na različite načine, od kojih zakon navodi seču, krčenje šume,
odnosno oštećenje stabla. Takođe, i kod ovog krivičnog dela
potrebno je da se u svakom pojedinačnom slučaju utvrdi da li
je sečenje i krčenje šume zapravo njeno pustošenje.

Šumska krađa iz člana 275.
Krivičnog zakonika
Na početku pominjemo da iz zakonskog teksta člana 275. pro-
izilazi da je šumska krađa posebni, a prema zaprećenoj kazni i
lakši oblik krivičnog dela Krađa iz člana 203. Krivičnog zakoni-
ka, kao i da se ranije ovim krivičnim delom štitila privreda, jer
su kako se tada shvatalo, šume imale prevashodno veliki pri-
vredni značaj. Šume i danas imaju veliki privredni značaj, ali je
ovo krivično delo ipak svrstano u glavu XXIV, jer zakonodavac
smatra da je zaštiti objekat kod ovog krivičnog dela više čove-
kova životna sredina zbog značaja šumskog blaga za životnu
sredinu. Osnovni oblik ovog krivičnog dela vrši lice koje radi
krađe obori u šumi, parku ili drvoredu jedno ili vise stabala a
količina oborenog drveta je veća od 1 kubnog metra. Izvodimo
zaključak da je količina od 1 kubnog metra objektivni uslov za
postojanje ovog dela, kao i da lice koje vrši ovo delo ima na-

meru protivpravnog prisvajanja drveta, takođe, ovo krivično
delo može da izvrši svako lice, dok je u pogledu vinosti potre-
ban umišljaj. Kvalifikovani oblik ovog krivičnog dela propisan
je u stavu dva navedenog člana a podrazumeva da je izvršilac
krivičnog dela iz stava jedan, navedeno delo učinio u nameri
da proda drvo, takođe, postoji kvalifikovani oblik i ukoliko ko-
ličina oborenog drveta prelazi 5 kubnih metara ili je delo izvr-
šio u zaštićenoj šumi, nacionalnom parku ili u drugoj šumi sa
posebnom namenom. U stavu tri propisano je i da je pokušaj
izvršenja ovog krivičnog dela kažnjiv. Postavlja se pitanje kada
nastaje pustošenje šume, a ada se radi o izvršenju krivičnog
dela Šumska krađa, pa je granicu neophodno utvrđivati u sva-
kom slučaju.

Nezakonit lov iz člana 276.
Krivičnog zakonika
Opasnost od sklonosti ljudi da nekontrolisano ubijaju divljač,
najčešće u lovu, bio je razlog što je zakonodavac morao da
zaštiti divljač kao prirodno bogatstvo i deo životne sredine.
Lov je, kada se obavlja u skladu sa zakonom, dozvoljena de-
latnost, ali je zakonodavac divljač (u koje spadaju divlji sisari
i ptice) morao da zaštiti od lovaca koji nekontrolisano love,
kako bi obezbedio uslove za opstanak i rast određene vrste
divljači, odnosno njeno obnavljanje. Njenu zaštitu predvideo
je i Zakonom o divljači i lovstvu15. Lov je dozvoljena delatnost,
ali je regulisano koja lica i na koji način mogu da love, zatim
sredstava kojima mogu da love dozvoljene vrste, kao i mesto
na kojima je lov dozvoljen, jer kada lov izađe iz navedenih
okvira postaje nedozvoljen. Krivično delo propisano u članu
276. je blanketnog karaktera i dopunjuje se drugim propisima.
Osnovni oblik ovog krivičnog dela čini lice koje lovi divljač za
vreme lovostaja ili na području gde je lov zabranjen. Lovostaj
je period kada je zabranjen lov na pojedine vrste životinja, a
mesta na kojima je lov zabranjen mogu biti rezervati (deo lo-
višta gde se preduzimaju mere za gajenje i zaštitu divljači radi
reprodukcije) ili ograđena lovišta (koji se takođe može koristiti
u cilju gajenja, zaštite divljači, ali i radi njihove reprodukcije).
Zakonodavac lovostaj određuje najčešće naredbom, odnosno
Naredbom o lovostaju divljači16. Prema stavu sudske prakse
pokušaj osnovnog oblika krivičnog dela nije moguć, tako da
su samim lovom, bez obzira da li je došlo do odstrela divljači,
ostvareni svi elementi svršenog krivičnog dela (presuda Apela-
cionog suda u Kragujevcu, Kž1. 3176/2010 od 08.04.2011. go-
dine). Obrazloženjem ovog stava između ostalog pojašnjeno
je da krivično delo iz stave jedan ovog člana, ne može ostati u
pokušaju, budući da kod ovog oblika dela nije nužno, kao kod
dela iz stava dva istog člana, da divljač bude ubijena ili ranjena.
Stavom dva određen je drugi oblik ovog krivičnog dela, kada
lice neovlašćeno lovi na tuđem lovištu i ubije ili rani divljač,
ili je uhvati živu, te je za ostvarenje ovog oblika potrebno da
se kumulativno ostvare uslovi da je lov izvršen na tuđem lo-
vištu (koje se objašnjava kao površina zemljišta, šume i vode
koje predstavlja lovno-prirodnu celinu i obezbeđuje ekološke
uslove za uspešno gajenje određene vrste divljači ili više vrsta
divljači) i to neovlašćeno, bez odobrenja korisnika lovišta, te
da je pri tome divljač ubijena ili živa uhvaćena, s tim što se pod

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

36 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

hvatanjem divljači smatraju različiti oblici sputavanja divljači.
Stavom tri navedenog člana inkriminišu se radnje opisane u
stavu dva, s tim što je objekat zaštite krupna divljač, a pod kru-
pnom (visokom) divljači podrazumevaju se medvedi, mufloni,
jeleni i slično. Zaključujemo da je predmet ovog krivičnog dela
zaštita ekonomskih i ekoloških ciljeva, s obzirom da je tržišna
vrednost i ekološki značaj krupne divljači veliki kako bi se ista
kontrolisala i po potrebi obnavljala. U stavu 4. inkriminišu se
radnje učinioca koji lovi divljač kada je lov zabranjen ili bez po-
sebne dozvole kada je potrebna takva dozvola za određenu
vrstu divljači ili na način ili sredstvima kojima se divljač masov-
no uništava. Član 20. Zakona o divljači i lovstvu određuje status
zaštite divljači. Zabranjeno je loviti divljač ugroženu požarom,
poplavom, snežnim nanosima, upotrebom baklji, magneto-
fona, upotrebom pasa koji nisu lovački, odnosno nemaju pe-
digre, upotrebom mamaca koji imaju u sebi otrov, vojničkom
municijom i oružjem, itd. Za kraj u stavu pet člana 276. nave-
deno je da će se ulovljena divljač i sredstva za lov oduzeti.

Nezakonit ribolov iz člana
277. Krivičnog zakonika
Ovde ćemo naglasiti da je ribolov predstavljao značajnu pri-
vrednu granu, te je i ovo krivično delo ranije svoje mesto na-
lazilo u grupi krivičnih dela protiv privrede, ali vremenom je
ovo krivično delo za zaštitni objekat dobilo životnu sredinu,
jer bi velika ekonomska korist koja se stiče nedozvoljenim i
nekontrolisanim ribolovom dovela do nestanka pojedinih vr-
sta i neravnoteže u ekosistemu. Osnovni oblik krivičnog dela
nastaje kada izvršilac krivičnog dela sa umišljajem lovi ribu
ili druge vodene životinje za vreme lovostaja ili u vodama u
kojima je lov zabranjen, dakle to je hvatanje ili ubijanje riba i
vodenih životinja, dok se pod lovostajem podrazumeva vre-
menski period kada se (isključujući ribnjake) pojedine vrste
riba ne mogu loviti, niti staviti u promet. Stav dva ovog člana
kvalifikovan je načinom izvršenja krivičnog dela i sredstvom
kojim se love, tačnije uništavaju ribe, a kako je ovo krivično
delo blanketnog karaktera, potrebno je utvrditi pojavne oblike

nedozvoljenog ribolova u drugim zakonskim i podzakonskim
aktima, pa pominjemo Zakon o zaštiti i održivom korišćenju
ribljeg fonda17 koji propisuje koji su sve načini nedozvoljeni za
lov ribe. Takođe, ukoliko se riba ili druge vodene životinje love
na neki od opasnih načina i to strujom, otrovima ili sredstvima
za omamljivanje ili na način štetan za njihovo razmnožavanje
ili na način kojim se te životinje masovno uništavaju ostvaruje
se kvalifikovani oblik krivičnog dela, dok su stavom tri inkrimi-
sanje radnje iz stava dva koje se preduzimaju u odnosu na ribu
ili druge vodene životinje veće biološke vrednosti, tačnije ovaj
oblik postoji kada se lovi riba odnosno matični ili kapitalni pri-
merci, ili riba u većoj količini, što se mora utvrđivati u svakom
konkretnom slučaju.

Za kraj, zaključujemo da je donet veliki broj propisa koji regu-
lišu pitanje zaštite životne sredine, i da zaštita životne sredi-
ne nije samo obrađena u glavi XXIV Krivičnog zakonika, već
je predmet velikog broja zakonskih i podzakonskih akata, što
je svakako ohrabrujuće. Naročito se primećuje ekspanzija u
pravnom regulisanju pomenute oblasti od kako je Republika
Srbija krenula putem evropskih integracija, jer su Evropa i svet
izuzetno angažovani na planu zaštite životne sredine i eduka-
cije ljudi, kako bi se što duže očuvali postojeći resursi i obnovili
oni koji su na izmaku. Navedeno je dodatno potkrepljeno či-
njenicom da se u medijima i kroz formiranje različitih agencija
radi na promociji očuvanja životne sredine, često kroz razne
kampanje u koje se uključuju ljudi različitih uzrasta. Moramo
primetiti da se u Republici Srbiji za sada najviše radi na sank-
cionisanju izvršilaca krivičnih dela ili prekršaja, a da je svest
građana koja se tiče potrebe da se očuva postojeće prirodno
bogatstvo u vidu zemljišta, vode i vazduha, ili da se obnovi bilj-
ni i životinjski svet, na nezavidnom nivou u odnosu na građane
drugih evropskih i svetskih država, koje preduzimaju konkret-
ne mere za unapređenje životne sredine i njeno očuvanje, jer
su davno uvidele da su pojedini resursi u potpunosti potrošivi,
te shvativši ozbiljnost problema, pored velikog broja donetih
propisa na različite načine stimulišu građane i pravna lica da
se okrenu novim izvorima energije, kako bi očuvali i obnovili
postojeće prirodne resurse i bogatstva.� •

1 Nevenka Pavlović i Ivica Radović, Osnovi ekologije, Banja Luka, 2010, str. 19
2 Ibidem str. 23
3 Službeni glasnik RS broj 98/2006
4 Službeni glasnik RS broj 85/2005, 88/2005 - ispr., 107/2005 - ispr., 72/2009, 111/2009, 121/2012, 104/2013 i 108/2014
5 Službeni glasnik RS broj 135/2004, 36/2009, 36/2009 - dr. zakon, 72/2009 - dr. zakon i 43/2011 - odluka US)
6 Službeni glasnik RS broj 135/2004 i broj 36/2009
7 Službeni glasnik RS broj 135/2004 i 88/2010
8 Službeni glasnik RS broj 36/2009 i 10/2013
9 Službeni glasnik RS, broj 36/2009
10 Službeni glasnik RS broj 36/2009, 88/2010 i 91/2010 - ispr.
11 Službeni glasnik RS broj 85/2005, 88/2005 - ispr., 107/2005 - ispr., 72/2009, 111/2009, 121/2012, 104/2013 i 108/2014
12 Službeni glasnik RS broj 36/2009, 88/2010 i 91/2010 - ispr.
13 Službeni glasnik RS broj 5/2010 i 47/2011
14 Službeni glasnik RS brој 46/91, 83/92, 53/93, 54/93, 60/93 - ispr., 67/93, 48/94, 54/96, 101/2005- dr. zakon i 30/2010 - dr. zakon
15 Službeni glasnik RS broj 18/2010
16 Službeni glasnik RS broj 55/2006
17 Službeni glasnik RS broj 128/2014

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 37

PREDSTAVLJAMO: UDRUŽENJE STRUČNIH
SARADNIKA I SAVJETNIKA U SUDOVIMA I
TUŽILAŠTVIMA U BOSNI I HERCEGOVINI

Maja Šuput
Edin Šaćirović

O Udruženju
Udruženje stručnih saradnika i savjetnika u sudovima i tužilaštvi-
ma u Bosni i Hercegovini je najveće profesionalno udruženje u
pravosuđu na nivou BiH. Osnovano je 9. maja 2008. godine i kroz
njega je do sada prošlo oko 200 članova. Mnogi bivši članovi i biv-
še članice Udruženja su sada sudije, sutkinje, tužioci i tužiteljice.
Prvi predsjednik Udruženja, g-din Nedim Ćosić, trenutno obavlja
dužnost sudije i predsjednika Odjeljenja za sporove male vrijed-
nosti pri Općinskom sudu u Sarajevu, dok je drugi predsjednik
Udruženja, g-din mr. Edin Šaćirović, nedavno izabran za tužioca
Kantonalnog tužilaštva Kantona Sarajevo i trenutno obnaša tu
dužnost. Ovo Udruženje iza sebe ima rezultate na polju zagova-
ranja koji su mnogim sličnim organizacijama u BiH gotovo neza-
mislivi. Izborilo se da svi stručni saradnici i sve stručne saradnice
u općinskim sudovima u Federaciji BiH, čiji mandat nije istekao
prije 19.7.2013.godine, dobiju mandat neograničenog trajanja.
Za takvo što u kritičnom periodu (ljeto 2013.), izuzev članstva,
nije postojala ničija podrška. Udruženje je u prošlosti imalo niz
inicijativa prema Visokom sudskom i tužilačkom vijeću BiH, en-
titetskim ministarstvima pravde, organima izvršne vlasti i Ustav-
nom sudu Republike Srpske.

Udruženje stručnih saradnika i savjetnika u sudovima i tužilaš-
tvima u Bosni i Hercegovini ima izvanrednu ili dobru saradnju s
nekolicinom domaćih nevladinih i međunarodnih organizacija u
Bosni i Hercegovini. Sarađuje s Udruženjem žena sudija u BiH,

Udruženjem tužilaca Federacije BiH, a također je i član Mreže
pravde i Pravosudne mreže u BiH.

U protekle dvije godine Udruženje je ostvarilo naročito dobru
saradnju s konzorcijem „Human Dynamics” sa sjedištem u Be-
ču, koji uz podršku i nadzor Delegacije EU u BiH realizuje jedan
veliki projekt pod nazivom „Izgradnja kapaciteta za pravosudnu
reformu u BiH”.

Saradnja Udruženja sa organizacijom USAID u BiH je prisutna
kroz čitav period kako Udruženje postoji.

Nedavno je sklopljen i sporazum o saradnji sa Udruženjem su-
dijskih i tužilačkih pomoćnika Srbije, kojim se predviđa sarad-
nja na planu zaštite i unapređenja položaja stručnih saradnika
i savjetnika, odnosno sudijskih i tužilačkih pomoćnika, među-
sobna razmjena iskustava, informacija i kontakata, realizacija
zajedničkih projekata, međusobna stručna i tehnička podrška
i rad na širenju regionalne saradnje.

Udruženje stručnih saradnika i savjetnika u sudovima i tužilaštvi-
ma u Bosni i Hercegovini trenutno radi na dva veća projekta na
nivou BiH. Pored već pomenutog („Izgradnja kapaciteta za pra-
vosudnu reformu u BiH”), drugi se tiče jačanja pretpostavki za
nezavisno pravosuđe (nosioci projekta su „Helsinški odbor Repu-
blike Srpske” i „Forum građana Tuzla”).

Ono po čemu se ovo Udruženje razlikuje od drugih je pluralizam,
budući da se kroz ovo Udruženje artikulišu interesi i stajališta
različitih kategorija stručnih saradnika, viših stručnih saradnika,
stručnih savjetnika, šefova kabineta, pripravnika i volontera, za-
tim mladalački duh (prosjek godina cca. 30), visok stepen demo-
kratičnosti unutar organizacije, transparentan odnos, jednake
mogućnosti za sve članice i članove, ma otkud dolazile/i, prepo-
znatljiv i autentičan vizualni identitet sa simbolikom (logo Udru-

Položaj sudijskih i tužilačkih pomoćnika (sudskih i tužilačkih
stručnih saradnika i savjetnika) u bosansko-hercegovačkom
pravosudnom sistemu

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

38 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

ženja predstavlja bijeli golub na plavoj podlozi koji leti s vagom u
kljunu), nove ideje i nadilaženje svih barijera.

O položaju stručnih saradnika i
savjetnika u bosansko-hercegovačkom
pravosudnom sistemu

UKRATKO O ORGANIZACIJI PRAVOSUĐA U BIH
Pravosudni sistem BiH prati specifično ustrojstvo države koja se
prema Ustavu BiH sastoji od dva entiteta - Federacije BiH i Re-
publike Srpske. Pored ta dva političko-teritorijalna okvira, postoji
i zasebna administrativno-teritorijalna jedinica, a to je Brčko
distrikt. Entitet Federacija BiH se sastoji od deset kantona. In-
stitucije pravosuđa (sudovi i tužilaštva) formirane su na bazi na-
vedenog ustrojstva, s tim što treba naglasiti da su na nivou BiH
formirani Sud BiH i Tužilaštvo BiH čija nadležnost se naslanja na
materiju koja je regulisana propisima na nivou BiH. Tako npr., Sud
BiH i Tužilaštvo BiH imaju nadležnost, između ostalog, procesu-
irati predmete ratnih zločina ili krivičnih djela povezanih sa me-
đunarodnim terorizmom. Sud BiH i Tužilaštvo BiH ne predstav-
ljaju najvišu instancu u sudskoj i tužilačkoj organizaciji, već je ta
funkcija povjerena entitetskim vrhovnih sudovima, i po principu
izvedene nadležnosti, entitetskim tužilaštvima. Brčko distrikt ima
svoju zasebnu organizaciju pravosuđa koje se sastoji od Osnov-
nog i Apelacionog suda, te Tužilaštva Brčko distrikta.

Pravosuđe u Federaciji BiH čini mreža redovnih sudova koja se
sastoji od općinskih sudova čija teritorijalna nadležnost se pro-
teže na području jedne ili više općina (lokalnih jedinica). Svaki
kanton u Federaciji BiH ima po jedan kantonalni/županijski sud
čija nadležnost se po teritoriju prostire na području cijelog kanto-
na (županije). Kantonalni/županijski sudovi su uglavnom sudovi
drugostepene, odnosno apelacione nadležnosti, s djelomičnim
izuzecima kad je u pitanju krivična oblast, gdje posjeduju nad-
ležnosti da rješavaju i u prvom stepenu (za krivična djela čija je
propisana kazna zatvor u trajanju dužem od deset godina), te
kad je u pitanju upravna oblast (rješavanje upravnih sporova). Na
nivou Federacije BiH ustanovljen je Vrhovni sud Federacije BiH
koji predstavlja najvišu instancu sudske vlasti u Federaciji BiH.
Pored navedenih, izvan okvira redovnog sudstva, na nivou Fede-
racije BiH ustanovljen je Ustavni sud Federacije BiH koji se bavi
pitanjima iz domena ustavnopravne materije.

Kad je riječ o tužilaštvima, važeće zakonodavstvo u Federaciji BiH
nije predvidjelo jedinstvenu regulativu za sva tužilaštva u ovom
entitetu, tako da svaki kanton ima različite propise o organizaciji
tužilaštva. Međutim, njihov broj je jednak u svim kantonima - po
jedan u svakom kantonu, dok je na nivou Federacije BiH ustanov-
ljeno Federalno tužilaštvo Federacije BiH, koje za razliku od tu-
žilaštava u kantonima, u praksi nema prvostepene nadležnosti.1

Pravosuđe u Republici Srpskoj je organizovano na sličnim prin-
cipima kao i pravosuđe u Federaciji BiH. Pravosudnu mrežu u
ovom entitetu Bosne i Hercegovine čini mreža redovnih sudova

koja se sastoji od osnovnih sudova, čija teritorijalna nadležnost
se proteže na području jedne ili više opština ovog entiteta. Za
područje dva ili više osnovnih sudova osnivaju se okružni sudo-
vi, čija se nadležnost manje - više podudara sa nadležnošću koju
imaju kantonalni/županijski sudovi u Federaciji BiH. Također, i u
Republici Srpskoj je na entitetskom nivou ustanovljen Vrhovni
sud, kao i Ustavni sud Republike Srpske.

Za razliku od Federacije BiH, u Republici Srpskoj, postoje i sudo-
vi posebne nadležnosti - okružni privredni sudovi i Viši privredni
sud. Okružni privredni sudovi, kao prvostepeni sudovi, osnivaju
se za područje koje pokrivaju redovni okružni sudovi, dok se Vi-
ši privredni sud, kao drugostepeni sud, osniva za teritoriju cije-
le Republike Srpske. Okružni privredni sudovi u prvom stepenu
odlučuju u parničnim i vanparničnim sporovima koji se odnose
na prava i obaveze po osnovu pravnog prometa robe, usluga,
vrijednosnih papira, vlasničkih i drugih stvarnih prava na nekret-
ninama, kao i prava i obaveza proisteklih iz vrijednosnih papira,
u kojima su obje stranke u postupku pravno ili fizičko lice, koje
u svojstvu samostalnog preduzetnika obavlja privrednu ili drugu
registrovanu djelatnost, dok je Viši privredni sud osnovan kao
drugostepeni sud, koji prije svega odlučuje po žalbama izjavlje-
nim protiv odluka okružnih privrednih sudova.

Kada je riječ o organizaciji tužilaštava u Republici Srpskoj, treba
reći da u ovom entitetu postoje Okružna tužilaštva i Republič-
ko tužilaštvo. Okružna tužilaštva se osnivaju za područje okruž-
nih sudova, a Republičko tužilaštvo za teritoriju cijele Republike
Srpske.

Također, pri Okružnom tužilaštvu u Banjoj Luci je 2006. godine
osnovano Specijalno tužilaštvo za suzbijanje organizovanog i naj-
težih oblika privrednog kriminala, koje ima nadležnost na čitavoj
teritoriji Republike Srpske.

POLOŽAJ STRUČNIH SARADNIKA
I SAVJETNIKA U SUDOVIMA I

TUŽILAŠTVIMA U FEDERACIJI BIH
Položaj stručnih saradnika i savjetnika u sudovima i tužiteljstvima
u Federaciji BiH regulisan je različitim sistemskim propisima koji
se primjenjuju na jednom ili više nivoa vlasti u Bosni i Hercego-
vini, i unutar nje Federaciji BiH. Tako npr., stručne saradnike na
općinskim sudovima imenuje Visoko sudsko i tužilačko vijeće
BiH, dok se ostali stručni saradnici i savjetnici u drugim sudovima
i tužiteljstvima biraju putem procedure u kojoj posreduje Agenci-
ja za državnu službu Federacije BiH, a konačnu odluku o prijemu/
postavljenju donosi predsjednik suda ili glavni tužilac. Ustavni
sud Federacije BiH pak autonomno, bez ičijeg posredstva, dono-
si odluku o prijemu/postavljenju stručnih saradnika i savjetnika.

Izuzevši stručne saradnike na nivou općinskih sudova, svi drugi
stručni saradnici i savjetnici u sudovima i tužilaštvima u Federa-
ciji BiH su u statusu državnih službenika i imaju jednaka prava sa
svim ostalim državnim službenicima u Federaciji BiH. Prijem svih
stručnih saradnika i savjetnika se u svakom slučaju vrši putem
javnog konkursa.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 39

Stručne saradnike u općinskim sudovima karakteriše gotovo
potpuna samostalnost u poslu, tako da oni samostalno dono-
se sudske odluke i provode sve radnje u postupku. Predmeti u
kojima su stručni saradnici u općinskim sudovima ovlašteni sa-
mostalno postupati i donositi odluke su sporovi male vrijednosti
(predmet spora do 5.000,00 KM), vanparnični i izvršni postup-
ci. Ostali stručni saradnici i savjetnici u sudovima i tužilaštvima
rade pretežno pod nadzorom ili po ovlaštenju sudije, odnosno
tužioca. Prisutan je disbalans u pogledu materijalnog statusa i
prava iz radnog odnosa između stručnih saradnika u općinskim
sudovima, i stručnih saradnika i savjetnika u ostalim sudovima i
tužilaštvima.

POLOŽAJ STRUČNIH SARADNIKA U SUDOVIMA
I TUŽILAŠTVIMA U REPUBLICI SRPSKOJ

Položaj stručnih saradnika u sudovima u Republici Srpskoj, prven-
stveno je regulisan Zakonom o sudovima u Republici Srpskoj, koji
je propisao da u osnovnim i okružnim privrednim sudovima mo-
gu biti imenovani stručni saradnici, dok u okružnim sudovima,
Višem privrednom sudu, kao i Vrhovnom sudu, se imenuju viši
stručni saradnici. Sve od navedenih imenuje predsjednik suda na
neodređeno vrijeme.

Odlukom Ustavnog suda Republike Srpske iz 2008. godine su
proglašene neustavnim odredbe Zakona o parničnom postupku,
Zakona o izvršnom postupku i Zakona o vanparničnom postup-
ku Republike Srpske, koje su stručnim saradnicima u sudovima
u Republici Srpskoj pružale mogućnost samostalnog postupanja,
pa je u skladu sa tim 2012. godine donijet Zakon o sudovima ko-
ji je propisao da stručni saradnik može, tek po ovlaštenju i pod
neposrednim nadzorom sudije, sprovoditi određene radnje u
sudskom postupku.

Status stručnih saradnika u tužilaštvima u Republici Srpskoj regu-
lisan je slično položaju stručnih saradnika u sudovima. Biraju se
putem konkursne procedure u kojoj konačnu odluku o prijemu/
postavljenju donosi glavni tužilac.

POLOŽAJ STRUČNIH SARADNIKA I
SAVJETNIKA U SUDOVIMA I TUŽITELJSTVIMA

NA NIVOU BIH I BRČKO DISTRIKTA
Položaj stručnih saradnika i savjetnika u sudovima i tužiteljstvima
na nivou BiH i u Brčko distriktu je u značajnoj mjeri sličan. U sta-
tusu su državnih službenika u skladu sa propisima donesenim na
nivou BiH i u Brčko distriktu i imaju nešto bolji materijalni status
od njihovih kolega u drugim sudovima i tužilaštvima. Rade pod
nadzorom i uputstvima sudije, odnosno tužioca.

Edukacija unutar zajednice

Edukacija svih stručnih saradnika i savjetnika u sudovima i tuži-
laštvima u BiH se provodi u okviru programa Centra za edukaciju
sudija i tužitelja Federacije BiH i Centra za edukaciju sudija i tuži-
laca Republike Srpske, po istom modelu.

Stručni saradnici i savjetnici obavezno prolaze Centrove progra-
me početne obuke u trajanju od tri godine. Važno je istaći da svi
stručni saradnici i savjetnici rade s položenim pravosudnim ispi-
tom, koji je preduslov za njihov angažman u pravosuđu.

Svakako da u skladu sa mogućnostima, stručni saradnici i savjet-
nici u sudovima i tužilaštvima u Federaciji BiH i u Republici Srp-
skoj, mogu pohađati i ostale vidove obuke za koje iskažu interes,
nezavisno da li se provode u organizaciji entitetskih centara za
edukaciju ili neke druge organizacije koja vrši edukaciju namije-
njenu, između ostalih, i djelatnicima u pravosuđu.

Mogućnosti napredovanja u pravosuđu

Sistem imenovanja na sudijske i tužilačke pozicije formalno ne
pruža garancije da će neko ko je već stručni saradnik ili savjetnik
u sudovima i tužilaštvima biti imenovan na te pozicije. Javni kon-
kurs za upražnjene sudijske i tužilačke pozicije raspisuje se pod
jednakim uslovima za sve pravnike sa položenim pravosudnim
ispitom i minimalno tri godine radnog iskustva u struci poslije
položenog pravosudnog ispita.

Činjenica je da mogućnost rada na sudskim i predmetima tuži-
laštava daje prednost u pogledu znanja i iskustva onim kandida-
tima koji se nalaze na pozicijama stručnih saradnika i savjetnika.
Praktično je svakom ko se nalazi na poziciji stručnog saradnika
ili savjetnika data mogućnost da po isteku perioda od tri godi-
ne od položenog pravosudnog ispita može konkurisati na neku
od upražnjenih sudijskih i tužilačkih pozicija. Za očekivati je da u
praksi, Visoko sudsko i tužilačko vijeće koje imenuje sudije i tuži-
oce, prednost daje onim stručnim saradnicima i savjetnicima koji
su pokazali odlične rezultate u okviru svog prethodnog radnog
angažmana.

Donošenjem Pravilnika o kvalifikatornom testiranju kandidata za
nosioce pravosudnih funkcija i Kataloga ispitnih pitanja, od stra-
ne Visokog sudskog i tužilačkog vijeća BiH, uspostavljen je model
pismenog testiranja kandidata koji apliciraju za pozicije sudija i
dodatnih sudija na općinskim/osnovnim i višim privrednim su-
dovima, te na pozicije kantonalnih/okružnih tužilaca, po sistemu
brzih odgovora (100 pitanja za 100 minuta). Oblasti koje su obu-
hvaćene testiranjem su iste kao i prilikom polaganja pravosud-
nog ispita.� •

1 Nedavno je donesen Zakon na nivou Federacije BiH kojim je predviđeno formiranje Posebnog odjela pri Federal-
nom tužilaštvu za predmete privrednog, organiziranog kriminala i korupcije, koji još nije počeo sa radom

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

40 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

KOMANDNA ODGOVORNOST

Pojam
U javnosti poznata pod nazivom komandna ili zapovedna
odgovornost, odgovornost nadređene osobe predstavlja
danas jednu od najkontroverznijih tema iz oblasti krivič-
nog prava. Iako u međunarodnim konvencijama i sudskoj
praksi opšteprihvaćen princip, odgovore na pitanja dopu-
štenosti njene primene pred sudovima Republike Srbije,
prihvatljivog osnova, oblika i obima te primene, još uvek
tražimo „u mutnoj vodi”, između mnoštva pravila među-
narodnog prava s jedne, i oskudnih (a ipak različitih) nauč-
nih radova domaćih autora s druge strane. Voda nije samo
mutna nego i duboka ako temu stavimo u kontekst oruža-
nih sukoba na prostoru bivše Jugoslavije tokom devedese-
tih godina XX veka i njihova nužnih posledica, suđenja za
ratne zločine. Uprkos navedenim uslovima organi nadlež-
ni za postupanje u predmetima ratnih zločina moraju da
„plivaju”.

Šta je tačno princip komandne odgovornosti? Danas nema
spora o tome da vojni komandant snosi odgovornost zbog
svojih direktnih radnji, jer je svom podređenom naredio
da izvrši ratni zločin. Tada govorimo o komandnoj odgo-
vornosti u širem smislu. Međutim, da li će on biti sank-
cionisan zbog svojih kažnjivih propusta („uža” komandna
odgovornost)? Termin komandna odgovornost (command
responsibility) ili za upotrebu pravilnije, odgovornost na-
dređenog (superior responsibility), definiše se kao oblik in-

dividualne krivične odgovornosti koji nastaje nečinjenjem
- nadređeni je odgovoran za zločine koje su počinili njegovi
podređeni, ako je propustio da ih spreči (prvi aspekt) ili da
ih kazni (drugi aspekt kom. odgovornosti).

Nastanak i razvoj
Klasično međunarodno pravo nije poznavalo doktrinu ko-
mandne odgovornosti. Njeni obrisi se samo naziru u ret-
kim pokušajima suđenja pojedinim vladarima, ali se oni
teško mogu svrstati u red ozbiljnih sudskih postupaka1. Iz
potrebe da se po završetku II svetskog rata izvedu pred lice
pravde i kazne brojni visokopozicionirani nacistički civilni
lideri i vojni zapovednici, međunarodni vojni organi su po-
čeli da primenjuju doktrinu komandne odgovornosti2.

Sa ove vremenske distance, čini se da je pravo nastalo
iz neprava. U krivičnom procesu koje su američke vojne
vlasti vodile 1945.godine protiv japanskog generala Tomo-
jukija Jamašite, zbog brutalnih zločina njegovih ljudi na
Filipinima u periodu između 9. oktobra 1944. i 2.septem-
bra 1945.godine, usvojena je teza da je za iste odgovoran
Jamašita, iako u toku suđenja nije izveden ni jedan dokaz
da je on za njih uopšte znao niti da se sa njima saglasio.
Ipak, ideja odgovornosti nadređenog za zločin koji izvr-
ši drugo lice u komandnom lancu niže rangirano, bila je
revolucionarna.

Navedeni slučaj nije ostao upamćen po obliku objektivne
odgovornosti za koji je osuđen Jamašita, nego po uočenoj
potrebi za definisanjem principa da komandant, pod odre-
đenim uslovima, može biti odgovoran za zločine svojih voj-

Ivan Duzlevski
Savetnik,

Tužilaštvo za ratne zločine Republike Srbije

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 41

nika. Do tada je u međunarodnom krivičnom pravu mogao
da bude odgovoran samo onaj ko je neposredno učestvo-
vao u ostvarenju krivičnog dela, vojni komandant ili civil-
ni lider koji naredi, izvrši ili na drugi način lično doprinese
ostvarenju zločina. Šta više, predratno pravo je čak išlo i
dalje u suprotnom smeru, odgovornosti se mogao oslobo-
diti i onaj vojnik koji bi uspeo da dokaže da je zločin izvršio
po naređenju pretpostavljenog starešine.

Kao deo međunarodnog običajnog prava, doktrina koman-
dne odgovornosti prvi put je kodifikovana 1977.godine, i
to Dopunskim protokolom uz Ženevske konvencije koji se
primenjuje na međunarodne oružane sukobe, i to odred-
bama člana 86 stav 2 „nepreduzimanje mera”: „Činjenica
da je povredu Konvencija ili ovog protokola izvršio podre-
đeni ne oslobađa njegove starešine krivične ili disciplinske
odgovornosti, u zavisnosti od slučaja, ukoliko su oni znali,
ili imali informacije koje su im omogućile da zaključe pod
okolnostima koje su vladale u to vreme, da je on izvršio ili
da će izvršiti takvu povredu i ako nisu preduzeli sve moguće
mere u granicama svoje moći da spreče ili suzbiju povre-
du”) i člana 87 (koji dalje razrađuje dužnosti komandana-
ta). Za tužioce i sudije koji primenjuju savremeno među-
narodno krivično pravo, ženevski instrumenti ili ženevsko
pravo predstavljaju „bibliju”.

Uprkos činjenici da Dopunski protokol koji reguliše odnose
u oružanom sukobu nemeđunarodnog tipa ne sadrži po-
sebne odredbe o komandnoj odgovornosti, stav sudske
prakse je da ona podjednako obavezuje i strane u unutraš-
njem oružanom sukobu3.

Statuti Međunarodnog krivičnog tribunala za bivšu Jugo-
slaviju (član 7.3), Međunarodnog krivičnog tribunala za
Ruandu (član 6.3) i Međunarodnog krivičnog tribunala za
Sijera Leone (član 6.3) odgovornost nadređenog definišu u
izvesnom smislu drugačije: „...ako je nadređeni znao ili je
bilo razloga da zna da se podređeni sprema počiniti takva
dela ili da ih je već počinio, a nadređeni nije preduzeo nuž-
ne i razumne mere da spreči takva dela ili kazni počinioce”.
Razlike su prouzrokovale i nejedinstvenu praksu u radu
tribunala, u zavisnosti od toga na koji se instrument veće
pozivalo u svojoj presudi.

Uočava se, međutim, da nomotehnička rešenja iz najviših
akata tribunala usvajaju samo jednu generalnu definici-
ju komandne odgovornosti, bez preciziranja elemenata i
uslova te odgovornosti. Njeno tumačenje, čini se svesno,
prepušteno je sudskim većima, što je omogućilo prevelik
prostor haškim sudijama da popune tako nastale praznine.
U tom procesu nastali su posebni pravni standardi o čemu
će još biti reči. Nažalost, ovo je podstaklo i pojedine autore
da komandnu odgovornost svedu na institut koji se tumači
u zavisnosti od okolnosti slučaja, a kako bi se tužiocu olak-
šao zadatak dokazivanja određenih činjenica.

S druge strane, tvorci Rimskog statuta (stalnog) Međuna-
rodnog krivičnog suda koji je ratifikovala i naša zemlja bili
su u tom pogledu precizniji. Prihvatili su donekle drugačiju
sadržinu komandne odgovornosti, ali su i predvideli različit
položaj vojnih i civilnih zapovednika (član 28). Vojni zapo-
vednik ili lice koje efektivno deluje kao vojni zapovednik
„krivično je odgovorno za zločine koje počine snage pod
efektivnom komandom (ili ovlašćenjima, zavisno od slu-
čaja) i kontrolom tog lica, a kao rezultat toga što to lice
nije nad takvim snagama na odgovarajući način ostvariva-
lo kontrolu, tamo gde: 1) taj vojni zapovednik ili lice jeste
znalo ili je, na osnovu okolnosti u datom trenutku, trebalo
znati da snage čine ili će počiniti zločine i 2) taj vojni za-
povednik ili lice nije preduzelo sve neophodne i razumne
mere unutar svojih ovlašćenja da spreči ili suzbije njihovo
izvršenje, ili da stvar prijavi nadležnim organima na istra-
gu i krivično gonjenje”. S druge strane, civil na položaju je
krivično odgovoran „za zločine koje počine podređeni pod
njegovom efektivnim autoritetom i kontrolom, kao rezul-
tat što on nije na ispravan način ostvario kontrolu nad
svojim podređenima, tamo gde: 1) nadređeni jeste znao
ili je svesno zanemario informaciju koja je jasno ukazivala
da podređeni vrše ili će izvršiti zločine, 2) zločini se odnose
na aktivnosti koje su bile u sklopu efektivne odgovornosti i
kontrole nadređenog i 3) nadređeni nije preduzeo sve ne-
ophodne i razumne mere unutar svojih ovlašćenja da spre-
či ili suzbije njihovo izvršenje, ili da stvar prijavi nadležnim
organima na istragu i krivično gonjenje.”

Pored navedenih međunarodnih izvora, od značaja za
određivanje da li nešto ispunjava uslove da se može sma-
trati obavezujućim pravilom za strane u oružanom sukobu,
jeste i činjenica da su mnoge države u svojim vojnim pri-
ručnicima, vojnim uputstvima i zakonodavstvima propisale
odgovornost komandanata za zločine koje izvrše njihovi
potčinjeni (npr. vojni priručnici Belgije, Holandije, Švedske,
Ujedinjenog Kraljevstva, SAD, Italije). Naličje iste meda-
lje je i sudska praksa pojedinih zemalja i međunarodnih
sudova4.

zaključak : prema stavu međunarodnog običajnog prava
odgovornost nadređenog za krivična dela koja počini nje-
mu podređeno lice (uz ispunjenje određenih uslova) je
obavezujuće pravilo ponašanja, kako u ratu tako i u unu-
trašnjem oružanom sukobu.

Odgovornost sui generis*
U našoj javnosti komandna odgovornost se često poisto-
većuje sa odgovornošću saučesnika. Sličnost se pre svega
ogleda u njihovoj akcesornoj prirodi, jer oba oblika odgo-
vornosti prate odgovornost drugog lica. Ipak, iako slične,
odgovornost nadređenog ne proizilazi iz opštih principa
odgovornosti saučesnika, već se radi o tipičnom omisiv-
nom deliktu, odnosno krivičnom delu propuštanja (nepra-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

42 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

vom krivičnom delu nečinjenja). Saučesnik je tako odgovo-
ran jer je zajedno sa drugima doprineo izvršenju krivičnog
dela, praktično ili moralno (npr. pozivao je da se zločin izvr-
ši, obezbedio je oružje i municiju), dok je nadređeni stare-
šina prekršio svoju zakonsku dužnost činjenja usled čega je
njegov podređeni izvršio zločin.

Posebno je u praksi teško napraviti razliku u odnosu nadre-
đeni - pomagač. Na primer, samo prisustvo komandanta
na mestu izvršenja ratnog zločina koji čini njegov podre-
đeni mučenjem nekog civilom, otvara pitanje da li je on
odgovoran kao komandant koji ne sprečava zločin ili kao
pomagač koji doprinosi njegovom izvršenju jer ta njegova
uzdržanost ohrabruje drugog da izvrši krivično delo. Sud-
ska veća MKTJ zauzimala su različit stav po ovom pitanju5.

Nadređeno lice po međunarodnom pravu ne odgovara za
dela svojih podređenih niti zato što je u njima lično uče-
stvovao, već zato što nije obavio svoju dužnost da izvrši
potrebnu kontrolu nad svojim podređenima. Ta odgovor-
nost je lična, individualna i subjektivna. Ukoliko bi neki za-
povednik naredio svom podređenom da izvrši ratni zločin
oni bi odgovarali za taj zločin kao saizvršioci (posebno in-
teresantno u praksi se takvo naređenje može dokazati čak
i indirektnim putem, ne samo pisanim naređenjem ili izja-
vama svedoka, ali se čitav niz činjenica mora utvrditi: da
je lanac komandovanja u to vreme normalno funkcionisao
i da su redovno sprovođena svakodnevna naređenja, da
je starešina znao za zločine njemu podređenih, da zločini
nisu bili sporadični, nego su se vršili po sličnom obrascu
itd). Takođe, ukoliko je zapovednik na drugi način direktno
sudelovao u zločinu, bilo da ih je na izvršenje podstakao,
ohrabrio ili na drugi način mu znatno doprineo, dakle sa-
učestvovao, neće odgovarati istovremeno i po osnovu
komandne odgovornosti. Položaj nadređenog mu se u toj
situaciji eventualno može uzeti kao otežavajuća okolnost
prilikom odmeravanja kazne6.

zaključak : komandna odgovornost nije odgovornost sa-
učesnika niti objektivna odgovornost. Osuda nadređenog
po drugom obliku odgovornosti za isti zločin isključuje isto-
vremenu osudu i po osnovu komandne odgovornosti.

Sadržina komandne odgovornosti*
Najznačajniji pisani izvori međunarodnog krivičnog prava
o odgovornosti nadređenog: Prvi dopunski protokol uz Že-
nevske konvencije, statuti ad hoc tribunala i Statut Stalnog
međunarodnog krivičnog suda, nisu na jedinstven način
uredili elemente odgovornosti nadređenog. Utvrđivanje
tih elemenata mora se vršiti u svetlu svih činjeničnih okol-
nosti, oni moraju postojati kumulativno, i to pre svega u
smislu stvarnog položaja, vinosti i radnje izvršenja okriv-
ljenog. Okrivljeni će biti krivično odgovoran kao nadređeni
koji nije sprečio ili kaznio zločin(e) svojih podređenih ako

se učini izvesnim sledeće: nadređeni je imao stvarnu kon-
trolu nad podređenim, on je znao da se podređeni sprema
da izvrši krivično delo ali nije preduzeo sve da spreči ili ka-
zni takav zločin.

a) Odnos nadređeni - podređeni (uslov efektivne kontrole)

Najpre je potrebno utvrditi da je nadređena osoba, bilo
vojna bilo civilna, shodno okolnostima slučaja, posedovala
faktičku moć, tj. imalo efektivnu kontrolu da spreči ili kazni
izvršenje zločina. Čak i ako je neko lice bilo na formalnoj
poziciji, ne znači da je imalo traženu sposobnost, ali takva
pozicija sama po sebi olakšava dokazivanje tužiocu da je
nadređeni imao efektivnu kontrolu.

Dakle, postojanje efektivne kontrole nadređenog u vreme
i neposredno pre zločina je faktičko pitanje.

b) Vinost nadređenog (mens rea)

Na subjektivnom planu, na pitanju utvrđivanja potrebnog
elementa svesti i elementa volje kod nadređenog, najbolje
se može videti sva delikatnost koncepta komandne odgo-
vornosti. Na ovom pitanju razišli su se čak i osnovni među-
narodni pisani izvori prava.

Najpre, nadređeni će biti odgovoran ako se dokaže da je
posedovao stvarno znanje o zločinu neposrednih izvršioca,
putem direktnih dokaza (npr. pismeno naređenje, izveštaj,
izjava svedoka) ili putem indicija (npr. broj i vrstu nezako-
nitih dela, razmere zločina, trajanje, broj i vrstu učesnika,
upotrebljenu logistiku, rasprostranjenost dela, obrazac po-
našanja, svojstva ličnosti njegovih podređenih...).9 Ovo je
odgovornost za direktni ili (češće) eventualni umišljaj.

Ali, sporno može biti dalje razmatranje elementa svesti.
Međunarodno krivično pravo poznaje odgovornost nadre-
đenog čak iako on nije znao za zločin, ali je „imao razloga
da zna”, „raspolagao informacijama koje su mu omogućile
da zaključi” ili „trebalo je da zna”, što su sve termini koji se
baziraju na konceptu kriminalnog nehata. U praksi to mo-
gu biti i informacije opšteg karaktera (npr. znanje o siste-
matskom premlaćivanju zatvorenika u logoru, zvuci hitaca,
rupe od metaka u zidovima, pritužbe zatvorenika i sl.).

Zanimljivo, iako na prvi pogled slične definicije pomenu-
tog kriminalnog nehata, ove razlike u nijansama u praksi
mogu biti od presudnog značaja. Tako formulacija „raspo-
lagao informacijama koje su mu omogućile da zaključi” (iz
protokola uz Ženevske konvencije) podrazumeva da je ne-
ophodno dokazati da je komandant zaista imao saznanja
koja su bila takve prirode da je u najmanju ruku mogao biti
upozoren da se podređeni spremaju na zločin. Što se tiče
kriterijuma stanja svesti „imao razloga da zna” (iz odred-
bi statuta ad hoc tribunala) i posebno „trebalo je da zna”
(Rimski statut za vojne zapovednike) obuhvatale bi i one
situacije kada nadređeni nije imao takve informacije i to
zbog grubog zanemarivanja svoje dužnosti da ih pribavi
(dužnosti informisanja).

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 43

v) Propuštanje dužnosti da se spreči ili kazni zločin

Međunarodno običajno pravo poznaje standard „nije
preduzeo neophodne i razumne mere za sprečavanje i ka-
žnjavanje zločina podređenih”. Sprečavanje bi npr. znači-
lo izdavanje jasnih naređenja da se obustave kriminalne
aktivnosti ili podnošenje izveštaja višoj komandi o tome.
Kažnjavanje, opet, bi značilo sprovođenje istrage ili ako se
ne poseduju takva ovlašćenja onda podnošenje zahteva
nadležnom organu. Kedno lice ne može odgovarati istovre-
meno što isti zločin podređenog nije sprečio i što ga nije
kaznio.

Nadređeni se neće smatrati krivično odgovornim po ovoj
doktrini samo zato što je prekršio dužnost. Moralo bi se
raditi o takvom kršenju dužnosti koja je predviđena u me-
đunarodnom pravu kao teško kršenje dužnosti u smislu
njegovog prećutnog odobravanja ili tolerisanja zločina. Ali,
međunarodno pravo predviđa samo generalne i minimal-
ne standarde ponašanja zapovednika, dok je domaće pra-
vo to koje treba da utvrdi i pokaže u konkretnom slučaju
koja je tačno ovlašćenja i odgovornosti imao nadređeni
po domaćim propisima u vezi sa sprečavanjem i kažnjava-
njem zločina svojih podređenih. Tako na primer, vojni ofi-
cir koji ima ovlašćenja i odgovornosti strogo operativnog ili
taktičkog karaktera u principu se ne može teretiti što nije
preduzeo mere koje su izvan obima njegovih nadležnosti.
Slučajevi odgovornosti tzv. de facto nadređenih, čija ovla-
šćenja nisu regulisana domaćim pravom, u tom pogledu su
posebno predmet diskusija.

Uprkos pojedinim odlukama tribunala u Hagu, kada se radi
o optužbi za nesprečavanje zločina, tužilaštvo bi moralo da
dokaže uzročno-posledičnu vezu između radnje nadređe-
nog i nastupele zabranjene posledice, tako da je nepostu-
panje nadređenog bilo značajan, mada ne i jedini odluču-
jući faktor u ostvarenju zločina. Drugim rečima, dokazni
minimum bio bi - da je on preduzeo neophodne mere, bio
bi u stanju da zločin spreči.

zaključak: da bi neko lice na položaju snosilo odgovornost
za zločin koji izvrše njegovi podređeni, potrebno je utvrditi
ispunjenost određenih uslova: nadređeni je imao materi-
jalnu kontrolu da zločin spreči (kazni), znao je ili je makar
bio u posedu informacija koje su mu omogućile da zna da
se podređeni spremaju da izvrše zločin, što su oni i učinili,
jer nadređeni nije preduzeo sve neophodne mere.

Komandna odgovornost u krivičnom
zakonodavstvu Rep. Srbije*
Kao sukcesor bivših zajedničkih država (SFRJ, SRJ i SCG),
Republika Srbija je preuzela obavezu poštovanja odredbi
o odgovornosti nadređenog. Uz to, Ustav Republike Srbije,
kao i nekadašnji ustavi država čiji je Srbija pravni sledbe-

nik, predviđa da su opšteprihvaćena pravila međ. prava i
potvrđeni međ. ugovori sastavni su deo pravnog poretka
Republike Srbije, te se neposredno primenjuju. Štaviše, i
odredbe Statuta MKTJ, su opšteprihvaćena pravila me-
đunarodnog prava7. Za razliku od instrumenata međuna-
rodnog prava, naš zakonodavac nije prihvatio da normira
odgovornost nadređenog kao poseban oblik odgovornosti,
već kao posebno krivično delo8.

Radnja izvršenja krivičnog dela iz čl.384 KZ-a je nečinjenje
- propuštanje da se preduzmu „neophodne mere”, što je
faktičko pitanje koje se dokazuje od slučaja do slučaja. Iz-
vršilac može biti i civilno lice pretpostavljeni. Po pravilu,
zahteva se eventualni umišljaj, ali je naš KZ otišao i korak
dalje - predvideo je odgovornost nadređenog čak i za ne-
svesni nehat, čime je, po mišljenju autora ovog teksta, u
naše krivično pravo „na mala vrata” uvedena objektivna
odgovornost.

Navedenom odredbom reguliše se samo prvi oblik ko-
mandne odgovornosti - odgovornost za nesprečavanje.
Odgovornost za nekažnjavanje mogla bi biti uslovno pokri-
vena elementima k.d. iz čl.332 st.3 KZ-a „neprijavljivanje
krivičnog dela i učinioca”, uz opravdanu zamerku da je reč
o znatno lakšem krivičnom delu protiv pravosuđa, a ne do-
bara zaštićenih međunarodnim pravom.

Posebno interesantno moglo bi biti i utvrđivanje objektiv-
nog uslova inkriminacije, tj. da je podređeni zločin zaista
izvršio. Drugim rečima, primarno bi bilo utvrditi pravno-
snažnom presudom krivičnu odgovornost direktnog izvrši-
oca pa tek onda njemu nadređenog, ali ne u svakom sluča-
ju i nužno. Ukoliko se usled nekih razloga ne može otkriti
direktni izvršilac, moglo bi se suditi samo nadređenom, ali
uz znatno više dokazne standarde (pre svega mora se sa
stepenom izvesnosti utvrditi da je direktni izvršilac, iako
nepoznat, bio pod efektivnom vlašću okrivljenog, da je
okrivljeni znao ili imao razloga da zna da se sprema zločin
ili da je zločin u toku, ali da isti nije sprečio).

U našoj sudskoj praksi međutim, kao što ćemo videti iz sle-
dećeg poglavlja, problem postoji u pogledu procesuiranja
nadređenih za zločine koji su izvršeni pre inkriminisanja
komandne odgovornosti.

zaključak: odgovornost nadređenog ne postoji kao zase-
ban oblik odgovornosti u srpskom krivičnom pravu. Prema
KZ RS, po opštim pravilima za odgovornost za umišljaj i za
nehat, moguće je kazniti propust vojnog i civilnog nadre-
đenog lica zbog nesprečavanja zločina ili nekažnjavanja za
zločin, kao za dva zasebna k.d.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

44 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Krivično gonjenje nadređenog lica za
ratne zločine izvršene pre stupanja na
snagu KZ RS - razlozi pro et contra *
a. razlozi „pro”:

1. �Sve četiri ženevske konvencije i dva dodatna protokola
uz te konvencije, te Rimski Statut postali su sastavni deo
pravnog poretka bivše SFRJ odnosno SRJ, čiji je pravni
sledbenik Republika Srbija. Odredbom Ustava SRJ iz
1992.godine, koja je bila na snazi tokom svih sukoba na
prostoru eks-Jugoslavije, predviđale su da su potvrđeni
međ. ugovori i opšteprihvaćeni principi međunarodnog
prava sastavni deo unutrašnjeg pravnog poretka;

2. �Zakon o saradnji SCG sa MKTJ predviđa da odredbe Sta-
tuta MKTJ predstavljaju opšteprihvaćena pravila među-
narodnog prava;

3. �Evropska konvencija o ljudskim pravima (čl.7 st.2) i Me-
đunarodni pakt o građanskim i političkim slobodama i
pravima (čl.15 st.2), potvrđena i od strane Srbije, pred-
viđaju izuzetak od principa nullum crimen sine lege, u
slučajevima tzv. međunarodnih zločina;

4. �Subjektivna komponenta međunarodnog običaja, svest
o kažnjivosti ovakvog oblika ponašanja potvrđena je i u
vojnim priručnicima bivše Jugoslavije10.

b. razlozi „contra”:

1. �Načelo nullum crimen sine lege scripta, stricta, certa i
praevia je osnovni postulat savremenog evropskog kri-
vičnog prava. Ustav Republike Srbije, kao najviši pravni
akt, sadrži sledeću odredbu (čl.34 st.1): „Niko se ne mo-
že oglasiti krivim za delo koje, pre nego što je učinjeno,
zakonom ili drugim propisom zasnovanim na zakonu ni-
je bilo predviđeno kao kažnjivo, niti mu se može izreći
kazna koja za to delo nije bila predviđena.” Isti princip
prenet je i na zakonski nivo.

2. �Jedno načelo za sobom povlači drugo - kazneni zakoni
se moraju tumačiti restriktivno. Prihvaćen je stav da ako
zakonodavac nije upotrebio reči dovoljno širokog znače-
nja da zabranom obuhvati sve slučajeve protivpravnog
ponašanja u životu, spornu odredbu treba tumačiti u
korist subjekta a protiv zakonodavca koji se nije jasno
izrazio;

3. �Ženevsko pravo, Rimski Statut stalnog međunarodnog
krivičnog suda i Statuti ad hoc tribunala definišu na ra-
zličit način ovaj oblik odgovornosti;

4. �Slučajevi odgovornosti vojnog ili civilnog autoriteta zbog
radnji propuštanja (na umišljajnoj osnovi) da se zločin
spreči ili kazni mogu se sasvim adekvatno rešiti prime-
nom opštih odredaba KZ-a o izvršenju dela nečinjenjem
i o saizvršilaštvu koje su bile na snazi tempore criminis.

drugim rečima, okolnost da je u odredbama o delima
ratnih zločina i o drugim delima protiv čovečnosti i međ.
prava opisana radnja činjenja (naredi ili izvrši) ne znači
da se ta dela ne mogu počiniti i nečinjenjem;

5. �KZ SRJ (čl. 11 st.2) važeći zakon u vreme izvršenja k.d,
kao i sadašnji KZ, sadrže odredbu da neko može biti kri-
vično odgovaran za k.d. učinjeno iz nehata samo kada
je to izričito propisano. Isto tako, naše krivično pravo ne
poznaje nehatnu odgovornost za k.d. koje se može izvr-
šiti samo umišljajno (poput ratnih zločina), posebno ne
za ona kod kojih se traži postojanje posebne subjektivne
namere;

6. �Niti prihvaćenim međunarodnim pravom, niti domaćim
krivičnopravnim normama nisu bile propisane kazne
za nehatni oblik vinosti u počinjenju ratnog zločina na
temelju komandne odgovornosti, zbog čega se kazna u
tom slučaju ne bi mogla izreći.

umesto zaključka:

Jugoslovensko krivično pravo nije predviđalo odgovornost
nadređenog u obliku koji je u to vreme poznavalo i pri-
znavalo međunarodno ugovorno i običajno pravo. Njegov
integralni deo činile su i odredbe potvrđenih međunarod-
nih konvencija i opšteprihvaćena pravila međunarodnog
prava. One su to i danas pod uslovom da su u skladu sa
ustavom kao najvišim pravnim aktom.

U predmetima ratnih zločina koji su počinjeni na prostoru
bivše Jugoslavije pre donošenja KZ RS (2005.godine), mo-
gući izlaz iz ćorsokak bila bi primena opšte odredbe člana
30 Krivičnog zakona SRJ o načinu izvršenja krivičnih dela
nečinjenjem nadređenog (radnjom propuštanja). On i nje-
gov podređeni bi u tom slučaju odgovarali za ratni zločin u
saizvršilaštvu.

Imajući u vidu da se dela ratnih zločina mogu izvršiti isklju-
čivo umišljajno prema odredbama KZ SRJ (kao blažeg za-
kona po učinioca jer ne predviđa odgovornost i za nehat),
ovime je pokriven samo deo doktrine komandne odgovor-
nosti. Čak i to nije sve. Komandant koji je znao (raspolagao
informacijama) da se njegov podređeni sprema da izvrši
zločin, pa ga nije sprečio u tome, jer je to želeo (direktni)
ili je na to pristao (eventualni umišljaj) snosi odgovornost
po pomenutom osnovu. Onaj komandant koji nije kaznio
podređenog za ratni zločin, neće odgovarati za k.d. ratnog
zločina izvršenog nečinjenjem, već zbog k.d. Neprijavljiva-
nje krivičnog dela ili eventualno k.d. Pomaganje učinioca
posle izvršenog k.d. Međutim, u tim slučajevima pokre-
tanje krivičnog postupka danas ne bi bilo svrsishodno, jer
je u odnosu na ta dela (sa znatno blažom zaprećenom ka-
znom) nastupila zastarelost gonjenja. Izuzetno, pomaganje
nakon počinjenog zločina, pod određenim okolnostima, u
sudskom postupku teško dokazivim, pre svega da je nadre-
đeni bio deo unapred smišljenog plana da se neposredni
izvršioci ne kazne ili da se zločin prikrije, moglo bi dovesti

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 45

do osude, makar teorijski, ispuniti uslove za progon zbog
k.d. ratni zločin pomaganjem.

Navedena rešenja, međutim, predstavljaju krivično gonje-
nje po osnovu „osakaćene” teorije komandne odgovorno-
sti, zbog čega i nisu modeli primene te teorije u pravom
smislu reči.

Ono što princip odgovornosti nadređenog čini tako speci-
fičnim i izdvaja ga iz korpusa pravila međunarodnog prava,
jeste predviđeno kažnjavanje nadređenog za grubi nehat,
odnosno teško zanemarivanje svojih dužnosti. Danas pre-
ovladava stav u pravnoj teoriji da je neosnovano krivično
gonjenje za nehatne oblike kršenja obaveze da se spreči
ili kazni počinjenje zločina podređenih jer ovakvo nepo-
stupanje nije bilo predviđeno kao krivično delo tempore
criminis, zbog čega bi se krivičnim progonom povredilo
ustavno i zakonsko načelo zakonitosti. Dakle, zanemari-
vanje dužnosti, pa makar i od strane vojnog zapovednika
u jedinici sa jasnom vojnom hijerarhijom i disciplinom,
pretpostavljalo bi nesumnjivo osnov za utvrđivanje njego-
ve vojno-disciplinske i svake druge vrste odgovornosti, ali
da li i krivične? Na to pitanje, odgovor bi trebalo da pruži
buduća sudska praksa. Smatram da nema prepreke da se
direktno primene odredbe ženevskog prava kao običajna

pravila međunarodnog prava koje je važilo u vreme vršenja
zločina na prostoru bivše Jugoslavije.

Međunarodni i domaći tužioci koji procesuiraju krivična
dela ratnih zločina i drugih dela protiv međunarodnog
prava znaju koliko je težak zadatak dokazati da je zločin iz-
vršen po direktnom naređenju komandanta, najčešće jer
su ona usmena i poznata uskom krugu lica koja nemaju
interes da o tome svedoče. Zato doktrina odgovornosti na-
dređenog predstavlja izuzetan pravni i tužilački instrument
koji pokriva one slučajeve protivpravnog ponašanja koje
drugi oblici odgovornosti ne mogu da obuhvate. Primena
ovog mehanizma morala bi biti opšta i jedinstvena, bez
obzira čija je „strana” u oružanom sukobu počinila zločin
i na osnovu jednakih pravnih standarda. Suprotni prime-
ri sudske prakse međunarodnih tribunala iz prošlosti nisu
negacija odgovornosti nadređenog, već pogrešne odluke
da se ona ne primeni ili da se primeni ali uz nedovoljne i
nekvalitetne dokaze11. Formiranje novog tribunala za zlo-
čine pripadnika tzv. OVK je nada da će upravo zapovedna
odgovornost dobiti svoju pravu potvrdu i pun smisao.� •

1 npr. suđenje Vojvodi od Burgundije 1474.godine u Brajzahu kao guverneru okupatorske sile na tom području; Versajski mirovni ugovor je
predviđao suđenje nemačkom caru Vilhelmu II za zločine nemačkih trupa tokom I sv. rata, ali je Holandija odbila da ga izruči silama pobedni-
cama;
2 npr. slučajevi: Jamašita (Yamashita), Visoka vlast (the High Command) i Taoci (Hostages).
3 Odluka Žalbenog veća u predmetu „Hadžihasanović” o interlokutornoj žalbi na nadležnost (par.31).
4 Komentar MKCK „Običajno međunarodno humanitarno pravo” uz pravilo 153, str.539 navodi primere: slučaj „Vojne hunte” pred argentin-
skim Apelacionim sudom, slučaju „Boland” iz 1995.godine pred kanadskim Apelacionim vojnim sudom, slučaj „Akayesu” pred Međunarodnim
krivičnim tribunalom za Ruandu).
5 npr. presuda MKTJ u predmetu „Aleksovski”, par.65 (pomaganje) i presudu MKTJ u predmetu „Strugar”, par.355 (kom.odg).
6 Presuda Žalbenog veća MKTJ u predmetu „Blaškić” iz jula 2004.godine, par.91.
7 Dopunski Protokoli uz Ženevske konvencije od 12.avg.1949.g. o zaštiti žrtava međunarodnih (nemeđunarodnih) oružanih sukoba (Protokol I i
Protokol II) postali su deo našeg prava ratifikacijom 1978.godine („Sl. list SFRJ - Međunarodni ugovori”, br.16/78); Zakon o ratifikaciji Statuta
Rimskog međunarodnog krivičnog suda („Sl. list SRJ - Međunarodni ugovori, br.5/2001”); Zakon o saradnji SCG sa MKTJ, čl.2 st.2 („Sl. list SRJ”,
br.18/2002 i „Sl. list SCG”, br.16/2003).
8 Krivični zakonik Srbije, čl. 384: „vojni zapovednik ili lice koje faktički vrši ovu funkciju (st.1) odnosno drugi pretpostavljeni (st.2)...znajući da se
snage (lica) koje su mu potčinjene... pripremaju ili da su započele vršenje k.d, ne preduzme mere koje je mogao i bio dužan da preduzme... pa
usled toga dođe do izvršenja tog dela; u st.3 - lakši oblik ako su dela iz st.1 i st.2 počinjena nehatno.
9 Presuda Žalbenog veća MKTJ u predmetu „Čelebići”.
10 Naredba Predsedništva SFRJ i Uputstvo Saveznog sekretara za narodnu odbranu o primeni pravila međunarodnog ratnog prava („Sl. vojni
list” br.7/1988 od 28.4.1988. i br.10/1988 od 10.6.1988);
11 Presude u predmetima MKTJ „Ramuš Haradinaj” i „Naser Orić”.

Korišćena literatura:
 „The Law of Command Responsibility” G. Mettraux 2009, „Vodič kroz Haški Tribunal” B. Ivanišević, G. Ilić, T. Višnjić i V. Janjić 2008, „Ko-
mandna odgovornost” M. Škulić 2002, „Crimes against humanity in international criminal law” C. Bassiouni 1998, „International cri-
minal law”A. Cassese 2008, „The UN International Criminal Tribunals: ex-Yugoslavia, Rwanda and Sierra Leone”, W. Schabas 2006.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

46 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Darko Prstić
sudijski pomoćnik Osnovnog

suda u Negotinu

PROMENA NAČINA SPROVOĐENJA
IZVRŠENJA I DOPUŠTENOST ANALOGIJE U

POSTUPKU IZVRŠENJA

Uvodna razmatranja
Postupak izvršenja predstavlja finalni stadijum jednog gra-
đanskopravnog odnosa koji je dobio svoj sudski epilog i pred-
stavlja zakonom predviđen način prinudnog ostvarenja po-
veriočevog potraživanja uz pomoć državnog aparata. U skla-
du sa usvojenim načelom dispozicije stranaka u građanskom
postupku, postupak izvršenja se pokreće na predlog izvršnog
poverioca (član 2. stav 1. ZIO2), pa ukoliko sud nađe da su is-
punjene sve pretpostavke, usvaja predlog poverioca tako što
donosi rešenje o izvršenju (član 8. stav 1. ZIO). Nakon dono-
šenja rešenja o izvršenju, u skladu sa načelom oficijelnosti,
otpočinje stadijum sprovođenja izvršenja, odnosno sud i bez
posebnog predloga poverioca preduzima radnje sprovođe-
nja izvršenja, a sve u cilju da se pravno stanje izjednači sa
faktičkim i time zaokruži sistem pravne zaštite građana3 koji
je garantovan Ustavom i uređen procesnim i materijalnim
propisima.

Svako ima pravo da nezavisan, nepristrasan i zakonom već
ustanovljen sud, pravično i u razumnom roku, javno raspravi
i odluči o njegovim pravima i obavezama, osnovanosti sum-
nje koja je bila razlog za pokretanje postupka, kao i o optuž-
bama protiv njega (član 32. stav 1. Ustava Republike Srbije4).
Polazeći od ovog ustavnog prava, proizilazi da je država ta
koja mora da obezbedi pravnu zaštitu svojih građana, a da
bi ona bila potpuna, ne sme se ograničiti na puko odlučiva-
nje o pravima i obavezama njenih fizičkih i pravnih lica, već

mora biti dosledna i aktivna u izvršenju donetih odluka. U
suprotnom, pravo na pravnu zaštitu bi bilo samo mrtvo slovo
na papiru, odnosno, odluka doneta u sudskom postupku bi
bila bez pravnog dejstva i samim tim bi se kao posledica ta-
kvog stanja javilo odsustvo društvene discipline, samovolja
i nasilje.

Sistem izvršenja u Srbiji još uvek ne daje željene rezultate,
a što je i očekivano, budući da je ova materija u srpskom
pravosuđu do skora bila u velikoj meri potcenjivana i zapo-
stavljena. Veliki broj zaostalih predmeta u našim sudovima,
pretežno iz izvršne materije, upravo je pokazatelj nedelo-
tvornosti i neefikasnosti sistema izvršenja, što direktno ima
za posledicu pravnu nesigurnost, ugrožavanje privredne
aktivnosti i sasvim sigurno ne doprinosi evropskoj perspek-
tivi zemlje. Za ovakvo stanje, razlozi su višestruki. Najpre,
zastarelost zakonskog okvira koji se pretežno oslanjao na ju-
goslovenski Zakon o izvršnom postupku iz 1978. godine5, a
koji je u većem stepenu štitio dužnike i doprineo stvaranju
„kulture neplaćanja”. Osnovna slabost ovog zakona je ležala
u načelu socijalnog postupanja, kao dominantnom načelu
izvršnog postupka, te činjenici da je on pružao preteranu
zaštitu društvenoj svojini, što je bio rezultat ideološkog kon-
cepta tadašnjeg socijalističkog samoupravnog sistema. Svo-
jevrsna kupovina socijalnog mira iz tog vremena, sistem po
kome su sprovođenju izvršenja pristupali nedovoljno stručni,
nedovoljno obučavani ljudi sa minimalnim primanjima, kao
i nedostatak finansijskih sredstava za ulaganje u izvršnu in-
frastrukturu i obezbeđivanje osnovnih uslova rada, direktno
je za posledicu imalo da na kraju 2014.godine u sudovima u
Srbiji ostane nerešeno 1.893.157 predmeta izvršenja (I i Iv)6.
Najveći broj odluka Evropskog suda za ljudska prava, kao i
našeg Ustavnog suda, ukazuje na to da upravo u postupcima
izvršenja najviše dolazi do povrede prava na pravično suđe-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 47

nje, prava na suđenje u razumnom roku, kao i povrede prava
na imovinu. Neizvršavanje presuda nije problem samo našeg
pravosudnog sistema, već je to ozbiljan problem i u mnogim
evropskim zemljama, a kao prekretnica kojom je postalo
očigledno da egzekutiva sudova nije delotvorna i da ozbilj-
no podriva poverenje javnosti u sudski sistem, predstavlja
presuda Evropskog suda za ljudska prava iz 1997. godine u
predmetu Hornzbi (Hornsby) protiv Grčke, a kojom je utvr-
đeno da se pravo na pravično suđenje, zajamčeno članom
6. stav 1. Evropske konvencije o ljudskim pravima7, odnosi i
na izvršenje8.

Važeći Zakon o izvršenju i obezbeđenju, koji se primenjuje
od 17. septembra 2011. godine9, pokušao je da ubrza po-
stupak izvršenja i da ga učini efikasnijim, a kao jedan od in-
strumenata za to je uvođenje vansudskih izvršitelja u sistem.
Po uvođenju ovog novog organa izvršiteljske službe, Srbija
je istovremeno zadržala i sudske izvršitelje kao tranziciono
rešenje, s tim da je ostalo u dispoziciji poverioca da odluči
hoće li sprovođenje izvršenja prepustiti sudskom izvršnom
organu ili vansudskom izvršitelju (član 2. stav 2. ZIO), uz zadr-
žavanje isključive nadležnosti sudova za sprovođenje izvrše-
nja u vezi sa porodičnim odnosima i vraćanje zaposlenog na
rad (član 3. stav 2. ZIO)10. U svim ostalim slučajevima, postoji
konkurentna nadležnost, što podrazumeva i obavezu pove-
rioca da prilikom optiranja za ovaj ili onaj način sprovođenja
izvršenja, jasno naznači da li će izvršenje sprovoditi sud ili
izvršitelj (član 35. stav 6. ZIO). Pored ovoga, odredbom čla-
na 76. stav 2. ZIO, dakle odredbom koja uređuje okončanje
postupka kroz obustavu izvršenja, propisana je mogućnost
promene načina sprovođenja izvršenja, tako što će se postu-
pak izvršenja započet kod izvršitelja obustaviti, ukoliko izvršni
poverilac promeni svoj izbor o načinu sprovođenja i predloži
da izvršenje sprovodi sud. Suprotno ZIO ne uređuje, iako je
od samog početka primene zakona bilo jasno da će se ovo
pitanje u praksi javiti usled nezadovoljstva poverilaca zbog
sporosti sudskih izvršitelja u realizaciji njihovih potraživanja i
prenatrpanosti sudova predmetima ove vrste.11

Promena načina sprovođenja
izvršenja i dopuštenost analogije
u postupku izvršenja
Kao što je već isticano, osnovni problemi u vezi sa izvršenjem
u Republici Srbiji su dužina trajanja postupka i neizvesnost
u pogledu namirenja potraživanja izvršnog poverioca. Izvr-
šitelji su počeli sa radom 1. juna 2012.godine, a osnovni cilj
zakonodavca je da uvođenjem ove nove pravosudne profe-
sije obezbedi unapređenje izvršenja kroz smanjenje broja
zaostalih izvršnih predmeta u sudovima i ispunjavanje stan-
darda EKLJP12. Međutim, mnoga pitanja su ostala nerešena.
Neka od njih su se javila u praksi sudova tokom primene va-
žećeg ZIO (2011), a odnose se na to kako očuvati dualizam u

sistemu izvršenja kod primene odredbe člana 4. stav 3. ZIO,
a strani u postupku gde ne postoji isključiva nadležnost suda
ili izvršitelja, prepustiti apsolutan izbor organa sprovođenja,
kako inicijalno kroz predlog za izvršenje, tako i nakon dono-
šenja rešenja o izvršenju i njegove pravnosnažnosti.

Odredbom člana 76. stav 2. Zakona o izvršenju i obezbeđe-
nju propisano je da ako je postupak izvršenja započet kod
izvršitelja, postupak izvršenja pred izvršiteljem će se obu-
staviti, ako izvršni poverilac promeni izbor o načinu sprovo-
đenja izvršenja tako što predloži da izvršenje sprovede sud.
Dakle, izvršni poverilac može promeniti način sprovođenja
izvršenja tako što će tražiti da se postupak koji je pokrenut
pred izvršiteljem nastavi i okonča pred sudom. Međutim, Za-
kon izričito ne predviđa mogućnost da se pred kancelarijom
izvršitelja nastavi sprovođenje koje je prethodno započeto
pred sudom, ali i ne isključuje ovu mogućnost, zbog čega
sudovi različito postupaju u ovim situacijama i nemaju jedin-
stvenu praksu. Pa tako, neki privredni sudovi smatraju da u
situacijama kada izvršni poverilac podneskom predloži da se
dalje sprovođenje izvršenja nastavi pred izvršiteljem, isti ne
treba usvojiti, budući da je zakonom predviđena mogućnost
promene načina sprovođenja izvršenja samo sa izvršitelja
na sud, a ne i obratno. Ovako rigidan stav brani se prirodom
samog Zakona o izvršenju i obezbeđenju, koji je strogo for-
malan i ne dopušta tumačenje analogijom, odnosno smatra
se da kada nešto nije propisano zakonom, onda to i ne mo-
že biti predmet bilo kakvog tumačenja postojećih normi u
pravcu eventualnog popunjavanja pravnih praznina, koje se
zbog nesavršenosti slova zakona mogu javiti u praksi sudova.
Drugi privredni sudovi pak smatraju da u datoj situaciji treba
pristupiti suprotnom tumačenju (argumentum a contrario)
odredbe člana 76. stav 2. ZIO, kojim se dolazi do zaključka da
je moguća promena i u suprotnom smeru (sud - izvršitelj),
u kom slučaju će sud obustaviti sprovođenje izvršenja pred
sudom i po predlogu poverioca spis dostaviti nadležnom iz-
vršitelju na dalje postupanje13. Na područjima sudova opšte
nadležnosti, takođe je primećeno različito postupanje izvrš-
nih sudija u pogledu ovog pitanja, pa su se o istom morale
izjasniti i apelacije ovih sudova, budući da je nastala situacija
pokazala drastično odstupanje od jedinstvene prakse, koja
se u početku pretežno oslanjala na slovo zakona. Po stavu
Apelacionog suda u Kragujevcu, usvojenom na sednici Gra-
đanskog odeljenja ovog suda održanoj dana 22. oktobra
2014. godine, izvršni poverilac u toku postupka izvršenja koje
sprovodi sud može predložiti da nastavak izvršenja sprovo-
di izvršitelj iako u predlogu za izvršenje nije postavio takav
predlog, imajući u vidu da zakonom nije isključeno ovo pravo
izvršnog poverioca, osim u slučajevima isključive nadležnosti
suda iz člana 3. ZIO14. Stav Apelacionog suda u Novom Sadu
je nedvosmislen i direktno upućuje na analognu primenu
odredbe člana 76. stav 2. ZIO, odnosno predviđa da ukoliko
postoji takav predlog poverioca, sud će rešenjem obustaviti
postupak izvršenja pred sudom i ustupiti sprovođenje izvrše-
nja izvršitelju15. Ovakav odgovor je jednoglasno prihvaćen i

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

48 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

na IV sednici Građanskog odeljenja Apelacionog suda u Beo-
gradu, održanoj dana 08.06.2015.godine, a o istom pitanju je
raspravljano i na zajedničkoj sednici apelacionih sudova koja
je održana u Nišu dana 19. juna 2015.godine.

Komora izvršitelja se po ovom pitanju izjasnila u svom Bilte-
nu br.1/2015, pozivajući se na praksu Prvog osnovnog suda u
Beogradu, a koji se u rešenju Posl. br. 10 I br. 43176/10 od 30.
oktobra 2013. godine upravo pozvao na primenu odredbe
člana 76. stav 2. ZIO i u ovoj situaciji.

Sagledavajući problem nastao u praksi sudova usled ova-
ko suprotstavljenih stavova, a koji nesumnjivo doprinose
neravnopravnom položaju stranaka u postupku izvršenja,
te uvažavajući argumente za i protiv, mišljenja smo da bi u
ovakvim procesnim situacijama naši sudovi možda trebali
usvojiti rešenje iz Švajcarskog građanskog zakonika (član 1.
stav 2. i 3.)16, koje nalaže sudiji da pri određivanju pravila radi
popunjavanja pravnih praznina, vodi računa o načelima i glo-
balnim ciljevima koje postavlja zakonodavna vlast, te da mo-
ra tražiti rešenje koje je u skladu sa društvenim interesima.
Društveni interes bi in concreto bio efikasniji sistem izvrše-
nja sudskih odluka, a nesumnjiva namera zakonodavca je da
broj predmeta ove vreste, u postupcima koji se vode pred su-
dom, svede na najmanju moguću meru. Na to ukazuju prela-
zne i završne odredbe ZIO (2011), koje predviđaju interven-
cijsko dejstvo novog zakona i za predmete koji su započeti
još u vreme važenja ranijih izvršnih propisa. Prema pravnom
shvatanju Vrhovnog kasacionog suda, država ima pravo da
preuzme sankciju, preko svog organa - suda, u upotrebi pri-
nude u društvu. To čini sam na traženje nosioca povređenog
prava. Ta vrsta sankcije ima procesno pravnu prirodu i s toga
se norme zakona moraju tumačiti tako da se obezbedi što
efikasnija i delotvornija procesno pravna sankcija u zaštiti i
realizaciji prava, posebno kada se na ovaj način obezbeđuje
obavljanje delatnosti od opšteg interesa. I logično i ciljno tu-
mačenje vodi istom zaključku.17, Ovaj sud se u obrazloženju
svog stava osvrnuo i na primenu odredbe člana 76. stav 2.
ZIO, gde je samo konstatovao da Zakon ne sadrži odredbu
koja predviđa promenu izbora o načinu sprovođenja sa suda
na izvršitelja, ne ulazeći detaljnije u ovo pitanje koje se nešto
kasnije javilo kao problem u praksi sudova.

U međuvremenu, radna grupa za smanjenje broja starih
predmeta, kojom predsedava predsednik Vrhovnog kasacio-
nog suda‚18, bavila se ulogom izvršitelja u ostvarenju postav-
ljenog cilja i eventualnim upućivanjem sudskih predmeta
izvršiteljima, sa posebnim osvrtom na komunalne predmete,
pa je nakon sveobuhvatne analize stanja u sudovima prepo-
ručila „da se izvrše izmene i dopune ZIO kako bi se obezbedi-
lo brže sprovođenje prinudne naplate dospelih komunalnih
potraživanja korišćenjem privatnih izvršitelja i u pogledu
predmeta pokrenutih pre stupanja na snagu ZIO.”19 Čini se
da je ovom preporukom VKS dao prednost u efikasnijem re-
šavanju predmeta gde se kao poverioci javljaju javna predu-
zeća, ali u svakom slučaju, problem je lociran i krenulo se sa

idejom izmena i dopuna važećeg ZIO. Međutim, problema
je bilo i na drugim poljima primene ovog Zakona, pa je na
kraju odlučeno da zakonodavac iznedri jedan potpuno nov
zakon, koji će omogućiti ravnopravnu zaštitu dužnika i po-
verioca, kao i rasterećenje sudova. Zakon je donet i stupio
je na snagu, a njegova potpuna primena se očekuje od 01.
jula 2016. godine, međutim do tada valja ujednačiti praksu i
zauzeti jedinstven stav u pogledu sve češćih predloga poveri-
laca da sprovođenje izvršenja pređe sa suda na izvršitelja, jer
izdvajanje jedne kategorije poverilaca na račun drugih otvara
pitanje jednakog postupanja u jednakim situacijama.

Pa tako, ukoliko se ciljevi i intencija zakonodavca uzme u ob-
zir, kao i kurs najviše sudske instance u pogledu realizacije
ciljeva NSRP-a, onda proizilazi da i niži sudovi, pored jezičkog
i logičkog tumačenja norme, trebaju uzeti u obzir eventualnu
primenu pravila drugih oblika tumačenja, a posebno pravila
autentičnog tumačenja, argumentum a contrario (razlog su-
protnosti) i pravila analogije (sličnosti a simili ad simili). Da
bi se ova svojevrsna pravna praznina popunila, autentičnim
tumačenjem se ne bi daleko otišlo, budući da obrazloženje
predloga Zakona o izvršenju i obezbeđenju, rečju se ne doti-
če ove teme, a to je verovatno sa razloga jer je zakonodavac
bio ubeđen (kao i uvek!) da će novi zakon kroz primenu dati
dobre rezultate. Primena pravila argumentum a contrario
dolazi u obzir samo kod tzv. „prividnih pravnih praznina”, po
kome se norma predviđena samo za slučajeve koje obuhva-
ta, ne može primeniti na ostale slučajeve koje ne obuhvata.
Ovim tumačenjem se u konkretnoj situaciji ništa ne rešava,
pa otud nije jasno pozivanje nekih privrednih sudova na ovaj
vid tumačenja odredbe člana 76. stav 2. ZIO, kada dozvolja-
vaju promenu načina sprovođenja izvršenja sa suda na izvr-
šitelja. S druge strane, pravila analogije su jasna i ona predvi-
đaju da se iz jedne izričite normativne kvalifikacije nekog od-
nosa zaključuje da ista kvalifikacija pripada i drugom odnosu
koji je bitno ili značajno sličan ovome izričito kvalifikovanom.

Sledstveno navedenom, postavilo se pitanje dopuštenosti
primene pravila analogije u tumačenju odredbi ZIO, koja je
inače strogo zabranjena u krivičnom pravu. Analogija u pravu
predstavlja i jedan metod tumačenja zakona, po kojem se pri
rešavanju nekog slučaja koji nije izričito pokriven određenim
pravnim pravilom, koristi pravno pravilo koje je izričito pred-
viđeno za neki drugačiji, ali suštinski sličan slučaj20. Uglavnom
se definiše kao sredstvo za popunjavanje pravnih praznina,
društvenih odnosa koji ili nisu uopšte uređeni, ili su nepot-
puno uređeni pravnim normama, a trebalo bi da budu21. Kao
što je već rečeno, primena analogije u krivičnom pravu je
zabranjena zbog ograničenja koga nameće načelo legaliteta
- nullum crimen, nulla poena sine lege, sem analogije intra
legem, kojom se na osnovu sličnosti rešava konkretan slučaj
u okviru zakona, i to samo kada zakon uz pomoć tzv. gene-
ralne klauzule upućuje na argument sličnosti22. Pa sada, ima
li mesta analogiji prilikom tumačenja odredbi koje regulišu
postupak izvršenja, kao skupu procesnopravnih, organizaci-
onih i materijalnopravnih odredbi? Građansko izvršno pra-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 49

vo predstavlja skup ovih segmenata i vrlo je teško razdvojiti
odredbe koje su čisto procesnog ili materijalnog kataktera23,
a ono što čini temelje ove pravne materije jesu načela, koja
su opšteprihvaćena i predstavljaju putokaz za jasniju prime-
nu ostalih odredbi zakona. Jedno od važnijih načela izvršnog
postupka je načelo formalnog legaliteta (član 8. ZIO) i njego-
vo pravno dejstvo daje glavno obeležje ovom postupku. Ono
podrazumeva da je izvršni sud vezan aktom koji predstavlja
izvršnu ispravu, pa ukoliko su ispunjene sve pretpostavke za
donošenje rešenja o izvršenju, sud će takvu odluku doneti,
bez upuštanja u pravilnost i zakonitost izvršne isprave24, osim
u slučaju da je ista suprotna javnom poretku (član 3. stav 3.
ZPP-a). Dakle, suština načela formalnog legaliteta je u ispiti-
vanju formalne podobnosti izvršne isprave za izvršenje, a ne
i njene zakonitosti, jer se u ovoj fazi građanskog postupka,
utvrđena sadržina prava ili pravnih odnosa u sudskoj odluci
ima smatrati istinitom. Međutim, ovo načelo nije identično
načelu legaliteta u krivičnom pravu, jer se razlikuje po svom
pravnom dejstvu i ograničenog je dometa, budući da se pro-
cesno vezuje samo za ispunjenost uslova za donošenje re-
šenja o izvršenju, pa zato nema smetnji da se analogija kao
vid tumačenja koristi kada su u pitanju norme građanskog
izvršnog postupka. Odlučujući motiv za dopuštenost analogi-
je u izvršnom pravu jeste i to da je mogućnost zloupotreba i
arbitrarnosti od strane sudova gotovo isključena, budući da
je sistem pravnih sredstava kojima se odluka suda ili sudska
radnja može pobijati takav da stranka ili drugi učesnik u po-
stupku može ostvariti zaštitu svojih prava i interesa koji su
na zakonu zasnovani, jer tamo gde prigovor nije dozvoljen,
stranka i učesnik u postupku mogu sve do okončanja postup-
ka podneti zahtev za otklanjanje nepravilnosti (član 74. ZIO).
Po svemu sudeći, primena pravila analogije je kroz praksu
sudova prisutna i u slučaju primene člana 74. ZIO, jer je ovo
specifično pravno sredstvo slovom zakona predviđeno samo
kod nepravilnosti u radu izvršitelja i sudskih izvršitelja, a ne i
povodom odluka i postupanja izvršnih sudija, međutim, u su-
dovima gde se pravo na prigovor striktno primenjuje u smi-
slu člana 39. stav 2. ZIO, dopušten je zahtev za otklanjanje
nepravilnosti i u ovom smislu.

Primena pravila analogije u tumačenju odredbi izvršnog
prava bi ipak morala biti ograničena, a kako bi i mogućnost
zloupotreba bila potpuno isključena a zaštita prava stranaka
u postupku bila apsolutna, pa zato je potrebno iznaći me-
hanizam koji u biti ustanovljava takvo jedno ograničenje.
Mehanizam za ovu svojevrsnu kontrolu primene analogije,
primećen je u postupanju i praksi izvršnih sudija Osnovnog
suda u Negotinu, koji o predlogu izvršnog poverioca kojim se
predlaže promena načina sprovođenja izvršenja sa suda na
izvršitelja, odlučuje upravo analognom primenom odredbe
člana 76. stav 2. ZIO, ali tako što ne obustavlja postupak iz-
vršenja, već obustavlja postupak sprovođenja izvršenja pred
sudom i istom odlukom određuje da se izvršenje ima dalje
sprovoditi pred kancelarijom izvršitelja. Isto tako, ovaj sud
pre donošenja odluke o predlogu poverioca, prethodno pro-

verava da li je rešenje o izvršenju stalo na pravnu snagu, da
li je započeto sprovođenje izvršenja, te ukoliko nije onda iz
kojih razloga nije, pa tek onda, utvrđujući pri tom postojanje
apsolutne ili relativne nemogućnosti sprovođenja izvršenja,
odlučuje u korist poverioca25.

 Imajući u vidu prednji stav o primeni pravila analogije u po-
gledu pojedinih odredbi koje regulišu postupak izvršenja, te
kako zakon izričito ne zabranjuje promenu izbora o načinu
sprovođenja izvršenja i u smeru sud - izvršitelj, proizilazi da
bi se odredba člana 76. stav 2. ZIO mogla analogno primeniti
i u ovoj situaciji, jer ukoliko izvršni poverilac može predložiti
promenu načina sprovođenja izvršenja u toku postupka pred
izvršiteljem, tim pre mu se pravo izbora koji proizilazi iz nave-
dene odredbe zakona ne može uskratiti u slučaju da predlaže
suprotno. Međutim, kada je u pitanju promena načina izvr-
šenja u navedenom smeru, to je dopušteno samo u slučaju
ukoliko iz određenih razloga sprovođenje izvršenja pred su-
dom nije ni započeto. Zato, prilikom odlučivanja o predlogu
izvršnog poverioca o promeni načina sprovođenja izvršenja u
ovom smislu, izvršni sud bi prethodno morao proveriti da li je
rešenje o izvršenju pravnosnažno i da li je u konkretnom slu-
čaju preduzeta neka radnja sprovođenja izvršenja, odnosno
da li je uopšte sprovođenje izvršenja započeto, a ovo upravo
sa razloga kako bi se očuvao dualizam u sistemu izvršenja i
primena odredbe člana 4. stav 3. ZIO kojom je propisano da
izvršitelj i sud ne mogu istovremeno sprovoditi izvršenje na
osnovu istog rešenja o izvršenju. U predmetima gde postoji
konkurentna nadležnost u sprovođenju izvršenja, za sud je
važno prethodno utvrditi apsolutnu nemogućnost sprovo-
đenja izvršenja sredstvom određenim rešenjem o izvršenju
i samo u tom slučaju bi se mogla dozvoliti promena načina
sprovođenja izvršenja, analogno odredbama koje regulišu
promenu sredstva izvršenja u smislu člana 20. ZIO.

U pogledu izvršnih postupaka koji su pred sudom pokrenuti
pre 01.06.2012. godine, mišljenja smo da se u ovim slučaje-
vima ima analogno primeniti stav Vrhovnog kasacionog suda
od 25.09.2012. godine, a koji se odnosi na postupke izvršenja
na osnovu verodostojne isprave radi namirenja potraživanja
po osnovu komunalnih i sličnih usluga, odnosno da se u po-
stupcima izvršenja na osnovu izvršnih isprava, gde je predlog
za izvršenje podnet pre početka rada izvršitelja, sud zadržava
nadležnost. U ovim situacijama sud ne može obustaviti izvr-
šenje i odlučiti da se dalje sprovođenje izvršenja ima vršiti
pred kancelarijom izvršitelja, već izvršnom poveriocu kao je-
dina mogućnost preostaje ili promena sredstva izvršenja ili
povlačenje predloga za izvršenje pred sudom i podnošenje
novog predloga za izvršenje uz obavezno naznačenje da će
izvršenje sprovoditi izvršitelj (čl. 35.stav 6. ZIO). Ukoliko se
odluči za ovo drugo, izvršni poverilac ponovo postaje takseni
obveznik, a u starim predmetima rizikuje da je u međuvre-
menu nastupila zastarelost potraživanja u smislu člana 379.
stav 1. Zakona o obligacionim odnosima.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

50 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Završne napomene

Postupak izvršenja je instrument za naplatu potraživanja
poverilaca na osnovu izvršnih ili verodostojnih isprava, me-
đutim, on ne sme biti instrument koji isključivo štiti interese
jedne strane, ovaj put poverilaca, već pre svega mora da služi
ostvarivanju ustavnosti i zakonitosti, jer kao i u drugim sud-
skim postupcima, i u izvršnom postupku važi načelo ravno-
pravnosti stranaka. Važeći Zakon o izvršenju i obezbeđenju
pokušao je da ubrza postupak izvršenja, a ostvarivanju ove
legitimne i svrsishodne namere, uostalom, služi i uspostav-
ljanje izvršitelja, kao nove pravosudne profesije u pravnom
sistemu Republike Srbije. S druge strane, normativno uređe-
nje nekih bitnih instituta je skraćeno i ostalo nejasno, što je
dovelo do nesigurnosti i problema u praksi, pa zato je reše-
no da se ide u sveobuhvatnu rekonstrukciju, kako procesnih
i materijalnih, tako i organizacionih normi izvršne materije.

Osnovna ideja novog Zakona o izvršenju i obezbeđenju, čiji
najveći broj odredaba počinje da se primenjuje 1. jula 2016.
godine (član 551.), jeste u postizanju kompromisa između
brzine izvršnog postupka, koja je pre svega oličena u delova-
nju izvršitelja, i ujednačavanju prakse sudova ponovnim uvo-
đenjem žalbe kao pravnog sredstva, proširenju nadležnosti
izvršitelja i postizanju jasnih rešenja koja treba da izbegnu
nesporazume u praksi, a kako bi se što više dobilo na pravnoj
sigurnosti26. Kao i uvek do sada, očekuje se da će novi ZIO u
mnogome olakšati postupak namirenja poverilaca i rešiti pi-
tanja o kojima aktuelni zakon ćuti. Pitanje koje je nametnuto
kao tema ovog rada, novim zakonom se drakonski rešava, ali
opet parcijalno, jer u prelaznim i završnim odredbama novog
ZIO se ističe da će izvršni postupci koji su počeli pre stupanja
novog zakona na snagu biti nastavljeni primenom odredbi
ZIO iz 2011. godine (član 545). Odstupanje od ovog pravila
se predviđa samo ukoliko rešenje o izvršenju na osnovu iz-
vršne ili verodostojne isprave bude ukinuto i u tom slučaju
postupak se nastavlja primenom odredaba novog zakona
(član 546. stav 1.). Takođe, odredbom člana 547. stav 1. no-
vog ZIO propisano je da izvršni poverioci u čiju korist je pre
početka rada izvršitelja (!) u Republici Srbiji doneto rešenje
o izvršenju na osnovu izvršne ili verodostojne isprave ili re-
šenje o obezbeđenju i koji na dan 1. maja 2016. godine još
vode izvršni postupak ili postupak obezbeđenja, dužni su da
se u roku od 1. maja 2016. godine do 1. jula 2016. godine
izjasne o tome da li su voljni da izvršenje sprovede sud ili
javni izvršitelj. Ako se ne izjasne u roku, izvršni postupak se
obustavlja (stav 2.). Ovde je dakle reč o postupcima izvršenja
koji su počeli pre nego što su izvršitelji počeli da rade, pa se
tu prepušta poveriocu da bira da li će izvršenje nastaviti sud
(prema zakonu od 2011. godine) ili javni izvršitelj, prema no-
vom zakonu, te na taj način ustvari biraju koji će zakon na njih
biti primenjivan, novi ili stari.

Međutim, opravdano se postavlja pitanje šta sa predmetima
koji ne spadaju ni u jednu od ovih naznačenih grupa, jer iz
navedenih prelaznih odredbi novog ZIO proizilazi da se pravi-

lo ne odnosi i na predmete konkurentne nadležnosti koji su
započeti pred sudom nakon početka rada izvršitelja. Jesu li
oni ostali zarobljeni u prostoru i vremenu važenja zakonskih
pravila koja se malo odnose a malo ne odnose na njih? Šta
sa poveriocima koji nisu upoznati sa novim uputima zako-
nodavca u pogledu njihove šanse da budu brže namireni u
svojim potraživanjima? Hoće li ih sud pozvati da se izjasne ili
su dužni da to sami predlože u roku od svega 60 dana? Uko-
liko se stvari budu rešavale „preko kolena” i pod sintagmom
„neznanje ne opravdava”, postoji velika opasnost da se na-
še pravosuđe ponovo nađe pod osudom domaće javnosti
i kritikom stranih tela, koji burno prate dinamiku i razvoj
našeg pravnog sistema, a naš zakonodavac ponovo u prilici
da traži nova rešenja. I opet iznova! Ostaje da se vidi kroz
praksu i primenu novog zakona, da li je naša izvršnopravna
infrastruktura, sve skupa sudska i izvršiteljska, dorasla ovim
izazovima, jer ukoliko ne bude bilo tako, čini se da će mnoga
pitanja koja se budu otvorila, morati ponovo biti rešavana
„pod barjakom” analogije, koja budno i strpljivo čeka na pra-
znine i nedorečenosti u pravnim propisima.� •

LITERATURA I IZVORI
• �Dr Nikola Bodiroga, Izvršni postupak za naplatu potraži-

vanja po osnovu izvršenih komunalnih i sličnih usluga,
Anali Pravnog fakulteta Univerziteta u Beogradu 2012,
Beograd

• �Dr Branislav Boričić, O metodu analogije, Nastava ma-
tematike, 1998, XLIII, 4

• �Dr Vojislav Đurđić, Dr Marko Trajković, Zbornik radova
Pravnog fakulteta u Nišu, Niš, 2011

• �Dr Nebojša Šarkić, Mladen Nikolić, Komentar Zakona o
izvršenju i obezbeđenju, Beograd 2013

• �Dr Dragoljub Lazarević, Komentar Zakona o izvršenju i
obezbeđenju, Beograd 2014

• Ustav Republike Srbije („Sl. glasnik RS”, br. 18/06)
• �Zakon o izvršenju i obezbeđenju („Sl. glasnik RS”,

br.31/11, 99/11 - dr. zakon, 109/13 - odluka US, 55/14,
139/14)

• �Zakon o izvršnom postupku (Službeni list SFRJ, br:
20/1978, 6/1982, 74/1987, 57/1989, 27/1990,
35/1991, 27/1992, 31/1993.)

• �Zakon o izvršenju i obezbeđenju („Sl. glasnik RS”, br.106
od 21.12.2015.godine)

• �Evropska konvencija o zaštiti ljudskih prava i osnovnih
sloboda („Sl. list SCG”, br.9/03 i 5/05) (engl. European
Convention on Human Rights, franc. la Convention eu-
ropeenne des Droits de l‘Homme)

• �Švajcarski građanski zakonik iz 1907.godine, a stupio je
na pravnu snagu 1. januara 1912.godine

• Bilten Vrhovnog kasacionog suda br.3/2015, Beograd
• �Sveobuhvatna analiza sistema izvršenja u Srbiji, grupa

autora, Beograd, oktobar 2014.godine

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 51

1 e-mail adresa:boncog@hotmail.com; pojedini pogledi izneti u ovom radu održavaju lični stav autora.
2 �Zakon o izvršenju i obezbeđenju („Sl.glasnik RS”, br.31/11, 99/11 - dr. zakon, 109/13 - odluka US, 55/14, 139/14), donet je 09. maja 2011. go-

dine i objavljen je u Službenom glasniku RS br. 31/2011 od 09.05.2011. godine; stupio je na snagu 17. maja 2011. godine, a počeo je da se pri-
menjuje od 17. septembra 2011. godine, osim odredaba koje se odnose na izvršitelje koje su počele da se primenjuju po isteku jedne godine od
dana stupanja na snagu Zakona. Početkom primene ovog Zakona prestao je da važi Zakon o izvršnom postupku („Sl. glasnik RS”, br. 125/2004)
i prelaznim odredbama je određeno da se započeto sprovođenje izvršenja okončava po odredbama Zakona o izvršenju i obezbeđenju.

3 �Dr Nikola Bodiroga, Izvršni postupak za naplatu potraživanja po osnovu izvršenih komunalnih i sličnih uslu-
ga, Anali Pravnog fakulteta Univerziteta u Beogradu 2012, Beograd, str. 207-208

4 Ustav Republike Srbije („Sl.glasnik RS”, br. 18/06)
5 �Zakon o izvršnom postupku iz 1978. godine (Službeni list SFRJ, br: 20/1978, 6/1982, 74/1987, 57/1989, 27/1990, 35/1991, 27/1992, 31/1993.)

Do donošenja ovog zakona, primenjivana su, na osnovu Zakona o nevažnosti pravnih propisa donetih pre 6.aprila i za vreme neprijateljske
okupacije (Službeni list FNRJ, br: 86/1946), pravna pravila Zakona o izvršenju i obezbeđenju Kraljevine Jugoslavije iz 1930. godine (Službene
novine, br: 131 XXXIX) uz nekoliko dodatnih propisa kojima je regulisana materija izvršenja, i to Uredba o postupku radi izvršenja nad imo-
vinom stranih država u FNRJ (Službeni list FNRJ, br: 39/1952) i Zakon o izvršenju radi namirenja novčanih potraživanja korisnika društvenih
sredstava (Službeni list FNRJ, br: 52/1971). Ovaj Zakon je važio do 2000. godine kada je donet Zakon o izvršnom postupku (Službeni list SRJ,
br: 28/2000, 73/2000, 71/2001), a zatim četiri godine kasnije novi Zakon o izvršnom postupku (Službeni glasnik RS”, broj 125/2004).

6 �Podatak iz izveštaja Vrhovnog kasacionog suda o radu sudova u Srbiji u 2014.godini
7 �Evropska konvencija o ljudskim pravima (engl. European Convention on Human Rights, franc. la Convention europeenne des Droits de l‘Homme) je
pravni akt Saveta Evrope (1949) o zaštiti sloboda i prava, donet u Rimu 4. novembra 1950. godine. Originalna verzija, sastavljena na engleskom i fran-
cuskom jeziku i objavljena pod nazivom Konvencija za zaštitu ljudskih prava i osnovnih sloboda, stupila je na snagu 3. septembra 1953. godine. Prve
potpisnice Konvencije bile su: Belgija, Velika Britanija, Danska, Irska, Island, Italija, Luksenburg, Nemačka, Norveška, Turska, Francuska i Holandija.

8 �U Presudi Evropskog suda za ljudska prava u predmetu R. Kačapor i druge podnositeljke predstavki protiv Srbije, predstavke br.2269/06,
3041/06, 3042/06, 3043/06, 3045/06 i 3046/06 od 15. januara 2008. godine, objavljena u „Sl. glasniku RS”, br. 14/2008 od 5. februara
2008. godine utvrđeno je da: „Propust države da izvrši pravnosnažne presude donete u korist podnositeljki predstavki, pri čemu period iz-
mirenja duga u predmetima traje između dve godine i tri meseca i tri godine i osam meseci od kada je Srbija ratifikovala Konvenciju 3.
marta 2004. godine predstavlja, po oceni Suda, povredu člana 6. stav 1. Konvencije koji obezbeđuje zaštitu prava na suđenje u razumnom
roku, odnosno predstavlja povredu njihovog prava na mirno uživanje imovine, koje se garantuje članom 1. Protokola 1. Konvencije.”

9 �Napomena: ovaj zakon prestaje da se primenjuje 01. jula 2016.godine i tada počinje primena Za-
kona o izvršenju i obezbeđenju („Sl.glasnik RS”, br.106 od 21.12.2015.godine).

10 �Novi Zakon o izvršenju i obezbeđenju („Sl.glasnik RS”, br.106 od 21.12.2015.godine), proširuje isključivu nadležnost sudova i u po-
gledu izvršenja radi zajedničke prodaje nepokretnosti i pokretnih stvari, kao i kod činjenja, nečinjenja i trpljenja.

11 �Dr Nikola Bodiroga, Izvršni postupak za naplatu potraživanja po osnovu izvršenih komunalnih i slič-
nih usluga, Anali Pravnog fakulteta Univerziteta u Beogradu 2012, Beograd, str. 210

12 �Evropska konvencija o zaštiti ljudskih prava i osnovnih sloboda („Sl. list SCG”, br.9/03 i 5/05)
13 �Saopštenja sudova, Privredni apelacioni sud, Izvršenje i obezbeđenje - pitanja i odgovori (pitanje br.66), Bilten VKS-a br.3/2015 Beograd, str. 204-205
14 Saopštenja sudova, Apelacioni sud u Kragujevcu, Aktuelna sporna pitanja u primeni ZIO (pitanje pod III), Bilten VKS-a br.3/2015 Beograd, str. 235
15 �Odgovori na pitanje područnih sudova utvrđeni na zajedničkoj sednici Građanskog odeljenja i Odelje-

nja za radne sporovi Apelacionog suda u Novom sadu održanoj dana 28.04.2015.godine.
16 �Švajcarski građanski zakonik je donet 1907.godine, a stupio je na pravnu snagu 1. januara 1912.go-

dine. Zbog svojih osobenosti, izvršio je veliki uticaj u svetu, pa i kod nas.
17 �Pravni stav zauzet na sednici Građanskog odeljenja Vrhovnog kasacionog suda od 25.09.2012.godine.
18 �U Nacionalnoj strategiji reforme pravosuđa je Vrhovni kasacioni sud zadužen za sprovođenje programa smanjenja broja starih pred-

meta u sudovima, pa je u skladu sa tim predsednik VKS-a 25.decembra 2013.godine doneo Jedinstveni program rešavanja sta-
rih predmeta u Republici Srbiji i povodom toga je obrazovana radna grupa sa zadatkom da analizira dinamiku rešavanja zaosta-
lih predmeta na osnovu periodičnih izveštaja različitih sudova i da predlaže mere u cilju smanjenja broja zaostalih predmeta.

19 �Sveobuhvatna analiza sistema izvršenja u Srbiji, grupa autora, Beograd, oktobar 2014.godine, str. 114-115.
20 Dr Branislav Boričić, O metodu analogije, Nastava matematike, 1998, XLIII, 4, str. 4.
21 Dr Vojislav Đurđić, Dr Marko Trajković, Zbornik radova Pravnog fakulteta u Nišu, Niš, 2011, str. 8-9, upućuje na N. Visković, op. cit, str. 260
22 Isto, str. 21
23 Dr Nebojša Šarkić, Mladen Nikolić, Komentar Zakona o izvršenju i obezbeđenju, Beograd 2013, str. 32
24 Dr Dragoljub Lazarević, Komentar Zakona o izvršenju i obezbeđenju, Beograd 2014, str. 54-55
25 �Napomena: Pred Osnovnim sudom u Negotinu se ovo pitanje javilo u većem broju izvršnih predmeta, gde su se kao poverioci javljali radnici

privrednog društva koje je bilo pred otvaranjem stečajnog postupka. Osnov potraživanja je kod većine bila izvršna isprava, odluka suda doneta u
parničnom postupku radi naknade po osnovu neisplaćenih zarada za duži vremenski period. Radnici su u svojstvu izvršnih poverilaca predlagali

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

52 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

izvršenje na novčanim sredstvima izvršnog dužnika, međutim organizacija za prinudnu naplatu (NBS-OPN u Kragujevcu) nije postupala u skladu
sa svojom obavezom iz člana 187. stav 2. ZIO, odnosno nije u roku od 15 dana od prijema rešenja obaveštavala sud da izvršenja nisu sprovede-
na, pa je u nekim predmetima prolazilo i po nekoliko godina, a da sprovođenje izvršenja nije ni započeto usled blokade računa dužnika, o čemu
sud, pa samim tim ni poverioci, nisi bili blagovremeno obaveštavani, a kako bi eventualno predložili promenu sredstva izvršenja i na taj način
pokušati namirenje svog potraživanja. Zato, ovaj sud je nakon što bi primio predlog poverioca za promenu načina sprovođenja izvršenja sa suda
na izvršitelja, prethodno zatražio izveštaj NBS-a o sprovođenju predmetnog izvršenja, pa kada bi dobio obaveštenje da radnje sprovođenja nisu
ni započete usled blokade računa, odnosno nepostojanja sredstva na računu, u tom slučaju i samo u tom slučaju bi se predlog poverioca usvojio,
tako što bi se obustavilo sprovođenje pred sudom i istom odlukom određivalo da se izvršenje ima dalje sprovoditi pred kancelarijom izvršitelja.

26 Predlog Zakona o izvršenju i obezbeđenju, glava II obrazloženja - razlozi za donošenje zakona.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 53

UPOREDNA ANALIZA POJEDINIH
ZAKONSKIH RJEŠENJA U POSTUPKU

NAKNADE ŠTETE NASTALE U
SAOBRAĆAJNIM NEZGODAMA

PROUZROKOVANE TREĆIM LICIMA U
PRAVU REPUBLIKE SRBIJE I REPUBLIKE

SRPSKE

Aleksandar Jokić
advokatski pripravnik u

advokatskoj kancelariji Stevanović

Uvijek aktuelno pitanje naknade materijalne i nema-
terijalne štete od osiguravajućih društava u slučaju
njenog nastanka u saobraćajnoj nezgodi, odne-

davno je opet u žiži pravničkog interesovanja u Republici
Srpskoj. Naime, krajem prošle godine u Republici Srpskoj
donet je Zakon o obaveznim osiguranjima u saobraćaju1
(u daljem tekstu ZOOS RS), čime je prestao da važi Zakon
o osiguranju od odgovornosti za motorna vozila i ostalim
obaveznim osiguranjima o odgovornosti2, a koji je do tada
regulisao predmetnu oblast. Novim zakonom su uvedene
značajne promjene u postupku naknade štete prouzroko-
vane trećim licima u saobraćajnoj nezgodi. U Republici Sr-
biji ovu oblast reguliše Zakon o obaveznom osiguranju u
saobraćaju3 (u daljem tekstu ZOOS). Već na prvi pogled, vi-
di se skoro istovjetnost naziva važećih zakona koji regulišu
ovu oblast, a sami tekstovi zakona su uveliko slični, što nije
bio slučaj sa donedavno važećim Zakonom o osiguranju od
odgovornosti za motorna vozila i ostalim obaveznim osigu-
ranjima od odgovornosti, pa nije nerazumno zaključiti da
je tekst ZOOS-a bio uzor zakonodavcu u Republici Srpskoj
prilikom pisanja ZOOS RS. Imajući to u vidu, autor teksta je
smatrao korisnim da napiše kratak osvrt na sličnosti i razli-
ke postupka za naknadu štete prouzrokovane trećim licima

u saobraćajnim nezgodama u Republici Srbiji i Republici
Srpskoj, pogotovo zato što su ovi postupci izuzetno česti u
obje države, a nerijetko državljani jedne države imaju po-
trebu da vode postupak za naknadu štete u drugoj državi.

Na početku valja naglasiti da se u ovom tekstu nećemo
baviti pravnim osnovima za naknadu materijalne i nema-
terijalne štete, niti vrstama štete za koje se može tražiti na-
knada. Cilj teksta je isključivo analiza vansudskog postupka
naknade štete koji se vodi pred pasivno legitimisanim osi-
guravajućim društvom.

Osiguranje od autoodgovornosti za štetu koja upotrebom
vozila može biti pričinjena trećim licima je obavezno i u
Srbiji (član 18 stav 1 ZOOS) i u Republici Srpskoj (član 21
stav 1 ZOOS RS). Krug lica čija eventualna šteta je pokrive-
na ugovorom od autoodgovornosti je sličan, osim što je u
Republici Srpskoj krug lica koja nemaju pravo na naknadu
štete po osnovu osiguranja od autoodgovornosti nešto šire
postavljen i ostavlja manje mogućnosti za različita tuma-
čenja. Naime, u Republici Srbiji član 21 ZOOS propisuje da
pravo na naknadu štete, po osnovu osiguranja od autood-
govornosti, nema:

1) �vlasnik motornog vozila čijom mu je upotrebom priči-
njena šteta, za štete na stvarima;

2) �vozač motornog vozila čijom mu je upotrebom pričinje-
na šteta;

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

54 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

3) �lice koje je svojevoljno ušlo u motorno vozilo čijom mu
je upotrebom pričinjena šteta, a koje je znalo da je to
vozilo protivpravno oduzeto;

4) lice koje je štetu pretrpelo:

(1) �upotrebom motornog vozila za vreme zvanično odo-
brenih auto-moto i karting takmičenja i delova tih ta-
kmičenja na zatvorenim stazama, na kojima je cilj posti-
zanje maksimalne brzine, kao i na probama (treningu)
za ta takmičenja,

(2) �usled dejstva nuklearne energije tokom prevoza nukle-
arnog materijala,

(3) �usled vojnih operacija, vojnih manevara, pobuna ili te-
rorističkih akcija, ako postoji uzročna veza između tih
dejstava i nastale štete.

Kao što vidimo, isključenje prava na naknadu štete odnosi
se na vlasnika vozila čijom upotrebom je pričinjena šteta,
vozača motornog vozila čijom upotrebom je pričinjena šte-
ta, lice koje je svojevoljno ušlo u vozilo za koje je znalo da
je protivpravno oduzeto kao i na lica koja pretrpe štetu u
slučajevima navedenim u stavu 4 citiranog člana. U Repu-
blici Srpskoj, s druge strane, članom, 27 ZOOS RS propisa-
no je da:

(1) �Ugovor o osiguranju od autoodgovornosti ne pokri-
va odgovornost prevoznika za stvari koje je primio na
prevoz.

(2) �Pravo na naknadu štete po osnovu osiguranja od auto-
odgovornosti nema:

1) �vozač vozila kojim je prouzrokovana šteta,

2) �vlasnik, suvlasnik, te svaki korisnik vozila kojim je prou-
zrokovana šteta, koji nije bio vozač vozila čijom upotre-
bom je prouzrokovana šteta, i to na naknadu štete na
stvarima,

3) �srodnik i druga fizička lica, za duševne boli zbog smrti ili
tjelesne povrede vozača koji je prouzrokovao štetu,

4) �putnik koji je dobrovoljno ušao u vozilo kojim je prou-
zrokovana šteta, a kojim je upravljao neovlašćeni vozač
ili vozač pod dejstvom alkohola ili opojnih droga, ako
odgovorno društvo za osiguranje dokaže da je ta okol-
nost putniku trebalo da bude poznata,

5) oštećeno lice kome je prouzrokovana šteta zbog:

1. �upotrebe vozila na sportskim priredbama koje se održa-
vaju na drumu ili dijelu druma zatvorenom za saobraćaj
drugim vozačima, a kojima je cilj postizanje najveće ili
najveće prosječne brzine, odnosno na vježbama za te
priredbe,

2. �neposrednog ili posrednog djelovanja nuklearne ener-
gije ili zračenja nastala za vrijeme prevoza nuklearnih ili
drugih radioaktivnih materijala,

3. rata, pobune ili terorističkih aktivnosti i

4. �upotrebe vozila koje je bilo mobilisano, od trenutka pre-
uzimanja od strane nadležnih organa do trenutka vraća-
nja vozila vlasniku.

(3) �Neovlašćenim vozačem, u smislu ovog zakona, sma-
tra se lice koje je u vrijeme štetnog događaja kori-
stilo vozilo bez saglasnosti vlasnika, a nije kod njega
zaposleno kao vozač, nije ni član njegovog doma-
ćinstva, niti mu je vlasnik vozilo predao u posjed”.

Već na prvi pogled je vidljivo da je, iako su suštinski isti,
član koji reguliše ovaj problem u ZOOS RS nešto obimniji i
precizniji prilikom određivanja kruga lica koja nemaju pra-
vo na naknadu štete, pogotovo u stavu 2 tački 2 i 3 citira-
nog člana. Ključna razlika je isključivanje srodnika i drugih
fizičkih lica, za duševne boli zbog smrti ili tjelesne povrede
vozača koji je prouzrokovao štetu. Da li je ovim ispravljen
eventualni propust ZOOS-a ili ne, ostavićemo čitaocima na
ocjenu.

Prva bitna razlika u postupku za naknadu štete trećim lici-
ma, odnosno u postupku rješavanja odštetnih zahtjeva, ti-
če se rokova za dostavljanje obrazložene ponude od strane
osiguravajućeg društva. Naime, ZOOS je članom 25 stav 1
predvidio da je društvo za osiguranje dužno da u roku od
14 dana od dana prijema odštetnog zahteva utvrdi osnov i
visinu tog zahteva, da dostavi podnosiocu zahteva obrazlo-
ženu ponudu za naknadu štete i da isplati naknadu štete.
Izuzetno, članom 25 stav 3 istog Zakona propisano je da se
ovaj rok može produžiti ako nije moguće utvrditi osnov i
visinu tog zahteva i to na rok od 45 dana od dana prijema
tog zahteva za štetu na stvarima, a na rok od 90 dana od
dana prijema tog zahteva za štetu na licima. Iako primar-
no postavljeni rok djeluje jako povoljno po oštećeno lice,
naknadno dati rokovi su postavljeni poprilično slobodno,
pogotovo rok za procjenu nematerijalne štete. Napominje-
mo da se ne definišu niti pojašnjavaju uslovi za produža-
vanje ovih rokova, tako da bi se vrlo lako moglo desiti da
produženi rokovi postanu pravilo, a primarno postavljeni
rok od 14 dana izuzetak. Još jedna stvar je bitna, za male
štete (štete do 1000 evra u dinarskoj protivvrijednosti) rok
za naknadu štete je 8 dana od dana prijema zahtjeva, kako
je to propisano članom 27 stavovima 1 i 2 ZOOS.

Nasuprot ovome, u Republici Srpskoj članom 22 stav 1 ZO-
OS RS propisan je rok da osiguravajuće društvo utvrdi prav-
ni osnov i visinu odštetnog zahtjeva, te isplati odštetu, uz
dostavljanje obrazložene ponude od 30 dana od dana kada
je oštećeno lice dostavilo sve potrebne dokumente, a naj-
duže do 60 dana od dana podnošenja odštetnog zahtjeva.
Kao i u slučaju zakona u Srbiji, i zakonodavac u RS nije obra-
zložio u kojim konkretno situacijama se smije primjenjivati
duži rok, pa čak nije ni okvirno objašnjeno, te postoji ista
bojazan da će duži rok postati pravilo u praksi. Jasno je na
prvi pogled da ZOOS RS ne poznaje u pogledu rokova dis-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 55

tinkciju između štete na stvarima i štete na licima, kao ni
između male štete i obične štete.

Novina u ZOOS RS jeste i odredba člana 22 stav 6 koji pro-
pisuje da oštećeno lice ima pravo uz iznos odštete i na za-
konsku zateznu kamatu počev od prvog dana nakon isteka
roka od 60 dana od dana podnošenja odštetnog zahtjeva.
Svakako da u dosadašnjim postupcima nije bila praksa da
se u zahtjevima za naknadu štete traži i zakonska zatezna
kamata, međutim ovdje je zanimljivo da li se ova odred-
ba odnosi i na slučaj da se naknada traži sudskim putem.
Poznato je da se zakonska zatezna kamata za materijalnu
štetu traži od trenutka nastanka štete, a za nematerijalnu
od donošenja presude kojom je utvrđena visina štete, pa
ostaje nejasno da li će u praksi ovo da se promijeni. Ova-
kvu odredbu ZOOS ne poznaje i jasno je da je to novina
koju je zakonodavac u Republici Srpskoj uveo.

Vjerovatno vođen dosadašnjom praksom u kojoj su osigu-
ravajuća društva isplatu nespornog dijela štete uslovljava-
le potpisivanjem vansudskog poravnanja kojim se ošteće-
ni odricao prava da naknadu štete traži sudskim putem i
izjavljivao da je u cjelosti namiren, zakonodavac je u članu
22 stavu 7 ZOOS RS predvidio da su ništave odredbe od-
govora ili sporazuma o vansudskom poravnanju kojima se
uslovljava isplata odštete potpisivanjem sporazuma i odre-
đuje da se oštećeno lice odriče zakonskih prava. Možda je
ovo najvažnija novina ZOOS RS iz ugla oštećenih lica i u
pogledu zaštite njihovih prava i interesa u postupku nakna-
de štete.

Međutim, novina koja je podigla najviše prašine jeste
odredba člana 22 stav 10 ZOOS RS koja propisuje da u po-
stupku mirnog rješavanja odštetnog zahtjeva u društvu za
osiguranje, odgovorno društvo za osiguranje nije dužno
nadoknaditi troškove pravnog i bilo kakvog drugog zastu-

panja oštećenom licu. Iz samog teksta ZOOS jasno je da
takva odredba u Srbiji ne postoji i da se naknada troškova
zastupanja može tražiti i dobiti u slučaju vansudskog po-
ravnanja u skladu sa tarifnikom advokatskih usluga. Ova-
kvom odredbom u Republici Srpskoj se mnogim građanima
negira pravo na pravnu pomoć i zastupanje. Naime, sada
je oštećeno lice u mnogo nepovoljnijem pregovaračkom
položaju jer, kao pravni laik, može se pretpostaviti da mu
nisu poznate sve mogućnosti i prava koja su mu zakonom
garantovana.

Takođe, a što je možda i najzanimljivije za čitaoce, nije teš-
ko zamisliti da naknadu štete potražuje strani državljanin
koji nema prebivalište u Republici Srpskoj. Tada bi u tom
slučaju licu bi bilo onemogućeno da ga advokat na teritoriji
Republike Srpske zastupa i vodi postupak naknade štete u
njegovo ime i za njegov račun. Kada kažemo onemoguće-
no, mislimo na činjenicu da troškove zastupanja, odnosno
sastavljanja zahtjeva za naknadu štete i eventualnog pri-
govora ne bi snosilo osiguravajuće društvo (u slučaju da je
zahtjev osnovan), nego sam oštećeni, što mu stvara nera-
zumne i neopravdane troškove. Više je nego očigledno da
je ova odredba izrazito nepovoljna po oštećena lica i da
predstavlja veliku opasnost ukoliko se ne promijeni.

U ovim kratkim crtama autor je pokušao da uporedi dva
zakona koji regulišu istu materiju, i to u pogledu postupka
naknade štete prouzrokovane trećim licima, a koji važe u
Srbiji i Republici Srpskoj i da posredno ukaže na činjenicu
da je zakonodavac u Republici Srpskoj unio značajne izmje-
ne, odnosno nadogradnje u svoj zakonski tekst u odnosu
na tekst zakona iz Srbije, koji je očigledno poslužio kao po-
lazna osnova za pisanje ZOOS RS, te da čitaoci mogu da
razmisle da li su takve izmjene bile svrsishodne ili pred-
stavljaju opasnost koja se mora pravovremeno spriječiti u
cilju zaštite prava i sloboda građana. � •

1 „Službeni glasnik Republike Srpske“ br. 82/15
2 „Službeni glasnik Republike Srpske“ br. 17/05, 61/06 i 12/09
3 „Službeni glasnik Republike Srbije“ br. 51/09 i 78/11

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

56 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

SUKOB NAZIVA INTERNET DOMENA
SA PRAVOM ŽIGA

Stefan Bojović, advokat
MSA IP - Milojević Sekulić advokati1

U ovom tekstu obrađuje se odnos između naziva internet
domena i žigova, kao specifičnih znakova razlikovanja.
Činjenica da su obe vrste oznaka svojevrsni znakovi ra-

zlikovanja koji omogućavaju njihovim titularima da određeni
sadržaji na Internetu, odnosno robe i/ili usluge budu identi-
fikovane od strane korisnika Interneta odnosno potrošača i/
ili korisnika usluga i na taj način budu razlikovane od sadržaja
odnosno roba i/ili usluga drugih lica. Kada je isto lice istovreme-
no nosilac žiga i registrant određenog naziva interenet domena
situacija je jasna i mogućnost za stvaranje zabune ne postoji.
Međutim, kada je jedno lice nosilac žiga, a drugo lice registrant
internet domena postoji velika verovatnoća da će među kori-
snicima Interneta, odnosno među potrošačima i korisnicima
usluga doći do zabune i da će se verovati da postoji neka vrsta
povezanosti. Čak iako ne bi postojala verovatnoća stvaranja za-
bune u relevantnom delu javnosti, postavlja se pitanje posto-
janja opravdanog interesa registranta naziva internet domena
da koristi naziv koji je identičan ili sličan određenom žigu, kao
i pitanje njegove savesnosti prilikom takve registracije. U tom
slučaju govorimo o sukobu između naziva internet domena i
prva žiga (tzv. domenskim sporovima) za čije rešavanje su pred-
viđena specifična pravila.

Naziv internet domena
Svaki sadržaj koji se nalazi na globalnoj računarskoj mreži - In-
ternetu ima određenu numeričku adresu kako bi mogao biti

identifikovan od strane internet servera i korisnika. Ova adre-
sa otkriva lokaciju određenog sadržaja u beskrajnom prostoru
Interneta. Komunikacija sa numeričkim adresama veoma je
jednostavna za računare, ali za korisnike Interneta predstavlja
veoma komplikovan način dolaženja do određenog sadržaja,
budući da se nizovi brojeva teško pamte i da ne postoji nika-
kva veza između samog sadržaja i numeričke adrese. Upravo iz
tog razloga razvijen je sistem naziva internet domena koji je za
osnovni cilj imao da olakša komunikaciju korisnika Interneta sa
sadržajima na istom.2

Nazivi internet domena se tradicionalno dele na dve vrste:
1.) naziv internet domena najvišeg nivoa - TLD (eng. top level
domain name); 2.) naziv internet domena drugog nivoa - SLD
(eng. second level domain name). Naziv internet domena naj-
višeg nivoa ima svoje dve podvrste a) generički naziv internet
domena najvišeg nivoa gTLD (eng. generic top level domain na-
me); b) geografski naziv internet domena najvišeg nivoa ccTLD
(eng. country code top level domain name).

Nazivi domena najvišeg nivoa su opšte odrednice određenog
domena koji korisnicima ukazuju na određena svojstva kon-
kretnog domena kao što su: vrsta sadržaja koja se može naći na
njemu ili geografska teritorija na koju bi domen trebalo da se
odnosi i slično.(generalno, to nabrajanje koje se završava sa i sl.
ili itd. je nepotrebno, može se između nabrojanih stavki doda-
ti samo poveznica) Budući da je Internet globalno dostupan u
celom svetu i da je sistem registrovanja najvećeg dela internet
domena najvišeg nivoa umnogome liberalizovan3, ova informa-
tivna funkcija TLD je danas umnogome minimalizovana. Ge-
nerički nazivi internet domena - gTLD predstavljaju generičke
nazive koji se odnose na određeni tip ljudske aktivnosti (kao što
su.com,.net,.org,.biz itd.).4

Sa druge strane, geografski nazivi internet domena najvišeg ni-
voa - ccTLD služe registraciji naziva domena drugog nivoa koji
su na određeni način vezani za državu o čijem se geografskom

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 57

domenu prvog nivoa radi.5 Između registranta i same države
ne mora postajati nužno nekakva veza, niti se to traži kao uslov
prilikom registracije, ali najčešće postoji određeni interes re-
gistranta da bude prisutan na geografskom domenu najvišeg
nivoa (npr. u pitanju je strana kompanija koja posluje na tržištu
određene države ili ima lokalno predstavništvo na njenoj terito-
riji). Geografski nazivi internet domena najvišeg nivoa najčešće
se sastoje od dvoslovnih međunarodno prihvaćenih kodova dr-
žava (npr..rs,.ba,.us,.me itd.).6 U ove nazive domena se ubrajaju
i nazivi za određene države koji su napisani na tradicionalnom
nacionalnom pismu (kao što je npr. slučaj sa.срб nazivom do-
mena) tzv. internacionalizovani geografski nazivi domena najvi-
šeg nivoa - ccIDN (eng. internationalized country code top level
domain).

Za razliku od generičkih i geografskih naziva domena najvišeg
nivoa, čija je svrha pre svega da lokalizuju određeni domen, bilo
na osnovu sadržaja bilo na osnovu geografske povezanosti sa
određenom teritorijom, nazivi interenet domena drugog ni-
voa predstavljaju znakove razlikovanja u pravom smislu te reči.
Naime, nazivi domena drugog nivoa omogućavaju registraciju
različitih sadržaja korišćenjem svih slova alfabeta,7 brojeva od 0
do 9 i određenih simbola. Na ovaj način, moguća je registracija
raznih reči, brojeva, kao i njihovih kombinacija koja će omogući-
ti korisnicima Interneta da razlikuju domene koji se nalaze pod
istim nazivom domena najvišeg nivoa. Jedino ograničenje koje
postoji u izboru naziva domena drugog nivoa je da nije ranije
registrovan naziv domena sa identičnim nazivom. Upravo iz
ovog razloga nazivi internet domena drugog nivoa predstavlja-
ju ograničene resurse koji se registruju u skladu sa maksimom
prior tempore potior iure.

Na primeru internet adrese www.sadrzaj.rs možemo uočiti da
je naziv internet domena najvišeg nivoa (i to geografski naziv
- ccTLD) u ovom slučaju završni naziv domena.rs, dok je naziv
internet domena drugog nivoa sadrzaj. Da je kojim slučajem
internet adresa koju posmatramo bila www.sadrzaj.com, na-
ziv internet domena najvišeg nivoa više ne bi bila geografska
odrednica, već bi u pitanju bio generički naziv internet domena
najvišeg domena - gTLD.com. Primetno je da se hijerarhija na-
ziva internet domena posmatra čitajući naziv određenog inter-
net domena sa desna na levo.

Kao što smo napomenuli, sistem naziva internet domena služi
lakšem pronalaženju određenog sadržaja na Internetu koja bi
umnogome bila otežana korisnicima kada bi se koristili isključi-
vo numerički standardi kojima računari na ovoj mreži komuni-
ciraju. Stoga, nazivi domena imaju pre svega adresnu funkciju
koja (uglavnom) koristi ljudima razumljiv jezik. Međutim, činje-
nica da naziv određenog domena ima funkciju lakše lokacije na
Internetu ne znači da će svim korisnicima podjednako prima-
mljivi biti svi nazivi. Određeni nazivi domena lako će dovesti
korisnika Interneta do željenog sadržaja, a neki će ih naprotiv
obmanuti i odvesti do drugačijih sadržaja od željenih.8

Zarad lakše obrade materije, u daljem tekstu, pod nazivom in-
ternet domena najvišeg nivoa prevashodno će se podrazume-
vati nacionalni geografski nazivi internet domena -.rs i.срб, dok

će se upotreba drugih naziva internet domena najvišeg nivoa
posebno naglašavati.

Pravo žiga
Žig je pravo kojim se štiti znak koji u prometu služi za razliko-
vanje robe, odnosno usluga jednog fizičkog ili pravnog lica od
iste ili slične robe, odnosno usluga drugog fizičkog ili pravnog
lica.9 Pravo ne nastaje automatski već putem priznanja prava u
posebnom upravnom postupku koji se vodi pred nadležnim dr-
žavnim organom (Zavodom za intelektualnu svojinu). U nave-
denom postupku, nadležni organ proverava ispunjenost uslova
za priznanje određenog znaka kao žiga za određene robe i/ili
usluge.

Iz zakonske definicije žiga jasno se vidi da se određenim zna-
kom ne štite sve robe, odnosno usluge, već samo one za koje
je nosilac žiga zatražio zaštitu prilikom podnošenja zahteva za
priznanje žiga.10 U pitanju je jedno od osnovnih načela žigov-
nog prava - načelo specijalnosti koje omogućava da istovre-
meno postoji više identičnih ili sličnih žigova koji se odnose na
različite robe, odnosno usluge. Jedini izuzetak od ovog načela
predstavljaju tzv. čuveni žigovi, koji su kod učesnika u prometu
stekli veoma visoku reputaciju, bilo dugotrajnom upotrebom
u prometu, bilo intenzivnim marketnškim kampanjama. Kod
ovakvih žigova smatra se da se korišćenjem identičnog ili slič-
nog žiga, bez obzira na robe i usluge na koje se odnosi, mogla
nelojalno izvlačiti korist iz stečene reputacije čuvenog žiga ili bi
se štetilo njegovom distinktivnom karakteru, odnosno reputa-
ciji.11 Upravo iz tog razloga, postojanje čuvenog žiga je prepreka
i korišćenju nekog sličnog znaka za iste ili slične robe ili usluge.

Iz iznetog se vidi nekoliko značajnih razlika između žiga i naziva
internet domena. Naime, žig, kao što je napred navedeno na-
staje priznanjem u upravnom postupku pred nadležnim orga-
nom, dok se naziv internet domena registruje na osnovu ugo-
vora koji nastaje prostom saglasnošću volja između registranta
i ovlašćenog registra.12 Prilikom registracije naziva internet do-
mena, ovlašćeni registar nema ovlašćenja da proverava da li je
određeni naziv podoban za registraciju (pod uslovom da isti već
nije zauzet na konkretnom adresnom prostoru nacionalnog in-
ternet domena), već sklapa ugovor sa svakim zainteresovanim
licem koje prihvati opšte uslove registracije naziva internet do-
mena po opštim pravilima obligacionog prava. Ključnu razliku
predstavlja i činjenica da se žig registruje za određene robe i
usluge (iz čega sledi da istovremeno može postojati više iden-
tičnih ili sličnih žigova) dok se nazivi internet domena registruju
nevezano od roba i usluga (ali istovremeno ne mogu postojati
dva ista naziva domena drugog nivoa na istom nazivu domena
najvišeg nivoa).

Kako se nazivi internet domena mogu sastojati isključivo od
verbalnih elemenata (slova, brojeva i znakova), sličnost se mo-
že javiti isključivo sa žigovima u reči ili sa složenim žigovima (koji
se sastoje od reči i grafičkih elemenata).

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

58 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Domenski sporovi
U situaciji kada je jedno lice istovremeno nosilac žiga za odre-
đeni znak i registrant identičnog ili sličnog naziva internet do-
mena nikakvog spora nema i legitimni interesi nosioca žiga
mogu se smatrati zadovoljenim. Međutim, kada je jedno lice
nosilac žigom zaštićene oznake, a drugo lice registrant istog ili
sličnog naziva internet domena postavlja se pitanje da li je ta-
kva koegzistencija opravdana i da li registrant naziva internet
domena ima pravo da koristi takav naziv koji može da povre-
đuje nečiji žig. Od nastanka sistema registracije naziva internet
domena prisutne su brojne zloupotrebe učinjene od strane
nesavesnih lica.

Navedene zloupotrebe koje nastaju registracijom internet do-
mena mogu se podeliti na nekoliko vrsta. Najčešći slučaj u prak-
si je tzv. cybersquatting13, tj. situacija kada se određeni naziv
domena registruje isključivo u cilju da bi se preneo na nosioca
žiga uz novčanu naknadu. Druga vrsta zloupotreba odnosi se
na cyberpirating, tj. korišćenje tuđeg žiga u nazivu internet do-
mena kako bi se privukao što veći broj posetilaca na određeni
internet sajt i tako se povećali prihodi od reklamiranja. Ovi in-
ternet sajtovi neretko preusmeravaju korisnike sa domena koji
koristi neki žigom zaštićeni naziv na neki drugi domen. Treća
vrsta zloupotreba se odnosi na tzv. typosquatting. Kod ovakvih
naziva domena namerno se čine određene štamparske greške
koje i sami korisnici Interneta neretko čine (npr. permutova-
nje slova z i y na latiničnim tastaturama), u nameri da se na
taj način privuku i korisnici interneta koji ukucaju pogrešan po-
jam. Najzad, četvrta grupa zloupotreba odnosi se na pseudo-
sybersquatting. U pitanju su situacije kada određeni internet
domen nije registrovan ni da bi se preprodao nosiocu žiga niti
da bi privlačio korisnike na određeni internet sajt. Takvi domeni
jednostavno ostaju neaktivni i njihovi registranti ih ne koriste ni
u kakve svrhe.14 Šire gledano, pseudo-sybersquatting u praksi
najčešće predstavlja samo jednu fazu koja kasnije obično pre-
raste ili u klasičan cybersquatting (kada vlasnik domena isti po-
nudi na prodaju nosiocu žiga)15 ili cyberpirating (kada se posle
izvesnog vremena na domenu pojavi određeni sadržaj ili kada
se sa istog vrši preusmeravanje na neki drugi internet sadržaj).

Međutim, u praksi postoje i slučajevi kada je registrant regi-
strovao određeni naziv domena koji je identičan ili sličan žigom
zaštićenoj oznaci drugog lica, ali ima pravo ili legitiman inte-
res da taj naziv koristi. Takva će situacija biti kada je registrant
istovremeno i nosilac žiga za isti ili sličan znak,16 kada registrant
koristi ime pod kojim je poznat u prometu, svoje lično ime itd.
Verovatno najpoznatiji slučaj postojanja legitimnog intere-
sa za korišćenje određenog naziva domena predstavlja spor
povodom registracije internet domena armani.com. Naime,
poznata kompanija G. A. Modefine S.A kao nosilac familije po-
znatih žigova „ARMANI” u domenskom sporu pred Svetskom
organizacijom za intelektualnu svojinu (WIPO) tražila je pre-
nos registracije naziva internet domena sa registranta na nju.
Međutim, registrant naziva internet domena je bio kanadski
umetnik Anand Ramnath Mani, u umetničkim krugovima dugi
niz godina poznat kao A.R. Mani iz čega je proizilazilo da ima

legitiman interes da registruje ovakav naziv koji odgovora ime-
nu pod kojim je poznat široj javnosti. Zahtev kompanije G. A.
Modefine S.A je odbijen, budući da je utvrđeno da obe strane
imaju legitiman interes da koriste isti naziv internet domena.17
Činjenica je da je kanadski umetnik ipak bio brži i time još jed-
nom potvrdio tačnost maksime „prvi u vremenu jači u pravu”.

Rešavanje domenskih sporova
Domenski sporovi se u praksi mogu rešiti na dva načina - sud-
skim i vansudskim putem. Prvi način podrazumeva pokretanje
redovnog sudskog postupka podnošenjem tužbe zbog povre-
de žiga. Drugi način je rešavanje domenskih sporova pred po-
sebnim nezavisnim i specijalizovanim panelima za alternativno
rešavanje sporova - ADR panelima (eng. alternative dispute
resolution).

Nedostaci rešavanja domenskih sporova u parničnom postup-
ku su brojni. Pre svega, parnični postupci koji se vode zbog po-
vrede žiga obično traju duži vremenski period, iako Zakon pro-
pisuje da je postupak u ovim sporovima hitan.18 Zatim, problem
predstavlja i mogućnost prenosa naziva domena sa registranta
na treće lice nakon pokretanja spora. Naime, iako je u ovim
slučajevima moguće tražiti privremenu meru zabrane preno-
sa domena do pravnosnažnog okončanja postupka, postupak
za izricanje privremene mere ipak traje određeni vremenski
period dok se prenos naziva domena sa registranta na treće
lice može obaviti u veoma kratkom vremenskom intervalu od
svega nekoliko časova. Ipak, najveći nedostatak rešavanja do-
menskih sporova sudskim putem predstavlja činjenica da tuži-
lac u ovom sporu mora dokazati povredu žiga u tradicionalnom
smislu. Naime, neophodno je dokazati da je povreda nastala
registracijom naziva domena koji je identičan ili sličan žigom
zaštićenoj oznaci i koji se odnosi na iste ili slične robe i/ili usluge
i to na takav način da na osnovu takve identičnosti ili sličnosti
može doći do zabune u relevantnom delu javnosti. Dokazivanje
povrede je relativno lako u situaciji kada se registrovani domen
koristi za iste ili slične robe i/ili usluge ili kada tužiočev žig uživa
izuzetno visok nivo reputacije tako da mu se zaštita može pru-
žiti i za robe i usluge za koje nije registrovan (čuveni žig). Među-
tim, u situaciji kada registrant bez opravdanog interesa koristi
određeni naziv domena za drugačije robe i/ili usluge od onih
za koji je žig registrovan, kada naziv žiga koristi za privlačenje
korisnika ili kada ne postoji sadržaj na određenom domenu ili
se isti nudi nosiocu žiga na prodaju, dokazivanje povrede će biti
skopčano sa nizom problema. Bez obzira što je u ovakvim situa-
cijama nesavesnost registranta često očigledna, sama činjenica
da se određeno lice ponaša nesavesno ne može konstituisati
povredu žiga.19

Sa druge strane, rešavanje postupak pred nezavisnim ADR
panelima danas predstavlja najbrži i najekonomičniji način za
rešavanje domenskih sporova koji uspešno prevazilazi najveći
broj nedostataka sudskog postupka. Rešavanje sporova pred
ADR panelima povereno je organizacijama koje upravljaju kon-
kretnim registrom naziva internet domena najvišeg nivoa.20

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 59

Upravljanje registrom nacionalnog internet domena u Repu-
blici Srbiji povereno je fondaciji pod nazivom Registar nacio-
nalnog Internet domena Srbije (RNIDS). U pitanju je stručna,
nestranačka, nevladina i nedobitna organizacija čije ovlašćenje
za upravljanje nacionalnim internet domenom proizilazi iz ugo-
vora sklopljenog sa Internet korporacijom za dodeljene nazi-
ve i brojeve (ICANN). RNIDS-u je povereno upravljanje sa po
pet adresnih prostora na.rs i.срб nacionalnim domenima (.rs,.
co.rs,.org.rs,.edu.rs,.in.rs,.срб,.пр.срб,.орг.срб,.обр.срб i.од.
срб).21

RNIDS je svoje ovlašćenje za vansudsko rešavanje sporova na-
stalih povodom registracije naziva.rs i.срб internet domena
delegrao Privrednoj komori Srbije u okviru koje je formirana
Komisija za rešavanje sporova povodom registracije nacional-
nih internet domena (u daljem tekstu: Komisija).

Komisija u postupcima za rešavanje sporova primenjuje Pravil-
nik o postupku za rešavanje sporova povodom registracije naci-
onalnih internet domena (u daljem tekstu: Pravilnik)22 koji sadr-
ži materijalno pravne i procesno pravne odredbe. Pravilnikom
je predviđena supsidijarna primena pravila parničnog postup-
ka na ona pitanja postupka koji njime nisu regulisana. Postupak
pred Komisijom pokreće se tužbom, a strane u postupku su
tužilac (nosilac žiga) i registrant (lice koje je registrovalo odre-
đeni naziv internet domena). Tužbenim zahtevom tužilac može
tražiti prenos registracije naziva internet domena sa registranta
na njega ili prestanak registracije naziva internet domena.23

Suštinska razlika između sudskog postupka i postupka pred Ko-
misijom ogleda se u činjenici da se u ADR postupku ne utvrđuje
povreda žiga nastala registracijom određenog naziva internet
domena per se, već se utvrđuje ispunjenost postojanja materi-
jalno pravnih uslova predviđenih Pravilnikom. Naime, Komisija
je dužna da utvrdi ispunjenost tri materijalno pravna uslova:

1.) da je nacionalni naziv domena istovetan predmetu tužioče-
vog žiga, ili mu je sličan u meri da može stvoriti zabunu i dovesti
u zabludu učesnike u prometu;

2.) da registrant nema pravo ili legitiman interes da koristi spor-
ni naziv nacionalnog internet domena;

3.) da je registrant naziv nacionalnog internet domena regi-
strovao i koristio protivno načelu savesnosti, poštenja i dobrih
poslovnih običaja.24

Navedeni uslovi moraju biti ispunjeni kumulativno, u protiv-
nom će tužbeni zahtev biti odbijen. Kao što se iz priloženog
može jasno videti, u ovom postupku tužilac ne mora da doka-
zuje da se sporni naziv domena koristi za iste ili slične robe i/ili
usluge, već je dovoljno da dokaže da registrant nema pravo ili
legitiman interes25 da taj naziv koristi i da je prilikom registracije
i korišćenja istog bio nesavestan.26

Mogućnost za prenos naziva domena sa registranta na treće
lice po saznanju o pokrenutom postupku je praktično u pot-
punosti isključena, budući da odmah po prijemu tužbe (a pre
dostavljanja iste registrantu) stručna služba Komisije nalaže
RNIDS-u blokiranje spornog domena za dalji prenos na treća
lica do okončanja spora.27

Odluke donete od strane Komisije su konačne i žalba protiv njih
nije dozvoljena. Međutim, izvršenje odluke može odložiti ukoli-
ko strana u postupku dostavi dokaz da je u roku od deset dana
od dana prijema odluke pokrenula postupak pred nadležnim
sudom.28 Mogućnost sudske kontrole odluke donete od strane
Komisije prestavlja još jednu bitnu karakteristiku ovog vansud-
skog postupka.

Zaključna razmatranja
Pojava Interneta nesumnjivo je pred brojne grane prava posta-
vilo izazove koji do tada nisu bili ni zamislivi. Pravo intelektualne
svojine svakako predstavlja jednu od grana prava koja je najviše
pogođena širokom upotrebom Interneta. Registracija naziva
internet domena, kao specifičnih znakovi razlikovanja pred-
stavlja ozbiljan izazov nosiocima žigova koji nisu na svoje ime
blagovremeno registrovali iste. Tradicionalno žigovno pravo i
rešavanje domenskih sporova u parničnom postupku zasada
nije dalo zadovoljavajući odgovor na ovaj izazov. Ipak, potreba
za brzim i efikasnim rešavanjem ovakve vrste sporova dovela
je do nastanka novih materijalnih i procesnih pravila koja se
primenjuju od strane nezavisnih i specijalizovanih ADR panela
organizovanih od strane organizacija za upravljanje registrima
naziva internet domena najvišeg nivoa. Dosadašnja iskustva
primene ovakvih postupaka u svetu, ali i u Srbiji pokazuju ohra-
brujuće rezultate i u velikoj meri uspevaju da nadomeste nedo-
statke koji inherentno postoje u rešavanju domenskih sporova
u parničnim postupcima pred redovnim sudovima.� •

1 e-mail: stefan.bojovic@msa-iplaw.com
2 Za više informacija Dušan Popović „Registracija naziva internet domena i pravo žiga”, Beograd 2014, 11-17. U pitanju je najsveobuhvatnije delo iz
oblasti odnosa naziva internet domena i žigom zaštićenih oznaka do sada objavljeno na srpskom jeziku.
3 Od registranta većine generičkih naziva internet domena ne traži se da prilikom registracije pruži ikakav dokaz o tome na koji način namerava isti da
koristi.
4 Do 2011. godine broj ovih naziva internet domena bio je ograničen. Međutim, nakon toga je Internet korporacijom za dodeljene nazive i brojeve
(ICANN) dozvolila registrovanje novih naziva domena najvišeg nivoa od strane samih korisnika (najčešće uz ispunjenje određenih uslova). Detaljnije D.
Popović, op. cit., 149-164.
5 D. Popović, op. cit., 12
6 Geografski nazivi internet domena najvišeg nivoa nisu uvek identični sa međunarodno prihvaćenim kodovima država (country codes). Na primer,
međunarodno prihvaćeni kod za Veliku Britaniju je GB, dok je geografski naziv internet domena najvišeg nivoa.uk. Vid. D. Popović, op. cit., 15
7 Izuzetak su već pomenuti intrenacionalizovani geografski nazivi domena - ccIDN u kojima se koriste tradicionalna pisma.
8 Za detaljnu analizu pravnoekonomske prirode naziva internet domena i njihovu komunikacionu funkciju vid. Slobodan Marković, „Pravnoekonomska

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

60 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

priroda naziva internet domena”, Intelektualna svojina i Internet, Dušan V. Popović, urednik, Beograd 2015, 11-30.
9 Čl. 2 Zakona o žigovima („Sl. glasnik RS”, br. 104/2009 i 10/2013) - U daljem tekstu: ZOŽ
10 Zbog lakšeg razvrstavanja roba i usluga, u većini zemalja sveta, uključujući i Srbiju usvojena je Međunarodna klasifikacija roba i usluga (tzv. Ničanska
klasifikacija). Ovom klasifikacijom su robe i usluge podeljene u 45 klasa (34 za robe i 11 za usluge). Vid. Zakon o potvrđivanju ničanskog sporazuma o
međunarodnoj klasifikaciji roba i usluga radi registrovanja žigova od 15. juna 1957. godine, revidiranog u Stokholmu 14. jula 1967. godine i Ženevi 13.
maja 1977. godine i izmenjenog 28. septembra 1979. godine („Sl. glasnik RS - Međunarodni ugovori”, br. 19/2010).
11 Čl. 5. st.1. tač. 12 ZOŽ
12 Ovlašćeni registar je pravno lice ili preduzetnik sa sedištem u Republici Srbiji, koga je ovlastio RNIDS, da u njegovo ime i za njegov račun, obavlja
poslove registracije naziva domena u okviru registra nacionalnih internet domena. Ovlašćeni registar obavlja poslove registracije naziva domena na
zahtev registranta. Čl. 4 Opštih uslova o registraciji naziva nacionalnih internet domena (u daljem tekstu: Opšti uslovi), dostupno na www.rnids.rs,
18.01.2016.
13 Termin cybersquatting je kovanica nastala od engleskih reči cyber (pridev koji se može prevesti kao
„kompjuterski”) i squatting (žargonski naziv za zauzimanje određenih napuštenih objekata kao što su kuće, stanovi, garaže itsl. U pitanju je zauzimanje
objekta bez ikakvog pravnog osnova, već samo na osnovu činjenice da taj prostor niko ne koristi). Dakle, u pitanju je kovanica koja se odnosi na
zauzimanje određenog slobodnog prostora na Internetu (naziva internet domena) usled činjenice da je taj prostor u tom trenutku slobodan, tj. da ga
niko ne koristi.
14 Vid. Zohar Efroni „Names as Domains, Names as Marks: Issues Concerning the Interface between Internet Domain Names and Trademark Rights”,
Intellectual Property and Information Wealth: Issues and Practices in the Digital age, Peter K. Yu, ed., Praeger Publishers, 2007, 373-405.
15 Potrebno je napomenuti da je prodaja domena u praksi najčešće inicirana od strane samog nosioca žiga, čije je pravo povređeno registracijom naziva
internet domena. U takvoj situaciji registrant naziva domena neretko postavlja nesrazmerno visoku cenu za prenos naziva domena na nosioca žiga.
16 Načelo specijalnosti žigovnog prava omogućava da istovremeno na istoj teritoriji koegzistira više identičnih ili sličnih žigom zaštićenih oznaka koje se
odnose na različite robe i/ili usluge, dok načelo teritorijalnosti omogućava da na teritorijama različitih država postoje identični ili slični žigom zaštićeni
znakovi koji mogu da se odnose i na iste ili slične robe i/ili usluge.
17 Vid. D. Popović, op. cit. 89-91. Tekst odluke dostupan je na internet adresi: http://www.wipo.int/amc/en/domains/decisions/html/2001/d2001-0537.
html, 19.01.2016.
18 Čl. 74. st. 2 ZOŽ
19 Pored navedenih postoje i brojni drugi nedostaci sudskog postupka za rešavanje domenskih sporova koje zbog ograničenog prostora za izlaganje
nećemo posebno navoditi. Smatramo da su navedeni nedostaci ključni za ovo izlaganje te su iz tog razloga i posebno obrađeni u ovom tekstu.
20 Postojanje ovakvih nezavisnih ADR panela postao je u velikoj meri standard u velikom broju zemalja sveta. Određeni broj zemalja je ovlašćenje za
rešavanje domenskih sporova dlegirao posebnom ADR panelu za rešavanje domenskih sporova Svetske organizacije za intelektualnu svojinu - WIPO
(eng. World Intellectual Property Organization). Svi ovi ADR paneli primenjuju slična materijalna i procesna pravila koja se zasnivaju na UDRP pravilima
(Uniform domain name dispute resolution policy) donetim od strane WIPO.
21 Vid. D. Popović, op. cit., 24-29. Pored navedenih, postoje i drugi nazivi internet domena.ac.rs i.ак.срб čije je upravljanje povereno Akademskoj mreži
Srbije, kao i.gov.rs i.упр.срб čije je upravljanje povereno Upravi za zajedničke poslove republičkih organa.
22 „Službeni glasnik RS”, br. 31/2011, 24/2012 i 67/2014.
23 Čl. 16 Pravilnika. U praksi tužilac najčešće traži prenos naziva domena na njegovo ime iz razloga što u slučaju da je odlukom Komisije izvršen
prestanak naziva internet domena, postoji mogućnost da registrant ili neko drugo (nesavesno) lice u kratkom roku odmah po prestanku registracije
ponovo registruje isti naziv domena. Predmetni problem je naročito izražen u slučaju registracije naziva domena na.in.rs nazivu domena najvišeg nivoa,
budući da je ovaj naziv domena rezervisan isključivo za fizička lica, a nosilac žiga, odnosno tužilac je najčešće pravno lice. U ovakvom slučaju tužilac koji
je pravno lice ne bi mogao da traži prenos registracije na svoje ime, ali bi se tumačenjem odluke Komisije u predmetu cialis.in.rs moglo zaključiti da bi
tužilac mogao da traži prenos na fizičko lice koje sam odredi. Odluka je dostupna na internet adresi: www.rnids.rs/registar_dokumenata/2015_07_27-
arbitraza-odluka-cialis.pdf, 18.01.2016.
24 Čl. 22 Pravilnika.
25 Tipičan primer legitimnog interesa za koriščenje određenog naziva je situacija kada registrant duži vremenski period koristi određeni naziv u svom
poslovanju i u javnosti je pod tim nazivom poznat, bez obzira na to da li ima registrovan žig ili ne.
26 Iako na prvi pogled deluje da je nesavesnost registranta teško dokazati ukoliko nije postojala eksplicitna ponuda za prodaju domena (cybersquatting)
ili je tužiočev žig korišćen da bi privlačio korisnike na internet sajt (cyberpirating), u praksi je moguće dokazati nesavesnost čak i ako se registrant
ponašao u potpunosti pasivno (na spornom domenu ne postoji nikakva aktivnost, a registrant nije kontaktirao nosioca žiga, niti je i na koji način
komunicirao ili pokušao da izvrši prenos naziva domena za novčanu protivnaknadu). Naime, čl. 9 Opštih uslova predviđeno je da „Stupanjem u
ugovorni odnos, odnosno registracijom naziva domena, registrant posebno izjavljuje i tvrdi da, prema svom najboljem znanju i iskrenom uverenju,
registracija traženog naziva domena ne vređa pravo intelektualne svojine ili neko drugo subjektivno pravo trećih lica, kao i da su svi podaci navedeni u
zahtevu za registraciju istiniti i potpuni. Registrant, takođe, izjavljuje da naziv domena ne registruje protivno načelu savesnosti, poštenja i dobrih
poslovnih običaja, te da naziv domena neće svesno koristiti protivno ovim načelima.”. Komisija je u čitavom nizu odluka utvrdila tzv. pretpostavku
nesavesnosti registranta koja proističe iz činjenice da je prilikom registracije morao prikazati viši stupanj pažnje od prosečnog čoveka, te da je morao
znati da prilikom registracije naziva domena vrši povredu tužiočevog žiga. Naravno, navedeno ne znači da će se u svakoj situaciji po automatizmu
prihvatiti da je registrant nesavestan zbog izjave date prilikom registracije (pogotovo ako razlikovni karakter tužiočevog žiga nije preterano visok), ali
svakako u određenoj meri olakšava poziciju tužioca.
27 Čl. 17. st. 1 Pravilnika
28 Čl. 31 Pravilnika

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 61

SUDIJSKA KREATIVNOST I
INTERPRETATIVNE TEHNIKE U PRAKSI
EVROPSKOG SUDA ZA LJUDSKA PRAVA

Slobodan Radovanović
Kuća Pravde Strazbur

 -saradnik

Sudijska kreativnost predstavlja jednu od glavnih od-
lika prakse Evropskog suda za ljudska prava. U struč-
nim krugovima, o ulozi i dometima sudijske kreativ-

nosti govori se često sa različitih pozicija, a opšti ton koji
u protekloj deceniji provejava u stručnoj literaturi na ovu
temu obeležen je čini se, opreznom podrškom ovom feno-
menu pravne prakse. U narednim redovima pokušaćemo
da razmotrimo ovo pitanje kratkim pregledom interpreta-
tivnih tehnika u okviru kojih je kreativnost suda posebno
izražena. Predmet našeg razmatranja biće autonomni kon-
cepti, inovativna interpretacija, te interpretacija protivna
namerama sastavljača Konvencije, a izlaganje ima za cilj
da čitaocu približi osnovne osobenosti koje odlikuju ovo
pravno pitanje. Prva interpretativna tehnika povezana je
sa načinom na koji sud interpretira različite „koncepte” iz
okvira teksta Konvencije, u odnosu na rešenja nacionalnih
zakonodavstava država potpisnica. Druge dve se tiču nači-
na na koji Sud odlučujući u konkretnim slučajevima - inter-
pretira tekst Konvencije u odnosu na „originalne namere”
sastavljača. Za opsežnije upoznavanje sa navedenim pro-
blemom pravne prakse preporučujemo stručnu literaturu
koja je poslužila kao osnov za pisanje ovog članka, kao i
opsežnu sudsku praksu u ovoj oblasti.1

1. Autonomni koncepti
Poreklo autonomnih koncepata kao važne doktrine juri-
sprudencije ESLJP, može se pripisati odluci Suda u Engel
and Others v the Netherlands.2 U ovom slučaju, podnosioci
predstavke bili su holandski vojnici koji su istakli povrede
Konvencijskih prava povezanih sa disciplinskim kaznama
koje su im tokom služenja vojnog roka izrečene od strane
neposredno nadređenih oficira. Kazne su potom potvrđe-
ne u postupcima po pravnim lekovima. Od nekoliko ista-
knutih povreda Konvencije, ključni značaj za razmatrano
pravno pitanje imala je navodna povreda prava na pravič-
no suđenje iz čl. 6. Konvencije. Ovaj član garantuje da „Sva-
ko, 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 ne-
zavisnim i nepristrasnim sudom, obrazovanim na osnovu
zakona.” Pitanje na koje je Sud morao da odgovori u Engel
bilo je: da li garancija iz čl. 6. Konvencije uopšte primenji-
va u navedenom slučaju? Naime, predmetne kazne su bile
disciplinskog karaktera i u skladu sa relevantnim holan-
dskim zakonom, izrečene u disciplinskom postupku - zbog
čega po mišljenju Vlade nisu mogle biti upodobljene ga-
rancijama iz čl. 6. Konvencije koje se odnose na postupke
u građanskim i krivičnim stvarima. Očigledno, problem se
svodi na semantičke nesaglasnosti na liniji Konvencija - na-
cionalno zakonodavstvo. Stoga je rezonovanje Suda u En-
gel obeležila bojazan da bi pitanje, ukoliko ostane nereguli-
sano, moglo dovesti do zloupotreba čiji bi cilj mogao biti da

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

62 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

se normativnim klasifikacijama u okviru domaćeg pravnog
poretka izbegnu obaveze prema zaštiti Konvencijskih pra-
va. Rešenje za ovaj potencijalni problem je izgradnja au-
tonomnih koncepata, koji Sudu omogućavaju da napravi
otklon u odnosu na konceptualna rešenja iz okvira nacio-
nalnih zakonodavstava. Dakle, izraz „autonomni” zapravo
znači da je značenje pojedinih koncepata iz okvira Konven-
cije u načelu nezavisno od značenja ili klasifikacija iz okvira
nacionalnih pravnih sistema država potpisnica (premda se
naravno, takve klasifikacije uzimaju u obzir od strane suda
pri donošenju odluka). U slučajevima koji su sledili posle
Engel, ESLJP je izgradio opširnu sudsku praksu koja je u
pojedinim konceptima iz okvira Konvencije dodelila spe-
cifična značenja. Neki od koncepata koji se u praksi ESLJP
uobičajeno smatraju autonomnim su: građanska prava i
obaveze, udruživanje, imovina, javni službenici i sl. Ovi
koncepti su naravno, budući formirani i utemeljeni u okvi-
ru odluka u konkretnim pitanjima sudske prakse podložni
promenama, zbog čega „praćenje” relevantne prakse ima
presudnu važnost za delotvorno postupanje pred Sudom.

2. Inovativna interpretacija
Najznačajniji uloga u ustanovljenju interpretativne teh-
nike inovativne interpretacije Konvencije pripada slučaju
Golder v United Kingdom3, u kome je inaugurisana sudska
zaštita prava na pristup sudu premda ovo pravo nije bilo
izričito navedeno u originalnom tekstu Konvencije. Pred-
met se tiče zatvorenika na izdržavanju kazne u Ujedinje-
nom Kraljevstvu kome je uskraćeno pravo da se konsultuje
sa advokatom u vezi sa postupkom koji je nameravao da
povede protiv jednog od zaposlenih u zatvorskoj ustanovi.
Podnosilac predstavke je smatrao da obaveza zaštite prava
na pristup sudu (nepostojećeg u originalnom tekstu Kon-
vencije) može biti posredno izvedena iz čl. 6. koji garantuje
pravo na pravično suđenje. S druge strane, Vlada Ujedi-
njenog Kraljevstva je istupila sa argumentom koji se po-
zivao na namere sastavljača konvencije: da su sastavljači
Konvencije želeli zaštitu prava na pristup sudu, to pravo bi
bilo izričito navedeno u originalnom tekstu ovog pravnog
izvora. Sud je presudio u korist podnosioca predstavke,
usvajajući stav da se pravo na pristup sudu može izvesti
iz čl. 6. Konvencije koji određuje obavezu zaštite prava na
pravično suđenje. Utemeljenje za navedenu odluku pro-
nađeno je ubacivanjem u interpretativni kontekst Pream-
bule Konvencije, a tumačenje teksta Preambule poslužilo
je kao osnov za ovo ekstenzivno tumačenje čl. 64. Zaštita
prava na pristup sudu postala je i do današnjeg dana osta-
je važan deo prakse ESLJP. Linija rezonovanja koju je Sud
izrazio u slučaju Golder imala je ogroman uticaj na docniju
sudsku praksu u kojoj je vremenom formiran jedan inter-
pretativni pristup u kome se Konvencija posmatra kao „ži-
vi instrument”5 u rukama ESLJP. Ipak, premda je odluka u
slučaju Golder predstavljala ekstenzivno tumačenje jedne

Konvencijske odredbe, ova interpretacija i dalje nije na izri-
čit način protivrečila „originalnim namerama” sastavljača
Konvencije.

3. Interpretacija protivna namerama
sastavljača Konvencije
Do ovoga je došlo u jednom drugom slučaju, u predmetu
Young, James and Webster v United Kingdom.6 Slučaj se
ticao predstavki trojice radnika britanskih železnica („Bri-
tish Rail”) koji su se obratili sudu sa predstavkom upuće-
nom protiv Ujedinjenog Kraljevstva ističući povrede člana
9., 10., 11. i 13. Konvencije. Zbog odbijanja da se učlane u
jednu od tri sindikalne organizacije radnika zbog tzv. „clo-
sed shop” dogovora između sindikata i poslodavca, bili su
raskinuti ugovori o radu podnosilaca predstavki, zbog čega
su se ovi obratili sudu u Strazburu. Suštinska odluka su-
da u ovom predmetu ticala se tumačenja dometa prava
iz člana 11. Konvencije koji garantuje slobodu okupljanja i
udruživanja. Kao i u predmetu Golder, Vlada Ujedinjenog
Kraljevstva je u suštini istakla originalistički argument, ko-
jim se tvrdilo da kako zaštita negativno određenog prava
na udruživanje nije prvobitno uvrštena u tekst Konvenci-
je, namera sastavljača Konvencije nije mogla biti da pruže
sudsku zaštitu za potencijalne povrede tog prava.

Ovaj put, međutim, Vlada je čak imala pismene dokaze u
vidu Izveštaja sa Konferencije visokih zvaničnika (iz vre-
mena oblikovanja nacrta Konvencije) koji je potvrđivao da
je namera sastavljača bila da u tekst ne uvrsti negativno
određenu zaštitu prava na udruživanje.7 Uprkos dokazi-
ma predočenim od strane predstavnika Vlade Ujedinje-
nog Kraljevstva, sud je doneo odluku kojom je ustanovio
da član 11. podrazumeva i negativno određenje prava na
udruživanje, tj. u konkretnom slučaju, pravo podnosilaca
predstavke da izbegnu članstvo u sindikatu.8 Ovakva odlu-
ka Suda izazvala je podelu u sudskom veću, što je dove-
lo do izdvojenog mišljenja koje je dao sudija Sorensen, a
pridružili su mu se sudije Viljamson i Lagergren. Osvrt na
navedenu odluku, kao i na izdvojeno mišljenje koje pred-
stavlja suprotstavljenu liniju rezonovanja ponudio je bivši
sudija ESLJP Dragoljub Popović:

„Moram da priznam da je izdvojeno mišljenje prilično
ubedljivo, kada se posmatra sa čisto logičke tačke gledi-
šta. Ono se zasniva na ideji o polju slobodne procene koje
se ostavlja državama članicama. Činjenica je, međutim,
da razvoj prakse suda ponekad prevazilazi granice čvrstih
argumenata, koji se koriste za tumačenje prava. Razlog
za to je činjenica da se sud uvek rukovodio pravdom koja
odnosi prevagu nad pravilima tumačenja… Stoga je svrha
odnela prevagu nad rečima, a sud se svojim pristupom u
predmetu opredelio za zaštitu ljudskih prava na uštrb strik-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 63

tnog tumačenja pravila zasnovanih na namerama pisaca
Konvencije”.9

Očigledno, sudija Popović je naklonjen interpretativnoj li-
niji na kojoj počiva presuda, a izlazak iz okvira koji su po-
stavili sastavljači Konvencije opravdava pozivom na „svrhu
Konvencije”, što je jedno uobičajeno obrazloženje kod ove
vrste ekstenzivnih tumačenja. U svakom slučaju, možemo
zaključiti kako je jasno odstupanje od „namera sastavljača”
ključno obeležje razmatrane interpretativne tehnike.

Zaključak
Sudijska kreativnost, opredmećena u različitim interpre-
tativnim tehnikama ima veliki značaj u praksi Evropskog
Suda za ljudska prava. Nužni rezultat sudijske kreativnosti

kao nuspojava slobode koju Sud uživa u interpretaciji slova
Konvencije, jeste širima koja je na raspolaganju podnosi-
ocu prilikom zasnivanja osnova predstavke Sudu u Straz-
buru. Naime, podnosiocu predstavke na raspolaganju stoji
mogućnost da na posredan način ospori zasnovanost kon-
ceptualnih rešenja iz okvira nacionalnog prava, utiče na
načine interpretacije različitih ljudskih prava iz Konvencije,
te na opseg u kome će konkretnim pravima biti pružena
sudska zaštita. Stoga je poznavanje razmotrenih interpre-
tativnih tehnika, kao i ključnih precedentnih odluka u koji-
ma su izraženi važni stavovi sudske prakse u ovom pitanju
nužan preduslov delotvornog postupanja pred sudom. � •

1 Opširnije o autonomnim konceptima u praksi Suda vid. G. Letsas, A Theory of interpretation of the European Convention on Human Rights,
Oxford University Press, New York 2007, 37-57. O evolutivnoj i inovativnoj interpretaciji teksta Konvencije u praksi suda, vid. G. Letsas, A
Theory of interpretation of the European Convention on Human Rights, Oxford University Press, New York 2007, 65-78. i Dragoljub Popović,
Postanak Evropskog prava ljudskih prava-Esej o sudskoj kreativnosti, Službeni glasnik, Beograd, 2013, 137-147. Napomena: klasifikacija
interpretativnih tehnika ESLJP, kao i stručna terminologija korišćena u okviru ovog članka preuzeta je iz knjige Dragoljuba Popovića: Postanak
Evropskog prava ljudskih prava-Esej o sudskoj kreativnosti.
2 Engel and Others v the Netherlands, presuda ESLJP, 8. jun 1976.
3 Golder v United Kingdom, presuda ESLJP, 21. februar 1975.
4 U pogledu interpretativnog konteksta u kome je zasnovana odluka Upor. Golder v United Kingdom, paragraf 30,34. i Bečka Konvencija o
pravu međunarodnih ugovora (1969), čl. 31-32.
5 Vid. Tyrer v United Kingdom, presuda 25. april 1978.
6 Young, James and Webster v United Kingdom, presuda 13. avgust 1981.
7 Young, James and Webster v United Kingdom, paragraf 51 presude od 13. avgusta 1981.
8 Sud je u svojoj odluci povodom predmeta Young, James and Webster v United Kingdom utvrdio povre-
de člana 11. Konvencije (dispozitiv presude st. 1) pri čemu se izjasnio da ne smatra neophodnim da se izjaš-
njava u pogledu isticanih povreda članova 9., 10. i 13. (dispozitiv presude st. 2, 3)

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

64 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

PRIVATIZACIJA U SRPSKOM SPORTU

Ognjen Đukić

U Šekspirovoj tragediji Magbet, Banko očajnički žele-
ći da skloni veo koji zamagljuje našu sudbinu, izgo-
vara čuvene stihove: „Ako vremena klice videti ste

kadri i znate koje zrno će da klija, a koje ne, tad recite i
meni...1”.

Citirani uvodni stihovi ovog teksta ukazuju na teškoće koje
sa sobom nosi predviđanje krajnjih rezultata procesa pri-
vatizacije u sportu.

Privatizacija je prvenstveno ekonomski argument, koji go-
vori u prilog tome da se efikasnost poslovanja u tržišnoj
ekonomiji vezuje za privatnu svojinu. Imajući u vidu da
sport nije aktivnost, koja je nastala na profitnom motivu,
kao i da opšti interes predstavlja važan argument u njego-
vom regulisanju, nailazimo na neka od kompleksnih pita-
nja u vezi sa ovom temom.

Komercijalizacija putem medija donela je sportu profitnu
notu. Prodajom prava na posmatranje sportskih takmiče-
nja, sponzorskim ugovorima, pojavom sportskih kladionica
i transferima igrača došlo je do profesionalizacije sporta.
Širenje komercijalnog poslovanja u sportu, kao i sve veća
konkurencija na sportskom tržištu primorala je i nekomer-
cijalne sportske organizacije da implementiraju tržišne
principe i načine delovanja kako bi opstale na tržištu. Po-

menuti procesi uslovili su i da zemlje, u kojima su sportske
organizacije formirane kao udruženja, čija je imovina druš-
tvena ili državna i čiji ciljevi delovanja nisu prevashodno
utilitarni, moraju da pristupe privatizaciji u sportu kako bi
obezbedili konkurentnost rezultata i obezbedili dodatna
sredstva (pored državnih) za svoje sportske organizacije.

Bez želje da se ulazi u pitanja opravdanja ili sporenja sa-
mog procesa komercijalizacije sporta, treba istaći argu-
mente protiv ovog fenomena. Smatra se da ovaj proces
dovodi u pitanje opstanak osnovnih sportskih vrednosti,
potenciranjem ekonomskih motiva, a zanemarivanjem op-
šte društvenih, obrazovanih, kulturnih, zdravstvenih i vas-
pitnih ciljeva sporta kao društvene aktivnosti.

Kada se razmatra potreba za privatizacijom (određenim
vidom svojinske transformacije) u srpskom sportu, jasno
je da je teška finansijska situacija prisutna u mnogim klu-
bovima, kao i da težnja da se uhvati korak sa modernim
evropskim tokovima u ovoj oblasti, zahteva njenu regula-
ciju kao prirodnu narednu fazu u evoluciji našeg sporta.
U ovom trenutku, od potpunog i jasnog normiranja ove
problematike smo daleko, ali ipak bliže u odnosu na neke
ranije periode, što upućuje na zaključak da je finalizacija
ovog procesa vremenske prirode.

Danas u Srbiji pravni okvir privatizacije u sportu čini Zakon
o sportu2 iz 2011. godine, koji je još uvek na snazi. Člano-
vi ovog zakona koji uređuju privatizaciju (čl. 169-182, 189.
i 190) su se u praksi pokazali kao neprimenjivi. Ceo po-
stupak privatizacije je trebalo da se sprovede u dve faze.
Prvu fazu predstavlja procedura evidentiranja podataka
prevashodno o imovini, sportskih organizacija, sportskih

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 65

saveza, sportskih društava i sportskih centara”, upisanih u
odgovarajući registar na teritoriji Republike Srbije, na dan
12. aprila 2011. godine putem podnošenja evidencione
prijave, do 12. aprila 2012. godine (čl. 189 - 172. Zakona
o sportu). Cilj ove faze trebalo je da bude dokazivanje pra-
va svojine subjekta evidentiranja ili prava korišćenja na
sportskim objektima i drugim nepokretnostima. U slučaju
da subjekt evidentiranja ne dokaže da je vlasnik sportskog
objekta, smatralo bi se da je taj sportski objekat u državnoj
svojini. U međuvremenu su i podnete evidencione prijave
subjekata, ali ostaje pitanje njihove celovitosti. Drugu fazu
čini sam postupak privatizacije na koji bi se, u slučaju da
to samim zakonom nije drukčije uređeno, primenjivali pro-
pisi kojima se uređuje privatizacija. Postupak privatizacije
mogao je da se pokrene inicijativom nadležnog organa su-
bjekta privatizacije (primenom prospekta za privatizaciju)
ili inicijativom ministarstva nadležnog za poslove privatiza-
cije uz saglasnost Vlade. Nakon izvršene prodaje kapitala i
evidentiranja akcija u Akcionarskom fondu, sportska orga-
nizacija (subjekt privatizacije) donela bi odluku o promeni
pravne forme u otvoreno akcionarsko društvo. Ovo se ne
primenjuje u slučaju subjekta privatizacije koji je organizo-
van kao udruženje u kojem je ukupni društveni, odnosno
državni kapital manjinski. Propisano je i da je do okončanja
privatizacije, zabranjena promena pravne forme subjekta
privatizacije i promena vlasničke strukture kapitala subjek-
ta privatizacije putem konverzije potraživanja u trajni ulog.
Izmena namene sportskih objekata subjekata privatizacije
ne može se izvršiti prema odredbi čl. 182 Zakona bez sagla-
snosti Ministarstva.

Na osnovu izloženih odredaba, sadržanih u Zakonu o spor-
tu iz 2011. godine, nijedan subjekat privatizacije nije izvr-
šio transfer imovine, iz javne (državne) u privatnu svojinu,
a nije čak pokrenut nijedan postupak privatizacije po ovom
modelu. Nedostaci u zakonskom rešenju, kao i neprihva-
tanje propisanog modela privatizacije od strane eviden-
tiranih sportskih subjekata uslovilo je ovakvu situaciju.
Necelovitost, nejasnost, kao i nekonzistentnost najčešći
su argumenti kojima se tumači neuspeh zakonskih rešenja
koja su vezana za privatizaciju u srpskom sportu.

Tokom septembra 2013. godine prvi potpredsednik Vlade
Republike Srbije, imajući u vidu tešku finansijsku situaciju
pojedinih sportskih klubova u Srbiji, kao i potrebu za raci-
onalnijim trošenjem državnih sredstava po ovom osnovu,
ukazao je na nužnost privatizacije sportskih klubova.

Rešenja koja je nudio Zakon o sportu iz 2011. godine u po-
gledu privatizacije pokazala su se kao neuspešna i trebalo
je pronaći novi način da se reši ovo pitanje. Rasprave su
se kretale uglavnom oko problematike vezane za to, da li
privatizaciju (određeni vid svojinske transformacije) u srp-
skom sportu treba rešiti u okviru novog Zakona o sportu ili
je potrebno doneti poseban Zakon o privatizaciji u sportu,
kojim će ona biti regulisana. Predlog nacrta Zakona o spor-

tu, koji je izradilo Ministarstvo omladine i sporta, predviđa
obavezno uređivanje privatizacije u oblasti sporta poseb-
nim zakonom. Ovakvo rešenje treba opravdati, kako iz per-
spektive iskustava koja imamo u vezi sa važećim Zakonom,
tako i pozivajući se na reči Slobodana Jovanovića da „za-
konodavna vlast treba da razmišlja, kako bi svestranošću
svoga promatranja i objektivnosti suđenja omogućila oni-
ma koji zakon primenjuju brzinu odlučivanja i energičnost
izvođenja”. Ministarstvo privrede je formiralo radnu grupu
za izradu nacrta Zakona o privatizaciji u sportu. Ovakva si-
tuacija pružiće priliku licima koji učestvuju u izradi nacrta
Zakona, da usmeravanjem svoje pažnje samo na ovu tema-
tiku i sagledavanjem svih problema koji se u praksi mogu
ispoljiti, izbegnu brzopletost i neadekvatnost rešenja do
koje je dovela brza privatizacija u privredi koja je obuhva-
tila i sport.

Postoji niz kompleksnih i otvorenih pitanja, šta i kako treba
privatizovati (izvršiti određeni vid svojinske transformacije)
u sportu.

Mnoge sportske organizacije (udruženja) danas tvrde da je
sva imovina kojom raspolažu u njihovom vlasništvu. Dono-
šenjem Zakona o fizičkoj kulturi Republike Srbije3 iz 1990.
godine, u skladu sa članom 3 do 6. i 14. Zakona, radni ljudi
i građani u oblasti fizičke kulture više nisu mogli osnivati
udruženja građana, već su se mogli udruživati isključivo u
društvene organizacije za fizičku kulturu. Upisom u nadlež-
ni registar, društvena organizacija za fizičku kulturu sticala
je svojstvo društvenog pravnog lica (člana 19. stav 2). Pre-
ma članu 25. tog Zakona, društvena organizacija za fizičku
kulturu može sticati sredstva, odnosno određena prava i
tim sredstvima, kao društvenim, koristiti se za ostvariva-
nje svojih ciljeva, pod uslovima utvrđenim zakonom i sta-
tutom. Takvo rešenje je faktički predstavljalo pretvaranje
privatne u društvenu svojinu. Prvi Zakon o sportu4 Repu-
blike Srbije donet je krajem 1996. godine. Polazeći od toga
da je Ustav Republike Srbije ukinuo društvene organizaci-
je, Zakon o sportu iz 1996. godine je propisao da se sport-
ske organizacije mogu osnivati kao udruženja građana, kao
preduzeće ili ustanove, u zavisnosti od potreba i interesa
osnivača. Prelaznim odredbama tog zakona, propisano je
da se postojeće društvene organizacije fizičke kulture mo-
gu do kraja 1997. godine transformisati, po sopstvenom
izboru, u udruženja građana sa društvenim kapitalom ili u
društvena preduzeća. Mali je broj organizacija, koje su se
u skladu sa ovim odredbama transformisale u društvena
preduzeća, tako da su gotovo sve prešle u status udruže-
nja građana. Na osnovu ovih rešenja danas mnogobroj-
ne sportske organizacije koje su osnovane kao udruženja
tvrde da je sva imovina sa kojom raspolažu njihova. Takvo
stanovište je iz ugla pravnog poretka problematično, a od-
govor na ovakva pitanja trebalo bi da pruži poseban za-
kon koji će na jasan način dati odgovore na pitanja, šta je
društvena, šta državna, a šta privatna svojina u sportskim
udruženjima i savezima.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

66 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Model privatizacije koji će biti primenjen je takođe veoma
važan, a čini se da će u tom smislu radnoj grupi koja je
angažovana na uređenju privatizacije u sportu, biti potreb-
na pomoć, kao i aktivno učešće i konsultativno mišljenje
sportskih udruženja i saveza, s ciljem iznalaženja optimal-
nog i zajedničkog rešenja. Neprihvatanje aktuelne zakon-
ske regulative od strane sportskih organizacija na to jasno
ukazuje.

Specifičnosti sportskih aktivnosti zahtevaju posebno vođe-
nje računa o obliku pravne forme koji će dobiti privatizo-
vani subjekti. Da li će to biti privredna društva organizova-
na kao društva sa ograničenom odgovornošću, zatvorena
akcionarska društva ili otvorena akcionarska društva? U
odnosu na opšte pravo koje važi za akcionarska društva,
kod sportskih privrednih društava, moguće je ograniča-
vanje slobode organizovanja akcionarskih društava, reci-
mo, zahtevom da se deo ostvarenog profita mora ulagati
u sportski klub. Nije beznačajno u tom kontekstu navesti
važeće zakonsko rešenje, kao i rešenje predloženog na-
crta Zakona o sportu (čl. 92), koji predviđaju obavezu za
organizaciju osnovanu kao sportsko privredno društvo da
najmanje 70% ostvarene neto dobiti u tekućoj godini mora
da reinvestira u sportsku delatnost tog društva, kako bi se
sačuvala, prvenstveno, sportska delatnost ovog društva.
Svakako, ovo može predstavljati jedno od mogućih solu-
cija budućeg zakonodavca u pogledu potrebe za očuva-
njem sportske delatnosti prilikom svojinske transformacije
sportskih klubova.

Naznačićemo za kraj samo još neka u nizu značajnih pita-
nja o kojima se može raspravljati u vezi sa svojinskom tran-
sformacijom u sportu.

Postavlja se pitanje da li će se budući predlog zakona od-
nositi na sve sportske organizacije (subjekte svojinske
transformacije) na isti način i da li će se na sve subjekte
primenjivati pod jednakim uslovima? Da li će postojati
posebne odredbe ili posebni modeli koje se odnose na
Partizan, Crvenu zvezdu ili eventualno neke druge, izdvo-
jene klubove? Na koji način će biti raspoređena sredstva
dobijena prodajom imovine, kako će u ovom smislu biti
posmatran društveni a kako državni kapital? Kako će biti
namirena potraživanja poverilaca subjekata privatizacije,
da li će postojati mogućnost konverzije potraživanja u traj-
ni ulog? Po kom principu će se određivati vrednost brenda,
grba, obeležja subjekata svojinske transformacije? Šta će
biti sa stadionima? Postavlja se i pitanje rada i načina re-
dovnog obavljanja delatnosti subjekata privatizacije u toku
samog procesa svojinske transformacije. Na koji način će
biti regulisano pitanje transparentnosti postupaka u vezi
sa privatizacijom sportskih klubova?

Sva pomenuta pitanja zahtevaju sistematičnu i celovitu
analizu, a kako je svojinska transformacija u srpskom spor-
tu tema čije vreme tek dolazi, ostavljamo prostor da se u
nekom od narednih brojeva časopisa, eventualno, poseb-
no osvrnemo na neke od njih.

Cilj svega pomenutog je izbegavanje situacije u kojoj bi
nam se ponovila pravilnost sadržana u rečima čuvenog
pravnika klasičnog doba rimskog prava Katona, „Quod ab
initio vitiosum est non potest tractu temporis convalesce-
re”, koje je Valtazar Bogišić u svom Opštem imovinskom
zakoniku za Crnu Goru iz 1888. godine interpretirao reče-
nicom „Što se grbo rodi, ni vrijeme ne ispravi”.� •

1 V. Šekspir Magbet, čin I, scena 3.
2 Zakon o sportu, Sl. gl. RS, 24/2011, 99/2011.
3 Zakon o fizičkoj kulturi, Sl. gl. RS 5/90, 52/96.
4 Zakon o sportu, Sl. gl. RS 52/96, 101/05, 101/05, 24/11.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 67

ZNAČAJ POSTOJANJA USTANOVE
OŠTEĆENOG KAO SUPSIDIJARNOG

TUŽIOCA U KAZNENO PROCESNOM
PRAVU

Sudijski pomoćnik
Vukojica Sekulić

Osnovni sud Zaječar

Pojam oštećenog u kaznenom procesnom pravu regu-
lisan je čl.2 tačka 11 Zakonika o krivičnom postupku
(„Sl. glasnik RS”, br.72/20011,101/2011,121/2012,

32/2013, 45/2013 i 55/2014-dalje ZKP) i u pogledu osnov-
nog značenja reklo bi se da nije pretrpeo izmene u odnosu
na ranije važeći krivično procesni zakonik, s tim što se uo-
čavaju neke posebne specifičnosti oštećenog kao supsidi-
jarnog tužioca prema rešenjima koje nam daje Zakonik o
krivičnom postupku koji je počeo sa primenom od 6.okto-
bra 2011.godine.

Naime, novi ZKP nešto restriktivnije postavlja pravo ošte-
ćenog da preuzme krivično gonjenje od prethodnog, jer
ovo pravo daje samo nakon podnošenja optužnog akta,
odnosno u fazi glavnog pretresa. Prema rečima zako-
nodavca na taj način je hteo rasterećenje sudova, jer su
oštećeni često preuzimali krivično gonjenje na način što je
pred sudove dolazio veliki broj optužnih akata oštećenih
koji su često bili neutemeljeni dokazima i relativno lošeg
kvaliteta, ali istovremeno se došlo i do rešenja koje u sebi
ima elemente načela efikasnosti.

Sa druge strane sveukupne društvene promene zahtevaju
povećanu pažnju kada je u pitanju zaštita prava oštećenog
kao supsidijarnog tužioca kao ustanove koja pruža osnovu
za smanjivanje ili otklanjanje posledica mogućeg nezakoni-

tog rada tužioca i davanje mogućnosti oštećenima da štite
svoja prava, koja su im povređena ili ugrožena krivičnim
delom za koje se gonjenje preduzima po službenoj dužno-
sti, kako bi ustanova oštećenog kao tužioca otklonila mo-
guće negativne posledice suspenzije krivičnog gonjenja od
strane javnog tužioca te je u odnosu na oštećenog predvi-
đena mogućnost, da pod određenim uslovima on preuzme
krivično gonjenje umesto javnog tužioca, na koji način se
uvodi u krivični postupak subjekt postupka, supsidijarni tu-
žilac, koji na taj način postaje procesna stranka.

Kod krivičnih dela koje javni tužilac goni po službenoj
dužnosti ZKP propisuje niz prava lica oštećenih krivičnim
delom, među kojima je najznačajnije pravo oštećenog da
preuzme krivično gonjenje, u slučaju odustanka javnog
tužioca.

Oštećeni je svako lice čije je lično ili imovinsko pravo
ugroženo ili povređeno krivičnim delom. U slučaju smrti
oštećenog, pravo na preuzimanje krivičnog gonjenja i uče-
stvovanje u krivičnom postupku u svojstvu supsidijarnog
tužioca, prelazi na njegove naslednike, i to bračnog druga,
lice sa kojim živi u vanbračnoj ili drugoj trajnijoj zajednici
života, decu, roditelje, usvojioce, usvojenike, braću, sestre
i zakonskog zastupnika, koji mogu u roku od tri meseca od
smrti oštećenog dati izjavu da preuzimaju krivično gonje-
nje, a isto važi i za pravnog sledbenika oštećenog pravnog
lica koje je prestalo da postoji.

ZKP oštećenom dozvoljava da preuzme krivično gonjenje
u slučaju odustanka tužioca nakon potvrđivanja optužnice,

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

68 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

odnosno nakon određivanja glavnog pretresa ili ročišta za
izricanje krivične sankcije u skraćenom postupku. Na ovaj
način je praktično uvedeno da oštećeni zastupa akt sastav-
ljen od strane javnog tužioca za koji postoji pretpostavka
određenog kvaliteta i utemeljenosti dokazima.

U prethodnom postupku, kada javni tužilac odbaci krivičnu
prijavu, obustavi istragu ili odustane od gonjenja pre potvr-
đivanja optužnice, odnosno pre određivanja glavnog pre-
tresa ili ročišta za izricanje sankcije u skraćenom postupku,
oštećeni ima pravo na prigovor protiv takve odluke, i to
neposredno višem javnom tužiocu, koji rešenjem odbija ili
usvaja prigovor. Zakonodavac je očigledno smatrao da su
na ovaj način prava oštećenog dovoljno zaštićena uvođe-
njem neke vrste dvostepenosti u odlučivanju javnog tužio-
ca da ne goni za određeno krivično delo, bez angažovanja
suda. Prema ZKP/2001 u slučajevima da javni tužilac odba-
ci krivičnu prijavu ili da odustane od krivičnog gonjenja u
prethodnom postupku, kao i u daljim stadijumima postup-
ka, nastupalo je pravo oštećenog da preuzme gonjenje i da
postane tužilac umesto javnog tužioca. Prelaskom na tuži-
lačku istragu videli smo da je supsidijarna tužba moguća
samo posle pravnosnažnosti optužnice, odnosno pre po-
tvrđivanja optužnice oštećeni prema Zakoniku nema pravo
na preduzimanje gonjenja već umesto toga ima pravo na
prigovor neposredno višem javnom tužiocu, i umesto rani-
je eksterne kontrole nastupa interna kontrola, u okviru sa-
mog tužilaštva od strane neposredno višeg javnog tužioca
koji je inače hijerarhijski nadređen nižem javnom tužiocu i
po tom osnovu ima pravo da mu izdaje obavezna uputstva
i za postupanje u konkretnom predmetu.

Dakle u prethodnim fazama krivičnog postupka je ošteće-
ni sporedni procesni subjekt, koji nakon potvrđivanja op-
tužnice i izjave javnog tužioca da odustaje od potvrđene
optužbe oštećeni postaje ovlašćeni tužilac odnosno glavni
procesni subjekt, nakon što je dao izjavu da preuzima kri-
vično gonjenje i zastupanje optužbe.

Kada oštećeni stekne pravo da preuzme krivično gonjenje,
sud je dužan da ga o tome obavesti, i da ga, na samom
glavnom pretresu ili pisanim putem pouči da da izjavu o
tome da li hoće da preuzme krivično gonjenje i zastupa
optužbu. Rok za davanje izjave je osam dana od dana pri-
jema obaveštenja i pouke, a ukoliko ne bude obavešten,
iz nekog razloga, izjavu može dati u roku od tri meseca od
dana kada je javni tužilac odustao od optužbe.

Ukoliko se oštećeni ne izjasni u propisanom roku, smatra-
će se da ne želi da preuzme gonjenje, i sud će rešenjem
obustaviti postupak, odnosno doneće odbijajuću presu-
du. Sud će isto postupiti ukoliko uredno pozvani oštećeni
ne pristupi na pripremnom ročištu ili glavnom pretresu ili
ukoliko mu poziv nije mogao biti uručen zbog neprijavljiva-
nja sudu promene adrese prebivališta ili boravišta, jer na
ovaj način oštećeni pokazuje nezainteresovanost za krivič-
ni postupak.

Nakon preuzimanja krivičnog gonjenja, oštećenom pripa-
daju sva prava koja je imao i javni tužilac sem onih koja tu-
žiocu pripadaju kao državnom organu, kao i neka dodatna
prava, da podnese predlog i dokaze za ostvarivanje imovin-
skopravnog zahteva i predloži privremene mere za njegovo
obezbeđenje, da angažuje punomoćnika iz reda advoka-
ta, te da zahteva postavljanje punomoćnika, čiji troškovi
padaju na teret budžetskih sredstava. Ovo pravo oštećeni
ima kada se krivični postupak vodi za delo za koje se mo-
že izreći kazna zatvora u trajanju preko pet godina o kom
odlučuje predsednik pretresnog veća ili sudija pojedinac,
ceneći materijalno stanje oštećenog kao i da li bi to bilo u
interesu krivičnog postupka.

Oštećeni gubi svojstvo tužioca kada odustane od optuž-
be, kada umre, odnosno kada prestane da postoji ako je
pravno lice, i kada javni tužilac ponovo preuzme krivično
gonjenje. Izjava oštećenog da odustaje od gonjenja je ne-
opoziva, i smatraće se da je izjavu dao i u slučaju da ured-
no pozvani oštećeni ne pristupi na pripremno ročište ili
glavni pretres, ili ukoliko mu poziv nije mogao biti uručen
zbog neprijavljivanja sudu promene adrese prebivališta ili
boravišta.

Imajući u vidu napred navedeno te kako je obezbeđena
mogućnost da se na mestu javnog tužioca javi supsidijarni
tužilac time se osigurava spoljašnja kontrola zakonitosti i
pravilnosti rada držanog organa u obavljanju njegove funk-
cije, vezanog za vođenje krivičnog postupka za krivična
dela koja se gone po službenoj dužnosti, dok potreba kon-
trole ispravnosti postupka javnog tužioca u prethodnom
postupku ostaje, ali u skladu sa drugačijim rešenjima od
postojećih koji su predviđeni Zakonikom, o čemu se zvanič-
na judikatura i doktrina kazneno procesnog prava izjašnja-
vala kroz niz reklo bi se osnovano iznetih primedbi.

Naime, osnovna uloga postojanja ustanove supsidijarnog
tužioca imala je preventivni karakter, kako bi se moguć-
nost da izostane krivično gonjenje svela na minimum, a
da za to ima osnova kada javni tužilac odluči da ne započ-
ne krivično gonjenje ili odustane od započetog krivičnog
gonjenja protiv određenog lica za određeno krivično delo
zloupotrebom načela legaliteta, ili nepravilne ili pogrešne
procene o neispunjenosti uslova za krivični progon u kom
slučaju i izostaje njegova odluka. Ako bi smo se strogo dr-
žali načela legaliteta to bi značilo da u jednom krivičnom
postupku, prema okrivljenom za jedno krivično delo gde
se gonjenje preduzima po službenoj dužnosti postoji uvek
samo jedan ovlašćeni, javni tužilac. Te ako bi se držali is-
ključivo tog pravila kao ekskluzivnog prava javnog tužioca,
pojedini izvršioci krivičnih dela nikada ne bi bili izvedeni
pred nezavisan i nepristrasan sud, a na štetu javnog intere-
sa i u konkretnom slučaju interesa oštećenog.

Nakon svega, sledi zaključak da za razliku od ZKP/2001, ko-
ji je predviđao mogućnost nastupanja supsidijarne tužbe
uvek kad javni tužilac izrazi stav da neće da vrši krivično

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 69

gonjenje, ne samo odustankom od gonjenja u već pokre-
nutom postupku, već i odbacivanjem krivične prijave pre
pokretanja postupka, aktuelni Zakonik je supsidijarnu
tužbu ograničio na deo postupka od potvrđivanja optuž-
nice, dakle, na sudski krivični postupak. Prema Zakoniku,
supsidijarna tužba može da nastupi kad javni tužilac u
sudskom postupku koji je pokrenut po njegovom zahtevu
odustane od daljeg gonjenja posle potvrđivanja optužnice
(pre glavnog pretresa, na glavnom pretresu ili na pretresu
pred drugostepenim sudom), čl.52 ZKP. Te tužbe nema u
prethodnom nesudskom krivičnom postupku, istražnom i
predistražnom. Ako nadležni javni tužilac odbaci krivičnu
prijavu, obustavi istragu, ili odustane od optužnice pre ne-
go što ona bude potvrđena, kontrola osnovanosti njego-
vog postupka ne vrši se putem supsidijarne tužbe, već od
strane neposredno višeg javnog tužioca kome u tim sluča-
jevima oštećeni ima pravo da podnese prigovor (član 51).

Tako je Zakonikom uveden sistem kombinovane kontrole
rada javnog tužioca, interna kontrola od strane neposred-
no višeg javnog tužioca po prigovoru oštećenog u delu
postupka do potvrđivanja optužnice, i eksterna kontrola
od strane oštećenog kao tužioca u drugom delu postupka
posle potvrđivanja optužnice.

Kroz analizu Zakonika o krivičnom postupku i relevantnih
odredbi koje se tiču oštećenog u prethodnoj fazi krivičnog
postupka i odredbi koje se odnose na oštećenog kao tu-
žioca -supsidijarnog tužioca, navedeni instrumenti pred-
stavljaju sredstvo kojim se državni tužilac upozorava da
je kontrola njegovog rada moguća i građanima daje ose-
ćaj da imaju na raspolaganju moguću korekciju za slučaj
eventualnog nezakonitog, neefikasnog ili nepravilnog rada
tužilaštva. Tako se i dodatno stvara poverenje građana u
pravosudni sistem jedne zemlje.� •

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

70 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Dragan Đokić,
Profesor srpskog jezika i književnosti

Poštovani čitaoci,

Današnja rubrika posvećena jeziku i pravopisu donosi nove
dileme i nedoumice sa kojima se svakodnevno susrećemo,
ali i odgovore i pojašnjenja istih, te će o nekima od njih biti
reči u nastavku teksta. Reč je o sledećem:

Zadnji ili poslednji

Pojedini gramatičari smatraju da pridevi zadnji i posled-
nji nisu sinonimi i da pridev zadnji ne treba upotrebljavati
umesto prideva poslednji. Prema njihovom tumačenju,
pridev zadnji je antonim (reč suprotnog značenja) pride-
va prednji i ima prostorno značenje, a pridev poslednji
je antonim rednog broja prvi i ima vremensko značenje.
Drugim rečima, pridev zadnji znači ono što se nalazi poza-
di, iza prednjeg dela nečega - kao na primer zadnja strana
kuće (u odnosu na prednju stranu kuće), zadnji točkovi na
kolima (u odnosu na prednje), dok pridev poslednji nosi
značenje ono što se nalazi na kraju nekog niza ili na kraju
nabrajanja, kao što je primer - poslednja kuća u ulici (u
odnosu na prvu, drugu i ostale kuće ispred nje); poslednji
je stigao na cilj; 31. decembar je poslednji dan u godi-
ni, slovo Š je poslednje slovo u azbuci i slično. Međutim,
pojedini jezički stručnjaci, kao što su Mihailo Stevanović i
Ivan Klajn, smatraju da ta argumentacija nije održiva jer je
u pridevu poslednji, pored vremenskog značenja, prisut-
no i prostorno značenje, tako da ono što je poslednje u
nekom nizu ili nabrajanju, istovremeno je i zadnje u pro-
stornom pogledu (na primer: od šest kuća u nizu, šesta
kuća je poslednja u odnosu na prvu, drugu, treću, četvrtu
i petu kuću, ali je zadnja u odnosu na kuće ispred nje, isto
tako i poslednja klupa u učionici je ujedno i zadnja). Prema
tome, nije pogrešno upotrebljavati pridev zadnji umesto
prideva poslednji, jer su ga u tom značenju upotrebljavali
i mnogi književnici od Vuka Stefanovića Karadžića i Đura
Daničića, pa sve do naših savremenika, ali ipak ne treba ga
upotrebljavati svuda i zapostavljati pridev poslednji, koji je
u mnogim rečeničnim sklopovima, naročito kada su u pita-
nju pojmovi sa vremenskim značenjem, koji su adekvatniji
i uobičajeniji - poslednji dan, poslednje veče ili poslednji

trenutak, dok je nepravilno izgovarati- zadnji dan, zadnje
veče ili zadnji trenutak.

Bi - bih, bismo, biste

Nepravilno je na sledeći način koristiti gore navedeni po-
moćni glagol: ja bi radio, mi bi radili, vi bi radili;

Dok je pravilno sledeće: ja bih radio, mi bismo radili, vi
biste radili

Vrlo često se u govoru i pisanju greši, pa se umesto ja bih,
mi bismo, vi biste (npr. radili), kaže i piše: ja bi, mi bi, vi bi
(radili). Navedenu grešku, osim mlađih naraštaja, prave i
stariji, pa čak i obrazovaniji ljudi. Navedeni glagolski oblici
su oblici potencijala, koji se još zove: mogući način, pogod-
beni način ili kondicional. Potencijal je lični glagolski oblik
koji kazuje mogućnost, spremnost ili nameru da se neka
radnja vrši ili izvrši, kao uslov (pogodbu) pod kojim se neka
radnja može vršiti ili izvršiti. Gradi se od aorista (pređašnje
svršeno vreme) pomoćnog glagola biti, koji glasi: bih, bi bi,
bismo, biste, biše, i radnog glagolskog prideva glagola koji
se menja. (Napomena: umesto oblika biše, za građenje po-
tencijala se koristi oblik bi.) Dakle, potencijal glagola (npr.
raditi, pevati...) glasi:

1. Ja bih radio, pevao 1. Mi bismo radili, pevali
2. Ti bi radio, pevao 2. Vi biste radili, pevali
3. On bi radio, pevao 3. Oni bi radili, pevali

Oženio je - oženio se

Nepravilno je reći: Momak je oženio devojku;

Pravilno: Momak se oženio devojkom

Kada se kaže: oženio devojku, to bukvalno znači da se de-
vojka oženila, a ne udala.

Najjednostavniji ili naj jednostavniji

Rečca (partikula) naj se u superlativu prideva uvek piše
spojeno sa pridevom uz koji stoji najbolji, najlepši, najma-
nji ili najbučniji. Kada pridev počinje slovom J, tada se su-
perlativ, takođe, piše spojeno, sa dva J: najjači, najjasniji,
najjednostavniji, najjeftiniji i slično.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 71

ZAŠTITA MATERINSTVA

Jovana Rajić
pripravnik volonter u Osnovnom

javnom tužilaštvu u Paraćinu

Zaštita materinstva zauzima posebno mesto u dome-
nu radnog prava i predstavlja pojam koji obuhvata
raznorodna prava koja se pružaju povodom rođenja

deteta. Kako neka prava može koristiti, ne samo majka, već
i drugi roditelj, usvojilac, staratelj ili hranitelj, smatramo
prihvatljivijim govoriti o zaštiti materinstva u širem smislu
sa jednim ciljem - zaštitom interesa deteta.

Posebna zaštita žene proizlazi iz njene biološke uloge u re-
produkciji stanovništva.1 Kako je u Srbiji, posebno u Vojvo-
dini, stopa mortaliteta viša od stope nataliteta, potrebno
je podstaći rađanje dece. Ta posebna zaštita ogleda se u
zabrani rada za vreme trudnoće na poslovima koji su štetni
za zdravlje žene i deteta, zaštiti u okviru radnog vremena i
pravu na porodiljsko odsustvo i odsustvo sa rada, radi nege
deteta.2

Kada govorimo o zabrani rada na poslovima koji su štetni
po zdravlje žene i deteta za vreme trudnoće predviđena je
dvostruka zaštita. Postoji načelna nemogućnost da žena u
trudnoći i dok doji dete radi na poslovima koji podrazume-
vaju podizanje tereta, izloženost štetnim vibracijama, zra-
čenjima, ekstremno visokim ili niskim temperaturama.3 Ta
zaštita je apsolutna i nije uslovljena nalazom lekara. S dru-
ge strane, zaposlena u trudnoći može biti izuzeta od obav-
ljanja drugih poslova ako su oni, po nalazu lekara, štetni
po njeno zdravlje i zdravlje deteta. Zaposlena takođe, ima
pravo na plaćeno odsustvo u toku radnog vremena radi

obavljanja lekarskih pregleda određenih od strane lekara.
Relativna zaštita trudnice postoji kada je u pitanju preras-
podela, kao specifičan raspored radnog vremena koje tra-
je duže od redovnog, prekovremeni rad i noćni rad jer će
trudnica biti zaštićena samo na osnovu nalaza nadležnog
zdravstvenog organa.

Posebna zaštita žena ogleda se u pravu na porodiljsko od-
sustvo, odsustvo sa rada radi nege deteta, odsustvo sa ra-
da radi posebne nege deteta, odsustvo sa rada radi nege
deteta do njegove treće godine i u pravu na rad sa skraće-
nim radnim vremenom radi nege deteta oštećenog nekom
vrstom paralize.4

Pravo na porodiljsko odsustvo i odsustvo sa rada radi nege
deteta jesu prava koja se koriste u kontinuitetu. Porodiljsko
odsustvo se koristi neposredno pre i posle porođaja, dok
se pravo na odsustvo radi nege deteta koristi neposredno
po isteku porodiljskog i u vreme tog odsustva uračunato
je i vreme porodiljskog odsustva. Porodiljsko odsustvo
trudnica započinje najranije 45, a najkasnije 28 dana pre
termina za porođaj, određenog od strane lekara i koristi
ga još tri meseca od dana porođaja radi oporavka, te na
ta tri meseca pravo ima i ona žena čije se dete rodi mrtvo.
Odsustvo sa rada radi negde deteta majka koristi po isteku
tri meseca posle porođaja i ono traje 365 dana od dana
otpočetog korišćenja porodiljskog odsustva ako žena rodi
prvo ili drugo dete, odnosno traje dve godine ako je žena
rodila troje i više dece u prvom porođaju ili kada žena ima
dvoje dece pri prethodnom porođajima. Zanimljivo je ista-
ći da pravo na porodiljsko odsustvo i odsustvo sa rada radi
nege deteta ima za cilj zaštitu interesa pre svega deteta,
te titular ovog prava u pogledu naknade zarade može biti
i otac deteta koji je u radnom odnosu, a majka je neza-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

72 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

poslena. Pravo na naknadu zarade za vreme odsustva ima
zaposlena majka i da ovo pravo ne bi izgubilo svoju svrhu,
u slučaju nezaposlenosti majke, ista prava može ostvariti
i otac deteta koji je u radnom odnosu. Zanimljivo je po-
menuti da američko pravo uopšte ne predviđa pravo na
porodiljsko odsustvo, već samo pravo na četiri nedelje
neplaćenog odsustva nakon porođaja.5 Naknadu za vreme
porodiljskog odsustva i odsustva sa rada radi nege deteta
uređuje Zakon o finansijskoj podršci porodice sa decom.6
Način obračuna naknade bliže propisuje ministar nadležan
za socijalna pitanja, a predstavlja prosečnu zaradu ostva-
renu za prethodnih 12 meseci zaposlenog, a koji prethode
mesecu korišćenja odsustva.7 Ako je korisnik bio u radnom
odnosu kraće od 12 meseci, a duže od 6, pripada mu 60%
mesečne zarade koju bi ostvario, odnosno 30 % ako je bio
u radnom odnosu do tri meseca.8

Pravo na odsustvo sa rada radi posebne nege deteta ima
jedan od roditelja, usvojilac ili staratelj čijem detetu je
potrebna posebna nega zbog teškog stepena psihofizičke
ometenosti. Naglasak je ponovo na zaštiti pre svega dete-
ta, pa majka nije jedina koja ima pravo na odsustvo radi
posebne nege deteta, već i drugo lice koje se o ovakvom
detetu stara. U ovom slučaju, korisnik ovog prava može
ili da odsustvuje sa rada i da ostvaruje naknadu zarade u
skladu sa Zakonom o finansijskoj pomoći porodice sa de-
com ili da radi sa polovinom radnom vremena. I jedno i
drugo pravo mogu se koristiti najduže do navršene pete
godine deteta, uz mišljenje nadležnog zdravstvenog orga-
na i ako se potreba za posebnom negom deteta ne može
zadovoljiti propisima o zdravstvenom osiguranju.9 Ukoliko
se korisnik prava odluči da radi sa polovinom radnog vre-
mena, on u tom slučaju ima pravo na zaradu kod poslo-
davca za vreme provedeno na radu i ostvaruje pravo na
naknadu zarade za drugu polovinu vremena kada ne radi
da bi negovao dete, a ta naknada se isplaćuje u skladu sa
pomenutim zakonom.

Jedan od roditelja, staratelj, usvojitelj ili hranitelj mogu
odsustvovati sa rada radi nege deteta do njegove treće go-
dine, za koje vreme miruje radni odnos kod poslodavca,
miruju prava i obaveze, sem one da se moraju vratiti na po-
sao 15 dana od dana prestanka razloga za mirovanje. Ovde
je posredi želja korisnika prava da budu uz svoje dete do
njegove treće godine i nije uslovljena nekom posebnom
negom ili mišljenjem lekara.

Poslednje u nizu prava je pravo na rad sa nepunim rad-
nim vremenom, ali ne kraćim od polovine punog radnog
vremena koje se pruža jednom od roditelja, staratelju ili
usvojiocu koji se stara o detetu koje boluje od dečije pa-
ralize i ostalih teških oboljenja i uslovljeno je mišljenjem
nadležnog zdravstvenog organa, kada zaposleni ima pravo
na zaradu shodno vremenu provedenom na radu.10

Značaj stimulisanja rađanja prepoznao je zakonodavac
propisujući poseban staž u okviru penzijskog staža. Najveći
doprinos podizanju stope nataliteta daju žene koje rode
troje i više dece i u skladu sa tim one imaju pravo na po-
seban staž u trajanju od dve godine. To u stvari predstavlja
uračunavanje u penzijski staž vremena koje je majka pro-
vela na porodiljskom odsustvu i odsustvu radi nege deteta
povodom rođenja trećeg i svakog narednog deteta.11 Pravo
na poseban staž ima žena koja rodi jedno ili dvoje dece,
ali je on kraći i iznosi šest meseci, odnosno godinu dana. S
druge strane, učinjen je veliki pomak i u cilju zabrane dis-
kriminacije kao jednog od osnovnih načela radnog prava,
te član 187. Zakona o radu12 predviđa da radni odnos na
određeno vreme zaposlenoj ne može prestati nezavisno
od roka na koji je zasnovan, već se produžava za vreme
trajanja porodiljskog odsustva i odsustva radi nege deteta.
Na ovaj način naše pravo ide u korak sa međunarodnim, u
čemu su glavnu ulogu odigrale konvencije koje je naša ze-
mlja ratifikovala (Konvencija broj 183 o zaštiti materinstva
iz 2000. godine, Konvencija broj 3 o zapošljavanju žena pre
i posle porođaja iz 1919. godine i sl.) a donete su u okviru
Međunarodne organizacije rada.

1 Predrag Jovanović, Radno pravo, Pravni fakultet Univerziteta u Novom Sadu, Novi Sad, 2015, str. 274.
2 Ibidem.
3 Ibid, str. 275.
4 Ibid, str. 276.
5 Branko Lubarda, Radno pravo, Pravni fakultet Univerziteta u Beogradu, Beograd, 2014, str. 453.
6 Zakon o finansijskoj podršci porodice sa decom, „Službeni glasnik RS”, br. 16/2002, 115/2005 i 107/2009, čl. 11
7 Ibidem.
8 Predrag Jovanović, op. cit., str. 277.
9 Ibid, str. 278.
10 Predrag Jovanović, op.cit., str 279.
11 Ibid, str. 478.
12 („Sl. glasnik RS”, br. 24/2005, 61/2005, 54/2009, 32/2013 i 75/2014)

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 73

POSTUPAK REHABILITACIJE U
SRBIJI

Aleksandar Đurić
advokat

Rehabilitacija1 političkih osuđenika i kažnjenika, karakteri-
stična je za države koje su imale totalitarne političke si-
steme u prošlosti. Otvaranje dosijea tajnih službi, lustra-

cija, rehabilitacija i restitucija su procesi koji su međusobno
povezani i čiji je isključivi cilj suočavanje društva sa autoritar-
nom prošlošću i njeno konačno prevazilaženje ispravljanjem
učinjenih nepravdi. Žrtve političko-ideoloških progona ne
smeju da budu i dalje obespravljene ako se uspostavlja pravni
poredak na temelju poštovanja osnovnih ljudskih prava.

Nova zakonska rešenja
U Srbiji je postupak rehabilitacije sada zakonski normiran no-
vim Zakonom o rehabilitaciji2. Reč je o znatno boljem norma-
tivnom rešenje u odnosu na prethodni Zakon iz 2006. godine.

Pored Zakona o rehabilitaciji, donet je i Zakon o vraćanju odu-
zete imovine i obeštećenju3, čime su stvoreni i neophodni
preduslovi za vraćanje oduzete imovine. Postupak vraćanja
oduzete imovine se vodi pred Agencijom za restituciju RS, dok
se postupak rehabilitacije vodi pred sudom, prema pravilima
vanparničnog postupka. Ova dva postupka se veoma često
ukrštaju, zbog činjenice da je rehabilitacija lica kojima je imovi-
na oduzimana kroz primenu kazne konfiskacije uvek prethod-
no pravno pitanje za postupak vraćanja imovine. Dakle, pravilo
je da se u ovakvim slučajevima prvo mora pravnosnažno okon-
čati sudski postupak rehabilitacije, da bi se onda rešio zahtev
za vraćanje oduzete imovine pred Agencijom za restituciju.

Zakonodavac je dao autentično tumačenje pojma rehabilitaci-
je, odredivši ga kao postupak utvrđivanja ništavosti, odnosno
nepunovažnosti akata i radnji kojima su građani lišeni života,
slobode ili drugih prava iz političkih, verskih, nacionalnih ili ide-
oloških razloga.

Predviđeno je da se može tražiti rehabilitacija lica koja su iz
političkih, verskih, nacionalnih ili ideoloških razloga, lišena ži-

vota, slobode ili drugih prava do dana stupanja na snagu ovog
zakona:

1. �na teritoriji Republike Srbije bez sudske ili administrativne
odluke ili izvan teritorije Republike Srbije bez sudske ili ad-
ministrativne odluke vojnih i drugih jugoslovenskih organa,
ako su imala ili imaju prebivalište na teritoriji Republike Srbi-
je ili državljanstvo Republike Srbije;

2. �sudskom ili administrativnom odlukom organa Republike Sr-
bije ili sudskom ili administrativnom odlukom vojnih i drugih
jugoslovenskih organa, ako su imala ili imaju prebivalište na
teritoriji Republike Srbije ili državljanstvo Republike Srbije
pod uslovom da je sudska ili administrativna odluka doneta
protivno načelima pravne države i opšteprihvaćenim stan-
dardima ljudskih prava i sloboda.

Ovo praktično znači da je zakonodavac konačno stvorio pre-
duslove da se rehabilituju i lica koja su iz političkih, verskih,
nacionalnih ili ideoloških razloga, lišena života, slobode ili dru-
gih prava na teritoriji sada bivših jugoslovenskih republika, a
koja su imala ili imaju državljanstvo Republike Srbije. Dešavalo
se da građani budu osuđeni u nekoj od bivših jugoslovenskih
republika, i da se posle toga vrate u Srbiju u kojoj su se i reali-
zovale pravne posledice političko-ideološkog progona (zabra-
na obavljanja delatnosti, gubitak političkih prava, konfiskacija
imovine itd.), te je ovako rešenje konačno i otklonilo krupan
nedostatak ranijeg zakona koji tako nešto nije dozvoljavao.

Ko nema prava na rehabilitaciju?
Zakonom je predviđeno da Republika Srbija nije odgovorna za
radnje i akte okupacionih oružanih snaga i kvislinških formaci-
ja na teritoriji Republika Srbije. Lica koja su za vreme Drugog
svetskog rata na teritoriji Republike Srbije lišena života kao
pripadnici okupacionih snaga i kvislinških formacija nemaju
prava na rehabilitaciju. Takođe, pripadnici okupacionih snaga
i kvislinških formacija nemaju pravo na rehabilitaciju i vraćanje
oduzete imovine shodno Zakonu o vraćanju oduzete imovine i
obeštećenju, ako su izvršili ili učestvovali u izvršenju ratnih zlo-
čina u toku Drugog svetskog rata. Pod njima se smatraju sva
lica koja su odlukom vojnog suda ili drugog organa pod kontro-

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

74 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

lom Nacionalnog komiteta oslobođenja Jugoslavije od dana
oslobođenja određenog mesta proglašena za ratne zločince,
odnosno učesnike u ratnim zločinima, kao i sva lica koja su su-
dovi i drugi organi Demokratske Federativne Jugoslavije i Fede-
rativne Narodne Republike Jugoslavije, kao i Državna komisija
za utvrđivanje zločina okupatora i njihovih pomagača tokom
Drugog svetskog rata proglasili da su ratni zločinci, odnosno
učesnici u ratnim zločinima. Pod danom oslobođenja smatra
se dan kada su pripadnici NOP počeli efektivno da vrše vlast u
određenom naseljenom mestu koja se kasnije nije prekidala.
Zakonodavac, s druge strane, predviđa da se ne smatraju ovim
licima, lica koja su već rehabilitovana do stupanja na snagu no-
vog Zakona o rehabilitaciji, lica koja budu rehabilitovana po sili
zakona u skladu sa novim Zakonom o rehabilitaciji, kao i lica za
koje se dokaže u postupku rehabilitacije da nisu izvršili odno-
sno učestvovali u izvršenju ratnih zločina.

Vrste rehabilitacije
Zakon izričito predviđa dve vrste rehabilitacije: zakonsku i sud-
sku. Kod zakonske rehabilitacije podnosilac se rehabilituje po
sili zakona, i tada sud, ukoliko su ispunjeni uslovi, donosi od-
luku kojom utvrđuje da je lice rehabilitovano po sili zakona.
Sudska rehabilitacija je rehabilitacija na osnovu sudske odluke,
kada je potrebno izvesti sve dokaze kako bi se usvojio podneti
zahtev.

Po sili zakona rehabilituju se:

lica čija su prava i slobode povređena do dana stupanja na
snagu ovog zakona, bez sudske ili administrativne odluke;

lica čija su prava i slobode povređena do dana stupanja na
snagu ovog zakona, a koja su sudskom ili administrativnom
odlukom kažnjena:

1) �za delo koje u vreme izvršenja radnje nije bilo određeno za-
konom kao kažnjivo delo ili kaznom koja u vreme izvršenja
dela nije bila propisana;

2) �za krivično delo neprijateljske propagande zlonamernim i
neistinitim prikazivanjem društvenopolitičkih prilika u zem-
lji iz člana 118. stav 1. Krivičnog zakonika4;

3) �za krivično delo iz člana 1. stav 3. i člana 5. stav 2. u vezi sa
stavom 1. tač. 1), 3), 4), 5), 6), 11) i 12) Zakona o suzbijanju
nedopuštene trgovine, nedopuštene špekulacije i privred-
ne sabotaže5;

4) �za krivično delo iz Zakona o suzbijanju nedopuštene trgovi-
ne, nedopuštene špekulacije i privredne sabotaže6, kada je
protiv vlasnika preduzeća (radnje), odgovorne uprave prav-
nog lica, organa ili punomoćnika pravnog lica koji su uprav-
ljali preduzećem ili imanjem u svojini pravnog lica, povređe-
na pretpostavka nevinosti primenom člana 11. tog Zakona;

5) �za krivično delo iz člana 2. Zakona o zabrani izazivanja nacio-
nalne, rasne i verske mržnje i razdora7, ako je učinjeno samo
radnjom pisanja;

6) �zbog bekstva iz ustanove za izvršenje sankcija i drugih pri-
nudnih mera u kojoj je izvršavana sankcija ili druga prinudna
mera prema licu iz člana 1. stav 1. ovog Zakona.

Lica koja su na osnovu sudske ili administrativne odluke lišena
slobode pod optužbom da su se izjasnili za Rezoluciju Inform-
biroa od 28. juna 1948. godine i držana u logorima ili zatvori-
ma na teritoriji Federativne Narodne Republike Jugoslavije u
periodu od 1949. do 1955. godine;

Lica koja su po principu kolektivne odgovornosti proglašena
za ratne zločince, odnosno učesnike u ratnim zločinima, a koja
nisu izgubila jugoslovensko državljanstvo i nisu izvršila ili uče-
stvovala u izvršenju ratnih zločina;

lica kojima je Ukazom Predsedništva Prezidijuma Narodne
skupštine Federativne Narodne Republike Jugoslavije U. broj
392 od 8. marta 1947. godine8 ukinuto državljanstvo i konfi-
skovana celokupna imovina.

Rok za podnošenje zahteva
Postupci rehabilitacije moći će da se pokreću samo do decem-
bra 2016. godine.

Postupak rehabilitacije

KO MOŽE PODNETI ZAHTEV?
Pored lica koje je žrtva progona, zahtev za rehabilitaciju u slu-
čaju njegove smrti može podneti njegov supružnik, vanbračni
partner, deca (bračna, vanbračna, usvojena i pastorčad), po-
tomci, preci, usvojioci, braća i sestre, ostali zakonski naslednici,
testamentalni naslednici i pravno lice čiji je to lice bilo član,
odnosno osnivač, zatim pravno lice čiji je cilj zaštita sloboda i
prava čoveka i građanina, uz svojeručno potpisani i od nadlež-
nog organa overeni pristanak lica čija se rehabilitacija traži ili
njegovih srodnika, javni tužilac u slučaju naročito teške povre-
de načela pravne države i opšteprihvaćenih standarda ljudskih
prava i sloboda, kao i deca žrtve progona ili njegovih napred
navedenih srodnika koja su, za vreme trajanja povrede prava i
slobode roditelja, rođena u ustanovama za izvršenje sankcija,
odnosno koja su u tim ustanovama sa njima provela deo vre-
mena ili su za to vreme rasla bez roditeljskog staranja jednog,
drugog ili oba roditelja.

POSTUPAK
Zahtev mora biti sačinjen u pismenoj formi i obavezno mora
da sadrži: podatke o licu čija se rehabilitacija zahteva, svojeruč-
no potpisan i od nadležnog organa overen pristanak lica čija se
rehabilitacija traži u slučaju da ga podnosi pravno lice čiji je cilj
zaštita sloboda i prava čoveka i građanina, opis povrede prava,
kao i dokaze o opravdanosti zahteva.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 75

Iako zakon izričito ne predviđa u koliko primerka se zahtev
podnosi, smatramo da je celishodnije da se preda u tri pri-
merka sa prilozima (jedan za sud, ministarstvo nadležno za
poslove pravosuđa i Više javno tužilaštvo). Zahtev se predaje
Višem sudu nadležnom za područje gde se nalazi prebivalište,
odnosno sedište podnosioca zahteva ili mestu gde je izvršena
povreda prava.

Sud po prijemu zahteva obaveštava nadležno ministarstvo za
poslove pravosuđa o podnetom zahtevu i dostavlja mu nje-
govu kopiju. Ministarstvo je u obavezi da vodi jedinstvenu
evidenciju podnetih zahteva i pravnosnažnih odluka o reha-
bilitaciji. Ono je dužno da evidenciju o podnetim zahtevima
učini dostupnom javnosti objavljivanjem i blagovremenim
ažuriranjem na sajtu ministarstva. U slučaju da je za rehabilita-
ciju istog lica pokrenuto dva ili više postupaka, Ministarstvo će
o tome obavestiti sudove pred kojima su postupci pokrenuti
da bi se postupak sproveo pred onim sudom pred kojim je po-
stupak ranije pokrenut.

O zahtevu odlučuje sudija pojedinac prema procesnim pravi-
lima predviđenim kako samim Zakonom o rehabilitaciji tako i
Zakonom o vanparničnom postupku9.

Procesna pravila postupka rehabilitacije se razlikuju u zavi-
snosti od toga da li se traži zakonska ili sudska rehabilitacija.
Ako se traži zakonska rehabilitacija postupak započinje kao
jednostranački. Zakon predviđa obavezu suda da pre odluke o
zahtevu za rehabilitaciju, u ovom slučaju, zatraži mišljenje od
nadležnog Višeg javnog tužioca. Ako on ne osporava podneti
zahtev, onda postupak ostaje jednostranački i sud donosi od-
luku o podnetom zahtevu. Međutim, ako se tužilaštvo protivi
podnetom zahtevu, onda se dalji postupak vodi kao da je pod-
net zahtev za sudsku rehabilitaciju, odnosno, sudija pojedinac
odlučuje u dvostranačkom postupku, gde se pored podnosio-
ca zahteva za rehabilitaciju kao stranka javlja i Republika Srbija,
koju zastupa nadležni Viši javni tužilac.

U postupku rehabilitacije proklamovano je istražno načelo,
što znači da je sud ovlašćen i da samostalno istražuje činjenice
koje stranke nisu iznele. Sud može i sam ili na zahtev stranaka
da pribavlja dokaze i podatke od nadležnih državnih organa i
organizacija, koji su dužni da ih na zahtev suda dostave u roku
od 60 dana od dana prijema zahteva

Zakon predviđa mogućnost da se podnosiocu zahteva odobri
besplatna pravna pomoć u skladu sa zakonom, kao i da je pod-
nosilac oslobođen plaćanja troškova postupka rehabilitacije.

Sud može, na zahtev podnosioca zahteva za rehabilitaciju, pre
pokretanja i u toku postupka rehabilitacije odrediti privreme-
ne mere obezbeđenja pod uslovima propisanim zakonom
kojim se uređuje izvršenje i obezbeđenje. Na ovaj način se
pruža zaštita podnosiocu zahteva od nezakonitih postupanja
predstavnika države i lokalne samouprave ili trećih lica koja se
npr. nalaze u državini nepokretnosti koja mu je oduzeta. Tre-
ba reći i da je u čl. 62. Zakona o vraćanju oduzete imovine i
obeštećenju izričito predviđena zabrana otuđenja i optereće-
nja podržavljene imovine sa posledicom apsolutne ništavosti
takvih akata.

Kada je povreda prava izvršena bez sudske ili administrativne
odluke, sud će u rešenju kojim se usvaja zahtev za zakonsku
rehabilitaciju utvrditi da je izvršena povreda prava podnosioca
zahteva, kao i da su bez dejstva odgovarajuće pravne posledi-
ce te povrede.

Rešenjem kojim usvaja zahtev za zakonsku rehabilitaciju lica
kod kojih postoji sudska ili administrativna odluka u kojoj su
isti osuđeni za izvršenje krivičnih dela na osnovu zakona nave-
denih u čl. 5 st. 2 tač. 2 do 5 Zakona o rehabilitaciji, sud utvr-
đuje da je odluka koja je bila doneta protiv rehabilitovanog lica
ništava od njenog donošenja, kao i da su ništave njene pravne
posledice.

Rešenjem kojim usvaja zahtev za sudsku rehabilitaciju, sud
utvrđuje da je odluka koja je bila doneta protiv rehabilitova-
nog lica ništava od njenog donošenja, u celini ili delimično, kao
i da su ništave njene pravne posledice. Zahtev za sudsku reha-
bilitaciju usvaja se delimično ako je osnovan samo u pogledu
nekog od kažnjivih dela na koje se odnosi odluka, kao i ako je
osnovan samo u pogledu vrste ili visine izrečene kazne. Reha-
bilitovano lice smatra se neosuđivanim u delu u kojem je usvo-
jen njegov zahtev za rehabilitaciju, a vreme trajanja izvršene
kazne smatra se neopravdanim lišenjem slobode.

Protiv rešenja u postupku rehabilitacije dozvoljena je žalba u
roku od 30 dana od dana dostavljanja rešenja. Nadležni Apela-
cioni sud odlučuje o žalbi u veću sastavljenom od troje sudija.

Protiv pravnosnažnog rešenja u postupku rehabilitacije nije
dozvoljena revizija.

Ministarstvo nadležno za poslove pravosuđa objavljuje imena
i podatke o rehabilitovanim licima u „Službenom glasniku Re-
publike Srbije” na zahtev podnosioca zahteva za rehabilitaciju,
najmanje jednom u tri meseca.

PRAVA REHABILITOVANIH LICA
Rehabilitovano lice ima pravo na poseban penzijski staž, me-
sečnu novčanu naknadu (poseban dodatak), zdravstvenu za-
štitu i druga prava iz zdravstvenog osiguranja, pravo na vraća-
nje konfiskovane ili oduzete imovine, odnosno obeštećenje za
tu imovinu, kao i pravo na rehabilitaciono obeštećenje.

Vraćanje imovine, odnosno obeštećenje za imovinu iz stava 1.
ovog člana vrši se u skladu sa zakonom koji uređuje vraćanje
oduzete imovine i obeštećenje za oduzetu imovinu kao što je
napred i navedeno.

Deca rehabilitovanog lica ili njegovih srodnika koja su, za vre-
me trajanja povrede prava i slobode roditelja, rođena u usta-
novama za izvršenje sankcija, odnosno koja su u tim ustano-
vama sa njima provela deo vremena ili su za to vreme rasla
bez roditeljskog staranja jednog, drugog ili oba roditelja, imaju
pravo na zdravstvenu zaštitu i druga prava iz zdravstvenog osi-
guranja, kao i pravo na rehabilitaciono obeštećenje. Pravo na
rehabilitaciono obeštećenje imaju i bračni drug, deca i rodite-
lji, odnosno braća, sestre i vanbračni partner rehabilitovanog
lica.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

76 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Rehabilitovanom licu priznaje se vreme lišenja slobode kao
poseban penzijski staž u dvostrukom trajanju. Rehabilitova-
nom licu priznaje se vreme nezaposlenosti po prestanku liše-
nja slobode kao poseban penzijski staž u efektivnom trajanju,
a najduže dve godine, ako je nezaposlenost nastupila zbog
povrede prava i sloboda u smislu ovog zakona. Rehabilitovano
lice kome je priznat poseban staž u trajanju od najmanje osam
godina ima pravo na mesečnu novčanu naknadu (poseban do-
datak), u visini od 50% od prosečne mesečne plate u Republici
Srbiji u prethodnoj godini. Obračun, usklađivanje i isplatu po-
sebnog dodatka vrši Republički fond za penzijsko i invalidsko
osiguranje. Sredstva za isplatu posebnog dodatka obezbeđuju
se u budžetu Republike Srbije.

Rehabilitovano lice, koje nije zdravstveno osigurano ima pravo
na zdravstvenu zaštitu i druga prava iz zdravstvenog osiguranja
kao osiguranik, u skladu sa zakonom kojim se uređuje zdrav-
stveno osiguranje. Ovo pravo imaju i njegova deca odnosno
deca njegovih srodnika iz čl. 7 st. 1 tač. 5 Zakona o rehabilita-
ciji. Sredstva za zdravstvenu zaštitu i zdravstveno osiguranje iz
stava 1. ovog člana obezbeđuju se u budžetu Republike Srbije.

REHABILITACIONO OBEŠTEĆENJE
Rehabilitovano lice ima pravo na obeštećenje za materijalnu
štetu nastalu zbog povrede prava i sloboda, u skladu sa zako-
nom kojim se uređuju obligacioni odnosi. Rehabilitovano lice
ima pravo na vraćanje naplaćenih novčanih kazni i troškova
postupka, u revalorizovanom iznosu čija se visina određuje
tako što se utvrđuje srazmera naplaćenih iznosa prema pro-
sečnoj plati u vreme naplate, u odnosu na prosečnu platu u
Republici Srbiji u godini u kojoj se vrši vraćanje. Rehabilitovano
lice i lica iz člana 7. tačka 5) Zakona o rehabilitaciji imaju pravo
na naknadu nematerijalne štete za duševne bolove zbog liše-
nja slobode, u skladu sa zakonom kojim se uređuju obligacioni
odnosi. Ovo pravo imaju i bračni drug, deca i roditelji, odnosno
braća, sestre i vanbračni partner rehabilitovanog lica pod uslo-
vom da je između njih i umrlog rehabilitovanog lica postojala
trajnija zajednica života, u skladu sa zakonom kojim se uređuju
obligacioni odnosi.

Na osnovu odluke suda kojom se usvaja zahtev za rehabilita-
ciju, rehabilitovano lice i lica iz člana 26. st. 3. i 4. Zakona o

rehabilitaciji mogu da podnesu zahtev za rehabilitaciono obe-
štećenje. O zahtevu za rehabilitaciono obeštećenje odlučuje
Komisija za rehabilitaciono obeštećenje. Ako zahtev ne bude
usvojen ili po njemu Komisija za rehabilitaciono obeštećenje
ne donese odluku u roku od 90 dana od dana podnošenja za-
hteva, podnosilac zahteva može kod nadležnog suda podneti
tužbu za naknadu štete. Ako je postignut sporazum samo u
pogledu dela zahteva, tužba se može podneti u pogledu ostat-
ka zahteva.

Tužba za naknadu štete ne može se podneti po isteku roka od
jedne godine od dana dostavljanja odluke o odbijanju zahteva
ili dana zaključenja sporazuma, odnosno od isteka roka od 90
dana od dana podnošenja zahteva Komisiji u situaciji kada ista
nije donela nikakvu odluku po podnetom zahtevu.

Odluka kojom je usvojen zahtev za rehabilitaciono obešteće-
nje, odnosno sporazum o rehabilitacionom obeštećenju ima
svojstvo izvršne isprave.

Komisija za obeštećenje pri Ministarstvu pravde je počela sa
radom u februaru mesecu ove godine, a njena praksa prema
izjavama samih državnih predstavnika, daleko je od zadovolja-
vajuće. Iznet je podatak da je do jula meseca pristiglo više od
300 zahteva a da je samo u nešto više od 30 slučajeva doneta
pozitivna odluka. Ako je verovati izjavama predstavnika Komi-
sije, veliki broj zahteva je odbijen jer se radi o nedozvoljenim
zahtevima. Komisija za sada na ime obeštećenja u predlogu
sporazuma za jedan dan neosnovanog lišenja slobode nudi
700 dinara. Treba reći da rehabilitovana lica ne moraju da pri-
hvate ponuđene iznose i mogu zaštitu svojih prava po ovom
osnovu da ostvare na sudu.

Na kraju treba reći da postupci rehabilitacije koji su započeti
po Zakonu o rehabilitaciji10, a nisu okončani do dana stupanja
na snagu ovog Zakona, okončaće se po odredbama tog Zako-
na. Prava po osnovu rehabilitacije utvrđena ovim zakonom
stiču se i na osnovu pravnosnažnih sudskih odluka kojima su
usvojeni zahtevi za rehabilitaciju, a koje su donete u skladu sa
Zakonom o rehabilitaciji. Takođe važno je reći i da zahtev za re-
habilitaciju, u skladu sa ovim zakonom, može se podneti i ako
je doneta pravnosnažna sudska odluka kojom je odbijen zah-
tev za rehabilitaciju podnet na osnovu Zakona o rehabilitaciji.

1 (nlat. rehabilitatio-uspostavljanje, povraćaj izgubljenih prava)
2 („Službenom glasniku RS” br. 92/11)
3 („Službeni glasnik RS” br.72/2011, 108/2013,142/2014 i 88/2015-odluka US)
4 („Službeni list FNRJ”, br. 13/51, 30/59 - prečišćeni tekst, 11/62, 31/62 i 37/62 i „Službeni list SFRJ”, br. 15/65, 15/67, 20/69 i 6/73)
5 („Službeni list DFJ”, broj 26/45 i „Službeni list FNRJ”, broj 56/46)
6 („Službeni list DFJ”, broj 26/45 i „Službeni list FNRJ”, broj 56/46)
7 („Službeni list DFJ”, broj 36/45 i „Službeni list FNRJ”, broj 56/46)
8 („Službeni list FNRJ”, broj 64/47)
9 �(Sl. glasnik SRS”, br. 25/82 i 48/88 i „Sl. glasnik RS”, br. 46/95 - dr. zakon, 18/2005 - dr. za-

kon, 85/2012, 45/2013 - dr. zakon, 55/2014, 6/2015 i 106/2015 - dr. zakon)
10 („Službeni glasnik RS”, broj 33/06)

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 77

PRAVNA ZAŠTITA INTELEKTUALNE
SVOJINE

Ivana Stojiljković
Tužilački saradnik

Drugo osnovno javno
tužilaštvo u Beogradu

Pronalazak ili delo za koje niko ne zna osim pronalazača
i autora za društvenu zajednicu nema nikakav značaj.

Pronalazak i delo za koje svi znaju, a deo zajednice ih
zloupotrebljava, dok je drugi deo neupućen u zloupotrebu,
nanosi višestruku štetu kako pronalazaču i autoru, tako i či-
tavoj društvenoj zajednici.

Autori su stvaraoci dela. To ne znači ujedno da svi stvaraoci
zarađuju od svojih dela. Da bi autor stvarao, isti bi morao da
osim pretpostavljenog talenta, poseduje vremena i novca.
Da bi mogao da se posveti stvaranju, potrebno mu je usme-
renje samo na tu delatnost. Iz tog razloga je neophodno da
jedan stvaralac bude plaćen za svoja dela da bi mogao da
živi od istih, kao i da njegovo izražavanje kroz delo, koje je
stvoreno kao unikatno, tako i ostane, odnosno potrebno je
pružiti adekvatnu zaštitu pravima koja održavaju ličnu vezu
između autora i njegovog dela.

Nekada davno, stvaraoci dela su imali svoje bogate naruči-
oce – kraljeve i vođe, koji su plaćali talentovane umetnike
da rade za njih. Ujedno, njihova umetnost je bila dostupna
samo bogatim pojedincima, čija dela su bila unikatna i kao
takva dostupna samo naručiocima. Vremenom, sa razvo-
jem tehnologije, počevši od 15. veka, sa razvojem Gute-
nbergove mašine za štampanje olakšava se kopiranje, a za-
hvaljujući kopiranju postalo je moguće učenje kroz vreme,
prostor, pa i različite medije. Širenje informacija zahvalju-
jući štmparskoj presi doprinelo je procvatu evropskog uče-

nja poznatog pod nazivom renesansa.1) Početkom 20. veka
napravljena su sredstva za snimanje zvuka i pokreta, te za
ponovno preslušavanje i gledanje. Veliki američki pronala-
zač Tomas Edison, poznat kao „čarobnjak iz parka Menlo“
predstavio je svetu prve medije za snimanje-prvo valjak za
snimanje, a potom ploču u obliku diska i celuloidnu traku
za snimanje filmova, a isti je 1903. godine zaštitio prvi jeda-
naestominutni dugometražni film „Velika pljačka voza“, koji
danas može da se pogleda sa Internet lokacije Kongresne
biblioteke.2) Prva mašina za snimanje firme Ampex, koja je
prvi put upotrebljena 1948. godine poslužila je za snimanje
emisije Šou Binga Krozbija (The Bing Crosby Show).3)

Zakonodavstvo u oblasti intelektualne svojine svuda u svetu
predstavlja osnov za zaštitu i sprovođenja prava intelektu-
alne svojine. Nacionalni propisi o intelektualnoj svojini u
velikoj meri su usklađeni zahvaljujući pristupanju država
međunarodnim konvencijama, univerzalnog (npr. Benska
konvencija) ili regionalnog karaktera (npr. Konvencija o
evropskom patentu). Interesantno je napomenuti da je Re-
publika Srbija jedna od zemalja osnivača Pariske unije i još
1883. godine potpisala je Parisku konvenciju, koja je i danas

1) �World intellectual property organization, “Learn from the past,
create the future the arts and copyright, Beograd, Balkankult fon-
dacija, 2010, str. 15-16

2) �http://memorz.loc.gov/ammem/edhtml/

3) �John Gantz and Jack B.Rochester, „Pirates of the digital milleni-
um: How the intellectual property wars damage our personal free-
doms, our jobs and the World economy“, Beograd, CLIO, 2007, str.
10-11

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

78 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

na snazi i predstavlja najstariji i najznačajniji međunarodni
ugovor iz oblasti prava intelektualne svojine. Postoji duga
tradicija zaštite autorskih prava u Republici Srbiji, počev od
pristupanja Bernskoj konvenciji o zaštiti književnih i umet-
ničkih dela (1930) i Univerzalnoj konvenciji o autorskom
pravu (1966). Od maja 2002. godine u proceduri pred sa-
veznom vladom usvojeni su zakoni o potvrđivanju sledećih
međunarodnih konvencija: Ugovora o autorskom pravu WI-
PO (1996), Ugovor o interpretacijama i fonogramima WIPO
(1996), Konvencija za zaštitu prava proizvođača fonograma
od neovlašćene upotrebe njihovih fonograma (1971), Rim-
ske konvencije za zaštitu izvođača, proizvođača fonograma
i ustanova za radio difuziju.4)

Razvijenim zemljama odgovara relativno visok stepen prav-
ne zaštite intelektualne svojine što nije uvek slučaj sa ze-
mljama u razvoju. Među ključnim obavezama koje moraju
ispuniti države koje pretenduju da postanu članice Svetske
trgovinske organizacije (World Trade Organization) jeste da
nosiocima subjektivnih prava intelektualne svojine obezbe-
de adekvatan vid sudske zaštite. Ovu obavezu je ustanovila
Svetska trgovinska organizacija (STO), osnovana 1994. godi-
ne sa sedištem u Ženevi. Nasledila je Opšti sporazum o tr-
govini i carinama (GATT), koji je potpisan 1947. godine svo-
jine. Međunarodne inicijative za širu liberalizaciju međuna-
rodne trgovine dovele su do donošenja Sporazuma o trgo-
vinskim aspektima prava intelektualne svojine (Agreement
on Trade Related Aspects of Intellectual Property Rights-
TRIPS Agreement -TRIPS)5) 1994.godine. TRIPS je stupio
na snagu 1995. godine i danas predstavlja najznačajniji
međunarodni ugovor iz oblasti intelektualne svojine, oba-
vezan za sve zemlje članice Svetske trgovinske organizacije,
koja danas administrira TRIPS. U okviru Svetske trgovinske
organizacije, formiran je Savet TRIPS-a, nadležan za nadzor
nad sprovođenjem ove međunarodne konvencije, čiji je za-
datak da se konsultuje o pitanjima vezanim za trgovinske
aspekte prava intelektualne svojine, te da pruža pomoć
državama članicama tokom postupka rešavanja sporova.
Kako članstvu u Svetskoj trgovinskoj organizaciji teži veći-
na država sveta, Sporazum o trgovinskim aspekstima prava
intelektualne svojine postao je neizbežan element svetskog
sistema slobodne trgovine, odnosno isti predstavlja jedan
od vidova uklanjanja carinskih i necarinskih prepreka za slo-

4) �Jovan Krstić, „Krivičnopravna zaštita prava intelektualne
svojine“jovan%20krstic%20krivicnopravna%20zastita%20pra-
va%20intelektualne%20%20%20svojine.pdf (09.01.2016).

5) �Sporazum o trgovinskim aspektima prava intelektualne svojine
(TRIPS Agreement) je dogovoren na kraju Urugvajske runde Op-
šteg sporazuma o carinama i trgovini (General Agreement on Ta-
riffs and Trade) 1994. godine, rezultat je intezivnog lobiranja od
strane SAD, uz podršku Evropske unije, Japana i drugih razvijenih
zemalja. TRIPS je stupio na snagu 1. januara 1995. godine.

bodan uvoz i izvoz roba i usluga, jer nepostojeća, odnosno
nedelotvorna zaštita intelektualne svojine u određenim dr-
žavama dobija status necarinske prepreke za uvoz robe u
kojoj je materijalizovano određeno intelektualno dobro.6)
Postojanje navedenog Sporazuma obuhvata niz važnih pi-
tanja- uređuje celokupnu materiju intelektualne svojine, a
bez pristupanja navedenom sporazumu ne može se postati
član Svetske trgovinske organizacije, a istim su predviđene
i delotvorne, ekonomske sankcije za nepoštovanjee njenih
odredbi. Države članice se TRIPS-om obavezuju da poštuju
minimalna prava propisana Bernskom konvencijom i Pari-
skom konvencijom, što nije i slučaj sa državama članicama
TRIPS-a koje nisu u obavezi da poštuju lično pravna ovla-
šćenja iz Bernske konvencije, čime je naglašen trgovinsko-
pravni karakter TRIPS-a, jer razvijene zemlje koncipiraju
autorsko parvo kao imovinsko pre svega, te se time postiže
navedeno. Većina međunarodnih konvencija u oblasti za-
štite intelektualne svojine je zaključena u okviru Svetske
organizacije za inteletualnu svojinu (WIPO).

Naša zemlja je potpisnica niza međunarodnih ugovora koje
administrira Svetska organizacija za intelektualnu svojinu
(WIPO) kao što su Bernska konvencija, Rimska konvencija,
WIPO ugovor o autorskom pravu, WIPO Ugovor o interpre-
tacijama i fonogramima i dr. Republika Srbija je zakonske
propise, koji uređuju materiju u oblasti intelektulne svoji-
ne, kao što su Zakon o patentima, Zakon o žigovima, Zakon
o pravnoj zaštiti industrijskog dizajna, Zakon o zaštiti topo-
grafija poluprovodničkih proizvoda, Zakon o oznakama ge-
ografskog porekla, Zakon o autorskom i srodnim pravima,
kao i odredbe Glave dvadesete Krivičnog zakonika ukladila
sa relevantnim međunarodnim dokumentima u oblasti
intelektualne svojine, između ostalog i sa TRIPS-om, te je
samim tim i Srbija u obavezi da u sprovđenju zaštite inte-
lektualne svojine primenjuje pavna sredstva u građanskom,
upravnom i krivičnom postupku uz pomoć mehanizama ko-
je propisuje TRIPS.

Kako su intelektualna prava ona čiji je predmet tvorevina
ljudskog uma, ona obuhvataju autorsko i prava srodna au-
torskom pravu, te pravo industrijske svojine. Kao takva, ona
deluju erga omnes. Autorko pravo kao složeni fenomen
obuhvata određena moralna (ličnopravna i imovinska) pra-
va (ovlašćenja) koja pripadaju autoru, tj. fizičkom licu kao
tvorcu autorskog dela. U moralna ovlašćenja spadaju: ovla-
šćenje na objavljivanje dela, ovlašćenje na priznavanje au-
torstva, ovlašćenje na naznačenje imena autora, ovlašćenje
na objavljivanje dela, na zaštitu integriteta dela i ovlašćenje
na suprotstavljanje nedostojnom korišćenju dela. U imo-
vinska ovlaćenje spadaju: ovlašćenje na umnožavanje dela,
ovlašćenje na stavljanje primeraka dela u promet, ovlašće-

6) �Slobodan M. Popovic, Dusan M. Markovic, “Pravo intelektualne
svojine”, Beograd, Pravni fakultet Univerziteta u Beogradu, 2014,
str. 319-321.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 79

nje na izvođenje dela, ovlašćenje na predstavljanje dela,
ovlašćenje prenošenje izvođenja ili predstavljanja dela,
ovlašćenje emitovanja dela, ovlašćenje na javno saopštava-
nje dela koje se emituje i ovlašćenje na javno saopštavanje
dela sa nosača zvuka ili slike.7)

Kada govorimo o patentu, važno je reći da je u pi-
tanju subjektivno pravo, kojim se štiti patentirani pronala-
zak, koji predstavlja novo tehničko rešenje određenog pro-
blema, koje ima inventivni nivo i industrijski je primenljivo.
Patent važi, najčešće, 20 godina, računajući od datuma
podnošenja prijave. Žig je pravo koje obuhvata skup pro-
pisa kojim se reguliše pravna zaštita oznaka koji u prometu
služi za razlikovanje robe jednog fizičkog ili pravnog lica od
iste ili slične robe drugog fizičkog ili pravnog lica. Žigom se
takođe označavaju i usluge sa ciljem da se učine prepoznat-
ljivim, u odnosu na iste ili slične usluge drugih privrednih
subjekata. Žig traje 10 godina računajući od datuma podno-
šenja prijave, ali se njegovo važenje, uz podnošenje zahte-
va i plaćanje odgovarajuće propisane takse, može produžiti
neograničen broj puta. Geografska oznaka porekla je pra-
vo kojim se obeležavaju i štite proizvodi koji se proizvode
na određenom geografskom području i koje je kao takvo
isključivo imovinsko pravo koje ovlašćuje svog nosioca da
drugome zabrani korišćenje zaštićene oznake geografskog
porekla u privrednom prometu. Oznaka porekla je geograf-
ski naziv zemlje, regiona ili mesta kojim se označava pro-
izvod koji iz njih potiče i čiji su kvalitet i posebna svojstva
isključivo ili pretežno uslovljeni geografskom sredinom.
Autorsko delo je duhovna, naučna, umetnička, stručna
tvorevina ili intelektualna kreacija autora čije su osnovne
pretpostavke originalnost ili inventivnost.8) Autorsko pravo
obuhvata prava stvaraoca književnih, naučnih i umetničkih
dela i dela iz drugih oblasti stvaralaštva. Imovinska prava
autora traju za vreme života autora i 70 godina posle nje-
gove smrti. Moralna prava autora traju i po prestanku traja-
nja imovinskih prava autora, odnosno, autorsko delo posle
proteka ovog roka postaje slobodno za korišćenje, ali se
integritet dela i uspomena njegovog autora moraju i dalje
u celini poštovati.9) Pravo zaštite dizajna, u smislu objektiv-
nog prava obuhvata skup pravnih normi kojima se reguliše
zaštita dizajna, dok u subjektivnom smislu, on označava
skup konkrentih ovlašćenja koja ima nosilac ovog prava. Di-
zajn je trodimenzionalni ili dvodimenzionalni izgled celog
proizvoda ili njegovog dela, a sam dizajn je kao predmet
zaštite intelektualno dobro. Trajanje prava zaštite dizajna je
ograničeno na period od 5 godina, s tim što se ta pravna za-

7) �Prof dr Ilija Babić, „Uvod u građansko pravo i stvarno pravo“, Beo-
grad: PROJURIS, 2012, str. 52-53.

8) �Ibid./isto, str. 54-61.
9) �Slobodan M. Marković, Dušan B. Popović, “Pravo intelektualne

svojine”, Beograd, Pravni fakultet Univerziteta u Beogradu, 2015,
str. 20-23.

štita može produžavati za periode od po 5 godina, a najdu-
že do 25 godina računajući od datuma podnošenja prijave
za priznanje prava, dok se pod pravnom zaštitom topogra-
fije integrisanih kola podrazumeva se skup pravnih normi
kojima se reguliše zaštita stvaralaca topografije integrisanih
kola. Topografija označava prostorni raspored elemenata
integrisanog kola na jednom čipu, dok je integrisano kolo
elektronsko kolo čija je glavna karakteristika kompaktnost,
tj. gusto pakovanje njegovih sastavnih delova na malom
komadu poluprovodnog materijala. Topografija mora biti
rezultat intelektualnog rada svog stvaraoca, ona je nova i
mora se zaštiti u zakonom propisanom roku i to dve godine
od dana prvog privrednog korišćenja topografije bilo gde
u svetu ili petnaest godina od dana njenog nastanka, ako
topografija nije privredno korišćena.10)

Zaštita
Pravna zaštita prava intelektualne svojine ima ve-

liku važnost za moderne države i sastoji se iz međunarod-
ne i nacionalne komponente. Globalni, ekonomski aspekti
zaštite prava intelektualne svojine podrazumevaju ispunje-
nje svih ekonomskih aspekata zaštite prava intelektualne
svojine, koje između ostalog, podrazumevaju i ispunjenje
svih osnovnih principa multilateralnih konvencija i njihovo
uključivanje u nacionalno zakonodavstvo11).

Građanskopravna zaštita subjektivnih
prava intelektualne svojine
Sredstvo građanskopravne zaštite subjektivnih prava inte-
lektulalne svojine su građanskopravne tužbe. One se mo-
gu podneti u slučaju povrede ili ugrožavanja konkretnih
subjektivnih prava intelektualne svojine, kao i kada nekom
licu to pravno nije priznato, iako su za to bili ispunjeni za-
konom propisani uslovi. U postupku povrede subjektivnih
prava intelektualne svojine načelno se mogu upotrebiti tuž-
ba za utvrđenje (deklarativna), tužba za osudu na činidbu
(kondemnatorna) i preobražajna (konstitutivna) tužba.12)
U praksi se vrlo često dešava da se jednom tužbom kumu-
lativno postavi više tužbenih zahteva, ako npr. utvrđivanje
postojanja povrede prava, zahtev za prestanak povrede
prava, zahtev za naknadu štete, zahtev za objavljivanje pre-
sude u sredstvima informisanja o trošku tuženog i sl. Dakle,

10) �Ibid./isto, str. 61-64.
11) �Jovan Krstić, op.cit. „Krivičnopravna zaštita prava intelektualne

svojine“, str. 1.
12) �Zakon o parničnom postupku, “Službeni glasnik RS”, br. 72/11,

49/13- odluka US, 74/13- odluka US i 55/14, član 197, stav 1.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

80 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

kada je reč o građanskopravnoj zaštiti zbog povrede prava
intelektualne svojine, u svim novousvojenim zakonima pro-
širena je lista tužbenih zahteva koje tužilac može istaći u
tužbi zbog povrede prava intelektualne svojine i precizno
su uređena pravila u vezi sa zahtevom za određivanje pri-
vremenih mera do pravosnosnažnosti presude kojom se
utvrđuje da je došlo do povrede prava. Tako je, recimo pro-
pisana naknada štete u okviru građanskopravnih sankcija
za povredu prava intelektualne svoijne, konkretno u Srbiji
je pored tužbe kao incijalnog akta za pokretanje parničnog
postupka, moguće podneti predlog za određivanje privre-
mene mere. Zakonom o autorskom i srodnim pravima13)
utvrđeno je da nosilac autorskog prava, interpretator, pro-
izvođač fonograma, proizvođač videograma, proizvođač
emisije, proizvođač baze podataka i sticalac isključivih ovla-
šćenja na autorska i srodna prava može tužbom da zahteva
utvrđenje povrede prava, prestanak povrede prava, uni-
štenje ili preinačenje predmeta kojima je izvršena povre-
da prava, uključujući i primerke predmeta zaštite, njihove
ambalaže, matrice, negative i slično, uništenje ili preinače-
nje alata i opreme uz pomoć kojih su proizvedeni predme-
ti kojima je izvršena povreda prava, ako je to neophodno
za zaštitu prava, naknadu imovinske štete, te objavljivanje
presude o trošku tuženog.

Privredni prestupi prema propisima
o zaštiti intelektualne svojine
Privredni prestupi predstavljajju radnju kojom se čini po-
vreda pravila o privrednom i finansijskom poslovanju, ko-
ju je učinilo pravno lice i odgovorno lice u pravnom licu, a
povreda je prouzrokovala ili je mogla prouzrokovati štetne
poslednice koja je propisom nadležnog organa okarakteri-
sana kao privredni prestup.14) Pošto su radnje privrednog
prestupa, pre svega, moguće od strane pravnih lica, odno-
sno fizičkih lica koja se bave privrednom delatnošću, a kako
se zaštićena intelektualna dobra uglavnom iskorišćavaju
u privrednom prometu, svi propisi iz oblasti intelektualne
svojine, osim Zakona o zaštiti topografije integrisanih kola,
određene radnje sankcionišu kao privredne prestupe. Neke
od njih se odnose na povredu subjektivnih prava intelektu-
alne svojine, dok kod nekih to nije slučaj, već predstavljau
povredu propisa iz oblasti intelektualne svojine. Najveći
deo radnji koji predstavljaju povredu propisa iz oblasti in-
telektualne svojine, a predstavljaju privredni prestupi, od-
nose se na neovlašćeno korišćenje predmeta zaštite (pro-
nalaska, znaka, oblika teksta, slike ili crteža, oznake porekla
autorskog dela i predmeta srodnog prava).

13) “Sl. glasnik RS”, br. 104/09, 99/11 i 119/12.
14) “Sl. list SFRJ” 4/77

Krivičnopravna zaštita intelektualne
svojine u našem pravu
Navedeni proces zaštite prava intelektualne svojine krenuo
je donošenjem Odluke o obrazovanju komisije za borbu
protiv piraterije 2002. godine15), zatim usvajanjem zako-
na o izmenama i dopunama Krivičnog zakonika Republike
Srbije,16) odnosno Krivičnog zakonika Republike Srbije 2005.
godine, usvajanejm Zakona o organizaciji i nadležnosti dr-
žavnih organa za borbu protiv visokotehnološkog krimi-
nala.17) Ozbiljniji pristup krivičnopravnoj zaštiti autorskog i
srodnih prava učinjene su u Zakonu o autorskom i drugim
srodnim pravima 1998.godine.18) Iako je izmenama Krvič-
nog zakona iz 2003. godine intelektualna svojina samo de-
limično dotaknuta, to je ipak pokazalo da se kroz krivično-
pravnu zaštitu mogu ostvariti najznačajniji rezultati u borbi
protiv krivotvorenja i piraterije. Od 1. januara 2006. godine
krivičnopravnoj zaštiti intelektualne svojine pristupilo se
na ozbiljniji način u smislu što joj je posvećena posebna
glava, međutim u glavi XX nisu obuhvaćena sva krivična
dela iz oblasti intlektualne svojine, već su povreda žiga i
geografske oznake porekla svrstane u krivična dela protiv
privrede (glava XXII) dok su neke radnje koje predstavljaju
povredu prava intelektualne svojine (povreda računarksih
podataka) svrstane u posebnu glavu XXVII. Kada govorimo
krivičnopravnoj zaštiti prava intelektualne svojine, Ustav i
zakoni koji bliže uređuju krivično pravnu materiju propisuju
da je javno tužilaštvo samoslatni organ koji goni učinioce
krivičnih i drugih kažnjivih dela i koji preduzima mere za za-
štitu ustavnosti i zakonitosti. Krivičnopravna zaštita je obez-
beđena Krivičnim zakonikom Republike Srbije i Zakonom o
organizaciji i nadležnosti državnih organa za borbu protiv
visokotehnološkog kriminala, a sankcionisana je krivičnim
delima, privrednim prestupima i prekršajima. Pored postu-
panja po službenoj dužnosti javnog tužilaštva, nosilac prava
može podneti krivičnu prijavu nadležnom tužilaštvu za sle-
deća krivična dela, predviđena Krivičnim zakonikom Repu-
blike Srbije: povreda moralnih prava autora i interpretatora
(čl. 198 KZ), neovlašćeno iskorišćavanje autorskog dela ili
predmeta srodnog prava (čl. 199 KZ), neovlašćeno uklanja-
nje ili menjanje elektronske informacije o autorskom i srod-
nim pravima (čl. 200 KZ), povreda pronalazačkog prava (čl.
201 KZ) i neovlašćeno korišćenje tuđeg dizajna (čl. 202 KZ).
Osim ovog poglavlja, odredbom člana 233. Krivičnog zako-
nika propisano je krivično delo neovlašćena upotreba firme
(žiga, oznake porekla, zaštitnog znaka ili posebne oznake
robe), a poglavlje dvadeset sedam inkriminiše krivična dela

15) “Sl. Glasnik RS” 91/2002
16) “Sl.glasnik RS” 39/2003
17) “Sl.glasnik RS” 61/15
18) “Sl. List SRJ” 24-98

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 81

protiv bezbednosti računarskih podataka: oštećenje raču-
narskih podataka i programa (čl. 298 KZ), računarska sabo-
taža (čl. 299 KZ), pravljenje i unošenje računarskih virusa
(čl. 300 KZ), računarska prevara (čl. 301 KZ), neovlašćeni pri-
stup zaštićenom računaru, računarskoj mreži i elektronskoj
obradi podataka (čl. 302 KZ), sprečavanje i ograničavanje
pristupa javnoj računarskoj mreži (čl. 303 KZ) i neovlašćeno
korišćenje računara ili računarske mreže (čl. 304 KZ).19)

Zakonom su propisane i mere obaveznog oduzimanja pred-
meta nastalih izvršenjem krivičnog dela, uređaja i sredstava
koji služe za izvršenje krivičnog dela. Pooštravanje kaznene
politike koje je uneto u nacionalno zakonodavstvo Republi-
ke Srbije, preporuka je iz Sporazuma o trgovinskim aspek-
tima prava intelektualne svojine. Kod privrednih prestupa
jasno su definisane radnje koje predstavljaju privredni pre-
stup, u zavisnosti od težine učinjene povrede, zakonom su
propisane visoke novčane kazne i zaštitne mere za učinioce
povrede prava intelektualne svojine. Za privredne prestupe
mogu se izreći novčana kazna i zaštitne mere. U zaštitne
mere koje se mogu izreći ubrajamo: 1) javno objavljivanje
presude; 2) oduzimanje predmeta kojima je izvršen pri-
vredni prestup; 3) zabrana pravnom licu da se bavi odre-
đenom privrednom delatnošću i 4) zabrana odgovornom
licu da vrši određene dužnosti. Zaštitne mere se mogu izre-
ći samo pod uslovom da je učiniocu privrednog prestupa
izrečena kazna. Prekršaji su sankcionisani kaznom, opome-
nom i zaštitnom merom. Zaštitne mere se izriču uz kaznu ili
opomenu. Sud donosi odluku da li će se oduzeti predmet
uništiti, prodati ili predati zainteresovanom licu, odnosno
organu ili organizaciji. Ako uzmemo u obzir prvo krivično
delo, u autorskopravnom smislu, reč je povredi moralnih
prava auotra i interpretatora. Ovo krivično delo ima tri po-
javna oblika. Prvi, teži, pojavni oblik ovog krivičnog dela u
autorskom pravu poznat je kao povreda prava paterniteta,
a radnja se sastoji u pripisivanju sebi svojstva autora za delo
čiji je autor drugo lice. To je radnja kojom neko pod svojim
imenom ili imenom drugog lica u celini ili delimično objavi
i pusti u promet primerke tuđeg autorskog dela ili interpre-
tacije ili na drugi način javno saopšti tuđe autorsko delo ili
pak osporava svojstvo autora licu koje je stvorilo delo. Da
bi postojalo ovo delo, nužno je da su ispunjene dve pretpo-
stavke: prvo, da postoji autorsko delo ili interpretacija i da
je drugo lice preduzelo neku od napred navedenih radnji.
Drugi, blaži pojavni oblik krivičnog dela povrede moralnih
prava autora ili interpretatora poznat je kao narušavanje
integriteta autorskog dela ili interpretacije, a radnja se sa-
stoji u izmeni ili preradi tuđeg autorskog dela ili izmeni tuđe
snimljene interpretacije, bez saglasnosti autora, odnosno
interpretatora. Treći, lakši pojavni oblik krivičnog dela u
autorskom pravu poznat je kao nedostojno iskorišćavanje
tuđeg autorskog dela, a radnja se sastoji u iskorišćavanju

19) �“Sl. Glasnik RS”, br. 85/05, 88/05-ispr., 107/05-ispr., 72/09,
111/09. 121/12, 104/13 I 108/14

tuđeg autorskog dela ili interpretacije na način na koji se
vređa čast i ugled autora i interpretatora. Drugo krivično
delo propisano je za slučaj da neko neovlašćeno objavi ili
snimi, umnoži ili na drugi način javno saopšti u celini ili
delimično autorsko delo, interpretaciju, fonogram, video-
gram, emisiju, računarski program ili bazu podataka ili onaj
koji stavi u promet ili u nameri stavljanja u promet drži neo-
vlašćeno umnožene ili neovlašćeno stavljene u promet pri-
merke autorskog dela, interpretacije, fonograma, videogra-
ma, emisije, računarskog programa ili baze podataka, dok
onaj koji navedeno učini u u nameri pribavljanja imovinske
koristi za sebe ili drugog, za njega zakon predviđa strožiju
sankciju i to do pet godina zatvora. Dakle, evidentno je da
je zaštitni objekt ovog krivičnog dela imovinsko pravo auto-
ra i nosilaca srodnih prava, tj prava kojima se štite njihovi
ekonomski interesi, a čiju suštinu čini pravo na ekonomsko
iskorišćavanje svog dela ili predmeta srodnopravne zaštite.
Ovo pravo obuhvata pravo autora i nosioca srodnog prava
da sam ekonomski iskorišćava svoje delo i predmet srod-
nopravne zaštite, a sa druge strane daje pravo drugim lici-
ma da koji nisu autori dela i nosioci srodnog prava odobri
njihovo ekonomsko iskorišćavanje za šta mu (sa izuzetkom
proizvođača baze podataka) pripada naknada.20)

Nekoliko primera iz sudske prakse, a vezano za predmetno
delo će pojasniti koja se krivičnopravna zaštita pruža imao-
cima navedenih prava:

„Autorsko delo je objavljeno neovlašćeno ako posle smrti
autora nije pribavljena saglasnost za objavljivanje od na-
slednika autorskih prava i ovlašćenog izdavača”

Iz obrazloženja:

„Prvostepenom presudom oglašen je krivim okrivljeni koji
je odštampao rečnik autora koji više nije bio u životu.

On je oglašen krivim za krivično delo neovlašćeno kori-
šćenje autorskih prava. Okrivljeni je suprotno odredbama
Zakona o autorskom i drugim srodnim pravima, bez sagla-
snosti nosioca autorskog prava, supruge autora, kao na-
slednika autorskih prava i bez saglasnosti ovlašćenog izda-
vača štampao i umnožio rečnik koji je potom neovlašćeno
prodavao”.21)

(Presuda Okružnog suda u BG, KŽ 3112/03 od 17.11.2033.
godine i presuda Opštinskog suda u Mladenovcu K 249-02
od 25.3.2003.g)

20) �N.Jelić, Vid: D.Popesku, Kopirajt; Bilten Okružnog suda u Beogra-
du, broj 56, 2011.g. str 64

21) �Čejović Bora-posebni deo, “Krivično pravo u sudskoj praksi”, III iz-
danje, Kragujevac, 2008, str. 397-400.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

82 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

U sledećoj presudi: „Kada je okrivljeni prodavao veliku ko-
ličinu kompakt diskova, sud nije dužan da u presudi nabroji
sve naslove kompakt diskova koje je stavio u promet, već je
dovoljno da navede broj diskova i imena preduzeća koji su
nosioci autorskog prava”

Iz obrazloženja:

„Prvostepenom presudom okrivljeni je oglašen krivim za
izvršenje krivičnog dela neovlašćeno korišćenje autorskog
prava.

On je na iznajmljenoj tezgi, ne posedujući ovlašćenje nosi-
laca autorskog prava preduzeća „PGP”, „Mjuzik lend”, „Me-
tropolis”, „Kroaci rekord” i dr. stavio u promet 804 kompakt
diska sa snimljenim muzičkim delima izvedenim od strane
različitih autora koji su korišćenje autorskog prava za svoja
muzička dela preneli na navedene distributere.”

(Presuda Okružnog suda u Beogradu Kž 2005-04 od
13.09.2004.godine i Presuda Trećeg opštinskog suda u Be-
ogradu K 285-14 od 19.03.2004. godine)
Međutim u drugoj presudi, sud zaključuje drugačije:

“U optužnom aktu za krivično delo iz člana 199. Krivičnog
zakonika neophodno je navesti za CD i DVD naziv dela i ime
autora.“

Iz obrazloženja:

„Pravosnažnim rešenjem opštinskog suda protiv okrivljene
zbgo krivičnog dela neovlašćenog korišćenja autorskog i
drugogo srodnog prava odbačena je optužnica.

Protiv ovog rešenja Republički javni tužilac podneo je zah-
tev za zaštitu zakonitosti zbog povrede krivičnog zakona i
predložio da se uvaži zahtev za zaštitu zakonitosti i utvrdi
da je pravosnažnim rešenjem Opštinskog suda povređen
zakon u korist optužene.

Zahtev je neosnovan.

Vrhovni sud nalazi da je pravilno prvostepeni i drugostepe-
ni sud našao, imajući u vidu činjenični opis predmetne op-
tužnice da autorsko delo predstavlja 75 kompakt-diskova sa
snimljenom muzikom i 110 DVD sa snimljenim filmovima,
bez navođenja identifikacije o kojim muzičkim delima i film-
vima se radi, niti ko im je autor, odnosno lice koje je nosilac
autorskog prava ili lice na koje je preneto autorsko pravo.

Radnja izvršenja ovog krivičnog dela nije bliže određena
objektom dela, odnosno nazivom autorskog dela i subjek-
tom autorskog prava. Nedostaje bitan element za postoja-
nje krivičnog dela neovlašćenog korišćenja autorskog i dru-
gog srodnog prava, pa je pravilan zaključak da delo koje je
predmet optužbe nije krivično delo.“22)

22) Ibid./isto, str. 400-402.

(Presuda Vrhovnog suda Srbije Kzz. 10/16 od 16. marta
2006. godine i rešenje Opštinskog suda u Kanjiži Kv. 27/05
od 14. juna 2005. godine)

II

U stavu 2. ovog člana predviđen je drugi oblik ovog kri-
vičnog dela - krivično delo vrši lice koje stavi u promet ili u
nameri stavljanja u promet drži neovlašćeno umnožene ili
neovlašćeno stavljene u promet primerke autorskog dela,
interpretacije, fonograma, videograma, emisije, računar-
skog programa ili baze podataka.

U vezi sa tim, sud smatra:

“Ne može se prihvatiti da je deset nasnimljenih primeraka
nosilaca video zapisa sa nasnimljenih filmova, delo malog
značaja.”

Iz obrazloženja:

“Optužnim predlogom javnog tužioca stavljeno je na teret
okrivljenom izvršenje krivičnog dela neovlašćenog iskori-
šćavanja autorskog dela ili predmeta srodnog prava iz člana
199. stav 2. u vezi stava 1. Krivičnog zakonika.

Postupajući sudija je nakon sprovedenih istražnih radnji
razmotrio optužni predlog, pa je našao da se radi o delu
malog značaja iz člana 18. Krivičnog zakonika, odnosno ne-
znatnih posledica izvršenog krivičnog dela.

Odlučujući o žalbi javnog tužioca Okružni sud je našao da se
u konkretnom slučaju ne bi mogla primeniti odredba člana
18. Krivičnog zakonika, obzirom na prirodu krivičnog dela i
objekt krivičnopravne zaštite.”

(Presuda Okružnog suda u Begradu, Kž.942/06 od 11. Apri-
la 2006. i presuda Drugog opštinskog suda u Beogradu K
480/06 od 9.marta 2006. godine.)

III

U stavu 3. ovog člana predviđen je teži oblik ovog krivič-
nog dela koji postoji kada je delo iz stava 1. i 2. ovog člana
učinjeno u nameri pribavljanja imovinske koristi za sebe ili
drugog.

IV

A u stavu 4. predviđen je jedan poseban oblik koji postoji
onda kada neko lice proizvede, uveze, stavi u promet, pro-
da, da u zakup, reklamira u cilju prodaje ili davanja u zakup
ili drži u komercijalne svrhe uređaje ili sredstva čija je os-
novna ili pretežna namena uklanjanje, zaobilaženje ili osu-
jećivanje tehnoloških mera namenjenih sprečavanju povre-
da autorskih i srodnih prava, ili ko takve uređaje ili sredstva
koristi u cilju povrede autorskog ili srodnog prava.23)

23) Ibid./isto, str. 402-403.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016� │ 83

Članom 200. propisana je inkriminacija neovlašćenog ukla-
njanja ili menjanja elektronske informacije o autorskom ili
srodnom pravu, odnosno stavljanje u promet, uvoz, izvoz,
emitovanje ili na drugi način javno saopštavanje autorskog
dela ili predmeta srodnopravne zaštite sa kojeg je elektron-
ska informacija o pravima neovlašćeno uklonjena ili izme-
njena-dakle ovde govorimo o zaštiti autorskih i srodnih
prava sa stanovišta unošenja u autorsko delo ili predmet
srodnopravne zaštite informacije kojom se predmetno delo
identifikuje, ili nosilac prava, kao i uslovi korišćenja dela, iz
čega proizilazi da je objekt ovog krivičnog dela informacija
ili autorsko delo ili predmet srodnopravne zaštite sa kojeg je
ta informacija uklonjena ili izmenjena, dok sama informaci-
ja mora biti u elektronskom obliku. Kod krivičnog dela Po-
vreda pronalazačkog prava iz člana 201. Krivičnog zakonika,
odnosno patenta kao subjektivnog prava intelektualne svo-
jine prvim pojavnim oblikom inkriminisana je neovlašćena
proizvodnja, uvoz, izvoz, nuđenje radi stavljanja u promet,
stavljanje u promet, skladištenje ili korišćenje u privrednom
prometu proizvoda ili postupka zaštićenih patentom, dok
je u stavu dva propisano pribavljanje imovinske koristi ili
prouzrokovanje štete u iznosu koji prelazi milion dinara, za
koje delo će se učinilac kazniti kazniti zatvorom od jedne do
osam godina. Drugi pojavni oblik sastoji se u neovlašćenom
objavljivanju ili na drugi način činjenju dostupnim suštine
tuđeg prijavljenog pronalaska pre nego što je ovaj pronala-
zak objavljen na način utvrđen zakonom. Ovo krivično delo
može učiniti bilo koje lice koje radi na ispitivanju prijave za
zaštitu pronalaska ili neko drugo lic ekoje povredi pronala-
začko pravo. Najzad, lice koje neovlašćeno podnese prijavu
patenta ili u prijavi ne navede ili lažno navede pronalazača,
kazniće se zatvorom od šest meseci do pet godina. Ovde
moramo napomenuti da kada je reč o prethodno opisanom
krivičnom delu, zakonodavac neopravdano ovo krivično de-
lo definiše kao krivično delo Povrede pronalazačkog prava,
jer se u stvari radi o povredi dva prava: pronalazačkog pra-
va i patenta kao subjektivnog prava intelektualne svojine.
Interesantno je naglasiti da naše krivično zakonodavstvo
neujednačeno posmatra krivična dela iz glave XX Krivičnog
zakonika, kada je u pitanju sankcionisanje za kršenje zašti-
ćenih prava intelektualne svojine.24) Kada govorimo o kri-
vičnom delu Neovlašćeno korišćenje tuđeg dizajna, radnja
izvršenja predmetnog krivičnog dela je takođe postavljena
kumulativno iz iste proizilazi da onaj ko na svom proizvodu
u prometu neovlašćeno upotrebi, u celosti ili delimično, tu-
đi prijavljeni, odnosno zaštićeni dizajn proizvoda, kazniće
se novčanom kaznom ili zatvorom do tri godine, a da će
onaj koji neovlašćeno objavi ili na drugi način učini dostu-
pnim javnosti predmet prijave tuđeg dizajna pre nego što je
objavljen na način utvrđen zakonom, kazniće se novčanom
kaznom ili zatvorom do jedne godine. Kada se uzme u obzir

24) �Stojanović Zoran, „Komentar Krivičnog zakonika“, Četvrto izme-
njeno i dopunjeno izdanje, Sl.glasnik, Beograd, 2012. str. 585-588

prethodna, 2015. godina, u jednom od Beogradskih osnov-
nih javnih tužilaštava se postupalo u svega tri predmeta u
kojima je prijavljeno izvršenje krivičnog dela Neovlašćeno
iskorišćavanje autorskog dela i predmeta srodnog prava iz
člana 199. Krivičnog zakonika i u jednom predmetu u kom
je prijavljeno krivično delo Povreda pronalazačkog prava iz
člana 201. Krivičnog zakona. Pokazatelji su jasni-nedovoljno
posvećivanje pažnje od strane državnih organa u sankcio-
nisanju krivičnih dela iz predmetne oblasti, kao i neobjaš-
njivo mali procenat prijavljenih dela iz ove oblasti, a kao
posledica nedovoljnog postojanja svesti o problemu zlou-
potrebe autorskog i predmeta srodnopravne zaštite, koja
u našoj zemlji evidentno postoji. Naime, potreba da se za-
štita prava intelektualne svojine obezbedi na svim nivoima
i kroz sve oblike sudske zaštite stoji u činjenici da su krivo-
tvorenje i piraterija, kao oblici krađe intelektualne svojine
sve zastupljenija pojava.25) Kada se problem krivotvorenja i
piraterije posmatra na nivou EU situacija je zabrinjavajuća.
Podaci govore da krivotvorenje i pirateija Francusku kao ze-
mlju EU koštaju preko 40.000 randih mesta dok se za celu
Uniju ta brojka procenjuje na oko 100.000 radnih mesta.26)
Ako podaci govore da su krivotvorenje i piraterija dostigle
razmere epidemije i u zemljama koje zaštiti intelektualne
svojine posvećuju naročitu pažnju i to kroz sve moguće
oblike: adekvatnu zakonsku regulativu, efikasno sprovođe-
nje zakonskih propisa, postojanje kvalifikovanog kadra i po-
sebno svesti građana o značaju intelektualne svojine, onda
se za ovu pojavu u našoj zemlji mogu pretpostaviti obimi
razmere prisutnosti. Ovakav zaključak proizilazi iz toga da
se u našoj zemlji ovakve pojave ne prate i ne proučavaju
sistematski, o tome nema preciznih podataka, a jedini su-
bjekti od kojih se mogu dobiti takvi podaci su sredstva jav-
nog informisanja, koja to čine s vremena na vreme.27)

25) �Pod krivotvorenjem i piraterijom u kontekstu prava intelektualne
svojine podrazumeva se svaki oblik korišćenja (proizvodnja, dis-
tribucija i prodaja) proizvoda u kojima su sadržana prava intelek-
tualne svojine bez saglasnosti izvornog subjekta prava ili nosioca
prava, tj lica koje je on ovlastio. Krivotvorenje je karakteristično
za prava intelektualne svojine (patent, žig, dizajn, geografska
oznaka porekla i topografije integrisanih kola, a piraterija za au-
torsko i prava srodna autorskom pravu (fonograme, vidograme,
emisije, baze podataka). To su oblici krađe intelektualne svojine.

26) �Katarina Damnjanović, “Politika EU protiv falsifikata i piraterije”,
Beograd: Pravo i privreda 5-8/2005, str. 678.

27) �Prof dr Zoran Miladinović, “Krivičnopravna zaštita prava industrij-
ske svojine”, Beograd: Pravo teorija i praksa 3-4/2007, str. 6.

ČASOPIS UDRUŽENJA SUDIJSKIH I TUŽILAČKIH POMOĆNIKA SRBIJE

84 │� www.paragraf.rs│ Iustitia │ januar-mart 2016. │ Br. 1/2016

Otkrivanje, gonjenje i kažnjavanje za
krivična dela protiv intelektualne svojine
Važno za ovu oblast je pre svega usvajanje Zakona o organi-
zaciji i nadležnosti državnih organa za borbu protiv visoko-
tehnološkog kriminala, a u odnosu na intelektualnu svojinu
značaj ovog zakona je velik. On se primenjuje radi otkriva-
nja krivičnog gonjena i suđenja za krivična dela protiv inte-
lektualne svojine i u slučaju kada broj primeraka autorskog
dela prelazi 2.000 ili nastala materijalna šteta prelazi iznos
od 1.000.000,00 dinara, dok se u cilju otkrivanja učinilaca
krivičnih dela iz oblasti visokotehnološkog kriminala, u okvi-
ru MUP-a obrazuje posebna služba za borbu protiv visoko-
tehnološkog kriminala, koje postupa po zahtevima poseb-
nog tužioca.28)

Ono što je primetno je to da postoji različito lociranje po-
jedinih prava intelektualne svojine, odnosno ne nalaze se
sva krivična dela oko povreda prava intelektualne svojine
na jednom mestu, a neka prava intelektualne svojine, kao
što su topografije integrisnaih kola, nisu ni pomenute u
Krivičnom zakoniku, iako je to jedno od danas najprofita-
bilnijih prava intelektualne svojine i najprivlačnije za krivo-
tvorenje i pirateriju, a evidentno je i to da postoji nejednak
tretman prava intelektualne svojine kada je reč o visini za-
prećenih kazni, te je stoga u slučaju povrede moralnih ovla-
šćenja autora i interpretatora zaprećena novčana kazna ili
kazna zatvora do tri godine, dok je prema članu 201. stav 4.
Krivičnog zakonika-ko neovlašćeno podnese prijavu paten-
ta ili u prijavi ne navede ili lažno navede pronalazača, što je

28) „Sl.glasnik RS“ 61/2005, 104/2009

u suštini kao i objavljivanje dela ili izvođenje interperetacije
pod svojim ili tuđim imenom, zaprećena kazna zatvora od
šest meseci do pet godina.29)

Ako je za rasprostranjeno krivotvorenje i pirateriju u našoj
zemlji u proteklom periodu, kao uzrok označen nedosta-
tak propisa, danas se to ne bi moglo reći. Usvajanjem seta
zakona iz oblasti intelektualne svojine, Krivičnog zakona,
kao i Zakona o organizaciji i nadležnosti državnih organa za
borbu protiv visokotehnološkog kriminala, ali i carinskog
zakona, zaštita intelektalne svojine je u Srbiji podignuta na
viši nivo.30) Ako se uzme u obzir i to da je kvalitet usvojenih
zakona u tome što su u tekstove zakona ugrađeni važeći
standardi međunarodnog i regionalnog karaktera, u po-
gledu vrednovanja i tretmana prava intelektualne svojine,
a pored krivičnopravne zaštite od velikog je značaja što je
intelektualnoj svojini posvećen i carinski tretman u smislu
propisivanja jasnih pravila u pogledu carinskog tretmana
krivotvorene i piratske robe. Usvojene mere mogu oprav-
dati svoje postojanje samo u jednom slučaju - ako se iste
budu dosledno sprovodile, a preduslov za to je postojanje
stručnog kadra za primenu propisa iz ove oblasti, kao i do-
sledna primena odredaba zakona na konkretnu situaciju, sa
posebnim akcentom na svest društvene zajednice o važno-
sti uloge intelektualne svojine, koja predstavlja ključni čini-
lac u državnoj politici svake zemlje.

29) �Zoran Miladinović, “Sudska zaštita subjektivnih prava intelektual-
ne svojine u našem pravu”, Pravni život – časopis za pravnu teoriju
i praksu-pravo i demokratska kultura, Udruženje pravnika srbije,
broj 11, Beograd, 2003, tom III

30) �Zoran Miladinović, op.cit. “Sudska zaštita subjektivnih prava inte-
lektualne svojine u našem pravu”, str. 17.

	J4_korice
	J4_HQ
	J4_korice

