

pravičnog suđenja

Primena tranzicionih zakona

u Srbiji 2014. godine

Primena

standarda

u pravosudnom

sistemu Srbije

Za izdavača

Anita Mitić

Autor izveštaja

 Inicijativa mladih za ljudska prava

Obrada i štampa

Ivo Matejin
Štamparija Dual–mode

Tiraž

300 primeraka

Program ljudskih prava i ovaj izveštaj podržani su od organizacije
Civil Rights Defenders

Zahvaljujemo se partneru na podršci

© Inicijativa mladih za ljudska prava
• 2015 •

www.yihr.org

Sadržaj
Uvod� 7

Pravično suđenje� 10

Pristup sudu� 12

Pravo na pravnu sigurnost i sprovođenje
sudskih odluka� 12

Nezavisan i nepristrasan sud osnovan po zakonu� 13

Pravo na javnu raspravu� 16

Rasprava u razumnom roku� 17

Pretpostavka nevinosti� 18

Pravo na zastupanje, pravnu pomoć
i samostalnu odbranu� 18

Besplatna pomoć tumača� 19

Pravosuđe u Srbiji u 2014. godini� 21

Implementacija reforme pravosuđa u Srbiji � 22

Pravo na suđenje u razumnom roku� 24

Javni beležnici i štrajk advokata� 27

Novo krivično delo: učestvovanje u ratu
ili oružanom sukobu u stranoj državi� 29

Pravosuđe u procesu evropskih integracija� 31

Srbija pred Evropskim sudom za ljudska prava
u Strazburu� 34

Pilot presuda Evropskog suda za ljudska prava� 35

Nezavisna tela� 36

Zaštitnik građana� 37

Strateški slučajevi� 38

Primena zakona u praksi� 41

Poverenik za zaštitu ravnopravnosti� 43

Izveštaj za 2014. godinu� 45

Ubistva novinara� 47

Ubistvo novinara Slavka Ćuruvije � 48

Ubistvo novinarke Radislave Vujasinović� 50

Ubistvo novinara Milana Pantića� 51

Srbi i Albanci: odnosi visokog rizika� 53

Uvod� 54

Utakmica kao kontekst zaoštravanja odnosa � 55

Pre utakmice� 55

Utakmica Srbija–Albanija� 57

Posle utakmice Srbija–Albanija� 59

Političke konotacije i medijsko izveštavanje� 61

Napadi na objekte posle utakmice � 63

Apatin� 64

Sombor� 64

Novi Sad� 65

Stara Pazova� 67

Bečej� 68

Subotica� 69

Vršac� 69

Zaključak� 71

Monitoring slučajeva� 72

Govor mržnje na internet portalu
„Nova srpska politička misao” � 73

Govor mržnje lista Kurir - pretnje
Danku Runiću� 78

Govor mržnje u rijaliti programu „Dvor“� 81

Slučaj SNP Naši: „Spisak 30 najvećih
srbomrzaca i izdajnika“� 84

Slučaj uvrede: Blašković protiv Fajgelja� 92

Slučaj „Istinoljublje”� 94

Govor mržnje u izjavama Dragana Markovića
Palme� 96

Slučaj Miša Vacić� 101

Slučaj Mladen Obradović� 104

Slučaj prebijanja Andreja Vučića� 106

Slučaj paljenja Bajrakli džamije u Beogradu� 108

Slučaj paljenja ambasada u Beogradu 2008.� 112

Paljenje zastava na skupovima
Srpske radikalne stranke� 116

Slučaj Dario Milenković� 117

Slučaj Uroš Mišić - incident u klubu „Plastik”� 119

Slučaj napada na Vladimira Mavrenovića� 122

Slučaj afera “Indeks”� 124

Klinika „Perfekta”� 129

Bibliografija� 130

Uvod

8

Inicijativa mladih za ljudska prava (Inicijativa) je 2011. godine počela monitoring
određenih krivičnih i parničnih postupaka pred domaćim sudovima, sa ciljem da
analizira stepen primene principa pravičnog suđenja u pravosudnom sistemu
Republike Srbije.

Izveštaj se sastoji iz četiri celine: u prvom delu je ukratko predstavljen pravno-
teorijski okvir prava na pravično suđenje; drugi deo predstavlja pregled rada
pravosuđa i nezavisnih institucija u 2014. godini; u trećem delu su opisani
događaji koji prethode pokretanju sudskih postupaka koji se tiču ubistava
novinara u Srbiji i serije napada na građane i imovinu nakon fudbalske utakmice
Srbija-Albanija; dok su u četvrtom delu predstavljeni odabrani slučajevi koje su
istraživači/ce Inicijative pratili.

Glavni utisak monitoringa suđenja u 2014. godini jeste da se u brojnim procesima
koje Inicijativa prati u 2014. godini nije održao nijedan pretres. U prvih nekoliko
meseci rad pravosuđa je blokiran migracijom predmeta i početkom rada
novoosnovanih sudova, na letnju pauzu se nadovezao štrajk advokata, tako da je
u punoj funkcionalnosti pravosuđe radilo tri-četiri meseca.

Kroz iskustvo istraživača/ica, najčešća kršenja principa pravičnog suđenja
odnose se na raspravu u razumnom roku, što je i u javnosti primećeno kao
najveća slabost srpskog pravosuđa. Odlaganja pretresa su izuzetno česta,
i pretresi se uglavnom zakazuju sa razmacima od po nekoliko meseci, zbog
preopterećenosti sudija. Načelo javnosti suđenja takođe nije u potpunosti
obezbeđeno. Prisustvo javnosti, odnosno istraživača/ica na pretresima nije uvek
dozvoljeno, i zavisi od odluke sudije, koja uglavnom nije obrazložena. Takođe,
pristup dokumentima koji se tiču sudskih postupaka je ograničen jer sudovi
odbijaju brojne zahteve za pristup informacijama od javnog značaja. Jedan od
opštih zaključaka jeste da se u medijskom izveštavanju o sudskim procesima
učestalo krši pretpostavka nevinosti, jedan od elemenata pravičnog suđenja, što
ukazuje na nedostatak svesti o važnosti ovog ljudskog prava.

9

U okviru ovog programa, u prethodnih godinu dana, obučeno je 5 istraživača i
istraživačica za monitoring suđenja. Kroz proces praćenja suđenja, istraživači/
ce su imali priliku da prvi put prisustvuju suđenjima, i da imaju uvid u praktičnu
primenu principa i procesnih radnji o kojima su kroz formalno obrazovanje bili
samo teorijski informisani. Inicijativa će nastaviti da radi na edukaciji mladih
branitelja/ki ljudskih prava, i insistirati na punoj primeni standarda pravičnog
suđenja u pravosudnom sistemu Srbije.

� U Beogradu,
� April 2015.

1
0

Pravično suđenje
I

Pr
av

ičn
o

su
đe

nj
e

1
1

I

Pravično suđenje

1.  Svako, tokom odlučivanja o njegovim građanskim pravima i obavezama
ili o krivičnoj optužbi protiv njega, ima pravo na pravičnu i javnu raspravu u
razumnom roku pred nezavisnim i nepristrasnim sudom, obrazovanim na
osnovu zakona.

Presuda se izriče javno, ali se štampa i javnost mogu isključiti s celog ili s
dela suđenja u interesu morala, javnog reda ili nacionalne bezbednosti u
demokratskom društvu, kada to zahtevaju interesi maloletnika ili zaštita
privatnog života stranaka, ili u meri koja je, po mišljenju suda, nužno
potrebna u posebnim okolnostima kada bi javnost mogla da naškodi
interesima pravde.

2.  Svako ko je optužen za krivično delo smatraće se nevinim sve dok se ne
dokaže njegova krivica na osnovu zakona.

3.  Svako ko je optužen za krivično delo ima sledeća minimalna prava:

—— da u najkraćem mogućem roku, podrobno i na jeziku koji razume,
bude obavešten o prirodi i razlozima za optužbu protiv njega;

—— da ima dovoljno vremena i mogućnosti za pripremanje odbrane;
—— da se brani lično ili putem branioca koga sam izabere ili, ako nema

dovoljno sredstava da plati za pravnu pomoć, da ovu pomoć dobije
besplatno kada interesi pravde to zahtevaju;

—— da ispituje svedoke protiv sebe ili da postigne da se oni ispitaju i
da se obezbedi prisustvo i saslušanje svedoka u njegovu korist pod
istim uslovima koji važe za one koji svedoče protiv njega;

—— da dobije besplatnu pomoć prevodioca ako ne razume ili ne govori
jezik koji se upotrebljava na sudu.

� Član 6 Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda

1
2
Pristup sudu

Pristup sudu je jedan od osnovnih elemenata pravičnog suđenja. Ovo pravo
građanima garantuje Ustav Republike Srbije koji u članu 32, u okviru prava na
pravično suđenje garantuje da „svako ima pravo na nezavisan, nepristrasan
i zakonom već ustanovljen sud, pravično i u razumnom roku, javno raspravi i
odluči o njegovim pravima i obavezama, osnovanosti sumnje koja je bila razlog
za pokretanje postupka, kao i o optužbama protiv njega”.1 Evropska konvencija
za zaštitu ljudskih prava i osnovnih sloboda koju je Srbija ratifikovala 2004.
godine, u članu 6 stav 1 garantuje isto ovo pravo. U vezi sa pristupom sudu, a što
proizlazi iz člana 6, je pravo da se pokrene postupak, traži naknada štete i da
se dobije sudska odluka. To je pravo da se podnese zahtev nekom sudu koji ima
nadležnost da ispita činjenično stanje i pravnu regulativu koja je relevantna za
dati spor, kako bi doneo obavezujuću odluku.2 Član 6 ne predviđa izričito pravo
na žalbu višem sudu zbog odluke nižeg suda, već se ta mogućnost može koristiti
samo tamo gde je unutrašnje pravo predviđa. Zakon o parničnom postupku3 u
članu 367 i Zakonik o krivičnom postupku4 u članu 432 predviđaju pravo na žalbu
i rokove za izjavljivanje iste. Zakon o parničnom postupku u članu 85 objašnjava
da stranke mogu da preduzimaju radnje u postupku lično ili preko punomoćnika.

Pravo na pravnu sigurnost i sprovođenje sudskih odluka

Načelo pravne sigurnosti u kaznenom pravu garantuje Ustav Republike Srbije u
članu 34. To načelo obuhvata pretpostavku nevinosti, pravilo da niko ne može biti
gonjen ni kažnjen za krivično delo za koje je pravnosnažnom presudom oslobođen
ili osuđen ili za koje je optužba pravnosnažno odbijena ili postupak pravosnažno
obustavljen, kao i mogućnost za ponavljanje postupka koja je dopuštena samo u
izuzetnim okolnostima i u skladu sa kaznenim propisima.5 Pravosnažnost sudskih
odluka podrazumeva da onog trenutka kada je jedna presuda u parničnom postupku
ili oslobađajuća presuda u krivičnom postupku postala pravosnažna, ona odmah
mora postati obavezujuća i ne sme postojati nikakva opasnost da bi takva presuda
mogla da bude preinačena. U vezi sa ovim načelom je i načelo delotvornosti koje se,
pre svega odnosi na blagovremeno izvšenje pravosnažnih sudskih odluka.

1  Ustav Republike Srbije, Službeni glasnik RS br. 98/2006.
2  Priručnik o zaštiti prava na pravično suđenje, dostupan na http://bit.ly/1CQdcL1.
3  Zakon o parničnom postupku, Službeni glasnik RS, br. 72/2011, 49/2013 – odluka US, 74/2013 -
odluka US i 55/2014.
4  Zakonik o krivičnom postupku, Službeni glasnik RS, br. 72/2011, 101/2011, 121/2012, 32/2013,
45/2013 i 55/2014.
5  Ustav Republike Srbije, Službeni glasnik RS br. 98/2006.

Pr
av

ičn
o

su
đe

nj
e

1
3

I

Nezavisan i nepristrasan sud osnovan po zakonu

Ustav Srbije garantuje da: „Svako ima pravo da nezavisan, nepristrasan i
zakonom već ustanovljen sud, pravično i u razumnom roku, javno raspravi
i odluči o njegovim pravima i oobavezama, osnovanosti sumnje koja je bila
razlog za pokretanje postupka, kao i o optužbama protiv njega.”6 Mada Ustav
garantuje svima pravo na jednaku zakonsku zaštitu, bez diskriminacije7, u Srbiji
to pravo nije svima dostupno.

Nezavisnost suda znači da on mora biti nezavisan i od zakonodavne i od
izvršne vlasti. Vladavina prava se ostvaruje slobodnim i neposrednim izborima,
ustavnim jemstvima ljudskih i manjinskih prava, podelom vlasti, nezavisnom
sudskom vlašću i povinovanjem vlasti, Ustavu i zakonu. Ustavne odredbe
garantuju nepristrasno suđenje pred sudom osnovanim po zakonu. Iako
te odredbe daju snažne garancije, praksa u mnogim slučajevima pokazuje
suprotno. Osnovni preduslov za ostvarivanje ovog načela je sudska nezavisnost i
nepristrasnost, ali istovremeno i efikasnost u donošenju odluka da bi se ostvario
pristup pravdi svih građana.

Na nezavisnost pravosuđa prvenstveno utiču direktni politički uticaji, način na
koji se biraju sudije i tužioci, vrednovanje njihovog rada i način napredovanja u
službi, način imenovanja predsednika sudova i državnih tužilaca, izbor nezavisnih
pravosudnih institucija, kontrola rada sudija i upravljanja budžetom pravosuđa,
uloge i ovlašćenja Ministarstva pravde u odnosu na funkcionisanje pravosuđa.

Zahtevi koji se odnose na nepristrasnost, nezavisnost, osnivanje u skladu
sa zakonom, primenjuju se samo na pravosudne organe. Međutim, kada u
sistemu krivičnog pravosuđa postoji institut istražnog sudije, zahtev u pogledu
nepristrasnosti može se primeniti u tom slučaju; slično tome, ako sudijski
pomoćnik glavnog sudije defakto obavlja važne funkcije u postupku suđenja,
njegov lični interes za ishod predmeta može uticati na pristrasnost suda.8 Sudska
vlast pripada sudovima i nezavisna je od zakonodavne i izvršne vlasti. Sudske
odluke su obavezne za sve i ne mogu biti predmet vansudske kontrole.9 Zakonom
je zabranjeno uticanje na postupajućeg sudiju, korišćenje javnog položaja i
javno istupanje kojim se utiče na tok i ishod sudskog postupka. Svaki vid uticaja

6  Ustav Republike Srbije, čl. 32; vidi http://bit.ly/1E4buHT.
7  Ibid, čl. 22.
8  Više o tome na bit.ly/1D3OurL, str. 40.
9  Zakon o uređenju sudova, čl. 3, Službeni glasnik RS, br. 116/2008, 104/2009, 101/2010, 31/2010 -
dr. zakon, 78/2011 - dr. zakon, 101/2011 i 101/2013.

1
4

na sud, svako vršenje pritiska na učesnike u postupku je strogo zabranjen.
Nezavisnost postupajućeg sudije ne dovodi se u pitanje. Sudija je nezavisan
u postupanju i donošenju odluke, sudi i presuđuje na osnovu Ustava, zakona
i drugih opštih akata, potvrđenih međunarodnih ugovora, opšteprihvaćenih
pravila međunarodnog prava.10

Nezavisnost suda, a i sudije, mora postojati kako prema izvršnoj vlasti, tako i
prema učesnicima u postupku. Zakon o sudijama daje garancije učesnicima u
postupku da će sudija doneti odluku po sopstvenoj oceni, bez uticaja drugih lica i
bez uticaja pripadnika vladajuće elite. Takođe, istim propisom se daju preporuke
sudijama. Potreban je izvestan strukturni stepen razdvojenosti sudske vlasti
od izvršne vlasti. Stalnost sudske funkcije jedna je od osnovnih pretpostavki
nezavisnosti suda. Kada se utvrđuje da li se neko telo može smatrati nezavisnim,
mora se, između ostalog, obratiti pažnja i na način biranja članova tog tela i na
dužinu trajanja njihovog mandata.

Narodna skupština u sve tri situacije (izbor sudija koje se prvi put biraju,
izbor predsednika VKS-a i predsednika ostalih sudova), „raspolaže punim
kapacitetom ovlašćenja vezanih za izbor sudija, dok je kvalitet ovlašćenja VSS-a
ograničen samo na podnošenje predloga za izbor sudija.”11

U Nacionalnoj strategiji reforme pravosuđa (za period 2013–2018), koju je usvojila
Narodna skupština 1. jula 2013, stoji: „Pojedina opredeljenja ove strategije
zahtevaju promenu Ustava. Reč je o rešenjima poput: isključenja Narodne
skupštine iz procesa izbora predsednika sudova, sudija, javnih tužilaca/zamenika
javnih tužilaca, kao i članova VSS-a i DVT-a; promene sastava VSS-a i DVT-a u
pravcu isključenja predstavnika zakonodavne i izvršne vlasti iz članstva u ovim
telima; predviđanja pravosudne akademije kao obaveznog uslova za prvi izbor na
sudijsku i tužilačku funkciju.”12

Strategija nije pravno obavezujuća. Ona je politički plan koji treba da bude
ostvaren pravnim sredstvima. Strategija nije iznad Ustava, ne može biti „izvor”
ustavnih promena ni opravdanje za njih. Ona sadrži određene smernice u kom
pravcu i u pogledu kojih rešenja bi trebalo menjati Ustav.

10  Zakon o sudijama, čl. 1, st. 1 i st. 2, Službeni glasnik RS, br. 116/2008, 58/2009 - odluka US,
104/2009, 101/2010, 8/2012 - odluka US, 121/2012, 124/2012 - odluka US, 101/2013, 111/2014 - odluka
US i 117/2014.
11  Više o tome na http://bit.ly/1IaiRNr, u sekciji pod nazivom „Analiza Ustava”.
12  Više o tome na http://bit.ly/1yohzhx.

Pr
av

ičn
o

su
đe

nj
e

1
5

I

Formulacija člana 4 stava 3 Ustava daje osnov za rešenje da se odlučivanje o
izboru sudija deli između Narodne skupštine i Visokog saveta sudstva, čime
se ova važna garancija nezavisnog položaja suda izuzima iz pune nadležnosti
sudske vlasti. Da bi se ovo ispravilo, potrebno je uraditi jedno od dvoga: izbrisati
član 4 stav 3 Ustava ili ga preformulisati tako da glasi „odnos zakonodavne i
izvršne vlasti zasniva se na ravnoteži i međusobnoj kontroli”.13

U nekim od zaključaka Radne grupe angažovane na izradi analize Ustava
navedeno je i da:

 Kad je o prvom izboru sudija na mandat od tri godine reč, u budućoj reviziji
Ustava, moguće su dve opcije: institucionalizovanje prvog izbora na način da se
delotvornije štiti nezavisnost sudijske funkcije i onemogući politizacija njenog
vršenja ili njegovo ukidanje. U slučaju prihvatanja prve alternative, snažnije
jemstvo nezavisnosti sudijske funkcije bi podrazumevalo produžavanje prvog
mandata izbora sudija sa tri na pet ili šest godina. Takođe, sudije bi nakon
isteka tog prvobitnog izbornog perioda mogle automatski da stiču stalnost
sudijske funkcije, pri čemu bi se nezavisnom organu, Visokom savetu sudstva,
prepustila mogućnost da u relativno kratkom vremenskom intervalu ukaže
na postojanje unapred predviđenih razloga koji ukazuju zbog čega jedno lice
nije dostojno obavljanja sudijske funkcije i da ga razreši dužnosti. Sve sudije,
bez obzira na to da li se biraju prvi put, na ograničeni mandat, ili se biraju na
stalnu funkciju, treba da bira VSS“, samo su neki od zaključaka Radne grupe,
angažovane na izradi analize Ustava.14

Nepristrasnost sudije je odsustvo predrasuda ili unapred utvrđenog stava
prema strankama. Test nepristrasnosti ima dva vida: on može biti subjektivni
i objektivni. Subjektivni test zahteva da se strože utvrdi nivo individualizacije
/ kauzalne veze zato što zahteva da bilo koji član suda ispolji lične predrasude
u odnosu na jednu od stranaka; pretpostavlja se da postoji subjektivna
nepristrasnost ako nema čvrstog dokaza o suprotnom. Navešćemo nekoliko
primera odsustva subjektivne nepristrasnosti: javne izjave sudije, člana veća,
u kojima je on ocenjivao kvalitet odbrane i izglede za ishod datog krivičnog
predmeta.

13  Više o tome na http://bit.ly/1IaiRNr, u sekciji pod nazivom „Analiza Ustava”.
14  Ibid.

1
6

Objektivni test nepristrasnosti zahteva nešto manje strog ili rigorozan nivo
individualizacije / kauzalne veze, i shodno tome, teret dokazivanja za podnosioca
predstavke je znatno manji. Tvrdnja da nema objektivne nepristrasnosti stvara
pozitivnu pretpostavku za podnosioca predstavke. Mada je, u načelu, saopšteno
da izuzetno negativna medijska kampanja u vezi s nekim krivičnim suđenjem
može negativno uticati na pravičnost postupka i na nepristrasnost porote, i, u
nešto manjoj meri, na nepristrasnost profesionalnih sudova, još nije razrađen
test na osnovu koga bi se moglo utvrditi koja vrsta pozitivne obaveze nastaje za
sudove ili druge organe vlasti u tom pogledu.15

Pravo na javnu raspravu

Pravo na javnu raspravu predstavlja sastavni deo prava na pravično suđenje i
kao takvo garantovano je pomenutim članovima 32 Ustava i članom 6 Evropske
konvencije, zatim članom 362 Zakona o krivičnom postupku i članom 321 Zakona
o parničnom postupku. Ovo pravo podrazumeva da glavnim pretresima pored
stranaka može prisustvovati zainteresovana javnost, uključujući i predstavnike
medija. Značaj prisustva javnosti glavnim pretresima ogleda se u omogućavanju
objektivnog vođenja postupka i osiguravanju pravičnosti suđenja. Pravo na
javnu raspravu podložno je ograničenju i to u slučajevima kada je ugrožena
nacionalna bezbednost, radi očuvanja javnog reda i morala, radi zaštite interesa
maloletnika, zarad očuvanja privatnosti stranaka i iz drugih opravdanih interesa
u demokratskom društvu.

U praksi se, međutim, dešava da je pristup suđenju onemogućen ili otežan, pa je
tako na suđenju u slučaju koji se tiče napada na Vladimira Mavrenovića, sudija
na jednom pretresu odbila da istraživače Inicijative mladih za ljudska prava
pusti u sudnicu, da bi na narednom pretresu dozvolila prisustvovanje nakon
instistiranja istraživača i Mavrenovićevog zastupnika.

Na suđenju u vezi sa „spiskom srbomrzaca” sudija je pak odbila da primi naše
istraživače u sudnicu, ali je dopustila novinarima da prisustvuju. To ukazuje
da postoji nezvanična selektivnost i diskreciona odluka sudije koja javnost
je dobrodošla na suđenjima. Jedan od argumenata koji se često koristi je i
nepostojanje dovoljno prostora za prisustvo javnosti. Nameće se zaključak da
sudije često biraju manje sudnice, da ne bi morali da se suočavaju sa situacijom
da „previše javnosti” želi da poseti određeno suđenje, jer na suđenju javnost ne
sme da stoji.

15  Više o tome na http://bit.ly/1D3OurL, str. 45–50.

Pr
av

ičn
o

su
đe

nj
e

1
7

I

Dosadašnje iskustvo istraživača Inicijative mladih pokazuje da sudije u nekim
situacijama traže od javnosti da se predstave, dok u nekim slučajevima traže i
matične brojeve. Tako je na suđenju Urošu Mišiću traženo od istraživačice Inicijative
da javno kaže ime i prezime i matični broj. Ovakva praksa je bila i na suđenju u
slučaju klinike Perfekta, kada je sudija javno tražila podatke od prisutne javnosti.

U ovoj oblasti bitna je i javnost presude. Od kada je Poverenik za informacije
od javnog značaja i zaštitu podataka o ličnosti naložio sudovima da moraju da
prikrivaju lične informacije o strankama u sporu, sudovi su na različite načine
tumačili ovu odluku. Dok neki anonimiziraju samo lične podatke (adresu, ime
roditelja, JMBG), drugi to čine i sa imenom i prezimenom okrivljenog, sudije, kao
i svedoka, ili nekih bitnih činjenica. Nekada nije moguće utvrditi ni o kojoj osobi
se radi u predmetu.

Osim ovoga, sudovi neretko odbijaju zahteve za pristup informacijama od javnog
značaja iz različitih razloga (predmet se nalazi pred sudom više instance ili kod
sudskog veštaka itd.). U Izveštaju o radu za prethodnu godinu Poverenik je
objavio da je od svih podnetih žalbi čak 16,85% podneto zbog odbijenih zahteva
za pristup informacijama od javnog značaja u vezi sa predmetima i radom
tužilaštva i sudova.

Rasprava u razumnom roku

U odnosu na povrede drugih prava, predstavke koje se pozivaju na povredu prava
na raspravu u razumnom roku su najbrojnije pred Evropskim sudom za ljudska
prava u Strazburu. Ovo pravo je zasnovano na konceptu o štetnosti odlaganja
po verodostojnost i delotvornost presude. Tumačenje „razumnog roka” veoma
je fleksibilno imajući u vidu da ne postoji vremenski određen rok dužine trajanja
postupka. Uprkos tome, postoje određeni kriterijumi na osnovu kojih se utvrđuje
kršenje prava na suđenje u razumnom roku. Ti kriterijumi se odnose na složenost
postupka (broj stranaka u predmetu, broj i priroda optužbi itd.), ponašanje
stranaka (kašnjenje, često podnošenje žalbi itd.), ponašanje relevantnih vlasti
(sudske reforme, neadekvatna organizacija sudova itd.), značaj slučaja za
podnosioca predstavke. U posebnim slučajevima kao što su određivanje naknade
stradalima u saobraćajnim nesrećama, brakorazvodne parnice, sporovi koji se
tiču starateljstva nad decom itd. tumačenje „razumnog roka” je strože zbog
osetljivosti predmeta.16

16  Više o kriterijumima za tumačenje “razumnog roka” u pravosudnom sistemu Srbije videti u
Smernicama Vrhovnog kasacionog suda, dostupno na http://bit.ly/1HL7uv6.

1
8

U Srbiji je prošle godine uvedeno novo pravno sredstvo za zaštitu prava na
suđenje u razumnom roku. Ovo je jedna od najznačajnih izmena Zakona o
uređenju sudova.17 Od 21. maja 2014. godine, stranke koje smatraju da im je
povređeno pravo na suđenje u razumnom roku mogu podneti zahtev za zaštitu
prava na suđenje u razumnom roku neposredno višem sudu. O ovakvom zahtevu
sud mora odlučivati hitno, u vanparničnom postupku.18

Pretpostavka nevinosti

Pretpostavka nevinosti garantovana je članom 42 Ustava i članom 6 Evropske
konvencije. Ovo načelo odnosi se na krivične postupke i njime se podrazumeva
da se svako smatra nevinim dok se njegova krivica ne dokaže pred sudom. U tom
smislu „teret dokazivanja krivice leži na tužiocu: od okrivljenog i optuženog se ne
očekuje da dokazuje svoju nevinost niti mu se može zamerati što u tom pogledu ne
pokazuje dovoljnu revnost”19. Načelo pretpostavke nevinosti ne odnosi se samo na
sudije i tužioce, već i na sve ostale državne organe, medije i privatna lica.

Pravo na zastupanje, pravnu pomoć i samostalnu odbranu

Pravo na odbranu garantovano je članom 33 Ustava Republike Srbije, članom 6
Evropske konvencije, Zakonom o krivičnom postupku i Zakonom o parničnom
postupku. Ovo pravo podrazumeva pravo okrivljenog da se brani sam, odnosno
da izabere svog pravnog zastupnika ili da dobije pravnog zastupnika po
službenoj dužnosti. Međutim, ova prava nisu apsolutna. U krivičnim postupcima
naročito može biti uskraćena samostalna odbrana i to u slučajevima kada se
postupak vodi zbog krivičnog dela za koje je propisana kazna zatvora od osam
godina ili teža kazna; zbog ličnih svojstava okrivljenog, ako je nem, gluv, slep ili
nesposoban da se sam uspešno brani itd.20

Ustav Republike Srbije takođe garantuje i pravo na pravnu pomoć koje obuhvata
i besplatnu pravnu pomoć pod određenim uslovima. Institut besplatne pravne
pomoći predstavlja izuzetno važan element demokratskog društva budući

17  Zakon o uređenju sudova, Službeni glasnik RS br. 116/2008, 104/2009, 101/2010, 31/2011 - dr.
zakon, 78/2011 - dr. zakon, 101/2011, 101/2013.
18  Primena standarda pravičnog suđenja u pravosudnom sistemu Srbije, Inicijativa mladih za
ljudska prava, dostupno na http://bit.ly/1FaDKEY.
19  Ljudska prava, Vojin Dimitrijević, Milan Paunović, Beogradski centar za ljudska prava, Beo-
grad, 1997, str. 273.
20  Videti Zakonik o krivičnom postupku, Službeni glasnik RS, br. 72/2011, 101/2011, 121/2012,
32/2013, 45/2013 i 55/2014.

Pr
av

ičn
o

su
đe

nj
e

1
9

I

da predstavlja konkretizaciju principa vladavine prava i ostvarivanja pravnog
poretka. Besplatna pravna pomoć još uvek nije regulisana posebnim zakonom,
već je regulisana Zakonom o parničnom postupku. Nepostojanje posebnog
zakona za posledicu ima ograničenje besplatne pravne pomoći na oslobađanje
od plaćanja troškova sudskog procesa u građanskim stvarima. Odluku o
oslobađanju od plaćanja troškova donosi sudija na osnovu vrednosti predmeta
spora i imovinskog stanja stranke.

Bez obzira na to da li se radi o krivičnom ili parničnom postupku, kada sud
odlučuje da li će neko od gorenavedenih prava ograničiti i na koji način, on
mora uzeti u obzir interese pravde. Ovime se podrazumeva da je neophodno
„razmotriti složenost i prirodu slučaja, analizu šta ono predstavlja za počinioca,
težinu zaprećene kazne i sposobnost optuženog da sam sebe na odgovarajući
način zastupa.”21

Besplatna pomoć tumača ukoliko stranka ne razume jezik

koji se koristi na sudu

Prema odredbi iz čl. 6 st. 3 Evropske konvencije o ljudskim pravima svako ko je
optužen za krivično delo ima pravo da dobije besplatnu pomoć prevodioca ako ne
razume ili ne govori jezik koji se upotrebljava u sudu.

Prema Zakoniku o krivičnom postupku:

Stranke, svedoci i druga lica koja učestvuju u postupku imaju pravo da u
toku postupka upotrebljavaju svoj jezik i pismo, a ako se postupak ne vodi
na njihovom jeziku i ako, nakon pouke o pravu na prevođenje, ne izjave da
znaju jezik na kome se postupak vodi i da se odriču prava na prevođenje,
obezbediće im se na teret budžetskih sredstava prevođenje onoga što
oni ili drugi iznose, kao i prevođenje isprava i drugog pisanog dokaznog
materijala. Prevođenje obavlja prevodilac.22

Okrivljeno lice ima pravo da pre prvog saslušanja, na jeziku koji razume bude
obavešten o delu koje mu se stavlja na teret, o prirodi i razlozima optužbe, kao i
da sve što izjavi može da bude korišćeno kao dokaz u postupku.

21  Priručnik o zaštiti prava na pravično suđenje, dostupan na http://bit.ly/1CQdcL1.
22  Zakonik o krivičnom postupku, čl. 11, st. 3 i st. 4, Službeni glasnik RS, br. 72/2011, 101/2011,
121/2012, 32/2013, 45/2013 i 55/2014.

2
0

Prilikom saslušanja okrivljenog/uhapšenog lica, Zakon ostavlja mogućnost da
lice, koje ne razume jezik postupka, posredstvom tumača da izjavu; a ako tumač
ili prevodilac nije ranije zaklet, položiće zakletvu da će verno preneti pitanja koja
se okrivljenom upućuju i izjave koje on bude davao.23

Ustav svakome jemči pravo na besplatnog prevodioca u slučaju da ne razume
jezik koji je u službenoj upotrebi u sudu. Slepim, gluvim i nemim licima garantuje
se pravo na besplatnog tumača.24 Stranke, svedoci i drugi učesnici u postupku
imaju pravo da u postupku upotrebljavaju svoj jezik i u tu svrhu se obezbeđuje
prevođenje. Sud ima obavezu da ova lica pouči o pravu na prevođenje, a oni
se ovog prava mogu odreći ukoliko razumeju i govore jezik na kome se vodi
postupak. Povreda ovog prava je apsolutno bitna povreda krivičnog postupka.

Problem u vezi sa ovim pravom javio se u sudu u Prijepolju zbog potreba za
prevodiocem na bosanski jezik. Osnovni sud u Prijepolju obratio se Ministarsvu
pravde sa pitanjem da li ima registrovanih sudskih tumača za bosanski jezik i
dobio negativan odgovor. U svim predmetima u kojima se javljao ovaj problem,
a što se dešavalo sve učestalije, suđenja su odlagana. Prema tekstu u Politici:
„[p]atpozicija traje poput kakve „rupe u zakonu”. Nerešeni sporovi se gomilaju
i zastarevaju. U ovdašnjem osnovnom sudu već je oko 60 takvih nerešenih
predmeta, u Prekršajnom čak 250.“25

23  Ibid; čl. 87, st. 2 i st. 3.
24  Ustav Republike Srbije; čl. 32, st. 2, Službeni glasnik RS br. 98/2006
25  Dnevni list „Politika“; izdanje 15.03.2014. god. Više o tome na: http://bit.ly/1DFqThx.

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
2

1
II

Pravosuđe u Srbiji
u 2014. godini

II

2
2
Implementacija reforme pravosuđa u Srbiji

U skladu sa Nacionalnom strategijom reforme pravosuđa za period 2013–2018
godine26 i Akcionim planom27 za njeno sprovođenje, ključne predviđene aktivnosti
je trebalo da obeleže 2014. godinu. Međutim, zahvaljujući upravo neadekvatno
promišljenim aktivnostima prethodna godina je obeležena nanošenjem više
štete nego koristi pravosuđu u Srbiji, a posebno ukoliko govorimo o suđenju u
razumnom roku. Takozvana druga reforma pravosuđa u Srbiji počela je 1. januara
2014. proširenjem sudske mreže, čime je gotovo udvostručen broj osnovnih
sudova, pa su umesto dotadašnja 33, građanima dostupna 64 suda.28 Broj sudija
je ostao isti, a broj nerešenih predmeta u Srbiji narastao je na više od tri miliona.
Potreba za novom reformom javila se usled slabih rezultata prethodne.

Kao što je konstatovano u prethodnom izveštaju najviši prioritet za adekvatno
rešavanje u periodu nakon početka rada nove mreže sudova dat je reintegraciji u
pravosudni sistem sudija i javnih tužilaca koji su vraćeni na funkciju na osnovu odluke
Ustavnog suda, preispitivanju pravosudne mreže, rešavanju zaostalih predmeta,
rešavanju predmeta u razumnom roku, unapređenju statusa Visokog saveta sudstva
i Državnog veća tužilaca, kao i ujednačavanju sudske prakse i uspostavljanju
jedinstvenog sistema e-pravosuđa.29

Na samom početku reforme izdvojili su se problemi sa novom mrežom sudova,
preraspodelom i rešavanjem starih predmeta, te neadekvatnim izdvajanjem iz
budžetskih sredstava za reformske odredbe. To je dovelo do jasnog stagniranja
u procesuiranju starih predmeta, ali i gubljenja određene dokumentacije kada
su u pitanju pravosnažni slučajevi. Mreža je počela zaista da funkcioniše tek u
martu ili aprilu, kada su svi predmeti zavedeni u nove sudove i kada su sudijama

26  Nacionalna strategija reforme pravosuđa za period 2013-2018. godine, Službeni glasnik RS br.
57/2013.
27  Akcioni plan za sprovođenje Nacionalne strategije pravosuđa za period 2013 - 2018. godine,
Dostupno na: http://bit.ly/1J2H2gU.
28  Zakonom o sedištima i područjima sudova i javnih tužilaštava, Službeni glasnik RS, br. 101/13.
29  „Primena standarda pravičnog suđenja u pravosudnom sistemu Srbije 2013-2014”, Inicijativa
mladih za ljudska prava, Beograd, 2014, str. 14. Dostupno na: http://bit.ly/1JKmCu5.

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
2

3
II

dodeljeni novi predmeti.30 Preraspodela predmeta bila je praćena i dodatnom
anonimizacijom pretrage na Portalu sudova Srbije, koja je stvarala problem u
pronalasku predmeta čak i sudijama koji su vodili slučajeve. Za sve to vreme
suđenja su zakazivana, ali i najčešće odlagana, što je stvaralo jasnu prepreku
održavanja suđenja u razumnom roku, jer su predmeti koji su već trajali nekoliko
godina dodeljivani drugim sudijama, što je impliciralo vraćanje glavnog pretresa ili
rasprave na početak.31

Ubrzo je usledila letnja pauza u radu sudova. Zakon o javnom beležništvu
Republike Srbije32 počeo je da se primenjuje u septembru 2014. u skladu sa
poslednjim izmenama istog, usled čega su advokati 17. septembra stupili u
štrajk koji je trajao do kraja januara 2015. Tokom ovog perioda suđenja su takođe
konstantno odlagana zbog štrajka, odnosno odsustva punomoćnika. Svi ovi
efekti reforme pravosuđa doveli su do zaokruženja cele jedne godine u kojoj su
suđenja samo odlagana, bez mogućnosti donošenja presuda za mnoge slučajeve.

Jedan od bitnih koraka u reformi biće izmena važećeg ustavnog okvira.
Nacionalna strategija za reformu pravosuđa predvidela je izmene ustava i
zakonodavnog okvira do 2018. godine. Potreba za ustavnom promenom se
odnosi na jačanje nezavisnosti sudske vlasti u odnosu na izvršnu i zakonodavnu,
pre svega isključenje Narodne skupštine iz izbora sudija, tužilaca, predsednika
sudova, članova Visokog saveta sudstva i Državnog veća tužilaca kao i
isključenje predstavnika zakonodavne i izvršne vlasti iz članstva u ovim
telima. Neophodne izmene Ustava u ovom pogledu trebalo bi da osiguraju da
profesionalnost i integritet postanu glavni kriterijumi u procesu izbora sudija.

Povezano sa prethodnim, a i usled izmena Zakona o krivičnom postupku, te
uvođenjem tužilačke istrage, tužioci osim gonjenja počinilaca krivičnih dela
vode i istragu, odlučuju o pravima učesnika u krivičnom postupku, pa i posredno
učestvuju u utvrđivanju krivice (bilo kroz načelo oportuniteta kada nekog
oslobađaju odgovornosti u zamenu za humanitarnu donaciju ili kroz dogovor o

30  U posetama tima Inicijative mladih za ljudska prava novoformiranim sudovima sudsko oso-
blje se žalilo na Uputstvo za vršenje raspodele i migracije predmeta osnovnih sudova u pogledu
primene nove mreže sudova, rekavši da je dosta nejasno napisano ali i na nedostatak stare baze
Portal sudova Srbije pre anonimizacije.
31  Zakon o parničnom postupku, član 331. Službeni glasnik RS br. 72/2011, 49/2013 - odluka US,
74/2013 - odluka US i 55/2014, odnosno Zakon o krivičnom postupku, član 388. Službeni glasnik
RS, br. 72/2011, 101/2011, 121/2012, 32/2013, 45/2013 i 55/2014.
32  Zakon o javnim beležnicima, Službeni glasnik RS br. 31/2011, 85/2012, 19/2013, 55/2014 - dr.
zakon, 93/2014 - dr. zakon, 121/2014 i 6/2015.

2
4
sporazumnom priznanju krivice), te ih sam Ustav mora definisati kao pravosudne
organe.33 Ustav Republike Srbije već sadrži odredbe o pravu na pravično suđenje,
ali je za potpuno ispunjavanje ovog prava neophodno da se pravosuđe u Srbiji
ozbiljno reformiše.34 Iz ovog i prethodno navedenih razloga, izradu nacrta
izmena Ustava treba staviti kao prioritet u narednom periodu, budući da je to
najviši akt države, te da će svi drugi zakoni i akti crpeti legitimitet i osnovu za
poboljšanje situacije po pogledu primene principa pravičnosti, posebno prava na
suđenje u razumnom roku.

Pravo na suđenje u razumnom roku

U maju 2014. godine na snagu su stupile odredbe Zakona o uređenju sudova
kojima se uvodi novo pravno sredstvo za zaštitu prava na suđenje u razumnom
roku. Pre uvođenja ovog pravnog sredstva, stranke u postupku imale su
mogućnost podnošenja ustavne žalbe Ustavnom sudu Srbije, što se nije u praksi
pokazalo kao efikasno sredstvo. Novim odredbama zakona, stranke mogu
podneti zahtev za zaštitu prava na suđenje u razumnom roku neposredno višem
sudu, koji o zahtevu odlučuje hitno, u vanparničnom postupku. Odlučujući
po žalbi, neposredno viši sud može odrediti rok u kome će niži sud okončati
postupak, ali i odrediti naknadu podnosiocu zahteva.

Prema istraživanju Inicijative mladih za ljudska prava, u 2014. godini podneto
je 8581 zahteva za zaštitu prava na suđenje u razumnom roku, od kojih je u 1246
utvrđena povreda prava, i dodeljena novčana nadoknada od gotovo 300 000
evra.35 Prosečna novčana nadoknada koju su sudovi dodeljivali je 400 evra.

33  „Izmena Ustava zbog reforme pravosuđa”, Večernje Novosti, Dostupno na: http://bit.ly/1C-
K6Om9.
34  „Ljudska prava u Srbiji 2014”, Beogradski centar za ljudska prava, Beograd, 2015, str. 32-33.
35  Svi podaci su prikupljeni slanjem preciznih zahteva pojedinačnim sudovima na osnovu Zakona
o slobodnom pristupu o informacijama od javnog značaja. Ipak, u godišnjem izveštaju Vrhovnog
kasacionog suda nalaze se različiti podaci od onih koje su dostavili Inicijativi. Više o ovome na
adresi: http://bit.ly/1FOcuwm.

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
2

5
II

SUD

Broj

primljenih

zahteva

Broj rešenja

u kojima je

utvrđena

povreda

Broj

rešenja sa

novčanom

naknadom

Novčana

naknada

rsd

Novčana

naknada

eur

Viši sud u
Beogradu 455 24 16 696000 1300

Viši sud u
Valjevu 5 4 2 170000 0

Viši sud u Vranju 175 6 2 100000 0

Viši sud u
Zaječaru 18 0 0 0 0

Viši sud u
Zrenjaninu 48 35 12 430000 300

Viši sud u
Jagodini 35 17 14 530000 0

Viši sud u
Kragujevcu 74 33 25 840000 4000

Viši sud u
Kraljevu 324 15 6 70000 600

Viši sud u
Kruševcu 232 93 83 490000 26450

Viši sud u
Leskovcu 227 22 18 430600 6650

Viši sud u
Negotinu 44 19 16 573300 0

Viši sud u Nišu 136 32 11 267000 0

Viši sud u
Novom Pazaru 91 38 35 1180000 1350

Viši sud u
Novom Sadu 66 19 0 0 0

Viši sud u
Pančevu 80 47 32 1640000 0

Viši sud u Pirotu 14 12 5 50000 1600

Viši sud u
Požarevcu 26 9 5 215000 0

2
6

SUD

Broj

primljenih

zahteva

Broj rešenja

u kojima je

utvrđena

povreda

Broj

rešenja sa

novčanom

naknadom

Novčana

naknada

rsd

Novčana

naknada

eur

Viši sud u
Prokuplju 25 14 6 415000 800

Viši sud u
Smederevu 162 42 34 1149560 0

Viši sud u
Somboru 21 5 3 37000 0

Viši sud u
Sremskoj
Mitrovici

131 24 21 425000 4025

Viši sud u
Subotici 16 1 0 0 0

Viši sud u Užicu 162 129 108 4141000 0

Viši sud u Čačku 370 136 109 253000 33280

Viši sud u Šapcu 59 15 10 200000 4300

Vrhovni
kasacioni sud 371 54 30 960000 0

Apelacioni sud u
Beogradu 1910 123 - 2086000 6300

Apelacioni sud u
Kragujevcu 925 84 68 3100000 3750

Apelacioni sud u
Nišu 614 30 19 660000 6350

Apelacioni sud u
Novom Sadu 360 44 24 1810000 0

Privredni
apelacioni sud 1370 105 0 0 0

Prekršajni
apelacioni sud 35 15 13 496900 0

UKUPNO 8581 1246 727 23415360 101055

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
2

7
II

Uporedo sa početkom primene novog instituta za zaštitu prava na pravično
suđenje, Ministarstvo pravde je počelo sa radom na izradi nacrta Zakona o
suđenju u razumnom roku.36 Rešenja koja su predviđena ovim nacrtom različita
su od novina koja je donela izmena Zakona o uređenju sudova, tako da se ne
može govoriti o unapređenju sistema zaštite prava na suđenje u razumnom roku,
već o uspostavljanju potpuno novog sistema.

Ovim nacrtom zakona predviđena su tri mehanizma zaštite: prigovor, žalba i
zahtev za pravično zadovoljenje. O prigovoru odlučuje predsednik suda pred
kojim se vodi postupak na koji se žalba odnosi, dok o žalbi odlučuje predsednik
neposredno višeg suda. Nacrtom je predviđeno da se ukidaju odredbe Zakona o
uređenju sudova koje su uređivale ovu oblast, kao i Zakona o Ustavnom sudu,
što znači da bi se prekinula postojeća paralelna nadležnost neposredno viših
sudova koji odlučuju o zahtevima i Ustavnog suda koji odlučuje o ustavnim
žalbama.

Javni beležnici i štrajk advokata

Tokom leta 2014. godine, Narodna skupština je usvojila izmene Zakona o
javnim beležnicima. Zakon određuje da je javno beležništvo služba od javnog
poverenja.37 Već u postupku donošenja ovog zakona bilo je nedoumica o njihovoj
nadležnosti. Advokatska komora Srbije stupila je nakon donošenja ovog zakona
u višemesečni štrajk. Prethodno su u junu advokati štrajkovali zbog povećanja
poreza, tako da je blokada sudstva trajala više meseci. Cilj donošenja ovog
zakona bilo je smanjivanje pretrpanosti sudova administrativnim poslovima.
„Ključna tačka sukoba između advokata i Ministarstva je nadležnost notara
regulisana u članu 82 stavu 1 Zakona o javnom beležništvu, prema kojem isprave
o pravnim poslovima moraju biti sačinjene u obliku notarskog zapisa”38 Ovaj član
je označavao potpuni monopol javnih beležnika u odnosu na advokate u poslu
sastavljanja različitih ugovora,39 koji su jedan od najvećih prihoda advokata.
Očigledne su bile brojne nepravilnosti u postupku uvođenja notara u pravni

36  Nacrt Zakona o suđenju u razumnom roku: http://bit.ly/1EM9jJm.
37  Zakon o javnim beležnicima, član 2, Službeni glasnik RS br. 31/2011, 85/2012, 19/2013, 55/2014 -
dr. zakon, 93/2014 - dr. zakon, 121/2014 i 6/2015.
38  Beogradski centar za ljudska prava, Ljudska prava u Srbiji 2014. http://bit.ly/1GPdwg3 str.
139.
39  To su sledeće vrste ugovora: ugovori o imovinskim odnosima između supružnika; ugovori
o imovinskim odnosima između vanbračnih partnera; sporazumi o deobi zajedničke imovine
supružnika ili vanbračnih partnera; sporazumi o zakonskom izdržavanju; ugovori o raspolaganju
nepokretnostima; ugovori o ustupanju i raspodeli imovine za života; ugovori o doživotnom izdr-
žavanju, obećanje poklona i ugovori o poklonu za slučaj smrti.

2
8

sistem zemlje. Interesantno je da je prva verzija zakona u kojoj su notari imali
manje nadležnosti, izmenjena i nadležnosti su im proširene na štetu advokata.

Ono što su predstavnici vlade i ministar pravde Selaković istakli u odbranu sistema
javnih beležnika, jeste činjenica da oni pri sastavljanju ugovora odgovaraju svojom
imovinom, što su advokati odbijali kao neistinito. Nakon duge blokade pravosuđa
i brojnih debata u medijima, zakon je izmenjen. Podeljena je nadležnost oko
sastavljanja ugovora, a notari su ovlašćeni da ih solemnizuju. Novina je i da su
javni beležnici postali obavezni da plaćaju porez od 30% od naknade za svoj rad.
Do tada nijedan deo prihoda od javnobeležničkih spisa nije išao u budžet.40

Velike su posledice četvoromesečnog odlaganja suđenja. „Posledice po ljudske
slobode i prava su nesagledive”, smatra Dobričanin Nikodinović i ukazuje da se to pre
svega odnosi na pravo na slobodu i pravo na pravično suđenje licima koja je protest
advokata zatekao u pritvoru.”41 Advokati su poslali 76 inicijativa za ocenu ustavnosti
ovog zakona i srodnih zakona.42 Ustavni sud se nakon četiri meseca i dalje nije izjasnio,
bez obzira na brojne urgencije. Advokati su se okupili krajem decembra ispred zgrade
Ustavnog suda da bi protestvovali protiv ovakve prakse. Mediji u Srbiji su povremeno
navodili kako su protesti advokata bili politizovani i plaćeni od različitih tajkuna.43

Zakon o javnim beležnicima je u kratkom periodu stupio na snagu, dok još nisu
postojali kapaciteti ljudstva za uspostavljanje sistema javnih beležnika. U trenutku
kada je zakon stupio na snagu javnobeležnički ispit nije bilo položilo ni 95 notara, koliko
ih imamo danas za celu Srbiju.44 Beogradski centar za ljudska prava je u svom izveštaju
ukazao na to da: „[m]eđu najvećim propustima (su) promene pravila polaganja ispita,
izbor konkursne komisije, nepoštovanje zakonskih kriterijuma za imenovanje, kao i
formiranje organa javnobeležničke komore bez dovoljno članova.”45 Nakon zahteva za
pristup informacijama od javnog značaja BIRN je na sajtu Javno objavio biografije svih
javnih beležnika, koje su sami sastavili.46

40  Beogradski centar za ljudska prava, Ljudska prava u Srbiji 2014 http://bit.ly/1GPdwg3 str.
140.
41  „Posledice protesta advokata: odlaganje suđenja, pritvorenici se ne puštaju na slobodu“ Blic:
http://bit.ly/1P2wMdh.
42  „Više inicijativa za ocenu ustavnosti Zakona o javnom beležništvu“ Pravni propisi: http://bit.
ly/1MFUCwl.
43  Vučić: Neću smeniti Selakovića jer to traži Mišković“ Danas: http://bit.ly/1CeD9js.
44  U decembru je 83 javnobeležničkih pripravnika položilo ispit. Tako da je sada ukupan broj
notara veći, ako računamo pripravnike. Spisak svih javnobeležničkih kancelarija je dostupan na
sajtu mreže sudova: http://bit.ly/1DrsitV.
45  Beogradski centar za ljudska prava, Ljudska prava u Srbiji 2014. http://bit.ly/1GPdwg3 str. 141.
46  Mapu notara videti na http://bit.ly/1GPdXa8 .

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
2

9
II

Novo krivično delo: učestvovanje u ratu ili oružanom

sukobu u stranoj državi

Poslanici Skupštine Srbije su 9. oktobra 2014 godine jednoglasno usvojili
dopune Krivičnog zakonika kojim se uvode krivična dela - učestvovanje u ratu
ili oružanom sukobu u stranoj državi i organizovanje učestvovanja u ratu ili
oružanom sukobu u stranoj državi. Državljani Srbije koji budu učestvovali u
ratovima u stranim državama, kao i oni koji ih vrbuju i organizuju za odlazak na
ratište i daju im opremu, čine krivično delo za koje je zaprećena kazna zatvora od
šest meseci do deset godina.

Kada je reč o krivičnim delima učestovanja u ratu ili oružanom sukobu u stranoj
državi ona obuhvataju državljane Srbije koji učestvuju u ratu ili oružanom
sukobu u stranoj državi kao pripadnici vojnih ili paravojnih jedinica koje su u
sukobu, a nisu pripadnici neke srpske misije pri međunarodnim organizacijama.

Mediji su nedavno objavili da su srpske obaveštajne službe popisale oko 70
osoba iz Srbije koji ratuju u Ukrajini i Siriji. Veliki broj lica koja su otišla u ratom
zahvaćene Siriju i Ukrajinu, poreklom je sa juga Srbije. Na društvenim mrežama
takva lica postavljaju uznemirujući sadržaj, propagandni materijal, fotografije
svojih saboraca, uslova u kojim borave itd. Javna tajna je da u Novom Pazaru
postoje centri u kojima se deli propagandni materijal, izrazito ekstremne
retorike, kojim se mlada lica vrbuju za „Sveti rat“ na teritoriji Sirije. U toku
2007. godine, Ministarstvo unutrašnjih poslova je nakon dužeg operativnog
rada lociralo i označilo kao grupu terorista tri lica, poreklom iz Novog Pazara. U
nepristupačnom delu zaseoka, nedaleko od centra grada, skrivala se tročlana
grupa koja je, prema navodima MUP-a, pripremala terorističke napade na verske
objekte u Novom Pazaru. Akcijom je rukovodila Protivteroristička jedinica MUP-a
– i tom prilikom jedno lice je ubijeno, jedno lice je ranjeno i nakon ukazane
medicinske pomoći prebačeno u Beograd na dalju hospitalizaciju, dok je jedno
lice uhapšeno. Jedan pripadnik MUP-a je ranjen u akciji, nakon ukazane pomoći
pušten je na kućno lečenje.

Akcija u selu Trnava nije bila jedina. Mesec dana ranije u selu Žabren
kod Sjenice, uhapšeno je nekoliko lica za koje su sumnjalo da pripadaju
vehabističkom pokretu. Žabren, selo na planini Ninaji, izolovano je od puteva.
Na nepristupačnom terenu taj pokret je oformio trening kamp za obuku novih
članova. Prilikom hapšenja, pronađena je velika količina oružja i municije.
Pronađena je i velika količina eksploziva. različite vrste vojničkih uniformi, odeće

3
0

i opreme. Nađeni su i kompasi, dvogledi, bajoneti, geografske karte, priručnici
o rukovanju automatskim oružjem, sanitetski materijal, kanisteri sa vodom i
naftom. Otkrivena grupa vehabija je oružje dobijala sa Kosova. Lice koje je bilo
označeno kao vođa te grupe, ubijeno je samo mesec dana kasnije u selu Trnava.

Relativno skoriji primeri dolaze iz Sirije i Ukrajine. „Dobrovoljci“ koji ratuju u
Siriji vrbovani su od lica koja su vođe vehabističkog pokreta. Takva lica su vođena
izrazito radikalnim učenjem svojih mentora. Lica koja ratuju na teritoriji Ukrajine
uglavnom su proruski orijentisana. Takva lica, vođena rusofilskim osećajima
ratuju na teritoriji druge države iako su državljani Srbije.

Više tužilaštvo u Beogradu sumnjiči osam osoba za krivično delo učestvovanje u
ratu ili oružanom sukobu u stranoj državi, koje je uvedeno izmenama Krivičnog
zakona Srbije krajem prošle godine kako bi bili sankcionisani dobrovoljci poznati
i kao „psi rata”.

Učestvovanje u ratu ili oružanom sukobu u stranoj državi:

Državljanin Srbije koji učestvuje u ratu ili oružanom sukobu u stranoj državi,
kao pripadnik vojnih ili paravojnih formacija strana u sukobu, a nije državljanin
te strane države, kao ni pripadnik zvanične misije međunarodne organizacije čiji
je Srbija član, kazniće se zatvorom od šest meseci do pet godina.

Ako je delo iz stava 1. ovog člana učinjeno u sastavu grupe, učinilac će se
kazniti zatvorom od jedne do osam godina.

Organizovanje učestvovanja u ratu ili oružanom sukobu u

stranoj državi:

Ko u nameri izvršenja krivičnog dela iz člana 386a ovog zakonika na teritoriji
Srbije vrbuje ili podstiče drugo lice na izvršenje tog dela, organizuje grupu
ili vrši obuku drugog lica ili grupe za izvršenje tog dela, opremi ili stavi na
raspolaganje opremu radi izvršenja tog dela ili daje ili prikuplja sredstva za
izvršenje tog dela, kazniće se zatvorom od dve do deset godina.

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
3

1
II

Za delo iz stava 1. ovog člana učinilac će se kazniti kaznom propisanom za to delo
i kada lica koja organizuje nisu državljani Srbije.

Poslanici Skupštine Srbije usvojili su većinom glasova dopune Krivičnog zakonika.
Tokom rasprave apelovano je na građane Srbije koji se trenutno nalaze na ratištima,
uglavnom u Siriji i Ukrajini, da se u roku od najviše deset dana vrate u zemlju kako
ne bi bili krivično gonjeni. U debati poslanici opozicije ukazali su na nedoumice, a
jedna od njih je i kako će se tretirati građani koji imaju dvojno državljanstvo, da li
su kazne za grupni odlazak, uglavnom mladih, na ratišta širom sveta rigoriznije od
pojedinačnih odlazaka odraslih ljudi, šta sa onima koji učestvuju u međunardnom
sukobu, a ne čine ratni zločin, već su na strani ugroženih i štite civile.

Opozicione partije u Skupštini Srbije zalagale su se i za veće kazne onih koji
učestvuju u ratu ili oružanom sukobu, naročito za organizatore.

Dopune su predložene na usvajanje po hitnom postupku, kako je obrazloženo, u
cilju zaštite građana i osnovnih društvenih vrednosti, jer se jedan broj državljana
Srbije pridružuje paravojnim formacijama izvan zemlje, a po povratku postaju
nosioci propagandnog delovanja i podsticanja na učešće drugih u ratnim
sukobima u drugim državama.

Pravosuđe u procesu evropskih integracija

Nakon dobijanja statusa kandidata za članstvo u Evropskoj uniji, u martu 2012.
godine pristupni pregovori na političkom nivo otpočeli su 21. januara 2014. godine
organizovanjem prve međuvladine konferencije između Srbije i EU.

Pregovori formalno počinju nakon međuvladine konferencije, i to ulazeći u fazu
analize usklađenosti nacionalnog zakonodavstva sa pravnim tekovinama Evropske
unije. Ova faza poznata je kao skrining (screening). Skrining se sastoji iz dva dela:
eksplanatorni i bilateralni skrining. Tokom eksplanatornog skrininga Evropska unija
državi kandidatu predstavlja pravne tekovine EU u okviru svakog poglavlja. Sa
druge strane, bilateralni skrining podrazumeva procenu usklađenosti nacionalnog
zakonodavstva sa pravnim tekovinama EU i daje smernice za dalje postupanje sa
ciljem ostvarivanja potpune usaglašenosti dva pravna sistema. Bilateralni skrining
završava se izdavanjem izveštaja o skriningu koji izrađuje Evropska Komisija. Na
osnovu izveštaja Evropska komisija definiše početna merila (opening benchmarks),
bez čijeg ostvarenja poglavlja ne mogu biti konkretno otvorena.47

47  Više o procesu pristupanja videti na http://bit.ly/1CyON93.

3
2

U slučaju Republike Srbije poglavlja koja se prva otvaraju (i koja će se poslednja
zatvoriti) su poglavlje 23 - Pravosuđe i osnovna prava, poglavlje 24 - Pravda,
sloboda i bezbednost i poglavlje 35- Ostala pitanja. Ovo su verovatno i
najosetljivija poglavlja budući da se bave pitanjima korupcije, migracije,
azila, viza, policijske saradnje, borbe protiv trgovine ljudima, borbe protiv
organizovanog kriminala, borbe protiv terorizma, carinskom saradnjom,
reformom pravosuđa, osnovnim pravima itd.48 Evropska Komisija izdala je
Izveštaje o skriningu za poglavlje 23,49 poglavlje 24,50 i poglavlje 32.

U okviru Izveštaja o skriningu za poglavlja 23 - Pravosuđe i osnovna prava,
donete su sledeđe preporuke za usklađivanje pravosudnog sistema sa pravnim
sistemom EU:

—— Potpuno sprovesti preporuke Evropskog komiteta za sprečavanje mučenja
i nehumanog ili ponižavajućeg postupanja ili kažnjavanja (CPT);

—— Ojačati kapacitete ombudsmana (naročito u pogledu njegove uloge
mehanizma za prevenciju na nacionalnom nivou), kao i usluge koje pružaju
ombudsmani na pokrajinskom i lokalnom nivou;

—— Dalje unapređivati uslove u zatvorima i preduzeti mere za smanjenje broja
zatvorenika u pojedinačnim zatvorima, a posebno bi trebalo dalje ispitati
mogućnosti alternativnog služenja zatvorskih kazni. Preduzeti mere da bi
se delotvorno smanjilo zlostavljanje u policijskom pritvoru;

—— Obezbediti neutralnost države prema unutrašnjim stvarima verskih
zajednica i dalje raditi na tome da se obezbedi da prava pripadnika
nacionalnih manjina na jednak pristup verskim institucijama,
organizacijama i udruženjima bude dosledno garantovano i u
zakonodavstvu i pri sprovođenju zakona u skladu sa preporukama
nezavisnih tela;

—— Obezbediti zaštitu novinara od pretnji i nasilja, naročito kroz delotvorne
istrage napada na novinare u prošlosti i njihovo sankcionisanje koje će
imati za cilj odvraćanje;

—— Preispitati i uneti izmene i dopune u zakonodavni i institucionalni okvir
za zaštitu slobode medija sprovođenjem Medijske strategije sa ciljem da
se na odgovarajući način reguliše državno finansiranje i okonča kontrola
medija od strane države. Preduzeti hitne mere da bi se zaustavile pretnje
i nasilje nad novinarima, kao i curenje informacija o istragama koje su u

48  Detaljnije o poglavljima 23 i 24 videti na http://bit.ly/1EacAC4.
49  Izveštaj o skriningu za poglavlje 23 dostupan je na http://bit.ly/1a8WkET.
50  Izveštaj o skriningu za poglavlje 24 dostupan je na http://bit.ly/1Gs3l1Z.

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
3

3
II

toku i o planiranim krivičnim istragama u medije;
—— Dopuniti Strategiju za borbu protiv diskriminacije uverljivim akcionim

planom, kao i aktivnostima kojima će se negovati jednakost polova
i mehanizmom kojim će se pratiti sprovođenje Strategije. Ojačati
institucionalne kapacitete tela koja su aktivna u ovoj oblasti, unaprediti
njihovu međusobnu saradnju i obezbediti da tela zadužena za sprovođenje
zakona delotvornije postupaju po eventualnim kršenjima prava, unaprediti
svest i mere za podršku, naročito one koje se odnose na zapošljavanje i
javno predstavljanje žena. Poseban naglasak treba staviti na zaustavljanje
diskriminacije protiv LGBTI zajednice i na poštovanje njihovih prava
i sloboda; Usvojiti zakon koji ima za cilj zaštitu lica sa mentalnim
smetnjama u institucijama socijalne zaštite;

—— Unaprediti zaštitu i sprovođenje prava dece i osoba sa invaliditetom,
između ostalog i kroz jačanje relevantnih institucija, obezbeđivanje
bolje saradnje između pravosuđa i socijalnog sektora i kroz potpuno
sprovođenje zakonodavstva o maloletničkom krivičnom pravu u skladu sa
standardima EU;

—— Jačati proceduralnu zaštitu u skladu sa standardima EU;
—— Kroz inkluzivan proces, usvojiti poseban akcioni plan koji je usmeren

na delotvorno sprovođenje postojećih odredbi koje se odnose na
zaštitu manjina i na preporuke izdate u okviru Trećeg mišljenja o Srbiji
Savetodavnog komiteta u kontekstu Okvirne konvencije za zaštitu
nacionalnih manjina (OKZNM);

—— Srbija treba da počne sa pripremama da bi krajem 2014. godine usvojila
novu, višegodišnju strategiju i akcioni plan kojima će se unaprediti uslovi
života za Rome i aktivnosti kojima će se obezbediti njihova registracija,
sveobuhvatne mere o zabrani diskriminacije, obezbediti poštovanje
međunarodnih standarda o prisilnom iseljavanju i pristup garantovanim
društveno-ekonomskim pravima i osim toga treba i da odvoji dodatnu
finansijsku pomoć za sprovođenje važeće i buduće Strategije o Romima,
posebno u pogledu mera vezanih za njihovo obrazovanje i zdravstvenu
zaštitu;

—— Unaprediti položaj izbeglica i IRL tako što će im se obezbediti pun
pristup pravima, kao i ličnim identifikacionim dokumentima i stambenim
rešenjima za one najranjivije;

—— Obezbediti odgovarajuće krivično gonjenje protiv zločina iz mržnje. Pratiti
efekte sprovođenja Strategije (za period od 2013. do 2018. godine) za borbu
protiv nasilja i nedoličnog ponašanja na sportskim priredbama i, kada je to
potrebno, preduzimati korektivne mere;

3
4

—— Obezbediti usaglašenost zakonodavstva i Ustava sa pravnim tekovinama
u oblasti zaštite podataka o ličnosti i omogućiti procenu kroz pripremu
relevantnih tabela za transpoziciju; obezbediti dovoljne finansijske i
ljudske resurse za Poverenika za informacije od javnog značaja i zaštitu
podataka o ličnosti.51

Ministarstvo pravde izradilo je Nacrt akcionog plana za poglavlje 23. Dopunjen
Nacrt akcionog plana donet je u decembru 2014. godine i on prati preporuke iz
Izveštaja o skriningu za poglavlje 23.52 Prve aktivnosti iz ovog Nacrta planirane
su za prvi kvartal 2015. godine, tako da ocena implementacije akcionog plana još
uvek nije moguća.

Osim donošenja Akcionog plana za poglavlje 23 kojim bi trebalo usaglasiti
pravosudni sistem Republike Srbije sa pravnim sistemom EU u oblasti
pravosuđa i osnovnih prava, usvojen je i Nacionalni program za usvajanje
pravnih tekovina EU.53

Narodna Skupština Republike Srbije je 16. decembra 2013. godine usvojila
Rezoluciju o ulozi Narodne Skupštine i načelima u pregovorima o pristupanju
Republike Srbije Evropskoj uniji.54 Nakon usvajanje Rezolucije oformljen je
Nacionalni konvent o EU, koji predstavlja svojevrsnu platformu u okviru koje se
vrši saradnja zakonodavne vlasti sa organizacijama civilnog društva u procesu
pristupnih pregovora sa EU.55

Srbija pred Evropskim sudom za ljudska prava u Strazburu

U 2014. godini pred Evropskim sudom za ljudska prava odlučeno je u 18
predstavki protiv Republike Srbije. Kršenje odredbi Evropske konvencije za
zaštitu ljudskih prava i sloboda utvrđeno je u 16 slučajeva. Najčešće kršeni
članovi Konvencije bili su član 6 (pravo na pravično suđenje) i član 1 Protokola I
(mirno uživanje imovine).

51  Preporuke dostupne na http://bit.ly/1a8WkET.
52  Drugi Nacrt akcionog plana o poglavlju 23 dostupan je na http://bit.ly/1OAzdCM.
53  Nacionalni program za usvajanje pravnih tekovina EU dostupan je na http://bit.ly/1FEZ2Le.
54  Rezolucija je dostupna na http://bit.ly/1GGucY9.
55  Stranica Nacionalnog konventa o Evropskoj uniji: http://bit.ly/1zkuYlX

Pr
av

os
uđ

e u
 Sr

bi
ji

u
20

14
. g

od
in

i
3

5
II

Član Konvencije (prekršeno pravo) Broj utvrđenih kršenja prava

Član 6: pravo na pravično suđenje 7

Član 1 Protokola I: mirno uživanje imovine 7

Član 8: pravo na poštovanje privatnog i
porodičnog života

1

Član 2: pravo na život 1

Član 3: zabrana mučenja 3

Član 13: pravo na delotvorni pravni lek 1

Član 5 stav 3: pravo na slobodu i sigurnost 1

Član 6 stav 1: pravo na pristup sudu 3

Član 10: pravo na slobodu izražavanja 1

Pilot presuda Evropskog suda za ljudska prava

U 2014. godini pred Evropskim sudom za ljudska prava našlo se oko 1850
predstavki koje se odnose na nemogućnost povraćaja stare devizne štednje u
zemljama bivše SFRJ, zbog čega je Sud odlučio da donese pilot presudu, odnosno
presudu koja će se odnositi na sve ostale slične slučajeve. Pilot presuda doneta
je predmetu Ališić i drugi protiv Bosne i Hercegovine, Hrvatske, Srbije, Slovenije i
BJR Makedonije56. U konkretnom predmetu Sud je utvrdio da su Slovenija i Srbija
prekršile član 1 Protokola I (pravo na mirno uživanje imovine) i član 13 Konvencije
(pravo na delotvorni pravni lek) prema podnosiocima predstavke. Sud je, takođe,
utvrdio da propusti u sprovođenju planova o isplati stare devizne štednje
predstavljaju sistemski problem i zbog toga naložio da slovenačka i srpska vlada
„moraju preduzeti sve što je neophodno, uključujući i izmene zakona, u roku
od godinu dana i pod nadzorom Komiteta ministara... da bi omogućile isplatu
njihove stare devizne štednje pod istim uslovima kao i onima koji su imali takvu
štednju u domaćim filijalama (srpskih i slovenačkih, prim. a.) banaka”. Iz ovog
razloga razmatranje svih sličnih slučajeva protiv Srbije i Slovenije je odloženo na
godinu dana.

56  Predmet Ališić i drugi protiv Bosne i Hercegovine, Hrvatske, Srbije, Slovenije i BJR Makedonije
dostupan je na http://bit.ly/1JaTUS4.

3
6

Nezavisna tela
III

Na
za

vi
sn

a
te

la
3

7
II

I

Nezavisna tela

Nezavisna i nepristrastna regulatorna tela, u različitim pravnim oblicima se
pojavljuju u Evropi već devedesetih godina dvadesetog veka, radi efikasnije
kontrole državnih organa i zaštite prava građana. U Srbiji ova praksa
počinje tek od demokratskih promena 2000. godine. Neka od nezavisnih
kontrolnih tela koja nastaju od tada su: Republička radiodifuzna agencija,
Komisija za hartije od vrednosti, Zaštitnik građana (ombudsman), Poverenik
za informacije od javnog značaja i zaštitu podataka o ličnosti, Poverenik za
zaštitu ravnopravnosti i drugi.

U tranzicionim društvima, kao što je srpsko, jako je važno da se, pored razvoja
institucija, radi i na poboljšanju njihove međusobne saradnje. Transparentnost i
demokratičnost u njihovom radu se pored samokontrole obavlja i kontrolom od strane
nezavisnih tela.

Zaštitnik građana

Među navedenim nezavisnim telima posebno se izdvaja institucija ombudsmana,
kao jedna od najvažnijih mehanizama kontrole organa javne vlasti, posebno u
kontekstu kontrole javne uprave. „Ovlašćenja ombudsmana (...) su neposredno
povezana sa idejom ostvarivanja i zaštite ljudskih prava, usled čega se
ombudsman i danas najčešće i definiše kao zaštitnik prava građana, čiji je glavni
cilj sprečavanje nepravilnosti i nezakonitosti, kao i tkz. lošeg postupanja u radu
uprave prema građanima”.57

Institucija Zaštitnika građana je u pravni sistem Republike Srbije uvedena
Zakonom o zaštitniku građana 2005. godine, a na ustavni nivo je podignuta 2006.
godine, čime je predviđeno:

Zaštitnik građana je nezavisan državni organ koji štiti prava građana i kontroliše
rad organa državne uprave, organa nadležnog za pravnu zaštitu imovinskih prava
i interesa Republike Srbije, kao i drugih organa i organizacija, preduzeća i ustanova
kojima su poverena javna ovlašćenja. Zaštitnik građana nije ovlašćen da kontroliše
rad Narodne skupštine, predsednika Republike, Vlade, Ustavnog suda, sudova i

57  Milenković, Dejan, „Javna uprava“, FPN Čigoja štampa, Beograd, 2013, str.195.

3
8

javnih tužilaštava. Zaštitnika građana bira i razrešava Narodna skupština u skladu
sa Ustavom i zakonom. Zaštitnik građana uživa imunitet kao narodni poslanik.58

Strateški slučajevi

Bezbednosno-informativna agencija (BIA) i Vojnobezbednosna agencija (VBA)
su posebna državna organizacija, odnosno organ uprave u sastavu Ministarstva
odbrane. Nadležnost Zaštitnika građana se ne odnose direktno na ove dve
agencije, već on vrši kontrolu i nadzor organa državne uprave uopšte, pod šta
spadaju ova dva bezbednosna tela.

Dana 28. septembra 2014. godine, tokom Parade ponosa u Beogradu, dogodio
se incident između pripadnika žandarmerije, dva civilna lica i dva pripadnika
Vojne policije Srbije (bataljon specijalne namene „Kobre“). Povodom ovog
događaja državno tužilaštvo je pokrenulo zvaničnu istragu, dok su policija i
Vojnobezbednosna agencija pokrenule unutrašnje istrage. Pored ovih institucija,
i Zaštitnik građana je otvorio postupak kontrole, radi utvrđivanja propusta u
radu Ministarstva odbrane (u daljem tekstu: MO) i Ministarstva unutrašnjih
poslova (u daljem tekstu: MUP). Upravo iz tog razloga Zaštitnik je tražio da mu
oba ministarstva i VBA dostave dokumenta do kojih su došli u istrazi. MUP je
poslao sva dokumenta, od kojih su javnosti dostupni: znanični izveštaj sektora
unutrašnje kontrole policije u okviru ministarstva i zaključci o pokretanju
disciplinskog postupka protiv žandara, koji su učestvovali u incidentu.59 Sa
druge strane VBA i MO su odbili da dostave bilo kakve podatke i dokumenta,
uz obrazloženje da po zakonu nisu u mogućnosti to da učine.60 „Odbijanjem
VBA i Ministarstva odbrane da dostave tražene podatke i u svemu sarađuju sa
ovim organom u postupku kontrole i ostvarivanja njegove preventivne funkcije
narušeno je međunarodno priznato načelo demokratske civilne kontrole službi
bezbednosti i prekršeni su zakoni o Zaštitniku građana, o Vojsci Srbije, o
osnovama uređenja službi bezbednosti, o VBA i VOA i o zaštiti uzbunjivača”, piše
u godišnjem izveštaju Zaštitnika građana.61

Zaštitnik je iz zvanične dokumentacije MUP-a i izjava svedoka još zaključio
da je VBA nezakonito zaplenila snimke sa sigurnosnih kamera u blizini mesta
incidenta, u okviru svoje istrage, čime je prekršila zakon o VBA.

58  Ustav Republike Srbije, Službeni glasnik RS br. 98/2006, Peti deo, Uređenje vlasti, čl.138.
Zaštitnik građana
59  Više videti na:http://bit.ly/1I7l4Mw.
60  Videti na: http://bit.ly/1CUlmmX.
61  Godišnji izveštaj Zaštitnika građana za 2014. godinu, dostupan na: http://bit.ly/1CsgQuo.

Na
za

vi
sn

a
te

la
3

9
II

I

Uprkos Ustavom i zakonom definisanoj funkciji kontrole zakonitosti i pravilnosti rada
organa uprave, institucija Zaštitnika građana u svom radu nailazi na snažan otpor od
strane mnogih društvenih i političkih aktera. Posebno je poražavajuća činjenica da u
direktan sukob sa Zaštitnikom građana ulaze i članovi aktuelne Vlade, ministar odbrane62
i ministar unutrašnjih poslova. Izjave koje nanose štetu instituciji Zaštitnika građana,
poput toga da je bitnija visina njegove plate kao i njegovih saradnika63 od toga čime se oni
zaista bave, izjave da zaključak direkcije policije Žandarmerija, koja funkcioniše u sklopu
Ministarstva unutrašnjih poslova, nije istovremeno i stav MUP-a64 su česta pojava.

Zaštitnik je dodao da je, do sada, Ministarstvo unutrašnjih poslova primerno
sarađivalo sa njim u utvrđivanju i otklanjanju propusta na štetu prava građana
i u funkciji Nacionalnog mehanizma za prevenciju torture. „Bezbednosno-
informativna agencija (BIA) je u potpunosti sarađivala sa Zaštitnikom građana
u postupcima kontrole i prevencije, u potpunosti u skladu sa zakonom i na nivou
najboljih evropskih i svetskih praksi” piše u godišnjem izveštaju Poverenika.

Zaštitnik građana je u 2014. godini primio 4877 pritužbi. Uglavnom su to bile povrede
načela i principa dobre uprave i povrede ekonomskih i socijalnih prava građana.

Broj i klasifikacija pritužbi prema povređenim pravima65

62  „Šta piše u dokumentu koji je Gašić poslao ombudsmanu?“ N1: http://bit.ly/1IU1QaP.
63  „Sednica o paradi i VBA, Janković: Postavljen sam da radim po zakonu, a ne po nalogu“ Blic:
http://bit.ly/1CdC6QT.
64  „Stefanović: Janković je pogrešio- sledeći put može da nas pozove da mu pojasnim“ Blic:
http://bit.ly/1P1OVYK.
65  Godišnji izveštaj Zaštitnika građana za 2014. godinu, dostupan na: http://bit.ly/1CsgQuo.

Pravo
na dobru
upravu

Ekonomska,
socijalna,
kulturna
prava

Građanska i
politička
prava

Posebna
prava u
oblasti prava
deteta

Posebna
prava osoba s
invaliditetom
i starijih

Posebna
prava u
oblasti rodne
ravnoprav.

Posebna
prava lica
lišenih
slobode

0

500

1000

1500

2000

21
46

19
94

90
2

53
2

12
4

11
1

70

4
0
Prikaz povređenih građanskih i političkih prava, njihov broj i procentualno učešće u
odnosu na ukupan broj evidentiranih povreda ovog prava u pritužbama66		

Pravo na pravnu zaštitu i na pravno sredstvo 209 23,17%

Pravo na pravično suđenje 200 22,17%

Pravo na suđenje u razumnom roku 105 11,64%

Pravo na pravnu pomoć 100 11,09%

Pravo na nepovredivost fizičkog
i psihičkog integriteta

41 4,55%

Pravo na zaštitu izbeglica i interno raseljenih lica 36 3,99%

Pravo na zaštitu od diskriminacije 33 3,66%

Pravo na slobodu i bezbednost 22 2,44%

Pravo na lična dokumenta 22 2,44%

Pravo na zaštitu podataka o ličnosti 21 2,33%

Pravo na zaštitu od mučenja 17 1,88%

Pravo na naknadu štete 16 1,77%

Pravo na državljanstvo 15 1,66%

Pristup informacijama od javnog značaja

Sloboda pristupa informacijama se definiše kao: „pravo svakoga da od nosioca vlasti,
odnosno javnih ovlašćenja, traži i dobije relevantne informacije od javnog interesa kako bi
se na delotvoran način omogućio uvid u rad i postupanje onih subjekata kojima su građani
na slobodnim i demokratskim izborima poklonili poverenje da u njihovo ime i za njihov račun
vrše funkciju vlasti, i, u vezi s tim, da upravljaju drugim javnim poslovima”.67 Jednostavnije,
reč je o pravu svakoga (i fizičkog i pravnog lica) da se obavesti o podacima kojima raspolažu
državni organi kao i drugi subjekti kojima je povereno vršenje javnih ovlašćenja.

Krajem oktobra 2004. godine, Narodna skupština Republike Srbije je usvojila
Zakon o slobodnom pristupu informacijama od javnog značaja. Dve godine kasnije
ova materija je uvedena i u Ustav: „jemči se sloboda mišljenja i izražavanja, kao
i sloboda da se govorom, pisanjem, slikom ili na drugi način, traže, primaju i šire
obaveštenja i informacije”.68

66  Ibid.
67  Milenković, Dejan, „Javna uprava“, FPN Čigoja štampa, Beograd, 2013. Str.245.
68  Ustav Republike Srbije, Službeni glasnik RS br. 98/2006

Na
za

vi
sn

a
te

la
4

1
II

I

Takođe, ovim zakonom je ustanovljena i institucija Poverenika za informacije
od javnog značaja i zaštitu podataka o ličnosti (u daljem tekstu: Poverenik)
kao samostalan državni organ, nezavisan u vršenju svoje nadležnosti, radi
ostvarivanja prava na pristup informacijama od javnog značaja, kojima raspolažu
organi javne vlasti.

Primena zakona u praksi

Inicijativa mladih za ljudska prava, od samog usvajanja zakona, koristi pravo
na pristup informacijama od javnog značaja kao metodu civilne i demokratske
kontrole državnih institucija, između ostalog i Bezbednosno-informativne
agencije.

Početkom marta 2015. godine, Inicijativa je tražila informaciju o broju fizičkih
i pravnih lica prema kojima je preduzeta mera kojom se odstupa od načela
nepovredivosti tajne pisama i drugih sredstava opštenja za 2014. godinu. Kao
i predhodnih godina BIA je odbila ovaj zahtev uz opširno obrazloženje u kome
stoji da su navedeni podaci određeni kao tajna, i da bi pružanje ovih informacija
na uvid javnosti, predstavilo rizik za bezbednost Republike Srbije.

Inicijativa je još 2005. godine prvi put tražila ovakvu informaciju, odnosno, broj
prisluškivanih lica, pozivajući se na Zakon o pristupu informacijama od javnog
značaja. Slučaj je stigao do Evropskog suda za ljudska prava u Strazburu, koji
je presudio u korist Inicijative. BIA je dostavila tražene podatke nakon osam
godina. Slična situacija se dogodila i 2014. godine, kada je BIA tek nakon rešenja
Poverenika za informacije od javnog značaja i zaštitu podataka o ličnosti
dostavila iste podatke za 2013. godinu. Problem se ponavlja iz godine u godinu i
svaki dolazi do snažnog otpora BIA da postupi po zakonu Republike Srbije.

U martu 2015. godine Inicijativa je pored BIA, prvi put poslala zahtev i
Vojnobezbednosnoj agenciji o broju fizičkih i pravnih lica za koja je direktor
VBA izdao nalog za primenu posebnog postupka i mera na osnovu odredbi iz
Zakona o Vojnobezbednosnoj agenciji i Vojnoobaveštajnoj agenciji član 12 stav
1.69 Ova agencija je poslala obaveštenje da ne poseduje takvu informaciju, što
je teško prihvatiti, uzveši u obzir sve poslove i zadatke kojima se VBA bavi i koji
su navedeni u članu 6 Zakona o Vojnobezbednosnoj agenciji i Vojnoobaveštajnoj

69  Zakon o Vojnobezbednosnoj agenciji i Vojnoobaveštajnoj agenciji, Službeni glasnik RS br.
88/2009, 55/2012 - odluka US i 17/2013.

4
2

agenciji.70 U slučaju da je, ipak, odgovor VBA tačan – da ne poseduje takve
podatke, odnosno, dokumente u kojima se takve informacije čuvaju - situacija
je još ozbiljnija. Postavlja se pitanje: kako je moguće da Agencija nema podatke
o broju radnji koje zadiru u osnovna ljudska prava na slobodu i sigurnost, kao
i pravo na poštovanje privatnosti i porodičnog života, uzevši u obzir da se radi
o ozbiljnim kršenjima prava građana, ali i o bezbednosti države Srbije. Dalje se
može zaključiti da takve informacije, do sada, nisu tražene od strane kontrolnih
tela poput Zaštitnika građana (koji je otkazao svoju zvaničnu posetu VBA),71 ili
skupštinskog odbora za kontrolu službi bezbednosti, Generalnog inspektora
VBA, koji vrši unutrašnju kontrolu, pa čak ni ministra odbrane koji je nadređen
direktoru VBA.

Iz ovih slučajeva se može izvući nekoliko zaključka: u Srbiji još uvek nije razvijena
kultura ljudskih prava, poštovanja zakona, a posebno pristupa informacijama
od javnog značaja, čak i nakon jedanaest godina od donošenja takvog zakona.
Dalje, situacije koje se ponavljaju iz godine u godinu, jasno upućuju da država
ne želi ili nije sposobna, da sprovodi odluke Poverenika za informacije od javnog
značaja, kao i da kontroliše rad i upravlja svojim institucijama, agencijama i
resorima. Pored toga, evidentno je da su snaga i uticaj bezbednosnih službi
(BIA i VBA) još uvek jaki i da će morati da prođe još određeni vremenski period
da bi se one dovele pod određeni stepen civilne kontrole i njihov rad postao
transparentan kao i da podaci kojima one raspolažu, a koji ne ugrožavaju
bezbednost ljudi, imovine i države, budu dostupni javnosti.

Poverenik za informacije od javnog značaja i zaštitu podataka o ličnosti je krajem
marta 2015. godine objavio godišnji izveštaj о sprovođenju Zakona o slobodnom
pristupu informacijama od javnog značaja i Zakona o zaštiti podataka o ličnosti
za 2014. godinu.

70  Ibid.
71  “Šta VBA radi u slučaju A. Vučić?” B92: http://bit.ly/1NDpWYk.

Na
za

vi
sn

a
te

la
4

3
II

I

Neki od zanimljivih uporednih statističkih podataka o radu su prikazani u narednoj tabeli:72

Vrste aktivnosti i mera 2013. 2014. Uvećanje u %

Broj primljenih predmeta 4.893 5.778 18,1

Broj rešenih predmeta 4.406 5.563 26,2

Broj primljenih žalbi 3.300 3.929 19

Broj rešenih žalbi 2.910 3.739 28,5

Postupanje po zahtevima
kojima su tražene informacije
o radu / u posedu drugih
organa – Poverenik
obaveštava tražioce o
proceduri

185 313 69,2

Broj donetih zaključaka o
kažnjavanju u postupku
izvršenja

34 59 73,5

Broj zahteva Poverenika
upućenih Vladi da pruži
pomoć – obezbedi izvršenje
rešenja

7 13 85,7

Poverenik za zaštitu ravnopravnosti

Poverenik za zaštitu ravnopravnosti je samostalan i nezavisan inokosni državni
organ, ustanovljenom Zakonom o zabrani diskriminacije, sa širokim krugom
zakonskih ovlašćenja koja ga čine centralnim nacionalnim mehanizmom
specijalizovanim za sprečavanje i suzbijanje svih oblika i vidova diskriminacije.73
Ova institucija formirana je na osnovu Zakona o zabrani diskriminacije iz 2009.
godine.

Uloga ove institucije je sprečavanje svakog vida diskriminacije na svim
osnovama. Na ovoj funkciji se nalazi Nevena Petrušić od 2010. kada je za to
mesto izabrana odlukom Narodne skupštine.

72  Godišnji izveštaj Poverenika za 2014. godinu, dostupan na: http://bit.ly/1IfzkQa.
73  Redovni godišnji izveštaj Poverenika za zaštitu ravnopravnosti za 2014. god. str.12, dostupno
na http://bit.ly/1IlWfJI.

4
4
Nadležnosti Poverenika, na osnovu člana 33 Zakona o zabrani diskriminacije, su da:

—— prima i razmatra pritužbe zbog povreda odredaba ovog zakona i daje
mišljenja i preporuke u konkretnim slučajevima i izriče mere u skladu
sa članom 40. ovog zakona; podnosiocu pritužbe pruža informacije o
njegovom pravu i mogućnosti pokretanja sudskog ili drugog postupka
zaštite, odnosno preporučuje postupak mirenja; podnosi tužbe iz člana
43. ovog zakona, zbog povrede prava iz ovog zakona, u svoje ime a
uz saglasnost i za račun diskriminisanog lica, ukoliko postupak pred
sudom po istoj stvari nije već pokrenut ili pravnosnažno okončan;
podnosi prekršajne prijave zbog povrede prava iz ovog zakona; podnosi
godišnji i poseban izveštaj Narodnoj skupštini o stanju u oblasti
zaštite ravnopravnosti; upozorava javnost na najčešće, tipične i teške
slučajeve diskriminacije; prati sprovođenje zakona i drugih propisa,
inicira donošenje ili izmenu propisa radi sprovođenja i unapređivanja
zaštite od diskriminacije i daje mišljenje o odredbama nacrta zakona i
drugih propisa koji se tiču zabrane diskriminacije; uspostavlja i održava
saradnju sa organima nadležnim za ostvarivanje ravnopravnosti i zaštitu
ljudskih prava na teritoriji autonomne pokrajine i lokalne samouprave;
preporučuje organima javne vlasti i drugim licima mere za ostvarivanje
ravnopravnosti.74

Mogućnosti koje su na raspolaganju Povereniku su:

—— Parnice za zaštitu od diskriminacije koje Poverenik koristi kao mehanizam
za podizanje senzibilnosti javnosti o problemu diskriminacije i gde može po
potrebi podneti tužbu

—— Prekršajni postupci koje koristi ukoliko je prekršen Zakon
—— Preporuke mera za ostvarivanje ravnopravnosti
—— Zakonodavne inicijative
—— Upozorenja i saopštenja javnosti

Pravno sredstvo koje Poverenik najčešće koristi je preporuka. Obaveštavanje
javnosti, kao sankcija za nepoštovanje preporuke, bi trebalo da bude moćno
sredstvo u podizanju svesti i prevenciji drugih vidova diskriminacije. Najveći
problem ovog mehanizma je što nema obavezujuću snagu, tako da je oglušivanje
o preporuku veoma često.

74  Zakon o zabrani diskriminacije, Službeni glasnik RS br. 22/2009.

Na
za

vi
sn

a
te

la
4

5
II

I

Izveštaj za 2014. godinu

Poverenik je dužan da svake godine dostavlja izveštaje o svom radu Narodnoj
skupštini. Saopšteno je da je u prethodnoj godini njen tim postupao u 884
predmeta, sa znatno većim brojem preporuka i mišljenja koje su izvršene u
odnosu na 2013. godinu. Smatra se da nije porastao broj slučajeva diskriminacije,
već je problem postao vidljiviji.

U Informatoru o radu poverenika stoji informacija da je najveći broj pritužbi
upućen zbog diskriminacije na nacionalnoj osnovi, invaliditetu i polu. „Više od
jedne trećine pritužbi podneto je zbog diskriminacije u postupku zapošljavanja
ili na radnom mestu, a iza njih su pritužbe podnete zbog diskriminacije u
postupcima pred organima javne vlasti, pružanju javnih usluga i korišćenju
objekata i površina, u obrazovanju i stručnom osposobljavanju i dr. Najviše
pritužbi podneto je protiv pravnih lica i državnih organa.”75

Važna novost je to što je otvorena regionalna kancelarija u Novom Pazaru, koja
omogućava lakši pristup građana instituciji Poverenika, pogotovo ako se uzme u
obzir da je najveći broj pritužbi baš iz oblasti nacionalne pripadnosti.76

U izveštaju je navedeno da se Poverenik suočava sa mnogim izazovima u svom
radu. Prvenstveno, velika nesenzibilnost građana na diskriminaciju, a posebno
medija, koji imaju pristup širokoj publici. „Pojedini mediji ne pokazuju dovoljnu
zainteresovanost za problem diskriminacije, a ima i onih koji svojim prilozima
podstiču i šire stereotipe i predrasude prema pojedinim manjinskim grupama”.77

Poverenica je navela da je, prema međunarodnim izveštajima, diskriminacija u
Srbiji veoma raširena. Najugroženije grupe su Romi, LGBT osobe, kao i osobe
zaražene HIV-om. Zapošljavanje je oblast u kojoj ima najviše diskriminacije,
istakla je Poverenica. Diskriminaciju na osnovu nacionalnosti najčešće doživljavaju
Romi, Albanci i Bošnjaci. U izveštaju još stoji da žene često doživljavaju
diskriminaciju na konkursima za posao, kao i da je u Srbiji nasilje nad ženama
svakodnevna pojava. Posebno je zabrinjavajuća činjenica da su LGBT osobe veoma
diskiriminisane i da su „česti napadi na pripadnike LGBTI zajednice, da je u društvu
prisutan visok nivo netolerancije, posebno u oblasti medija.”78

75  Podaci preuzeti sa sajta Poverenika: http://bit.ly/1HRJWrr.
76  Redovni godišnji izveštaj Poverenika za zaštitu ravnopravnosti za 2014. god. str. 47. dostupan
na http://bit.ly/1IlWfJI.
77  Ibid, str. 14.
78  Ibid, str. 43.

4
6
Poverenica je pozdravila održavanje prošlogodišnje Parade ponosa i istakla da je
potrebno puno rada u ovoj oblasti. Nakon održane Nedelje ponosa, Poverenica
je unela u izveštaj da „[k]ljučna pozitivna promena jeste da se o problemima sa
kojima se suočava LGBT populacija više govori u javnosti”.79

U 2014. godini Poverenica je podnela krivičnu prijavu protiv diskriminišućeg
medijskog ponašanja prema Romima u tekstovima portala Vaseljenska, Inter
magazin i Srbske akcije koji su javno pozivali na mržnju i netrpeljivost prema
ovoj nacionalnoj manjini. Poverenica se bavila i slučajem Ivice Dačića i ocenila
njegovu izjavu o LGBT osobama kao uznemirujuću i ponižavajuću.

Poverenik za zaštitu ravnopravnosti podneo je tužbu protiv restorana brze hrane
u 2011. godini, jer radnik obezbeđenja nije dozvolio deci romske nacionalnosti
da uđu u restoran sa ženom koja je htela da im kupi hranu. Prvostepeni sud je
rešenjem odbacio tužbu, uz obrazloženje da Poverenik nije imao saglasnost
lica u odnosu na koja se tvrdi da je izvršena radnja neposredne diskriminacije.
Viši sud u Smederevu odbio je žalbu Poverenika i potvrdio prvostepenu odluku.
Odlučujući po reviziji Poverenika za zaštitu ravnopravnosti, Vrhovni kasacioni
sud je u septembru 2014. godine ukinuo rešenje Višeg suda u Smederevu i rešenje
Prvog osnovnog suda u Beogradu, te predmet vratio na ponovni postupak i
odlučivanje.

Ova odluka Vrhovnog kasacionog suda veoma je značajna jer je sud zauzeo
stav da Povereniku nije bila potrebna pisana saglasnost za podnošenje
tužbe, s obzirom da je u konkretnom slučaju tužbu podneo radi utvrđenja
diskriminacije koju je izvršio tuženi prema grupi lica - deci romske nacionalnosti.
Vrhovni kasacioni sud je ukazao da tužba Poverenika nije usmerena na
utvrđenje diskriminacije prema određenom licu, u kom slučaju bi Povereniku
bila neophodna pisana saglasnost za podnošenje tužbe, već na utvrđivanje
diskriminacije prema grupi lica.

79  Ibid., str. 44.

U
bi

st
va

 n
ov

in
ar

a
4

7
IV

Ubistva novinara
IV

4
8
Ubistvo novinara Slavka Ćuruvije

Slavko Ćuruvija, urednik i vlasnik lista Dnevni telegraf i nedeljnika Evropljanin, ubijen
je 11. aprila 1999. godine ispred zgrade u Svetogorskoj ulici u Beogradu u kojoj je živeo.
Ubice su u Ćuruviju ispalile 17 metaka, a zatim ga dokrajčile još jednim pucnjem u
glavu. Odmah posle ubistva, na zahtev porodice, podneta je krivična prijava protiv
Radomira Markovića, Milana Radonjića, Mirjane Marković i N.N. izvršilaca.80

Zahtev za sprovođenje istrage je 8. decembra 2006. godine uputio tadašnji
specijalni tužilac Slobodan Radovanović. Radovanović je u septembru 2006. godine
izjavio da su imena ubica Slavka Ćuruvije poznata i da bi predmet mogao ubrzo da
bude rešen. Tri meseca kasnije je obavestio javnost da će ubrzo saopštiti imena
onih koji stoje iza ubistva, i da će u slučaju da krivični postupak iz nekog razloga
ipak izostane, otvoriti dosijee i reći sve što zna o tom ubistvu.81 U julu 2007. godine
Radovanovića je na funkciji specijalnog tužioca zamenio Miljko Radisavljević.

Istraga je vodila ka državnoj bezbednosti kao organizatoru zločina, što je
javnosti predstavljeno kroz dosije „Ćuran”.

Dosije „Ćuran”

Izveštaj Državne bezbednosti o praćenju Slavka Ćuruvije do pet minuta
pre nego što je ubijen, objavljen je 2001. godine. Prema podacima iz
dosijea, kao neposredni izvršilac ubistva bio je označen pripadnik
Jedinice za specijalne operacije Zoran Ristović koji je ubijen 4. jula 2001.
godine, nekoliko meseci pre objavljivanja dosijea. Od decembra 2003.
godine sumnjalo se da je Ristovićev saučesnik bio crnogorski mafijaš
Luka Pejović, koji je, takođe, ubijen krajem 2000. godine, a koga je u
policijskom albumu prepoznao očevidac zločina. Uprkos informacijama
da je bio pripadnik rezervnog sastava Jedinice za specijalne operacije,
tužilaštvo od početka nije bilo uvereno da je Pejović saučesnik u ubistvu
Ćuruvije. Boža Spasić, bivši funkcioner Državne bezbednosti, tada je u vezi
informacija da su ubice već ubijene ukazivao na to da je reč o klasičnom
primeru dezinformisanja posle zločina, te da postoje određene strukture

80  “Slučaj “Ćuruvija” kod sudije”, B92, http://bit.ly/1dgvY5d.
81  Ibid.

U
bi

st
va

 n
ov

in
ar

a
4

9
IV

koje žele da zatvore slučaj. U praćenju Ćuruvije 11. aprila 1999. godine
bilo je angažovano 27 pripadnika Državne bezbednosti, uključujući Ratka
Romića, pripadnika Uprave za praćenje beogradske Centrale DB, i M. K,
koji je službu napustio 1993. godine.

Gotovo 15 godina nakon ubistva, tužilac za ratne zločine Miljko Radisavljević,
zvanično je saopštio da su za Ćuruvijino ubistvo osumnjičen nekadašnji šef
Državne bezbednosti (DB) Radomir Marković, koji služi zatvorsku kaznu od 40
godina zatvora zbog političkih ubistava i bivši pripadnici DB-a Ratko Romić i
Milan Radonjić, kao i Miroslav Kurak – koji je trenutno nedostupan pravosudnim
organima u Srbiji. Radisavljević je na konferenciji za štampu održanoj 14. januara
2014. godine naveo da je Milorad Ulemek Legija82 odlučio da progovori o ovom
slučaju i da je njegovo svedočenje bilo bezuslovno. Tužilac je pomenuo da u ovom
slučaju postoje još dva svedoka, ali da ne može da im otkrije identitet.83

Viši sud u Beogradu je 15. januara 2014. godine, Radonjiću i Romiću odredio
pritvor od 30 dana. Odluka o pritvoru doneta je zbog opasnosti od bekstva i
ometanja postupka uticanjem na svedoke, kao i činjenice da je za ubistvo koje im
se stavlja na teret zaprećena zatvorska kazna veća od deset godina. Marković
i Radonjić su označeni kao nalogodavci, a Romić i Kurak kao izvršioci ubistva.84
Radomira Markovića je 20. januara 2014. godine, u prisustvu izabranih branilaca
saslušalo Tužilaštvo za organizovani kriminal u požarevačkom zatvoru, gde
izdržava kaznu od 40 godina.85 Specijalni sud u Beogradu je 22. januara 2014.
godine izdao naredbu kojom traži raspisivanje poternice za Miroslavom
Kurakom. Zahtev je upućen policiji koja zatim od Interpola traži rapisivanje
međunarodne poternice.86 Na listi za saslušanje nalaze se i Branko Crni, zamenik
šefa DB Radomira Markovića, kao i bivši rukovodioci DB-a Milorad Bracanović,
Franko Simatović, Veselin Lečić i Slaviša Arsić.87

82  Milorad Ulemek osuđen je na maksimalnu zatvorsku kaznu od 40 godina za ubistvo premijera
Srbije Zorana Đinđića.
83  „Tužilac o ubistvu Ćuruvije: Marković nalogodavac, Legija doveo do osumnjičenih”, Radio
slobodna Evropa, http://bit.ly/1ijPZXc.
84  „Romiću i Radonjiću određen pritvor”, B92, http://bit.ly/1kMLGEJ.
85  „Saslušan Radomir Marković”, B92, http://bit.ly/1oARtis.
86  “ Sud traži poternicu za Kuraka”, B92, http://bit.ly/1pfO4E3.
87  „‘Ćuruvija’: Prvo saslušavaju Crnog”, B92, http://bit.ly/1eqPhGS..).

5
0

Tužilac za organizovani kriminal Miljko Radisavljević potvrdio je da je u svojstvu
svedoka saradnika o ovom slučaju svedočio i Dejan Milenkovic Bagzi.88 On
je u prisustvu osumnjičenih Milana Radonjića, Ratka Romića i branilaca svih
osumnjičenih izneo saznanja i odgovarao na postavljana pitanja.89 Tužilačka
istraga nastavljena je 6. februara, saslušanjem Miladina Suvajdžića, zvanog Đura
Mutavi. Miladin Suvajdžić je uhapšen u akciji „Sablja”. posle ubistva premijera
Zorana Đinđića 2003, ali je dobio status svedoka saradnika, a u nekadašnjem
zemunskom kriminalnom klanu bio zadužen za logistiku - iznajmljivanje stanova,
kuća i automobila.

Ubistvo novinarke Radislave Vujasinović

Radislava Vujasinović, tridesetogodišnja novinarka magazina „Duga” pronađena je
mrtva u porodičnom stanu u Novom Beogradu 8. aprila 1994. godine. Vujasinovićeva
je bila poznata po izveštajima sa ratišta na prostoru bivše Jugoslavije i istraživanju
mnogih nerazjašnjenih ubistava devedesetih godina u Beogradu.

 Prema izveštaju policije, Radislava Vujasinović je u noći između osmog i
devetog aprila 1994. godine, u trenucima nervnog rastrojstva, po povratku sa
reporterskog zadatka iz Sandžaka, izvršila samoubistvo jednim hicem iz očeve
lovačke puške. Samoubistvo je konstatovao policajac koji je prvi ušao u stan,
da bi kasnije uviđajna ekipa fotografisala sobu, popisala pronađene predmete,
popričala sa komšilukom, sve to bez prisustva istražnog sudije.90

 Istraga je obnovljena četiri godine kasnije, a Sud je po predlogu tužioca novembra
2006. godine naložio novo sudsko veštačenje, „pošto ranije obavljena veštačenja
nisu bila saglasna”.91 Okružno javno tužilaštvo u Beogradu je januara 2009. godine
podnelo zahtev policiji da prikupi dokaze o ovom događaju, jer je u novom izveštaju
dostavljenom Okružnom sudu u Beogradu 9. juna 2008. godine, koji je potpisao
veštak za balistiku Vlada Kostić, navedeno da je Radislava Vujasinović ubijena.92

88  Dejan Milenković Bagzi je svedok saradnik u procesima za ubistvo premijera Srbije Zorana
Đinđića.
89  „Bagzi svedočio u slučaju Ćuruvija”, B92, http://bit.ly/1eqPCt7.
90  „Rekonstrukcija (samo)ubistva Dade Vujasinovic cetiri godine posle”, Naša borba, http://bit.
ly/1jcHD2T.
91  „Novinarka Dada Vujasinović je ubijena”, Radio slobodna Evropa, http://bit.ly/1gDl0kC.
92  „Ponovo pokrenuta istraga o ubistvu novinarke Duge”, Radio slobodna Evropa, http://bit.ly/
OFeZO4.

U
bi

st
va

 n
ov

in
ar

a
5

1
IV

 Komisija za istraživanje ubistava novinara93 u aprilu 2013. godine objavila
je da su pronađeni delovi puščane patrone kojom je ubijena novinarka Dada
Vujasinović i taj dokaz, koji se vodio kao nestao, pridodat je materijalu za
rasvetljavanje ovog slučaja; ti dokazi će omogućiti novo superveštačenje.94

Ubistvo novinara Milana Pantića

Novinar Milan Pantić je ubijen udarcima tupim predmetom u glavu 11. juna 2001.
godine u ulazu zgrade u Ulici Branka Radičevića u Jagodini gde je živeo. Ubijeni
novinar je neposredno pred smrt objavio seriju tekstova o privrednom kriminalu
u Pomoravskom okrugu i malverzacijama u „Jagodinskoj pivari”.

Uprava kriminalistiĉke policije MUP-a Srbije aprila 2004. godine sačinila
je dva izveštaja iz kojih se vidi šta je sve policija istraživala kako bi rešila
ubistvo novinara Pantića.95 U njima se navodi da je vođena istraga o Miji Žižiću
iz Beograda i njegovim kontaktima sa direktorima preduzeća u Jagodini i
Milovanom Žižićem, pripadnikom Saveznog MUP-a i telohraniteljem tadašnjeg
premijera Savezne Republike Jugoslavije Zorana Lilića.

Takođe, kriminalistička policija je utvrdila da su neidentifikovane osobe 9. juna
2001. godine, dva dana pre ubistva raspitivale o Pantiću u njegovom rodnom
selu Dragovo. Kako se navodi u izveštajima, tom prilikom su koristili mercedes
(registracija BG 457-975), koji je carina ustupila Saveznoj vladi 28. jula 2000.
godine. U policijskom izveštaju se navodi da su proveravane i veze Nikolića i
Bobana K. iz okoline Ćuprije, koji je bio pod sumnjom da je umešan u ubistvo
novinara. Takođe, navodi se i da je Dragan Marković „Palma” bio u dobrim
odnosima sa direktorom „Jagodinske pivare”, koji mu se krajem 2000. godine
žalio kako Pantić piše kritičke tekstove o njemu.96

U potrazi za ubicom pripadnici Policijske uprave u Jagodini i Uprave kriminalističke
policije MUP-a Srbije, su do sada, kako navode, proverili preko 2.000 lica i obavili
više stotina razgovora u cilju provere svih dobijenih informacija i saznanja.97

93  Komisija za istragu ubistva novinara formirana je odlukom Vlade Srbije od 20. septembra
2013. godine. Više na http://bit.ly/1kMKqSe.
94  „Pronađeni dokazi koji bi mogli da rasvetle smrt Dade Vujasinović”, Radio slobodna Evropa,
http://bit.ly/1gft8NU.
95  „Telohranitelj premijera SRJ bio pod istragom zbog ubistva”, Blic, http://bit.ly/.
96  Ibid.
97  „Dvanaest godina od ubistva novinara Milana Pantića”, Večernje novosti, http://bit.
ly/1gfovn3.

5
2

Predsednik Komisije za istragu ubistva novinara Veran Matić, povodom
12. godišnjice ubistva Pantića, da su na rasvtljavanju ubistva Pantića, uz
kriminalističku policiju, prvi put angažovani i pripadnici Bezbedonosne
informativne agencije.98

Ubistvo novinara Pantića do danas nije rasvetljeno. Početkom 2014. godine u
medijima se pojavljuju informacije da će povodom ovog slučaja biti saslušan
Zorana Ajkovića Ajkula, vođa niškog narko-klana, za koga je nesumljivo utvrđeno
da je boravio u Jagodini 9. i 10. juna do večernjih časova. Proverava se i da li
je Ajković bio u kontaktu sa još dvojicom osumnjičenih za koje u Komisiji za
otkrivanje ubistva novinara sumnjaju da su ubili Pantića. Jedan od njih je Stanko
Kojić, koji se nekad prezivao Savanović i trenutno je u zatvoru u Foči gde služi
kaznu od 35 godina zbog zločina u Srebrenici.99

98  Ibid.
99  „Ajkulu ispituju o ubistvu novinara Pantića”, Blic, http://bit.ly/1g5vcqR.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

5
3

V

Srbi i Albanci:
odnosi visokog rizika

V

5
4
Srbi i Albanci: odnosi visokog rizika

Uvod

Oktobar 2014. godine mogao je da bude obeležen napretkom u odnosima između
Srbije i Albanije, kao i poboljšanjem razumevanja između Srba i Albanaca u
Srbiji. Dugo očekivana poseta albanskog premijera Edija Rame bila je zakazana
za 22. oktobar, i najavljivana je kao prvi tako visok sastanak između zvaničnika
Srbije i Albanije od 1946. kada je Enver Hodža boravio u Jugoslaviji na poziv
Josipa Broza Tita. Fudbalska utakmica između Srbije i Albanije u kvalifikacijama
za Evropsko prvenstvo 2016. bila je zakazana za 14. oktobar i mogla je da
predstavlja događaj u kome će sportski fer-plej nadjačati često hladne i loše
odnose između dve zemlje.

Umesto toga, oktobar 2014. je ostao upamćen po zaoštravanju odnosa između
Albanije i Srbije, kao i između Srba i Albanaca u Srbiji. Do zaoštravanja je
prvenstveno došlo u vezi sa incidentima koji su obeležili utakmicu Srbija–
Albanija koja je 14. oktobra započeta, ali prekinuta u drugom poluvremenu.

Zaoštravanje se moglo uočiti na tri nivoa. Na jednom nivou, u oktobru
je drastično uvećan broj medijskih napisa kojima su podsticani mržnja i
netrpeljivost prema Albancima, kao i podozrenje prema pripadnicima ove etničke
grupe i prema Albaniji. Ovi napisi su bili najbrojniji u tabloidnim medijima, a
bili su praćeni velikim brojem uvredljivih komentara na internet portalima i
socijalnim mrežama.

Na drugom nivou, došlo je do političkog zaoštravanja. Sa jedne strane, ovo je bilo
zaoštravanje odnosa između dve države vidljivo u saopštenjima ministarstava i
obraćanjima visokih zvaničnika, kao i u njihovim objavama na društvenim mrežama.
Sa druge strane, zaoštravanje se ogledalo u reakciji zvaničnika Srbije na napade na
objekte u vlasništvu Albanaca u Srbiji, a koja je morala biti brža i nedvosmislena u
osudi.

Na trećem nivou, u Vojvodini je izveden niz napada na objekte u vlasništvu Albanaca
u kojima je pričinjena materijalna šteta koja je u nekim slučajevima totalna, dok
je u nekim slučajevima pukom srećom izbegnut gubitak života. Da nije došlo do

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

5
5

V

zaoštravanja na medijskom i političkom nivou, odnosno, da su se mediji i zvaničnici
ponašali odgovornije, razumno je pretpostaviti da ne bi došlo bar do jednog broja
napada. Incidenata bi bilo manje i da su u slučajevima ranijih napada na imovinu u
vlasništvu Albanaca u Srbiji napadači bili krivično procesuirani i osuđeni.

Utakmica kao kontekst zaoštravanja odnosa

Pre utakmice

Utakmica o kojoj se dugo pričalo, u okviru kvalifikacija za Evropsko prvenstvo
2016. između reprezentacija Srbije i Albanije bila je zakazana za 14. oktobar 2014.
u Beogradu, na stadionu Partizana. Fudbalski savez Srbije (FSS) je najpre odvojio
oko 1 000 karata za navijače Albanije, a susret je okvalifikovan kao utakmica
visokog rizika,100 dok je komesar za bezbednost FSS istakao da postoje i političke
konotacije utakmice.101 Uslovi pod kojima se utakmica smatra utakmicom
visokog rizika utvrđeni su Pravilnikom o bezbednosti i sigurnosti na fudbalskim
utakmicama Fudbalskog saveza Srbije.102 Predloženo je da se od albanskog
fudbalskog saveza traže imena navijača koji će pratiti utakmicu i podaci o njima,
što je savez odbio.103 Milivoj Mirkov, komesar FSS za bezbednost, nedelju dana
pre utakmice je izjavio:

(...) država Srbija mogla bi bez problema da obezbedi dolazak bilo čijih
navijača ukoliko bismo imali sve potrebne podatke koji bi nam pomogli u
stvaranju bezbedonosnih uslova. A mi u startu nailazimo na opstrukcije.
Ukoliko do petka ne pošalju imena i prezimena nosilaca ulaznica, što je
u skladu sa UEFA, mi ćemo sa državnim organima uraditi bezbednosnu
procenu i doneti zaključke.104

Dva dana pre utakmice najavljeno je da navijačima Albanije, po preporuci
UEFA i uz pristanak albanskog fudbalskog saveza, ipak neće bilo dozvoljeno

100  „Albanski navijači: Zabrana dolaska na utakmicu u Beograd rasizam”, Radio Slobodna Evro-
pa, http://bit.ly/1yvINRb.
101  „FSS pred velikim izazovima za utakmicu protiv Albanije: Bezbednost prva briga”, Večernje
novosti, http://bit.ly/1zyuZHu.
102  Član 9. Pravilnik je dostupan na: http://bit.ly/1b9Y6XJ.
103  „Albanski navijači: Zabrana dolaska na utakmicu u Beograd rasizam”, Radio Slobodna Evro-
pa: http://bit.ly/1G3Y9RZ.
104  „Albanski navijači neće moći da uđu u Srbiju!”, Alo: http://bit.ly/1uxhFSm.

5
6

da prisustvuju utakmici, uz napomenu komesara Mirkova da će svaki navijač
Albanije koji bude na stadionu biti odstranjen i kasnije procesuiran.105 Mirkov je
najavio da će isti princip važiti i za revanš meč.106

U toku priprema za samu utakmicu u Srbiji su plasirane vesti kako albanski
navijači preporuku UEFA ocenjuju rasističkom,107 dok su predstavnici navijača
grupe Plisat iz Prištine izjavili da je jedna grupa njihovih navijača već stigla u
Beograd, a da druga planira dolazak na dan utakmice.108 Tih dana u medijima se
insistiralo na „provokacijama od strane Albanaca”. Naslovi i tekstovi u kojima je
učestala reč provokacija dodatno su dizali tenzije. Na dan utakmice u dnevnom
listu Kurir mogli su se videti naslovi poput: „Prešli granicu: Bivši pripadnici
OVK stigli na utakmicu Albanije u Beogradu”109 i „Provociraju: Albanski navijači
naopako okrenuli šal Partizana”110. Slično izražavanje moglo se videti i u drugim
dnevnim listovima u Srbiji. Tako se u Novostima moglo pročitati da su „Albanci
pokušali da provociraju, možda izazovu i incident, jer su na stadion želeli da
uđu sa šalovima sa obeležjima takozvane oslobodilačke vojske Kosova, koji su
im oduzeti”,111 dok je i naslov na portalu Telegrafa izazivao reakcije iste vrste:
„NOVA PROVOKACIJA: Albanski navijači optužuju FSS za diskriminaciju.”112
U ovom kontekstu, vest objavljena pod naslovom „Albanci slobodno šetaju
Knezom” sugerisala je da je slobodno kretanje albanskih navijača neobična ili
nepoželjna pojava u Beogradu.113

Pred početak meča, domaći navijači su ispred stadiona skandirali uvrede na
račun Albanaca: „Šiptarska je gamad ustala, Kosovo nam uzela”.114 Prethodno,
prilikom dolaska autobusa sa fudbalerima Albanije, prisutni navijači Srbije su ih

105  „FSS: Bez Albanaca u Beogradu, ako neko dođe biće uhapšen”, Blic, http://bit.ly/1A8143D.
106  Ibid.
107  „Albanski navijači: Zabrana dolaska na utakmicu u Beograd rasizam”, Radio Slobodna Evro-
pa: http://bit.ly/1G3Y9RZ
108  Ibid.
109  „PREŠLI GRANICU: Bivši pripadnici OVK stigli na utakmicu Albanije u Beogradu”, Kurir,
http://bit.ly/15CHCEU.
110  „PROVOCIRAJU: Albanski navijači naopako okrenuli šal Partizana”, Kurir, http://bit.
ly/1E57k34.
111  „Reprezentativci stigli u Humsku, Albanci dočekani uvredama. Provokacije sa šalovima
OVK!”, Novosti, http://bit.ly/1xCJLHl.
112  „NOVA PROVOKACIJA: Albanski navijači optužuju FSS za diskriminaciju!”, Telegraf, http://
bit.ly/1EvqJY4.
113  „FOTO: Albanci slobodno šetaju Knezom!” Vesti online, http://bit.ly/1wpIDFC.
114  „Navijači Srbije idu ka stadionu Partizana” You Tube, http://bit.ly/1CT6HG3.		
	

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

5
7

V

ispratili zviždanjem i uvredljivim uzvicima.115 Bila je najavljena posebno rigorozna
kontrola, uključujući i kontrolu na ulazu koju bi obavljali i redarska služba i
pripadnici policije.116 Najavljivano je da će „ceo događaj biti sniman, da će se
koristiti metal detektori, službeni psi za otkrivanje eksplozivnih sredstava, te
ništa neće biti prepušteno slučaju.”117

Na dan utakmice policija je strože kontrolisala građane na ulicama glavnog
grada i iz tog razloga je u Beogradu bilo angažovano 3 500 policajaca; pripadnici
MUP-a najavljivali su da ukoliko i stignu do stadiona, albanskim navijačima
neće biti omogućeno da uđu na njega.118 U isto vreme, portal Telegraf je npr.
objašnjavao kako Albanci mogu nesmetano ući na stadion Partizana.119

Utakmica Srbija–Albanija

Na samom početku utakmice, domaći navijači su izviždali himnu Albanije.120
Atmosfera na stadionu je bila veoma napeta, a sa tribina su se mogle čuti
različite uvredljive parole i razvijani su uvredljivi transparenti. U 42. minutu
utakmice iznad terena je pušten kvadkopter (dron)121 koji je nosio, ispostavilo se,
zastavu Velike Albanije.122 Na zastavi su se nalazila lica prvog premijera Albanije
Ismaila Ćemaljija i albanskog nacionaliste Ise Boljetinija (na srpskom govornom
području poznatog kao Isa Boljetinac).123

U trenutku uletanja drona na teren, utakmica je prekinuta, a kada se ispostavilo
da je letelica nosila albanski nacionalistički simbol, navijači su sa tribina
skandirali: „Ubij, zakolji, da Šiptar ne postoji”.124 Fudbaler reprezentacije
Srbije Stefan Mitrović je uhvatio zastavu125 i počeo da je skida, kada su dotrčali

115  „Reprezentativci stigli u Humsku, Albanci dočekani uvredama. Provokacije sa šalovima
OVK!”, Novosti, http://bit.ly/1xCJUL3.
116  Važno obaveštenje za navijače uoči utakmice Srbija–Albanija, Fudbalski savez Srbije, http://
bit.ly/15CJaif.
117  „Popovac: Kontrola rigorozna, policija će uraditi svoj posao”, Press online, http://bit.ly/1wpI-
KRr.
118  „Prekinut meč Srbija – Albanija”, RTS, http://bit.ly/1JkJApO.
119  „PAŽNJA! Evo kako navijači Albanije mogu da uđu na stadion Partizana!”, Telegraf, http://
bit.ly/1yQJjLu.
120  „Intoniranje himni Albanije i Srbije “, You Tube, http://bit.ly/1L2AdyF.
121  „Stefan Mitrovic skida albansku zastavu | Srbija - Albanija”, YouTube, http://bit.ly/15viuPN.
122  „Konačna odluka - prekinut meč”, B92, http://bit.ly/1Jc9m1i.
123  „Velikoalbanska provokacija u Humskoj”, RTS, http://bit.ly/1Bh5oAW.
124  „Velikoalbanska provokacija u Humskoj”, YouTube, http://bit.ly/15vivDh.
125  „Stefan Mitrovic skida albansku zastavu | Srbija - Albanija”, YouTube, http://bit.ly/15viuPN.

5
8

reprezentativci Srbije i Albanije i kada je između igrača usledilo komešanje oko
zastave. Neredi su počeli kada su igrači počeli žustro da se guraju i raspravljaju.
Tada su na teren ubačene baklje, utrčali su navijači, a potom su različitim
predmetima gađani igrači i osoblje.126 Ivan Bogdanov, vođa navijača Crvene
zvezde koji je ranije osuđivan zbog remećenja fudbalske utakmice u Đenovi
2010. godine,127 takođe je bio među navijačima koji su ušli na teren.128 Pošto je na
terenu zavladao haos, sudija Martin Etkinson je pozvao igrače u svlačionicu.129
Kada su igrači reprezentacije Albanije pokušavali da uđu u svlačionice,
navijači su potrčali ka njima i počeli da ih gađaju, šutiraju i udaraju.130 Pojedini
reprezentativci Srbije su zaštitili igrače suparničkog tima i zajedno sa njima
ušli u svlačionice. Utakmica je uživo prenošena na RTS-u, a komentator je
izjavio kako je ovo „provokacija zbog koje (je) sada prekinuta igra, ozbiljna
provokacija sa albanske strane (...) Velika provokacija”.131 Sudije su predložile da
se utakmica nastavi, što je albanska reprezentacija odbila.132 Kapiten albanskog
tima je izjavio da igrači nisu bili u psihološkom ili psihičkom stanju da nastave
utakmicu.133 Prekid je trajao više od 50 minuta, a u međuvremenu su vođene
konsultacije između predstavnika dva nacionalna saveza i delegata UEFA o
tome da li meč može biti nastavljen.134 Glavni sudija odlučio je da meč neće biti
nastavljen.

Može se konstatovati da je reakcija policije koja je činila prvi krug obezbeđenja
i razdvajala navijače od igrača bila neadekvatna i spora. Uz najavljivanu
bezbednosnu procenu i povećan oprez zbog visokog rizika utakmice, mogla
se predvideti mogućnost da će neki navijači pokušati da uđu na teren. To što
su navijači, uključujući i Ivana Bogdanova, i uspeli da uđu na teren, a neki i da
napadnu igrače albanskog tima očigledan je propust policije.

126  „A kad treba, bežite! | Srbija - Albanija”. YouTube, http://bit.ly/1xCKfNO.
127  Više o Bogdanovu u izveštaju Primena standarda pravičnog suđenja u pravosudnom sistemu
Srbije (Inicijativa mladih za ljudska prava, 2014), 69-72, dostupan na: http://bit.ly/1wP0wib.
128  „I Ivan Bogdanov uleteo na teren”, B92, http://goo.gl/pxJGzV. Video snimak dostupan na:
„Serbia v Albania football abandoned over drone flag stunt fury”, YouTube, http://bit.ly/1Evr8tQ.
129  „Prekinut meč Srbija – Albanija”, RTS, http://bit.ly/1Jc9u0C.
130  „Serbia v Albania football abandoned over drone flag stunt fury”, YouTube http://bit.
ly/1Evr8tQ
131  „Velikoalbanska provokacija u Humskoj”, YouTube, http://bit.ly/1wpITV3.
132  „Prekinut meč Srbija – Albanija”, RTS: http://bit.ly/1undMtw.
133  „Serbia-Albania match abandoned following drone stunt, brawl”, Reuters, http://reut.
rs/1G0sNuR.
134  Ibid.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

5
9

V

Posle utakmice Srbija–Albanija

Policija je saopštila da je u službene prostorije dovedeno ukupno 15 osoba od
kojih je jedna maloletna, dok su protiv osam osoba podnete prekršajne prijave,
a za 11 osoba najavljeno je dostavljanje izveštaja nadležnom tužilaštvu na dalje
postupanje.135 U danima posle utakmice, samo jedan navijač je novčano kažnjen
zbog unošenja pirotehničkih sredstava na teren, dok za upad na teren niko
nije bio procesuiran.136 Kako su na utakmicu visokog rizika uneta nedozvoljena
pirotehnička sredstava i zašto nije sprečen upad navijača na teren, ostaje na
nadležnim organima da utvrde.

Mediji u Srbiji su preneli da je na informativni razgovor, nakon utakmice,
priveden Olsi Rama, brat premijera Albanije, zbog sumnje da je učestvovao u
incidentu.137 Rama je ovo demantovao.138 Naslovi vesti na internetu su jasno kršili
pretpostavku nevinosti: „BRAT PREMIJERA ALBANIJE UPRAVLJAO DRONOM:
Olsi Rama uhapšen u VIP loži stadiona Partizana!”.139 MUP je potvrdio da je
Rama pušten, nakon čega je napustio Srbiju.140 „Brat albanskog premijera Edi
Rame, Olsi, i još tri osobe koje su zajedno sa njim bile na fudbalskoj utakmici
reprezentacija Srbije i Albanije, na putu su za Tiranu”, preneli su mediji u Srbiji.141
Rama je istakao:

Zgrožen sam zato što me dovode u vezu sa organizovanjem akcije sa dronom.
U delegaciji je bilo više od 50 Albanaca za koje mogu da tvrdim da nisu imali
daljinski upravljač. Pokušao sam da razumem šta su mi pričali kada su hteli da
me izvedu iz VIP lože, a kada se zastava pojavila pomislili smo da je to uradio
neko sa srpske strane (...)142

Utakmica je prekinuta, a danima nakon nje mediji su zaoštravali situaciju: „Ovo
je heroj Srbije: Stefan Mitrović je spustio Albansku zastavu na zemlju”143; „Stefan

135  „MUP ispituje ko je upravljao dronom”, B92, http://bit.ly/15CHEfY.
136  „Samo jedan kažnjen za upad na teren”, B92, http://bit.ly/15vCQIK.
137  „Priveden brat premijera Albanije”, B92, http://bit.ly/1Bh5AQu.
138  „Olsi Rama: Nemam ništa s dronom”, B92, http://bit.ly/1CT7qXH.
139  „BRAT PREMIJERA ALBANIJE UPRAVLJAO DRONOM: Olsi Rama uhapšen u VIP loži stadio-
na Partizana!”, Kurir, http://bit.ly/1yvNjyZ.
140  „PROVOKATOR Brat albanskog premijera napustio Srbiju: ‘Ja sam američki državljanin i
ništa mi ne možete’”, Blic, http://bit.ly/1xUiJig.
141  „Olsi Rama pušten, tenzije u Mitrovici”, Al Jazeera, http://bit.ly/1GAgOp0.
142  „Rama: Mislio sam da je dron srpski”, B92, http://bit.ly/1wPTE4u.
143  „Ovo Je Heroj Srbije: Stefan Mitrović spustio albansku zastavu na zemlju!”, Kurir, http://bit.
ly/1EcCs0N.

6
0

Mitrović, ‘leteći Srbin’, heroj nacije!”144; Press online je objavio tekst sa naslovom
„Premijer Albanije: Dobili smo fudbalski rat”145; a Vaseljenska je krajem
novembra objavila tekst „Šiptari provociraju i u Londonu!?”146 Brat premijera
Albanije nazvan je osobom koja je želela da izazove krvoproliće.147

Predstavnici obe ekipe su očekivali da UEFA donese odluku njima u korist -
službeni rezultat 3:0. UEFA je ocenila da je bilo propusta sa obe strane i da kazna
mora uslediti. Pokrenut je disciplinski postupak, a odluka je bila da je Srbija
pobedila službenim rezultatom 3:0, ali su joj i oduzeta tri boda u kvalifikacijama
za Evropsko prvenstvo zbog upada navijača u teren. Odlučeno je i da će Srbija
naredne dve utakmice koje bude igrala kao domaćin u kvalifikacijama, igrati
bez prisustva publike, dok će FS Srbije i FS Albanije platiti i novčanu kaznu od
po 100 000 evra.148 Oba saveza su na odluke UEFA podnela žalbe Kontrolnom,
etičkom i disciplinskom telu UEFA.149 Ministar omladine i sporta Srbije izjavio je
da je razočaran odlukom koja je kontradiktorna i nepravedna: „Ako se takav čin
ne sankcioniše i albanska strana za isti samo snosi novčanu sankciju onda je to
otvaranje vrata za incidente najvećih razmera u oblasti sporta, a posebno na
fudbalskim terenima koji okupljaju najveći broj ljudi”.150 Upravnik pravnog tima
Fudbalskog saveza Albanije izjavio je: „Odluka se čini čudnom, mi ćemo koristiti
sva zakonska sredstva da dođemo do sva tri boda. Naša borba će se nastaviti.
Naši argumenti su vrlo jaki, tri boda bi trebalo biti upisana nama”.151 Disciplinsko
telo UEFA je odbilo žalbe oba saveza.152 Albanski savez je najavio da će se žaliti
Nezavisnom sportskom sudu u Lozani.153 Žalbe oba saveza su zavedena u januaru
2015.154

Inicijativa mladih za ljudska prava je Policijskoj upravi za grad Beograd na
osnovu Zakona o slobodnom pristupu informacijama od javnog značaja tražila

144  „Stefan Mitrović, ‘leteći Srbin’, heroj nacije!”, Sportski žurnal, http://bit.ly/1DOEW2O.
145  „Premijer Albanije: Dobili smo fudbalski rat”, Press online, http://bit.ly/15e3PrA.
146  „Šiptari provociraju i u Londonu!?”, Vaseljenska, http://bit.ly/185keRn.
147  „Ko je Olsi Rama, čovek koji je želeo da izazove NEREDE I KRVOPROLIĆE”, Blic, http://bit.
ly/185kfod.
148  „Udovičić: Odluka UEFA kontradiktorna i nepravedna”, Nezavisne, http://bit.ly/1BK0Sxy.
149  Dostupno na: http://uefa.to/1zoN1Y7 .
150  Ibid.
151  „Nogometni savez Albanije: Odluka UEFA-e nepravedna i razočaravajuća”, Klix.ba, http://
bit.ly/1t1ohqW.
152  Dostupno na: http://uefa.to/1Dr49jY.
153  „Albanija nezadovoljna odlukom Uefe, sledi žalba”, RTS, http://bit.ly/1E58hIq.
154  The Football associations of Albania and Serbia file appeals at the Court of Arbitration for
Sport (CAS), Sud za sportsku arbitražu, http://bit.ly/1zUFuQM.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

6
1

V

informacije o broju dovedenih lica, posebno stranih državljana, policijske beleške
sastavljene na utakmici, kao i informacije o broju lica koja su zadržana. Policijska
uprava je 29. oktobra obavestila Inicijativu da su njeni policijski službenici
posle utakmice priveli ukupno 15 lica, da je od njih jedno lice državljanin Bosne
i Hercegovine, i da nijednom licu nije određena mera zadržavanja u službenim
prostorijama MUP-a, niti je neko lice dovedeno i predato Javnom tužilaštvu, ali
policijske beleške nisu dostavljene.155

Političke konotacije i medijsko izveštavanje

Iako je u Beograd trebalo da dođe Edi Rama i radi uspostavljanja boljih odnosa
između dve države razgovara sa premijerom Srbije Aleksandrom Vučićem, izjave
državnih zvaničnika nisu bile u službi ublažavanja sukoba. Premijeri dve zemlje
u danima posle utakmice nisu javno nastojali da smire tenzije u odnosima Srbije,
ali su bile upečatljive njihove objave na društvenim mrežama. Premijer Albanije
je napisao da je „[n]ormalna Srbija moguća samo kada Prava Srbija (Real Serbia)
shvati da je Velika Albanija njihova noćna mora, a ne naš cilj!”156 Aleksandar
Vučić je na ovo odgovorio:

Ljudi koji govore da je Velika Albanija naša noćna mora su potpuno u pravu. Ali
to nije samo naša noćna mora, već noćna mora cele Evrope, i noćna mora celog
čovečanstva, a mi činimo sve što je moguće da sprečimo tu noćnu moru za svet.
Nadamo se da će normalni Albanci razumeti poruku.157

Zbog „velikoalbanskih provokacija” na utakmici, albanskom ambasadoru u
Beogradu uručen je demarš.158 Poseta premijera Albanije je nekoliko dana
pre nego što je trebalo da se održi, ipak pomerena za 10. novembar. Poseta je
protekla u napetoj atmosferi, propraćena senzacionalističkim komentarima u
delu medija. Mediji su ponovo izveštavali o brojnim provokacijama za vreme
Ramine posete, npr.: „Vučić ga je čekao 34 sekunde (...) Dočekan je u Preševu sa
1500 ljudi i bilbordom gde piše ‘Dobro došao, premijeru’ (…).”159 Izjavu Rame da

155  Odgovor Policijske uprave za grad Beograd dostupan u arhivi Inicijative mladih za ljudska
prava.
156  Twitter, http://bit.ly/15CHEwB.
157  TwittLonger, http://bit.ly/15viOhs.
158  „Uručen demarš ambasadoru Albanije”, Ministarstvo spoljnih poslova Republike Srbije,
http://bit.ly/1t1Ovd0.
159  „ŠEST PROVOKACIJA EDIJA RAME Albanski premijer kao verbalni dron”, Blic, http://bit.
ly/1yMb9FD.

6
2

Albanci na jugu Srbije nemaju ista prava i da Albanija neće dozvoliti asimilaciju
Albanaca na tom području, internet izdanje Blica je označilo kao „izmišljotine
o asimilaciji”.160 Kada je Rama na zajedničkoj konferenciji za štampu izjavio da
je Kosovo nezavisno, reagovao je Vučić i naglasio da je njegov posao da nikome
ne dozvoli da ponižava Srbiju u Beogradu.161 Naslovi puni uvredljivih parola
i govora mržnje, uz veličanje reakcija premijera, ponovo su preplavili Srbiju -
„Rama pljunuo na Srbe usred Beograda”,„Edi Rama Šiptar bez srama”, „Četiri
Ramine provokacije usred Srbije”,„Vučić sasekao provokatora”, „Rama, nije ti
ovo Tirana“,„Američki pasoš, a džukela albanska” i „Šiptarska svinjarija” samo
su neki od naslova tabloida Kurir, Informer, Blic, Naše novine i Alo koji čine veliki
deo tiraža štampe u Srbiji. I dva lista koja se ne deklarišu kao tabloidi, Večernje
novosti i Politika, imala su specifične naslove: „Rama doleteo da provocira” i
„Nova albanska provokacija.”162

U frekvencijskoj analizi koju je na internetu objavio Ebart nalazi se podatak da
je reč „Šiptar” u štampanim medijima upotrebljena 45 puta u oktobru 2014,
naspram septembra kada je upotrebljena 11 ili avgusta kada je upotrebljena 12
puta.163 Na Ebartovoj stranici objavljeni su i dnevni izveštaji za period posle 14.
oktobra 2014. u kojima je sadržan izbor spornih naslova, delova tekstova kao i
internet komentara kojima se širi mržnja.

Komisija za žalbe Saveta za štampu utvrdila je da su dnevni list Informer i
portal Telegraf povredili Kodeks novinara Srbije jer su Albance nazivali „Šiptari“.
Tokom oktobra 2014. godine Informer i Telegraf objavili su niz tekstova u kojima
su Albanci pogrdno nazivani „Šiptari“. Tim povodom, Praksis je zajedno sa
još 13 nevladinih organizacija podneo žalbu Savetu za štampu, navodeći da
je takav način izveštavanja nedospustiv i da pogrdno i kolokvijalno nazivanje
određene grupe u medijima nije u skladu sa etičkim standardom profesionalnog
postupanja novinara.164

Komisija za žalbe Saveta za štampu usvojila je žalbu i donela odluku da su
Informer i Telegraf povredili Kodeks novinara Srbije, tačnije tačku 1 odeljka IV po
kojoj se novinar mora suprotstaviti svima koji krše ljudska prava ili se zalažu za
bilo koju vrstu diskriminacije, govor mržnje i podsticanje nasilja i tačku 4 odeljka

160  Ibid.
161  „Incident na konferenciji premijera Srbije i Albanije”, Novi magazin, http://bit.ly/10P3Ujz.
162  „Poseta Rame u srpskim medijima”, NUNS: http://bit.ly/1yvNVoy.
163  Ekstremizam: Monitoring i analiza ekstremističkih poruka u štampanim medijima u Srbiji od
1. avgusta 2014, dostupan na http://bit.ly/1IRPFy1.
164  „Informer i Telegraf povredili Kodeks novinara”, Praxis, http://bit.ly/1KZU6GJ.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

6
3

V

V po kojoj novinar mora biti svestan opasnosti od diskriminacije koju mogu da
šire mediji i treba da učini sve da diskriminaciju izbegne.165

Ministar policije Nebojša Stefanović je osudio Radio-televiziju Srbije zbog „brutalnog
vređanja premijera Srbije”166, kao i nevladine organizacije i novinare zbog toga što
nisu adekvatno reagovali, kada je tokom utakmice u toku živog prenosa u kadar ušao
navijač, uključio se u skandiranje na tribinama i više puta uzviknuo „Vučiću, pederu”.

Napadi na objekte posle utakmice Srbija-Albanija

Nakon prekida fudbalske utakmice održane 14. oktobra, usledio je veći broj
napada na objekte čiji su vlasnici uglavnom Albanci. Paljenje i demoliranje
objekata dogodilo se u nekoliko gradova u Srbiji, najviše na teritoriji Vojvodine.
Ministar unutrašnjih poslova Nebojša Stefanović je 20. oktobra izjavio da
je do tog dana povodom ovih krivičnih dela saslušano 62 lica, a da je 11 njih
zadržano.167 Ministar je takođe na sednici Odbora za bezbednost Narodne
skupštine naveo da napadi na objekte u vlasništvu Albanaca nisu bili
organizovani, već da se radilo o sporadičnim prekršajima i istakao je da su na
teritoriji Srbije oštećena ukupno 23 objekta u vlasništvu ili zakupu lica albanske
nacionalnosti.168

Prema rečima ministra unutrašnjih poslova, lica srpske nacionalnosti
osumnjičena su za napade na pekare i to: u Bečeju P. A. (18), dok je za pekaru u
Somboru osumnjičen T. N. (19), za oštećenje dve pekare u Banovcima osumnjičeni
su D. S. (18) i D. N. (24) dok je za oštećenje dve pekare u Staroj Pazovi u trenutku
njegove izjave trajalo poligrafsko ispitivanje dva lica.169 Prema navodima iz
istog izvora, novosadska policija je pronašla dvojicu maloletnika za koje se
sumnjalo da su, 17. oktobra, oko jedan sat posle ponoći, razbili izlog na pekari
„Evropa” u Novom Sadu. Njih je, u prostorijama Policijske uprave u Novom Sadu,
saslušao viši javni tužilac, uz prisustvo advokata i roditelja. Nakon saslušanja, u
dogovoru s nadležnim tužiocem, policija je najavila podnošenje krivičnih prijava
u redovnom postupku protiv dvojice šesnaestogodišnjih Novosađana, zbog
postojanja osnova sumnje da su izvršili krivično delo izazivanje nacionalne, rasne

165  Odluka Komisije za žalbe je dostupna na; http://bit.ly/1yBdKWC.
166  „Izvinjenje ministru Stefanoviću”, Politika: http://bit.ly/1GAhqLu.
167  „Rasvetljeni skoro svi napadi na pekare, 11 osoba u pritvoru” portal N1, http://bit.ly/1A-
7S2We.
168  „Napadi na objekte nisu organizovani”, B92, http://bit.ly/1pHno5r.
169  „Uhapšeni napadači na pekare Albanaca”, E-novine, http://bit.ly/1sVWY1o.

6
4
i verske mržnje i netrpeljivosti.

Direktor policije Milorad Veljović izjavio je da je policija rešila slučaj pokušaja
paljenja džamije u Subotici. Dvojica maloletnika su uhapšena, a reč je bila o
osobama srpske i mađarske nacionalnosti, od kojih je jedan bio iz Subotice, a
drugi iz Novog Sada.170

Motiv i imena osumnjičenih nisu objavljeni kao ni ishod eventualnih sudskih
postupaka. Iako imena maloletnika osumnjičenih za ova dela ni ne treba
objavljivati, nije bilo razloga da puna imena punoletnih osumnjičenih ostanu
nepoznata javnosti.

U nastavku iznosimo detalje o pojedinačnim slučajevima koje su zabeležili
istraživači Inicijative prilikom obilaska napadnutih objekata i razgovora sa
vlasnicima oštećenih objekata i radnicima u njima, kao i detalje prikupljene iz
dostavljenih policijskih beležaka i iz medija.

Apatin

 Napad na pekaru „David” se dogodio u sredu 15. oktobra 2014. godine nešto
pre tri časa noću. Radnica pekare je pozvala policiju kada je primetila da je na
objektu polomljeno staklo, a po njenim rečima policija je, iako je došla za pet
minuta, delovala prilično nezaineresovano. Zapisnik koji je policija sačinila na
licu mesta nije predat nikome iz oštećene pekare.171 Službena beleška policijske
stanice u Apatinu dostavljena Inicijativi, potvrdila je da je na pekari „David” od
strane N.N. izvršioca oštećeno staklo na izlogu. O delu je obavešten viši javni
tužilac koji je konstatovao da se radi o krivičnom delu uništenje i oštećenje tuđe
stvari,172 a procenjeno je da šteta nastala ovim delom iznosi 4 000 dinara.173

Sombor

Meta napada je bila i pekara „Dva brata” u Somboru. Istraživači Inicijative su se
na licu mesta uverili da je pekara koja se nalazi u prizemlju potpuno izgorela. Na
spratu iznad pekare nalazi se stan čiju je fasadu oštetio plamen, ali unutrašnjost

170  Ibid.
171  Izveštaj koji su sačinili članovi Inicijative mladih za ljudska prava dostupan u arhivi.
172  Član 212 Krivičnog zakonika Službeni glasnik RS, br. 85/2005, 88/2005, 107/2005, 72/2009,
111/2009, 121/2012, 104/2013
173  Službena beleška policijske stanice u Apatinu dostupna u arhivi Inicijative mladih za ljudska
prava.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

6
5

V

stana nije pretrpela vidljiva oštećenja. Brat vlasnika pekare ispričao je da su u
vreme martovskog nasilja 2004. godine, pekare u vlasništvu braće takođe bile
zapaljene, a da su 2008. godine, nakon proglašenja nezavisnosti Kosova ispred
pekare organizovani protesti. Predstavnici opštinskih vlasti su, za razliku od
ponašanja posle ranijih incidenata, posetili pekaru i obećali pomoć u saniranju
lokala. Takođe, obećali su da će raščistiti lokal o trošku opštine.174

U sredu, 15. oktobra 2014. godine, oko 23.25 policiji je prijavljeno da je u plamenu
pekara u Cara Dušana. Vatrogasci su stigli za oko 15 minuta i ugasili pozar, ali
je do tada sve izgorelo. Inicijativi je dostavljena službena beleška sastavljena
nakon ovog događaja i u njoj stoji da je policija izlaskom na teren utvrdila da
je prozor na objektu razbijen i da iz njega izlazi dim, kao i da je unutrašnjost
objekta zapaljena.175

Slučaj nije rasvetljen do zaključenja ovog izveštaja, šest meseci posle napada na
pekaru. Vlasnikov brat je izjavio da nije bilo vesti iz policije ili tužilaštva.

Novi Sad

Po podacima koje je izneo Ministar unutrašnjih poslova, u Novom Sadu se na
meti napada našlo ukupno šest objekata. Miloš Vučević, gradonačelnik Novog
Sada, je sa predstavnicima Policijske uprave Novog Sada, obišao oštećene
objekte, 176 a istraživači Inicijative su razgovarali sa njim prilikom obilaska jednog
od lokala.

„As Pek”

Ova pekara koja se nalazi u Rumenačkoj ulici je gotovo potpuno izgorela kada
je na nju bačen molotovljev koktel. U službenoj belešci dostavljenoj Inicijativi
stoje tvrdnje radnika pekare da je jedno N.N. lice ili više njih 17. oktobra oko
00.45, razbilo dva izloga kao i prodajne vitrine unutar pekare, a da su potom lica
pobegla u nepoznatom pravcu.177

174  Izveštaj koji su sačinili članovi Inicijative mladih za ljudska prava dostupan u arhivi.
175  Službena beleška policijske uprave Sombor dostupna u arhivi Inicijative mladih za ljudska
prava.
176  „Novi Sad: Novi napadi na radnje Albanaca”, Dnevnik, http://bit.ly/1y9F1IQ.
177  Službena beleška Policijske uprave u Novom Sadu dostupna u arhivi Inicijative mladih za
ljudska prava.

6
6
„Gozd”

Napad na pekaru „Gozd”, čiji je vlasnik Srbin, dogodio se 20. oktobra 2014.
godine. Napad je prijavila žena koja živi u zgradi preko puta jer je čula razbijanje
stakla.178 Službena beleška potvrdila je da je policija dolaskom na lice mesta
zatekla osobu koja je prijavila događaj, a da je ona potom pozvala i vlasnika
pekare. Vlasnik je izjavio da je šteta oko 10 000 dinara i da pekara nema
sigurnosne kamere.179 Ipak, zahvaljujući video nadzoru firme koja se nalazi
pored lokala, napadač je brzo identifikovan. On ima 21 godinu, mađarske je
nacionalnosti i priznao je učešće u incidentu.

„Telep”

Zbog napada na ovu poslastičarnicu koji se dogodio 19. oktobra oko dva sata
posle ponoći, saslušano je šest maloletnih lica starosti 17 godina. Oni su
osumnjičeni za razbijanje stakla na ovom objektu i saslušani su u službenim
prostorijama policije, u prisustvu roditelja, advokata i višeg javnog tužioca.
Najavljeno je da će protiv osumnjičenih u redovnom postupku biti podneta
krivična prijava za krivično delo izazivanje nacionalne, rasne i verske mržnje i
netrpeljivosti.180

„Evropa”

U službenoj belešci o prijavi događaja navodi se da su 17. oktobra oko jedan
sat posle ponoći dva N.N. lica ciglom razbila stakla na objektu.181 Ministarstvo
unutrašnjih poslova je 20. oktobra saopštilo da je novosadska policija pronašla
dvojicu maloletnika za koje se sumnjalo da su razbili izlog na ovoj pekari.
Osumnjičene je u Policijskoj upravi u Novom Sadu saslušao viši javni tužilac, u
prisustvu advokata i roditelja, i medijima je javljeno je da će protiv njih biti podnete
krivične prijave zbog izazivanja nacionalne, rasne i verske mržnje i netrpeljivosti.182

Vlasnik pekare je izjavio da je uoči napada tražio obezbeđenje od policije ali da ga
nije dobio.

178  „NS: Srbin vlasnik kamenovane pekare”, B92, http://bit.ly/1y9LEuT.
179  Službena beleška Policijske uprave u Novom Sadu dostupna u arhivi Inicijative mladih za
ljudska prava.
180  „Saslušani osumnjičeni za napad na poslastičarnicu ‘Telep’” Tanjug, http://bit.ly/1FKzxdD.
181  Službena beleška Policijske uprave u Novom Sadu dostupna u arhivi Inicijative mladih za
ljudska prava.
182  „Pronađeni napadači na pekaru ‘Evropa’”, RTS, http://bit.ly/1vEORoU.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

6
7

V

„Vojvođanka”

Ova pekara je napadnuta 15. oktobra oko 19.10. Na nju su bačene cigle čime
su oštećena dva stakla. U službenoj belešci o prijavi krivičnog dela, šteta je
procenjena na iznos od oko 3 000 dinara.183 U pekari su izjavili da je policijska
patrola obavila uviđaj, ali da su im rekli da neće pokretati postupak jer je šteta
minimalna i da mogu sami da podnesu krivičnu prijavu tužilaštvu. Radnik pekare
izjavio je da je svima jasno da su kamenice bačene zbog toga što je vlasnik
Albanac.184

„Baš ćevap”

Ćevabdžinica „Baš ćevap” napadnuta je oko 1.10 časova 17. oktobra. Radnica
ćevabdžinice izjavila je da je po završetku radnog vremena zatvorila lokal,
očistila ga i otišla na kafu kod radnice iz lokala preko puta ulice. Prema njenim
rečima, dvojica napadača u crnim duksevima i sa kapuljačama preko glave
pritrčali su, izvadili kamenje iz džepova i gađali objekat.185

Pored objekta bili su komadi ofarbanog betona koji su izgledali kao da su
odlomljeni sa žardinjere ili nekog sličnog betonskog objekta. Vlasnikov otac je
rekao da policija nije fotografisala ove predmete i on ih je čuvao u vreme dolaska
istraživača Inicijative.

Stara Pazova

Policijska uprava u Staroj Pazovi je odbila zahtev Inicijative mladih za ljudska
prava za dostavljanjem policijske beleške sastavljene prilikom napada na pekaru
„Milenium” nakon utakmice Srbija–Albanija. 186 Podaci koji slede sakupljeni su
tokom posete istraživača oštećenim objektima u Staroj Pazovi.

Napad je izvršen u četvrtak, 16. oktobra u „1.16-1.17” i, prema rečima vlasnikovog
brata, trajao je 3-4 minuta. U napadu su učestvovala dva lica koja su došla iz
pravca auto-puta. Prvi napadač je ispalio rafal na pekaru, drugi je bacio bombu

183  Službena beleška Policijske uprave u Novom Sadu dostupna u arhivi Inicijative mladih za
ljudska prava.
184  „Napadi na Albance: Zapaljena pekara u Somboru, u Novom Sadu je kamenovali,u Staroj
Pazovi bacili bombu”, Blic, http://bit.ly/1yLcwGz.
185  Službena beleška Policijske uprave u Novom Sadu dostupna u arhivi Inicijative mladih za
ljudska prava.
186  Rešenje o odbijanju dostupno u arhivi.

6
8

u lokal, a prvi je onda ponovo ispalio rafal. U vreme napada, u zadnjoj prostoriji
(u kojoj se nalaze pekarske mašine), za stolom su sedela dva radnika, sinovca
vlasnikovog brata, i oni nisu povređeni u napadu. Nekoliko metaka je probilo zid
i vrata prve prostorije i završilo je u zidu prostorije u kojoj su se nalazili radnici.
U zadnjoj prostoriji meci su pogodili i peć iza koje su radnici bili zaklonjeni. Kada
je napad počeo, sinovci su kroz zadnja vrata istrčali iz prostorije i pobegli kroz
magacinski prostor u smeru kuće u kojoj žive sa vlasnikovim bratom, njegovom
ženom i njihovo četvoro dece.

Istraživači Inicijative su prilikom obilaska konstatovali totalnu štetu. Polomljena
su sva stakla, vitrine i ogledalo. Na zidovima i na inventaru su bila vidljiva
oštećenja od gelera i rupe od metaka. Na podu se nalazio omanji krater
nepravilnog oblika koji je ostao iza eksplozivne naprave. Krhotine stakla ostale
su i izvan pekare. Jedan metak pogodio je i frižider koji pripada susednoj cvećari.

Prema rečima vlasnikovog brata, tri ili četiri policajca su došla jednim vozilom
pet minuta posle napada. Jedan policajac je vlasnikovog brata pitao: „Zar niste
mogli da šetate oko pekare” sugerišući da je ovo moglo da zaštiti pekaru, na šta
je vlasnikov brat odgovorio da je to posao policije i odbio da dalje razgovara sa
ovim policajcem. Do interjvua, vlasnikovog brata su već dva puta zvali u stanicu.
Za inspektore sa kojima je razgovarao neposredno pre intervjua sa istraživačima
Inicijative rekao je da su delovali obećavajuće i zaštitnički.187

Drugi objekat koji drži isti vlasnik je takođe napadnut iste noći i pretrpeo je manja
oštećenja. Na podu su bili vidljivi ostaci zapaljive smese iz molotovljevog koktela.

Pekara „Milenium” na koju su ispaljeni rafali i na koju je bačena bomba nalazi se
u istoj ulici, i po slobodnoj proceni istraživača Inicijative, na udaljenosti od oko
150 metara od policijske stanice.

Bečej

U noći između 18. i 19. oktobra betonskom kuglom je razbijen izlog na
poslastičarnici „Šar”. Počinilac je kuglu našao pored poslastičarnice, uzeo je i
razbio staklo od izloga. Ostali inventar u poslastičarnici nije oštećen. Policija
je 19. oktobra saslušala osamnaestogodišnjeg Bečejca P. A. pod sumnjom da je
počinio ovo delo. Saslušani je priznao da je navedeno delo učinio.188

187  Izveštaj koji su sačinili članovi Inicijative mladih za ljudska prava dostupan u arhivi.
188  Izveštaj Policijske stanice Bečej dostupan u arhivi Inicijative mladih za ljudska prava.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

6
9

V

Subotica

Hodža Dreković Selmo je 19. oktobra prijavio napad na Muhadžir džamiju u
Subotici. Policija je izlaskom na teren u 7.00 konstatovala da su vrata džamije
zapaljena jer je na njih bačena plastična kanta sa zapaljivom materijom i da su
na fasadi vidjivi tragovi dima.189

Ministarstvo unutrašnjih poslova je 21. oktobra saopštilo da su u vezi sa ovim
napadom privedena dva maloletnika, srpske i mađarske nacionalnosti.190

Vršac

„Banatski klas”

Pekara „Banatski klas” nalazi se u ulici Nikite Tolstoja i na njoj je bilo razbijeno
jedno staklo (koje je pre dolaska istraživača Inicijative zamenjeno) i vitrina
(umesto koje je stavljen najlon). U vreme dolaska istraživača Inicijative, vlasnik
pekare je razgovarao sa gradskim odbornikom iz Niša koji je sa suprugom došao
da izrazi svoju podršku. Vlasnik ove pekare je i vlasnik objekata u Staroj Pazovi.

Napad je izveden u petak 17. oktobra u 2.30. Video-nadzorom na pekari je
zabeležen trenutak napada, ali vlasnik je rekao da se na snimku vide samo cigle
koje lete.

Vlasnik je naveo da je i ranije bilo napada na pekaru. Jednom prilikom je mladić
gađao pekaru kamenom, ali ništa nije razbio. Bilo je i vređanja na nacionalnoj
osobi od strane lica koja su se okupljala preko puta pekare („Šiptare, ko vam
je rekao da dođete ovde”). Vlasnik je naveo i da se ranije sretao sa pokušajima
reketiranja, ali da to nije imalo adekvatnu reakciju policije.

Pred samo zaključenje ovog izveštaja, tim Inicijative je razgovarao sa
vlasnikom koji je rekao da nije bilo napretka u rešavanju slučajeva, ni u Vršcu ni
u Staroj Pazovi.

189  Službena beleška policijske uprave u Subotici dostupna u arhivi Inicijative mladih za ljudska
prava.
190  „Maloletni Mađar i Srbin uhapšeni zbog napada na džamiju u Subotici”, Blic, http://bit.
ly/1rTe1Lx.

7
0
„Sana“

U Vršcu su napadnute i dve pekare „Sana” u vlasništvu Albanca. Jedna pekara
se nalazi u ulici Drugog oktobra 35 i, prema rečima vlasnika, trojica napadača su
betonskim pločama gađala pekaru oko 2.25 u petak 17. oktobra. Vlasnik i radnici
su se u to vreme nalazili u prostoriji iza pekare. Vlasnik i njegov sin su istrčali za
napadačima, ali su oni pobegli iza ugla. Vlasnik im nije video lica, ali kaže da nisu
nosili kapuljače ili maske.

U napadu je razbijen jedan prozor (koji je do trenutka dolaska Inicijativinih
istraživača zamenjen), nekoliko stakala na vitrini i reklamni pano iznad vitrine.

Vlasnik nije imao primedbe na rad policije, rekao je da su dolazili više puta i da
su izgledali voljno da reše slučaj. Nudili su mu da obavi prepoznavanje počinilaca
iza stakla, ali pošto vlasnik nije video lica počinilaca, odbio je prepoznavanje.
Policija je najavila da će paziti na lokal 18. oktobra kada se u Beogradu igrao
fudbalski derbi.

[Krivični zakonik191 za krivično delo izazivanje nacionalne, rasne i verske mržnje,
kada je delo učinjeno prinudom, zlostavljanjem, ugrožavanjem sigurnosti,
izlaganjem poruzi nacionalnih, etničkih ili verskih simbola, oštećenjem tuđih
stvari, skrnavljenjem spomenika, spomen-obeležja ili grobova, predviđa da će se
učinilac kazniti zatvorom od jedne do osam godina.]

191  Krivični zakonik član 317, Službeni glasnik RS br. 85/2005, 88/2005, 107/2005, 72/2009,
111/2009, 121/2012 i 104/2013.

Sr
bi

 i A
lb

an
ci:

od
no

si
vi

so
ko

g
riz

ik
a

7
1

V

Zaključak

Zabrinjavajuće je to što uprkos najavama da će počinioci napada biti privedeni ili
da su skoro svi već otkriveni, nema potvrđenih informacija da se to do trenutka
završetka ovog izveštaja i dogodilo. Nisu otkriveni ni počinioci najtežih napada –
u Staroj Pazovi i Somboru u kojima su bili ugroženi ljudski životi.

Inicijativa mladih očekuje da predstavnici vlasti privedu sva lica koja su vršila
napade na objekte u vlasništvu nesrba u Vojvodini u oktobru 2014. i da ta lica
budu krivično procesuirana. U kvalifikovanju krivičnog dela, mora se imati u vidu
da ovi napadi nisu bili usmereni samo na privatno vlasništvo niti na vlasništvo
verskih zajednica, već su bili i ozbiljan udar na međuetničke odnose u Srbiji.

Inicijativa očekuje i da se mediji i politički zvaničnici odgovorno ponašaju u
ovakvim i sličnim situacijama. Državni zvaničnici moraju uvek da brzo, jasno i
bez relativizacije ovakve napade osude. Mediji, sa druge strane, moraju da se
ponašaju u skladu sa pravilima etike i zakonima umesto da ohrabruju izražavanje
netrpeljivosti. Odluka Saveta za štampu kojom je utvrđena povreda Kodeksa
novinara Srbije u slučajevima protiv Telegrafa i Informera predstavlja pozitivan
pomak u odnosu struke prema predstavljanju Albanaca u medijima i mediji bi
trebalo da ovu odluku imaju u vidu u budućem pisanju o Albancima.

Inicijativa mladih za ljudska prava će nastaviti da prati slučajeve opisanih
napada na objekte u vlasništvu Albanaca i u narednom periodu. Bitno je
razumeti da su odnosi između Srba i Albanaca opterećeni istorijom ratova,
ratnih zločina i zločina protiv čovečnosti, a od 2008. godine dodatno su
opterećeni i proglašenjem nezavisnosti Kosova. Odnos prema Albancima biće
jasan pokazatelj sposobnosti Srbije da bude zemlja koja sve građane tretira
jednako, a od odnosa prema Albaniji zavisiće i budućnost regionalne saradnje,
uključujući i perspektive rešavanja problema Kosova. Zato je unapređenju ovih
odnosa neophodno pristupiti sa iskrenošću, ozbiljnošću i odgovornošću, koje su
u prošlosti često izostajale.

7
2

Monitoring slučajeva
VI

M
on

ito
rin

g
slu

ča
je

va
7

3
V

I

Govor mržnje na internet portalu „Nova srpska
politička misao”

Inicijativa mladih za ljudska prava podnela je tužbu 5. maja 2009. godine protiv
internet izdanja časopisa za političku teoriju i društvena istraživanja „Nova
srpska politička misao” zbog povrede zabrane govora mržnje,192 a povodom
teksta objavljenog 27. aprila 2009. godine. U rubrici „Politički život” tad je
objavljen tekst pod naslovom „Očevi, oci i maćehe Srbije” autora Zorana Grbića.

Očevi, oci i maćehe Srbije

Zoran Grbić
ponedeljak, 27. april 2009.

„Vi ćete se ugušiti u vlastitom izveštaju, i smradu kleveta”
V. Šekspir, „Mera za meru”

Jedan hrvatski bloger i pisac (ili obrnuto) svojevremeno je napisao duhovitu
blogersku priču u kojoj opisuje imaginarnu situaciju u kojoj pred nekog
hrvatskog zvaničnika, a u vreme njihovog članstva u Savetu bezbednosti,
izvode Tadića i premijera „Republike Kosova”, da odluči o sudbini pokrajine.
Kao nekad mudri Solomon, od hrvatskog zvaničnika se očekivao „mudri
pravorijek”, pa je on kao rešenje za južnu srpsku pokrajinu dao predlog:
„Mislim da je najbolje da prerežemo Kosovo napola”. Iz odgovora dvojice
izvedenih pred takav sud, zainteresovanih za Kosovo, lako bi se videlo
ko je majka i čije je dete Kosovo i Metohija. Jedino se ne zna ko je otac,
niti može da se nasluti njegov stav.Dobrica Ćosić, književnik, predsednik
i čovek koji iz nekog razloga nosi nezvaničnu titulu „oca nacije’’, po gore
navedenom čitanju priče o caru Solomonu bi pre bio očuh nacije, neko kome
Kosovo nije blisko, neko ko bi olako pristao da se ono ,,prereže napola”.
Ćosićev defetizam, zalaganje za predaju, prekid bombardovanja i podelu
Kosova i Metohije, bi pre trebalo da koristi „drugoj Srbiji’’ umesto što protiv
njega pišu prijave. Rečenica iz dnevnika je samo to, jedna gnevna rečenica
napisana u očaju čoveka u godinama, ispisana u jednom drugom vremenu

192  Zakon o javnom informisanju, Službeni glasnik RS, br. 43/2003, 61/2005, 71/2009, 89/2010 –
odluka US i 41/2011 – odluka US

7
4

i drugom okruženju. Naravno, za one koji su napisali krivičnu prijavu, to
nije olakšavajuća okolnost. Niti su spremni da razumeju nemoć zbog koje
je rečenica napisana, niti su kadri da shvate vreme u kojoj je napisana.
Pre će biti da su samo čekali priliku da se obruše na još jedan od simbola
Srbije, na čoveka koji za mnoge znači „otac nacije”. Uz dužno poštovanje
prema minulom radu i prošlosti, moglo bi se reći da je Ćosić danas čovek u
godinama, usamljeni i senilni deka, pomalo uplašen za budućnost naroda,
nesiguran u njega, nesvestan njegove snage baš kao što je nesiguran i
u sopstvenu. Identifikacija sa tako ozbiljnom titulom „oca nacije’’, kako
izgleda, vremenom može da bude pogubna, tako što se lični strahovi,
nesigurnost i nemoć prenose i na uverenje o stanju čitave nacije sa kojom je
neko poistovećen. Ćosić je izgleda zaboravio da nije moglo biti proglašenja
„Republike Kosova” (ni pobune terorista, ni bombardovanja), da se pre
toga nije desio Dejtonski sporazum. Kao što nije moglo biti Dejtona bez
prethodnog pada Knina. Isto kao što ni Statut, čak ni u tezama, nije mogao
da se napiše pre instaliranja „Vlade terorista” u Prištini. Ništa ne ide preko
reda. Svaki put kad Srbija pristane na nešto, otvorila je put za sledeći
zahtev po redu. Sve dok neko ne kaže – dosta je bilo. Taj neko će teško biti
čovek u Ćosićevim godinama.

Izgleda da je došlo vreme da knjige ponovo nekome smetaju. Hitler ih je
spaljivao, u socijalizmu su zabranjivane, a islam autore osuđuje na smrt.
U srednjem veku su spaljivali ljude umesto knjiga. Danas ponovo na scenu
stupaju čuvari javnog morala i branitelji „bratstva i jedinstva”. Protiv Ćosića
je podneta krivična prijava zbog dela izazivanja „nacionalne, rasne i verske
mržnje i netrpeljivosti”, zbog jedne polovine rečenice obimne knjige u kojoj
kaže da su Albanci „socijalni, politički i moralni talog tribalnog varvarskog
Balkana’’. Teško bi moglo da se kaže da su Albanci poznati po delima koje
su stvorili. Pre bi moglo da se kaže da Albanci od svog dolaska na Balkan
nisu uradili mnogo toga kreativnog. Zapravo, ne znam da su uradili išta
kreativno, nešto po čemu bi ostali upamćeni u zajednici ljudi. Možda sam
neupućen, ali ne znam ni jednog njihovog velikog naučnika, pisca, slikara,
sportistu... Ne znam ni za jednu veliku građevinu u Albaniji, ni velikog
arhitektu koji bi je podigao, osim nekoliko desetina hiljada bunkera, što
je logičan sistemski nastavak visokih zidina kojim ksenofobično okružuju
svoje kuće. Čak je i biografija jedine autentične Albanke za koju čitav svet
zna, Majke Tereze, u svetu sve češće tema pisanja vezanih za kongroverze i
skandale u kojima je, navodno, učestvovala. Sve što oni u poslednje vreme
rade (nakon krađe teritorije) je krađa tuđe istorije i tuđih istorijskih ličnosti.

M
on

ito
rin

g
slu

ča
je

va
7

5
V

I

Način na koji će se ove informacije saopštiti je više stvar semantike i takta
nego što je pitanje istinitosti. U neka srećnija vremena, i u hipotetičkoj
situaciji u kojoj nam njihova politika nije činila zlo, sasvim je sigurno da bi
stvar pristojnosti bila ne spominjati ništa o tome kakva je, na nivou društva,
njihova kreativnost i kakva su njihova civilizacijska dostignuća. To nas ne
bi ni zanimalo, niti bi trebalo da nas dotiče. Međutim, teško da u sadašnjoj
situaciji normalan čovek, neko ko nije robot ili internacionalista, može
da istrpi a da ne prizna da su njihova najznačajnija, svetski poznata dela
trgovina ljudima, proizvodnja i organizovana prodaja narkotika, trgovina
ljudskim organima, a dostignuća krvna osveta, teroristički napadi, logori,
,,kuće” i plemenski način života. Što se tiče kulture, (na stranu talenat za
pravljenje umetničke fotografije na kojoj je u prirodnoj veličini prikazan
terorista) nipošto ne treba zaboraviti nespornu činjenicu da su u „staroj
Jugoslaviji’’ imali stvarno odlične glumce. Neko zajedljiv bi mogao da kaže
da im je talenat za glumu jedini zajednički talenat, jedno od autentičnih
obeležja nacije. Možda je semantičko pitanje, ali mislim da ovde vredi
pomenuti, jer je „druga Srbija” izgleda jako zabrinuta za pitanja jezika i
uvredu drugih naroda - Šiptari su Albanci koji žive na Kosovu i Metohiji,
srpskoj pokrajini. Albanci su ljudi koji žive u Albaniji. Šiptari ne žele da ih
se zove tako, ne zato što je to za njih uvredljivo, nego zato što bi se time
pokazalo da postoji razlika između njih i matične države. Ako su svi Albanci,
onda nema razloga da postoji „veštačka” granica između Albanije i Kosova.
Ako se jasno razdvoje termini „Šiptar” i „Albanac”, postoji dobar razlog
za to. Grci, na primer, odlično znaju za to. Oni još uvek ne priznaju naziv
republike Makedonija, kao što ne priznaju naciju Makedonaca, jer bi time
prihvatili ideju da je granica između dve Makedonije veštačka, sumnjiva,
podložna promeni. Hrvati takođe znaju da je tako. Pa tako Srbe iz Krajine
i Slavonije zovu Srbi, a one iz Srbije „Srbijanci”. Jasno razdvojeni jezikom,
kao što su razdvojeni i teritorijom. Druga Srbija uglavnom ne zna za ovo.
Oni žele da veruju u to da Šiptarima smeta kad ih neko zove tako. Ne brane
oni samo Šiptare. Jednog od njihovih, poznatog po rečniku i ponašanju
kojeg bi se postideo i pijani kamiondžija u vreme subotnjeg izlaska u
omiljenoj kafani, branila je Sonja Biserko. Na pitanje da prokomentariše
njegovu izjavu da bi neki novinari trebalo da završe na vešalima, Sonja je
prvo pokušala da izbegne odgovor navodeći krivicu novinara tokom rata (a
to se zove relativizacija zločina), i tek na insistiranje voditeljke eksplicitno
je odgovorila: „Jezik Pere Lukovića je takav, on je ušao u taj naci jezik,
koji dominira našim javnim diskursom, i iz te matrice ga gađa tim svojim
jezikom. Zapravo, on ga jezički uništava. (...) On prosto ulazi u matricu

7
6

i razvaljuje iznutra.”. Da li bi njega takođe trebalo pozvati na sud ili je
njegov „umetnički postupak” veće i značajniji od dela jednog od najvećih
srpskih pisaca? Može li takvo pisanje uopšte da bude pravdano, u bilo kom
kontekstu? I kakvi su to ljudi koji to mogu da pravdaju i podržavaju? Borka
Pavićević (poznata po izjavi da nema svako pravo na mišljenje) je u emisiji
na javnom servisu branila retoriku Nenada Čanka, i pozivanje na vešanje,
rečima da je „takav govor, u određenom političkom kontekstu nešto što
se može razumeti”. A izjavu Prokića o Srbima („Ta stoka samo taj jezik
razume”), Borka lakonski uz osmeh pravda rečima da je on samo citirao
Tomasa Mana. Biljana Kovačević Vučo (koja bi u istoriju mogla da uđe po
poslednjoj fantastičnoj izjavi „patriotizam bi trebalo da se redefiniše”)
takođe je branila pravo na napadanje sopstvenog naroda. U emisiji RTS-a
od pre nekoliko dana, na pitanje voditeljke „Da li sami o sebi možemo
da govorimo šta god hoćemo? ”, odgovorila je rečima ,,Da, to je pitanje
političke kulture, koje ćemo reči da koristimo, javnog diskursa, stila, ironije
(...) a diskriminacija se odnosi na drugog i drukčijeg”. Kada bi neko pristao
na ono što priča Vučo, on bi recimo, onako zemljački, jer smo naši, mogao
da za nju kaže da je prevrtljivi lažov, manipulant koja beži od suočavanja
sa istinom i neko ko se prodao za sitan novac. Na takvog se Biljana sigurno
ne bi ljutila, jer između sebe, jedni o drugima, možemo da govorimo šta
god hoćemo. Kao što ni gospođe Biserko i Pavićević ne bi imale razlog da
se naljute kad bi neko rekao da im je ponašanje „radikalno retardirano”, jer
je to citat Lukovića koji je „ušao u taj naci jezik, koji dominira našim javnim
diskursom”. Ili, ako bi im neko rekao „You shall stifle in your own report,
and smell of calumny”, ne bi se uvredile jer je to samo citat Šekspira („Mera
za meru”). Slovenci su nedavno imali aferu, sa jednom knjigom i jednim
piscem, u kojoj je čitava slovenačka javnost ustala u odbranu nepoznatog
pisca i njegovog prava da o Sloveniji i nacionalnim manjinama koje tamo
žive piše otvoreno i slobodno, na način na koji on doživljava situaciju. U
odbranu Gorana Vojnovića, slovenačko-bosanskog pisca romana „Čefurji
raus’” (Južnjaci napolje), koji je privođen u policiju i protiv koga je podignuta
prijava, ustala je i ministar policije Katarina Kresal. Ona je Slovencima
poručila da bi „mudro bilo da je pročitaju, jer smo prečesto netolerantni
prema ljudima koji tamo (u naselju Fužine) žive”. Time je policiji za koju je
nadležna, svojim sunarodnicima, a i čitavom Balkanu dala snažan primer da
književnost i pisana reč mora biti oslobođena od policijskog progona.

Očigledno je da do nekih ovde ta pouka još nije stigla.

M
on

ito
rin

g
slu

ča
je

va
7

7
V

I

sud

Viši sud u Beogradu
Broj predmeta

P-423/2013
Sudija

Jelena Stojiljković
Predmet primljen

28. jun 2013.

Tuženi

Zoran Grbić i Đorđe Vukadinović
Tužilac

Inicijativa mladih za ljudska prava
Trenutni status predmeta

u toku
Osnov spora

Zabrana govora mržnje i Zakon o javnom
informisanju193

193  Zakon o javnom informisanju, Službeni
glasnik RS, br. 43/2003, 61/2005, 71/2009,
89/2010 – odluka US i 41/2011 – odluka US

Postupak pokrenut pred Višim opštinskim sudom (Prvi osnovni sud nakon
reforme pravosuđa) vodila je sudija Jelena Kilibarda. U tom postupku zakazano
je deset ročišta od kojih je održano šest. Postupak se najvećim delom vodio
oko pitanja aktivne legitimacije tužioca kao i njegovog finansiranja. Zastupnici
tuženog su podneli inicijativu Ustavnom sudu Srbije za preispitivanje zakonitosti
Statuta tužioca Inicijative mladih za ljudska prava.

Presuda je doneta 24. oktobra 2012. godine i njom je odbijen zahtev tužioca.
Inicijativa mladih za ljudska prava je 30. oktobra 2012. godine podnela žalbu na
presudu Višem sudu u Beogradu. Prvostepena presuda je ukinuta usled bitne
povrede postupka i predmet je vraćen na ponovno razmatranje.

U ponovljenom postupku je 2015. godine promenjen postupajući sudija, zbog
čega je ponovljeno saslušanje optuženog Grbića, koji je ostao pri svom iskazu i
dodao da u tužbi nema nikakvih dokaza i da je pisana na „inkvizitorski način”.

7
8
Govor mržnje lista Kurir - pretnje Danku Runiću

U dnevnom listu Kurir, kao i na internet izdanju ovog medija, u rubrici Politika, 28. novembra
2012. godine objavljen je tekst pod nazivom „BRUKA: Čedin direktor slavio Dan albanske
zastave!”, autorke Katarine Blagović.194 Ubrzo su istu vest preneli i drugi mediji.195

Ubrzo pošto je tekst objavljen u elektronskom izdanju Kurira, usledio je niz komentara sa
pretećim i uvredljivim sadržajem.

Danko Runić je dugogodišnji branitelj ljudskih prava, koji je deo tima
Hartefakt fonda - regionalne organizacije koja podstiče, podržava i povezuje
kreativne i progresivne snage koje doprinose demokratizaciji i evropeizaciji
Balkana. U vreme objavljivanja spornog teksta bio je direktor Agencije za
evropske integracije i saradnju sa udruženjima Grada Beograda.

Izdvojeni komentari:

—— „Ovu budalu hitno pod hitno integrisati u temelj neke buduće zgrade!“196

—— „Ma pravi je Albanac. Slika kao sa poternice. Ne bi me čudilo da ovakav
učestvuje u prodaji organa srpskih žrtava“197

—— „Plašiš se za svoju bezbednost, i trebaš da se plašiš. Sačekaj da cela Srbija
sazna za ovo, možeš odmah da pališ za Tiranu“198

—— „Ova zemlja je prepuna izdajnika, spijuna i stranih plaćenika. Sramota me je
sto zivim u Srbiji ovako ponizenoj i jadnoj, najjadnijoj od svog postanka.“199

—— „e moji srbi iz srbije vase niste normalni sta rade vasi srbi patriote za drzavu
,promovisu nezavisnost i oslobodjenje Haradinaja (...)“200

194  „BRUKA: Čedin direktor slavio Dan albanske zastave”, Kurir, http://bit.ly/1dgWpHR (20.
mart 2014. godine).
195  „Funkcioner grada Beograda se slikao sa albanskom zastavom u Prištini”, Blic http://bit.
ly/1hJL9Rg (20. mart 2014. godine).
196  Komentar na članak „BRUKA: Čedin direktor slavio Dan albanske zastave“, KURIR – info,Ko-
risnik: Mikser, 17:56h 28.11.2012, http://bit.ly/1gY9ukN.
197  Komentarna članak „BRUKA: Čedin direktor slavio Dan albanske zastave”, KURIR – info,
Korisnik: maramaric 19:56h 29.11.2012, http://bit.ly/1gY9ukN.
198  Komentar na članak „BRUKA: Čedin direktor slavio Dan albanske zastave”, KURIR – info,
Korisnik: Belzebub 18:21h 28.11.2012, http://bit.ly/1gY9ukN.
199  Komentar na članak „BRUKA: Čedin direktor slavio Dan albanske zastave”, KURIR – info,
Korisnik: Spectrum 20:25h 28.11.2012, http://bit.ly/1pgnr1S.
200  Komentar na članak „BRUKA: Čedin direktor slavio Dan albanske zastave”, KURIR – info,
Korisnik: Nebojsa-kosovo 17:18h 29.11.2012, http://bit.ly/1pgnr1S.

M
on

ito
rin

g
slu

ča
je

va
7

9
V

I

sud

Viši sud u Beogradu
Broj predmeta

P-15/2013
Sudija

Slobodan Keranović
Optuženi:

KURIR INFO doo, Beograd
Katarina Blagović, autor spornog članka,
zaposlena u www.kurir-info.rs
Sonja Lakić, odgovorni urednik digitalnog
izdanja

Tužilac

Komitet pravnika za ljudska prava -
YUCOM201

Tužba podneta: 10. januar 2013.
Osnov spora

Zabrana govora mržnje, Zakon o zabrani
diskriminacije RS202

Trenutni status predmeta: u toku

201  Komitet pravnika za ljudska prava –
YUCOM je nevladina organizacija osnovana
1997. godine, koja se bavi unapređenjem ideja i
prakse poštovanja ljudskih i građanskih prava
i sloboda, širenju znanja o njima, pružanjem
pravne pomoći onima čija su prava ugrožena,
razvijanjem saradnje sa udruženjima i organi-
zacijama koje se bave unapređenjem građan-
skih, političkih, ljudskih i sindikalnih sloboda i
prava i drugim sličnim aktivnostima.
202  Zakon o zabrani diskriminacije RS, Službe-
ni glasnik RS br. 22/2009

Komitet pravnika za ljudska prava – YUCOM podneo je tužbu protiv lista Kurir,
čiji je internet portal Kurir info zbog povrede zabrane govora mržnje, regulisane
Zakonom o javnom informisanju203 i Zakonom o zabrani diskriminacije204
povodom teksta „BRUKA: Čedin direktor slavio Dan albanske zastave”,
objavljenog dana 28. novembra 2012. godine i komentara koje je taj tekst izazvao
na internet portalu ovog medija.

Postupak je pokrenut pred Višim sudom u Beogradu.205 U tužbenom zahtevu
navodi se da je autorka neovlašćenim objavljivanjem privatnih slika, predstavila
privrženost funkcionera grada Beograda albanskoj nacionalnoj manjini,
istovremeno je osuđujući kao nedopušteno ponašanje, te time poslala poruku
da je slikanje sa albanskom zastavom akt izdaje. To je vodilo raspirivanju
mržnje koja je iracionalna i usmerena ka čitavom albanskom narodu, odnosno
nacionalnoj manjini. Objavljivanjem ovakvog teksta, ali i dozvolom objavljivanja

203  Zakon o javnom informisanju, član 38, Službeni glasnik RS br. 43/2003, 61/2005, 71/2009,
89/2010 - odluka
US i 41/2011 - odluka US.
204  Zakon o zabrani diskriminacije, član 11, Službeni glasnik RS br. 22/2009
205  Viši sud u Beogradu osnovan je Zakonom o uređenju sudova (Službeni glasnik RS br.
116/2008 i 104/2009) i Zakonom o sedištima i područjima sudova i javnih tužilaštava (Službeni
glasnik RS br. 116/2008), a počeo je sa radom 1. januara 2010. godine.

8
0

navedenih komentara, širi se ideja kojom se podstrekuje mržnja prema grupi lica
po nacionalnoj osnovi – jer se navodne pristalice albanskog naroda kao i sam
albanski narod predstavljaju u negativnom kontekstu, kao nacionalna pretnja,
dok se svi koji nemaju negativan stav prema Albancima, njihovim nacionalnim
simbolima i nošnji proglašavaju izdajnicima.

Takođe, istaknuto je da komentari pravdaju već postojeću mržnju prema
albanskoj nacionalnoj manjini te da pozivaju na linč u vidu ubistva, izgnanstva
svih onih koji ne gaje osećanje mržnje prema albanskoj nacionalnoj manjini.
Pored zahteva da se ovakvo delo okarakteriše kao govor mržnje, tužilac je
predložio i privremenu meru – brisanje spornog članka i zabranu ponovnog
objavljivanja istog.

Na prvom održanom ročištu zastupnik tuženih je ostao pri navodima odgovora
na tužbu, pozivajući se između ostalog na neosnovanost tužbenog zahteva –
pre svega jer Danko Runić nije pripadnik nacionalne manjine, kao i da ne postoji
odgovornost ovog medija za komentare čitalaca. Na istom ročištu u zapisnik
je uneto da se tužbeni zahtev odnosi na govor mržnje usmeren ka nacionalnoj
manjini, a ne ka pojedincu, kao i da je, budući da su komentari na sajtu dopušteni
i sadrže govor mržnje, neosnovan prigovor nedostatka pasivne legitimacije.
Prihvaćen je dokazni predlog tužioca da se na sledeće ročište pozovu tužene
drugog i trećeg reda, Katarina Blagović206 i Sonja Lakić.207

Od prijema predmeta slučaj je vodila sudija Vesna Đeletović–Cucić, ali je došlo
do izmene postupajućeg sudije, te slučaj vodi sudija Slobodan Keranović. Do
početka 2014. održana su dva ročišta.208 Parnični postupak je u toku, ali uprkos
činjenici da je nekoliko puta zakazivana glavna rasprava, tokom 2014. nije
održano nijedno ročište.209

Poslednje ročište održano je 8. aprila 2015. godine. Zbog izmene postupajućeg
sudije glavna rasprava je počela iznova čitanjem spisa.210 Na samom početku
konstatovano je da stranke mogu rešiti spor i medijacijom, ali su punomoćnici
stranaka saglasno izjavili da u tekućoj fazi postupka nema mogućnosti

206  Katarina Blagović je autorka spornog članka, zaposlena u www.kurir-info.rs.
207  Sonja Lakić je odgovorna urednica digitalnog izdanja časopisa Kurir.
208  Ročište održano 14. novembra 2013. godine.
209  Od četiri zakazana zasedanja, održano je samo zasednje 10. juna 2014. na kojem je zbog
opravdanog izostanka tužioca prezakazano za 26. septembar (neodržano zbog štrajka advokata).
210  Zakon o parničnom postupku, član 331 Službeni glasnik RS br. 72/2011, 49/2013 - odluka US,
74/2013 - odluka US i 55/2014

M
on

ito
rin

g
slu

ča
je

va
8

1
V

I

za rešenje spora na taj način. Punomoćnici tužioca ponovili su zahtev za
saslušanjem Nevene Petrušić, Poverenika za zaštitu ravnopravnosti na okolnost
diskriminacije prema albanskoj manjini, kao i Galipa Bećira, bivšeg predsednika
Nacionalnog saveta Albanaca na okolnost stepena mržnje prema albanskoj
manjini u momentu puštanja Ramuša Haradinaja na slobodu.

Sud je doneo rešenje kojim se, među parničnim strankama, nesporno utvrđuje
da je sporni tekst objavljen u Kuriru u navedeno vreme, da je drugooptužena
autorka teksta, da je trećeoptužena urednica digitalnog izdanja, te da su na
internet izdanju Kurir-info ispod teksta objavljeni preteći komentari. Sud je
potom doneo rešenje da se izvedu dokazi i to saslušanje drugooptužene i
trećeoptužene, svedoka Danka Runića i čitanje pismenih dokaza u spisima
predmeta. Određen je i vremenski okvir na period od godinu dana u kojem će se
održati tri ročišta, a ročište za glavnu raspravu zakazano je za 22. septembar
2015. godine.211

Govor mržnje u rijaliti programu „Dvor“

Više javno tužilaštvo je optužilo Maju Nikolić i Miloša Bojanića za govor mržnje
u rijaliti programu „Dvor” koji se emituje na televiziji Pink. Krivično delo je
kvalifikovano kao: Izazivanje nacionalne, rasne i verske mržnje i netrpeljivosti iz
člana 317, stava 1. KZ.

Na optuženičkoj klupi našli su se zbog sledećih izjava:

Mirjana (Maji):  „(...) ja ću tebe da tužim zato što si antisemita, zato što si
rasista.”

Maja:  „Kakav rasista? Što ne volim Jevreje? (...) jeste nacionalista sam,
obožavam Srbiju. ”

Miloš:  „Pa mi ne možemo voleti Jevreje koji su nas bombardovali... ”

Maja:  „Nacionalista sam i Jevreje ne volim”212

211  Izveštaj monitorke Inicijative mladih za ljudska prava.
212  Snimak dostupan na: http://bit.ly/19Y87qn.

8
2

Sud

Viši sud u Beogradu
Broj predmeta

K-682/2011
Sudija

Nadežda Mijatović
Podnosilac

Više javno tužilaštvo

Okrivljeni

Marija Nikolić i Miloš Bojanić
Predmet primljen

12. jun 2014.
Krivično delo za koje se terete

Izazivanje nacionalne, rasne i verske
mržnje i netrpeljivosti iz člana 317 stav 1 KZ
Status predmeta

Pravosnažan

Maju Nikolić i Miloša Bojanića je sud oslobodio izjavivši da „iako se radi o
društveno neprihvatljivom ponašanju nema elemenata krivičnog dela.”213
Nakon ove oslobađajuće presude u medijima su se našle izjave Maje Nikolić da
nema potrebu da se izvini bilo kome jer je pričala iskreno: „Sud je takođe stao
u moju odbranu jer je video da ja pričam iz srca, i da to ne može da bude govor
mržnje”.214 Savet RRA je doneo odluku da se rijaliti programi ne mogu puštati
uživo.215

Optuženi su pred sudom izjavili da nisu hteli da učine ništa nažao Jevrejima.
Saopštili su da je kontekst emisije takav da imaju dnevne zadatke kojima treba
da provociraju jedni druge. Miloš Bojanić je naveo da je njegova izjava da su
Jevreji bombardovali Srbiju i doneli uranijum prenaglašena i previše potencirana
u našim medijima. U svojoj odbrani naveo je da je na umu imao da ne može voleti
one koji su u vreme bombardovanja sprovodili te akcije, prvenstveno misleći na
Madlen Olbrajt i Bernara Kušnera i televizijsku kuću CNN. On se takođe branio
time što je u tom periodu uzeo bensedin ili bromazepam uz pelinkovac jer je bio
uzrujan zboga fizičkog napada na njega, u predhodnom periodu. A naveo je i
da je „posebno osetljiv” na pitanje bombardovanja jer je bolovao od raka kože,
kao posledice bombarodavanja NATO snaga osiromašenim uranijumom. Njegov
branilac je istakao da Bojanić nije imao umišljaja da izazove mržnju.

Maja Nikolić je izjavila da nikoga ne mrzi i da nikome, a posebno Jevrejima
ne treba učiniti ništa nažao. Izjavila je da je svrha emisije „Dvor” strogo
komercijalna i da se namerno prave napete situacije da bi se povećala gledanost.
Saopštila je da su organizatori svakog dana učesnicima davali tajne zadatke
koji su se uglavnom sastojali od provociranja ostalih učesnika. Navela je da je

213  Presuda Višeg suda u Beogradu, prema Izveštaju za 2013/2014. godinu.
214  „VišiSud u Beogradu odbacio optužbe za govor mržnje! Maja: Govorila sam iz srca šta mi-
slim, to nije mržnja“, Blic: http://bit.ly/1NhOesw.
215  Prema izveštaju za 2013/2014. godinu.

M
on

ito
rin

g
slu

ča
je

va
8

3
V

I

to što je rekla bilo povezano sa provokacijama svedoka Mirjane Kostić. U duhu
teme bombardovanja Srbije, rekla je da ne voli Jevreje koji su predvodili agresiju,
Madlen Olbrajt i Bernara Kušnera. Branila se i time da je bila u dugogodišnjoj
vezi sa Jevrejinom, kao i da joj je najbolja drugarica Lea Kiš, koja je Jevrejka.
Navela je i da je vaspitana u hrišćanskom duhu gde mržnja nije vrednost koju
podržava. Takođe, izjavila je da se ponosi što je nacionalista.

Svedok Kostić Mirjana je u svom iskazu navela da je više puta čula Maju Nikolić
kako iznosi rasističke stavove, kao i da je rekla više puta kako je Hitler bio u
pravu. Navela je da je čula okrivljenu da govori da crnce u Americi treba ubiti.

Sud je izveo zaključak da ne može izlaziti iz granica tužbe za konkretno delo, te
da ne može uvažiti izjavu svedoka. Sud je analizom činjeničnog stanja utvrdio da
u spornim rečenicama, u kontekstu u kojima su izgovorene i s obzirom na to da su
izgovorene u ličnom sukobu, nema umišljaja za izazivanje mržnje.

Javno tužilaštvo je uložilo žalbu na ovu presudu, ali je Apelacioni sud potvrdio
odluku Višeg suda u Beogradu i odbacio žalbu kao neosnovanu.

Apelacioni sud je zaključio da su inkriminisane reči izgovorene u igri, pa nakon
toga prešle na lični nivo između svedoka Mirjane Kostić i Maje Nikolić, nakon
čega se Miloš Bojanić umešao u raspravu. Sud je zaklučio da se ove rečenice
iznose u svakodnevnom govoru, te da nisu usmerene na izazivanje mržnje
prema jevrejskom narodu, već da predstavljaju lični stav. I prema oceni veća
Apelacionog suda u Beogradu, u konkretnom slučaju nije dokazano postojanje
umišljaja na strani okrivljenih da izgovaranjem inkriminisanih reči: „Kakav
rasista, što ne volim Jevreje koji su stvorili Ameriku”, „Mi nu možemo voleti
Jevreje koji su nas bombardovali, koji su nam uranijum poslali i rakove i čuda,
Jevreji nego ko!”, izazovu nacionalnu mržnju i netrpeljivost, već se radi o
odgovoru i reakciji na lični sukob i iznošenje ličnog stava vezanog za određenu
temu, odnosno događaj (bombardovanje Srbije); i to u rijaliti programu, pa
se ne radi o iskazivanju animoziteta prema jednoj naciji i veri. S tim u vezi, a
imajući u vidu sve okolnosti konkretnog slučaja, prema oceni veća ovog suda,
nije dokazano da su okrivljeni Miloš Bojanić i Marija Nikolić kritičnom prilikom
izazvali nacionalnu mržnju i netrpeljivost, odnosno da su delatnosti okrivljenih
učinjene u odnosu na nacionalnu pripadnost.”216

216  Presuda Apelacionog suda dostupna u arhivi Inicijative.

8
4
Slučaj SNP Naši: „Spisak 30 najvećih srbomrzaca
i izdajnika“

Srpski narodni pokret (SNP) Naši uputio je 28. marta 2014. godine spisak „30
najvećih srbomrzaca i izdajnika među javnim ličnostima” ruskom ambasadoru
u Beogradu Aleksandru Čepurinu. Kako se navodi u samom dopisu, odnosno
saopštenju, cilj objavljivanja ovog spiska bilo je ukazivanje javnosti na sve
one koji u društveno-kulturnom prostoru Srbije nekažnjeno šire govor mržnje
prema srpskom narodu i čine teška krivična dela diskriminacije i širenja verske,
nacionalne i etničke mržnje i netrpeljivosti, a nikada do sada nisu izvedeni pred
lice pravde.217 Mediji su preneli da je spisak namenjen i vlastima u Moskvi, kako
bi sprečile ulazak u Rusiju javnim ličnostima iz Srbije, koje je ova desničarka
organizacija označila kao „najveće srbomrsce i izdajnike”.218

Tužilaštvo za organizovani kriminal ubrzo je pokrenulo istragu u toku koje su
saslušane osobe sa spornog spiska. Optužni predlog podnet je 3. juna 2014.
godine Višem sudu u Beogradu kojom se Ivan Ivanović, predsednik SNP Naši,
tereti za činjenje krivičnog dela rasna i druga diskriminacija, jer je sačinio i
objavio sporni spisak.219

Spisak 30 najvećih srbomrzaca i izdajnika među javnim ličnostima

Mirjana Karanović – nekada poznata glumica, a sada promoter antisrpskih
filmova, kvazi-kulture i gej ideologije. Snimila film o silovanoj muslimanki i
uzela učešća u tom projektu koji kao i niz drugih sličnih projekata za cilj ima
da u javnosti stvori utisak o Srbima kao divljacima i genocidnom narodu. Ova
glumica je aktivna kao gej lobista i besramni je nosilac titule „gej ikona”. Jedan
od simbola posleratne kvazi-kulture u Srbiji.

Nikola Đuričko – glumac koji je zarad malo slave žrtvovao svoju karijeru u
filmu Anđeline Džoli „Zemlja krvi i meda” u kojem se početak rata u Bosni i
Hercegovini besramno falsifikuje prikazujući Srbe kao teroriste i zataškava
činjenica da je rat otpočeo pucnjavom na mladence ispred Srpske pravoslavne
Crkve. U filmu su Srbi predstavljeni kao ratni zločinci koji siluju muslimanke,
što je još jedna u nizu neistina koju su formirali zapadni mediji kako bi Srbi

217  Saopštenje Informativne službe SNP Naši: „Spisak 30 najvećih srbomrzaca među javnim
ličnostima” od 28. marta 2014. godine, dostupno na: http://bit.ly/1bZebzP.
218  „SP Naši predali spisak “srbomrzaca” ruskom ambasadoru”, Blic, http://bit.ly/1NTm7ju.
219  „Optužnica zbog liste ‘srbomrzaca’”, B92, http://bit.ly/1y9w3Sd.

M
on

ito
rin

g
slu

ča
je

va
8

5
V

I

bili osuđeni kao genocidan narod. Ovom umetniku posvećenom „razvoju
umetničkih duhovnih vrednosti”, ovakav besramni nemoral nije smetao.
Generala Ratka Mladića pri tome naziva „ružnim ubicom”, a svi koji ne
podržavaju gej paradu za Đurička su „fašisti”. Jedan od simbola posleratne
kvazi-kulture u Srbiji.

Goran Marković – režiser koji kroz svoje filmove uvek predstavlja Srbe kao ratne
zločince i srpski narod kao genocidan. Jedan od prozapadnih primitavaca, jeftini
falsifikator istorijskih činjenica i utemeljivač posleratne kvazi-kulture domaćih
prostora.

Svetislav Basara – književnik, alkoholičar i pljuvač svega što ima u prefiksu
„srpski”, veliki obožavalac Aleksandra Vučića od kada su izašli na naslovnoj
strani Novog Magazina kako se rukuju uz zajedničku poruku „Promena svesti
Srba biće najteži posao”, čime je Aleksandru Vučiću i zvanično dao podršku i
identitet „evropejca”. Jedan od simbola posleratnog kvazi-intelekta u Srbiji.

Jelena Karleuša – simbol kvazi-kulture današnje Srbije. Imala je više istupa u
javnosti gde je davala podršku gej paradi, a homoseksualci su joj bili i gosti na
koncertu. Često pljuje po SPC, srpskoj kulturi i srpskom narodu. Veliki fan LDP-a
i Demokratske stranke. Koristi medijski prostor za promociju antihrišćanskih
ideologija, kvazi-političkih stavova i širi govor mržnje prema srpskoj nacionalnoj
ideji. Jedna od najomraženijih javnih ličnosti u srpskom narodu.

Biljana Srbljanović – u narodu poznata kao dramska spisateljica i kokainski
zavisnik. Od okorelog nacionaliste postala je zaštitnik „građanske Srbije”,
promoter američke NATO demokratije i pobornik palanačkih pogleda na
„zapadni svet”, borac za prava LGBT populacije. Zalaže se za soroševski tip
otvorenog društva, menjanje društvene svesti kod Srba i kroz javne nastupe
često se na najvulgarniji način odnosi prema srpskom narodu, crkvi, srpskim
velikanima, itd. Realizovala pozorišni projekat o Gavrilu Principu koji je
finansiran od strane austrijskih fondacija sa sve premijerom u Beču, a koji za cilj
ima da zamagli jednostavnu istinu o Francu Ferdinandu kao okorelom diktatoru
i okupatoru srpskog naroda. Jedan od simbola posleratnog kvazi-intelekta i
primitivizma u Srbiji.

Miša Brkić – veliki poklonik Džordža Soroša sa kojim se sastajao u više navrata,
dopisnik Glasa Amerike, a u karijeri bio urednik više dnevnih listova i magazina.
Uvek neprijateljski okrenut prema patriotskim pokretima i strankama, i uopšte

8
6

nacionalnoj ideji, dok zdušno podržava EU, NATO i MMF. Poznat kao rusofob i
evrofanatik, a u javnosti se govorilo i da je pripadnik određenih masonskih loža.
Jedan od simbola kvazi-intelektualne elite posleratne Srbije.

Jovan Bajford – socijalni psiholog čija je uža specijalnost blaćenje lika i dela
Svetog Vladike Nikolaja Velimirovića, kojeg optužuje za antisemitizam i
antievropejstvo. Kroz tekstove često govori o opasnosti srpskog nacionalizma
i njegove veze sa SPC. Simbol kvazi-intelekta i palanačke svesti u odnosu na
„zapadni svet”.

Gorčin Stojanović – intelektualac (provincijalac) iz kruga dvojke čuven po
mlaćenju prazne slame i po rečenici „da se više grozi provincije nego lošeg
života”, a provincija za Gorčina predstavlja sve što ima „miris tamjana”,
parohijalni način mišljenja… Očaran i opijen zapadom sa vidnim kompleksom
„američke žvake” i „kinder jajeta“. Jedan od simbola posleratne kvazi-kulture u
Srbiji i govora mržnje prema srpskoj naciji i srpskom nacionalizmu.

Žarko Korać – osvedočeni srbomrzac koji godinama optužuje srpski narod za
izmišljene genocide širom SFRJ, dok je izjavio „da Srbija ne treba da se bavi
zločinima NDH, jer Hrvatska nije njena naslednica”. Ovaj politički šarlatan je u
javnosti takođe poznat i kao gej lobista i zagovornik održavanja gej parada.

Latinka Perović - ideolog i zaštitnik kvazi-elite koja sebe predstavlja
„modernom, građanskom i evropskom Srbijom”. Umišljeni borac protiv
nepostojećih kategorija poput „velikosrbijanskog nacionalizma” i „antievropske
ideologije”. Kao glavnog krivca za ratove 90-ih optužuje državu Srbiju, SANU,
SPC i srpske intelektualce. Veliki zagovornik nezavisnog Kosova. Intelektualni
otpad posleratne Srbije.

Borka Pavićević – jedna od aktivistkinja i srbomrzaca na platnoj listi Džordža
Soroša i raznih fondacija, ispostava stranih obaveštajnih službi. Veliki borac
protiv „srpskog nacionalizma i SPC”, a kao šiptarski lobista u Beogradu je
organizovala izložbu slika šiptarskog teroriste Adema Jašarija. Kao podršku
organizatorima Gej parade organizovala sramnu izložbu fotografija na kojoj su
Gospod Isus Hristos i pravoslavni svetitelji prikazani kao homoseksualci. Kao
višestruki plaćenik stranih struktura u Srbiji, uživa zaštitu svih proevropskih
režima i nikada nije izvedena pred lice pravde. Jedna od najomraženijih osoba u
srpskom narodu.

M
on

ito
rin

g
slu

ča
je

va
8

7
V

I

Branko Radun – samozvani politički analitičar, koji kada nije uspeo da se
probije u nacionalnim intelektualnim krugovima, a odmah po nastanku SNS
najpre preko svog sajta „VIDOVDAN” postaje njihov lobista, a zatim i u svojim
javnim nastupima podržava Aleksandra Vučića i političku korupciju „briselskog
sporazuma”. Režimski klovn.

Dragomir Anđelković – kolega Branka Raduna, kvazi- analitičar koji je uvek
tu da obavlja prljave poslove (političke analize) u korist Aleksandra Vučića i
SNS-a. Spada u sloj najopasnijih marioneta koji patriotizam svode na „salonski
nacionalizam” i tako omogućavaju antisrpskim ideologijama kredibilitet.
Miljenik svih proevropskih režima.

Petar Luković – nekada pit bul drugosrbijanskog novinarstva koji je grizao sve
bez ikakvog pardona, a sada sijamska maca Aleksandra Vučića koja na svom
internet portalu E-novine piše hvalospeve svom voljenom lideru. Nesmetano
širi najgrublji i najotvoreniji govor mržnje prema Srbima, pravoslavlju i srpskoj
kulturi, dok kao simbol antisrpskog kvazi-kulturnog establišmenta uživa zaštitu
svih proevropskih režima i nikad nije pozvan na krivičnu odgovornost zbog širenja
govora mržnje i raspirivanja verske, nacionalne i etničke netrpeljivosti i mržnje.

Vladimir Arsenijević – književnik koji je stekao slavu devedesetih pljuvanjem
po režimu Slobodana Miloševića, a i svemu što je srpsko, paralelno fanatično
veličajući „zapad”. Čuvena izjava „Srbija je danas tužna, zaostala, desničarska,
palanačka državica, ksenofobična, nepoverljiva, dozlaboga konzervativna,
skučene, tabloidske svesti, dezorijentisana iznad svega ponekad se čini da iz
ovog kovitlaca.zaista nema pravog izlaza.” Jedan od kvazi-intelektualaca sa
izraženim kompleksom niže vrednosti u odnosu na „zapad”.

Veran Matić – simbol ekstremnog antisrpskog novinarstva, veleizdajničke
politike i širenja govora mržnje prema Srbima. Dugi niz godina vrši teška
krivična dela i antisrpsku medijsku kampanju preko nacionalne frekvencije koju
ima B92. Zaštićeni medved svih evropskih režima. Preko svoje televizije vodio je
i vodi kampanje za nezavisnost Kosova, Srbe predstavlja kao genocidan narod
koji je kriv za zločine širom bivše SFRJ, vodeći gej lobista, jedan od miljenika
američke ambasade, višestruki strani plaćenik. Putem B92 je izvršio niz
krivičnih dela širenja govora mržnje i raspirivanja verske, nacionalne i etničke
netrpeljivosti i mržnje, ali nikad nije pozvan na odgovornost. Vulgarnost govora
mržnje prema srpskoj kulturi, srpskom identitetu i istoriji je dostigao vrhunac
pljuvanjem lika i dela, sada blaženopočivšeg, patrijarha Pavla.

8
8

Nataša Kandić - simbol za posleratnu veleizdajničku kliku u Srbiji. Strani
agent, dugogodišnji saradnik Džordža Soroša, zapadnih fondacija i američke
administracije od kojih dobija novac za lažna prikupljanja i objavljivanja
materijala o ratnim zločinima na prostoru bivše SFRJ koje su navodno počinili
Srbi. Tokom rata na Kosmetu 1999. godine, odlazila je i donosila falsifikovane
dokaze koji su kasnije korišćeni na suđenjima optuženim Srbima za ratne
zločine na prostorima Kosova i Metohije. Nataša Kandić je bila počasni gost
na sednici skupštine lažne države Kosovo kada je proglašena nezavisnost
od Srbije. Postoji ceo niz teških krivičnih dela koja je počinila, ali nikad nije
izvedena pred lice pravde. Jedna od najomraženijih osoba u srpskom narodu.

Ivan Vejvoda – najplaćeniji američki agent koji finansira i koordinira projekte
izgradnje i jačanja nezavisnog Kosova i prvi čovek za sprovođenje programa
Balkan Trast for Demokrasi koji je u vlasništvu Sjedinjenih Američkih Država
upravljan pod budžetom američke državne agencije USAID. Redovno predaje
raport američkim kongresmenima i to ističe u svojim biografijama. Od
petooktobarskog CIA prevrata 2000. godine nastavlja saradnju sa američkim
obaveštajnim i političkim krugovima sve do današnjeg dana.

Srđa Popović – strani agent, nekadašnji savetnik pokojnog Zorana Đinđića i
jedan od vođa organizacije OTPOR koju je osnovala CIA radi rušenja režima
Slobodana Miloševića. Već u prvim godinama posle uspešne realizacije CIA
projekta 5. oktobra 2000. godine biva angažovan od Stejt departmenta i
učestvuje u državnim prevratima u drugim zemljama, a od 2004. godine osniva
organizaciju KANVAS koja je nastavlja da radi za američke obaveštajne službe
i preko koje se organizuju nasilne revolucije u svim zemljama koje se ne slažu
sa politikom SAD. Popović je jedan od najuspešnijih indoktriniranih agenata
američkih obaveštajnih službi, a nagrađen je od strane svetskih moćnika i celim
ostrvom na Maldivima koje mu je predato u vlasništvo. Višestruki plaćenik
stranih obaveštajnih službi i zapadnih fondacija.

Teofil Pančić – zagovornik kvazi-političkih teorija i promoter palanačkih
percepcija „zapadnog sveta”. Jedan od najistaknutijih među beogradskim
politički angažovanim novinarima koji svaku nacionalnu ideju proglašavaju
fašističkom, dok pravi neofašizam oličen u NATO alijansi promovišu kao
demokratske moderne obrasce civilizovanog ponašanja.

Sonja Biserko – Srbiju predstavlja kao „bastion mraka”, a Srbe kao „patološke
ubice i zločince”. Ponosna je vlasnica hrvatskog pasoša i za potrebe Hrvatske

M
on

ito
rin

g
slu

ča
je

va
8

9
V

I

ambasade prikuplja podatke kako bi Srbi bili optuženi za ratne zločine. Veliki
zagovornik „nezavisnog Kosova” i saradnik nevladinih organizacija iza kojih
stoje šiptarski narko karteli. Dobijala novac od Džordža Soroša sa kojim se
više puta i sastajala. Za vreme bombarodvanja Srbije od strane NATO pakta
pozivala na ubijanje civila. Jedna od najomraženijih osoba u srpskom narodu.

Miljenko Dereta – jedan u nizu stranih agenata i pobornika palanačke ideologije
kompleksa niže vrednosti prema „zapadnom svetu”. Plaćenik niza stranih
nevladinih organizacija, austrijskih fondacija i Džordža Soroša sa kojim se
i lično sastajao. Lobista politike priznavanja nezavisnog Kosova i pobornik
veleizdajničkih marionetskih kvazi-političkih stavova. Čuven po izjavi „da je
većina Srba ksenofobično”. Spada u krug nevladinih aktivista koji podržavaju
„gej paradu”. U javnosti se često ističe kao rusofobni političar i zdušno
podržava EU i NATO, kao i neonacističke teorije neoliberalizma.

Jelena Milić – direktor centra za evroatlantske studije, poznata kao NATO
lobista koji podržava bombardovanje Srbije 1999. godine pod opravdanjem da je
„na drugi način bilo nemoguće sprečiti zlodela koja je činio Miloševićev režim od
1998. do 1999. na Kosovu”. Poznata i kao gej lobista i plaćenik evroatlantskih,
zapadnih i američkih fondacija. Karijeristički intelektualni otpad posleratne
Srbije.

Mirko Đorđević – samozvani verski analitičar koji je poznat po napadima na
SPC. Totalni laik i nepoznavalac pravoslavne teologije i hrišćanstva uopšte koji
proizvoljno tumači Crkvene Kanone, po običaju kako je tumačio statut Saveza
Komunista. Monahe na Svetoj Gori i Svetog vladiku Nikolaja Velimirovaića
je nazivao nacistima i antisemitima. Podržava održavanje gej parada i LGBT
populaciju, kao i ulazak Srbije u EU. Jedan od simbola posleratnog kvazi-
intelekta.

Srbijanka Turlajić – profesorka , borac za „ljudska prava” i put Srbije ka Evropi.
Bila aktivni član organizacije OTPOR koju je osnovala i finansirala CIA. Zalaže
se za američki koncept „građanskih prava” koji podrazumeva gej parade,
rušenje institucije porodice i uništenje patrijarhalnog društva. Jedan od
istkanutih beogradskih promotera palanačke percepcije „zapadnog sveta“.
U intervjuu za dnevni list BLIC rekla da „podržava ono što je Vučić uradio sa
Kosovom”, misleći na potpisivanje protivustavnog Briselskog sporazuma.

9
0

Milovan Drecun – vojni novinar i politički analitičar i komentator, branitelj
Kosova i Metohije, pisac više knjiga koje su veličale herojstvo srpske vojske
na KiM tokom rata 1999. godine. Sada izdajnik i politička fukara koja se zarad
boljeg života učlanila u SNS, jedan od učesnika izdaje KiM i potpsivanja
Briselskog sporazuma. Jedan od simbola veleizdajničke klike okupljene oko
Srpske napredne stranke.

Nenad Lj. Stefanović – simbol proevropskog novinarskog rugla koji je vrhunac
dostigao u toku predizborne kampanje za parlamentarne izbore 2014. godine
u kojoj je kršeći zakon i sa ciljem ulagivanja proevropskom režimu brutalno
blokirao sve patriotske stranke i sprečio gostovanje predstavnika stranaka
koje su u javnosti profilisane kao patriotske u emisijama RTS-a, iako je imao
zakonsku obavezu da omogući svima isti tretman. Čovek koji je javni servis
Srbije pretvorio u porno kanal vladajućih partija, a uređivanje izbornog
programa predao u ruke američkih obaveštajno-nevladinih struktura.

Svetlana Lukić – jedan od simbola ekstremističkog srbomrzačkog govora
mržnje. Pljuvač svega što je srpsko i pobornik američkih NATO vrednosti i gej
ideologija, poklonik Reganove narko-demokratije i promoter primitivizma
oličenog u kompleksu niže vrednosti prema „svetu zapada”. Putem sajta
Peščanik već dugi niz godina nekažnjeno širi govor mržnje prema srpskom
narodu. Višestruki plaćenik zapadnih fondacija i obaveštajno-nevladinih
struktura.

Nebojša Krstić – simbol posleratnog kvazi-intelekta u Srbiji. Nekadašnji
član pop benda „Idoli” koji je postao „igrač” na marketinškom tržištu
Srbije po principu trgovine političkim uticajem odmah po dolasku njegovog
prijatelja Borisa Tadića na vlast kojem je bio i lični savetnik. Sitni karijerista,
umišljeni intelektualac i otvoreni zagovornik nezavisnog Kosova, a do
koje mere ide političko šarlatanstvo dotičnog pokazuje činjenica što je
svojevremeno predlagao srpskoj fudbalskoj reprezentaciji da igraju utakmicu
sa reprezentacijom Kosova. Jedan od simbola veleizdajničkog režima Borisa
Tadića i veleizdajničke plaćeničke klike okupljene oko nekadašnje Demokratske
stranke za koju je dokazano – na osnovu izveštaja, izjava i saopštenja Stejt
departmenta, fondacije NED, organizacija IRI i NDI, obaveštajnih službi CIA
i FBI, kao i Vikiliks depeša – da je ta stranka plaćenički politički servis Stejt
departmenta u Srbiji.

M
on

ito
rin

g
slu

ča
je

va
9

1
V

I

Sud

Viši sud u Beogradu
Sudija

Zoran Ganić
Broj predmeta

Kpo3-23/2014
Podnosilac

Tužilaštvo za visokotehnološki kriminal
Optuženi

Ivan Ivanović
Krivično delo za koje se terete

Rasna i druga diskriminacija – član 387
KZ220

Trenutni status predmeta

U toku

220  Krivični zakonik Republike Srbije, Služ-
beni glasnik RS br. 85/2005, 88/2005 - ispr.,
107/2005 - ispr., 72/2009, 111/2009, 121/2012,
104/2013 i 108/2014.

Optuženi Ivan Ivanović tereti se za krivično delo rasna i druga diskriminacija,
time što je sačinio i objavio takozvani „spisak 30 najvećih srbomrzaca”. Za
učinjenje ovog krivičnog dela, ukoliko se vrši proganjanje organizacija ili
pojedinaca zbog njihovog zalaganja za ravnopravnost ljudi propisuje se kazna
zatvora od šest meseci do pet godina. Glavni pretres otvoren je 19. februara 2015.
godine. Optuženi se izjasnio da nije kriv, kao i da nije imao nameru da bilo koga
diskriminiše zbog njegovih ličnih osobina, već da su se imena javnih ličnosti na
spisku našla zbog njihovih političkih stavova, a sudija je ovom prilikom odredio
da se tokom glavnog pretresa saslušaju sve pomenute ličnosti, koje su već
davale iskaze tokom istrage u tužilaštvu.221

Dana 23. marta 2015. godine saslušano je troje svedoka sa navedenog spiska:
Žarko Korać, Goran Marković i Mirjana Karanović.222 Korać je istakao da je nakon
objavljivanja teksta u kojem je okarakterisan kao „srbomrzac” doživljavao
neprijatnosti i da su mu ljudi na ulici dobacivali, pretili i vređali ga „više nego
obično”, ali se nije pridružio krivičnom gonjenju tužilaštva, smatrajući da je
reakcija države dovoljna. Reditelj Goran Marković je naveo da se oseća loše
zbog toga što se našao na spisku „srbomrzaca”, ali da nikakve neprijatnosti nije
doživeo. Sa izuzetkom dobacivanja na ulici i komentara na društvenim mrežama,
glumica Mirjana Karanović, prema sopstvenim tvrdnjama, nije imala dodatnih
neprijatnosti vezanih za tekst organizacije Naši, te da je u poslednjih dvadesetak
godina imala sličnih problema zbog svojih stavova.223

Sledeće zasedanje u glavnom pretresu zakazano je za 29. april 2015. godine.

221  „Počelo suđenje zbog spiska ‘30 najvećih srbomrzaca’”, Radio-televizija Srbije, http://bit.
ly/1H8F6oo.
222  Monitori Inicijative mladih za ljudska prava nisu prisustvovali zasedanju u glavnom pretre-
su, jer je zbog tehničkih razloga veličine sudnice, uprkos najavi prisustva, prednost data novina-
rima.
223  „Svedočili Goran Marković, Žarko Korać i Mirjana Karanović”, Danas, http://bit.ly/1EdedPi.

9
2
Slučaj uvrede: Blašković protiv Fajgelja

Od lokalnih izbora 2012. godine udruženje građana Treća Srbija deo je vladajuće
koalicije u Novom Sadu, a za direktora Kulturnog centra Novog Sada postavljen
je dr Andrej Fajgelj, istaknuti član ovog udruženja. Sa pozicije direktora smenjen
je Laslo Blašković.

Na sajtu Kulturnog centra Fajgelj je izneo da je Blašković iscepao deo izdanja
„Polje” sa tekstom Aleksandra Gatalice i optužio ga za cenzuru. Ovom prilikom
ga je poistovetio sa nacistima i njihovim zločinima na Babelplacu. Tekst koji
je objavio naziva se „Ko ponovo napada Kulturni centar Novog Sada” i sadrži
između ostalog spornu izjavu:

Za one koji ipak traže dlaku u jajetu, jedan urednik jeste uspeo da postane
cenzor. I to upravo u Kulturnom centru. Prošle godine, naš Časopis „Polja”
bio je već odštampan kada je Laslo Blašković naredio da se iz čitavog tiraža
iscepa prvih 30 stranica sa tekstom Aleksandra Gatalice. Da, dobro ste
pročitali, iscepa! Samo zamislite scenu. Javni službenici, izdavači, pisci,
urednici, dizajneri, štampari, čitava jedna ustanova zadužena da neguje
kulturu, cepa knjige! „Polja” su koričena ispočetka, a dodatni trošak ušao
je u krivičnu prijavu za nenamensko trošenje sredstava, ukupno pet miliona
dinara. DS je od Katoličke porte napravila nacistički Babelplac.224

Nakon toga Fajgelj u emisiji „Sučeljavanja” koja je emitovana 24. oktobra 2013.
godine na Radioteleviziji Vojvodine izjavljuje: „Moj prethodnik je delo jednog od
najvećih živih sprskih pisaca - iscepao. Znači, te stranice su iscepane i nakon toga
bačene ili spaljene, kao na Babelplacu ‘33. godine”. Na pitanje voditelja emisije:
„Jeste li sigurni u to što govorite”, tuženi odgovara: „Apsolutno!”225

Laslo Blašković, višestruko nagradivani književnik, koji je objavio 16 knjiga,
izjavio je da su mu izjavama Andreja Fajgelja grubo povređeni čast i ugled i
podneo tužbu protiv Fajgelja. Tužbenim zahtevom je prvobitno, pored naknade
nematerijalne štete zbog povrede ugleda i časti, zatražio da i se presuda o trošku
tuženog postavi na internet stranicu Kulturnog centra, u novinama Dnevnik, kao
i na prvom programu RTV-a.

224  „Ko ponovo napada Kulturni centar Novog Sada?“ Kulturni centar Novi Sad: http://bit.
ly/1trLhKX.
225  „Sučeljavanje - 24.10.2013.“ Radio-televizija Vojvodine http://bit.ly/1oous0i.

M
on

ito
rin

g
slu

ča
je

va
9

3
V

I

Sud

Osnovni sud u Novom Sadu
Broj predmeta

P-10411/2013
Sudija

Ivana Stevanov
Predmet primljen

30. oktobar 2013.

Tužilac

Laslo Blašković
Tuženi

Andrej Fajgelj
Status predmeta

U toku
Krivično delo za koje se tereti

Uvreda – član 170 KZ226

226  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013

Na poslednjem održanom ročištu 24. marta 2015. godine tužilac je istakao da
je osetio pogoršanje zdravstvenog stanja, od kada ga je tuženi poistovetio sa
nacistima, kao i da doživljava brojne neprijatnosti na poslu, ali i u privatnom
životu. Osporio je da je iscepao delove časopisa. Izjavio je da nikada nije bio član
DS-a i da je sa Gatalicom u dobrim odnosima. Fajgelj je na istom ročištu predao
fotokopije faktura, da se tadašnji broj „Polja” štampao u više od 500 primeraka,
koliko je bilo uobičajeno. Izjavio je da Blašković gaji animozitet prema piscu
Gatalici i da je to bilo uzrok prekoričavanja spornog broja časopisa. Isto tako je
izjavio da je DS napravila od Katoličke porte Babelpac a ne tužilac. Naveo je da je
u vreme kada je Blašković bio direktor KC korišćen za stranačke aktivnosti DS-a
te da je u KC-u pronašao stranački propagandni materijal DS-a.

Advokati Blaškovića su nakon ovog ročišta podneli podnesak i proširili tužbeni
predlog zbog novih okolnosti koje su nastale u vezi sa slučajem, konkretno
autorski tekst tuženog objavljen u Politici pod nazivom „Pristrasni lenjiri”227 od
17. maja 2014. godine. Takođe, tuženi je nakon imenovanja Blaškovića za v. d.
direktora Narodne biblioteke Srbije sazvao konferenciju za novinare u Medija
centru gde je glavna teza bila da je Hitler 1941. bombardovao Narodnu biblioteku
ali da je mnogo gore od toga kada je neko iznutra uništava.228 Tužbeni zahtev je
umesto dosadašnjih 500 000 dinara povećan na 600 000 dinara i zatraženo je da
pored dnevnih listova Dnevnik, prvog programa RTV Vojvodine, tuženi o svom
trošku treba da objavi izreku presude i u kulturnom dodatku Politike.

227  „Pristrasni lenjiri“, Politika: http://bit.ly/1FytOYJ.
228  „Treća Srbija oštro protiv Lasla Blaškovića“, Politika: http://bit.ly/1NRSi0X.

9
4
Slučaj „Istinoljublje”

Beogradska Parada ponosa 2014. je održana 28. septembra. Parada ponosa
je bila glavni događaj u okviru Nedelje ponosa koja je održana od 22. do 28.
septembra tokom koje je predstavljeno puno kulturnih sadržaja. Učesnicima
Parade ponosa su u danima pred najavljenu Nedelju ponosa kao i sam Prajd
upućivane preteće poruke putem štampe, elektronskih medija i grafita
ispisanih po gradskim fasadama. Kao i prethodnih godina, i Srpska pravoslavna
crkva je najoštrije osuđivala ovu manifestaciju, pozivajući na netrpeljivost i
diskriminaciju.

Doček povodom osvojene srebrne medalje na Svetskom prvenstvu za košarkaše
održan je na platou ispred Skupštine grada Beograda 15. septembra 2014.
Slavlju je prema procenama prisustvovalo oko 20 000 posetilaca. Tom prilikom
je grupa od troje ljudi delila letke čiji je sadržaj diretno pozivao na seksualnu
diskriminaciju kao i dodatno podsticanje mržnje i netrpeljivosti. Naime, u letku
se pozivalo na „Pravoslavnu litiju protiv gej-parade” koja je zakazana dan
uoči Parade ponosa 27. septembra, a na koju zarad „opstanka temelja zdrave
duhovnosti otadžbine naše” treba „doneti ikone, krstove i zastave Srbije”.229

Letkom je najavljen i skup sledećeg dana, na dan Parade ponosa, pri čemu će se
„odlučnim protestima odložiti to začinjanje nepristojnog, sablaznog talasa gej-
ludila koje bi da potopi korene moralnog i biološkog bitisanja Srba”.

Tekst se završava parolom „Gej sramotu nikad u javnom životu”. Kao autor
letka potpisuje se „Sabor srpske svetosavske sloge”, a link za sajt na internetu
(www.istinoljublje.co.nr) koji je takođe na sadržini letka registrovan je na domen
pacifičke Republike Nauru.

229  ,,Leci protiv gej parade deljeni na dočeku košarkaša”, Blic, http://bit.ly/1b17CfQ

M
on

ito
rin

g
slu

ča
je

va
9

5
V

I

sud

Viši sud u Beogradu
Broj predmeta

K-793/2014
Sudija

Slavica Nikolić
Podnosilac

Više javno tužilaštvo

Predmet primljen

1. oktobar 2014.
Okrivljeni

Jasmina Janković, Zoran Simić i Mile
Stojanović
Krivično delo za koje se tereti

Izazivanje nacionalne, rasne i verske
mržnje i netrpeljivosti – član 317 KZ230

230  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012, 104/2013 i 108/2014

Tužilaštvo je podnelo krivičnu prijavu povodom ovog događaja protiv tri
osobe. Na ročištu koje je održano 3. aprila 2015. godine, Zoran Simić, jedan
od optuženih, nije poricao deljenje letaka, smatrajući pritom da tim svojim
postupkom nikoga nije uvredio. U svom izlaganju odbrane izjavio je da je
ponašanje pripadnika gej-populacije „teror manjine nad većinom” kao da je letke
slične sadržine delio i ranije, a da namerava da ih deli i ubuduće. Na ročištu je
saslušan i svedok policajac G. P. koji je tom prilikom učestvovao u privođenju
okrivljenih. On je u potpunosti ostao pri svom prvobitnom iskazu, pri čemu ističe
da se pre nego što je lišio slobode okrivljene konsultovao sa dežurnim tužiocem.
U svom izlaganju policajac G. P. napominje da je taj skup pre svega bio doček
košarkaša, prijavljen opštini Stari grad kao takav, te da neke druge organizacije
ne mogu koristiti ovaj skup za svoje aktivnosti, nego da moraju to prijaviti
policiji kao odvojen i samostalan skup. Dalje, on je izjavio da su okrivljeni svojim
postupcima remetili javni red i mir.

Advokat odbrane je zatražio dodatni rok želeći da angažuje profesora
Slobodana Antonića kako bi on dao svoju naučnu analizu da li postoje elementi
diskriminacije u postupku okrivljenih. Tužilaštvo se nije protivilo ovom predlogu
odbrane, smatrajući da bi bilo celishodno imati mišljenje profesora Antonića kao
eksperta za tu oblast.

Sledeći pretres je zakazan 20. maj 2015. godine.

9
6
Govor mržnje u izjavama Dragana Markovića
Palme

Dragan Marković, poznatiji kao Palma (1960), u politički život je ušao 1995.
godine sa Željkom Ražnatovićem Arkanom (osnivačem paravojne formacije
Srpska dobrovoljačka garda /SDG/) i Borislavom Pelevićem (jednim od
komadanata SDG), sa kojim je osnovao Stranku srpskog jedinstva.

Srpska dobrovoljačka garda (SDG) je bila srpska nacionalistička paravojna
profiterska formacija koja je učestvovala u ratovima za vreme raspada SFRJ, a
koju je osnovao i predvodio Željko Ražnatović Arkan, te su ove paravojne snage
poznate i kao Arkanovi tigrovi ili samo Tigrovi. Garda je osnovana oktobra
1990. godine i u početku je brojala oko dvadesetak dobrovoljaca, prvenstveno
navijača FK Crvene zvezde. Podaci koji se tiču brojnosti same Garde variraju
u zavisnosti od izvora (govori se o cifri od nekoliko stotina pa sve do 20 000
pripadnika formacije). Jezgro formacije činili su radnici Državne bezbednosti
Srbije. Sledbenici Željka Ražnatovića Arkana su se izjašnjavali kao patriote
kojima je prvenstveno cilj zaštita interesa srpskog stanovništva van Srbije.
SDG se borila na teritorijama Hrvatske (1991–1992), Bosne i Hercegovine (1992.
i 1995). Centar za obuku kao i štab Garde se nalazio u Erdutu (prostor današnje
Hrvatske). Jedan od najistaknutijih komadanata Garde bio je pukovnik Miodrag
Ulemek poznatiji kao Legija. Srpska dobrovoljačka garda je prestala da postoji
aprila 1996. godine. Haški tribunal je 1997. godine Željka Ražnatovića optužio za
komandovanje Gardom, budući da je jedinica po navodima optužbe odgovorna
za brojne zločine protiv čovečnosti, kršenje Ženevske Konvencije i zakona
i običaja ratovanja. U međuvremenu je objavljena i lista od strane Haškog
tribunala, na kojoj su imena sedamdeset pripadnika bošnjačke nacionalnosti,
koje je su ubili članovi Garde na čelu sa Arkanom u okolini Sanskog Mosta.
Arkan je odbacio navode optužbe Haškog tribunala, tvrdeći da je to samo
još jedan način da se zapadni političari reše jednog antimuslimanskog,
antiameričkog i proruskog faktora u Srbiji. Željko Ražnatović je ubijen 15.
januara 2000. godine u Beogradu u hotelu Interkontinental i njegova krivica za
počinjene ratne zločine nikada nije utvrđena.

Marković je 2004. godine osnovao stranku Jedinstvena Srbija,231 na čijem je
čelu i danas. Marković je poslanik i član vladajuće koalicije u Skupštini Srbije. U
periodu od 2004. do 2012. godine bio je i gradonačelnik Jagodine.

231  Zvanična prezentacija na http://bit.ly/1nK54a3.

M
on

ito
rin

g
slu

ča
je

va
9

7
V

I

Povodom planiranog održavanja Parade Ponosa 2011. godine, tadašnji ministar
unutrašnjih poslova Ivica Dačić je pozvao sve političke činioce u Srbiji da jasno
iskažu svoj stav u vezi održavanja navedenog skupa. Dragan Marković Palma je
15. avgusta 2011. godine u Jagodini izjavio za medije: „Nismo promenili stav, ali ja
nisam za nasilje, neka budu mirne demonstracije, ali ne da se na ulici pokazuje
nešto što je za mene bolest - homoseksualnost”. Dragan Marković je u nastavku
u medijima izjavio: „Moj lični stav i stav Jedinstvene Srbije je da smo protiv
svakog skupa gde homoseksualci demonstriraju, posebno ulicama Beograda i
žele da prikažu nešto što je bolest – da je normalno.”232

Gej strejt alijansa je 16. avgusta 2011. godine izdala saopštenje za javnost
povodom izjave Markovića da je homoseksualnost bolest233 u kome se, između
ostalog, navodi da „i pored toga što je homoseksualnost skinuta sa liste
bolesti Svetske zdravstvene organizacije još pre dvadeset godina, što je u više
navrata potvrdilo i Srpsko lekarsko društvo i Ministarstvo zdravlja Republike
Srbije, Dragan Marković Palma ne prestaje da ovakvim i sličnim izjavama
zloupotrebljava medijski prostor, širi neistine i raspiruje mržnju prema LGBT
populaciji”. Nakon toga, 22. avgusta 2011. godine, GSA je podnela tužbu protiv
Markovića zbog diskriminacije povodom ove njegove izjave.

Poverenica za zaštitu ravnopravnosti je 17. avgusta 2011. godine izdala
upozorenje javnosti o izjavama Dragana Markovića kojim je posebno istakla
i upozorila da se radi o homofobičnoj izjavi kojom se homoseksualnost
karakteriše kao bolest, te da se ovakvim izjavama dodatno podstiču mržnja,
neravnopravnost i netrpeljivost prema pripadnicima LGBT populacije, kao i
da im se negira sloboda mirnog okupljanja kao jedno od najznačajnijih prava
zagarantovanih Ustavom i zakonima RS.

232  ,,Prajd: Dačić u klin, Palma u ploču”, B92, http://bit.ly/OEykz2..
233  Saopštenje se u celosti može naći ovde: http://bit.ly/10zNnHn.

9
8

sud

Prvi osnovni sud u Beogradu
Broj predmeta

P-17987/2011
SUDIJA

Jasna Tresač
Predmet primljen

23. avgust 2011.
Tužilac

Gej strejt alijansa

Tuženi

Dragan Marković
Predmet spora

Diskriminacija na osnovu seksualne
orijentacije, članovi 11, 12, 13 i 21 Zakona o
zabrani diskriminacije234

Trenutni status predmeta

Ožalben

234  Zakon o zabrani diskriminacije RS Službe-
ni glasnik RS br. 22/2009.

Nakon što je pravna služba GSA 22. avgusta 2011. godine na osnovu Zakona
o zabrani diskriminacije podnela Prvom osnovnom sudu u Beogradu tužbu
protiv Dragana Markovića za utvrđenje teškog oblika diskriminacije na osnovu
seksualne orijentacije i zabranu ponavljanja iste, a budući da Marković nije
odgovorio na tužbu u roku od 30 dana, Prvi osnovni sud je 26. oktobra 2011.
godine doneo prvostepenu presudu u kojoj se utvrđuje postojanje teškog oblika
diskriminacije, te zabranio Draganu Markoviću da ih ponavlja i naložio da plati
sudske troškove.235

U obrazloženju presude navodi se da je „u konkretnom slučaju lično svojstvo,
odnosno seksualnu orijentaciju, Marković prikazao kao bolest i kao nešto
nenormalno i to putem javnih glasila, čime je izvršena teška diskriminacija”,
kao i da „odredbom člana 13. Zakona o zabrani diskriminacije određen je teški
oblik diskriminacije kao izazivanje i podsticanje neravnopravnosti, mržnje
i netrpeljivosti po osnovu seksualne orijentacije što predstavlja teški oblik
diskriminacije posebno ako se vrši putem javnih glasila, te u konkretnom slučaju
lično svojstvo, odnosno seksualna orijentacija, je od strane Dragana Markovića
prikazana kao bolest i kao nešto nenormalno i to putem javnih glasila, čime je
izvršena teška diskriminacija”.

Gej strejt alijansa je izrazila zadovoljstvo brzinom kojom je presuda doneta
od strane suda, ali i izjavila da se nada da ona neće biti preinačena u
drugostepenom postupku i da će postati pravosnažna.

Advokat Dragana Markovića je 11. novembra podneo žalbu na prvostepenu
presudu. Apelacioni sud je 19. septembra 2012. godine ukinuo presudu protiv

235  ,,Presuda Draganu Markoviću Palmi zbog teškog oblika diskriminacije LGBT populacije”, Gej
strejt alijansa, http://bit.ly/1kMoJi6.

M
on

ito
rin

g
slu

ča
je

va
9

9
V

I

Dragana Markovića Palme za učinjeno krivično delo teške diskriminacije na
osnovu seksualne orijentacije i vratio postupak na ponovno suđenje. Apelacioni
sud je ukinuo prvostepenu presudu po žalbi Markovićevog advokata236 zbog
povrede odredaba parničnog postupka i pogrešne primene materijalnog prava,
tj. zbog toga što je utvrdio da tuženom Markoviću tužba nije uredno dostavljena
od strane Prvog osnovnog suda i da nije dostavljena njemu lično ili njegovom
punomoćniku već članu njegovog domaćinstva, što je u suprotnosti sa članom
136 Zakona o parničnom postupku.237

236  ,,Ukinuta presuda protiv Dragana Markovića Palme”, Gej strejt alijansa, http://bit.ly/1ijppor.
237  Zakon o parničnom postupku, Službeni glasnik RS br.72/2011, 49/2013 - odluka Ustavnog
suda, 74/2013 - odluka Ustavnog suda.

sud

Prvi osnovni sud u Beogradu
Broj predmeta

P-15378/2012
Sudija

Biljana Tasić
Predmet primljen

26. jul 2012.
Tužilac

Gej strejt alijansa

Tuženi

Dragan Marković
Predmet spora

Diskriminacija na osnovu seksualne
orijentacije, članovi 11, 12, 13 i 21 Zakona o
zabrani diskriminacije238

Trenutni status predmeta

Pravosnažan

238  Zakon o zabrani diskriminacije RS, Služ-
beni glasnik RS br. 22/2009.

U ponovljenom postupku, presuda je u potpunosti preinačena.239 Naime, sud je
našao da je tužba GSA neosnovana. U obrazloženju presude240 je između ostalog
navedeno da Markovićeva izjava „sadrži obeležja diskriminatorskog ponašanja,
ali ne u obimu koji je potreban da se navedena izjava i zvanično, od strane suda,
utvrdi kao akt diskriminacije”, kao i da je ta izjava već dodatno sankcionisana
time što je Poverenica za zaštitu ravnopravnosti kroz svoje saopštenje na to
ukazala. Takođe je rečeno da „sud ne treba da predstavlja državni organ koji
će utvrđivati da je došlo do diskriminatorskog ponašanja svaki put kada se
neka od socijalnih kategorija navedenih u Zakonu o zabrani diskriminacije nađe
uvređenom ili po sopstvenom vrednosnom sudu diskriminisanom”, te da je
Markovićeva izjava „u skladu sa programom njegove stranke, kao i da je to bio
njegov vrednosni sud, a vrednosni sud se sudski ne može dokazivati. Sud je za,
u prethodnoj presudi utvrđen govor mržnje, u preinačenoj zaključio da bi se
,,eventualnim usvajanjem tužbe ugrozilo pravo Dragana Markovića Palme na

239  http://bit.ly/1eVLQEX.
240  Presuda se u celosti može naći na: http://bit.ly/1gVQwLt.

1
0

0
sopstveno mišljenje i slobodu govora, pa bi svako utvrđivanje njegove izjave kao
diskriminatorskog postupanja bilo u potpunoj suprotnosti sa ciljem sa kojim je
donet Zakon o zabrani diskriminacije”. Pri tome je prvostepeni sud doneo odluku,
posebno ceneći upozorenje javnosti Poverenice za zaštitu ravnopravnosti kao
značajno, ali ne i obavezujuće za sud.

GSA je podnela žalbu na ovako donesenu presudu. Prvostepeni sud je na pravilno
i potpuno utvrđeno činjenično stanje pogešno primenio materijalno pravo.
Apelacioni sud je 11. juna 2014. godine u veću sastavljenom od Zorice Jašarević
kao predsednice veća i Vesne Matković i Vladislave Milićević kao članice veća
preinačio presudu Prvog osnovnog suda u Beogradu time što je usvojio tužbeni
zahtev Gej strejt alijanse utvrdivši da je tuženi Dragan Marković Palma učinio
akt diskriminacije na osnovu seksualne orijentacije grubo povredivši članove 11,
12, 13 i 21 Zakona o zabrani diskriminacije. U obrazloženju presude Apelacioni sud
ističe da Dragan Marković „kao ugledna politička ličnost i predsednik stranke
ima pravo na sopstveno mišljenje, ali ima i obavezu da u svojim izjavama ne
propagira diskriminaciju. Posebna je obaveza političara da promoviše vrednosti
demokratskog društva kao što su pluralizam, tolerancija i pravo na različitost”.
Ovakva izjava Markovića se nikako ne može opravdati zahtevom tadašnjeg
ministra unutrašnjih poslova Ivice Dačića da politički činioci jasno daju mišljenje
povodom održavanja „Parade ponosa” jer je taj zahtev podnet imajući u vidu
bezbedosne rizike u vezi sa održavanjem skupa, a ne u cilju da se političari
izjasne da li neko zbog svog seksualnog opredeljenja može organizovati skup.
Presudom se Draganu Markoviću zabranjuje da ubuduće ponavlja izvršenu
diskriminaciju na osnovu seksualnog opredeljenja i obavezuje se nadoknadi
troškove postupka.241

Dragan Marković je povodom osuđujuće presude Apelacionog suda izjavio da je
poštuje, ali da sama presuda niti bilo koja druga mera neće uticati na njega da
promeni stav i podrži LGBT populaciju u borbi za svoja prava. Tom prilikom je za
medije izjavio sledeće: „Gospodo homoseksualci, i dalje ću biti protiv održavanja
bilo kog javnog skupa kada su u pitanju homoseksualci jer njima niko ne brani
da u četiri zida rade šta hoće, a upornim insistiranjem da svoje opredeljenje
javno demonstriraju, upravo oni krše prava većine građana Srbije koji ih ne
podržavaju”.242 Marković je dodao da nijedna presuda, pa ni Apelacionog suda neće
zabraniti njemu niti njegovoj stranci da javno iznose mišljenja o homoseksualcima.

241  Presuda dostupna u arhivi Inicijative.
242  ,,Palma: Gospodo homoseksualci, poštujem presudu, ali vi niste normalni”, Alo, http://bit.
ly/1FV2Uuk.

M
on

ito
rin

g
slu

ča
je

va
1

0
1

V
I

Slučaj Miša Vacić

Miša Vacić je široj javnosti postao poznat kao jedan od najistaknutijih pripadnika
ultradesničarskog pokreta 1389.243 Godine 2008. Miša Vacić sa još nekoliko
članova napušta ovaj pokret, a 2010. godine registruje nov pokret pod nazivom
Srpski narodni pokret 1389 (SNP 1389).

Osnovni cilj ovog pokreta je ,,oslobođenje i ujedinjenje svih srpskih zemalja u
koje pored Srbije ubraja i Crnu Goru, Makedoniju, Bosnu i Heregovinu, prostor
nekadašnje Republike Srpske Krajine sa proširenjima i deo severne Albanije”.
Kao osnovna načela ističe ,,rodoljublje, pravoslavnu veru, slogu, očuvanje
čistote i bogatstva srpskog jezika, porodične vrednosti, a oštro se suprostavlja
sektaštvu i unijaćenju kao i gej pokretu”.244

Dana 19. septembra 2008. godine grupa koja je brojila oko 20 mladića, koji su tom
prilikom nosili hiruške maske i kapuljače, napala je učesnike Kvir festivala, koji su u tom
trenutku izlazili iz jednog kluba u Beogradu. Tom prilikom je povređeno troje učesnika
festivala, među kojima je bio jedan američki državljanin kao i dve devojke iz Srbije.
Policija je uhapsila dva napadača. Prema navodima tužilaštva među uhapšenima je bio
i Miša Vacić, u čijem stanu su pronađeni pištolj, municija, pancir i fantomke.

Srpski narodni pokret 1389 u svojim izjavama oštro negira genocid u Srebrenici.
U vezi sa tim, Pokret je 11. jula 2010. godine, na godišnjicu masakra u Srebrenici
najavio okupljanje u Beogradu pod nazivom ,,Srećan 11. jul, dan oslobađanja
Srebrenice”. Ministarstvo unutrašnjih poslova je zabranilo skup. Ovakva akcija od
strane SNP 1389. je protumačena kao izrugivanje žrtvama genocida u Srebrenici.

Septembra 2009. godine Republički javni tužilac Slobodan Radovanović je na
inicijativu Ministarstva pravde podeo zahtev Ustavnom sudu Srbije za zabranu
delovanja organizacija Obraz kao i pokreta 1389. Kao razlog za to, Tužilaštvo je
navelo da je delovanje tih organizacija usmereno na nasilno rušenje ustavnog
poretka, kršenje Ustavom zajamčenih prava i izazivanje nacionalne, verske,
rasne i seksualne mržnje i diskriminacije. Republičko javno tužilaštvo je
novembra 2011. godine povuklo prvobitan zahtev, a ubrzo zatim podnelo novi
prošireni zahtev Ustavnom sudu Srbije. Novim zahtevom za zabranu organizacija

243  Pokret je kasnije preimenovan u Pokret 1389, a u javnosti se predstavljao i kao Srpski narod-
ni pokret 1389.
244  http://bit.ly/1b5ypYy.

1
0

2
su bila obuhvaćena i udruženja SNP 1389 i Naši iz Aranđelovca. Ustavni sud je 14.
novembra 2012. godine odbio zahtev za zabranu udruženja SNP 1389, SNP Naši
1389 kao i udruženja Naši iz Aranđelovca.

sud

Prvi osnovni sud u Beogradu
Broj predmeta

K-4071/2010
Sudija

Ivana Ramić
Podnosilac

Prvo osnovno javno tužilaštvo
Okrivljeni

Miša Vacić

Optužnica podignuta

30. oktobar 2009.
Krivično delo za koje se tereti

Rasna i druga diskriminacija i
nedozvoljeno držanje oružja – članovi 387
stav 4 i 348 stav 1 KZ245

Trenutni status predmeta

Pravosnažan

245  Krivični zakon RS, Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009.

Okrivljeni Miša Vacić je optužen da je u periodu od 18. do 20. septembra 2009. godine
predstavljao i širio ideje koje zagovaraju diskriminaciju pripadnika LGBT populacije,
tako što je pribavljao i širio propagandni materijal, nalepnice na kojima je bio tekst
sledeće sadržine ,,Nećemo gej paradu, hoćemo patriotsku vladu” i u sredstvima javnog
informisanja davao izjave preteće sadržine. Vaciću se stavlja na teret i neovlašćeno
držanje vatrenog oružja, zbog čega je sud u daljem postupku razdvojio slučajeve Vacića
i Obradovića.246

Vacić se na glavnom pretresu 25. oktobra 2010. godine izjasnio da nije kriv ni po
jednoj tački optužnice. Pri izjašnjavanju o optužnom predlogu, pripadnike LGBT
populacije je nazivao ,,pederima”.

Nakon razdvajanja postupka 25. oktobra 2010. godine u odnosu na Obradovića, u
procesu protiv Vacića, na pretresu održanom 21. oktobra 2011. godine postupak protiv
Miše Vacića je spojen sa postupkom koji Vacića tereti za sprečavanje službenog lica u
vršenju službene radnje iz člana 322 stav 3 u vezi stava 2 i stava 1 Krivičnog zakonika.247

U dokaznom postupku saslušani su svedoci Lazar Pavlović, Marija Savić i Ilija Šormaz,
pregledani su video snimci pretresa stana u kome je nađen pištolj, i video snimak
sačinjen u trenutku privođenja Vacića na Novom Beogradu.

246  Optužni predlog Kt.br.2260/2009 podignut je 30. oktobra 2009. godine pred Prvim opštin-
skim sudom u Beogradu protiv okrivljenih Mladena Obradovića i Miše Vacića. Oni se terete da su
izvršili krivično delo rasna i druga diskriminacija iz člana 387. stav 4. Krivičnog zakonika.
247  Optužnica od 24. maja 2011. godine u arhivi Inicijative.

M
on

ito
rin

g
slu

ča
je

va
1

0
3

V
I

Na glavnom pretresu koji je održan 20. maja 2013. godine sudija Ivana Ramić je
donela rešenje da se odustane od pozivanja svedoka Luke Rakočevića, pošto
nikako nije bilo moguće da se nađe na prijavljenoj adresi. On se nije odazvao
pozivu suda iako mu je izrečena novčana kazna u iznosu od 150 000 dinara.

Presuda kojom se Miša Vacić osuđuje uslovnom kaznom zatvora od pet meseci
za diskriminaciju LGBT osoba pred otkazanu Paradu ponosa 2009, pet meseci
uslovno za nedozvoljeno držanje oružja kao i šest meseci uslovnog zatvora za
ometanje službenog lica u vršenju službene dužnosti, doneta je 12. jula 2013.
godine.248

Sudija Ivana Ramić je rekla da je dokazana krivica za sve tri tačke koje su mu
stavljene na teret, ali da je na težinu same kazne uticalo nekoliko okolnosti koje
su cenjene kao olakšavajuće, pre svega činjenica da je okrivljeni bio neosuđivan
u vreme izvršenja krivičnog dela, kao i da je krivično delo učinio sa nepune 24
godine, te da se izrečenom kaznom u potpunosti ostvaruje svrha generalne i
specijalne prevencije.

Miša Vacić je pri izlasku iz sudnice izjavio da se u njegovom ponašanju neće ništa
promeniti, kao i da postoji neverovatna armija ljudi koja sledi njega i njegov
pokret, te da će ta armija umesto njega govoriti sve što svi rodoljubivi Srbi misle.

Na pitanje da li će se ovakvim presudama po mišljenju mnogih aktivista i boraca
za ljudska prava ultradesničarskim organizacijama pre dati ,,vetar u leđa”, nego
ih obeshrabriti da ovakva krivična dela čine i u budućnosti, kao i da li se ovakva
presuda može negativno odraziti na predstojeći Prajd sudija Ivana Ramić je rekla
da se ,,sud ne rukovodi nijednim drugim činjenicama ili okolnostima koje su van
sudnice i van suda”.249

Osnovno javno tužilaštvo kao i branilac okrivljenog podneli su žalbu na presudu
Apelacionom sudu. Presuda kojom se optuženi Miša Vacić oglašava krivim je
stekla svojstvo pravosnažnosti i izvršnosti 25. decembra 2014. godine.

Na zahtev Inicijative mladih za ljudska prava za pristup informacijama od javnog
značaja upućen Prvom osnovnom sudu u Beogradu, sudija Zoran Busić doneo je
rešenje kojim je odbio da dostavi presudu sa obrazloženjem da se predmet nalazi
kod sudskog veštaka.

248  ,,Miši Vaciću godinu dana uslovno”, B92, http://bit.ly/1LSZEox.
249  ,,Vaciću uslovna kazna za širenje mržnje”, Radio Slobodna Evropa, http://bit.ly/1cxaUrA.

1
0

4
Slučaj Mladen Obradović

Apelacioni sud u Beogradu je 2. februara 2013. godine ukinuo presudu Mladenu
Obradoviću i ostalim okrivljenima kojom je osuđen na dve godine zatvora zbog
nereda na Paradi ponosa 10. oktobra 2010. godine. Apelacioni sud navodi da je
prihvatio žalbe branilaca Obradovića i drugih okrivljenih u ovom predmetu, jer je
prvostepena presuda doneta uz bitnu povredu odredaba krivičnog postupka, da
je prvostepena presuda nerazumljiva i da u njenom obrazloženju nisu dati jasni
razlozi o odlučnim činjenicama.

Predmet je vraćen na ponovno suđenje i primljen u Viši sud u Beogradu 1.
februara 2013. godine; pripao je sudskom veću na čelu sa sudijom Dankom
Lauševićem koji je doneo presudu u prvom stepenu. Pripremni pretres je održan
22. aprila, a u daljem toku postupka zakazana su još 4 pretresa ali nijedan nije
održan. Nakon pretresa koji je zakazan za 31. januar 2014. godine (nije održan),
postupak je odložen na neodređeno vreme. U ponovljenom postupku pristup
javnosti nije bio dozvoljen ni na jednom glavnom pretresu.

sud

Viši sud u Beogradu
Broj predmeta

K-86/2013
Sudija

Danko Laušević
Okrivljeni

Mladen Obradović i drugi
Podnosilac

Više javno tužilaštvo u Beogradu

Predmet primljen

1. februar 2013.
Krivično delo za koje se tereti

Širenje rasne i druge diskriminacije, kao
i nasilničko ponašanje prema policiji –
članovi 387 stav 3 i 344 KZ250

Trenutni status predmeta

U toku

250  Krivični zakon RS, Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013.

Apelacioni sud u Beogradu je 2. februara 2013. godine ukinuo presudu Mladenu
Obradoviću i ostalim okrivljenima kojom je osuđen na dve godine zatvora zbog
nereda na Paradi ponosa 10. oktobra 2010. godine. Apelacioni sud navodi da je
prihvatio žalbe branilaca Obradovića i drugih okrivljenih u ovom predmetu, jer je
prvostepena presuda doneta uz bitnu povredu odredaba krivičnog postupka, da
je prvostepena presuda nerazumljiva i da u njenom obrazloženju nisu dati jasni
razlozi o odlučnim činjenicama.

M
on

ito
rin

g
slu

ča
je

va
1

0
5

V
I

Predmet je vraćen na ponovno suđenje i primljen u Viši sud u Beogradu 1.
februara 2013. godine; pripao je sudskom veću na čelu sa sudijom Dankom
Lauševićem koji je doneo presudu u prvom stepenu. Pripremni pretres je održan
22. aprila a u daljem toku postupka zakazana su još 4 pretresa, ali nijedan nije
održan. Nakon pretresa koji je zakazan za 31. januar 2014. godine (nije održan)
postupak je odložen na neodređeno vreme. U ponovljenom postupku pristup
javnosti nije bio dozvoljen ni na jednom glavnom pretresu.

Na zahtev Inicijative mladih za ljudska prava za pristup informacijama od javnog
značaja upućen Višem sudu u Beogradu, sudija Dragoljub Albijanić doneo je
rešenje kojim je odbio pristup informacijama sa obrazloženjem „da bi time,
između ostalog ugrozio, omeo ili otežao vođenje sudskog postupka”.

 Od 22. aprila 2014. u ovom predmetu nije održano nijedno ročište.

1
0

6
Slučaj prebijanja Andreja Vučića

Dana 28. septembra 2014. godine, tokom Parade ponosa u Beogradu, dogodio
se incident na uglu ulica Svetozara Markovića i Birčaninove, kada su, navodno,
dva civilna lica i dva pripadnika Vojne policije Srbije (bataljon specijalne
namene „Kobre“) pokušali da probiju kordon pripadnika žandarmerije, koji je
obezbeđivao učesnike Parade. Došlo je do fizičkog sukoba, koji je zabeležen
kamerom televizije N1.251 Ovaj slučaj je dobio veliku medijsku pokrivenost jer
su dva civilna lica bili Andrej Vučić, brat premijera Srbije, i Predrag Mali, brat
gradonačelnika Beograda.

Više javno tužilaštvo u Beogradu je, nakon saslušanja osumnjičenih žandarma
i svedoka, pokrenulo optužnicu protiv osam pripadnika žandarmerije: Predraga
Mitrovića, Slavka Stojanovića, Dragana Savića, Dalibora Đorđevića, Zlatka
Gigića, Bobana Lekića, Mitra Milosavljevića i Radeta Matića, zbog sumnje da
su izvršili krivično delo napada na vojno lice u vršenju vojne službe u sticaju sa
krivičnim delom zlostavljanja i mučenja, dok se komandant voda žandarma tereti
i za krivično delo zloupotrebu službenog položaja.

Istovremeno sa odlukom višeg javnog tužioca, Prvo osnovno javno tužilaštvo
u Beogradu odbacilo je krivične prijave koje je zaštitnik građana Saša Janković
podneo protiv dvojice pripadnika Vojne policije Saše Jankovića i Saše Stankovića.
„Podnetom prijavom, dvojica pripadnika Uprave vojne policije teretila su se
da su se oglušila o usmeno naređenja i, nastojeći da prođu kroz postavljeni
kordon i uđu u prostor koji su štitili pripadnici Žandarmerije, fizički se sukobili
sa njima“.252Prvo osnovno javno tužilaštvo u Beogradu je navelo da je do takve
odluke došlo „nakon brižljive analize i sagledavanja svih dokaza priloženih
kako uz krivičnu prijavu zaštitnika građana, tako i dokumentacije i podataka
prikupljenih u predmetu Višeg javnog tužilaštva u Beogradu, a po krivičnoj
prijavi MUP-a, Sektora za unutrašnju kontrolu, koju su podneli protiv pripadnika
Žandarmerije”.253 Dokumenti MUP-a, Sektora za unutrašnju kontrolu, su
dostupna javnosti na sajtu Zaštitnika građana.254

251  Video dostupan na: http://bit.ly/1GKpcSr.
252  „Osmorica žandarma optužena zbog napada na Andreja Vučića“, Politika - http://bit.
ly/1H76P8F.
253  „Odbačene prijave Jankovića protiv Kobri, optuženi žandarmi“, N1 Vesti - http://bit.ly/1Iej-
sO9.
254  Sajt Zaštitnika građana: http://bit.ly/1OC4e9h.

M
on

ito
rin

g
slu

ča
je

va
1

0
7

V
I

Sud

Viši sud u Beogradu
Sudija

Svetlana Aleksić
Podnosilac

Više javno tužilaštvo u Beogradu
Podignuta optužnica

6. Februar 2015.

Okrivljeni

Predrag Mitrović, Slavko Stojanović,
Dragan Savić, Dalibor Đorđević, Zlatko
Gigić, Boban Lekić, Mitar Milosavljević i
Rade Matić
Krivično delo za koje se tereti

Napad na vojno lice u vršenju vojne
službe; krivično delo zlostavljanja i
mučenja – članovi 404 i 137 KZ
Trenutni status predmeta

U toku

Prvo ročište je zakazano za 24. marta 2015. godine u Palati pravde, pred Višim
sudom u Beogradu, ali je pomereno za 20. april zbog toga što nisu svi optuženi
dobili optužni predlog (optuženom Mitru Milosavljeviću, sudski poziv i optužni
predlog uopšte nisu dostavljeni, a žandarm Slavko Stojanović i Dalibor Đorđević
su ih dobili nakon isteka zakonskog roka).

Sledeći glavni pretres zakazan je za 20. april, kada će biti saslušani optuženi
žandarmi, dok će 30. aprila, u sud biti pozvani i oštećeni Andrej Vučić, Predrag
Mali, i pripadnici vojne policije koji su ih obezbeđivali - Saša Janković i Saša
Stanković.

1
0

8
Slučaj paljenja Bajrakli džamije u Beogradu

Sedamnaesti mart 2004. godine bio je obeležen protestom u organizaciji Vlade
Srbije, povodom nasilja počinjenog nad Srbima na Kosovu.255 Na protestu su
govorili tadašnji premijer Vojislav Koštunica, članovi Vlade i zvaničnici Srpske
pravoslavne crkve. Među demonstrantima je najviše bilo srednjoškolaca, koji su
organizovano došli na protest posle javnog časa u školama.256

Okupljanje građana je počelo bez incidenata, ali se u jednom momentu grupa
od oko 800 mlađih osoba izdvojila i krenula ka Bajrakli džamiji, jedinoj džamiji u
Beogradu. U noći između 17. i 18. marta 2004. džamija je zapaljena. U sukobima
policije i demonstranata povređeno je nekoliko policajaca, od kojih tri teže.
Posle ponoći, grupa od oko 100 demonstranata uspela da probije policijski
kordon na uglu Kralja Petra i Gospodar Jevremove.257 Pošto se policija povukla
iz Jevremove, demonstranti su polupali prozore i inventar u džamiji, zatim je i
zapalili, a sve to je bilo propraćeno uzvicima govora mržnje poput „Ubij Šiptara“,
„Ubij, zakolji, da Šiptar ne postoji“ i „Idemo na Kosovo“. Materijalne šteta
je bila velika,258 ali je izgorela i biblioteka sa više od 7000 knjiga, što je teško
izraziti u materijalnoj vrednosti. Policija je uz pomoć suzavca i šok bombi, oko 3
časa i 45 minuta, posle ponoći uspela da rastera demonstrante, od kojih su neki
bili u vidno alkoholisanom stanju. Uhapšene su ukupno 83 osobe povezane sa
incidentima.259

Zabeležena je i nekolicina povezanih incidenata iste noći u Beogradu, među
kojima su bili nemiri ispred Ambasade SAD-a, vandalsko razbijanje stakala
na objektu Mekdonaldsa na Terazijama i dve radnje na Zelenom Vencu čiji su
vlasnici Albanci i napad na dva džipa UNHCR. Uz lomljenje izloga prodavnica
i napade na romska naselja, tada je spaljena i Islam-agina džamija u Nišu.260
Istim povodom, u Vojnom muzeju u Beogradu uništeni su muslimanski spomenici
iz 16. veka, ali protiv počinilaca iz muzeja nikada nije pokrenuta ni istraga.

255  Incidenti na Kosovu, tokom takozvanog „martovskog nasilja”, kada su pripadnici albanske
nacionalnosti napali srpske kulturno – istorijske spomenike i spalili nekoliko kuća.
256  „Vlada poziva građane na protest u petak u 12h”, B92, http://bit.ly/1eWVYxr.
257  „Neredi u Beogradu, zapaljena Bajrakli-džamija”, B92, http://bit.ly/1d5cpfR.
258  Procenjeno je da je materijalna šteta 23 650 000 dinara. Vidi: Odgovor Prvog osnovnog suda
u Beogradu na zahtev za pristup informacijama od javnog značaja Inicijative mladih za ljudska
prava, od 25. marta 2013. godine.
259  „Povređena 24 policajca, uhapšena 83 vandala”, Blic, http://bit.ly/1fKOg95.
260  „Zapaljena džamija u centru Niša”, B92, http://bit.ly/1g63fPy.

M
on

ito
rin

g
slu

ča
je

va
1

0
9

V
I

Sud

Prvi osnovni sud u Beogradu
Broj predmeta

K-1474/10
Sudija

Ivana Ramić
Okrivljeni

Stefan Čubrović i drugi
Podnosilac

Osnovno javno tužilaštvo

Tužba podneta

24. septembra 2007.
Krivično delo

Učestvovanje u grupi koja izvrši krivično
delo, član 349 KZ261

Trenutni status predmeta

Odlukom Apelacionog suda vraćen na
ponovno suđenje

261  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013.

Okrivljeni: Stefan Čubrović, Miloš Radisavljević, Rade Radisavljević,
Nemanja Stojanović, Bojan Hrvatin, Nikola Marinković, Goran Mitić, Boris
Mitrašević, Marko Đorđević, Jasmin Došen, Stefan Radević, Ljubomir
Stanković, Dragan Mijatović, Aleksandar Stević, Marko Radisavljević, Adam
Nišević, Vojislav Majstorović, Milan Marjanović, Uroš Jonić i Vladan Broćić.

Posle trogodišnje istrage, suđenje je započeto 13. septembra 2007. godine pred
današnjim Prvim osnovnim sudom. Podignuta je optužnica protiv dvadeset
osoba, a sudila je Ivana Ramić. Među optuženima je jedan od vođa Partizanove
navijačke grupe „Alkatraz” Miloš Radisavljević, zvani Kimi.262 Njima se stavlja na
teret da su oštetili i zapalili džamiju, teže i lakše povredili 22 policajca, a jedan od
optuženih se tereti za krađu 50 000 evra iz džamije. U trenutku vršenja krivičnog
dela, šesnaestorica optuženih imali su između 19 i 23 godine starosti, a četvorica
više od 30 godina.263 Optužnica tereti okrivljene za delo „učestvovanje u skupini
koja vrši krivično delo”, član 349 Krivičnog Zakonika RS, za koje je zaprećena
prilično blaga kazna od tri meseca do pet godina, dok je za organizatore
zaprećena kazna od jedne do 8 godina. Ovom prilikom, svi optuženi su negirali
izvršenje predmetnog krivičnog dela, objašnjavajući da su se slučajno našli na
mestu počinjenja dela, kao i da nisu učestvovali u demonstracijama.264

262  Miloš Radisavljević je bio u pritvoru od 21. maja 2010. godine, do 4. avgusta 2010. Zbog sum-
nje da je izvršio krivično delo ugrožavanje sigurnosti podstrekivanjem iz člana 138 stav 1 Krivičnog
zakonika, u vezi člana 34 KZ i krivičnog dela nasilničko ponašanje iz člana 344 stav 1 KZ.
263  Petorica optuženih su studenti, sedmorica učenici i dvojica bez zanimanja. Sedmorica su
ranije osuđivani, od toga njih šestsu starosne dobi od 19 do 23 godine. Prema: Odgovor Prvog
osnovnog suda u Beogradu od 2. avgusta 2011. godine, dostupno u arhivi Inicijative mladih za
ljudska prava.
264  Odgovor Prvog osnovnog suda u Beogradu od 25. marta 2013. godine, dostupno u arhivi
Inicijative mladih za ljudska prava.

1
1

0
Suđenje je ubrzo vraćeno na početak zbog promene sudskog veća sredinom
2010. godine. Prvi pretres održan je 11. juna 2010. i tada je doneto rešenje da se
postupak sprovede po pravilima skraćenog postupka, zbog izmene Zakona o
krivičnom postupku. Saslušanje optuženih trajalo je od 11. jula do 3. novembra
2010. godine. U tom periodu održano je pet glavnih pretresa i saslušano
dvadeset okrivljenih.

Miloš Radisavljević Kimi, kome se sudilo i za ubistvo francuskog državljanina
Brisa Tatona, izjavio je da nije kriv i da ostaje pri odbrani datoj u ranijim
saslušanjima. On je tvrdio da je tog dana stajao pred svojoj kućom i posmatrao
dešavanja u dvorištu džamije, a da je posle fizičkog sukoba sa nekoliko momaka
koji su nosili dresove Crvene zvezde, policija legitimisala njega, njegovog oca i
Stefana Čubrovića, koji je takođe odbacio navode optužnice.265

Optužbi su oslobođeni Stefan Čubrović, Nikola Marinković, Goran Mitić, Boris
Mitrašević, Stefan Radević i Vladan Broćić. Tužilaštvo je sredinom maja 2013.
odustalo od krivičnog gonjenja još devetorice optuženih. Za 11 okrivljenih
optužnica je precizirana. Tužilaštvo je odustalo od krivičnog gonjenja Ljubomira
Stankovića, Marka Đorđevića, Dragana Mijatovića, Aleksandra Stevića, Vojislava
Majstorovića, Milana Majranovića, Uroša Jonića, Adama Niševića i Marka
Radisavljevića. Za ostale okrivljene optužnica je precizirana i oni su se teretili za
krivično delo - učestvovanje u grupi koja vrši nasilje.266

Ukupno je održano 24 pretresa, a postupak je obustavljen 10. juna 2013.
Presuda je doneta 17. jula 2013. godine. Pred Prvim osnovnim sudom u
Beogradu osam optuženih za paljenje Bajrakli džamije 17. marta 2004. godine
su oslobođeni krivice, zbog nedostatka dokaza. Milošu Radisavljeviću Kimiju,
Radetu Radisavljeviću i Bojanu Hrvatinu izrečena je kazna od po četiri meseca
zatvora zbog učestvovanja u neredima ispred beogradske džamije. Optužbi su
oslobođeni Stefan Čubrović, Nikola Marinković, Goran Mitić, Boris Mitrašević,
Stefan Radević i Vladan Broćić.267

Nakon žalbenog postupka optuženih, Apelacioni sud u Beogradu potvrdio je
kazne od po četiri meseca zatvora Milošu Radisavljeviću, Radetu Radisavljeviću
i Bojanu Hrvatinu, zbog kamenovanja policijskog kordona koji je obezbeđivao

265  „Negiraju paljenje Bajrakli džamije”, B92, http://bit.ly/1mjCryU.
266  „Paljenje džamije: Devet oslobođeno”, B92, http://bit.ly/1fKPgKf.
267  „Niko kriv za paljenje Bajrakli džamije”, Večernje novosti, http://bit.ly/NyjrNT.

M
on

ito
rin

g
slu

ča
je

va
1

1
1

V
I

Bajrakli džamiju.268 Takođe, potvrđene su i oslobađajuće presude za Borisava
Mitraševića, Stefana Radevića, Gorana Mitića i Nikolu Marinkovića, a ponovno
suđenje naloženo Stefanu Čubroviću i Vladanu Broćiću.269

U obrazloženju je navedeno da je prvostepena presuda doneta uz bitne povrede
odredaba krivičnog postupka s obzirom na to da u tom delu u prvostepenoj
presudi nisu navedeni razlozi o činjenicama koje su predmet dokazivanja, te da
su dati razlozi potpuno nejasni i u znatnoj meri protivrečni, a o činjenicama koje
su predmet dokazivanja postoji znatna protivrečnost između onoga što se navodi
u razlozima presude o sadržini zapisnika o iskazima datim u postupku i samih
tih zapisnika, zbog čega nije moguće ispitati zakonitost i pravilnost prvostepene
presude u navedenom delu, pa je presuda u tom delu morala biti ukinuta, a
predmet vraćen prvostepenom sudu na ponovno suđenje.270

268  „Potvrđena presuda vođi ‘Alkatraza’ za paljenje Bajrakli džamije”, Večernje novosti, http://
bit.ly/1oBDzwi.
269  „Apelacioni sud: Ponovno suđenje dvojici oslobođenih zbog paljenja Bajrakli džamije”, Blic,
http://bit.ly/1kBFv8F.
270  Odluka Apelacionog suda u Beogradu od 12. februara 2014. godine. http://bit.ly/1mjCRFn.

1
1

2
Slučaj paljenja ambasada u Beogradu
2008. godine

Miting „Kosovo je Srbija” održan je 21. februara 2008. godine na platou ispred
Doma Narodne skupštine u Beogradu, u organizaciji Vlade Srbije, kao izraz
protivljenja jednostranom proglašenju nezavisnosti Kosova. Nakon toga,
održan je moleban ispred Hrama Svetog Save, koji je služio vladika crnogorsko-
primorski Amfilohije. Molebanu su prisustvovali premijer Srbije Vojislav
Koštunica, zamenik predsednika SRS-a i predsednik SPS-a Tomislav Nikolić
i Ivica Dačić, brojni ministri u Vladi Srbije, kao i premijer Republike Srpske
Milorad Dodik. Po procenama medija, protest je okupio više stotina hiljada ljudi.
Ministarstvo prosvete je odlučilo da u školama u Srbiji bude proglašen neradni
dan, a bio je organizovan i besplatan prevoz do Beograda za one koji su hteli
da prisustvuju mitingu.271 Posle molebana, grupa od oko 200 demonstranata
se izdvojila i napala zgrade ambasada Sjedinjenih Američkih Država, Velike
Britanije, Nemačke, Turske i Hrvatske, kao i dva Mekdonalds restorana i nekoliko
lokala na Terazijama. Demonstranti su palili i zastave ovih zemalja, a najvše
je stradala Ambasada SAD, koja je bila zapaljena i potpuno uništena.272 Jedan
od demonstranata, Zoran Vujović iz Novog Sada, pronađen je mrtav u zgradi
ambasade. Obdukcijski nalazi su pokazali da se ugušio u dimu.273 Policija je te
noci privela 192 osobe. Tokom nereda povređeno je 130 osoba.

271  „Održan miting ‘Kosovo je Srbija’”, B92. http://bit.ly/1fMXkKu.
272  „Jedna žrtva nasilja u Beogradu”, B92, http://bit.ly/1fMXtxD.
273  „Vujović preminuo od trovanja i opekotina”, Politika, http://bit.ly/1gQNY5b.

M
on

ito
rin

g
slu

ča
je

va
1

1
3

V
I

sud

Viši sud u Beogradu
Broj predmeta

K-642/2012
Podnosilac

Više javno tužilaštvo u Beogradu
Predmet primljen

10. jul 2012.

Okrivljeni

Dejan Vučković, Milan Dubočanin,
Đorđe Tomin, Marko Novitović, Nikola
Kosanović, Dušan Sedlar, Aleksandar
Erceg, Filip Backović, Dragan Marinkov,
Milan Tomas i Mladen Nebrigić i Draženko
Nikolić
Krivično delo za koje se terete

Teška dela protiv opšte sigurnosti - član
288 KZ
Trenutni status predmeta

U toku

Kriminalistička policija je po nalogu Višeg javnog tužilaštva u Beogradu, 10.
aprila 2012. godine, u više gradova u Srbiji sprovela akciju hapšenja osumnjičenih
za napade i paljenje stranih ambasada 2008. godine posle mitinga „Kosovo
je Srbija”. Viši sud u Beogradu odredio je pritvor za 11 osoba osumnjičenih za
ovo delo, dok je jedan osumnjičeni, koji je bio maloletan u to vreme, pušten
da se brani sa slobode. Viši sud u Novom Sadu je odredio pritvor i pokrenuo
istragu protiv dvojice osumnjičenih koji su u vreme izvršenja krivičnog dela bili
maloletni i protiv njih će se postupak voditi pred tim sudom.274

Više javno tužilaštvo je podnelo zahtev za sprovođenje istrage protiv 15
osumnjičenih za izazivanje nereda i paljenje ambasade. Zahtevom su
obuhvaćeni: Dejan Vučković i Milan Dubočanin iz Beograda, Đorđe Tomin, Nikola
Kosanović, Dušan Sedlar, Aleksandar Erceg, Marko Novitović, Filip Backović, svi
iz Novog Sada, Dragan Marinkov, Milan Tomas i Mladen Nebrigić iz Pančeva,
Draženko Nikolić iz Inđije.275

Vučković, Tomin, Kosanović, Sedlar, Erceg, Backović, Marinkov, Nebrigić,
Novitović i Tomas terete se za krivično delo teško delo protiv opšte sigurnosti.
Oni su osumnjičeni da su 21. februara 2008. godine, po završetku mitinga
”Kosovo je Srbija”, zajedno sa većom grupom nepoznatih osoba, kamenicama,
bakljama i drugim predmetima gađali ambasadu SAD razbijajući prozore i vrata,
pa su tako zapaljene prostorije ambasade. Osumnjičeni Draženko Nikolić i Milan
Dubočanin terete se za krivično delo nasilničkog ponašanja. Nikolić se tereti,
osim za kamenovanje zgrade ambasade SAD, da je nasilno, metalnom polugom,

274  „Pritvor zbog paljenja ambasade”, RTS, http://bit.ly/NAUKAz.
275  Ibid.

1
1

4
pokušao da provali u tu zgradu u Ulici kneza Miloša u Beogradu. Njega je u tom
pokušaju sprečila policija, a događaj je zabeležen i na snimku.276 Kako se ovaj
proces odnosi samo na napade na ambasadu SAD i Turske, Nemačka je u listu
od devet zahteva upućenih Srbiji, a koji se odnose na pregovarački okvir EU
za Srbiju, uvrstila i taj da je potreban vidljiv napredak u otkrivanju i gonjenju
počinilaca paljenja nemačke ambasade 2008.277

Prvi pretres u ovom slučaju održan je 16. aprila 2013. godine, a od tada do aprila
2015. godine nijedan zakazan pretres nije održan.278 U aprilu 2013. godine,
pred Višim sudom saslušani su svi optuženi za paljenje ambasada i svi su
negirali krivicu. Optuženi se brane sa slobode, pošto im je dan nakon podizanja
optužnice, 10. jula 2012. godine, ukinut pritvor.279

Viši sud je 28. januara 2014. godine Inicijativi odbio da dostavi zapisnike sa
održanih pretresa uz objašnjenje da bi „dostavljanje traženih dokumenata
tražiocu moglo ozbiljno da omete dalje vođenje i okončanje ovog sudskog
postupka”. Inicijativa je protiv rešenja suda 31. januara podnela žalbu
Povereniku.280

U martu 2015. godine u vezi sa ovim slučajem izmenjena je optužnica, a postupak
je počeo iznova zbog promene sastava sudskog veća. Održana su tri glavna
pretresa prvog, drugog i trećeg aprila. Pretresu su prisustvovali okrivljeni, njihovi
branioci, tužilac, a pretresi su bili otvoreni za javnost.

Tužilac je izjavio da ostaje pri optužnici, dok je odbana kao glavnu zamerku
vezanu za optužnicu istakla da krivična dela nisu konkretno opredeljena za
određene učinioce tj. da je optužnica neprecizna i „nemušta”. Odbrana navodi da
optužnica insistira na posledicama navodnih radnji, ali da ne uspeva da uspostavi
vezu između mitinga i posledica. Svi optuženi su negirali krivicu za delo koje
im se stavlja na teret po optužnici, ali su neki priznali da su preduzeli određene
radnje poput gađanja ambasade kamenjem i čupanja sigurnosnih kamera sa
turske ambasade. Optuženi su takođe naglasili da su oni putem mitinga želeli da
izraze svoje neslaganje sa secesijom Kosova i da je miting organizovala tadašnja

276  Ibid.
277  „Devet uslova Berlina“, Novosti, http://bit.ly/1CF9PEu.
278  Održani su glavni pretresi 16. aprila 2013, 14. juna 2013., 15. oktobra 2013., 11. decembra 2013,
13. februara 2014, dostupno na http://bit.ly/1piUgv6.
279  „Negiraju paljenje ambasada”, B92, http://bit.ly/1iLEPeH.
280  Rešenje Suda o odbijanju zahteva i žalba podneta Povereniku dostupni u arhivi Inicijative
mladih za ljudska prava.

M
on

ito
rin

g
slu

ča
je

va
1

1
5

V
I

državna vlast. Optuženi se nisu sećali detalja poput toga kada su stigli na
miting i šta su na sebi imali od garderobe, a na pitanje predsednice sudskog veća
kako su umesto na moleban ispred Hrama Svetog Save stigli ispred ambasada
uglavnom su odgovarali da ih je ponela masa i da nisu dovoljno poznavali
Beograd te da nisu znali kuda tačno idu. Tužilaštvo je pokušavajući da ospori
tvrdnju optuženih da su se slučajno našli ispred ambasade tražilo da se pregleda
snimak sa bezbednosne kamere američke ambasade, koji je na poslednjem
pretresu pregledan u prisustvu javnosti. Jedan od branilaca je predložio da se
kao svedok pozove Pavlović Slavko, sudski veštak, budući da je on ranije izjavio
da ne može sa sigurnošću da tvrdi da ambasada nije zapaljena iznutra.281 Sledeći
pretresi zakazani su za 19. i 20. maj.

U oktobru 2014. godine, mediji su pisali o izveštaju radne grupe osnovane na
inicijativu ministra policije Nebojše Stefanovića, koji se bavio odgovornošću
političkog i policijskog vrha povodom paljenja ambasada. Izveštaj je imao za cilj
da utvrdi ko je napravio propuste u obezbeđivanju mitinga „Kosovoje Srbija”,
i kao moguća odgovorna lica pominjana su trojica policijskih generala Stevan
Bjelić, Borivoje Tešić i Mladen Kuribak, kao i nekadašnji načelnik Policijske
uprave Beograd Slobodan Vukolić.282 U februaru 2015. godine pojavili su se
navodi da su pred Višim javnim tužilaštvom saslušana gore pomenuta lica, kao
i Senad Koštić, bivši komandant niškog odreda Žandarmerije, oficiri iz komande
Žandarmerije Bojan Marković, Zoran Rašković i Dragan Vasiljević i Nikola
Popovac iz beogradske policije.283

281  Tim Inicijative mladih za ljudska prava je prisustvovao javnim sednicama održanim prvog,
drugog i trećeg aprila 2015. godine.
282  „Za paljenje ambasada odgovorna tri generala i policijski načelnik!“, Večernje novosti,
http://bit.ly/1OamcOd.
283  „Generali MUP saslušani zbog paljenja ambasada”, Večernje novosti, http://bit.ly/1LC0Qb8.

1
1

6
Paljenje zastava na skupovima Srpske radikalne
stranke

Visokom funkcioneru Srpske radikalne stranke284 Nemanji Šaroviću je prvog aprila
2015. godine pred Višim sudom u Beogradu počelo suđenje zbog paljenja zastava
Sjedinjenih Američkih Država, Evropske Unije, Kosova i NATO. Zastave su zapaljene
na protestu povodom oslobađajuće presude Ramušu Haradinaju285 u novembru 2012.
Krivično delo koje mu stavlja na teret je povreda ugleda strane države ili međunarodne
organizacije.286 On je prethodno na pripremnom ročištu održanom 20. februara
rekao da se ne oseća krivim jer Republika Srbija ne može štititi simbole država koje
ne priznaje, to jest nepostojećih država.287 Šarović je izneo odbranu, koja se bazira
na tome da je u pitanju politički progon, da je skup na kome su paljene zastave bio
politički, kao i da je čin paljenja zastava telefonom naredio Vojislav Šešelj.288On je
zatražio da se u nastavku suđenja obezbede snimci televizija i agencija koje su pratile
sporni skup radikala kako bi se utvrdilo ko je zapalio zastavu, a za svedoke u nastavku
postupka predložio Šešelja i svoje stranačke kolege Vjericu Radetu i Zorana Krasića,
kao i američkog ambasadora Majkla Kirbija i državnu tužiteljku Zagorku Dolovac.289

Istovremeno, stotinak pristalica Srpske radikalne stranke, zajedno sa liderom stranke
Vojislavom Šešeljem okupilo se na platou ispred suda gde je Šešelj zapalio zastavu
Hrvatske. Istog dana, portparolka Višeg javnog tužilaštva u Beogradu Tatjana Sekulić,
izjavila je da je tužilaštvo „povodom događaja koji se odigrao 1. aprila 2015. godine oko
13 sati ispred Palate pravde kojom prilikom je zapaljena hrvatska zastava”, pokrenulo
krivični postupak protiv Vojislava Šešelja i drugih.290

284  Srpska radikalna stranka (SRS) nastala je 1991. Godine ujedinjenjem Srpskog četničkog
pokreta I najvećeg broja opštinskih odbora Narodne radikalne stranke. SRS je trenutno vanparla-
mentarna stranka.
285  Bivši komandant paravojne Oslobodilačke vojske Kosova (OVK).
286  Zaprećena kazna za ovo delo je novčana kazna ili zatvor do tri meseca, Krivični zakonik RS
Službeni glasnik RS br. 85/2005, 88/2005 - ispr., 107/2005 - ispr., 72/2009, 111/2009, 121/2012 i
104/2013.
287  „Šarović: Ne osećam se krivim za paljenje zastava”, Blic, http://bit.ly/1IJijOq.
288  Vojislav Šešelj, predsednik Srpske radikalne stranke i haški optuženik, trenutno se nalazi na
slobodi jer je 12. novembra 2014. pušten na privremenu slobodu zbog lošeg zdravstvenog stanja.
U martu 2015. godine Žalbeno veće Haškog tribunal naložilo je Pretresnom veću da momentalno
opozove odluku o puštanju Šešelja na privremenu slobodu i da naredi njegov povratak u Pritvor-
sku jedinicu Tribunala u Ševeningenu.
289  „Radikali ponovo šire mržnju: Šešelj pred Palatom pravde zapalio hrvatsku zastavu (VI-
DEO)”, Blic, http://bit.ly/1N8riPH.
290  „Šešelj palio zastavu Hrvatske, podneta krivična prijava”, Tanjug, http://bit.ly/1a4XDEQ.

M
on

ito
rin

g
slu

ča
je

va
1

1
7

V
I

Slučaj Dario Milenković

Inicijativa mladih za ljudska prava je u saradnji sa organizacijom ARTum od
10. do 13. maja 2007. godine organizovala dolazak Mirovnog karavana u Niš.
Učesnici i učesnice Mirovnog karavana su bili mladi ljudi sa prostora bivše SFRJ
koji su putujući regionom promovisali nenasilje, mir i demilitarizaciju. Jedna
od manifestacija karavana su bili koncerti u klubu niškog Pravnog fakulteta na
kojima su svirali bendovi i didžejevi iz karavana. U petak, 11. maja 2007. godine
koncert je počeo oko 23h pred oko 150 do 200 ljudi. Oko ponoći se pojavila grupa
skinhedsa sa jaknama na kojima su nosili jasno vidljive kukaste krstove. Jednom
od posetilaca koncerta prišao je skinhed rečima „Šta ti to organizuješ?”, pribio
ga uz kola i počeo da ga udara šakama i pesnicama u glavu.291

Jedan od suorganizatora, Dario Milenković, izašao je napolje i odmah dobio
udarac u glavu, posle čega su skinhedsi bacili dve flaše od kojih je jedna napravila
posekotinu jednom učesniku karavana. Nakon toga su skinhedsi pobegli iz
dvorišta Pravnog fakulteta uzvikujući: „Jebem vam mater muslimansku!” i
„Jebem vam mater ustašku!”292

Nakon ovog događaja je pozvana policija koja je napravila zapisnik o događaju,
posle čega je od strane učesnika zamoljena da ostane zbog bezbednosti učesnika
i straha da bi događaj mogao da se ponovi. Kada su policajci rekli da je sve u redu
i da će pronaći napadače, da to nije ništa neuobičajeno i razlog za paniku, svi
policajci su otišli.293

Posle toga se grupa skinhedsa vratila, a oni učesnici karavana koji su bili napolju
počeli su da ulaze u klub. Jedan od skinhedsa je nakon toga zatvorio ulaz u klub
i nije puštao učesnike da uđu u klub, dok su skinhedsi koji su bili ispred kluba
intenzivno i neselektivno nastavili da tuku pesnicama i flašama. Nakon opšte
tuče, skinhedsi su se povukli, a učesnici karavana su ponovo pozvali policiju.294

291  Izveštaj o upadu skinhedsa na skup Mirovnog karavana 11. maja 2007. u Nišu, dostupan u
arhivi Inicijative mladih za ljudska prava.
292  Ibid.
293  Ibid.
294  Ibid.

1
1

8
Sud

Osnovni sud u Nišu
Broj predmeta

K-3767/2010
Sudija

Vladica Simonović
Okrivljeni

Dario Milenković

Podnosilac

Osnovno javno tužilaštvo
Predmet primljen

1. januar 2010.
Krivično delo za koje se tereti

Teška telesna povreda iz čl. 121 st. 1 KZ295

Status predmeta: U postupku žalbe

295  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009

Dario Milenković se tereti da je kao jedan od organizatora 12. maja 2007. godine
oko 00.20 časova ispred Pravnog fakulteta udario pivskom flašom u glavu Miloša
Brankovića koji je došao sa grupom skinhedsa i pritom mu naneo tešku telesnu
povredu.296

U toku dokaznog postupka saslušani su okrivljeni Dario Milenković, oštećeni
Branković Miloš i svedoci koji su te večeri bili prisutni, a zakazano je 12 glavnih
pretresa. Zamenik Osnovnog javnog tužilaštva Dragana Pešić se u toku postupka
pojavila na prvom pretresu 7. oktobra 2011. i na pretresu 22. oktobra 2013. kada je
tražila još vremena za pripremu završnih reči kako bi se upoznala sa predmetom.

Presuda u kojoj se okrivljeni Milenković oslobađa optužbi je doneta 18. novembra
2013. godine, i na nju je Osnovno javno tužilaštvo podnelo žalbu.297 Slučaj je još
uvek u postupku žalbe iako je od njenog podnošenja 13. decembra 2013.godine
prošlo više od godinu dana.

296  Optužnica se nalazi u arhivi Inicijative.
297  Presuda doneta 18. novembra 2013. nalazi se u arhivi Inicijative.

M
on

ito
rin

g
slu

ča
je

va
1

1
9

V
I

Slučaj Uroš Mišić - incident u klubu „Plastik”

Navijač Crvene Zvezde Uroš Mišić osuđen je osuđen je na 10 godina zatvora za
pokušaj ubistva žandarma Nebojše Trajkovića na fudbalskoj utakmici Crvena
Zvezda–Hajduk 2. decembra 2007. godine. Okružni sud u Beogradu presudu
je izrekao 19. septembra 2008. godine. Sudsko veće je ocenilo da je napad na
Trajkovića, koga je Mišić napao upaljenom navijačkom bakljom, pokušavajući
da mu je ugura u usta, predstavljao „linč službenog lica”, pošto Trajković nije
dao povoda za napad. Kao dokazni materijal na suđenju su prikazani i snimci
na kojima se vidi Mišićev napad na Trajkovića. Zbog učestvovanja u prebijanju
Trajkovića na toj utakmici još dvojica navijača Crvene zvezde osuđena su 5.
septembra, u Drugom opštinskom sudu, na zatvorske kazne.298

Vrhovni sud je 3. marta 2009. godine ukinuo presudu Urošu Mišiću, kojom je
on pred Okružnim sudom bio osuđen na 10 godina zatvora za pokušaj ubistva
žandarma na tribinama stadiona. Tom odlukom Vrhovni sud je uvažio žalbe
branilaca i predmet vratio prvostepenom sudu na ponovno suđenje.299

Mišić je u ponovljenom postupku, 28. aprila 2010. godine ponovo osuđen na
zatvorsku kaznu u trajanju od 10 godina, ali je Apelacioni sud 30. aprila 2011.
godine preinačio prvostepenu presudu i izrekao konačnu od 5 i po godina
zatvora.300 Vrhovni kasacioni sud je u martu 2012. godine potvrdio ovu
pravosnažnu presudu, a u maju iste godine je pravosnažno odbijena Mišićeva
molba za uslovno puštanje na slobodu.

Nakon stupanja Zakona o amnestiji,301 Uroš Mišić je pušten na slobodu 4.
decembra 2012. godine jer je ispunjavao uslove koji su njim predviđeni.302

Posle puštanja iz zatvora, Mišić je učestvovao u još jednom incidentu koji je
poznat javnosti. On je 21. februara 2013. godine, kako navode neki svedoci u
postupku, učestvovao u tuči u beogradskom klubu „Plastik” u kojoj je pripadnik
obezbeđenja ambasade SAD u Beogradu zadobio povrede i posekotine po glavi.

298  „Kriv za pokušaj ubistva policajca”, B92, http://bit.ly/1g59l2Q,
299  „VSS: Urošu Mišiću novo suđenje”, B92, http://bit.ly/1mjaUOb.
300  „Urošu Mišiću kazna prepolovljena”, B92, http://bit.ly/OERbtU.
301  Zakon o amnestiji, Službeni glasnik RS br. 107/2012.
302  „Uroš Mišić na slobodi”, RTS, http://bit.ly/1oAo9bM.

1
2

0
U ovom slučaju, Mišić se tereti za nasilničko ponašanje.303 Pre dolaska policije
na mesto incidenta napadači su uspeli da pobegnu.304 Mišić se jedno vreme nije
odazivao sudskom pozivu povodom ovog incidenta, a kada je 6. marta 2013.
godine došao na saslušanje u Policijsku upravu Beograda, određeno mu je
policijsko zadržavanje od 48 sati, a dva dana kasnije pritvor od 30 dana. On je
pre isteka određenog pritvora, 21. marta bio pušten, a sutradan mu je odlukom
krivičnog vanpretresnog veća Prvog osnovnog suda ponovo određen pritvor na
predlog tužioca. Okrivljeni je negirao da je učestvovao u tuči.

Na glavnom pretresu održanom 11. aprila 2013. godine pročitan je optužni predlog
(Kt. br. 2431/13), saslušan je okrivljeni i nekoliko svedoka, izvedeni su dokazi, a
potom je okrivljeni oslobođen optužbe.305 Okrivljeni je negirao da je učestvovao
u incidentu, napomenuo da napustio klub čim je video neku gužvu u kojoj je
učestvovalo nekoliko muškaraca. Devojke koje su bile u društvu okrivljenog
su u svojstvu svedoka izjavile da je tuča izbila između grupe srpskih i grupe
američkih državljana, ali da okrivljeni nije učestvovao u tuči. Svedok koji je radio
u obezbeđenju kluba tvrdi da je u trenutku kada je on došao na mesto na kom se
odigrala tuča, okrivljeni stajao sa strane i nije učestvovao u sukobu. Glavni svedok
tužilaštva, maloletna T. M., pred istražnim sudijom je navela da je sporne večeri
okrivljeni više puta prilazio separeu u kome je bila u društvu američkih marinaca,
kao i da je oko 4 ujutru inicirao tuču tako što je oštećenog udario u predelu lica.306
Oštećeni se nisu pojavili na sudu. Zamenik javnog tužioca je u završnoj reči izjavio
da nesporno da je okrivljeni učestvovao u tuči i da je „inicijalni akt koji je doveo
do masovne tuče, koji nije sporan iz iskaza svedoka... je taj prilazak okrivljenog i
taj jedan udarac za koji je nesporno da je zadat”, da je time poremećen javni red
i mir, pa predlaže sudu da ga oglasi krivim. Branilac okrivljenog je u završnoj reči
izneo mišljenje da se policija ponašala pristrasno i vršila pritisak na svedoke, kao
i da razlog zbog kog je određen pritvor „ne stoji”.Zbog nedostatka dokaza, Mišić
je 11. aprila 2013. godine oslobođen svih optužbi, a istom presudom ukinut mu je
pritvor.307 Prvo osnovno javno tužilaštvo je 7. maja 2013. godine podnelo žalbu na
presudu. Presuda je ukinuta zbog bithih povreda postupka.

303  Nasilničko ponašanje iz člana 344 stav 2 u vezi stava 1 KZ za koje je zaprećena kazna od
jedne do osam godina zatvora.
304  „Uroš Mišić učestvovao u tuči u kojoj je povređen američki marinac”, Blic, http://bit.
ly/1hHXsh0.
305  Zapisnik o glavnom pretresu održanom 11. aprila 2013. godine dostupan u arhivi Inicijative
mladih za ljudska prava.
306  Presuda Prvog osnovnog suda u Beogradu K br. 2301/13 od 11.04.2013. dostupna u arhivi
Inicijative mladih za ljudska prava.
307  „Uroš Mišić oslobođen svih optužbi”, RTS, http://bit.ly/OEQtwH.

M
on

ito
rin

g
slu

ča
je

va
1

2
1

V
I

sud

Prvi osnovni sud u Beogradu
Broj predmeta

K-514/14
Datum prijema

31. mart 2014. godine

Sudija

Janković Debeljak Marija
Status predmeta

U toku
Krivično delo za koje se tereti

Nasilničko ponašanje iz člana 344 stav 2 KZ

Posle devet zakazanih, a neodržanih pretresa počevši od 29. aprila 2014. godine,
25. februara 2015. održan je glavni pretres. Zamenik javnog tužioca predložio
je ispitivanje oštećenih i svedoka, kao i uvid u medicinsku dokumentaciju.
Branilac okrivljenog ponovio je da on nije učinio navedeno krivično delo i naveo
da oštećeni tokom postupka nikada nisu ispitani. Predložio je da se iz iskaza
svedoka utvrdi ko je započeo sukob i da se izvrši suočenje između okrivljenog
i predloženih svedoka, kao i da se pregledaju DVD snimci i fotografije koji se
nalaze u spisima predmeta. Takođe je predloženo izdvajanje iz spisa lekarskog
nalaza Roberta M. iz Ambasade SAD, s obzirom na to da odbrana osporava
da je u pitanju validan lekarski izveštaj jer isti nema oznaku ili pečat lekarske
ustanove, a ni potpis navedenog lekara. Odbrana je predložila da se u nastavku
postupka od Ambasade SAD zatraži izveštaj putem kog će se utvrditi po kom
osnovu su oštećeni posle spornog incidenta navodno proterani iz Srbije.308

Na glavnom pretresu održanom 1. aprila svedok A. E., koji je za vreme incidenta
radio u obezbeđenju kluba „Plastik”, rekao je da je tuča trajala manje od minuta
i da nije video njen početak, a da kada je on došao, Mišić nije učestvovao u tuči.
Svedok M. J. koja je u klubu bila u društvu okrivljenog, ponovila je da on nije
učestvovao u tuči, a T. M. koja je bila u društvu marinaca rekla je da ostaje pri
svom ranijem iskazu, kao i da se zbog vremena koje je proteklo od incidenta ne
seća detalja.309

308  Zapisnik sa glavnog pretresa dostupan u arhivi Inicijative mladih za ljudska prava.
309  „Nastavljeno suđenje Urošu Mišiću zbog prebijanja američkog marinca”, Blic, http://bit.
ly/1akpOAb.

1
2

2
Slučaj napada na Vladimira Mavrenovića

Vladimir Mavrenović je u decembru 2011. godine brutalno pretučen od strane
dvojice muškaraca dok je džogirao na Zemunskom keju. Mavrenovića su
dvojica muškaraca napala s leđa, najpre mu rukama zadavši više udaraca u
predelu glave. Napad je nastavljen i nakon što je Mavrenović uspeo da se
skloni u obližnju kućicu Zelenila Beograd, gde su mu napadači naneli povrede
akumulatorom koji su pronašli u kućici. Prilikom napada Vladimir Mavrenović je
zadobio teške telesne povrede koje su za posledicu imale dve operacije lobanje
u decembru 2011. i januaru 2012. godine. Policija je uzela iskaz desetak minuta
nakon što se napad dogodio, a Mavrenović je tom prilikom dao opise napadača
i broj tablica automobila u koji su napadači ušli. Napad na Mavrenovića video
je i radnik Zelenila Beograd, koji je policiji dao identičan iskaz. Na osnovu
registarskog broja tablica koji je Mavrenović dao u svom iskazu policiji, Stefan
Kovačević je pozvan u policiju, i njega je oštećeni prepoznao kao jednog od
napadača. Stefan Kovačević je svoj iskaz menjao nekoliko puta, a svoje učešće u
napadu na Vladimira Mavrenovića negira.

Sud

Treći osnovni sud u Beogradu
Sudija

Ružica Živanović
Broj predmeta

K-4817/13
Optuženi

Stefan Kovačević
Tužioci

Prvo osnovno javno tužilaštvo u Beogradu

Tužba podneta

18. juna 2013. godine
Krivično delo

Nasilničko ponašanje i Teška telesna
povreda – članovi 344 i 121 KZ310

Status predmeta

u toku

310  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013.

Prvo osnovno javno tužilaštvo u Beogradu podnelo je tužbu 18. juna 2013.
godine protiv Stefana Kovačevića zbog sumnje da je izvršio krivična dela
nasilničko ponašanje i teška telesna povreda. Više od tri godine nakon napada
na Mavrenovića, postupak je još uvek raspravnoj fazi, i nije izvesno da će
biti pravosnažno okončan u razumnom roku. Ovome svakako doprinosi i
neodazivanje sudskog veštaka na poziv za dopunsko veštačenje medicinske
dokumentacije. Naime, od medicinske dokumentacije veštačena je samo
dokumentacija sa prve operacije, tako da se postupak vodi bez finalne
kvalifikacije povreda, što za posledicu ima neodgovarajuću kvalifikaciju krivičnog

M
on

ito
rin

g
slu

ča
je

va
1

2
3

V
I

dela. Na ovaj propust ukazao je sam Mavrenović, budući da se samostalno
zastupao u jednom delu procesa. Međutim, nakon medijskog izveštavanja o
ovom slučaju, advokat Nenad Cvjetićanin ponudio je oštećenom Mavrenoviću da
ga zastupa pro bono.

Prvi pretres u ovom slučaju održan je 24. decembra 2014. godine. Od osam
zakazanih glavnih pretresa pet nije održano.

1
2

4
Slučaj afera “Indeks”

Deset profesora Pravnog fakulteta u Kragujevcu uhapšeni su 20. februara 2007.
godine pod sumnjom da su zloupotrebili položaj, primali mito i falsifikovali
dokumenta. Na samom početku ove akcije uhapšeni su Sveto Purić, dekan
fakulteta, Božin Vlašković, Ivan Čukalović, Predrag Stojanović, Dragana Petrović,
Dragan Bataveljić, Srđan Đorđević, Saša Jovanović, Zoran Simić, profesori na
Pravnom fakultetu u Kragujevcu i Emilija Stanković, koja je u tom trenutku bila
i pomoćnica ministra prosvete i sporta. Kod uhapšenih je pronađena velika
količina novca, nekoliko desetina indeksa i prijave sa Univerziteta u Banja
Luci.311 Slučaj koji je u javnosti poznat kao afera „Indeks”, koja je započela ovom
akcijom, završio se privođenjem i daljim procesuiranjem 87 osoba. Suđenje je
trajalo više od sedam godina.

Osumnjičeni: Saša Jovanović, Dragana Petrović, Emilija Stanković, Srđan
Đorđević, Sveto Purić, Božin Vlašković, Dragan Bataveljić, Ivan Čukalović,
Predrag Stojanović, Zoran Simić, Milena Petrović, Jasmina Nektarijević,
Nenad Đurđević, Miroslav Galjka, Dejan Atanacković, Rajko Ćosović, Zoran
Kovaĉević, Branislava Stojković, Novak Purić, Olivera Kojić, Bora Čejović,
Andrija Tomović, Nenad Obradoviĉ, Vladimir Dimitrijević, Radoje Brković,
Miodrag Mićović, Miroljub Simić, Sobodan Svorcan, Radomir Stojanović,
Živorad Lekić, Goran Stevanović, Živadinka Iskrenović, Biljana Vićentijević,
Vesna Vasić, Branislava Marković, Oliver Antić, Slobodan Panov, Nevenka
Bačanin, Nada Todorović, Zvonko Marković, Dragutin Šoškić, Vladimir
Andeselić, Katarina Antić, Bošković Marija, Radošin Bošković, Danijela
Bošković, Somaja Bulić, Valentina Barjaktarević, Besna Veličković Mitrović,
Milorad Veličković, Goran Vukašinović, Gordana Gvozdenović, Golub
Garović, Ivan Grbić, Sreten Dimitrijević, Maja Drča, Dragoslav Đurđević,
Irena Jovanović, Vladan Jevtić, Emilija Jovanović, Radmila Jovanović Canić,
Snežana Jovanović, Marija Jovanović, Dragana Jovanović, Mirko Katančić,
Srđan Kljajin, Marija Leković, Milan Lazarević, Dejan Momčilović, Jelena
Milosavljević, Ana Manić, Marija Milićević, Milun Milutinović, Marija
Novaković, Jasmina Petrović, Todor Podgorac, Dragana Petrović, Ana
Stojanović, Jelena Simić, Ljiljana Sojkić, Dragana Sarić, Ivana Stijepović,
Natalija Sekulić, Ivanka Smiljanić, Milan Smiljanić, Stanika Sinđelić, Saša
Tiosavljević, Radiša Urošević.

311  „Uhapšeni profesori i pomoćnica ministra”, Politika, http://bit.ly/1eX5Kzu.

M
on

ito
rin

g
slu

ča
je

va
1

2
5

V
I

Sud

Viši sud u Smederevu
Predsednik sudskog veća

Slađana Bojković
Broj predmeta

K-121/2010
Podnosilac

Okružno javno tužilaštvo

krivično delo koje se stavlja na tereti

Zloupotreba službenog položaja, primanje
mita, davanje mita i falsifikovanje
dokumenata – članovi 355, 359, 367 i 368.
KZ 312

Optužnica podignuta

17. avgust 2007. godine
Trenutni status predmeta

Pravosnažan

312  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013.

Optužnicom koja je podignuta 17. avgusta 2007. godine obuhvaćena je 41
osoba, od toga su 23 osobe profesori sa kragujevačkog, beogradskog i niškog
univerziteta. Optužnicom je određen pritvor za 16 lica zbog mogućeg bekstva.

Zamenik javnog tužioca je u optužnici predložio da se u slučaju optuženih Dragane
Petrović, Emilije Stanković, Srđana Đorđevića, Svete Purića, Božina Vlaškovića,
Dragana Bataveljića, Ivana Čukalovića, Predraga Stojanovića, Zorana Simića, Jasmine
Nektarijević, Milene Petrović, Nenada Đurđevića, Radoja Brkovića, Miroljuba Simića,
Miodraga Mićovića, Radomira Stojanovića, Bore Čejovića i Slobodana Svorcana izrekne
bezbednosna mera zabrane vršenje poziva delatnosti i dužnosti, budući da je krivično
delo izvršeno zloupotrebom položaja i vršenjem dužnosti.

Prema podacima objavljenim na internet sajtovima fakulteta, većina optuženih
profesora i dalje obavlja profesorsku funkciju (Emilija Stanković, Srđan Đorđević,
Božin Vlašković, Dragan Bataveljić, Ivan Čukalović, Predrag Stojanović, Milena
Petrović, Nenad Đurđević, Radoje Brković, Miodrag Mićović, Slobodan Svorcan,
Oliver Antić, Slobodan Panov, Nevenka Bačanin, Nada Todorović, Sveto Purić).

Dana 31. marta 2008. godine optužnica je proširena na još 46 osoba, tako da
se u okviru ovog slučaja sudski procesuira 87 osoba. U dosadašnjem toku
postupka održano je 40 glavnih pretresa. Osumnjičeni se terete za krivična dela
zloupotrebe službenog položaja, primanja mita, davanja mita, falsifikovanje
službenih isprava i nedozvoljeno držanje oružja i eksplozivnih materijala.

Dana 1. septembra 2009. godine, okružni javi tužilac u Beogradu odustao
je od krivičnog gonjenja Olivera Antića optuženog za primanje mita, bez

1
2

6
obrazloženja.313 Prvog februara 2012. godine saslušana je svedokinja Ljubinka
Jovanović. Ona je bila daktilografkinja u PU Smederevo, a u penziji je od jula
2010. godine. Njen zadatak je bio kucanje izveštaja, zapisnika, krivičnih prijava i
beleški. Prilikom saslušanja konstatovano je da svedokinja nije potpisala najveći
broj zapisnika koje je sačinila (39 od 45 napisanih). Sudija je donela rešenje da
se ispitaju svi zapisnici koje je sačinila svedokinja i da se naredni glavni pretres
održi 2. februara 2012. godine.

Prema podacima koje je dostavio Pravni fakultet u Kragujevcu, zaposleni na tom
fakultetu koji su bili u pritvoru udaljeni su sa posla za vreme trajanja pritvora.
Jednom broju optuženih radnika radni odnos je prestao po drugim osnovama,
dok svi ostali optuženi i dalje obavljaju delatnost.314 Neki su, od optužnice do
danas, uspeli da obavljaju jednu, a neki i više funkcija.

Do 14. novembra 2013. godine održano je 38 pretresa, a 53 nije održano. U toku
postupka moglo se uočiti često izostajanje optuženih sa zakazanih ročišta,
što je dovelo do ogromnog broja odlaganih ročišta.315 Iako je sudija najavila da
će presuda biti doneta do leta 2013, postupak se nastavio.316 Dana 5. februara
2014. godine doneto je rešenje o obustavi postupka.317 Rešenje je doneto zbog
odustanka zamenika javnog tužioca Višeg javnog tužilaštva u Smederevu od
krivičnog gonjenja.318 Razlog odustanka je nastupanje apsolutne zastarelosti.319
Ovim je pored obustavljanja postupaka prema preminulom optuženom
Dragutinu Šoškiću, kojem se stavljalo na teret izvršenje krivičnog dela primanje
mita iz člana 361 tada važećeg Krivičnog zakonika,320 obustavljen i postupak
protiv optuženih Sretena Dimitrijevića i Katarine Antić, kojima se na teret

313  „Profesor bez optužnice”, Večernje novosti, http://bit.ly/Nysv5g.
314  Odgovor Pravnog fakulteta u Kragujevcu na zahtev za pristup informacijama od javnog zna-
čaja dostupan u arhivu Inicijative mladih za ljudska prava.
315  „Sudija se pravda: Pustila sam optužene jer nije imao ko da dočeka ministra”, Blic, http://bit.
ly/1fKXfXK.
316  „Sudija: Presudu za aferu ‘Indeks’ doneću na leto”, Blic, http://bit.ly/PVBu2D (21. mart 2014.
godine).
317  Rešenje o obustavi postupka, Viši sud u Smederevu (Dostupno u arhivu Inicijative mladih za
ljudska prava, Index: 03-226 od 09. marta 2015).
318  Rešenje o obustavi postupka, Viši sud u Smederevu (Dostupno u arhivu Inicijative mladih za
ljudska prava, Index: 03-226 od 09. marta 2015).
319  Primenjena je odredba člana 104(6) Krivičnog zakonika: Zastarelost krivičnog gonjenja
nastaje u svakom slučaju kad protekne dvostruko vreme koje se po zakonu traži za zastarelost
krivičnog gonjenja.”.
320  Primenjena je odredba člana 20. Zakonika o krivičnom postupku: „Ako se u toku krivičnog
postupka utvrdi da je okrivljeni umro, organ postupka će rešenjem obustaviti postupak.“.

M
on

ito
rin

g
slu

ča
je

va
1

2
7

V
I

stavljalo izvršenje produženog krivičnog dela davanje mita iz člana 368 Krivičnog
zakonika, zatim Radošina Boškovića i Danijele Bošković, kojima se na teret
stavljalo krivično delo zloupotrebe službenog položaja iz člana 359(1) Krivičnog
zakonika i Maje Drče, koja je terećena za izvršenje produženog krivičnog dela
davanja mita iz člana 368 Krivičnog zakonika. U obrazloženju se navodi da
se usled izmena Krivičnog zakonika utvrđuje da za krivična dela zloupotreba
službenog položaja i davanje mita relativna zastarelost nastaje kada protekne
pet godina od izvršenja krivičnog dela (ova krivična dela počinjena su 2003, što
implicira da je relativna zastarelost nastupila 2008.). Apsolutna zastarelost
nastaje kada protekne dvostruko vreme koje se po zakonu traži za zastarelost
krivičnog gonjenja, koja je nastupila tokom druge polovine 2013. godine.

sud

Viši sud u Smederevu
Predsednik sudskog veća

Slađana Bojković
Broj predmeta

K-14/2014
Podnosilac

Okružno javno tužilaštvo

Krivično delo koje se stavlja na teret

Zloupotreba službenog položaja, primanje
mita, davanje mita i falsifikovanje
dokumenata – članovi 355, 359, 367 i 368
KZ321

Datum prijema

6. februar 2014. godine
Trenutni status predmeta

Pravosnažan

321  Krivični zakon RS Službeni glasnik RS,
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013.

Dana 6. februara 2014. primljen je izdvojeni predmet i dodeljen sudiji Slađani
Bojković. Predmet se odnosi na izvršenje krivičnih dela kao u predmetu
K-121/2010, za optužene za koje nije doneto rešenje o obustavi postupka.
Ukupno je održano 6 zasedanja u glavnom pretresu, dok je neodržano ukupno 14
zasedanja u glavnom pretresu.322

Rešenje o obustavi postupka doneto je 23. maja 2014. godine zbog nastupanja
apsolutne zastarelosti krivičnog gonjenja.323 Ovim rešenjem obustavljen je
postupak protiv optuženih Marije Bošković, koja se teretila za izvršenje krivičnog
dela davanje mita iz člana 368(1) Krivičnog zakonika, zatim Srđana Kljajina,
Dragane Petrović i Ane Mandić, zbog produženog krivičnog dela davanje mita,

322  Održani pretresi: 19.,22., 23., 26., 27., 28. i 30. maj 2014. godine, prema: Portal sudova Srbije,
dostupno na: http://bit.ly/1EqvqRh.
323  Rešenje o obustavi postupka, Viši sud u Smederevu (Dostupno u arhivu Inicijative mladih za
ljudska prava, Index: 03-227 od 09. marta 2015).

1
2

8
takođe iz člana 368(1) Krivičnog zakonika i Ane Stojanović, zbog produženog
krivičnog dela zloupotreba službenog položaja podstrekavanjem iz člana 359(1)
Krivičnog zakonika. Obrazloženje je identično obrazloženju o obustavi postupka
iz predmeta K-120/2010, te je apsolutna zastarelost nastupila krajem 2013.
godine, odnosno početkom 2014.324

324  U skladu sa članom 352(1): „Predsednik veća će rešenjem obustaviti krivični postupak ako
ustanovi (…) da je tužilac odustao od optužbe ili je oštećeni odustao od predloga za gonjenje”.

sud

Viši sud u Smederevu
Predsednik sudskog veća

Slađana Bojković
Broj predmeta

K-72/2014
Podnosilac

Okružno javno tužilaštvo

Krivično delo koje se stavlja na teret

Zloupotreba službenog položaja, primanje
mita, davanje mita i falsifikovanje
dokumenata – članovi 355, 359, 367 i 368
KZ325
Datum prijema

30. maj 2014. godine
Trenutni status predmeta

Pravosnažan

325  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009, 121/2012 i 104/2013.

M
on

ito
rin

g
slu

ča
je

va
1

2
9

V
I

Klinika „Perfekta”

Anja Grahovac je nakon operacije u očnoj klinici Perfekta 21. maja 2007. godine
preminula 4.juna 2007. zbog nedostatka kiseonika, kako je izvestio sudski veštak.
Tužilištvo je podnelo tužbu za krivično delo teško delo protiv zdravlja ljudi. Okrivljeni
su Božidar Ilić, direktor klinike „Ilić”, koji je brinuo o devojčicinom zdravlju,
anesteziolog Stanoje Glišić i suvlasnik klinike „Perfekta” Dejan Milutinović. Milan
Vasiljević je optužen za pomaganje u izvršenju krivičnog dela. Lekar koji je operisao
devojčicu preminuo je 8 meseci nakon operacije, od srčanog udara.

sud

Viši sud u Beogradu
Broj predmeta

K-1246/2010
Sudija

Violeta Jovanović
Podnosilac

Okružno javno tužilaštvo
Predmet primljen

21. aprila 2009.

Okrivljeni

Božidar Ilić, Stanoje Glišić, Dejan
Milutinović, Milan Vasiljević
Krivično delo za koje se terete

Teško delo protiv zdravlja ljudi – član 259
KZ326

Trenutni status predmeta

U toku

326  Krivični zakon RS Službeni glasnik RS
br. 85/2005, 88/2005 - ispr., 107/2005 - ispr.,
72/2009, 111/2009.

Slučaj je pred sudom od 2007. godine i još uvek traje. Prvi sudija kome je predmet
dodeljen bio je Života Ðoinčević koji je na ročištu 8. decembra 2009. rekao da se povlači
jer nije prošao reizbor. Drugi sudija, kome je predmet zatim dodeljen je Slavica Nikolić,
koja ga je vodila do kraja 2010. Ona je 25. decembra te godine saopštila da više ne
može da vodi slučaj jer je prebačena u Odeljenje za maloletnike. Kod trećeg sudije,
Jasmine Vasović, predmet je bio od 2011. Ona ga je vodila do 4. decembra 2013. kada
je prebačena u Apelacioni sud. Sada je za slučaj zadužen četvrti sudija po redu Violeta
Jovanović. Za vreme štrajka advokata, ročište je četiri puta odlagano.

Na prvom ročištu koje je održano nakon štrajka advokata 27. januara 2015. okrivljeni
anesteziolog Glišić je zahtevao da direktno diktira na zapisnik jer je imao ozbiljne
zamerke na sudijino diktiranje. Sudija je u zapisnik unela da je devojčica u toku
operacije bila bez vazduha 5 minuta, a anesteziolog je naglasio da su u pitanju bile
sekunde. Takođe, kada je govorio o smeši gasova koje su devojčici dati, sudija nije znala
da izgovori pravilno, pa je omogućila direktno diktiranje na zapisnik okrivljenom. Ne
postoje naznake da će suđenje biti pravosnažno okončano u razumnom roku.

1
3

0

Bibliografija

1
3

1

Spisak korišćenih dokumenata, nacrta, knjiga, analiza, izveštaja,

pravilnika, rezolucija

—— Akcioni plan za sprovođenje Nacionalne

strategije pravosuđa za period 2013-2018.

godine

—— Drugi nacrt akcionog plana za Poglavlje 23

—— Izveštaj o kontroli rada Bezbednosno-

informativne agencije u primeni mere tajnog

nadzora

—— Izveštaj Poverenika za zaštitu

ravnopravnosti za 2014. godinu

—— Izveštaj Zaštitnika građana za 2014. godinu

—— Javna uprava (Dejan Milenković, FPN Čigoja

štampa, 2013)

—— Ljudska prava (Vojin Dimitrijević, Milan

Paunović, Beogradski centar za ljudska

prava, 1997.)

—— Ljudska prava u Srbiji 2014 (Beogradski

centar za ljudska prava, 2015)

—— Nacionalni program za usvajanje pravnih

tekovina Evropske Unije (Kancelarija za

evropske integracije)

—— Odluka Komisije za žalbe Saveta za štampu

—— Pravilnik o bezbednosti i sigurnosti

(Fudbalski savez Srbije)

—— Pravna analiza ustavnog okvira o pravosuđu

u Republici Srbiji

—— Pravo na pravično suđenje - razumni rok,

Kriterijumi za ocenu povrede prava na

suđenje u razumnom roku Evropskog suda

za ljudska prava prema izveštaju SEREJ-a

(Snežana Andrejević, sudija Vrhovnog

kasacionog suda)

—— Pregovaračka poglavlja 23, 24/O čemu

pregovaramo/Vodič za novinare(GIZ

Projekat za pravnu reformu u Srbiji, 2013)

—— Primena standarda pravičnog suđenja u

pravosudnom sistemu Srbije(Inicijativa

mladih za ljudska prava, 2014)

—— Rezolucija o ulozi Narodne skupštine i

načelima u pregovorima o pristupanju

Republike Srbije Evropskoj Uniji

—— Zaštita prava na pravično suđenje prema

Evropskoj konvenciji o ljudskim pravima

(Dovydas Vitkauskas, Grigory Dikov,

Vijeće Evrope Strasbourg, 2012.)

Spisak korišćenih pravnih propisa i drugih dokumenata

—— Krivični zakonik Republike Srbije, „Službeni

glasnik RS", br. 85/2005, 88/2005, 107/2005,

72/2009, 111/2009, 121/2012, 104/2013, 108/2014

—— Nacionalna strategija reforme pravosuđa za

period 2013-2018. godine, „Službeni glasnik

RS“, br. 57/2013.

—— Nacrt Zakona o suđenju u razumnom roku

—— Priručnik o zaštiti prava na pravično suđenje

—— Ustav Republike Srbije, „Službeni glasnik RS“

br. 98/2006

—— Zakon o amnestiji, „Službeni glasnik RS“ br.

107/2012

—— Zakon o javnim beležnicima, „Službeni glasnik

RS“ br. 31/2011, 85/2012, 19/2013, 55/2014,

93/2014, 121/2014, 6/2015

—— Zakon o javnom informisanju, „Službeni

glasnik RS”, br. 43/2003, 61/2005, 71/2009,

89/2010, 41/2011

1
3

2
—— Zakon o parničnom postupku, „Službeni

glasnik RS“, br. 72/2011, 49/2013(odluka

Ustavnog suda), 74/2013 (odluka Ustavnog

suda), 55/2014

—— Zakon o sudijama, „Službeni glasnik RS“, br.

116/2008, 58/2009(odluka Ustavnog suda),

104/2009, 101/2010, 8/2012(odluka Ustavnog

suda), 121/2012, 124/2012(odluka Ustavnog

suda), 101/2013, 111/2014(odluka Ustavnog

suda), 117/2014

—— Zakon o uređenju sudova, „Službeni glasnik

RS“, br. 116/2008, 104/2009, 101/2010, 31/2010 -

dr. zakon, 78/2011 - dr. zakon, 101/2011 i 101/2013

—— Zakon o uređenju sudova, „Službeni glasnik

RS“, br. 116/2008, 104/2009, 101/2010, 31/2010 -

dr. zakon, 78/2011 - dr. zakon, 101/2011 i 101/2013

—— Zakon o Vojnobezbednosnoj agenciji i

Vojnoobaveštajnoj agenciji, „Službeni

glasnik RS“, br. 88/2009, 55/2012(odluka

Ustavnog suda), 17/2013

—— Zakon o zabrani diskriminacije, „Službeni

glasnik RS“, br. 22/2009

—— Zakonik o krivičnom postupku, „Službeni

glasnik RS“, br. 72/2011, 101/2011, 121/2012,

32/2013, 45/2013 i 55/2014

—— Zakonom o sedištima i područjima sudova

i javnih tužilaštava, „Službeni glasnik RS“,

br. 101/13

Mediji i internet portali

—— Al Jazeera

—— Alo

—— Arhiv.rs

—— Blic

—— Danas

—— Dnevnik

—— E-novine

—— Kurir

—— Naša borba

—— Nezavisne

novine

—— Nova srpska

politička misao

—— Novi magazin

—— Novosti

—— NUNS

—— Politika

—— Portal N1

—— Press online

—— Radio Slobodna

Evropa

—— Radio-televizija

Srbije

—— RT Vojvodine

—— Reuters

—— Sportski žurnal

—— Tanjug

—— Telegraf

—— VaseljenskaTV

—— Večernje novosti

—— Vesti

Ostale internet stranice

—— Portal sudova

Srbije

—— Pravni fakultet u

Beogradu

—— Pravni fakultet u

Kragujevcu

—— Sajt Beogradske

otvorene škole

—— Sajt Fudbalskog

saveza Srbije

—— Sajt Gej strejt

alijanse

—— Sajt Inicijative

mladih za ljudska

prava

—— Sajt Javno.rs

—— Sajt Jedinstvene

Srbije

—— Sajt Kulturnog

centra Novog

Sada

—— Sajt Ministarstva

pravde Republike

Srbije

—— Sajt Ministarstva

spoljnih poslova

Republike Srbije

—— Sajt Nacionalnog

konventa o

Evropskoj uniji

—— Sajt Poverenika

za zaštitu

ravnopravnosti

—— Sajt Praxis

—— Sajt Propisi.com

—— Sajt Saveta

Evrope

—— Sajt Saveta za

štampu

—— Sajt Srpske

radikalne stranke

—— Sajt Sud za

sportsku

arbitražu

—— Sajt Ustavnog

suda Srbije

—— Sajt Vrhovnog

kasacionog suda

—— Sajt Zaštitnika

građana

—— Twitter

—— Youtube

CIP―Каталогизација
у публикацији

Народна библиотека Србије,
Београд

342.722:347.962.6(497.11)
347.9(497.11)

PRIMENA standarda pravičnog
suđenja u pravosudnom sistemu
Srbije : primena tranzicionih zakona
u Srbiji 2014. godine. – Beograd :
Inicijativa mladih za ljudska prava,
2015 (Beograd : Dual-mode). – 132 str;
24 cm. – (Program ljudskih prava)

Tiraž 300. – Napomene i
bibliografske reference uz tekst. –
Bibliografija: str. 131–132.

ISBN 978-86-85381-33-1

a) Правосуђе – Србија b) Право
на правично суђење – Србија
COBISS.SR-ID 214737420

