
Pregledni rad
Primljen: 20. 7. 2018.
Prihvaćen: 13. 9. 2018.

UDK: 342.738
343.14/.15

doi:10.5937/nabepo23-18350

POSEBNA DOKAZNA RADNJA
TAJNOG NADZORA KOMUNIKACIJE

PRAKSA EVROPSKOG SUDA ZA LJUDSKA PRAVA
 U SLUČAJU NEOBRAZLOŽENE NAREDBE SUDA

Katarina Živanović1

Ministarstvo unutrašnjih poslova Republike Srbije
Policijska uprava Šabac

Sažetak: Uspešna borba protiv savremenih pojavnih oblika kri-
minaliteta uslovljena je specijalizacijom mera, postupaka i organa
javne vlasti, nosilaca institucionalne državne prinude. Kako pro-
fesionalizacija i usavršenost modusa operandi izvršilaca krivičnih
dela otežavaju rad nadležnih državnih organa prilikom njihovog
otkrivanja i sankcionisanja, kada klasične dokazne radnje ne
mogu osigurati uspeh, neophodno je primeniti drugačije istražne
metode. Njihova primena u krivičnom postupku mora se zasni-
vati na strogo propisanim zakonskim uslovima, budući da nemi-
novno zadire u sferu zagarantovanih prava i sloboda pojedinca,
čija je zaštita brana arbitrarnom postupanju državnih organa.
Pošto je tajni nadzor komunikacije jedna od najčešće korišćenih
posebnih dokaznih radnji, autorka nastoji da odgovori na pitanja
da li je ova posebna dokazna radnja adekvatan, dovoljan i oprav-
dan način suprotstavljanja pojedinim vrstama kriminaliteta, da li
se i na koji način povređuju zajemčena prava i slobode pri njenoj
primeni, te kakva je praksa Evropskog suda za ljudska prava u slu-
čaju arbitrarnog postupanja nadležnih državnih organa prilikom
određivanja ove mere.

1 kaca_zivanovic@yahoo.com

Katarina Živanović

[288] NBP • Žurnal za kriminalistiku i pravo

Ključne reči: posebne dokazne radnje, tajni nadzor komunikaci-
je, pravo na privatnost, Evropski sud za ljudska prava.

Uvodne napomene: opšta razmatranja
o posebnim dokaznim radnjama

Instrumenti borbe protiv devijantnog i kažnjivog ponašanja razvijaju se
i normiraju u skladu s evolucijom samog kriminaliteta. Postupci otkrivanja,
sprečavanja, te otklanjanja štetnih posledica pojedinih vrsta deliktnog pona-
šanja nisu zasnovani na identičnim radnjama, merama i tehnikama. Uspeš-
nost adekvatne borbe se ogleda, pre svega, u ostvarivanju načela specijaliza-
cije mera i radnji za pojedine vrste kriminaliteta. U tom smislu, normiranje i
primena posebnih dokaznih radnji odnosno specijalnih, prikrivenih istražnih
tehnika predstavlja conditio sine qua non u borbi protiv savremenih oblika
kriminaliteta.

Kako navodi Đurđević (2007), upravo karakteristike kriminaliteta pred-
stavljaju neophodne indikatore za planiranje i organizaciju rada nadležnih
državnih organa, prvenstveno organa unutrašnjih poslova. Rešavanje svakog
problema, pa i problema kriminaliteta, zahteva izbor adekvatnih instrumena-
ta i modela organizacije kako bi se ostvarila efikasnost.

Naime, mnogi zločini nisu rešeni zbog deficita dokaznog materijala. Nepo-
stojanje očevidaca, prepoznatljivih motiva i fizičkih dokaza često onemogu-
ćava rešavanje krivične stvari. Pribavljanje, u okviru normiranih pravila pra-
vosudnog sistema, dovoljno dokaza (koji u toj fazi mogu predstavljati garant
osuđujuće presude) često je izuzetno složen zadatak (Woods, O’Hara, 2013).
Naime, vrtoglavi razvoj organizovanog kriminaliteta jedan je od osnovnih ra-
zloga normiranja, na nacionalnom i međunarodnom nivou, specijalnih istraž-
nih tehnika kao vida suprotstavljanja.

S tim u vezi, a imajući u vidu značaj borbe protiv najtežih oblika kriminali-
teta i sankcionisanja izvršilaca krivičnih dela, upotreba posebnih dokaznih rad-
nji2 kao specijalnih istražnih mera i te kako je, ukoliko se sprovode u skladu
2 Kada je u pitanju pojmovno određenje prikrivenih istražnih mera, najznačajniji među-
narodni akti iz oblasti borbe protiv najtežih oblika kriminaliteta upotrebljavaju sledeće
termine: specijalne istražne tehnike, posebne tehnike istrage i posebne tehnike. Tako, Kon-
vencija Ujedinjenih nacija protiv transnacionalnog organizovanog kriminala iz 2000. go-
dine, koristi termin specijalne istražne tehnike (normirane članom 20); Konvencija Saveta
Evrope o pranju, traženju, zapleni i konfiskaciji prihoda stečenih kriminalom i o finan-
siranju terorizma iz 2005. godine (Varšavska konvencija) u članu 7 predviđa mogućnost
korišćenja specijalnih istražnih tehnika, kao što su opservacija, presretanje telekomunika-
cija, pristup kompjuterskim sistemima i nalog za predočavanje određenih dokumenata;
Konvencija Ujedinjenih nacija protiv korupcije, usvojena u Njujorku 2003. godine, pred-

NBP • Journal of Criminalistics and Law [289]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

sa zakonom, neophodna i opravdana i pored toga što se njihovom primenom
zadire u zagarantovana, fundamentalna prava i slobode čoveka.

Opravdanost upotrebe specijalnih istražnih mera proizlazi upravo iz
potrebe države da na negativne i društveno neprihvatljive pojave odgovori
primenom savremenih tehničkih sredstava. Ipak, potrebno je obezbediti za-
konske pretpostavke i adekvatan sistem kontrole zakonitosti njihove primene
(Ninčić, 2014).

Naime, u tradicionalnom konceptu sistema krivičnog pravosuđa (tzv. libe-
ralni model), koji se posmatra kao odnos između države i izvršioca krivičnog
dela, postoji bipolarni antagonizam države i izvršioca3. U tom modelu krivič-
nog pravosuđa, krivični postupak ima zadatak da obezbedi pravo države na ka-
žnjavanje izvršioca i da, s druge strane, zaštiti okrivljenog, poštujući proklamo-
vana prava, od neproporcionalnog, preteranog reagovanja države4, zbog čega se
pred državu postavlja zahtev da uravnoteži svoje aktivnosti u istrazi, krivičnom
gonjenju i sankcionisanju prema pravima okrivljenog (Lukić, 2011).

Iz tih razloga, primena prikrivenih istražnih metoda mora biti uslovljena
i određena nizom aktivnosti koje onemogućavaju zloupotrebu, odnosno koje
omogućavaju dosledno poštovanje načela legaliteta, supsidijarnosti, srazmer-
nosti, sudskog nadzora, vremenske ograničenosti, postojanja određene verovat-
noće u vezi s krivičnim delom, zakonskog kataloga radnji, zakonskog kataloga
krivičnih dela i određenosti lica ili predmeta i vrsta mera (Ilić et al., 2015: 25).

Jedan od načina da se organi državne vlasti ograniče od arbitrarnog postu-
panja i onemoguće da zloupotrebljavaju i prekoračuju svoja zakonska ovlašće-
nja jeste normiranje strogih uslova i načina pod kojima se može odstupiti od
garantovanih prava i sloboda pojedinca.

viđa posebne tehnike istrage u članu 50, u kome stoji da se, pored kontrolisane isporuke,
mogu koristiti i druge, posebne tehnike istrage, kao što su elektronsko praćenje ili dru-
gi oblici praćenja i tajne operacije, kako bi se proistekli dokazi mogli koristiti na sudu;
Bečka konvencija protiv nezakonitog prometa opojnih droga i psihotropnih supstanci iz
1988. godine, u članu 11 kao tehniku istrage propisuje kontrolisanu isporuku. Sve nave-
dene međunarodne akte ratifikovala je i Republika Srbija. I pored toga što pomenuta nad-
nacionalna pravna regulativa uglavnom koristi termin specijalne istražne tehnike, srpski
zakonodavac se opredelio za termin posebne dokazne radnje, što je, kako smatra Škulić
(2011), logički opravdano i dobro pravno-tehničko rešenje.
3 Može se zapaziti da, usled nemogućnosti uspostavljanja ravnoteže između konkuren-
tnih prava i interesa (borba protiv kriminala, vođenje postupka protiv mogućih učinilaca
krivičnih dela, zaštita prava i sloboda osumnjičenih lica itd.), sistem krivičnog pravosuđa
neprestano favorizuje interes države nad pojedincem (Bronitt, 1997).
4 Na taj način se obezbeđuje poštovanje načela pravne države koje podrazumeva samo-
ograničenje državne vlasti u njenoj represivnoj i preventivnoj delatnosti, u skladu s kojim
se država u suzbijanju kriminaliteta ne sme služiti svim metodima, naročito ne onim kri-
minalnim, jer bi to, s jedne strane, delegitimiralo moralnu snagu sudske odluke, dok bi,
s druge strane, bio prekršen postulat kažnjavanja društveno štetnog ponašanja samo uz
najniža ograničenja prava građana (Krapac, 2010).

Katarina Živanović

[290] NBP • Žurnal za kriminalistiku i pravo

Kada je u pitanju pozitivnopravno rešenje u Republici Srbiji, Ustav, kao
najviši pravni akt u hijerarhijski ustrojenom sistemu normativnopravnih aka-
ta, u članu 20, stavu 3 konstituiše dužnost svih državnih organa, s posebnim
akcentom na sudovima, da pri ograničavanju ljudskih i manjinskih prava vode
računa o suštini prava koje se ograničava, važnosti svrhe ograničenja, prirodi i
obimu ograničenja, odnosu ograničenja, kao i o postojanju načina da se svrha
ograničenja postigne manjim ograničenjem prava.

Shodno navedenom, organ postupka prilikom donošenja odluka o primeni
neke od posebnih dokaznih radnji, kao i o njihovom trajanju, obavezan je da po-
sebno proceni da li bi se isti rezultat mogao postići na način kojim se manje ogra-
ničavaju prava građana (Bošković, Kesić, 2015), kako to predviđa i član 161, stav
3 Zakonika o krivičnom postupku Republike Srbije (u daljem tekstu Zakonik).

 Kada su u pitanju opšti uslovi za primenu posebnih dokaznih radnji koje
ovlašćeni organi javne vlasti preduzimaju u predistražnom postupku, član 161
Zakonika predviđa potrebu kumulativnog ispunjenja dva uslova. Prvi se od-
nosi na postojanje određenog stepena uverenja da je izvršeno neko od krivič-
nih dela predviđenih članom 162 Zakonika5, odnosno na postojanje osnova
sumnje kao najnižeg stepena uverenja da je učinjeno neko od krivičnih dela
propisanih Krivičnim zakonikom. Drugi uslov za primenu posebnih dokaznih
radnji odnosi se na princip ultima ratio, iz čega proizlazi da se one koriste kao
„krajnje, poslednje” sredstvo u slučaju da se na drugi način ne mogu prikupiti
dokazi za krivično gonjenje, ili da je prikupljanje tih dokaza znatno otežano.
5 Zakonik krivična dela u odnosu na koja se mogu primeniti posebne dokazne radnje kla-
sifikuje u tri grupe. U prvu grupu se ubrajaju krivična dela za koja je posebnim zakonom
određeno da postupa javno tužilaštvo posebne nadležnosti. Drugu grupu čine taksativno
nabrojana krivična dela propisana Krivičnim zakonikom: teško ubistvo (član 114 KZ), otmi-
ca (član 134 KZ), prikazivanje, pribavljanje i posedovanje pornografskog materijala i iskori-
šćavanje maloletnog lica za pornografiju (član 185, st. 2 i 3 KZ), razbojništvo (član 206, st. 2 i
3 KZ), iznuda (član 214, stav 4 KZ), falsifikovanje novca (član 223, st. 1‒3 KZ), pranje novca
(član 231, st. 1‒4 KZ), zloupotreba položaja odgovornog lica (član 234 KZ), zloupotreba
u vezi s javnom nabavkom (član 234a KZ), neovlašćena proizvodnja i stavljanje u promet
opojnih droga (član 246, st. 1‒3 KZ), ugrožavanje nezavisnosti (član 305 KZ), ugrožavanje
teritorijalne celine (član 307 KZ), napad na ustavno uređenje (član 308 KZ), pozivanje na
nasilnu promenu ustavnog uređenja (član 309 KZ), diverzija (član 313 KZ), sabotaža (član
314 KZ), špijunaža (član 315 KZ), odavanje državne tajne (član 316 KZ), izazivanje nacio-
nalne, rasne i verske mržnje i netrpeljivosti (član 317 KZ), povreda teritorijalnog suvereni-
teta (član 318 KZ), udruživanje radi protivustavne delatnosti (član 319 KZ), pripremanje
dela protiv ustavnog uređenja i bezbednosti Srbije (član 320 KZ), teška dela protiv ustavnog
uređenja i bezbednosti Srbije (član 321 KZ), nedozvoljena proizvodnja, držanje, nošenje i
promet oružja i eksplozivnih materija (član 348, stav 3 KZ), nedozvoljeni prelaz državne gra-
nice i krijumčarenje ljudi (član 350, st. 2 i 3 KZ), zloupotreba službenog položaja (član 359
KZ), trgovina uticajem (član 366 KZ), primanje mita (član 367 KZ), davanje mita (član 368
KZ), trgovina ljudima (član 388 KZ), ugrožavanje lica pod međunarodnom zaštitom (član
392 KZ) i krivično delo iz člana 98, st. 3‒5 Zakona o tajnosti podataka. U treću grupu kri-
vičnih dela zakonodavac je svrstao krivično delo sprečavanja i ometanja dokazivanja (član
336, stav 1 KZ) ukoliko je učinjeno u vezi s gorenavedenim krivičnim delima (iz obe grupe).

NBP • Journal of Criminalistics and Law [291]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

Da se borba protiv devijantnog ponašanja postavlja kao imperativ pred
ovlašćena lica državnih organa svedoči i odredba Zakonika koja propisuje da
se svaka od posebnih dokaznih radnji izuzetno može odrediti i ukoliko posto-
je osnovi sumnje da se priprema6 neko od posebnih krivičnih dela, a okolnosti
slučaja ukazuju na to da se takvo krivično delo na drugi način ne bi moglo
otkriti, sprečiti ni dokazati, ili da bi to izazvalo nesrazmerne teškoće odnosno
veliku opasnost.

Uz ispunjenje navedenih zakonskih pretpostavki, značaj proaktivne istra-
ge se ogleda u pružanju organima postupanja ‒ istražiteljima, mogućnosti da
otkriju i onemoguće osumnjičene u izvršenju krivičnih dela. Pored toga, za-
hvaljujući proaktivnoj istrazi mogu se pribaviti dokazi i o ranijim krivičnim
delima (Primena specijalnih istražnih sredstava, 2013), što je iz aspekta suprot-
stavljanja najtežim oblicima kriminaliteta od izuzetne važnosti.

Na značaj proaktivnog delovanja primenom posebnih dokaznih sredstava
ukazuje i profesorka Bugarski (2014), navodeći da suprotstavljanje savreme-
nim oblicima kriminaliteta zahteva da se istražna aktivnost mora usredsrediti
ne samo na istraživanje pojedinog kriminalnog događaja već i na prikupljanje
potrebnih kriminalističko-obaveštajnih podataka i istraživanje kompletne kri-
minalne strukture, svih deliktnih lanaca i kriminalnih mreža u ranoj fazi sa-
mog pripremanja krivičnog dela na nacionalnom području i na području dru-
gih država. Na to ukazuje i Danijel Solov (Solove, 2004), tvrdeći da se prime-
nom ovih mera ante delictum može „zaustaviti događaj i pre nego što se desi”.

Tumačenjem normativnopravne regulative, pre svega Zakonika, proizlazi
da su uslovi za odobrenje i sprovođenje posebnih dokaznih radnji relativno
široko postavljeni, uzevši u obzir krivična dela za koje se mogu odrediti7, či-
njenični osnov koji se tiče stepena verovatnoće (osnovi sumnje) da je izvrše-
no krivično delo, mogućnost primene u ranijoj fazi izvršenja krivičnog dela
(pripremanje), kao i diskrecionu ocenu8 suda prilikom donošenja odluke o
njihovom sprovođenju.
6 Primena specijalnih istražnih metoda ante delictum omogućila bi da se njihova svrha
ostvari upravo u tom stadijumu. Međutim, pojedina istraživanja ukazuju na to da se u
Republici Srbiji pomenute mere u najvećem broju slučajeva koriste post delictum, odnosno
nakon izvršenja krivičnog dela (Nicević, Manojlović, 2013).
7 Imajući u vidu, kao prvo, da je reč o velikom broju, u Krivičnom zakoniku taksativno na-
vedenih krivičnih dela različitog zaštitnog objekta i, kao drugo, propisane krivične sank-
cije za određena krivična dela – od novčane kazne do različitog trajanja kazne zatvora.
8 Kada je reč o diskrecionoj oceni državnih organa, a da bi se otklonila mogućnost njene
zloupotrebe, neophodno je da ta ocena bude ograničena vladavinom prava, odnosno veo-
ma je važno jasno odrediti pojam i pravnu prirodu diskrecione ocene, granice njenog do-
mašaja, modele poveravanja ovlašćenja za diskreciono postupanje, karakteristike diskreci-
onih akata donetih na osnovu diskrecione ocene i elemente kontrole zakonitosti i celishod-
nosti tako donetih odluka. U tom smislu, pitanje odnosa objektivnog prava, slobode kojom
je snabdeven subjekt javne vlasti koji ga tumači i primenjuje i subjektivnih prava građana
predstavlja trougao čiji kraci moraju biti u izbalansiranoj ravnoteži (Vasiljević, 2012).

Katarina Živanović

[292] NBP • Žurnal za kriminalistiku i pravo

Na taj način je značajno proširena mogućnost formalnog delovanja u borbi
protiv teških oblika kriminaliteta, koji danas ne poznaje političke, ideološke,
religijske, geografske, kao ni političke granice.

Pozitivno krivičnoprocesno rešenje predviđa sledeće posebne dokazne rad-
nje: tajni nadzor komunikacije, tajno praćenje i snimanje, simulovani poslovi,
računarsko pretraživanje podataka, kontrolisana isporuka i prikriveni islednik
(propisane u čl. 166‒187 Zakonika).

Navedene dokazne radnje se koriste kada klasične kriminalističke mere i
istražne radnje ne daju značajnije rezultate. Osnovna razlika među njima je u
dokaznoj snazi pomoću njih prikupljenih podataka i saznanja. Drugim reči-
ma, za razliku od neformalne saznajne vrednosti klasičnih policijskih mera,
saznanja prikupljena primenom posebnih dokaznih radnji imaju dokaznu
vrednost pred sudom9 (Bugarski, 2014).

Posebne dokazne radnje aktom u formi naredbe određuje sudija za pret-
hodni postupak10, na osnovu obrazloženog predloga nadležnog javnog tuži-
oca ukoliko su ispunjeni gorenavedeni i Zakonikom predviđeni uslovi. Na-
vedeno rešenje se primenjuje kada u izvršenju učestvuju organi Ministarstva
unutrašnjih poslova Republike Srbije, dok se posebnim zakonima (Zakon o
Bezbednosno-informativnoj agenciji i Zakon o Vojnobezbednosnoj agenciji i
Vojnoobaveštajnoj agenciji) određuje način postupanja, odobrenja i kontrole
drugih nosilaca procesnih aktivnosti.

Jasna je odluka zakonodavca da odluku o primeni ovog procesnog insti-
tuta stavi u ruke sudskog organa (sudije za prethodni postupak), budući da
u „novom konceptu prethodnog postupka” sudija predstavlja ličnost koja se
stara o zaštiti ljudskih prava i sloboda, dok rukovodeća ulogu u predistražnom
postupku pripada organu gonjenja odnosno javnom tužiocu.

Kako se primenom posebnih dokaznih radnji dolazi do rezultata ‒ materija-
la, koji imaju snagu dokaza u krivičnom postupku, značajno je navesti odredbe
Zakonika koje uređuju postupanje javnog tužioca u slučaju da se s tako pribav-
ljenim materijalom upozna a ne pokrene krivični postupak. Naime, ako javni
tužilac ne pokrene krivični postupak u roku od šest meseci od dana kada se

9 Naravno, korišćenje na taj način dobijenih rezultata kao dokaza uslovljeno je ispunje-
njem određenih zakonskih pretpostavki, što znači da se dokaz pribavljen prikrivenim me-
rama neće koristiti u tu svrhu ukoliko ne ispuni uslov procesne valjanosti. U tom smislu,
treba imati u vidu odredbe važećeg Zakonika, koji propisuje nezakonite dokaze, odnosno
dokaze na kojima se ne može zasnivati sudska odluka. Zapravo, u članu 16 se normira
nemogućnost zasnivanja sudskih odluka na dokazima koji su neposredno ili posredno,
sami po sebi ili prema načinu pribavljanja u suprotnosti sa Ustavom, Zakonikom, drugim
zakonom ili opšteprihvaćenim pravilima međunarodnog prava i potvrđenim međunarod-
nim ugovorima, osim u postupku koji se vodi zbog pribavljanja takvih dokaza.
10 Izuzev kontrolisane isporuke (član 181 Zakonika), koju određuje javni tužilac posebne
nadležnosti aktom u formi naredbe.

NBP • Journal of Criminalistics and Law [293]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

upoznao s materijalom prikupljenim korišćenjem posebnih dokaznih radnji,
ili ako izjavi da ga neće koristiti u postupku, odnosno da protiv osumnjičenog
neće zahtevati vođenje postupka, sudija za prethodni postupak doneće rešenje
o uništenju11 prikupljenog materijala (član 163, st. 1 i 2 Zakonika).

O donošenju tog rešenja sudija za prethodni postupak može obavestiti lice
prema kome je sprovedena posebna dokazna radnja iz člana 166 Zakonika ako
je u toku sprovođenja radnje utvrđena njegova istovetnost i ako to ne bi ugrozi-
lo mogućnost vođenja krivičnog postupka. Materijal se uništava pod nadzorom
sudije za prethodni postupak, koji o tome sastavlja zapisnik.

Očigledan je napor usmeren ka postizanju rezultata u borbi protiv određe-
nih oblika kriminaliteta, budući da zakonodavac odobrava korišćenje poseb-
nih dokaznih radnji u odnosu na ne samo drugo krivično delo već i na drugo
lice koje prvobitnom odlukom suda nije bilo obuhvaćeno odobrenom merom.
Međutim, tako pribavljen materijal može se koristiti u postupku samo ako se
odnosi na krivična dela iz člana 162 Zakonika (član 164 Zakonika).

Podaci o predlaganju i donošenju odluka i sprovođenju posebnih doka-
znih radnji u vezi s tajnim nadzorom komunikacije predstavljaju klasifikova-
ne informacije. Kao takve, one moraju biti poverljive i propisno zaštićene od
svih lica koja, u bilo kom svojstvu, imaju pristup tim podacima (Nikolić et al.,
2017). Dakle, navedeni podaci predstavljaju tajne podatke u skladu s članom
165, st. 2 i 3 Zakonika.

Kako se prikrivene metode i delovanje policije sve više posmatraju i ističu
kao važna i inovativna taktika (Marx, 1982), može se reći da oni danas, u vreme
ekstenzivnog širenja svih oblika kriminalnog delovanja kako na nacionalnom
tako i na nadnacionalnom nivou, opravdavaju svoju svrhu i svoje pravno uteme-
ljenje, a sve u skladu s nastojanjem „otklanjanja uzroka, a tek potom posledice”.

1. Tajni nadzor komunikacija
kao posebna dokazna radnja

Tajni nadzor komunikacije je jedna od najznačajnijih i u praksi svih ze-
malja najviše korišćenih dokaznih radnji u borbi ne samo protiv savremenih
oblika kriminaliteta već i protiv klasičnog kriminaliteta, zbog čega je jasno uo-
čljiva tendencija permanentnog širenja kruga krivičnih dela (Bugarski, 2014)
za koja se dozvoljava mogućnost primene ove mere.

11 Uništenje prikupljenog materijala pod zakonskim uslovima veoma je značajno zbog
zaštite prava na privatnost, tj. predstavlja garanciju da se podaci prikupljeni primenom
te mere neće zloupotrebljavati nakon njenog okončanja, odnosno da se prikupljeni lični
podaci i informacije neće koristiti u nezakonite svrhe, čime bi bilo povređeno pravo na
privatnost lica prema kojima je ta mera upotrebljena (Sinđelić, 2012).

Katarina Živanović

[294] NBP • Žurnal za kriminalistiku i pravo

Da je tajni nadzor komunikacije važna specijalna, dokazna odnosno istraž-
na tehnika, čijom se primenom mogu prikupiti značajni dokazni rezultati koji
će imati posebnu ulogu u pokrenutom krivičnom postupku, ukazuje današnje
pozitivnopravno zakonsko rešenje, koje se u odnosu na nekadašnje, u kome je
prvi put ustanovljena ova posebna dokazna radnja, razlikuje po bitno prošire-
nom krugu inkriminacija u odnosu na koje se dopušta.

Naime, Zakonik o krivičnom postupku iz 2002. godine12 prvi put je predvi-
deo ovu posebnu dokaznu radnju. Taj zakonik je, pre svega, propisivao jedin-
stvenu posebnu dokaznu radnju pod nazivom tajni nadzor i snimanje telefon-
skih i drugih razgovora ili komunikacije drugim tehničkim sredstvima i optička
snimanja lica, koja je podrazumevala i tajni nadzor komunikacija i tajno pra-
ćenje i snimanje osumnjičenog (Bošković, Kesić, 2015).

Dakle, pomenuti zakonik (u članu 232) predviđao je pojedine mere kojima
se zadire u privatnost lica osumnjičenih za pojedina krivična dela, ali ih nije
predviđao kao posebne dokazne radnje13 ili specijalne istražne tehnike nego je
u okviru glave XVIII, koja se odnosila na krivičnu prijavu i ovlašćenja organa
pretkrivičnog postupka, propisivao da se mera nadzora i snimanja telefonskih i
drugih razgovora ili komunikacija drugim tehničkim sredstvima i optička sni-
manja lica može odrediti u slučaju postojanja osnova sumnje da su lica sama ili s
drugim licima izvršila sledeća krivična dela: 1) protiv ustavnog uređenja ili bez-
bednosti; 2) protiv čovečnosti i međunarodnog prava; 3) sa elementima organi-
zovanog kriminala (falsifikovanje i „pranje” novca, neovlašćena proizvodnja i
stavljanje u promet opojnih droga, nedozvoljena trgovina oružjem, municijom
ili eksplozivnim materijama, trgovina ljudima, davanje i primanje mita, iznuda
i otmica). Navedenu meru mogao je sprovesti organ unutrašnjih poslova.

Kada je u pitanju procesna evolucija ove mere, profesorka Brkić (2011) za-
paža da je ona pretrpela izvesne izmene u procesnoj reformi iz 2009. godine,
budući da ju je raniji zakonik predviđao kao opštu a potom kao posebnu meru
(član 504e) organa gonjenja za otkrivanje i dokazivanje sledećih krivičnih
12 Zakonik je sadržao rešenje da navedenu meru određuje nadležni sudski organ (istražni
sudija) obrazloženom naredbom (propisujući elemente koje naredba treba da sadrži), a
na pismeni i obrazloženi predlog javnog tužioca. Imajući u vidu navedeno, očigledno je
da su osnovna načela sprovođenja ove mere ostala ista: osnovi sumnje kao najniži stepen
uverenja, isti organi predlaganja i određivanja ove mere (javni tužilac i istražni sudija),
ograničeno vreme trajanja (tri meseca, a iz određenih razloga se mogla produžiti još za tri
meseca), kao i dokazna snaga rezultata dobijenih primenom ove mere ‒ ukoliko je sprove-
dena u skladu sa zakonom, na njima se mogla zasnivati sudska odluka.
13 Prvi put su ustanovljene posebne odredbe o postupku za krivična dela organizovanog
kriminala ‒ propisane su pojedine „posebne dokazne radnje” odnosno mere koje se mogu
preduzeti u slučaju otkrivanja krivičnih dela organizovanog kriminala. Pored gorenave-
dene mere, reč je o pružanju simulovanih poslovnih usluga, sklapanju simulovanih prav-
nih poslova i angažovanju prikrivenih islednika ukoliko se krivično delo organizovanog
kriminala drugačije ne bi moglo otkriti, dokazati ni sprečiti, ili ako bi to bilo povezano sa
znatnim teškoćama.

NBP • Journal of Criminalistics and Law [295]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

dela: organizovanog kriminala, korupcije i drugih izuzetno teških krivičnih
dela, koja su taksativno bila nabrojana u tom zakoniku.

Dalje, ista autorka smatra da je na taj način ispravljen raniji propust srpskog
zakonodavca, koji u početku nije predviđao mogućnost primene ove mere na
neka veoma teška krivična dela, kao što su ubistva i razbojništva (Brkić, 2011).
Iz navedenog se zaključuje da je reč o specijalnoj istražnoj tehnici, koja je vre-
menom počela da se ekstenzivno primenjuje.

Takvu tvrdnju potkrepljuju uslovi pod kojima se ova mera danas može
odobriti a zatim realizovati, odnosno krivična dela u vezi s kojima se ova rad-
nja može primeniti, budući da je mogućnost njene primene, pored krivičnih
dela navedenih u člana 162 Zakonika, predviđena i kada su u pitanju još neka
krivična dela14 u odnosu na koja se može odrediti samo ova posebna dokazna
radnja. Reč je o sledećim krivičnim delima: neovlašćeno iskorišćavanje au-
torskog dela ili predmeta srodnog prava (član 199 KZ), oštećenje računarskih
podataka i programa (član 298, stav 3 KZ), računarska sabotaža (član 299 KZ),
računarska prevara (član 301, stav 3 KZ) i neovlašćeni pristup zaštićenom ra-
čunaru, računarskoj mreži i elektronskoj obradi podataka (član 302 KZ).

Kada su u pitanju procesni uslovi primene ove mere, analogno drugim po-
sebnim dokaznim radnjama, radnju može odrediti sud (sudija za prethodni
postupak) na obrazloženi predlog javnog tužioca ako su ispunjeni opšti uslovi
predviđeni u članu 161, st. 1 i 2 Zakonika, a sastoji se u nadziranju i snimanju
komunikacije koja se obavlja telefonom ili drugim tehničkim sredstvima ili u
nadziranju elektronske ili druge adrese osumnjičenog i zapleni pisama i dru-
gih pošiljki (član 166 Zakonika). Iz zakonske definicije se izvodi zaključak da
primena ove mere nedvosmisleno uzrokuje odstupanje od ljudskih prava i
sloboda zajemčenih Ustavom Republike Srbije, budući da njegov član 41 nor-
mira tajnost pisama i drugih sredstava opštenja i proklamuje nepovredivost
tajnosti pisama i drugih sredstava komuniciranja. Međutim, odstupanje od
tako određene nepovredivosti dopušteno je u slučaju kumulativnog ispunjenja
određenih uslova (određeno vreme i odluka nadležnog državnog organa od-
nosno suda) i ukoliko je neophodno za vođenje krivičnog postupka ili zaštitu
bezbednosti Republike Srbije, na način predviđen zakonom.

Valja napomenuti da, za razliku od člana 8 Evropske konvencije o zaštiti
ljudskih prava i osnovnih sloboda (u daljem tekstu Konvencija), Ustav Repu-
blike Srbije ne poznaje osnove ograničenja tog prava – tajnost pisama i drugih
sredstava opštenja, kao što su: „ekonomska dobrobit zemlje, zaštita zdravlja ili
morala, zaštita prava i sloboda drugih” (Brkić, 2011). Iz navedenog proizlazi

14 Sinđelić (2012) smatra da primena ove posebne dokazne radnje u vezi s pojedinim kri-
vičnim delima, kao što je neovlašćeno iskorišćavanje autorskog dela ili predmeta srodnog
prava (član 199 KZ), nije neophodna jer se na taj način „vrapci gađaju topovima”.

Katarina Živanović

[296] NBP • Žurnal za kriminalistiku i pravo

da je Konvencija preciznija od ustavnog rešenja kada su u pitanju uslovi pod
kojima se može odstupati od tajnosti pisama i drugih sredstava opštenja.15

Na osnovu obrazloženog predloga javnog tužioca, odluku u formi naredbe
donosi sud odnosno sudija za prethodni postupak, čime je ispunjen formal-
ni uslov za određivanje ove posebne dokazne radnje. Radnja zasnovana na
predlogu organa gonjenja može obuhvatiti samo jedan nadzor elektronske ili
druge adrese osumnjičenog i zaplenu pisma i drugih pošiljki – ili nadzor oba
ova vida. Predlogom može biti obuhvaćena i zaplena pisama i drugih pošiljki,
a pored toga, javni tužilac može predložiti „prošireni opseg” u primeni mere,
odnosno može zahtevati da se ova mera primeni uporedo s posebnom doka-
znom radnjom tajnog praćenja i snimanja (član 171 Zakonika).

Očigledno je da obrazložen predlog organa koji je nosilac inicijative za pri-
menu ove mere treba da sadrži one činjenice iz kojih proističe neophodnost
primene ove mere (Bugarski, 41). Međutim, Zakonik propisuje da predlog
organa gonjenja treba da bude obrazložen (član 166, stav 1), ne navodeći ele-
mente koje, kao takav, treba da sadrži. Elementi koje treba da sadrži naredba
sudije za prethodni postupak mogu biti elementi koje može sadržati i pred-
log javnog tužioca, budući da je reč o jednom zakonsko-prirodnom okvirnom
minimumu, neophodnom da bi sudija za prethodni postupak mogao doneti
odluku na osnovu tako podnetog predloga javnog tužioca. Dakle, reč je po-
dacima koji se odnose na tri konstitutivna elementa ove specijalne dokazne
tehnike – osumnjičeno lice, krivično delo i mera koja se primenjuje, koji su u
suštini konzumirani samim obrazloženjem predloga javnog tužioca, tako da
njihovo propisivanje, kao ni navođenje, ne bi uticalo na zakonitost ove mere.16

Dalje, u odnosu na zakonsku formulaciju da dokazi nisu mogli biti priku-
pljeni na drugi način pri određivanju ove mere, kao tipični razlozi na osnovu
kojih tužioci to procenjuju17 navode se: ličnost učinioca i njegova društvena
opasnost; priroda krivičnog dela za koje postoji sumnja da je učinjeno ili da se
priprema; način preduzimanja radnji izvršenja, koji se ogleda u konspirativ-
nosti; veći broj lica koja sarađuju s osumnjičenim ili imaju određenu ulogu u
izvršenju dela; visok stepen bezbednosne kulture i organizovanosti izvršilaca;
opasnost za živote službenih lica i građana, kulturnih dobara ili imovine većeg
obima; opasnost da će postupanje državnih organa biti otkriveno; zaštita od
15 Međutim, to ne znači da je ustavno rešenje u suprotnosti s Evropskom konvencijom,
imajući u vidi da ustav, kao najviši pravni akt jedne zemlje, dopušta da akti manje pravne
snage (zakonski akti) preciznije uređuju određenu materiju kao lex specialis. S tim u vezi,
Zakonik taksativno nabraja krivična dela različitog zaštitnog objekta za koja se mera taj-
nog nadzora može primeniti, te na taj način precizira uslove njene primene.
16 Pre svega imajući u vidu da odluku o primeni ove mere može doneti samo sudski or-
gan (sudija za prethodni postupak), čija je prvenstvena uloga u predistražnom postupku
zaštita ljudskih prava, kao i to da navedena mera predstavlja „efikasno sredstvo” u borbi
protiv kriminaliteta.
17 U skladu s članom 161, stavom 1 Zakonika.

NBP • Journal of Criminalistics and Law [297]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

„curenja informacija”; sprečavanje uništenja pojedinih dokaza usled saznanja
da je krivično delo otkriveno (Ilić et al., 2015).

Takođe, i naredba suda (član 167, stav 1 Zakonika) mora biti obrazložena.
Pored toga, ona mora sadržati raspoložive podatke o licu18 prema kome se
tajni nadzor komunikacije primenjuje, zakonski naziv krivičnog dela, nave-
den poznati telefonski broj ili adresu osumnjičenog, odnosno telefonski broj
ili adresu za koju postoje osnovi sumnje da je osumnjičeni koristi, razloge na
kojima se sumnja zasniva, način sprovođenja, kao i obim i trajanje mere.

Međutim, ono što može biti sporno (na šta ukazuje i Evropski sud za ljud-
ska prava u svojim odlukama i o čemu će više reči biti u sledećem delu rada)
jeste aspekt obrazloženja naredbe od strane nadležnog organa. Za tako po-
stavljeni zakonski uslov pravne valjanosti naredbe – imperativni zahtev obra-
zloženja, može se reći da je neodređen, budući da nije striktno navedeno šta
obrazloženje treba da sadrži.19

Značaj obrazloženja akta sudskog organa proističe iz činjenice da ono
predstavlja određenu garanciju protiv zloupotrebe elektronskog nadzora i da
obezbeđuje zaštitne mere koje se moraju ispuniti pre izdavanja naredbe: sudija

18 Imajući u vidu normirane elemente naredbe sudije za prethodni postupak, na osnovu
koje se odobrava ova mera, logično se nameće pitanje da li navođenje raspoloživih po-
dataka o licu prema kojem se određuje tajni nadzor komunikacije utiče na mogućnost
povrede člana 8 Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda (koji
će detaljnije biti prikazan u drugom delu rada), odnosno povrede prava na poštovanje
privatnog i porodičnog života, doma i prepiske. Zaštita prava na privatnost lica u tim
slučajevima obezbeđena je, pre svega, obavezom organa postupka da takve podatke ko-
riste samo u procesne ciljeve. Dalje, normativni akti svrstavaju ovo pravo u grupu prava
koja nisu apsolutna, odnosno prava od kojih su određena odstupanja moguća u strogo
propisanim uslovima. Upravo se predviđanjem tih uslova mogućnost zloupotrebe prava
iz člana 8 Evropske konvencije svodi na minimum, tako da se ni sama norma ne može
prekršiti, budući da svrha upotrebe podataka o ličnosti (koji su dostupni samo organima
postupka) nije njihova zloupotreba već legalan način ostvarivanja cilja posebne dokazne
radnje. Navedeno potkrepljuje i odredba Zakonika koja predviđa tajnost podataka u članu
165, odnosno koja propisuje da podaci o predlaganju, odlučivanju i sprovođenju posebnih
dokaznih radnji predstavljaju tajne podatke.
19 Imajući u vidu da Evropska konvencija za zaštitu ljudskih prava i osnovnih sloboda,
kao najznačajniji međunarodni okvir garantovanja ljudskih prava i osnovnih sloboda, ne
propisuje mere čijom se primenom može zadirati u privatnost pojedinca odnosno poseb-
ne dokazne radnje, kao ni akte na osnovu kojih se one mogu sprovesti, odgovor na pitanje
da li je domaće zakonsko rešenje (Zakonik o krivičnom postupku) u pogledu elemenata
naredbe za određivanje ove posebne dokazne radnje u skladu s Evropskom konvencijom
može se naći u stavovima i odlukama Evropskog suda za ljudska prava (koje će biti raz-
motrene u drugom delu rada). Naime, Sud smatra da nije dovoljno u obrazloženju navesti
da se cilj nije mogao postići drugim, manje nametljivim sredstvima, ili да bi to bilo izuzetno
teško, ne zadirući, pritom, u propisane elemente naredbe, što ukazuje na to da odredbe
Zakonika zapravo jesu u skladu s Evropskom konvencijom, ali da se samo obrazloženje
mora potkrepiti razlozima primene ove posebne dokazne radnje.

Katarina Živanović

[298] NBP • Žurnal za kriminalistiku i pravo

mora biti uveren u to da ima dovoljno dokaza za podršku prijave i da su manje
nametljiva sredstva istrage nedostupna (Bronitt, 1997).

Određeni stepen kontrole organa koji sprovode naredbu zakonodavac je
ustanovio u vidu obaveze da se sačinjavaju dnevni izveštaji o njenom sprovo-
đenju. Ti izveštaji, zajedno s prikupljenim snimcima komunikacije, pismima
i drugim pošiljkama upućenim osumnjičenom ili koje on šalje, dostavljaju se
sudiji za prethodni postupak i javnom tužiocu na njegov zahtev.

Budući da je reč o tajnoj meri, u njenom sprovođenju po pravilu učestvuje
minimalan broj lica (Lukić, 2008). Naime, naredbu izvršavaju policija, Bez-
bednosno-informativna agencija i Vojnobezbednosna agencija.20

Zakon o Bezbednosno-informativnoj agenciji (član 13) određuje „posebne
mere” koje pripadnici Agencije primenjuju, a zbog čije se primene odstupa
od nepovredivosti tajne pisma i drugih sredstava opštenja. Reč je, pre svega, o
sledećim posebnim merama: tajni nadzor i snimanje komunikacije bez obzi-
ra na oblik i tehnička sredstva uz pomoć kojih se obavlja nadzor elektronske
ili druge adrese; tajni nadzor i snimanje komunikacije na javnim mestima i
mestima kojima je pristup ograničen ili u prostorijama; statistički elektronski
nadzor komunikacije i informacionih sistema, s ciljem pribavljanja podataka
o komunikaciji ili lokaciji korišćene mobilne terminalne opreme; računarsko
pretraživanje već obrađenih ličnih i drugih podataka i njihovo upoređivanje s
podacima prikupljenim primenom navedenih mera.

Kada su u pitanju uslovi čije se ispunjenje zahteva da bi se preduzele nave-
dene posebne mere, Zakon o BIA se takođe rukovodi načelima srazmernosti
(ceneći da li bi se isti rezultat mogao postići na način kojim bi se manje ograni-
čila prava građana, u obimu neophodnom da se svrha ograničavanja zadovolji
u demokratskom društvu) i supsidijariteta (ukoliko se na drugi način te radnje
ne bi mogle otkriti, sprečiti ni dokazati, ili ako bi to izazvalo nesrazmerne teš-
koće ili veliku opasnost)21.

Dalje, Zakon o BIA propisuje rešenje identično onom sadržanom u Zako-
niku, a koje se prvenstveno odnosi na stepen uverenja da je izvršeno krivično
delo, odnosno Zakon o BIA kao materijalni uslov predviđa postojanje osnova

20 Zakonsko rešenje koje je prvi put predvidelo ovu posebnu istražnu radnju (Zakonik o
krivičnom postupku iz 2002. godine), kao organ izvršenja ove radnje predviđalo je samo
organ unutrašnjih poslova.
21 Kada su u pitanju karakteristike postupka predlaganja, odobrenja i sprovođenja ovih
mera, značajno je ukazati na važnost načela profesionalizacije i specijalizacije organa po-
stupanja (Mirković, 2017), budući da ove mere, na predlog direktora Agencije, odobra-
va predsednik Višeg suda u Beogradu, odnosno sudija kojeg on odredi među sudijama
raspoređenim u Posebno odeljenje tog suda, za koje je zakonom određeno da postupa u
predmetima krivičnih dela organizovanog kriminala, korupcije i drugih, posebno teških
krivičnih dela (član 15 Zakona o BIA).

NBP • Journal of Criminalistics and Law [299]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

sumnje. Pored toga, propisuje i mogućnost primene navedenih posebnih mera
u preventivne svrhe.

Zakon o Vojnobezbednosnoj agenciji i Vojnoobaveštajnoj agenciji normira
ovlašćenje VBA, organa uprave u sastavu Ministarstva odbrane, da u okviru
svoje nadležnosti tajno prikuplja podatke primenom posebnih postupaka i
mera, navedenih u članu 12.22

Treba istaći da ovlašćena lica Ministarstva unutrašnjih poslova, prilikom
izvršavanja navedene radnje, nemaju ovlašćenja da uđu u stan kako bi pripre-
mila posebne tehničke uslove za prisluškivanje i snimanje, već da snimanje i
nadzor obavljaju u poštanskim i sličnim preduzećima, korišćenjem njihovih
postojećih tehnika (Bošković, Kesić, 2015).

Zbog toga je veoma važna uloga poštanskih, telegrafskih i drugih preduze-
ća, društava i lica registrovanih za prenos informacija, budući da su dužna da
državnom organu koji izvršava naredbu omoguće realizaciju nadzora i snima-
nja komunikacija i da, uz potvrdu prijema, predaju pisma i druge pošiljke (član
168, stav 2 Zakonika). Nakon izvršenja ove posebne dokazne radnje, organ koji
je radnju sproveo dostavlja sudiji za prethodni postupak snimke komunikacija,
pisma i druge pošiljke, kao i poseban izveštaj sa određenim podacima.23

Kao kontrolni mehanizmi sprovođenja ovih mera, za sada su u pozitivnom
pravu ustanovljeni sudska kontrola, koja se odnosi na proveru ispunjenosti
uslova prilikom odlučivanja o primeni ovih mera, i obavezno podnošenje
izveštaja24 organa koji sprovodi ovu posebnu dokaznu radnju sudiji za pret-
hodni postupak (Bugarski, 2014).

Zakonodavac je propisao i način postupanja prilikom otvaranja pisama i
drugih pošiljki25. Materijal prikupljen sprovođenjem posebne dokazne radnje
dostavlja se u celosti organu na čiji je predlog radnja sprovedena. Javni tužilac

22 Reč je o sledećim postupcima i merama: 1) operativni prodor u organizacije, grupe i
institucije; 2) tajno pribavljanje i otkup dokumenata i predmeta; 3) tajni uvid u evidencije
podataka u skladu sa zakonom; 4) tajno praćenje i nadzor lica na otvorenom prostoru i
na javnim mestima uz korišćenje tehničkih sredstava; 5) tajni elektronski nadzor teleko-
munikacija i informacionih sistema radi prikupljanja zadržanih podataka o telekomuni-
kacionom saobraćaju, bez uvida u njihov sadržaj; 6) tajno snimanje i dokumentovanje
razgovora na otvorenom i u zatvorenom prostoru uz korišćenje tehničkih sredstava; 7)
tajni nadzor sadržine pisama i drugih sredstava komunikacije, uključujući i tajni elektron-
ski nadzor sadržaja telekomunikacija i informacionih sistema; 8) tajni nadzor i snimanje
unutrašnjosti objekata, zatvorenih prostora i predmeta.O načinu predlaganja, odobrenja i
primene navedenih postupaka i mera videti čl. 13, 13a i 14 Zakona.
23 Poseban izveštaj sadrži vreme početka i završetka nadzora, podatke o službenom licu
koje je sprovelo nadzor, opis primenjenih tehničkih sredstva, broj lica i raspoložive podat-
ke o licima obuhvaćenim nadzorom i ocenu svrsishodnosti i rezultata primene nadzora.
24 Nakon završetka tajnog nadzora komunikacije, organ iz člana 168, stava 1 Zakonika
dostavlja ga sudiji za prethodni postupak, uz snimke komunikacije, pisma i druge pošiljke.
25 Videti član 170, stav 2 Zakonika.

Katarina Živanović

[300] NBP • Žurnal za kriminalistiku i pravo

određuje kada se snimci dobijeni upotrebom tehničkih sredstava u celini ili
delimično prepisuju i opisuju.

Ključno je pitanje šta se podrazumeva pod tajnim audio-nadzorom. U srp-
skoj pravnoj regulativi taj nadzor se odnosi na snimanje razgovora odnosno
komunikacija koje se obavljaju telefonom ili drugim tehničkim sredstvima za
prenos informacija na daljinu (uključujući i komunikacije SMS porukama,
mejlovima i sl.) (Bugarski, 2014).

Kada je reč o primeni ove specijalne dokazne metode, prirodno se nameće
pitanje ko može biti njen objekat vršenja, odnosno nad kojim licem ili licima
se ona može sprovesti a da se, pritom, ne zadire u prava trećih lica koja nisu
obuhvaćena navedenom metodom.

Naime, nadzor i snimanje komunikacija osumnjičenog lica nužno uključu-
ju i njegovog sagovornika, koji ne mora biti iz kriminalnog okruženja. U tom
smislu, privatnost trećeg lica biće zaštićena obavezom korišćenja dobijenih
podataka samo za procesne ciljeve (Bugarski, 2014). Ipak, opšti nadzor prime-
nom ovih mera nije dozvoljen, već nadzoru mogu da budu izložene isključivo
osumnjičene i „pretpostavljene” kontakt osobe.26

Ukoliko tokom preduzimanja ove radnje organ koji je sprovodi sazna da
osumnjičeni koristi drugi telefonski broj ili adresu, on će proširiti tajni nadzor
komunikacije i na taj telefonski broj odnosno adresu, te će o tome hitno oba-
vestiti javnog tužioca, koji dalje podnosi hitan predlog da se naknado odobri
proširenje ove dokazne radnje. O tako podnetom predlogu odlučuje sudija za
prethodni postupak u roku od 48 časova od prijema predloga i o tome sastav-
lja belešku u zapisniku (član 169 Zakonika).

Kako organ postupanja ne bi zloupotrebio realizovanje ove mere i da ne
bi bilo kršenja ni ograničavanja prava lica prema kome se radnja primenjuje,
neophodno je vremenski ograničiti njeno trajanje.

S tim u vezi, zakonodavac trajanje tajnog nadzora komunikacije određuje
na dva načina: 1) faktičkim rokom koji se temelji na ultima ratio prirodi ove
posebne dokazne radnje, što se svodi na dužnost prekidanja sprovođenja nad-
zora čim prestanu razlozi za njegovu primenu, i 2) formulisanjem posebnih
maksimalnih rokova formalne prirode, u okvirima kojih se jedino i može is-
poljiti prethodno navedeni faktički rok trajanja (Škulić, 2015).

Rok trajanja tajnog nadzora komunikacije ograničen je na šest meseci (naj-
pre tri meseca, a u slučaju neophodnosti daljeg prikupljanja dokaza može se
produžiti još za tri meseca). Izuzetno, u slučaju da se ova posebna dokazna
radnja odnosi na krivična dela za koja je nadležno javno tužilaštvo posebne

26 Videti slučaj Klas protiv Nemačke (Klass and others v. Germany), broj predstavke
5029/71 od 6. septembra 1978. godine.

NBP • Journal of Criminalistics and Law [301]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

nadležnosti27, može se produžiti još za šest meseci (odnosno dva puta u trajanju
od po tri meseca), što znači da je maksimalni rok trajanja ove mere 12 meseci.

Pored normativnih akata koji propisuju način postupanja organa koji inici-
raju, odobravaju, te sprovode ovu meru, zakonodavac je, s druge strane, usta-
novio i pravni okvir kada je u pitanju postupanje određenih subjekata s cil-
jem omogućavanja realizacije navedene mere. Naime, reč je o Zakonu o elek-
tronskim komunikacijama, koji pre svega u članu 126, stavu 1 propisuje da je
presretanje elektronskih komunikacija kojim se otkriva sadržaj komunikacije
dopušteno i bez pristanka korisnika ukoliko su ispunjeni određeni uslovi – da
je vremenski ograničeno, da postoji odluka suda i da je to neophodno radi
vođenja krivičnog postupka ili zaštite bezbednosti Republike Srbije, na način
predviđen zakonom. U tom smislu, postoji dužnost operatera da podatke za-
država na način da im se bez odlaganja može pristupiti, odnosno da se bez
odlaganja mogu dostaviti na osnovu odluke suda u zakonom predviđenim
slučajevima (član 128, stav 7).

2. Praksa Evropskog suda za ljudska prava
u slučaju neobrazložene naredbe suda

Metode suprotstavljanja savremenim pojavnim oblicima kriminaliteta za-
snivaju se na pojedinim merama i radnjama čijim se preduzimanjem zadire
u zajemčena prava i slobode pojedinca. Kada je u pitanju prikrivena istražna
metoda tajnog nadzora komunikacije, očigledno je da se njenom primenom
ograničava jedno od izuzetno važnih prava čoveka ‒ pravo na privatnost28, čije
je proklamovanje odraz savremenog, na pravu utemeljenog društva. Stoga je,
kako smatra Lečić (2017), neophodno precizno zakonski formulisati uslove
za primenu ove mere, čime se onemogućava zloupotreba ovlašćenja od strane
nadležnih državnih organa koji je sprovode.

Štiteći pravo na privatnost kao kategoriju relativnog prava koje nije apso-
lutno, upravo Konvencija, kao jedan od najznačajnijih međunarodnih akata

27 Videti Zakon o organizaciji i nadležnosti državnih organa u suzbijanju organizovanog
kriminala, terorizma i korupcije i Zakon o javnom tužilaštvu.
28 Pored Konvencije, pravo na privatnost je proklamovano i Univerzalnom deklaracijom o
ljudskim pravima iz 1948. godine (koju je usvojila Generalna skupština Ujedinjenih naci-
ja), čiji član 12 propisuje da se niko ne može izložiti proizvoljnom mešanju u privatni život,
porodicu, stan ili prepisku niti napadima na čast i ugled. Takođe, normirana je i zakonska
zaštita protiv takvog mešanja ili napada. Istovetna zaštita je sadržana i u Međunarodnom
paktu o građanskim i političkim pravima (videti njegov član 17). Dakle, instrumenti za
zaštitu prava čoveka ne definišu pravo na privatnost već se prilikom zaštite tog prava zadr-
žavaju na zabrani arbitrarnog i nezakonitog uplitanja u privatnost, porodični život, dom ili
prepisku, te jemče pravnu zaštitu protiv mogućih oblika uplitanja (Salaj, 2017).

Katarina Živanović

[302] NBP • Žurnal za kriminalistiku i pravo

koji štiti ljudska prava i osnovne slobode, ostvaruje ideju demokratske, civili-
zacijske, pravne države.	

Naime, članom 8 Konvencije proklamovano je da svako ima pravo na po-
štovanje svog privatnog i porodičnog života, doma i prepiske i da se javna vlast
ne meša u vršenje ovog prava, osim ako je takvo mešanje predviđeno zakonom
i ako je to neophodna mera u demokratskom društvu u interesu nacionalne
sigurnosti, javne sigurnosti, ekonomske dobrobiti zemlje, sprečavanja nereda
ili zločina, zaštite zdravlja i morala ili zaštite prava i sloboda drugih lica.

Dakle, prava iz člana 8 Konvencije su podložna ograničenjima ukoliko su
predviđena zakonom, radi ostvarenja nekog legitimnog cilja, i kada postoji
proporcionalnost između preduzete mere i cilja koji se želi postići (Krstić, Ma-
rinković, 2016).

Potpisivanjem Konvencije države potpisnice su preuzele određene obaveze
koje se mogu kvalifikovati kao pozitivne i negativne, u zavisnosti od toga da li
su se obavezale na činjenje ili nečinjenje odnosno preduzimanje ili uzdržavanje
od određenih radnji. Naime, sama proklamacija „pravo na poštovanje privat-
nog i porodičnog života, doma i prepiske” svakog pojedinca ukazuje na pozi-
tivnu obavezu država, koja se manifestuje kao preduzimanje određenih radnji
radi ostvarivanja takvog prava. Evropski sud za ljudska prava (u daljem tekstu
Sud) zauzeo je stanovište da je u svakom pojedinačnom slučaju državama do-
zvoljena „široka diskrecija” kada odlučuju o aktivnostima koje treba preduzeti
da bi se omogućilo poštovanje Konvencije, vodeći računa o potrebama i resur-
sima određene zajednice i njenih pojedinaca (Pravo na poštovanje privatnog i
porodičnog života prema Evropskoj konvenciji o ljudskim pravima, 2006).29

Suprotno pozitivnim obavezama, negativne obaveze podrazumevaju da
se svaka država odnosno svaki organ javne vlasti suzdrži od činjenja koje bi
prouzrokovalo kršenje odnosno povredu proklamovanog prava, što bi u kon-
kretnom slučaju moglo dovesti do nezakonitog „prisluškivanja”. S tim u vezi,
izuzetno je važno propisati slučajeve kada može doći do odstupanja od propi-
sanog prava, što sama Konvencija i čini.

U slučaju povrede odredaba Konvencije, a samim tim i člana 830, zaštita
koju pruža Sud manifestuje se kao zaštita van nacionalnog okvira. Takav za-

29 Svakako, pozitivne obaveze država potpisnica prvenstveno se odnose na obezbeđivanje
adekvatnog normativnog okvira odnosno inkorporacije u svoja nacionalna zakonodav-
stva odredaba koje predviđaju mere i radnje koje uzrokuju povredu prava na privatnost,
precizno propisujući uslove, način i organe koji ih mogu predložiti, odobriti te realizovati,
a sve s ciljem efikasne borbe protiv kriminaliteta.
30 Da bi član 8 Konvencije mogao da se uzme u obzir, a da se istovremeno poštuju prava
koja se njime proklamuju i da se ne naruši pravo na privatnost, neophodno je kumu-
lativno ispunjenje sledećih uslova: 1) da postoji mešanje u privatnost; 2) da mešanje u
privatnost bude zasnovano na zakonu; 3) da mešanje u privatnost bude neophodno i 4) da
moraju postojati procesne garancije za onoga u čiju se privatnost meša (Ignjatović, 2015).

NBP • Journal of Criminalistics and Law [303]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

štitni mehanizam dodatno utemeljuje osnovne pravne postulate suđenja u
krivičnoj stvari ‒ niko nevin ne sme da bude osuđen, svako ima pravo na pra-
vično i fer suđenje pred organima javne vlasti i državna vlast se neće mešati
u zagarantovana prava i slobode, osim u zakonom dozvoljenim slučajevima.

Dakle, poštujući navedena procesna načela i ograničenja, zaključak je da se
u suprotstavljanju najtežim oblicima ugrožavanja fundamentalnih vrednosti
na kojima zajednica počiva ne mogu koristiti sva sredstva, čak i kada bi se time
povećala efikasnost borbe protiv kriminaliteta (Lukić, 2008).

U vezi s gorenavedenim, član 8 Konvencije, s jedne strane, jemči pravo po-
jedinca na privatni i porodični život i poštovanje doma i prepiske31, dok se,
s druge strane, u praksi ubrzano razvijaju sredstva kojima se može narušiti
nečija privatnost, posebno imajući u vidu da prikrivene policijske operacije i
specijalna istražna sredstva po samoj svojoj prirodi podrazumevaju izvestan
stepen narušavanja tog prava. Zbog toga postoji potreba kako za sprečavanjem
veoma širokog spektra inkriminisanog ponašanja tako i za uspostavljanjem
ograničenja arbitrarnom ponašanju državnih organa (Primena specijalnih
istražnih sredstava, 2013).

Mogućnost zloupotrebe i arbitrarnog postupanja ovlašćenih organa javne
vlasti prilikom odobravanja sprovođenja mere tajnog nadzora komunikacije
može se manifestovati na različite načine, te je praksa Suda bogata odluka-
ma koje potvrđuju postojanje odstupanja od odredaba Konvencije kojima se
jemči pravo na privatnost (član 8 Konvencije). Na pitanja da li i u kojoj meri
aspekt obrazloženja naredbe suda može biti osnov za povredu zagarantovanih
prava lica prema kojima se ova posebna dokazna radnja preduzima autorka je
nastojala da odgovori upravo analizirajući odluke Suda.

Ocenjujući da li je pribavljanjem dokaza tajnim nadzorom komunikacije
narušeno pravo pojedinca na privatni i porodični život i poštovanje doma i
prepiske, Sud najpre ispituje da li radnja pribavljanja ili upotrebe dokaza pred-
stavlja ograničenje tog prava „propisano zakonom”, da li je preduzeta s legi-
timnim ciljem u skladu sa stavom 2 navedenog člana Konvencije, a potom i
da li je bila nužna u „demokratskom društvu” (Krapac, 2010). Do zaključka o
poštovanju navedene procesne pretpostavke Sud dolazi uzimajući u obzir ne-
koliko činilaca ‒ organ nadležan za odobravanje nadzora, obim razmatranja,
kao i sadržaj odobrenja za „presretanje”. Na analizi navedenih faktora zasniva

31 Sud pojam prepiske, čija je tajnost zagarantovana Konvencijom, tumači ekstenzivno,
navodeći da ona obuhvata čitav postupak komunikacije, počev od odašiljanja pismena,
sredstvo same komunikacije, prijem pismena, kao i njegovu sadržinu. Drugim rečima,
pod njom podrazumeva sledeće: svaku vrstu saopštenja koja potiče od pojedinca, bilo da
je ona upućena drugom pojedincu ili pak državnim organima, pisma koja su poslata ili
primljena, telefonski razgovor, kao i slanje i primanje telegrafa. U oblike prepiske ubrajaju
se i svi načini saopštavanja koji se ne čine pismeno stricto sensu, kao što su imejl, pejdžer,
mobilni telefon, druge vrste internet komunikacija i slično (Sinđelić, 2012).

Katarina Živanović

[304] NBP • Žurnal za kriminalistiku i pravo

se odluka o tome da li se tajni nadzor odobrava slučajno, neregularno, bez
adekvatnog i propisanog razmatranja ‒ slučaj Roman Zakharov protiv Rusije
(predstavka broj 47143/06 od 4. decembra 2015).

Na značaj obrazloženja naredbe sudskog organa prilikom odobravanja taj-
nog nadzora komunikacije Sud ukazuje u predmetu Kvasnica protiv Slovačke
(predstavka broj 72094/01 od 9. juna 2009), u kojem je ustanovio povredu
odredaba Konvencije, budući da je naredba istražnog sudije bila zasnovana
samo na zahtevu za korišćenje tajnog nadzora od strane nadležnog državnog
organa, u koji je inkorporirana i zakonska rečenica da „istraga nije mogla biti
sprovedena drugim sredstvima, ili da bi bila izuzetno teška”. Međutim, sudski
organ nije adekvatno obrazložio konkretne okolnosti slučaja, a posebno ra-
zloge zbog kojih se istraga nije mogla sprovesti drugim, manje nametljivim
sredstvima. Iz tog razloga, Sud zaključuje da domaće vlasti nisu pokazale da je
uplitanje u pravo na poštovanje privatnog života i dopisivanja bilo opravdano
i neophodno u smislu člana 8 Konvencije. U istom predmetu, Sud je utvrdio
da su telefonski razgovori obuhvaćeni pojmovima privatnog života i korespo-
ndencije u smislu člana 8 Konvencije, te da njihovo nadgledanje predstavlja
mešanje u ostvarivanje prava lica iz navedenog člana.

Dalje, praksa je iznedrila i slučaj u kome nadležni sudski organi, od čije dis-
krecione volje zavisi realizovanje tajnog nadzora komunikacije, zaobilaze obra-
zloženje svog akta jer je takva praksa domaćih sudova (slučaj Dragojević protiv
Hrvatske, predstavka broj 68955/11 od 15. januara 2015). Međutim, Sud sma-
tra da nepostojanje obrazloženja naloga istražnog sudije, iz navedenog razloga,
nije kompatibilno sa zahtevima zakonitosti, da ne postoje dovoljni i opravdani
razlozi za zadiranje u pravo na poštovanje privatnog života i dopisivanja, niti je
potkrepio tvrdnju da je to „neophodno u demokratskom društvu”. Istu odluku
je doneo i u predmetima Grba protiv Hrvatske (predstavka broj 47074/12 od
23. novembra 2017) i Matanović protiv Hrvatske (predstavka broj 2742/12 od
4. aprila 2017), budući da nije dokazano da je procedura za predlaganje i spro-
vođenje presretanja telefona podnosioca predstavke u potpunosti poštovana.

U slučaju Bašić protiv Hrvatske (predstavka broj 74309/1 od 8. jula 2004),
Sud je utvrdio da domaće vlasti nisu pokazale da je uplitanje u pravo podno-
sioca predstavke na poštovanje privatnog života i dopisivanja bilo opravdano
i neophodno u smislu člana 8 Konvencije, s obzirom na to da tajni nadzor
telefonskih razgovora nije bio zasnovan na nalozima koji sadrže odgovara-
juće obrazloženje istražnog sudije shodno relevantnim domaćim zakonima i
sudskoj praksi Ustavnog suda. Konkretno, u navedenom predmetu Sud pri-
mećuje da je naredba istražnog sudije u vezi s korišćenjem mera tajnog nad-
zora zasnovana samo na zahtevu za korišćenje takvog tajnog nadzora od strane
nadležnog državnog organa, a da je kao razlog navedena zakonska formulacija
nemogućnosti sprovođenja istrage drugim, manje nametljivim sredstvima.

NBP • Journal of Criminalistics and Law [305]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

Kako je takvo obrazloženje nepotpuno, odnosno nije potkrepljeno konkret-
nim okolnostima slučaja niti razlozima zbog kojih druga sredstva i mere ne bi
dale rezultate, Sud je odlučio u korist podnosioca predstavke.

Imajući u vidu prethodno navedene nedostatke obrazloženja naredbe suda
i obim razmatranja organa koji izdaje odobrenje, Sud je ustanovio da jedan
takav akt treba da sadrži činjenice koje će potvrdi postojanje razumne sum-
nje protiv osumnjičenog, a naročito relevantna saznanja na osnovu kojih se
sumnja da navedena osoba planira da izvrši, vrši ili da je izvršila krivična ili
druga dela koja su povod za preduzimanje mere tajnog nadzora. Dalje, mora
se ustanoviti da li traženo presretanje ispunjava uslov „nužnosti u demokrat-
skom društvu” i da li je to proporcionalno legitimnim ciljevima koji se njime
nastoje postići, tako što će, na primer, proveriti da li se može ostvariti manje
restriktivnim sredstvima (Roman Zakharov v. Russia).

Kao što se može zaključiti iz navedenih predmeta, a kako to zapažaju poje-
dini autori (Skakavac, Skakavac, 2017), Sud ne zabranjuje prisluškivanje tele-
fonskih razgovora, iako se time odstupa od prava proklamovanih u Konvenci-
ji, ali zahteva da narušavanje privatnosti i stepen tog narušavanja budu nužni i
proporcionalni, a njegova realizacija praćena proceduralnim zaštitama.

Prema tome, nadležni, zakonom ustanovljeni organi moraju se prilikom
postupanja ograničiti na korišćenje samo odgovarajućih i neophodnih meto-
da, budući da je njihova uspešna primena ključna za krajnji uspeh. Odstupanje
od pravila ili njihovo kršenje predstavlja opasnu i pogrešnu strategija, zbog
čega su poštovanje i uvažavanje načela i vrednosti pravde uslov za uspešno
funkcionisanje mehanizma društvene kontrole. Naime, ne mogu se opravdati
zloupotreba i prekoračenje delegiranih ovlašćenja, odnosno „raditi pogrešno”
zbog „pravih razloga” (Woods, O’Hara, 2015).

Zaključak

Pravnim utemeljenjem određenih procesnih instituta, odnosno posebnih
dokaznih radnji, nastoji se postići bolji učinak u smanjenju i otkrivanju kri-
vičnih dela i sankcionisanju njihovih izvršilaca, uz istovremenu zaštitu polo-
žaja lica prema kojima se takve mere primenjuju, kako bi se društvu pružio
osećaj sigurnosti i poverenja u državne organe u čijim se rukama nalazi pravni
mehanizam suprotstavljanja. Na taj način se nastoje pomiriti dva, u osnovi
suprotstavljena zahteva savremenih krivičnoprocesnih sistema, jer savršena
usklađenost zahteva društva za borbu protiv kriminaliteta, s jedne strane, i
zaštitu prava učesnika u krivičnom postupku, pre svega okrivljenog s druge
strane, ne može se postići.

Katarina Živanović

[306] NBP • Žurnal za kriminalistiku i pravo

Očigledno je da se primenom posebnih dokaznih radnji zadire u prava i
slobode pojedinca zagarantovane pravnom regulativom na nacionalnom i me-
đunarodnom nivou. Zbog toga je neophodno da za njihovu realizaciju budu
ispunjeni svi zakonom propisani uslovi, kako organi javne vlasti u postupcima
donošenja diskrecionih odluka i njihove realizacije ne bi kršili tako zajemčena
prava, koja su oličenje demokratske, na pravu zasnovane države.

Kako je mera tajnog nadzora komunikacije jedna od najviše korišćenih po-
sebnih dokaznih radnji u praksi (a tehničko-tehnološka dostignuća jedna od
ključnih karakteristika savremenih oblika kriminaliteta), opravdano se postav-
ljaju pitanja da li se njenom primenom ostvaruju očekivani rezultati i da li su lica
prema kojima se ona primenjuje izložena nesrazmernom kršenju svojih prava, pre
svega prava na privatnost, imajući u vidu procesne pretpostavke njene primene.

U procesnoj evoluciji navedene prikrivene istražne tehnike u Republici
Srbiji svedoci smo značaja i neophodnosti njene primene ne samo u oblasti
borbe protiv organizovanog već i protiv „klasičnog” kriminaliteta, s obzirom
na zakonski okvir inkriminacija u odnosu na koje se može primeniti. Pored
proširenog kruga krivičnih dela, napori usmereni ka otkrivanju teških oblika
inkriminisanog, devijantnog ponašanja, tiču se, pre svega, nivoa saznanja na
kome se primena ove mere zasniva (osnovi sumnje), njihove proaktivne prime-
ne, mogućnosti naknadnog proširenja ove mere i, naposletku, diskrecione ocene
nadležnog sudskog organa.

Pojačana svest o neophodnosti borbe protiv kriminaliteta govori u prilog
primeni tajnog nadzora komunikacije kao dokazne radnje. Međutim, treba
imati u vidu da prilikom njenog određivanja može doći do zloupotrebe od
strane državnih organa kojima je na raspolaganju diskreciona ocena u procesu
odlučivanja. U slučaju prekoračenja procesnih ovlašćenja organa postupanja,
i pored toga što su prvenstveno usmerena ka ostvarivanju legitimnih ciljeva,
tako dobijeni rezultati ne mogu se koristiti kao dokaz u krivičnom postupku.
Upravo o tome svedoči praksa Suda u slučajevima povrede odredaba Kon-
vencije kao pravne pretpostavke uživanja zagarantovanih prava i sloboda u
civilizovanom, demokratskom društvu.

Naime, Sud je u svojim odlukama ustanovio da se odredbe člana 8 Konven-
cije krše čak i kada su naizgled ispunjeni svi zakonom određeni uslovi i po-
stupci za primenu tajnog nadzora komunikacije. Reč je o slučajevima kada dr-
žavni organi (sud), prilikom određivanja ove mere, ne obrazlože akt na kome
se njeno odobrenje zasniva, iako je u nacionalnim zakonodavstvima propisa-
no da se takav akt mora obrazložiti, i pored ostvarenja svih drugih, zakonom
određenih pretpostavki.

Sudske odluke koje utvrđuju povredu člana 8 Konvencije po tom osnovu,
odnosno u smislu neobrazložene naredbe, zasnivaju se na stanovištu da nared-
ba (nalog) sudskog organa u svom obrazloženju mora sadržati sve relevantne

NBP • Journal of Criminalistics and Law [307]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

podatke i činjenice koje opravdavaju primenu navedene tajne metode, te da
nije dovoljno samo navesti da se dokazi na drugi način ne bi mogli prikupiti.
Da bi uspostavio viši nivo poštovanja zagarantovanih prava a smanjio moguć-
nost zloupotrebe, zakonodavac je ustanovio neophodnost obrazloženja kako
inicijalnog akta (predlog javnog tužioca) tako i akta odobrenja ove mere (na-
redba sudije za prethodni postupak). Sud je potvrdio značaj takvog procesnog
rešenja smatrajući da nije dopušteno da se akt, na osnovu koga se tajni nadzor
komunikacije sprovodi, temelji samo na obrazloženju koje je, prilikom pred-
laganja, naveo nadležni organ gonjenja.

Imajući u vidu prethodno navedeno, de lege ferenda, prilikom normiranja
procesnih uslova i postupaka za određivanje ne samo ove nego i svih posebnih
dokaznih radnji od strane zakonom ovlašćenih organa, trebalo bi definisati
sadržaj obrazloženja akta sudskog organa na kome se zasniva njihovo sprovo-
đenje, kako bi se smanjili izgledi i postavile granice za arbitrarno postupanje
organa javne vlasti i, samim tim, sprečilo kršenje prava i sloboda pojedinca.

Literatura

1. Bošković, A., Kesić, T. (2015). Krivično procesno pravo. Beograd: Kriminali-
stičko-policijska akademija.

2. Brkić, S. (2011). Upotreba nezakonitih dokaza u krivičnom postupku Srbije.
Zbornik radova Pravnog fakulteta u Novom Sadu, 45(1): 183‒214.

3. Bronitt, S. (1997). Electronic surveillance, human rights and criminal ju-
stice. Australian Journal of Human Rights, 3(2). Available at: http://classic.
austlii.edu.au/au/journals/AUJlHRights/1997/

4. Bugarski, T. (2014). Dokazne radnje u krivičnom postupku. Novi Sad: Pravni
fakultet Univerziteta.

5. Đurđević, Z. (2007). Pojam i vrste analize kriminaliteta. NBP, 12(1): 93‒109.
6. Ignjatović, D. (2015). Mere presretanja komunikacije i zadržavanja podataka

iz perspektive Strazbura i propisa i prakse u Republici Srbiji. Beograd: Beo-
gradski centar za bezbednosnu politiku.

7. Ilić, G., Matić Bošković, M. (2015). Posebne mere tajnog prikupljanja po-
dataka u krivičnom postupku: pogled iz pravosuđa. Beograd: Beogradski
centar za bezbednosnu politiku.

8. Krapac, D. (2010). Nezakoniti dokazi u kaznenom postupku prema prak-
si Evropskog suda za ljudska prava. Zbornik Pravnog fakulteta u Zagrebu,
60(3): 1208‒1240.

Katarina Živanović

[308] NBP • Žurnal za kriminalistiku i pravo

9. Krivični zakonik RS. Službeni glasnik Republike Srbije, br. 85/2005, 88/2005
– ispr., 107/2005 – ispr., 72/2009, 121/2012, 104/201, 108/2014 i 94/2016.

10. Krstić, I., Marinković, T. (2016). Evropsko pravo ljudskih prava. Beograd:
Savet Evrope.

11. Lečić, B. (2017). Uloga i značaj posebne dokazne radnje tajnog nadzora
komunikacija u istrazi krivičnog dela terorizma. CIVITAS, 7(2): 88‒106.

12. Lukić, T. (2011). Uticaj međunarodnih pravnih standarda na oblikovanje
pripremnog stadijuma krivičnog postupka. Anali Pravnog fakulteta u Beo-
gradu, 59(2): 142‒162.

13. Lukić, T. (2008). Posebnosti krivičnog postupka za organizovani kriminal,
terorizam i korupciju. Novi Sad: Pravni fakultet Univerziteta.

14. Marx, T. G. (1982). Who really gets stung? Some issues raised by the new
police undercover work. Crime & Delinquency, 28(2): 165‒193.

15. Mirković, V. (2017). Sudska kontrola specijalnih istražnih mera službi bez-
bednosti u Republici Srbiji. NBP, 22(3): 89‒105.

16. Nikolić, G., Bošković, A., Trajković, T. (2017). Značaj tajnog nadzora ko-
munikacija u otkrivanju i dokazivanju krivičnog dela iznude. Facta Uni-
versitatis. Series: Law and Politics, 15(3): 265‒276.

17. Ninčić, Ž. (2014). Nadzor komunikacija kao mera procesne prinude. Bez-
bjednost–Policija–Građani, 10(1‒2): 89‒107.

18. Nicević, M., Manojlović, D. (2013). Osvrt na krivičnoprocesni i kriminali-
stički institut posebne dokazne radnje. Pravne teme, 1(1): 1‒20.

19. Pravo na poštovanje privatnog i porodičnog života prema Evropskoj konven-
ciji o ljudskim pravima (član 8) (2006). INTERIGHTS.

20. Primena specijalnih istražnih sredstava (2013). Oduzimanje imovinske ko-
risti stečene krivičnim delom u Srbiji (CAR).

21. Salaj, Z. (2017). Međunarodnopravne implikacije masovnog nadzora elek-
troničkih komunikacija u kontekstu ljudskih prava, s posebnim osvrtom
na sigurnosno-obavještajni sustav u Republici Hrvatskoj. ZPR, 6(1): 15‒40.

22. Sinđelić, Ž. (2012). Pravo na privatnost – krivičnopravni, krivičnoprocesni i
kriminalistički aspekti. Doktorska disertacija. Pravni fakultet Univerziteta
u Beogradu.

23. Skakavac, Z., Skakavac, T. (2017). Krivičnoprocesna regulativa posebnih
dokaznih radnji u Republici Srbiji i njihova primena u savremenoj praksi,
Civitas, 7(2): 36‒64.

24. Solove, J. D. (2004). Reconstructing electronic surveillance law. The George
Washington Law Review, 72(6): 1701‒1747.

25. Škulić, M. (2011). Specijalne istražne tehnike u suzbijanju organizovanog
kriminaliteta. U A. Fatić, B. Banović (ured.), Društveni aspekti organizova-

NBP • Journal of Criminalistics and Law [309]

POSEBNA DOKAZNA RADNJA TAJNOG NADZORA KOMUNIKACIJE

nog kriminala (str. 201‒225). Beograd: Institut za međunarodnu politiku
i privredu.

26. Škulić, M. (2015). Organizovani kriminalitet: pojam, pojavni oblici, krivič-
na dela i krivični postupak. Beograd: Službeni glasnik.

27. Ustav Republike Srbije. Službeni glasnik Republike Srbije, br. 98/2006.
28. Vasiljević, D. (2012). Diskreciona ovlašćenja policije. NBP, 17(1): 19‒34.
29. Woods, D., O’Hara, C. (2013). O’Hara’s fundamentals of criminal investiga-

tion. Springfield: Charles C. Thomas.
30. Zakon o Bezbednosno-informativnoj agenciji. Službeni glasnik Republike

Srbije, br. 42/2002, 111/2009, 65/2014 – odluka US i 66/2014.
31. Zakon o organizaciji i nadležnosti državnih organa u suzbijanju organizo-

vanog kriminala, terorizma i korupcije. Službeni glasnik Republike Srbije,
br. 94/2016.

32. Zakon o potvrđivanju Konvencije Saveta Evrope o pranju, traženju, zaple-
ni i oduzimanju prihoda stečenih kriminalom i o finansiranju terorizma.
Službeni glasnik Republike Srbije – Međunarodni ugovori, br. 19/2009.

33. Zakon o potvrđivanju Konvencije Ujedinjenih nacija protiv transnacional-
nog kriminala i dopunskih protokola. Službeni glasnik Republike Srbije ‒
Međunarodni ugovori, br. 6/2001.

34. Zakon o ratifikaciji Evropske konvencije za zaštitu ljudskih prava i osnov-
nih sloboda. Službeni list SCG – Međunarodni ugovori, broj 9/2003,
5/2005, 7/2005. Službeni glasnik Republike Srbije – Međunarodni ugovori,
br. 12/2010.

35. Zakon o ratifikaciji Konvencije Ujedinjenih nacija protiv korupcije. Služ-
beni list SCG – Međunarodni ugovori, br. 12/2005.

36. Zakon o ratifikaciji Konvencije Ujedinjenih nacija protiv nezakonitog pro-
meta opojnih droga i psihotropnih supstanci. Službeni list SFRJ – Međuna-
rodni ugovori, br. 14/90.

37. Zakon o ratifikaciji Međunarodnog pakta o građanskim i političkim pravi-
ma. Službeni list SFRJ, br. 7/71.

38. Zakon o tajnosti podataka. Službeni glasnik Republike Srbije, br. 104/2009.
39. Zakon o Vojnobezbednosnoj agenciji i Vojnoobaveštajnoj agenciji. Služ-

beni glasnik Republike Srbije, br. 88/2009, 55/2012 ‒ odluka US i 17/2013.
40. Zakonik o krivičnom postupku. Službeni glasnik Republike Srbije, br. 72/2011,

101/2011, 121/2012, 32/2013, 45/2013, 55/2014, 108/2014 i 94/2016.

Katarina Živanović

[310] NBP • Žurnal za kriminalistiku i pravo

SECRET SURVEILLANCE OF COMMUNICATION AS
SPECIAL EVIDENCE – THE PRACTISE OF THE
EUROPEAN COURT OF HUMAN RIGHTS IN
CASE OF NON-REASONED COURT ORDER

Katarina Živanović
Ministry of Internal Affairs of the Republic of Serbia

Police Depatrment Šabac

Summary: Successful way of fighting against modern forms of
crime is conditioned by high level of specialization of measures,
procedures and state authorities, as carriers of institutional state
coercion. As professionalization and high level of perfection of
modus operandi make state authorities work much harder during
detection and sanctioning perpetrators of criminal acts, where
classic investigation methods have no effect, it is necessary to
apply special investigative techniques. Their use in criminal pro-
cedure has to be based on strictly regulated terms of law, consid-
ering that it inevitably causes breach into sphere of guaranteed
rights and freedoms of individuals, and their protection stands
in defence from arbitrary conduct of states authorities. As secret
surveillance of communication is one of the most common inves-
tigative techniques, the author in her work strives to review if this
investigative technique is adequate and sufficient way of opposing
certain kinds of crime, as well as if and how it comes to violation
of the guaranteed rights and freedoms, and what the practise of
European Court of Human Rights is in case of arbitrary acts of
state authorities.
Keywords: special evidence, secret surveillance of communica-
tion, the right to privacy, the practise of the European Court of
Human Rights.

