
UDK: 340.134:343.13(497.11)
Originalni naučni rad

EFIKASNOST KRIVIČNOG POSTUPKA 
KAO MEĐUNARODNI PRAVNI STANDARD 

I REFORMA KRIVIČNOG PROCESNOG 
ZAKONODAVSTVA SRBIJE (NORMA I PRAKSA)

Stanko Bejatović
Pravni fakultet Univerziteta u Kragujevcu1

Sažetak: Pitanja efikasnosti krivičnog postupka u radu se analiziraju 
sa dva aspekta. Prvo, tu su opšte napomene o efikasnosti krivičnog 
postupka kao međunarodnom pravnom standardu i kao ključnom 
cilju reforme krivičnog procesnog zakonodavstva Srbije u okviru 
kojih se posebno ističu pitanja koja se tiču kriminalno-političkih 
razloga praktične realizacije efikasnosti krivičnog postupka i razloga 
neophodnosti implementiranja krivičnoprocesnih instrumenata 
efikasnosti krivičnog postupka u nacionalna krivičnoprocesna 
zakonodavstva. Drugo, tu je stručno-kritička analize pojedinih 
pretpostavki praktične realizacije efikasnosti krivičnog postupka 
u okviru čega je posebna pažnja posvećena zakonskoj normi kao 
ključnom faktoru efikasnosti krivičnog postupka. No, pored tog tu 
je, istina u samo nužnom obimu, i prikaz drugih faktora efikasnosti 
krivičnog postupka (složenost i težina konkretnog krivičnog 
predmeta; organizacija pravosuđa; međusobni odnosi i saradnja 
krivičnoprocesnih subjekata; zloupotreba prava; stručnost i anga
žovanost pojedinih procesnih subjekata i njihova motivisanost – što 
posebno dolazi do izražaja kod suda, javnog tužilaštva, policije i 
stručne odbrane).
Na kraju istaknimo i to da se u radu daju i određeni predlozi de lege 
ferenda koji, po stavu autora, treba da doprinesu povećanju efikasnosti 
krivičnog postupka, a time i ostvarenju ključnog cilja skoro petnaest 
godina procesa reforme krivičnog procesnog zakonodavstva Srbije.
Ključne reči: Srbija, krivičnoprocesno zakonodavstvo, reforma, krivični 
postupak, efikasnost, krivični sud, javni tužilac, krivičnoprocesni 
subjekti, sporazum o priznanju krivičnog dela, oportunitet krivičnog 
gonjenja, pojednostavljene forme postupanja, faktori efikasnosti.

1 Redovni profesor, st.bejatovic@EUnet.rs 


[28] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

1. Opšte napomene o efikasnosti krivičnog postupka 
kao ključnom cilju reforme 

krivičnog procesnog zakonodavstva Srbije

Problematika efikasnosti krivičnog postupka predmet je, već dugi niz godina, 
intenzivne rasprave ne samo u krugovima stručne javnosti već i mnogo šire.2 
Zahtev za efikasnošću krivičnog postupka je, slobodno se može reći, postao i 
jedan od važnijih osobenosti savremene nauke krivičnog procesnog prava a time 
i savremenog krivičnoprocesnog zakonodavstva čija rešenja prate tendencije 
nauke.3 On je, sasvim opravdano, jedan od međunarodnih pravnih standarda 
ove oblasti kao celine4. S obzirom na ovakav njegov značaj ne čudi ni činjenica da 
je jedan od ključnih ciljeva procesa reforme krivičnog procesnog zakonodavstva 
Srbije započetog donošenjem ZKP iz 2001. godine5 upravo stvaranje normativne 
osnove za dostizanje potrebnog stepena efikasnosti našeg krivičnog postupka. 
No, i pored takvog njegovog značaja praktična realizacija ovog zahteva mora 
da se usaglasi sa još jednim neizostavnim zahtevom krivičnog postupka. To je 
da efikasnost krivičnog postupka ne ide na uštrb zakonitosti rešenja konkretne 
krivične stvari i ugrožavanja zagarantovanih sloboda i prava učesnika krivičnog 
postupka, što mora se priznati nije lako usaglasiti. No, i pored svih teškoća ova dva 
zahteva moraju biti usaglašena. Jedino u slučaju njihove usaglašenosti može se 
govoriti o efikasnosti krivičnog postupka. Ovo iz razloga što efikasnost krivičnog 
postupka u sebi objedinjuje dve komponente. To su zakonitost rešenja krivične 
stvari i ostvarenje tog cilja u što je moguće kraćem vremenskom intervalu i sa 
utroškom što je moguće manje sredstava. Shodno ovome, pod efikasnošću kri
vičnog postupka uopšte podrazumeva se kako njegova kvalitativna komponenta 
(zakonitost vođenja krivičnog postupka i donošenje pravilne i zakonite sudske od
luke) tako i njegova kvantitativna komponenta (vremenski razmak od pokretanja 
krivičnog postupka pa do donošenja pravnosnažne sudske odluke).6 S obzirom 
na ovo, efikasnim krivičnim postupkom može se smatrati samo onaj postupak u 
kojem je u realno kratkom vremenskom intervalu od njegovog pokretanja pa do 
okončanja, uz puno poštovanje zakonitosti njegovog vođenja, donesena pravilna 
i zakonita pravnosnažna sudska odluka. Razlozi za ovako shvaćenu efikasnost 
krivičnog postupka su brojni. Među njima poseban značaj imaju dva. Prvi leži u 
2 Vidi: S. Bejatović, Efikasnost krivičnog postupka kao međunarodni pravni standard, Zbornik 
„Krivično zakonodavstvo Srbije i standardi Evropske unije“, Srpsko udruženje za krivičnopravnu 
teoriju i praksu, Beograd, 2010. str. 184–203. 
3 Vidi: V. Đurđić, Krivičnoprocesno zakonodavstvo kao normativna pretpostavka efikasnosti 
postupanja u krivičnim stvarima, Zbornik „Krivično zakonodavstvo, organizacija pravosuđa i 
efikasnost postupanja u krivičnim stvarima“, Srpsko udruženje za krivičnopravnu teoriju i praksu, 
Beograd, 2008, str. 9–39; S. Bejatović, Glavni pretres i njegov doprinos obezbeđenju suđenja u 
razumnom roku“, Zbornik „Glavni pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna 
zakonodavstva i iskustva u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015, str. 9-33.
4 S. Bejatović, Sporazum o priznanju krivice: Novi ZKP Srbije i regionalna komparativna analiza, 
Zbornik „Savremene tendencije krivičnog procesnog prava u Srbiji i regionalna krivičnoprocesna 
zakonodavstva (Normativni i praktični aspekt)“, Misija OEBS u Srbiji, Beograd, 2012, str. 102–119.
5 Službeni list SRJ, broj 70/2001 i 68/2002.
6 Vidi: D. Radulović, Pojednostavljene forme postupanja u krivičnom procesnom zakonodavstvu Crne 
Gore, Zbornik „Pojednostavljene forme postupanja u krivičnim stvarima – Regionalna krivičnoprocesna 
zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, Beograd, 2013. str. 45–55.


NBP • Journal of Criminalistics and Law [29]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

nespornoj činjenici da je samo efikasan krivični postupak jedan od instrumenata 
uspešne borbe protiv kriminaliteta i kao takav odgovara ciljevima i generalne i 
specijalne prevencije.7 Nasuprot ovom, neefikasna primena mera krivične pri
nude suprotna je ciljevima i generalne i specijalne prevencije. Kao takva, čak šta 
više i ohrabruje potencijalne izvršioce krivičnih dela i izaziva, sasvim opravdano, i 
nezadovoljstvo javnosti čime ova problematika još više dobija na svom značaju.8 
Iz ovih, i ne samo ovih, razloga obaveza je svakog društva da stvori normativne 
kao i sve druge preduslove za što uspešniju borbu protiv kriminaliteta, za što 
uspešnije ostvarivanje ciljeva kriminalne politike uopšte, za što efikasniji krivični 
postupak, za što efikasnije funkcionisanje krivičnog pravosuđa uopšte. Drugo, 
zakonit krivični postupak ne znači samo takav postupak koji „osigurava da niko 
nevin ne bude osuđen, a da se krivcu izrekne krivična sankcija pod uslovima koje 
predviđa krivični zakon i na osnovu zakonito sprovedenog postupka nego i takav 
postupak koji to omogućava u najkraćem mogućem trajanju“.9 I upravo polazeći od 
ovog, zahtev da okrivljenom mora biti suđeno u najkraćem mogućem roku potiče 
još iz vremena prosvetitelja10, a kasnije je preuzet u savremeno pravo i svrstan u 
jedno od osnovnih prava građana. Kao takvo potvrđeno je, sasvim opravdano, 
i u međunarodnim pravnim aktima najvećeg ranga koja tretiraju problematiku 
sloboda i prava građana u kojima je pravo na suđenje u razumnom roku svrstano 
u kategoriju njihovih osnovnih prava.11 Obzirom na ovo, sasvim je opravdan stav 
zakonodavca Srbije da izričito propiše načelo suđenja u razumnom roku12, i da 
ga svrsta u kategoriju osnovnih načela krivičnog postupka kao celine13. Njegova 
suština se ogleda u obavezi suda da krivični postupak sprovede bez odugovlačenja 
i da onemogući svaku zloupotrebu prava usmerenu na odugovlačenje postupka, 
a slučaju krivičnog postupka protiv okrivljenog koji je u pritvoru postupak je 
hitan (čl. 14, st. 1 i 2). U cilju što potpunije praktične realizacije ovog načela 
Zakonik14 je predvideo i mere za sprečavanje odugovlačenja postupka – mere 
za sprečavanje zloupotrebe prava od strane subjekata krivičnog postupka.15 U 

7 S. Bejatović, Kaznena politika i reforma krivičnog procesnog zakonodavstva Srbije, Zbornik 
„Kaznena politika kao instrumenat državne politike na kriminalitet“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Banja Luka, 2015, str. 7–36.
8 Vidi: D. Radulović, Efikasnost krivičnog postupka i njen uticaj na suzbijanje kriminaliteta, 
Zbornik „Realne mogućnosti krivičnog zakonodavstva u suzbijanju kriminaliteta“, Udruženje za 
krivično pravo i kriminologiju Jugoslavije, Beograd, 1997, str. 187.
9 S. Bejatović, Kaznena politika i reforma krivičnog procesnog zakonodavstva Srbije, Zbornik 
„Kaznena politika kao instrumenat državne politike na kriminalitet“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Banja Luka, 2015, str. 7–36. 
10 Vidi: Cesare Beccaria, O zločinima i kaznama, 1764.
11 Vidi čl. 6 tač. 1 Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda i čl. 14 tač. 3c 
Međunarodnog pakta o građanskim i političkim pravima.
12 S. Bejatović, Novi Zakonik o krivičnom postupku Republike Srbije i adekvatnost državne 
reakcije na kriminalitet, Zbornik „Teški oblici kriminaliteta i državna reakcija“, Srpsko udruženje 
za krivičnopravnu teoriju i praksu, Beograd, 2013, str. 47
13 V. Đurđić, Osnovna načela krivičnog procesnog prava i pojednostavljene forme postupanja 
u krivičnom stvarima, Zbornik „Pojednostavljene forme postupanja u krivičnim stvarima –
Regionalna krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, Beograd, 
2013, str. 56–85.
14 Pod pojmom „Zakonik“ podrazumeva se ZKP RS iz 2011.
15 O pojmu zloupotrebe prava od strane subjekata postupka vidi: V. Đurđić, Krivično procesno 
zakonodavstvo kao normativna pretpostavka efikasnosti postupanja u krivičnim stvarima, 


[30] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

skladu sa ovim braniocu, oštećenom, zakonskom zastupniku, punomoćniku, 
oštećenom kao tužiocu ili privatnom tužiocu koji preduzima radnje očigledno 
usmerene na odugovlačenje postupka, veće će izreći opomenu. O izrečenoj meri 
opomene advokatu predsednik veća obavestiće nadležnu advokatsku komoru 
uz obavezu obaveštavanja suda o preduzetim merama (čl. 374, st. 1 i 3)16. U 
slučaju neblagovremenog ili neodgovarajućeg postupanja javnog tužioca ili lica 
koje ga zamenjuje, a kojim se prouzrokuje odugovlačenje postupka, predsednik 
veća će izvestiti nadležnog javnog tužioca i Državno veće tužilaca, uz obavezu 
obaveštavanja suda o preduzetim merama (čl. 374, st. 2).

Pored ZKP, Zakonom o izmenama i dopunama Zakona o uređenju sudova iz 
novembra meseca 2013. godine17 predviđeni su dodatni instrumenti praktične 
realizacije zaštite prava na suđenje u razumnom roku. Prema njemu, stranka 
u sudskom postupku koja smatra da joj je povređeno pravo na suđenje u 
razumnom roku, može neposredno višem sudu podneti zahtev za zaštitu prava 
na suđenje u razumnom roku i istim tražiti i naknadu za povredu prava na 
suđenje u razumnom roku. Zahtev se podnosi neposredno višem sudu i postupak 
odlučivanja po njemu je hitan. Ako neposredno viši sud utvrdi da je zahtev 
podnosioca osnovan, može odrediti primerenu naknadu za povredu prava na 
suđenje u razumnom roku i odrediti rok u kome će niži sud okončati postupak 
u kome je učinjena povreda prava na suđenje u razumnom roku. Dosuđena 
naknada isplaćuje se iz budžetskih sredstava Republike Srbije opredeljenih za 
rad sudova u roku od tri meseca od dana podnošenja zahteva stranke za isplatu 
(čl. 8a–8v ZUS)18. Uz ovo, tu je i Zakon o zaštiti prava na suđenje u razumnom 
roku19 čija je svrha „pružanje sudske zaštite prava na suđenje u razumnom roku 
i time predupređivanje nastajanja povreda na suđenje u razumnom roku“, s ti 
da „sudska zaštita prava na suđenje u razumnom roku uključuje i istragu koju u 
krivičnom postupku sprovodi javni tužilac“.20

Osnovna premisa od koje se pošlo prilikom ustanovljenja prava na suđenje u 
razumnom roku a time i obezbeđenja efikasnosti krivičnog postupka kao celine 
je ideja prema kojoj spora pravda predstavlja izigravanje pravde i samog prava 
na pravično suđenje (justice delayed is justice denied-justice rétive, justice fautive). 
Zbog toga pravo na suđenje u razumnom roku postoji kako u interesu lica o 
čijim se pravima i obavezama odlučuje ili protiv koga se vodi određeni postupak 
(subjektivna komponenta), tako i u interesu pravne sigurnosti i vladavine prava 
uopšte (objektivna komponenta).21 Kao takvo, pravo na suđenje u razumnom 
roku je na izvestan način više objektivizovano i njegov smisao je da zaštiti 
konkretnog pojedinca od stresa koji trpi zbog svoje nesigurne pravne situacije, ali 

Zbornik “Krivično zakonodavstvo, organizacija pravosuđa i efikasnost postupak u krivičnim 
stvarima“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Beograd, 2009, str. 9–39.
16 Odredbe pored kojih ne stoji naziv zakonskog teksta odnose se na ZKP RS iz 2011.
17 Službeni glasnik RS, br. 101/2013.
18 Danom stupanja na snagu Zakona o zaštiti prava na suđenje u razumnom roku ove odredbe 
ZUS su prestale da važe. 
19 Službeni glasnik RS, br. 40/2015.
20 Član 1, st. 2 i 3 Zakona o za štiti prava na suđenje u razumnom roku.
21 S. Carić, Pravo na suđenje u razumnom roku u krivičnim stvarima: stavovi Evropskog suda za 
ljudska prava, Zbornik „Glavni pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna 
zakonodavstva i iskustva u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015, str. 34–48.


NBP • Journal of Criminalistics and Law [31]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

i generalno, da obezbedi sprovođenje pravde bez odugovlačenja, što bi ugrozilo 
njenu delotvornost i kredibilitet.22

U vezi sa iznesenim rešenjem po pitanju načela suđenja u razumnom roku koje 
je za pozdraviti i koje treba da doprinese njegovoj praktičnoj realizaciji postavlja 
se ne mali broj pitanja. Među njima su ključna dva. Prvo, kada je povređeno 
pravo suđenja u razumnom roku? Odgovor na ovo pitanje Zakonik, sasvim 
opravdano, ne daje i ne može da dâ. Reč je o faktičkom pitanju koje se rešava 
u svakom konkretnom slučaju u zavisnosti od težine krivičnog dela i drugih 
obeležja konkretnog krivičnog slučaja i uzimanjem u obzir stavova Evropskog 
suda za ljudska prava po ovom pitanju23. U tom kontekstu je i odredba člana 4 
novodonesenog Zakona o zaštiti prava na suđenje u razumnom roku kojom su 
propisana merila za ocenu trajanja suđenja u razumnom roku. Prema istoj, „pri 
odlučivanju o pravnim sredstvima kojima se štiti pravo na suđenje u razumnom 
roku uvažavaju se sve okolnosti predmeta suđenja, pre svega složenost činjeničnih 
i pravnih pitanja, celokupno trajanje postupka i postupanje suda, javnog tužilaštva 
ili drugog državnog organa, priroda i vrsta predmeta suđenja ili istrage, značaj 
predmeta suđenja ili istrage po stranku, ponašanje stranaka tokom postupka, 
posebno poštovanje procesnih prava i obaveza, zatim poštovanje redosleda 
rešavanja predmeta i zakonski rokovi za zakazivanje ročišta i glavnog pretresa 
i izradu odluka.“ Drugo, tu je pitanje kako pomiriti ovo načelo sa u određenom 
broju slučajeva nastojanjem odbrane da krivični postupak traje što duže, ako je to 
moguće i do nastupanja zastarelosti krivičnog gonjenja. Odgovor je ne negacijom 
datih im prava već sprečavanjem mogućnosti njihove zloupotrebe putem 
zakonom predviđenih instrumenata.24 Uz ovo, kada je reč o novodonesenom 
Zakonu o zaštiti prava na suđenje u razumnom roku, posmatrano sa aspekta 
predmetnog rada, pažnju zaslužuje i sledeće. Prvo, predviđena su pravna 
sredstva kojima se štiti pravo na suđenje u razumnom roku. To su prigovor 
radi ubrzavanja postupka, žalba i zahtev za pravično zadovoljenje.25 Drugo, 
stranka ne plaća sudsku taksu u postupcima u kojima se štiti pravo na suđenje 
u razumnom roku. Postupci su hitni i imaju prvenstvo u odlučivanju. Treće, tri 
su vrste pravičnog zadovoljenja povrede načela suđenja u razumnom roku. To 
su: pravo na isplatu novčanog obeštećenja za neimovinsku štetu koja je stranci 
izazvana povredom prava na suđenje u razumnom roku, pravo na objavljivanje 
pismene izjave Državnog pravobranilaštva kojom se utvrđuje da je stranci bilo 
povređeno pravo na suđenje u razumnom roku i pravo na objavljivanje presude 
kojom se utvrđuje da je stranci bilo povređeno pravo na suđenje u razumnom 
roku26. Četvrto, novčano obeštećenje priznaje se u visini od 300 evra do 3.000 
evra u dinarskoj protivvrednosti na dan isplate prema srednjem kursu Narodne 

22 Evropski sud za ljudska prava je zauzeo ovakav stav u presudi od 28. jula 1999. godine u slučaju 
Bottazzi v. Italy, (no. 34884/97).
23 Vidi: M. Simović, Uloga suda u utvrđivanju činjenica na glavnom pretresu – Regionalna 
komparativna analiza, Zbornik „Savremene tendencije krivičnog procesnog zakonodavstva u Srbiji 
i regionalna krivičnoprocesna zakonodavstva (Normativni i praktični aspekti)“, Misija OEBS-a u 
Srbiji, Beograd, 2012, str. 37–68.
24 S. Bejatović, i dr., Priručnik za primenu ZKP, Udruženje javnih tužilaca i zamenika javnih 
tužilaca Srbije, Beograd, 2013. 
25 Čl. 3 Zakona o pravu na suđenje u razumnom roku.
26 Čl. 23 Zakona o pravu na suđenje u razumnom roku.


[32] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

banke Srbije po predmetu, a pri određivanju visine novčanog obeštećenja od 
strane Pravobranilaštva i suda primenjuju se prednje navedena merila za ocenu 
trajanja suđenja u razumnom roku (pre svega složenost predmeta suđenja 
ili istrage, postupanje nadležnog državnog organa i stranke tokom postupka i 
značaj predmeta suđenja ili istrage po stranku).27 Peto, novčano obeštećenje i 
naknadu imovinske štete isplaćuje sud ili javno tužilaštvo koji su povredili pravo 
na suđenje u razumnom roku, iz budžeta Republike Srbije, u okviru sredstava 
koja su namenjena pokriću tekućih rashoda sudova i javnih tužilaštava, od kojih 
se izuzimaju rashodi za zaposlene i tekuće održavanje objekata i opreme.

2. Faktori efikasnosti krivičnog postupka (opšte napomene)

Imajući u vidu prednje izneseni značaj efikasnosti krivičnog postupka uopšte, 
jedno od značajnih pitanja u vezi sa ovom problematikom je i pitanje faktora koji 
utiču na njegovu efikasnost i subjekata od čije efikasnosti rada zavisi ta efikasnost. 
U vezi sa ovim faktorima posebnu pažnju zaslužuje i sledeća činjenica. Naime, 
polazeći od prednje konstatovanog da efikasnost krivičnog postupka u sebi 
objedinjuje dve međusobno povezane komponente (trajanje krivičnog postupka 
i zakonitost rešenja konkretne krivične stvari) to su istovetni faktori i jedne i 
druge komponente. Odnosno, to su faktori koji utiču na efikasnost krivičnog 
postupka uopšte.28 Shodno ovom, na efikasnost krivičnog postupka, posmatrano 
kao celina, utiču brojni faktori. Među njima sledeće grupe faktora su ključne. To 
su: složenost i težina konkretnog krivičnog predmeta; organizacija pravosuđa; 
međusobni odnosi i saradnja krivičnoprocesnih subjekata; zloupotreba prava i 
zakonska norma.29 Što se tiče subjekata od efikasnosti čijeg rada zavisi i efikasnost 
krivičnog postupka to su, može se slobodno reći, posmatrano u širem smislu reči 
svi subjekti krivičnog postupka uopšte. Međutim, i pored tačnosti ovakve jedne 
konstatacije tačno je i to da od efikasnosti rada dva subjekta krivičnog postupka 
(javnog tužilaštva i suda) u najvećem mogućem stepenu zavisi i efikasnost 
krivičnog postupka kao celine. S obzirom na ovo, kada je reč o subjektima 
efikasnosti krivičnog postupka uopšte onda posebnu pažnju treba posvetiti 
upravo ovim subjektima.

2.1. Pojedini faktori efikasnosti krivičnog postupka i krivičnoprocesno 
zakonodavstvo Srbije (postojeće stanje, 

načini i putevi potrebnog stepena praktične realizacije)

Zakonska norma kao faktor efikasnosti krivičnog postupka. Jedan od izuzetno 
značajnih faktora od uticaja na praktičnu realizaciju načela suđenja u razumnom 
roku, kao u ostalom i u ostvarivanju ciljeva kriminalne politike uopšte, odnosno 

27 Čl. 30 Zakona o pravu na suđenje u razumnom roku.
28 Vidi: V. Đurđić, Uticaj javnog tužioca na kaznenu politiku u novom krivičnom postupku Srbije, 
Zbornik „Kaznena politika kao instrumenat državne politike na kriminalitet“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Banja Luka, 2015, str. 79–92.
29 Isto.


NBP • Journal of Criminalistics and Law [33]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

bolje rečeno politike suzbijanja kriminaliteta30 jeste krivično zakonodavstvo, a 
time i krivičnoprocesno zakonodavstvo kao njegov nerazdvojni deo. I u teoriji i 
u praksi nesporna je kako njihova funkcionalna povezanost tako i činjenica da 
od kvaliteta zakonske norme, njene adekvatne primene u praksi, stepena zlou
potrebe prava, kao i od organizacije i funkcionisanja pravosudnih institucija, u 
ne malom obimu, zavisi i stepen uticaja krivičnog zakonodavstva na efikasnost 
krivičnog postupka. Nema sumnje, ako određeni zakonski tekst odgovara savre
menim zahtevima borbe protiv kriminaliteta, ako njegove norme nalaze adekvat
nu primenu u praksi, ako se zloupotrebe prava svode na minimalne slučajeve ili 
pak samo na njegove pokušaje i ako je adekvatna organizacija i funkcionisanje 
suda i tužilaštva onda je uloga krivičnog zakonodavstva u efikasnosti krivičnog 
postupka ne samo veća već i znatno uspešnija i suprotno.31 Ovakva kauzalna 
povezanost između krivičnog zakonodavstva i efikasnosti krivičnog postupka 
uopšte posebno dolazi do izražaja kod teških oblika kriminaliteta koji je neretko 
prateća pojava tranzicionog perioda bilo koje pa i naše države. Ovo iz razloga što 
je upravo kod ovih oblika kriminaliteta nesporna nužnost, neophodnost i oprav
danost što efikasnije primene mera krivične prinude, a neophodan preduslov za 
to je i efikasan krivični postupak. Ovde kao i uopšte samo efikasna primena mera 
krivične prinude je instrument uspešne borbe protiv kriminaliteta. 32

Kada je reč o ovom faktoru praktične realizacije načela suđenja u razumnom 
roku treba konstatovati i sledeće: Prvo, na normativnom planu krivično zako
nodavstvo predstavlja zakonsku osnovu za izgradnju onog dela kriminalne po
litike koji se realizuje na represivnom planu. Kao takvi, konkretni zakoni da bi 
bili u funkciji adekvatne kriminalne politike a time i u funkciji načela suđenja 
u razumnom roku moraju da odgovaraju savremenim zahtevima borbe protiv 
kriminaliteta, da budu usklađeni sa našom stvarnošću i da budu primenljivi. Jed
nom rečju, moraju, posmatrano sa aspekta svog sadržaja, da budu oslobođeni 
normativnog romantizma i da u sebi sadrže samo onoliko represivnosti koliko je 
to stvarno neophodno. Moraju da budu adekvatni vremenu i prostoru na kojem 
se primenjuju. Dobro je poznato i nesporno da preventivna funkcija zakonske 
norme nije toliko u njenoj strogosti koliko u neminovnosti njene primene na 
svako lice u slučajevima kada su ispunjeni za to propisani zakonski uslovi. Uz 
ovo, zakonska norma da bi, po svom sadržaju, bila u ovoj funkciji, nju moraju da 
karakteriše i visok stepen preciznosti određivanja pojedinih zakonskih pojmova 
(izraza) i propisivanje preciznih uslova za primenu pojedinih mera i instituta. 
Jednom rečju, preciznost sadržaja krivičnopravne norme mora da bude izuzetno 
visoka. Drugo, opšti cilj politike suzbijanja kriminaliteta – zaštita društva od 
kriminaliteta ostvaruje se i preko primene krivičnog zakonodavstva koja mora 

30 O pojmu kriminalne politike vidi: M. Milutinović, Kriminalna politika, Beograd, 1984; Stoja
nović. S., Politika suzbijanja kriminaliteta, Novi Sad, 1991. 
31 Vidi: S. Stojanović, Krivično zakonodavstvo i teški oblici kriminaliteta, Teški oblici kriminala, 
Institut za kriminološka i sociološka istraživanja, Beograd, 2004. god, str. 33–44; S. Bejatović, 
Krivično-procesno zakonodavstvo i teški oblici kriminaliteta, Teški oblici kriminala. str. 44–64; 
Đ. Ignjatović, Suzbijanje najtežih oblika kriminaliteta u uslovima tranzicije i nesigurnosti, Teški 
oblici kriminala, Institut za kriminološka i sociološka istraživanja, Beograd, 2004, str. 5–32. 
32 S. Bejatović, Glavni pretres i njegov doprinos obezbeđenju suđenja u razumnom roku, Zbornik 
„Glavni pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna zakonodavstva i iskustva 
u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015, str. 21.


[34] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

da bude adekvatna i u skladu sa intencijama zakonodavca, a ne samo da osta
ne mrtvo slovo na papiru. Treće, u praktičnoj primeni krivičnopravnih normi 
zloupotreba prava mora biti sprečena ili svedena na najnižu moguću meru. Če
tvrto, praktična realizacija načela suđenja u razumnom roku uslovljena je, u ve
likoj meri, i dobrom organizacijom i funkcionisanjem i koordiniranim radom 
pravosudnih i drugih organa neposredno angažovanih na polju borbe protiv 
kriminaliteta. Preko ova četiri aspekta krivično zakonodavstvo uopšte, a time 
i krivičnoprocesno zakonodavstvo kao njegov nezaobilazni deo, inkorporisano 
je kako u politiku suzbijanja kriminaliteta tako i u praktičnu realizaciju načela 
suđenja u razumnom roku uopšte. Jednom rečju, predstavlja njihovu značajnu 
komponentu u ostvarivanju protektivne funkcije.

Ako se prihvati osnovna hipoteza postavljena u radu da pozitivno krivično
procesno zakonodavstvo (a pre svega Zakonik o krivičnom postupku kao njegov 
glavni reprezent) stoji u kauzalnom odnosu sa stepenom praktične realizacije 
načela suđenja u razumnom roku, odnosno, da je samo adekvatno – savreme
no krivičnoprocesno zakonodavstvo, zakonodavstvo usklađeno sa društvenom 
stvarnošću u funkciji tog načela a time i u funkciji adekvatne politike suzbijanja 
kriminaliteta uopšte, i to posmatrano sa aspekta sva četiri načina njegove ma
nifestacije, onda se kao neminovno nameće pre svega pitanje: da li je pozitiv
no krivičnoprocesno zakonodavstvo Srbije posmatrano sa aspekta svog sadržaja 
i sa aspekta njegove primene u funkciji praktične realizacije načela suđenja u 
razumnom roku ili ne? Ako ne, šta bi u njemu trebalo menjati da bi ono bilo u toj 
funkciji? U nastavku rada pokušaćemo da kroz konkretnu i pojedinačnu razradu 
jednog, istina manjeg broja krivičnoprocesnih instituta, zbog ograničenog 
obima rada, damo odgovor na ovako postavljeno pitanje. Naravno, pri ovakvom 
pristupu ovoj problematici nužno je imati u vidi u nespornu činjenicu da 
pored ovde razmatranih pitanja i druga rešenja ZKP, kao i krivičnoprocesnog 
zakonodavstva uopšte, predstavljaju normativnu osnovu za praktičnu realizaciju 
načela suđenja u razumnom roku. Suđenje u razumnom roku, kao i efikasnost 
krivičnog postupka uopšte zavisi u ne malom stepenu od kvaliteta zakonske 
norme kao celine, a ne samo od ovde analiziranih faktora. Jednom rečju, postoji i 
ne mali broj drugih pitanja o kojima se, u ovome kontekstu, mora voditi računa, 
a o kojima na ovome mestu, zbog ograničenog obima rada se ne govori, ali se i 
ona moraju uzeti u obzir.33

Minimiziranje uloge suda u postupku dokazivanja. Jedna od novina koju je 
doneo proces reforme, tačnije ZKP iz 2011. godine jeste i minimiziranje uloge suda 
u postupku dokazivanja, odnosno oslobađanje obaveze suda da prikuplja i izvodi 
dokaze, oslobađanje suda od odgovornosti za izvođenje dokaza i za utvrđivanje 
istine – potpunog i istinitog činjeničnog stanja nezavisno od aktivnosti stranaka 
kao tradicionalnog evrokontinetalnog tipa krivičnog postupka. Ovakvim 
rešenjem u krivični postupak Srbije uvodi se anglosaksonski – adverzijalni 
stranački postupak, a time i napušta načelo istine kao njegovo dosadašnje ključno 
obeležje.34 Na strankama je sada odgovornost za pribavljanje i izvođenje dokaza, 
33 O tome vidi: S. Bejatović, Glavni pretres i njegov doprinos obezbeđenju suđenja u razumnom 
roku, Zbornik „Glavni pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna 
zakonodavstva i iskustva u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015, str. 8–33.
34 S. Bejatović, Krivično procesno pravo, Službeni glasnik, Beograd, 2010, str. 107–111.


NBP • Journal of Criminalistics and Law [35]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

sud je lišen obaveze da istražuje istinu o krivičnoj stvari i stavljen je u položaj 
da se samo stara o zakonitosti i kontinuitetu glavnog pretresa.35 Umesto ranije 
predviđenih instrumenata utvrđivanja istine (npr. predviđanjem obaveze suda 
da istinito i potpuno utvrdi činjenice koje su od važnosti za donošenje zakonite 
odluke ili utvrđivanja sudske istine na osnovu slobodnog sudijskog uverenja i 
sl.) propisano je da odluku kojom presuđuje krivičnu stvar „sud može zasnivati 
samo na činjenicama u čiju je izvesnost uveren“ (čl. 16, st. 4), pošto prethodno 
„nepristrasno oceni izvedene dokaze“ (čl. 16, st. 2). Sada sud samo izuzetno po 
službenoj dužnosti može narediti izvođenje pojedinih dokaza ali ni tada u cilju 
utvrđivanja istine već samo radi otklanjanja protivrečnosti ili nejasnoća u već 
izvedenim dokazima.36

Izbacivanje odgovornosti suda za prikupljanje i izvođenje dokaza pa time i 
za utvrđivanje potpunog i istinitog činjeničnog stanja zasigurno nije u funkciji 
načela suđenja u razumnom roku. Uz to, ovakvo rešenje je dovelo i do ne malog 
broja nelogičnosti drugih zakonskih rešenja koja takođe nisu u kontekstu 
predmetnog načela. Na primer, kako objasniti da u situaciji kada sud nema 
odgovornost za izvođenje i pribavljanje dokaza a time ni obavezu da utvrđuje 
istinu u krivičnom postupku, postoji mogućnost pobijanja njegove presude 
žalbom zbog pogrešno ili nepotpuno utvrđenog činjeničnog stanja, tj. zbog 
nedostataka nastalih prevashodno radnjama krivičnoprocesnih stranaka (čl. 437, 
tač. 3). Drugim rečima: Kako povezati pravo stranaka na pobijanje sudske odluke 
zbog nedostataka za koje su jedino one odgovorne? Čini se da je svaki komentar 
suvišan.

Odsustvo jasnog koncepta tužilačke istrage. Jedno od najaktuelnijih pitanja u 
radu na reformi krivičnog procesnog zakonodavstva Srbije je pitanje koncepta 
istrage. I teorija i praksa skoro da su saglasni da od načina rešavanja ovog pitanja 
zavisi, u ne malom stepenu, pitanje efikasnosti ne samo istrage već i efikasnosti 
krivičnog postupka kao celine37 kao jednog od ključnih ciljeva reforme uopšte. 
Upravo zahvaljujući takvom pristupu, jedna od krucijalnijih osobenosti procesa 
reforme krivičnog procesnog zakonodavstva Srbije jeste napuštanje sudskog 
konca istrage u ZKP iz 2011. godine, kao i ozakonjenje novog (po stavu 
zakonodavca) tužilačkog koncepta istrage.

U vezi sa zalaganjem stručne javnosti Srbije za promenu koncepta istrage 
prisutno je, sasvim opravdano, i shvatanje da tužilački koncept istrage nije 
bezrezervno u funkciji koja se od njega očekuje. I kod tužilačkog koncepta 
istrage otvorena su brojna pitanja i od načina njihovog rešavanja zavisi i 
ostvarenje ciljeva tužilačkog koncepta istrage. Među pitanjima ovog karaktera 
poseban značaj imaju ona koja se tiču: Organa koji treba da sprovode istragu; 

35V. Đurđić, Izgradnja novog modela krivičnog postupka Srbije na redefinisanim načelima 
krivičnog postupka, Zbornik „Aktuelna pitanja krivičnog zakonodavstva (Normativni i praktični 
aspekt)“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Beograd, 2012, str. 74–78.
36 M. Škulić, Dokazi i dokazni postupak na glavnom pretresu, Zbornik „Glavni pretres i suđenje 
u razumnom roku (Regionalna krivičnoprocesna zakonodavstva i iskustva u primeni)“, Misija 
OEBS-a u Srbiji, Beograd, 2015. str. 183–193.
37 D. Radulović, Koncepcija istrage u krivičnom postupku u svetlu novog krivičnog procesnog 
zakonodavstva, Zbornik „Savremene tendencije krivičnog procesnog prava u Srbiji i regionalna 
krivičnoprocesna zakonodavstva“, OEBS – Misija u Srbiji; Beograd, 2012, str. 11–23.


[36] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

Ovlašćenja aktivnih subjekata istrage, odnosno u kom obimu ista treba dati 
pojedinim subjektima istrage? Zatim, tu je i pitanje: Da li su sudski organi koji 
sprovode istragu dovoljno stručni iz oblasti kriminalistike čije znanje u ovom 
postupku najviše dolazi do izražaja? Potom, kako i na koji način zaštiti slobode 
i prava okrivljenog lica u toku istrage? Ili, koji sistem – model tužilačke istrage 
je najprikladniji posmatrano sa aspekta kako njene efikasnosti tako i efikasnosti 
krivičnog postupka kao celine, ali da to ne ide na uštrb međunarodnim aktima i 
nacionalnim zakonodavstvom zagarantovanih sloboda i prava subjekata istrage i 
dr.38 U okviru ovih, i ne samo ovih, pitanja pitanje efikasnosti istrage je jedno od 
njenih aktuelnijih pitanja uopšte iz razloga što je dobro poznato i nesporno da je 
efikasno sprovedena istraga jedan od veoma bitnih faktora efikasnosti krivičnog 
postupka kao celine. Samo u slučajevima normiranja tužilačkog koncepta istrage 
na načelima svojstvenim njemu on je u funkciji očekivanog. U protivnom toga 
nema. S obzirom na ovo postavlja se kao ključno pitanje: kako normativno 
razraditi tužilački koncept istrage da bi bio u funkciji ostvarivanja cilja koji se 
očekuje od njega, a to je efikasnost uz puno poštovanje međunarodnim aktima 
i nacionalnim zakonodavstvom zagarantovanih sloboda i prava okrivljenog 
i drugih učesnika istražnog postupka? Postizanje ovako postavljenog cilja 
moguće je pod uslovom da je tužilački koncept istrage normativno razrađen 
uz puno poštovanje sledećih principa. To su: javni tužilac kao jedini ovlašćeni 
subjekat pokretanja istražnog postupka; osnovana sumnja kao materijalni 
uslov pokretanja istrage; preciziranje uslova pod kojima policija može da se 
pojavi u svojstvu aktivnog subjekta istrage, kao i vrste istražnih radnji koje 
ona može preduzeti u takvom svojstvu; predviđanje konkretnih mehanizama 
koji obezbeđuju adekvatnu saradnju javnog tužioca i policije u istrazi; tačno i 
precizno propisivanje uslova pod kojim i kod kojih dokaznih radnji kao aktivni 
subjekat njihovog preduzimanja može da se pojavi sud; predviđanje instrumenata 
za zakonito i efikasno sprovođenje istrage kao i načina postupanja javnog tužioca 
nakon okončanja istrage i posledica nepridržavanja tako predviđenih normi; 
zaštita osnovnih prava oštećenog lica koja proizilaze iz krivičnog dela za koje 
se sprovodi istraga; predviđanje mehanizama obezbeđenja prikupljanja dokaza 
kako na štetu tako i u korist lica protiv kojeg se sprovodi istraga.

S obzirom na izneseno kao ključno postavlja se pitanje: da li je novi koncept 
istrage u ZKP RS iz 2011. godine razrađen u skladu sa željenim stepenom njegove 
normativne razrade, odnosno u skladu sa zalaganjem većinskog dela stručne 
javnosti Srbija a i šire? Iole ozbiljnija analiza odredaba Zakonika o novom 
konceptu istrage govori da ne. Govori da je Srbija ZKP iz 2011. godine dobila ne 
tužilački koncept istrage već koncept paralelne istrage. Ilustracije radi navodimo 
samo nekoliko primera. Prvo, mogućnost pokretanja istrage dozvoljena je i protiv 
nepoznatog učinioca; drugo, za pokretanje istrage dovoljan je najniži stepen 
sumnje – osnov sumnje, tj. isti onaj stepen sumnje koji se traži i za postupanje 

38 Vidi: S. Bejatović, Tužilački koncept istrage kao jedno od obeležja savremenog krivičnog 
procesnog zakonodavstva zemalja bivše SFRJ i u Srbiji, Zbornik „Pravo zemalja u regionu“, Institut 
za uporedno pravo, Beograd, 2010, str. 242–265; D. Radulović, Koncepcija istrage u krivičnom 
postupku u svetlu novog krivičnog procesnog zakonodavstva, Zbornik „Savremene tendencije 
krivičnog procesnog prava u Srbiji i regionalna krivinoprocesna zakonodavstva“, OEBS – Misija u 
Srbiji; Beograd, 2012, str. 11–23.


NBP • Journal of Criminalistics and Law [37]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

policije u predistražnom postupku; treće, jedno od najdiskutabilnih rešenja 
ove faze postupka u novom ZKP je njegov čl. 301 st. 1 po kojem osumnjičeni i 
njegov branilac mogu samostalno prikupljati dokaze i materijal u korist odbrane. 
Četvrto, iako je istraga u načelu tužilačka, može da dođe do uključivanja policije 
u preduzimanju pojedinih dokaznih radnji, pod uslovom da joj to javni tužilac 
poveri (čl. 299, st. 4 ZKP); peto, pored policije u istragu može da se uključi i 
sudija za prethodni postupak ukoliko javni tužilac odbije predlog osumnjičenog 
i njegovog branioca za preduzimanje dokazne radnje ili ako o predlogu ne odluči 
u roku od osam dana od dana podnošenja predloga. U tom slučaju osumnjičeni i 
njegov branilac mogu podneti predlog sudiji za prethodni postupak i ako predlog 
usvoji, sudija za prethodni postupak nalaže javnom tužiocu da preduzme dokaznu 
radnju u korist odbrane i određuje mu rok zato (čl. 302 ZKP); šesto, predviđena je 
mogućnost da se u određenim slučajevima za preduzimanje određenih dokaznih 
radnji uključi i sud u smislu što on sam ne preduzima dokaznu radnju, nego 
nalaže javnom tužiocu da preduzme dokaznu radnju (čl. 302, st. 1–3 ZKP). 
Shodno ovakvom rešenju može se zaključiti da javnom tužiocu kao rukovodiocu 
ne samo predistražnog postupka, nego i istrage neko drugi (sud) nalaže da 
preduzme dokaznu radnju i to u korist odbrane. Rešenje više nego diskutabilno39. 
Ova i ne samo ova rešenja novog koncepta istrage predmet su, čini se sasvim 
opravdane, ne male kritike stručne javnosti Srbije i kao takva mogu opravdano 
dovesti u pitanje funkcionisanje novog koncepta istrage i skladu sa očekivanim. 
Među njima poseban značaj imaju sledeće.

Prvo, jedan od opšteprihvaćenih stavova kako teorije tako i prakse kada je 
reč o pokretanju krivičnog postupka, jeste i stav da on mora biti uslovljen 
ispunjenjem materijalnog uslova konkretizovanog u postojanju činjenica i 
okolnosti konkretnog krivičnog događaja koje osnovano upućuju na zaključak, 
ukazuju na to da je određeno-konkretno lice izvršilac krivičnog dela koje mu se 
stavlja na teret – tj. postojanjem osnovane, a ne samo osnova sumnje. Pokretanje 
i vođenje krivičnog postupka ne može se zasnivati na pretpostavkama. Mora 
biti zasnovano na stvarnim – konkretnim podacima. Pitanje je: Da li je samo 
na osnovu osnova sume (kao što je to slučaj sada) ili i samo na osnovu indicija 
moguće pokretanje krivičnog postupka obzirom na sve njegove implikacije? 
Naše je, i ne samo naše, mišljenje da ne40. Ako se ovom doda i činjenica da se u 
smislu odredbe čl. 7, tač. 1 krivični postupak smatra pokrenutim donošenjem 
naredbe o sprovođenju istrage pitanje postaje još aktuelnije, odnosno izneseni 
stav još opravdaniji.

Drugo, shodno čl. 295 st. 1 tač. 2 Zakonika mogućnost pokretanja istrage 
postoji i protiv „nepoznatog učinioca kada postoje osnovi sumnje da je učinjeno 
krivično delo“. I ovo rešenje je, čini se više nego opravdano, izloženo kritici. Ono 
kao takvo ne samo da nema opravdanja, već je i u direktnoj suprotnosti i sa ne 
malim brojem opšteprihvaćenih rešenja u krivičnom materijalnom i procesnom 
zakonodavstvu. Tako, na primer, u suprotnosti je sa odredbom čl. 14 st. 1 i 2 KZ 
RS iz koje jasno proizlazi da „nema krivičnog dela bez krivice“, a pitanje krivice 
39 M. Škulić; G. Ilić, Reforma u stilu „jedan korak napred – dva koraka nazad“, Udruženje javnih 
tužilaca i zamenika javnih tužilaca Srbije, Beograd, 2012, str. 124–136.
40 Vidi: Zbornik „Tužilačka istraga (Regionalna krivičnoprocesna zakonodavstva i iskustva u 
primeni)“, Misija OEBS-a u Srbiji, Beograd, 2014.


[38] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

moguće je posmatrati samo u kontekstu konkretnog, a ne nekog nepoznatog 
lica. Ili, opravdano se mora postaviti i pitanje odnosa ove odredbe sa čl. 286 
st. 1 Zakonika u kome je, sasvim ispravno, propisano postupanje policije u tzv. 
predistražnom postupku koji obuhvata i slučajeve „kada postoje osnovi sumnje 
da je izvršeno krivično delo za koje se godini po službenoj dužnosti, a učinilac 
krivičnog dela je nepoznat“ i sl..

Treće, u st. 1, čl. 301 Zakonika propisano je: „Osumnjičeni i njegov branilac mogu 
samostalno prikupljati dokaze u korist odbrane.“ U vezi sa ovako datim rešenjem 
postavljaju se tri pitanja. Prvo, da li se na ovaj način u našem krivičnom procesnom 
zakonodavstvu uvodi ne tužilački model istrage, već paralelna istraga? Da li na 
ovakav jedan način položaj lica protiv kojeg se sprovodi istraga zavisi od njegovog 
materijalnog statusa, odnosno da li se na ovakav jedan način pravi razlika među 
licima protiv kojih se sprovodi istraga prema kriterijumu njihovog imovnog stanja? 
Zatim, tu je i pitanje: da li su dokazi koje prikupe osumnjičeni i njegov branilac u 
funkciji zadatka istrage iz st. 2, čl. 295 Zakonika, a time i u skladu sa osnovnim 
razlogom prelaska sa sudskog na tužilački koncept istrage (njena efikasnost)? U 
tužilačkom konceptu istrage moraju da budu predviđeni mehanizmi obezbeđenja 
prikupljanja dokaza kako na štetu, tako i u korist lica protiv kojeg se sprovodi 
istraga na način koji će biti u skladu sa njenim zadatkom i njenom efikasnošću. Da 
li je to slučaj u konkretnom? Mišljenje autora rada je da nije.

Četvrto, u tužilačkom konceptu istrage osnovna – glavna funkcija sudije za 
istragu (sudije za prethodni postupak) mora da bude odlučivanje o pitanjima 
vezanim za slobode i prava okrivljenog i drugih subjekata istrage. Preduzimanje 
pojedinih istražnih radnji od strane suda treba da bude samo izuzetna mogućnost, 
samo onda kada se opravdano pretpostavlja da se ta radnja neće moći ponoviti na 
glavnom pretresu ili da bi njeno izvođenje bilo skopčano sa velikim teškoćama, 
a uz to neophodno ja da je ona bitna (neophodna) za pravilno rešenje konkretne 
krivične stvari shvaćene u smislu donošenja sudske odluke o istoj. Jednom rečju, 
radnje dokazivanja koje se preduzimaju od strane suda u ovom postupku ne bi 
smele da budu u funkciji ostvarivanja osnovnog zadatka istrage. Ne bi smele 
da budu u funkciji donošenja odluke javnog tužioca o podizanju optužnice ili 
obustavi postupka, što je slučaj u konkretnom.

Peto, jedna od neizostavnih osobenosti tužilačkog koncepta istrage treba da 
bude i takav položaj oštećenog koji će mu omogućiti realizaciju njegovih osnovnih 
prava koja se javljaju kao posledica krivičnog dela povodom kojeg se vodi istraga. 
Iole ozbiljnija analiza relevantnih odredaba Zakonika po ovom pitanju pokazuje 
da ova osobenost tužilačkog koncepta istrage nije ispoštovana. Član 297 stav 3 
Zakonika kao jedina odredba po ovom pitanju daleko je od željenog. On samo 
obavezuje javnog tužioca da obavesti oštećenog o pokretanju istrage i da mu dâ 
pouku o pravima koja mu pripadaju u smislu čl. 50 st. 1 Zakonika i ništa više.

Nelogičnosti normiranja sporazuma o priznanju krivičnog dela. Ozakonjenje 
instituta sporazuma o priznanju krivice je jedna od važnijih osobenosti koje 
je doneo proces reforme krivičnog procesnog zakonodavstva Srbije. Reč je 
o institutu čija se suština ogleda u prethodnom pregovaranju o priznavanju 
krivičnog dela između tužioca i okrivljenog i njegovog branioca i naknadnom 
prihvatanju ili neprihvatanju od strane suda postignutog sporazuma između ovih 


NBP • Journal of Criminalistics and Law [39]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

subjekata. Polazeći od nespornog značaja instituta sporazuma kao instrumenta 
efikasnosti krivičnog postupka u Srbiji Zakonom o izmenama i dopunama ZKP 
iz 2009. godine dolazi do njegovog ozakonjenja kao jedne od dominantnih formi 
postupanja u krivičnim stvarima uopšte. Za relativno kratko vreme sporazum 
je pokazao svoju punu opravdanost i stalno je prisutan trend širenja njegove 
primene41.

Posmatrano sa aspekta ZKP RS iz 2011. godine, više je novina u vezi sa 
sporazumom. Među njima su najznačajnije sledeće: Prvo, umesto normativno 
ograničene mogućnosti primene predviđena je mogućnost primene sporazuma 
kod svih, pa i najtežih krivičnih dela.42 Drugo, odsustvo propisivanja minimuma 
krivične sankcije koja se može predložiti u ponuđenom tekstu sporazuma o 
priznanju krivičnog dela. Umesto toga propisano je samo „da je kazna ili druga 
krivična sankcija, odnosno druga mera u pogledu koje su javni tužilac i okrivljeni 
zaključili sporazum predložena u skladu sa krivičnim ili drugim zakonom“; (čl. 
317, st. 1, tač. 4). Treće, kada je reč o sankciji obavezan elemenat sporazuma jeste 
i „sporazum o vrsti, meri ili rasponu kazne ili druge krivične sankcije“. Četvrto, 
protiv presude kojom je prihvaćen sporazum o priznavanju krivičnog dela postoji 
mogućnost ulaganja žalbe. Naime, shodno čl. 319 st. 3 Zakonika protiv ove presude 
javni tužilac, okrivljeni i njegov branilac mogu u roku od osam dana od dana 
dostavljanja presude izjaviti žalbu zbog postojanja razloga zbog kojih se postupak 
obustavlja po ispitivanju optužnice u smislu čl. 338 st. 143, kao i u slučaju da se 
presuda ne odnosi na predmet sporazuma o priznanju krivičnog dela.

Ne upuštajući se u prikaz drugih odredaba Zakonika o sporazumu, čini se 
da se navedene, i ne samo navedene, odredbe kojima je normativno razrađen 
sporazum u ZKP RS iz 2011. godine ozbiljno mogu staviti pod znak pitanja i 
da pojedine od njih nisu u funkciji efikasnosti krivičnog postupka, a time ni 
u funkciji načela suđenja u razumnom roku kao ključnog razloga normiranja 
instituta sporazuma. Odnosno, skoro da se može zaključiti da u njegovoj 
normativnoj razradi nisu, u potrebnoj meri, uzeti u obzir preovlađujući stavovi 
naše, i ne samo naše, stručne javnosti, kao i relevantni standardi u vezi sa istim. 
Podsećanja radi treba i ovde istaći da su navedena pitanja ujedno i najaktuelnija 
pitanja u stručnoj javnosti kada je reč o sporazumu uopšte. Stav autora jeste 
puna kriminalno-politička opravdanost ozakonjenja mogućnosti zaključenja 
sporazuma o priznanju krivičnog dela. Međutim, opravdao se može staviti pod 
znak pitanja veći broj rešenja njegove normativne razrade u tekstu novog ZKP. 
Navodimo samo najdiskutabilnija:

Prvo, iole ozbiljnija analiza radova posvećenih problematici sporazuma 
pokazuje da je, sasvim opravdano, standard, da sporazum treba da bude vid 
pojednostavljenog postupanja koji svoju primenu treba da nađe pre svega kod 

41 M. Škulić, Novi Zakonik o krivičnom postupku – očekivanja od primene, Zbornik „Nova 
rešenja u kaznenom zakonodavstvu Srbije i njihova praktična primena“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Beograd, 2013. str. 33–68.
42 Uporedi čl. 282a prethodnog ZKP i čl. 313 st. 1 novog ZKP RS
43 Reč je o sledećim razlozima: da delo koje je predmet optužbe nije krivično delo, a nema uslova 
za primenu mere bezbednosti; da je krivično gonjenje zastarelo, ili da je obuhvaćeno amnestijom 
ili pomilovanjem, ili da postoje druge okolnosti koje trajno isključuju krivično gonjenje; da nema 
dovoljno dokaza za opravdanu sumnju da je okrivljeni učinio konkretno krivično delo.


[40] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

krivičnih dela koja pripadaju grupi tzv. lakšeg i srednjeg kriminaliteta. Uostalom, 
to je slučaj i sa drugim formama pojednostavljenog postupanja u krivičnim 
stvarima. U skladu sa iznesenim evropskim standardima pojednostavljene forme 
postupanja u krivičnim stvarima namenjene su rešavanju lakših krivičnih dela, 
krivičnih dela koja imaju manji stepen društvene opasnosti što samo po sebi 
nameće i manje angažovanje materijalnih sredstava i vremena nego u slučajevima 
kada se radi o težim, a posebno najtežim krivičnim delima. Pojednostavljene 
forme postupanja u krivičnim stvarima treba da počivaju na načelu srazmernosti 
između procesne forme i predmeta suđenja, i to tako da u toj diferencijaciji 
osnovna prava procesnih subjekata predstavljaju graničnu liniju ispod koje se 
ne sme ići na uprošćavanje procesne forme. S obzirom na ovo, čini se da nije 
u skladu sa prirodom sporazuma dozvoljavanje mogućnosti njegove primene 
i za najteža krivična dela. Uz ovo, ovakvim jednim rešenjem stvara se, sasvim 
nepotrebno, i mogućnost sumnje u njegovu eventualnu zloupotrebu, o čemu se 
takođe mora voditi računa u njegovom normiranju.

Drugo, rešenje po kojem nema izričitog propisivanja minimuma ispod kojeg 
ne može da se predloži krivična sankcija u ponuđenom tekstu sporazuma o 
priznanju krivičnog dela takođe ozbiljno može da se dovede u pitanje. Pored 
iznesenih argumenata koji govore u prilog opravdanosti postavljanja i ovakvog 
jednog pitanja, treba uzeti u obzir i opštu svrhu izricanja krivične sankcije. 
Potpuno je nesporno da se ona postiže, pored ostalog, samo pod uslovom 
adekvatno izrečene krivične sankcije. Da li tako nešto garantuje rešenje po kojem 
i za teška krivična dela može da bude izrečena i blaga, zašto ne reći i najblaža, 
krivična sankcija što je moguće pretpostaviti a što bi bilo u skladu sa čl. 321 st. 1 
tač. 3 Zakonika? Stav je autora da komentar nije potreban.

Treće, uz izneseno, mora se postaviti i pitanje adekvatnost i zaštite prava 
oštećenog lica u postupku pregovaranja o sporazumu o priznanju krivičnog 
dela. Iole detaljnija analiza položaja ovog subjekta u postupku sporazumevanja 
o priznanju krivičnog dela govori da je ovim zakonskim tekstom njegov položaj 
čak i pogoršan u odnosu na prethodni ZKP. Primera radi, navodimo samo 
dve činjenice. Prvo, o ročištu na kojem se odlučuje o sporazumu o priznanju 
krivičnog dela oštećeni se čak i ne obaveštava. Drugo, oštećeni nije subjekat prava 
na izjavljivanje žalbe protiv odluke suda o sporazumu. Jednom rečju, Zakonik ne 
daje instrumente putem kojih oštećeno lice može uspešno da brani svoje interese 
u postupku sporazumevanja o priznanju krivičnog dela.

Četvrto, obavezan elemenat teksta sporazuma je, pored ostalog, i sporazum 
o vrsti, meri ili rasponu kazne ili druge krivične sankcije (čl. 314, st. 1, tač. 3). S 
obzirom na ovakvu formulaciju može se zaključiti da se stranke mogu sporazumeti 
samo o rasponu kazne u okviru zakonskog raspona kažnjavanja (npr. kazna od tri 
do pet godina zatvora), a da se sudu prepusti da u okviru „dogovorenog raspona“ 
izrekne konkretnu meru kazne određene vrste. Ovakva jedna mogućnost 
pre svega nije u skladu sa odredbom čl. 317 po kojoj sud presudom prihvata 
sporazum kada utvrdi da su ispunjeni određeni uslovi. S obzirom na ovo postavlja 
se pitanje: Kako sud može prihvatiti sporazum u kojem je u pogledu krivične 
sankcije dogovoren samo raspon kazne? Koja se kazna u takvim slučajevima 
izriče u osuđujućoj presudi? Pored ovog, ako se prihvati (a to je moguće prema čl. 


NBP • Journal of Criminalistics and Law [41]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

314 st. 1 tač. 3 ZKP) da sud u slučajevima kada je u sporazumu dogovoren samo 
raspon kazne može slobodno izreći bilo koju meru kazne u okviru „dogovorenog 
raspona“ onda se mora postaviti pitanje: Kako sud može izreći bilo koju kaznu, 
tj. odrediti meru određene vrste kazne ako uopšte nije izvodio dokaze koji se 
tiču propisanih okolnosti kao parametara odmeravanja kazne? Umesto bilo 
kakvog komentara mišljenja autora jeste da je takva jedna mogućnost više nego 
nelogična. Ako se po ugledu na neka druga zakonska rešenja44 želela predvideti 
mogućnost da se stranke dogovore samo o rasponu kazne a da se sudu prepusti 
da, u slučaju prihvatanja sporazuma, u okviru tog raspona izrekne konkretnu 
meru kazne, onda se morala propisati i obaveza suda da izvede dokaze na osnovu 
kojih će utvrditi činjenice od kojih zavisi konkretna mera kazne.

Peto, jedno od rešenja novog ZKP kada je reč o sporazumu o priznavanju 
krivičnog dela, koje se ozbiljno može staviti pod znak pitanja, posebno u kontekstu 
načela suđenja u razumnom roku, jeste i rešenje po kojem je predviđena mogućnost 
ulaganja žalbe protiv presude kojom je prihvaćen sporazum o priznavanju 
krivičnog dela od strane javnog tužioca, okrivljenog i njegovog branioca. Više 
je argumenata koji se mogu istaći protiv opravdanosti ovakvog jednog rešenja. 
Među njima poseban značaj imaju tri. Prvo, sporazum o priznavanju krivičnog 
dela treba da bude institut koji za rezultat svoje primene ima efikasniji krivični 
postupak. Da li se ovakvim jednim rešenjem to postiže? Sigurno ne. Naprotiv, 
doprinosi se odugovlačenju postupka, i to bez ikakve potrebe. Drugo, razlozi za 
mogućnost ulaganja žalbe ne samo da nemaju svoje opravdanje, već mogu i da 
govore o neozbiljnoj pripremljenosti glavnih subjekata pregovaranja i odlučivanja 
o sporazumu pre svega na ročištu na kojem se odlučuje o sporazumu, što ne bi 
smelo ni da se pretpostavi. Primera radi, u vezi sa ovim mora se postaviti pitanje: 
Da li je moguće da sud presudom prihvati sporazum a da nema dovoljno dokaza 
za opravdanu sumnju da je učinjeno krivično delo, da delo nije krivično delo, 
da je nastupila zastarelost i sl.? Da li u takvom slučaju sud postupa suprotno čl. 
324 Zakonika? Ili, da li se sme i zamisliti da tužilac sa okrivljenim ponudi tekst 
sporazuma a da ne zna da li se radi o krivičnom delu ili da je krivično gonjenje 
zastarelo, odnosno da postoje i neke druge okolnosti koje se javljaju kasnije kao 
mogući osnov ulaganja žalbe? Zatim, kako je moguće i zamisliti da neko od subjekata 
prava ulaganja žalbe na okolnosti koje predstavljaju razloge mogućeg ulaganja 
žalbe ne zna na ročištu a zna u tako kratkom intervalu nakon završetka ročišta na 
kojem se odlučivalo o sporazumu? Pored ovih tu se mogu postaviti i druga pitanja 
ovakvog karaktera, ali odgovori su uvek isti i ukazuju na neopravdanost ovakvog 
normiranja prava na ulaganje žalbe na presudu o prihvatanju sporazuma.

Šesto, jedan od elemenata teksta sporazuma o priznanju krivičnog dela može 
da bude i izjava okrivljenog o prihvatanju ispunjenja obaveze pod kojom javni 
tužilac ima pravo, shodno načelu oportuniteta krivičnog gonjenja, da odloži 
krivično gonjenje, pod uslovom da priroda obaveze omogućava da se započne 
sa njenim izvršenjem pre podnošenja sporazuma sudu. I u vezi sa ovim, inače 
načelno posmatrano sasvim opravdanim, elementom mora se postaviti pitanje: 
44 Slučaj pre svega sa SAD (Vidi: S. Brkić, Dogovoreno priznanje (plea bargaining) u 
angloameričkom pravu, Zbornik radova Pravnog fakulteta u Novom Sadu, XXXVII, 2003, br. 1–2; 
M. Damaška, Sudbina angloameričkih procesnih ideja u Italiji, Hrvatski ljetopis za kazneno pravo 
i praksu, Zagreb, vol. 13, 2006, br. 1.


[42] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

koje su posledice neispunjenja preuzetih obaveza od strane okrivljenog? Ovako 
postavljeno pitanje rezultat je stava zakonodavca da je za prihvatanje teksta 
sporazuma od strane suda dovoljno da okrivljeni do podnošenja sporazuma o 
priznanju krivičnog dela započne sa ispunjavanjem obaveze/obaveza. Ako se 
ovome doda i činjenica da u sporazumu o priznanju krivičnog dela čiji je sastavni 
deo i ovaj elemenat, ne mora da bude preciziran ni krajnji rok izvršenja preuzete 
obaveze/obaveza – što je inače obaveza u slučaju odlaganja krivičnog gonjenja 
kao ključnog vida načela oportuniteta, onda postavljeno pitanje još više dobija 
na svojoj aktuelnosti.

Pripremno ročište i efikasnost/neefikasnost glavnog pretresa. Jedna od novina 
uređenja glavnog pretresa je i uvođenje pripremnog ročišta. Njegov ratio legis je 
zasnovan na adverzijalnoj konstrukciji glavnog pretresa i cilj mu je da se stranke 
što je moguće ranije u procesno-stadijumskom smislu, izjasne u pogledu svojih 
„dokaznih intencija“ u odnosu na budući glavni pretres i da se na taj način 
omogući sudu pred kojim će se glavni pretres odvijati, da na odgovarajući način 
planira vreme održavanja, trajanje i tok glavnog pretresa, što bi sve trebalo da bude 
u funkciji njegove efikasnosti – u funkciji načela suđenja u razumnom roku45. Uz 
to, na ovaj način se i omogućava obostrano „otvaranje karata“ stranaka u pogledu 
njihove buduće planirane dokazne aktivnosti na glavnom pretresu. Kao takvo 
ono predstavlja stadijum krivičnog postupka koji je prema zakonskoj sistematici 
svrstan među elemente pripremanja za održavanje glavnog pretresa. Po svojoj 
sadržini se svodi na odgovarajuće izjašnjavanje stranaka o predmetu optužbe, 
davanje određenih dokaznih obrazloženja, ispoljavanja relevantne dokazne 
inicijative i uopšte, predstavlja svojevrsno preliminarno „suočavanje“ stranaka 
pred sudom, primenom načela kontradiktornosti. Uz to, tu je i mogućnost suda 
da već u toj pripremnoj fazi pre održavanja glavnog pretresa, donese niz važnih 
odluka, među koje spada i rešenje o obustavi krivičnog postupka, kao vidu 
njegovog okončanja.46

Obaveznost održavanja pripremnog ročišta zavisna je od prirode krivičnog 
dela posmatranog sa aspekta kriterijuma vrste i iznosa propisane krivične 
sankcije. Shodno ovom kriterijumu održavanje pripremnog ročišta je obavezno 
kod krivičnih dela sa propisanom kaznom zatvora od dvanaest godina i više, a 
kod blažih krivičnih dela (krivična dela za koje je propisana kazna zatvora do 
dvanaest godina) do njegovog izostanka dolazi u slučaju da predsednik veća 
smatra da s obzirom na prikupljene dokaze, sporna činjenična i pravna pitanja ili 
složenost predmeta održavanje pripremnog ročišta nije potrebno (fakultativnost 
održavanja). Inače u cilju efikasnosti glavnog pretresa kao celine određene je i 
vreme za određivanje ročišta. Shodno čl. 346 ZKP predsednik veća je u obavezi 
da odrediti pripremno ročište najkasnije u roku od 30 dana ako je optuženi u 
pritvoru, odnosno u roku od 60 dana ako je optuženi na slobodi, računajući 
od dana prijema potvrđene optužnice u sud. U slučaju da ne postupi na ovakav 

45 T. Bubalović, „Jednakost oružja“ i njegova afirmacija u okviru prava na odbranu (Regionalni 
komparativni osvrt), Zbornik „Savremene tendencije krivičnog procesnog zakonodavstva u Srbiji 
i regionalna krivičnoprocesna zakonodavstva (Normativni i praktični aspekti)“, Misija OEBS-a u 
Srbiji, Beograd, 2012, str. 204–214.
46 M. Škulić, Načelo pravičnog vođenja krivičnog postupka i načelo istine u krivičnom postupku, 
Pravni život, br. 9, tom I, Beograd, 2010, str. 587–611.


NBP • Journal of Criminalistics and Law [43]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

način obavezan je da obavesti o tome predsednika suda koji će preduzeti mere 
da se pripremno ročište odmah odredi. U slučaju da su javni tužilac, optuženi 
i njegov branilac postigli sporazum o priznanju krivičnog dela u odnosu na 
određene tačke optužnice, predsednik veća će odrediti pripremno ročište za deo 
optužnice koji nije obuhvaćen sporazumom. Inače, četiri su osnovna pravila 
njegovog održavanja. Prvo, na pripremnom ročištu se stranke izjašnjavaju o 
predmetu optužbe, obrazlažu se dokazi koji će biti izvedeni na glavnom pretresu i 
predlažu novi dokazi, utvrđuju se činjenična i pravna pitanja koja će biti predmet 
raspravljanja na glavnom pretresu, odlučuje se o sporazumu o priznanju krivičnog 
dela, o pritvoru i o obustavi krivičnog postupka, kao i o drugim pitanjima za koja 
sud oceni da su od značaja za održavanje glavnog pretresa. Drugo, pripremno 
ročište se održava pred predsednikom veća, bez prisustva javnosti. Treće, u 
pozivu za pripremno ročište predsednik veća će upozoriti stranke i oštećenog da 
se na pripremnom ročištu može održati glavni pretres47. Četvrto, na pripremno 
ročište shodno se primenjuju odredbe o glavnom pretresu, osim ako Zakonikom 
nije drugačije određeno (čl. 345, st. 1–4).

Polazeći od iznesenih, kao i drugih osobenosti pripremnog ročišta u stručnoj 
javnosti Srbije prisutno je, čini se sasvim opravdano, shvatanje da je ono kao 
takvo, zbog svoje izuzetne komplikovanosti nekorisno i da nije ne samo u funkciji 
efikasnosti glavnog pretresa-u funkciji načela suđenja u razumnom roku već i da 
nepotrebno odugovlači postupak. S obzirom na ovo čini se opravdanim zalaganje 
za ukidanje održavanja pripremnog ročišta i pronalaženje boljeg i efikasnijeg 
sistema sudske kontrole optužnice koje bi bilo u skladu sa promenjenim 
konceptom istrage – u funkciji načela suđenja u razumnom roku.48

Prekid i odlaganje glavnog pretresa (zakon i praksa). Jedan od ključnih stadijuma 
toka krivičnog postupka koji je u direktnoj funkciji efikasnosti krivičnog 
postupka kao celine je glavni pretres. Više je nego nesporno da je samo efikasan 
glavni pretres u funkciji efikasnosti krivičnog postupka kao celine. Obzirom na 
ovo sasvim je opravdan stav zakonodavca koji propisuje da se „glavni pretres, po 
pravilu, održava neprekidno tokom radnog vremena jednog ili više uzastopnih 
radnih dana“. Izuzetak su njegov prekid i odlaganje. Shodno ovom, pored posebno 
predviđenih slučajeva predsednik veća može prekinuti glavni pretres zbog: 
odmora; isteka radnog vremena; pribavljanja određenih dokaza u kratkom roku; 
pripremanja optužbe ili odbrane; drugih opravdanih razloga. Uz ovo, propisano 
je i maksimalno trajanje prekida glavnog pretresa što je u zavisnosti od razloga 
prekida (čl. 386 ZKP). Drugi mogući način u zastoju toka glavnog pretresa 
je njegovo odlaganje. Do istog, osim u slučajevima posebno predviđenim u 
Zakoniku, veće će rešenjem odložiti glavni pretres ako: treba izvesti nove dokaze 
koji se ne mogu pribaviti u kratkom roku; se u toku glavnog pretresa utvrdi da 
je kod optuženog posle učinjenog krivičnog dela nastupilo duševno oboljenje ili 

47 U slučaju ovakvog održavanja glavnog pretresa postavlja se pitanje odnosa čl. 345 st. 3 prema 
kojem se pripremno ročište održava bez prisustva javnosti i odredbe čl. 362 st. 1 prema kojoj je 
javnost glavnog pretresa pravilo (glavi pretres je javan).
48 S. Bejatović, Tužilačka istraga kao obeležje reformi krivičnog procesnog zakonodavstva zemalja 
regiona (Kriminalno-politički razlozi ozakonjenja, stanje i perspektive), Zbornik „Tužilačka 
istraga – Regionalna krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS-a u Srbiji, 
Beograd, 2014, str. 11–32. 


[44] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

duševna poremećenost ili druga teška bolest zbog koje ne može učestvovati u 
postupku; postoje druge smetnje da se glavni pretres uspešno sprovede. Kada je 
reč o početku i nastavljanju odloženog glavnog pretresa zakonodavac je propisao 
da glavni pretres koji je odložen mora početi iznova ako se izmenio sastav veća, 
s tim da veće može, nakon izjašnjenja stranaka, rešenjem odlučiti da se svedoci i 
veštaci ne ispituju ponovo, nego da se izvrši uvid u zapisnike o njihovim iskazima 
datim na ranijem glavnom pretresu ili da, ako je to potrebno, predsednik veća 
ukratko iznese sadržinu tih izjava ili ih pročita. Protiv takvog rešenja žalba 
nije dozvoljena. Glavni pretres koji je odložen, a održava se pred istim većem, 
nastaviće se kratkim izveštajem predsednika veća o toku ranijeg glavnog pretresa. 
U slučaju da se glavni pretres drži pred drugim predsednikom veća, glavni 
pretres mora početi iznova i svi dokazi moraju biti ponovo izvedeni. Izuzetno od 
ovog, zbog proteka vremena, zaštite svedoka ili drugih važnih razloga veće može, 
nakon izjašnjenja stranaka, rešenjem odlučiti da se svedoci i veštaci ne ispituju 
ponovo, nego da se ukratko iznese sadržina njihovih izjava ili da se pročita. U 
cilju efikasnosti toka glavnog pretresa, a time i obezbeđenja suđenja u razumnom 
roku o svakom odlaganju koje traje duže od 60 dana, predsednik veća je dužan 
da obavesti predsednika suda (čl. 387 i 388). Međutim, čini se da se odredbe o 
toku glavnog pretresa neadekvatno primenjuju u ne malom broju slučajeva. Nisu 
retki primeri da se glavni pretres odlaže na neodređeno vreme ili uzastopno više 
puta na duže vremenske intervale. Pitanje je da li je ovakva praksa suda u skladu 
sa odredbama Zakonika o neprekidnosti toka glavnog pretresa. Stav autora, i ne 
samo autora49, jeste da nije, i da kao takva nije u funkciji efikasnosti krivičnog 
postupka. Argumenat opterećenosti rada suda kao jedna od podloga ovakve 
njegove prakse stoji, ali problem je rešiv. Treba rešavati predmete u kontinuiteta 
u skladu sa obimom opterećenja konkretnog veća – sudije a ne istovremeno 
uzimati u rad toliko predmeta da se nijedan od njih ne može rešiti efikasno – u 
skladu sa načelom suđenja u razumnom roku i adekvatnije primenjivati odredbe 
zakona koje sprečavaju zloupotrebu prava od strane subjekata čiji je „interes“ 
trajanje krivičnog postupka do njegove zastarelosti. Ovde kao ni u jednoj drugoj 
fazi krivičnog postupka zloupotreba prava ne sme da bude tolerisana. Obaveza je 
suda da spreči zloupotrebu prava ali ne putem sprečavanja zakonom propisanih 
prava procesnih subjekata već primenom zakonom propisanih mera koje mu 
stoje na raspolaganju prema subjektima koji zloupotrebljavaju dato im pravo.50

Kontradiktornosti u primeni odredaba o skraćenom krivičnom postupku. 
Kada je reč o skraćenom krivičnom postupku kao tradicionalnom vidu 
pojednostavljenog postupanja onda pre svega vidljiv je trend stalnog širenja 
polja primene odredaba o skraćenom krivičnom postupku. Zahvaljujući takvom, 
sasvim ispravnom, trendu došli smo do toga da se sada u postupku za krivična 
dela za koja je kao glavna kazna propisana novčana kazna ili kazna zatvora do 
osam godina primenjuju odredbe o skraćenom krivičnom postupku. Za razliku 

49 Vidi: M. Škulić, Glavni pretres u novim Zakoniku o krivičnom postupku Srbije, Zbornik 
„Aktuelna pitanja krivičnog zakonodavstva (Normativni i praktični aspekt)“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Beograd, 2012.
50 S. Bejatović, Glavni pretres i njegov doprinos obezbeđenju suđenja u razumnom roku, Zbornik 
„Glavni pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna zakonodavstva i iskustva 
u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015, str. 18.


NBP • Journal of Criminalistics and Law [45]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

od ovog koje je za pozdraviti kada je reč o obimu primene ovih odredaba prisutne 
si u dve čini se ne samo negativnosti, već i kontradiktornosti. Prva dozvoljava 
mogućnost da se odredbe o skraćenom postupku primenjuju i pred posebnim 
odeljenjima Višeg suda u Beogradu. Druga nemogućnost primene odredaba 
o skraćenom krivičnom postupka kod svih krivičnih dela za koja se krivično 
gonjenje preduzima po privatnoj tužbi.51 Veoma je teško, ako ne i nemoguće, 
naći argumente opravdanosti ova dva rešenja. Zato, samo stav autora da ona nisu 
ni u funkciji efikasnosti krivičnog postupka posmatrano uopšte.

Sistem pravnih lekova. Jedna od tendencija ne samo u savremenoj nauci 
krivičnog procesnog prava već i tendencija u savremenom društvu uopšte jeste 
i efikasan sistem pravnih lekova. Ovakva jedna tendencija rezultat je činjenice 
da efikasnost krivičnog postupka zavisi i od efikasnog sistema pravnih lekova. 
Polazeći od ovakvog sasvim ispravnog stava u savremenoj nauci krivičnog 
procesnog prava i u savremenom krivičnoprocesnom zakonodavstvu traže se 
rešenja za što efikasniji sistem pravnih lekova s tim da to ne ide na uštrb zakonitosti 
rešenja krivične stvari. U tom cilju, a u skladu sa skoro ošteprihvaćenim stavovima 
u našoj stručnoj javnosti o neefikasnosti našeg sistema pravnih lekova proces 
reforme krivičnog procesnog zakonodavstva Srbije doneo je ne male novine i po 
ovom pitanju52. Izvršenim intervencijama stvorena je osnova za efikasniji krivični 
postupak. Međutim, iz ovog se ne bi smeo izvući zaključak da su postojeća 
rešenja u celosti u funkciji željenog stepena efikasnosti krivičnog postupka – u 
funkciji načela suđenja u razumnom roku. Naprotiv, u cilju stvaranja normativne 
osnove za povećanje efikasnosti krivičnog postupka i putem sistema pravnih 
lekova neophodno je uzeti u obzir i neka druga pitanja od uticaja na izgradnju 
efikasnog sistema pravnih lekova. Tako, u cilju stvaranja normativne osnove za 
povećanje efikasnosti krivičnog postupka, a da to ne ide na uštrb zagarantovanih 
sloboda i prava čoveka i građanina treba razmotriti i mogućnosti, koje dopuštaju, 
pod određenim uslovima, i isključenje prava na pravni lek53. Jednom rečju sistem 
pravnih lekova treba da zadovolji dva dijametralno suprotna društvena interesa. 
Imperativ da se pravnim lekom omogući ispravljanje sudske odluke i time 
osigura zakonitost, i zahtev da se obezbedi pravna sigurnost čoveka svođenjem na 
razumno vreme neizvesnosti okrivljenog u pogledu prava države na kažnjavanje 
(ius puniendi).

51 T. Bugarski, Posebni krivični postupci u novom ZKP-u – skraćeni krivični postupak i ročište 
za izricanje krivične sankcije, Zbornik „Nova rešenja u kaznenom zakonodavstvu Srbije i njihova 
praktična primena“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Beograd, 2013, str. 
212–228. 
52 Vidi: M. Škulić, Novi Zakonik o krivičnom postupku – Očekivanja od primene, Zbornik 
„Nova rešenja u kaznenom zakonodavstvu Srbije i njihova praktična primena“, Srpsko udruženje 
za krivičnopravnu teoriju i praksu, Beograd, 2013. str. 33–68.
53 U tom kontekstu interesantna je mogućnost dopuštena u Sedmom protokolu uz Evropsku 
konvenciju za zaštitu ljudskih prava i osnovnih sloboda. Prema njemu, dopušteno je ograničenje 
prava na pravni lek u određenim slučajevima. Na primer, u pogledu onih dela koja su manjeg 
značaja, zatim u slučajevima u kojima je osuđenom sudio u prvom stepenu najviši sud i sl. (čl. 2, 
st. 2 Protokola br. 7).


[46] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

2.2. Drugi faktori efikasnosti krivičnog postupka

Zakonska norma je izuzetno važan, ali ne i jedini faktor efikasnosti krivičnog 
postupka. Pored zakonske norma na efikasnost krivičnog postupka utiču i brojni 
drugi faktori, među kojima naredni imaju poseban značaj.

Složenost i težina konkretnog krivičnog predmeta. Jedan od faktora koji je 
objektivno posmatrano u direktnoj vezi sa načelom suđenja u razumnom roku 
jeste i složenost i težina konkretnog krivičnog predmeta. Ovaj faktor posebno 
dolazi do izražaja kod težih krivičnih dela (pre svega krivičnih dela organizovanog 
kriminaliteta i krivičnih dela sa elementima nasilja uopšte).54 U ne malom 
broju slučajeva rešavanje ovih krivičnih predmeta zahteva izvođenje obimnog 
dokaznog materijala i aktivno učešće većeg broja krivičnoprocesnih subjekata, a 
što sve i te kako, iz objektivnih razloga, utiče na efikasnost krivičnog postupka. 
Ako se ovome doda i činjenica da je u rešavanju ovakvih krivičnih predmeta 
u ne malom broju slučajeva neophodno preduzeti i veoma složena veštačenja, 
onda značaj ovog faktora postaje još aktuelniji. S obzirom na sve ovo, u oceni da 
li je povređeno načelo suđenja u razumnom roku u konkretnoj krivičnoj stvari 
obavezno, neizostavno se mora uzeti u obzir – ceniti i ovaj faktor.

Organizacija pravosuđa, kadrovska osposobljenost, adekvatna organizovanost, 
materijalno-tehnička opremljenost položaj u društvu nosilaca pravosudnih funkcija 
je takođe jedan od izuzetno važnih faktora efikasnosti krivičnog postupka, i to 
posebno njegove kvantitativne komponente. Jedan od izuzetno važnih faktora 
efikasnosti krivičnog postupka, i to posebno njegove kvantitativne komponente, 
jeste organizacija pravosuđa, organizacija institucija koje deluju ne samo u 
krivičnom već i u predistražnom postupku (tužilaštva, suda, organa unutrašnjih 
poslova, advokature), odnosno njihova kadrovska osposobljenost, adekvatna 
organizovanost, materijalno-tehnička opremljenost i njihov položaj u društvu. 
Iako poodavno izgovorene i danas su, u ovom kontekstu, izuzetno aktuelne 
reči Enrika Ferija koji kaže: „Zakoni vrede onoliko koliko vrede ljudi koji su 
pozvani da ih primenjuju“. I pored nesumnjivog uticaja faktora organizacije i 
drugih institucija pravosuđa koje deluju u konkretnom krivičnom predmetu, 
uloga suda i javnog tužilaštva u odnosu na ovu problematiku je najznačajnija. 
Ovi subjekti, a posebno javno tužilaštvo na svom značaju, posmatrano sa aspekta 
efikasnosti krivičnog postupka, posebno dobijaju ozakonjenjem rešenja koje je 
doneo dosadašnji proces reforme našeg krivičnog procesnog zakonodavstva. 
Ovo iz razloga što se tom reformom radikalno menja pozicija ova dva subjekta 
na polju borbe protiv kriminaliteta omogućavajući im da upotrebom niza novih 
ovlašćenja (npr. sporazuma o priznanju krivičnog dela, većom primenom načela 
oportuniteta krivičnog gonjenja, promenom koncepta istrage i sl.) radikalno utiču 
pre svega na dužinu trajanja krivičnog postupka, a time i na njegovu efikasnost 
kao celinu. Slobodno se može reći da su oni, posmatrano sa aspekta ovog faktora 
efikasnosti krivičnog postupka već sada postajali ključni. Od efikasnosti njihovog 
delovanja nema sumnje zavisiće, u najvećoj mogućoj meri, i efikasnost krivičnog 
postupka kao celine. S obzirom na ovo postavlja se pitanje koje su to okolnosti 
vezane za organizaciju pravosuđa, odnosno pre svega za ova dva njegova subjekta 

54 Vidi zbornik Teški oblici kriminala, Institut za kriminološka i sociološka istraživanja, Beograd, 2004.


NBP • Journal of Criminalistics and Law [47]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

koje su od direktnog uticaja na efikasnost krivičnog postupka uopšte. Brojne su 
kako objektivne tako i subjektivne okolnosti od neposrednog značaja u vezi sa 
dejstvom ovog faktora. Među objektivnim okolnostima poseban značaj imaju: 
brojno stanje nosilaca pravosudnih funkcija, njihovo materijalno-tehničko stanje 
i konkretan broj krivičnih predmeta u radu svakog nosioca pravosudne funkcije. 
Ne ulazeći u konkretniju razradu ovih, kao ni drugih okolnosti ove vrste, 
jer bi to zahtevalo mnogo više i prostora i vremena, želim samo da istaknem 
svoj stav da stanje navedenih objektivnih okolnosti vezanih za organizaciju 
pravosuđa još uvek nije na nivou potrebnom za delovanje ovih subjekata (pre 
svega suda i tužilaštva) u skladu sa rešenjima, mogućnostima i zahtevima tekuće 
reforme našeg krivičnog zakonodavstva uopšte. Ovo se pre svega odnosi na 
njihovo brojno stanje i njihovu materijalno-tehničku opremljenost. Sigurno je 
da sa postojećim brojem kadrova i njihovom ovakvom materijalno-tehničkom 
opremljenošću, oni nisu u stanju (iz objektivnih razloga) da realizuju ovlašćenja 
koja im daje novo krivično zakonodavstvo. Uz to, mora se i ovde istaći i činjenica 
da su dosadašnja lutanja u procesu reforme pravosuđa itekako uticala i utiču i na 
efikasnost njihovog rada. Ostaje nada i vera da će u najbližoj budućnosti doći do 
poboljšanja i po ovim pitanjima, odnosno da će tužilaštvo i sud biti popunjeni sa 
potrebnim brojem stručnih kadrova i da će biti adekvatno materijalno i tehnički 
opremljeni, odnosno da će njihov opšti status biti takav da im omogućava ažurno 
i kvalitetno delovanje u skladu sa svim ovlašćenjima koje im daje sadašnje i još 
više predstojeće – reformisano krivično zakonodavstvo.

Pored navedenih objektivnih okolnosti, na efikasnost krivičnog postupka 
imaju uticaj i okolnosti subjektivne prirode, izražene kroz stručnost, angažovanost 
i motivisanost nosilaca pravosudne funkcije u radu. U današnjem sistemu podele 
vlasti i rešenjima novog krivičnoprocesnog zakonodavstva u ruke sudije i tužioca 
stavljeno je toliko toga da se može reći da sve više oni, a ne zakonski tekst, postaju 
odlučujući faktori. Zbog toga, uporedo sa stvaranjem objektivnih preduslova 
za efikasan rad pravosuđa neophodno je posvetiti posebnu pažnju i stručnosti 
nosilaca pravosudnih funkcija. Bez prethodne ispunjenosti i jednih i drugih 
preduslova nema uspešnog delovanja na polju borbe protiv kriminaliteta.

Međusobni odnosi i saradnja krivičnoprocesnih subjekata. Odnos i saradnja 
krivičnoprocesnih subjekata da bi bili u funkciji načela suđenja u razumnom 
roku moraju da budu obeležje ne samo celog toka krivičnog postupka već ona 
mora da bude prisutna i u predistražnom postupku, s tim što konkretan vid tih 
odnosa i saradnje, zavisi od faze postupka. Tako, na primer, već u istrazi mora da 
dođe do izražaja profesionalan i angažovan odnos između javnog tužioca, policije 
i sudije za prethodni postupak. Zatim, taj odnos i saradnja mora da postoji i sa 
braniocem čijoj još adekvatnoj ulozi u postupku doprinose rešenja koje je doneo 
novi ZKP kada je reč o procesnom položaju branioca u krivičnom postupku55. 
Slično ovom, takav odnos treba da bude i sa organom unutrašnjih poslova, kao 
i sa drugim procesnim subjektima ukoliko dolazi do njihovog angažovanja. 
Jednom rečju, samo profesionalni međusobni odnos i aktivna saradnja 
krivičnoprocesnih subjekata su u funkciji brze i kvalitativno sprovedene istrage, 
55 J. Tintor, Branilac kao subjekat reformisanog krivičnog posatupka, Zbornik “Aktuelna pitanja 
krivičnog zakonodavstva (Normativni i praktični aspekt)“, Srpsko udruženje za krivičnopravnu 
teoriju i praksu, Beograd, 2012, str. 239–263.


[48] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

a na taj način i u funkciji načela suđenja u razumnom roku, jer sasvim opravdano 
se kaže „dobra istraga znači i dobra presuda“. Ili, nakon podizanja optužnice, pa 
sve do glavnog pretresa, važno je aktivno praćenje toka tog dela postupka i od 
strane javnog tužioca i njegovo učešće u daljnim procesnim radnjama u skladu 
sa Zakonikom. Dalje, posmatrano sa aspekta ovog faktora, posebnu vrednost ima 
međusobni odnos i saradnja krivičnoprocesnih subjekata na glavnom pretresu. 
Bez aktivnog i profesionalnog međusobnog odnosa i saradnje krivičnoprocesnih 
subjekata na glavnom pretresu ne samo da nema njegovog trajanja u granicama 
nužnim za objektivno i potpuno rasvetljenje i rešenje krivične stvari, već nema 
ni zakonite sudske odluke. Jednom rečju, ceo krivični postupak, a to važi i za 
predistražni postupak mora da karakteriše profesionalan međusobni odnos i 
aktivna saradnja krivičnoprocesnih subjekata, s tim što ona mora biti zasnovana 
isključivo i samo na zakonu. Svaka druga saradnja ne samo da bi bila nezakonita 
već i kontraproduktivna.

U vezi sa ovim faktorom efikasnosti krivičnog postupka treba istaći i činjenicu 
da je on na svom značaju još više dobio nakon ozakonjenja niza novih instituta 
u našem krivičnom procesnom zakonodavstvu. Slučaj, pre svega sa sporazumom 
o priznanju krivičnog dela, novim konceptom istrage i sl. Ovo iz razloga što 
njihova praktična realizacija u ne malom zavisi pre svega od stepena saradnje 
ovih subjekata.56

Zloupotreba prava od strane pojedinih krivičnopricesnih subjekata je jedan od 
faktora koji i te kako može da utiče na efikasnost krivičnog postupka. Jedan od 
faktora koji i te kako može da utiče na praktičnu realizaciju načela suđenja u 
razumnom roku jeste i zloupotreba prava od strane pojedinih krivičnoprocesnih 
subjekata. Imajući ovo u vidu sasvim je opravdano što je zakonodavac u članu 
14 Zakonika o krivičnom postupku normirao načelo suđenja u razumnom roku 
propisujući da je „sud dužan da krivični postupak sprovede bez odugovlačenja i 
da onemogući svaku zloupotrebu prava usmerenu na odugovlačenje postupka“, 
odnosno da je „krivični postupak protiv okrivljenog koji je u pritvoru hitan“. U 
vezi sa ovakvom odredbom člana 14 Zakonika postavlja se pitanje kada postoji 
zloupotreba prava. I pored toga što koristi termin „zloupotreba prava“, Zakonik 
ne daje njegovo pojmovno određenje. To je prepušteno teoriji u kojoj nema 
jedinstvenog pristupa u određivanju tog pojma. Ne ulazeći u prikaz različitih 
shvatanja pojma „zloupotrebe prava“,57 jer bi to prelazilo okvire rada, može se 
konstatovati da zloupotreba prava postoji u slučaju kada se od strane ovlašćenih 
subjekata njihova, inače zakonska ovlašćenja, iako formalnopravno saglasna sa 
zakonom, koriste suprotno duhu i cilju norme. Posmatrano u ovom kontekstu, 
moguće su brojne zloupotrebe prava i to od strane svih procesnih subjekata.58 Tako 
na primer, među onima koji u takvom slučaju dovode do odugovlačenja krivičnog 
postupka i na taj način direktno utiču i na njegovu efikasnost od posebnog značaja 

56 Vidi: Pojednostavljene forme postupanja u krivičnim stvarima (Regionalna krivičnopricesna 
zakonodavstva i iskustva u primeni), Misija OEBS-a u Srbiji, Beograd, 2013.
57 Vidi: V. Đurđić, Zloupotreba vlasti organa krivičnog gonjenja, Zbornik radova Pravnog 
fakulteta u Nišu, 1996, tematski broj „Zloupotreba prava“; M. Marković, Zloupotreba prava u 
građanskom parničnom postupku, Arhiv za pravne i društvene nauke, 1937. 
58 O zloupotrebi prava, posebno kada se radi o javnom tužiocu, vidi V. Đurđić, Zloupotreba 
vlasti..., str. 345.


NBP • Journal of Criminalistics and Law [49]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

su: brojne instruktivne norme čije nepoštovanje uvek nije posledica nedostatka 
kadrova i njihove preopterećenosti; predlaganje izvođenja dokaza i ako se unapred 
zna da oni nemaju nikakvog značaja; „čuvanje“ dokaza za postupak po pravnom 
leku, i pored toga što se dobro zna da taj dokaz u prvostepenom postupku ima 
značaj za utvrđivanje istine;59 zloupotrebe vezane za institut izuzeća, kao i moguće 
zloupotrebe u vezi sa doslednom primenom pojedinih načela krivičnog postupka. 
Ili, tu su i ne retki primeri da se glavni pretres odlaže na neodređeno vreme ili 
uzastopno više puta na duže vremenske intervale pa i na neodređeno vreme. Pitanje 
je da li je ovakva praksa suda u skladu sa odredbama Zakonika o neprekidnosti toka 
glavnog pretresa. Stav autora, i ne samo autora60, jeste da nije i da kao takva nije u 
funkciji načela suđenja u razumnom roku. Argumenat opterećenosti rada suda kao 
jedna od podloga ovakve njegove prakse stoji, ali problem je rešiv. Treba rešavati 
predmete u kontinuitetu u skladu sa obimom opterećenja konkretnog veća – sudije 
a ne istovremeno uzimati u rad toliko predmeta da se nijedan od njih ne može rešiti 
u skladu sa načelom suđenja u razumnom roku i adekvatnije primenjivati odredbe 
zakona koje sprečavaju zloupotrebu prava od strane subjekata čiji je „interes“ 
trajanje krivičnog postupka do njegove zastarelosti. Ovde kao ni u jednoj drugoj fazi 
krivičnog postupka zloupotreba prava ne sme da bude tolerisana. Obaveza je suda 
da spreči zloupotrebu prava, ali ne putem sprečavanja zakonom propisanih prava 
procesnih subjekata već primenom zakonom propisanih mera koje mu stoje na 
raspolaganju prema subjektima koji zloupotrebljavaju dato im pravo.61 Zloupotrebu 
prava kao faktor efikasnosti krivičnog postupka nije uvek lako utvrditi. Međutim, i 
pored tih teškoća zloupotreba prava ne sme da bude tolerisana.

Petnaestogodišnji rad na reformi krivičnog procesnog zakonodavstva 
Srbije doneo je brojne novine s ciljem stvaranja normativne osnove za 
povećanje efikasnosti krivičnog postupka kao ključnog cilj reforme. Ovakvim 
pristupom zakonodavca u vezi sa ovom problematikom naše krivičnoprocesno 
zakonodavstvo se usaglašava sa međunarodnim pravnim standardima, u okviru 
kojih je na prvom mestu upravo efikasnost krivičnog postupka. S obzirom na 
takav njen značaj ključno pitanje sadašnjeg trenutka procesa reforme krivičnog 
procesnog zakonodavstva Srbije jeste: da li je pozitivno krivičnoprocesno 
zakonodavstvo Srbije u funkciji željenog stepena efikasnosti krivičnog postupka 
ili ne, i ako ne, šta bi trebalo preduzeti u tom cilju? Izvršena analiza predmetne 
problematike pokazuje da ne mali broj pitanja kada je reč o zakonskoj normi, i 
ne samo o zakonskoj normi, nije u funkciji željenog stepena efikasnosti krivičnog 
postupka. Stav je autora da treba što pre nastaviti rad na procesu reforme 
krivičnog procesnog zakonodavstva Srbije i u njemu otkloniti uočene nedostatke 
u normiranju krivičnog postupka s ciljem stvaranja normativne osnove koja je u 
funkciji obezbeđenja efikasnosti krivičnog postupka – u funkciji načela suđenja 
u razumnom roku. Putokaz kako to postići su ne mali predlozi de lege ferenda 
dati u radu.
59 Đurđić, V., Zloupotreba vlasti..., str. 345.
60 Vidi: M. Škulić, Glavni pretres u novim Zakoniku o krivičnom postupku Srbije, Zbornik 
„Aktuelna pitanja krivičnog zakonodavstva (Normativni i praktični aspekt)“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Beograd, 2012, str. 88–124.
61 S. Bejatović, Glavni pretres i njegov doprinos obezbeđenju suđenja u razumnom roku, Zbornik 
„Glavni pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna zakonodavstva i iskustva 
u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015. str. 9–33.


[50] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

Literatura

1. Brkić, S; Pojednostavljene forme postupanja i postupak njihovog ozakonjenja 
u Republici Srbiji, Zbornik „Zakonodavni postupak i kazneno zakonodavstvo, 
Srpsko udruženje za krivičnopravnu teoriju i praksu“, Beograd, 2009.

2. Beziz-Ayache, A; Dictionnaire de droit penal general et procedure penale, Paris, 2003.
3. Bernardi. A; Europe sans frontieres et droit penal, Revue de science criminelle 

et de droit penal compare, 2002/1.
4. Bejatović, S; Kaznena politika i reforma krivičnog procesnog zakonodavstva 

Srbije, Zbornik „Kaznena politika kao instrumenat državne politike na 
kriminalitet“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Banja 
Luka, 2015.

5. Bejatović, S; Pojednostavljene forme postupanja kao bitno obeležje 
reformi krivičnog procesnog zakonodavstva zemalja regiona, Zbornik 
„Pojednostavljene forme postupanja u krivičnim stvarima – Regionalna 
krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, 
Beograd, 2013.

6. Bejatović, S; Sporazum o priznanju krivice: Novi ZKP Srbije i reginalna 
komparativna analiza, Zbornik „Savremene tendencije krivičnog procesnog 
prava u Srbiji i regionalna krivičnoprocesna zakonodavstva (Normativni i 
praktični aspekt)“, Misija OEBS u Srbiji, Beograd, 2012.

7. Bejatović, S; Efikasnost krivičnog postupka kao međunarodni pravni standard, 
Zbornik „Krivično zakonodavstvo Srbije i standardi Evropske unije, Srpsko 
udruženje za krivičnopravnu teoriju i praksu“, Beograd, 2010.

8. Bejatović, S; Tužilački koncept istrage kao jedno od obeležja savremenog 
krivičnog procesnog zakonodavstva u zemljama bivše SDFRJ i Srbiji, Zbornik 
„Pravo u zemljama regiona, Institut za uporedo pravo“, Beograd, 2010.

9. Bejatović, S; Glavni pretres i njegov doprinos obezbeđenju suđenja u razumnom 
roku, Zbornik „Glavni pretres i suđenje u razumnom roku (Regionalna 
krivičnoprocesna zakonodavstva i iskustva u primeni)“, Misija OEBS-a u Srbiji, 
Beograd, 2015.

10. Bubalović, T; Skraćeni kazneni postupci u hrvatskom kaznenom 
zakonodavstvu, Zbornik „Pojednostavljene forme postupanja u krivičnim 
stvarima – Regionalna krivičnoprocesna zakonodavstva i iskustva u primeni“, 
Misija OEBS u Srbiji, Beograd, 2013.

11. Ilić, G; Krivično procesno zakonodavstvo Republike Srbije i standardi 
Evropske unije, Zbornik „Kivično zakonodavstvo i standardi Evropske unije“, 
Srpsko udruženje za krivičnopravnu teoriju i praksu, Beograd, 2010.

12. Jakulin, V; Pojednostavljene forme postupanja u krivičnom procesnom 
zakonodavstvu Slovenije, Zbornik „Pojednostavljene forme postupanja u 
krivičnim stvarima – Regionalna krivičnoprocesna zakonodavstva i iskustva u 
primeni“, Misija OEBS u Srbiji, Beograd, 2013.

13. Kalajđijev, G; Ubrzanje postupka kao jedan od ciljeva reforme krivičnog 
postupka u Republici Makedoniji, Zbornik „Pojednostavljene forme postupanja 


NBP • Journal of Criminalistics and Law [51]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

u krivičnim stvarima –Regionalna krivičnoprocesna zakonodavstva i iskustva u 
primeni“, Misija OEBS u Srbiji, Beograd, 2013.

14. Bugarski, T; Neposredno optuženje, Zbornik „Tužilačka istraga – Regionalna 
krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, 
Beograd, 2014.

15. Radulović, D; Pojednostavljene forme postupanja u krivičnom procesnom 
zakonodavstvu Crne Gore, Zbornik „Pojednostavljene forme postupanja u 
krivičnim stvarima – Regionalna krivičnoprocesna zakonodavstva i iskustva u 
primeni“, Misija OEBS u Srbiji, Beograd, 2013.

16. Pavišić, B; Neka pitanja skraćenog kaznenog postupka u evropskom 
kaznenom pravu, Zbornik „Pojednostavljene forme postupanja u krivičnim 
stvarima – Regionalna krivičnoprocesna zakonodavstva i iskustva u primeni“, 
Misija OEBS u Srbiji, Beograd, 2013.

17. Simović, M; Uloga suda u utvrđivanju činjenica na glavnom pretresu-
Regionalna komparativna analiza, Zbornik „Savremene tendencije krivičnog 
procesnog zakonodavstva u Srbiji i regionalna krivičnoprocesna zakonodavstva 
(Normativni i praktični aspekti)“, Misija OEBS-a u Srbiji, Beograd, 2012.

18. Simović, M; Osnovne karakteristike sistema krivične istrage u zakonodavstvu 
u BiH i njen uticaj na pojednostavljenje krivičnog postupka, Zbornik 
„Pojednostavljene forme postupanja u krivičnim stvarima – Regionalna 
krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, 
Beograd, 2013.

19. Sieber, U; Die Zukunft des Europaischen Strafrechts, Sonderdruck aus Band, 
121/2009, Zeitschrift fur die gesamte Strafrechtswissenschaft, 2009.

20. Sijerčić-Čolić, H; Postupak za izdavanje kaznenog naloga: Procesno 
zakonodavstvo u BiH i reginalni uporednopravni osvrt, Zbornik 
„Pojednostavljene forme postupanja u krivičnim stvarima – Regionalna 
krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, 
Beograd, 2013.

21. Sijerčić-Čolić, H; Aktuelna pitanja krivičnog postupka u BiH, Zbornik 
„Aktuelna pitanja krivičnog zakonodasvstva“, Srpsko udruženje za 
krivičnopravnu teoriju i praksu, Beograd, 2012.

22. Tomić, M; Organizacija pravosuđa i efikasnost krivičnog postupka, Zbornik 
„Kaznena politika kao instrumenat državne politike na kriminalitet“, Srpsko 
udruženje za krivičnopravnu teoriju i praksu, Banja Luka, 2015, str. 117-126.

23. Đurđić, V; Uticaj javnog tužioca na kaznenu politiku u novom krivičnom 
postupku Srbije, Zbornik „Kaznena politika kao instrumenat državne politike 
na kriminalitet“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Banja 
Luka, 2015.

24. Ćirić, J; Srpsko i Evropsko krivično pravo, Zbornik „Krivično zakonodavstvo 
Srbije i standardi Evropske unije“, Srpsko udruženje za krivičnopravnu teoriju 
i praksu, Beopgrad, 2010.

25. Đurđević, Z; Odluka Ustavnog suda RH o suglasnosti Zakona o kaznenom 
postupku s Ustavom, Revija za kriminologiju i krivično pravo, 2013, br. 3.


[52] NBP • Žurnal za kriminalistiku i pravo

Stanko Bejatović

26. Đurđić, V; Osnovna načela krivičnog procesnog prava i pojednostavljene 
forme postupanja u krivičnom stvarima, Zbornik „Pojednostavljene forme 
postupanja u krivičnim stvarima –Regionalna krivičnoprocesna zakonodavstva 
i iskustva u primeni“, Misija OEBS u Srbiji, Beograd, 2013.

27. Fišer, Z; Državni tužilac kao subjekt skraćenih i pojednostavljenih krivičnih 
postupaka u Sloveniji, Zbornik „Pojednostavljene forme postupanja u krivičnim 
stvarima – Regionalna krivičnoprocesna zakonodavstva i iskustva u primeni“, 
Misija OEBS u Srbiji, Beograd, 2013.

28. Fischer, T; Strafgesetzbuch und Nebengesetze, 56. Auflage, Verlag C. H. Beck, 
Munchen, 2009.

29. Škulić, M; Odnos načela istine i pojednostavljenih formi krivičnog postupka, 
Zbornik „Pojednostavljene forme postupanja u krivičnim stvarima – Regionalna 
krivičnoprocesna zakonodavstva i iskustva u primeni“, Misija OEBS u Srbiji, 
Beograd, 2013.

30. Škulić, M; Ilić. G; Reforma u stilu „jedan korak napred – dva koraka nazad“, 
Udruženje javnih tužilaca i zamenika javnih tužilaca Srbije, Beograd, 2012.

31. Škulić, M; Glavni pretres u novim Zakoniku o krivičnom popstupku Srbije, 
Zbornik „Aktuelna pitanja krivičnog zakonodavstva (Normativni i praktični 
aspekt)“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Beograd, 2012.

32. Škulić, M; Novi Zakonik o krivičnom postupku – Očekivanja od primene, 
Zbornik „Nova rešenja u kaznenom zakonodavstvu Srbije i njihova praktična 
primena“, Srpsko udruženje za krivičnopravnu teoriju i praksu, Beograd, 
2013.

33. Škulić, M; Dokazi i dokazni postupak na glavnom pretresu, Zbornik „Glavni 
pretres i suđenje u razumnom roku (Regionalna krivičnoprocesna zakonodavstva 
i iskustva u primeni)“, Misija OEBS-a u Srbiji, Beograd, 2015.


NBP • Journal of Criminalistics and Law [53]

EFIKASNOST KRIVIČNOG POSTUPKA KAO MEĐUNARODNI PRAVNI...

EFFICIENCY OF CRIMINAL PROCEDURE AS 
INTERNATIONAL LEGAL STANDARD AND REFORM 

OF CRIMINAL PROCEDURE LEGISLATION OF SERBIA 
(STANDARD AND PRACTICE)

Stanko Bejatovic
Faculty of Law, University of Kragujevac

Summary: The question of efficiency of a criminal procedure is 
analyzed in this paper from two aspects. First, there are general 
remarks on efficiency of criminal procedure as international legal 
standard and as a key goal of the reform of criminal procedure 
legislation of Serbia within which some questions are particularly 
prominent that relate to criminal-political reasons of practical 
efficiency of criminal procedure and the reasons why it is necessary 
to implement criminal-procedural instruments of efficiency of 
criminal procedure into national criminal procedure legislation. 
Second, there is expert and critical analysis of certain assumptions of 
practical realization of efficiency of criminal procedure within which 
special attention is paid of legal standards as a key factor of efficiency 
of criminal procedure. However, in addition to this there is also, only 
within necessary scope, the review of other factors of efficiency of 
criminal procedure (complexity and severity of a concrete criminal 
case; judicial organization; mutual relationships and cooperation of 
criminal-procedure subjects; abuse of law; expertise and involvment 
of certain procedural subjects and their motivation – which is 
particularly epxressed in courts, public prosecutor’s offices, police 
and expert defense).
Finally, we should point out that the paper presents certain 
suggestions de lege ferenda which, according to the author’s opinion, 
should contribute to the increase of criminal procedure efficiency, 
and thus to the achivement of the key goal of almost fifteen-year long 
reform of criminal procedure legislation of Serbia.
Keywords: Serbia, criminal procedure legislation, reform, criminal 
procedure, efficiency, criminal court, public prosecutor, criminal 
procedure subjects, plea agreement, opportunity principle in criminal 
prosecution, simplification of forms of legal procedure, factors of 
efficiency.


