
150 |

PRAVNI ZAPISI, 2010, Vol. I (1),
© 2010 Pravni fakultet Univerziteta Union UDK 343.1(497.16)(094.5)

IZVORNI NAUČNI ČLANAK

Dr Momčilo Grubač, prof. emeritus*

POVODOM NOVOG ZAKONIKA
O KRIVIČNOM POSTUPKU CRNE GORE

Apstrakt: Povodom novog Zakonika o krivičnom postupku Crne Gore od 27. jula
2009. godine, autor je u ovom radu prvo dao kratak osvrt na reforme krivičnog
procesnog zakonodavstva koje se u poslednje vreme široko vrše u mnogim evropskim
državama, posebno u tzv. tranzicijskim (Rusija, Mađarska, Poljska, Bosna i Herce-
govina, Hrvatska i dr.), ali i u jednom broju država zapadnoevropske demokratije
(Italija, Portugalija, Švajcarska). Koliko su te reforme intenzivne pokazuje i podatak
da su u poslednje dve decenije u 25 evropskih država doneti potpuno novi zakoni o
krivičnom postupku. Cilj tih reformi je bio u prvom redu da se evropski kontinen-
talni krivični postupak, za koji se kaže da je „inkvizitorske strukture“, pretvori u ad-
versarni postupak, uprkos tome što u njemu odavno važe mnoga pravila i ustanove
kontradiktornog krivičnog postupka koji je organizovan kao spor dve suprotstavlje-
ne stranke. Kao posledica toga došlo je do preuzimanja, veoma često neproverenog
i nekritičkog, mnogih ustanova anglo-američkog krivičnog postupka. Autor misli
da te reforme ne donose ništa novo i originalno, i da to nije put za rešavanje pro-
blema koje danas imamo sa zaista ostarelim evropskim krivičnim postupkom. Pod
uticajem tog opšteg trenda izvršena je i izmena krivičnog procesnog zakonodavstva
u Crnoj Gori. U drugom delu ovog rada, autor daje prikaz najvažnijih procesnih
ustanova i rešenja novog crnogorskog ZKP, među kojima dominira uvođenje tuži-
lačko-policijske istrage, umesto dosadašnje sudske.

Ključne reči: krivični postupak, zakonik o krivičnom postupku, istraga, izvi-
đaj, istražni sudija, sudija za istragu, državni tužilac.

I

Crna Gora je prošlog leta dobila novi Zakonik o krivičnom postupku.
Zakonik je donet 27. jula 2009. godine i objavljen 18. avgusta 2009. godine
(„Službeni list Crne Gore“, br. 57/09). Prema članu 517, Zakonik je stupio
na snagu osmog dana od dana objavljivanja, a primenjivaće se nakon jed-
ne godine od dana stupanja na snagu.1

* Redovni profesor Pravnog fakulteta Univerziteta Union u Beogradu
1 Po ugledu na srpskog zakonodavca, i crnogorski zakonodavac, u poslednje vreme i

sve češće, razdvaja vreme početka primene pojedinih zakona od vremena njihovog

| 151

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

Crna Gora spada u red evropskih država koje su u poslednje vreme
intenzivno radile na reformisanju svog zakonodavstva o krivičnom po-
stupku i u toj oblasti donele potpuno nove ili skoro nove zakonike (ili
zakone), neke od njih za vrlo kratko vreme i po nekoliko uzastopno. (U
Srbiji, na primer, priprema se već treći ZKP u poslednjih osam godina.)
Crna Gora je dobila novi ZKP iako je prethodni, danas važeći, donet pre
svega pet godina (krajem 2003. sa početkom primene od 6. aprila 2004).
Tada je prestao da važi Zakon o krivičnom postupku SFRJ iz 1977. godi-
ne, osim odredaba o međunarodnoj pravnoj pomoći i ekstradiciji koje su
se primenjivale do donošenja Zakona o međunarodnoj pravnoj pomoći u
krivičnim stvarima (u primeni od 25. januara 2008). Inicijativa za dono-
šenje novog zakonika pokrenuta je već početkom 2007. godine, tako da je
nacrt sačinjen i od strane Vlade potvrđen već u martu 2008, a predlog 28.
februara 2009. godine.

Intenzivan rad na krivičnom procesnom zakonodavstvu, koji ima
izvesne karakteristike kampanje, nije karakterističan samo za Crnu Goru.
Prema nekim podacima, u poslednje dve decenije čak su u 25 evropskih
država doneti novi zakoni o krivičnom postupku.2 Među tim državama
najbrojnije su tzv. tranzicijske zemlje, bivše države realnog socijalizma
(Rusija, Poljska, Mađarska i dr.), ali među njima ima i država zapadnoe-
vropske demokratije (Italija, Portugalija, Švajcarska). Reformska kampa-
nja posebno snažno je zahvatila evropske kontinentalne države za koje se
kaže da u ovoj oblasti imaju zakone „inkvizitorske strukture“, uprkos tome
što su u nekima od njih u velikoj meri već odavno uvedena mnoga pravila
i ustanove kontradiktornog krivičnog postupka koji je organizovan kao
spor dve suprotstavljene stranke. S druge strane, u državama anglo-ame-
ričkog pravnog sistema, u kojima preovlađuje model krivičnog postupka
koji je uređen kao spor suprotstavljenih protivnika, postoji otpor radikal-
nim promenama u ovoj oblasti.

Uslovi u kojima su vršene reforme zakonodavstva o krivičnom po-
stupku u evropskim državama nisu uvek bili povoljni za njihovu studi-
oznu pripremu i sprovođenje. Zapadnoevropske države, u kojima su ti
uslovi bili mnogo bolji, preduzimale su uglavnom parcijalne izmene svo-
jih propisa, tzv. „reforme malih koraka“. Te države, osim retkih izuzetaka
(Italija), pokazale su veliku opreznost i suzdržanost i menjale svoje zako-
nodavstvo o krivičnom postupku samo kad je to bilo zaista neophodno, u
prvom redu da bi se ono dovelo u sklad sa razvojem ideja o poštovanju i
zaštiti ljudskih prava i sa sve izraženijom potrebom suzbijanja najopasni-

stupanja na snagu, iako se za to ne može naći osnov u Ustavu (vidi o tome komentar
na kraju ovog rada i napomenu br. 22).

2 V. B. Pavišić, Novi hrvatski Zakon o kaznenom postupku, Hrvatski ljetopis za kazneno
pravo i praksu, br. 2/2008, str. 489. i sl.

152 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

jih vrsta kriminala, organizovanog i terorističkog u prvom redu. Na dru-
goj strani, u tzv. tranzicijskim zemljama, u kojima je uslova za ozbiljan
zakonodavni rad bilo mnogo manje (nekad čak i zbog vanrednog stanja ili
ratnih prilika), reforme krivičnog procesnog zakonodavstva su bile mno-
go smelije, sveobuhvatnije i radikalnije. Između ostalog, to je pravo bilo i
više zapušteno, pa je njegova promena u tim zemljama shvatana kao jedan
od važnih i prvih koraka u procesu tranzicije državno-pravnog poretka.

Na stvaranje novog nacionalnog zakonodavstva o krivičnom postup-
ku uticali su i posebni međunarodni činioci. Novo krivično procesno za-
konodavstvo nastajalo je u vreme kada je ustanovljavano međunarodno
krivično sudstvo (dva ad hoc tribunala, za bivšu Jugoslaviju i Ruandu 1992.
godine i stalni Međunarodni krivični sud 2002. godine), a u okvirima Sa-
veta Evrope i Evropske unije evropsko krivično pravo (čl. 18‒35. Corpus
juris-a neposredno se odnose na krivični postupak, a značajni su i Evrop-
ski nalog za hapšenje, Europol, Eurojust i druge nove evropske pravosudne
ustanove). Praksa Evropskog suda za ljudska prava, odluke međunarodnih
krivičnih sudova, pravila o njihovoj organizaciji i dokazivanju, te propisi
SE i EU imali su neposredan i snažan uticaj na nacionalne zakonodavce,
među njima i na crnogorskog, koji o tim odlukama i propisima moraju
da vode računa, čak i kad ih oni neposredno ne obavezuju. I više od toga,
u cilju zaštite ljudskih prava, u prvom redu, stvoreni su u međuvremenu
međunarodni pravni standardi i kriterijumi koji obavezuju svakog zako-
nodavca na planeti.

II

Savremeni zakoni o krivičnom postupku mogu se grupisati u dve veli-
ke kategorije: u prvoj grupi su oni koji krivični postupak shvataju kao spor
između dve suprotstavljene stranke o kome sud treba da donese odluku,
a u drugoj grupi oni koji pripadaju tzv. inkvizitorskom sistemu, koji na-
laže sudu da sam sprovede istragu i utvrdi stvarno stanje slučaja, pa da na
osnovu toga donese svoju odluku. Ovde odmah treba reći da je mišljenje
prema kojem je model krivičnog postupka uređen kao spor dva suprot-
stavljena protivnika (anglo-američki krivični postupak) demokratskiji od
onog drugog (evropskog) potpuno pogrešno. Ne postoji nijedan naučni ar-
gument, pa ni međunarodni pravni dokument, koji daje prednost jednom
ili drugom tipu krivičnog postupka. Osim toga, u ovom trenutku ne postoji
nijedan zakon koji je u potpunosti zasnovan na principima jednog ili dru-
gog modela procesne organizacije u njihovom čistom vidu. Opšte svojstvo
savremenog zakonodavstva o krivičnom postupku sastoji se upravo u tome
što su u njemu pomešane karakteristike dva velika procesna sistema. Niti su
evropski zakoni potpuno inkvizitorski, niti su anglo-američki u potpunosti

| 153

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

stranački. Nijedna od država koje pripadaju jednoj ili drugoj grupi zakono-
davstava nije stvarno zadovoljna svojim sistemom. Ankete svuda ukazuju
da je javnost nezadovoljna sprovođenjem pravde u svojoj državi i da uvek
misli da su rešenja u onim drugim mnogo bolja, pravednija i efikasnija. To
je jedan od osnovnih razloga što svaki ministar pravde neprestano predlaže
inovacije u zakonima, pa i kad to sudska praksa ne traži.

III

Najznačajnije karakteristike najnovijih reformskih zahvata u evrop-
skim krivičnim postupcima, kojima bi se mogli objasniti i ciljevi reforme
krivičnog postupka u Crnoj Gori, mogle bi se odrediti na sledeći način:

a) usklađivanje sa Evropskom konvencijom i praksom Evropskog
suda za ljudska prava;3

b) uvođenje više posebnih procesnih formi, tj. diferenciranih krivič-
nih postupaka s obzirom na vrstu i težinu krivičnog dela, ličnost
okrivljenog ili oštećenog i neke druge karakteristike slučaja koji je
predmet suđenja;

c) širenje akuzatorskih elemenata, pre svega izmenom organizacije
prethodnog postupka i glavnog pretresa;

d) transformacija procesnog položaja i uloge sudije, koji gubi istražne
funkcije i u prethodnom i u glavnom postupku, i postaje organ
koji odlučuje o ljudskim pravima i slobodama u prethodnom po-
stupku, odnosno rukovodilac postupka i presuditelj (arbitar) na
glavnom pretresu;

e) promena procesnog položaja javnog tužioca, koji umesto istražnog
sudije vodi prethodni krivični postupak i ima široka ovlašćenja
prema (sudskoj) policiji koja mu prikuplja materijal potreban za
pokretanje sudskog krivičnog postupka;

f) rasterećenje sudova pojednostavljenjem postupka, postizanjem ra-
znih nagodbi između stranaka, poravnanjem, pomirenjem ili šire-
njem mogućnosti javnog tužioca da uslovno ili bezuslovno odloži
ili uopšte ne preduzme krivično gonjenje;

g) jačanje stranačkog položaja okrivljenog koji dobija nova sredstva
odbrane da bi se izjednačio sa tužiocem (tzv. jednakost oružja),
što se smatra fundamentom prava na pravično suđenje;

h) uvođenje posebnih prava oštećenog i žrtve krivičnog dela;

3 Konvencija i odluke Suda obavezuju Crnu Goru od dana ratifikacije Konvencije, 26.
decembra 2003. godine („Službeni list SCG – Međunarodni ugovori“, br. 9/03).

154 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

i) zaštita ugroženih i „ranjivih“ svedoka;
j) uvođenje posebnih pravila i procesnih ustanova za postupak po

krivičnim delima organizovanog kriminala i nekim drugim po-
sebno opasnim krivičnim delima.4

IV

Reformi crnogorskog krivičnog postupka prethodile su ili sa njom
koincidiraju slične reforme u nekoliko zapadnoevropskih zemalja. I u nji-
ma je, kao i u Crnoj Gori, težište bilo na prethodnom postupku. Samo
četiri zapadnoevropske države su u drugoj polovini prošlog i početkom
ovog veka dobile potpuno nove i celovite zakone: Grčka 1951, Portugalija
1987, Italija 1988. i Švajcarska 2007. godine. Grčki zakon je ostao u okvi-
rima mešovitog krivičnog postupka, a italijanski i portugalski su načinili
snažan zaokret ka čistom akuzatorskom postupku. Ta dva zakona pred-
stavljaju „model savremene evropske akuzatorske procedure“ (B. Pavišić).
U protekle dve decenije, koliko je na snazi, italijanski zakonik je doživeo
niz promena, često izazvanih odlukama Ustavnog suda, kojima je njegov
„akuzatorski kurs“ znatno ublažen i vraćen prema mešovitom modelu kri-
vičnog postupka.5 Švajcarski ZKP je najnoviji zapadnoevropski zakonik o
krivičnom postupku i dolazi na mesto dosadašnjih 26 kantonalnih zakona.
U Austriji, Nemačkoj i Francuskoj, reforme prethodnog krivičnog postup-
ka sprovedene su postupnim izmenama postojećih zakona, a najvažnije su
se desile 2004, odnosno 1975. i 2009. godine.

U Italiji istragu sprovodi javni tužilac (publico ministero) koji ima vi-
sok stepen institucionalne nezavisnosti i funkcionalne autonomije. On vrši
krivično gonjenje, istražuje krivična dela i za ta dela podiže i pred sudom
zastupa optužbu. Same istražne radnje preduzima, po pravilu, sudska po-
licija (polizia giudiziaria), koju čine pripadnici državne policije (polizia di
Stato), žandarmerije (carabinieri) i finansijske straže (guardia di finanza).
Ta je policija u sastavu Ministarstva pravde i pod neposrednom koman-

4 Slično i B. Pavišić, op. cit., str. 497. Govoreći o procesnim reformama u Hrvatskoj,
D. Krapac ističe da je njihov cilj bio da se, po ugledu na neke druge zakone konti-
nentalnih zapadnoevropskih država (Italija, Nemačka, Austrija), temeljno reformiše
prethodni postupak „čišćenjem“ od inkvizitornih elemenata i jačanjem adverzatorno-
sti (konstrukcijom prethodnog kao stranački oblikovanog postupka), da bi se proces-
ne forme prilagodile izazovima novih oblika teškog kriminala, a skraćivanjem proce-
dure omogućilo ekonomičnije upravljanje sudskim postupcima (D. Krapac, Uvodna
riječ, Hrvatski ljetopis za kazneno pravo i praksu, br. 2/2008, str. II).

5 O tome i slabim izgledima na uspeh presađivanja anglo-američkih transplantata u
evropsko kontinentalno pravo, vidi izvrstan prikaz M. Damaške, Sudbina anglo-ame-
ričkih procesnih ideja u Italiji, Hrvatski ljetopis za kazneno pravo i praksu, br. 1/2006,
str. 3‒15.

| 155

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

dom javnog tužioca. Ispitivanje i suočenje javni tužilac ne može poveriti
policiji, već ih mora obaviti sam. U prethodnom postupku postoji sudija
za prethodno ispitivanje, koji nema operativne istražne dužnosti, već je
samo garant prava i sloboda okrivljenog i vrši neke druge zadatke (drži
pripremno ročište, ročište za sklapanje nagodbe između stranaka, odobra-
va optužnicu ili obustavlja postupak posle završene istrage i dr.). Dokazi
iz prethodnog postupka mogu da se koriste na glavnom pretresu i bez sa-
glasnosti stranaka samo ako su neponovljivi, ali uz saglasnost stranaka i
drugi. Od 2000. godine, tužilačka istraga se pretvara u stranačku istragu,
tako što je i branilac okrivljenog stekao pravo istraživanja u prethodnom
postupku. On može ispitivati potencijalne svedoke, po odobrenju sudije
čak i ulaziti u određene prostorije, razgledati spise javnog tužioca i dokaze
koje je prikupio i dr. Time je postignuta ravnopravnost stranaka koje su
postale „jednake po oružju“ kojim u postupku raspolažu, ali to je izazva-
lo i ozbiljne probleme i imalo dalekosežne posledice na procesni položaj
pojedinih učesnika postupka (enormno širenje obavezne odbrane, posku-
pljenje advokatskih usluga i dr.). Italijanski ZKP je poznat i po velikom
broju posebnih postupaka (pet različitih vrsta)6 čime se postiže ubrzanje,
pojednostavljenje i racionalizacija postupanja.

V

Reforme krivičnog postupka su se naročito intenzivno i burno odvi-
jale i još se odvijaju u bivšim socijalističkim državama u okvirima muko-
trpnog procesa preobražaja političkog i državnopravnog sistema, tzv. tran-
zicijske zemlje (Rusija7, Mađarska, Poljska, Estonija i dr.). Kako je vođenje
istrage u ovim državama i ranije bilo u nadležnosti nesudskih organa (jav-
nog tužioca i policije), težište zakonskih reformi u njima nije stavljeno na
reorganizaciju modela prethodnog postupka, već se mnogo više odnosi-
lo na implementaciju međunarodnih pravnih kriterijuma za afirmaciju i
zaštitu ljudskih prava. Izuzetak su države nastale na teritoriji bivše Jugo-
slavije u kojima je promena modela prethodnog postupka zauzela glavno
mesto u reformama krivičnog procesnog zakonodavstva.

a) U Srbiji je na snazi ZKP iz 2001. godine, koji je poslednji put iz-
menjen i dopunjen u septembru prošle godine („Službeni glasnik RS“, br.
72/09), sa početnim ciljem da se usaglasi sa novim ustavom (2006) i pret-

6 To su: giudizio abbreviato (skraćeno suđenje), applicazione della pena su richiesta delle
parti koji se kolokvijalno naziva patteggiamento (primena kazne na zahtev stranaka,
odnosno sporazumevanjem), giudizio direttissimo (ubrzano suđenje), giudizio imme-
diato (neposredno suđenje) i procedimento per decreto (postupak po nalogu).

7 Za prikaz ZKP Rusije vidi naš rad Novi Zakon o krivičnom postupku Ruske Federacije,
Arhiv za pravne i društvene nauke, br. 1/2003, str. 117‒128.

156 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

hodno donetim Krivičnim zakonikom (2005). Taj cilj je u poslednjem času
proširen, tako da su izmenama obuhvaćena i pitanja koja nemaju nikakve
veze sa Ustavom (uveden je sporazum o priznanju krivice, ukinuta su dva
vanredna pravna leka, smanjen je broj slučajeva za žalbu protiv presude
drugostepenog suda, proširena mogućnost podizanja optužnice bez pret-
hodno sprovedene istrage, preuređen odeljak o postupku za dela organi-
zovanog kriminala itd.). Pre toga, 2006. godine, bio je donet jedan na br-
zinu sastavljen ZKP u kome je bilo predviđeno da istragu (i izviđaj) vodi
javno tužilaštvo i policija, umesto istražnog sudije koji je danas vodi. Taj je
zakonik, posle višekratnog produžavanja rokova predviđenih za njegovu
primenu, obrazloženih nedostatkom kadrovskih, tehničkih, finansijskih i
drugih uslova za njegovo sprovođenje, ali i zbog izuzetno slabog kvali-
teta svojih odredaba, posle pune tri godine konačno stavljen van snage
pomenutim Zakonom o izmenama i dopunama ZKP iz septembra 2009.
godine, a Ministarstvo pravde je pre izvesnog vremena formiralo stručnu
radnu grupu sa zadatkom da sačini predlog novog zakonika u kome bi
glavna pažnja bila posvećena novoj organizaciji prethodnog (nesudskog)
krivičnog postupka.

b) Prvu i najradikalniju reformu krivičnog procesnog zakonodavstva
u regionu sprovela je Bosna i Hercegovina, takođe na brzinu i bez velikih
priprema, još 2003. godine. Prvog marta te godine stupio je na snagu Za-
kon o krivičnom postupku Bosne i Hercegovine („entitetski“ zakoni: ZKP
Federacije BiH i ZKP Republike Srpske stupili su na snagu 1. jula 2003, a
ZKP Brčko Distrikta BiH 1. avgusta 2003. godine). Novi zakoni su nastali
pod uticajem ranijeg jugoslovenskog krivičnog procesnog zakonodavstva,
iz koga je preuzet koncept i mnoga procesna rešenja, ali i pod jakim uti-
cajem anglo-američkog prava, iz koga je, pored ostalog, preuzeto pregova-
ranje tužioca i okrivljenog o krivici, unakrsno ispitivanje, izjašnjavanje o
krivici, potvrđivanje optužnice i dr. Primetan je i izvestan uticaj Zakonika
o krivičnom postupku SRJ (sada Srbije) iz 2001. godine (naročito u pogle-
du sistematike zakona, koja se razlikuje od sistematike ZKP SFRJ). Naj-
važnija novina koju ti zakoni donose tiče se nove organizacije prethodnog
postupka, koji više nije u nadležnosti istražnog sudije, već javnog tužioca,
uz sudsku kontrolu koju obavlja sudija za prethodni postupak, odnosno
sudija za prethodno saslušanje. Novi procesni zakoni u BiH sadrže i nove
odredbe koje su u poslednjoj deceniji ušle u skoro sve evropske zakone o
krivičnom postupku (npr. o zaštiti svedoka, o širim ovlašćenjima organa
krivičnog gonjenja u slučaju posebno opasnih krivičnih dela, naročito or-
ganizovanog kriminala). Neka nova procesna rešenja su posledica promena
u materijalnom krivičnom pravu (ustanovljavanje krivičnog postupka pro-
tiv pravnih lica, izostavljanje privatnog tužioca), a neka su posledica nasto-

| 157

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

janja da se postupak učini racionalnijim, svrsishodnijim, ekonomičnijim i
efikasnijim (sažimanje broja vanrednih pravnih lekova, ukidanje moguć-
nosti da se presuda u žalbenom postupku po nekim pitanjima ispituje i
po službenoj dužnosti žalbenog suda, uvođenje obaveze žalbenog veća da
posle ukidanja prvostepene presude sam održi pretres bez mogućnosti da
predmet (nijednom) vrati prvostepenom sudu na novo suđenje, uvođenje
postupka za izdavanje kaznenog naloga, širenje nadležnosti sudije pojedin-
ca itd.). Zakonodavac je napustio neka ranija procesna rešenja i zamenio
ih novim (npr. izostavljanje supsidijarne tužbe i uvođenje interne kontrole
rada javnog tužioca).8 Nakon nekoliko manjih zakonodavnih intervencija,
to zakonodavstvo je nedavno značajnije izmenjeno i dopunjeno Zakonom
o izmenama i dopunama ZKP BiH od 17. juna 2008. godine.9

c) U Hrvatskoj je donet novi Zakon o krivičnom postupku 18. decem-
bra 2008. godine („Narodne novine“, br. 62/08), koji je stupio na snagu 1.
januara (odnosno 1. jula i 1. septembra) 2009. godine. Najvažnije prome-
ne izvršene su u prethodnom postupku. Ukinuta je sudska istraga i time
prekinuta viševekovna tradicija hrvatskog krivičnog postupka u kome je
istraga bila poverena istražnom sudiji. Međutim, o zahvatima u slobode i
prava okrivljenog u prethodnom postupku i dalje odlučuje sud, odnosno
novi sudski organ koji je nazvan „sudac istrage“. Po pravilima čistog aku-
zatorskog postupka, sudija se ni u prethodnom ni u glavnom postupku
više ne meša u dokazivanje, već samo sudi. On postaje neutralni, „treći“
subjekt, koji odlučuje o pravima i slobodama građana i o glavnom pred-
metu postupka. Odredbe o prethodnom postupku odnose se na a) kazne-
ni progon, b) istragu, c) dokazne radnje i d) optuživanje. Radnje u istrazi
preduzimaju državni tužilac, policija ili posebni istražitelji koji su prema
posebnim propisima ovlašćeni da preduzimaju dokazne i druge radnje.10
Istraga branioca, koja bi se u stranački oblikovanom postupku podrazu-
mevala, poput one u Italiji, nije ustanovljena, ali je branilac u tom pogle-
du ipak dobio izvesna istražna ovlašćenja (npr. da prikuplja obaveštenja
od građana, osim od oštećenog i žrtve krivičnog dela ‒ član 67. st. 2–4. i
dr.). Manje je novina u odredbama o raspravi (ranije „glavna rasprava“) i
u odredbama o pravnim lekovima. Uočljivo je nastojanje da se postupak

8 Detaljan prikaz ovih zakona v. u našem radu Novo krivično procesno zakonodavstvo u
Bosni i Hercegovini, Glasnik AK Vojvodine, br. 11/2005, str. 531‒547.

9 Dobar prikaz tih izmena v. u članku Tadije Bubalovića, Novela Zakona o kazne-
nom postupku Bosne i Hercegovine od 17. 6. 2008. ‒ pozitivna rješenja i iznevjerena
očekivanja, Hrvatski ljetopis za kazneno pravo i praksu, br. 2/2008, str. 1129‒1157.

10 Kriminalistički istražitelji su policijski službenici koji po nalogu državnog tužioca
preduzimaju određene dokazne radnje. Njihov delokrug rada biće određen posebnim
zakonom. Ustanovljeni su po ugledu na novi švajcarski ZKP. B. Pavišić za njih kaže
da su novi procesni subjekti, op. cit., str. 516. i 558.

158 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

pojednostavi (neposredno optuživanje, izjašnjavanje okrivljenog o krivici
i pregovaranje o sankciji, donošenje presude na osnovu sporazuma stra-
naka ‒ član 341. stav 2, čl. 359. i 360, čl. 361–364) i da se ubrza. Skraće-
ni postupak, u kome će se rešavati većina krivičnih predmeta, uređen je
kao pojednostavljena procedura u kojoj se supsidijarno primenjuju pravila
opšteg postupka ako nešto posebno nije predviđeno. Skraćeni postupak
se vodi za sva krivična dela iz nadležnosti opštinskog suda, a to su kri-
vična dela za koja je propisana novčana kazna i zatvor do deset godina.
U tom postupku sudi samo sudija pojedinac.11 Sudija je oslobođen ne-
kih tehničkih poslova (rukovanje i čuvanje izdvojenih zapisnika, staranje
o dostavljanju poziva za glavni pretres i dr.), koji su povereni sekretaru
suda. Dokazna inicijativa je i u glavnom postupku u rukama stranaka, a
u izvesnoj meri i oštećenog. Nema više odredbe o inkvizicijskoj maksimi.
Izostavljeno je vanredno ublažavanje kazne i time je smanjen (veliki) broj
vanrednih pravnih lekova. Postupak za naknadu štete zbog neopravdane
osude i neosnovanog lišenja slobode više nije u ZKP, već će biti uređen
posebnim zakonom.

d) U Sloveniji je u toku rad na pripremi novog Zakona o krivičnom
postupku. Treba se prisetiti da su radikalnije reforme krivičnog postup-
ka u regionu prvo bile planirane i započete u Sloveniji. Još 1992. godine,
slovenački Državni zbor je posle rasprave o nacrtu novog ZKP zahtevao
od predlagača da pristupi radikalnijim reformama, posebno da uvede
kontradiktornost kao osnovno procesno načelo i da sve ostalo u zakonu
prilagodi tom načelu, po ugledu na stanje u krivičnom postupku SAD, Ve-
like Britanije i drugih država anglosaksonskog pravnog sistema. Pitanje
kontradiktornosti u skupštinskoj raspravi tretirano je isključivo kao poli-
tičko pitanje. Pošlo se od pretpostavke da je čisto kontradiktorni postupak
mnogo demokratičniji od evropskog kontinentalnog postupka mešovitog
tipa i da reforma nije moguća bez „amerikanizacije“ krivičnog postup-
ka. Ovakav zahtev predlagač nije mogao da ispuni „u kratkom roku i bez
izmene celokupnog pravnog sistema“, pa je pribegao kompromisu šireći
elemente kontradiktornosti u nasleđenom jugoslovenskom krivičnom po-
stupku, posebno insistirajući na ravnopravnosti stranaka i premeštanju
tereta dokazivanja sa suda na tužioca, istovremeno zadržavajući načelo
istraživanja materijalne istine, sudsku odgovornost za utvrđeno činjenično
stanje i postojeću organizaciju prethodnog postupka.12 To što u Sloveniji
nije bilo urađeno pre petnaest godina, planira se da bude urađeno sada.

11 Računa se da će u skraćenom postupku biti rešavano 83,5 odsto ukupnog broja
krivičnih predmeta (B. Pavišić, op. cit., str. 580).

12 Vidi o tome šire, M. Grubač, Novi slovenački Zakon o krivičnom postupku, Glasnik
AK Vojvodine, br. 4/1995, str. 146‒157.

| 159

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

e) U Makedoniji je na snazi Zakon o krivičnom postupku iz 1997.
godine, a u toku je rad na izradi novog zakona.

VI

Sistematika novog crnogorskog Zakonika o krivičnom postupku
ostala je skoro u potpunosti ista kao u važećem ZKP. Novi zakonik ima
tri dela: u prvom, koji sadrži 16 glava13 su opšte odredbe, drugi (glava
XVII‒XXVIII) odnosi se na tok postupka, a treći deo (gl. XXIX‒XXXIII)
na posebne postupke i završne odredbe. Drugi deo ima novu glavu XX
„Sporazum o priznanju krivice“ i dve glave manje u odnosu na važeći za-
konik: postupak prema maloletnicima biće uređen posebnim zakonom,
do čijeg donošenja ostaju na snazi odredbe postojećeg zakonika, a poseb-
ne odredbe o postupku za krivična dela izvršena organizovano, koje su
sada skupljene na jednom mestu (glava XXX) biće raspoređene na odgo-
varajuća mesta u novom zakoniku zajedno sa odredbama koje se odnose
na opšti postupak.

Odredbe o toku krivičnog postupka (deo drugi), u kome su izvršene
najkrupnije promene, nisu najsrećnije sistematizovane. Kao i u važećem
zakoniku taj deo ima četiri odseka obeležena velikim slovima azbuke (A,
Б, В i Г), što u tekstu na latinici treba da bude označeno slovima A, B, C
i D, a ne sa A, B, V i G (kao u Predlogu, koji je bio štampan latinicom),
jer se tada, na primer, latinsko slovo V čita kao rimski broj pet. Ti odseci
su sada preimenovani, tako da glase: A. Izviđaj (umesto dosadašnjeg: A.
Pretkrivični postupak) sa glavom 17. Krivična prijava (umesto dosadašnje
gl. 18. „Krivična prijava i ovlašćenja organa unutrašnjih poslova“); B. Pret-
hodni postupak (kao i u važećem ZKP) sa glavama 18. Istraga, 19. Optužni-
ca i preispitivanje optužnice i 20. Sporazum o priznanju krivice (umesto gl.
19. Istraga i 20. Optužnica i prigovor protiv optužnice); V. Glavni pretres
i presuda i G. Postupak po pravnim lekovima. Problemi sa sistematikom,
koji su očigledni, bili bi izbegnuti da je zakonodavac, uzimajući u obzir
prirodu promena koje je izvršio, sveo četiri odseka važećeg ZKP na tri i
da je prva dva, sažimajući ih u jedan, imenovao kao A. Prethodni krivični
postupak, koji bi se dalje delio na 1. Izviđaj i 2. Istragu.

a) Izviđaj bi trebalo da bude prva faza prethodnog krivičnog postup-
ka koji je, kao i istraga, nesudska delatnost, iako bi se zbog problema sa
sistematizacijom na koji smo napred ukazali, moglo zaključiti da on nije

13 Prvi deo ima jednu glavu manje od postojećeg ZKP, jer prejudicijalna pitanja više
ne stoje posebno već u poslednjoj (XVI) glavi opšteg dela, zajedno sa „ostalim
odredbama“. (U toj glavi više nisu odredbe o značenju zakonskih izraza; one su pre-
seljene u glavu I Zakonika – član 22, koja sada nosi naslov „Osnovna pravila“.)

160 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

deo prethodnog krivičnog postupka, isto kao što ni dosadašnji pretkri-
vični postupak, ali sa razlogom, to nije bio. Izviđaj se razlikuje od istrage
samo po svom cilju (vodi se da bi se podnela krivična prijava, a istra-
ga radi podizanja optužnice, iako i izviđajni materijal može da služi tom
cilju) i što se vodi pre nego što državni tužilac izda naredbu o sprovo-
đenju istrage, što nema nikakav suštinski značaj, budući da ta naredba,
protiv koje nema žalbe, ne stvara nikakvu razliku u pravnoj prirodi ove
dve faze prethodnog postupka, koje vode isti organi (policije i državnog
tužilaštva) i u kojima lice protiv koga se ti postupci vode ima ista prava,
i pored toga što se označava različito, kao osumnjičeni u izviđaju i okriv-
ljeni u istrazi. O organskom jedinstvu ove dve faze prethodnog postupka
govori i činjenica da se u Zakoniku o saslušanju osumnjičenog, odnosno
okrivljenog i svedoka govori samo u normama koje se odnose na izviđaj,
iako se te iste radnje na isti način i od istih organa mogu preduzimati
i u istrazi. Drugačije je bilo u dosadašnjem postupku, jer je pretkrivični
postupak bio nesudska, a prethodni krivični postupak, tj. istraga, sudska
delatnost. Sadržina novog izviđaja u potpunosti odgovara sadržini dosa-
dašnjeg pretkrivičnog postupka. U tom delu Zakonika date su odredbe o
krivičnoj prijavi i ovlašćenjima policije koja ona ima pre nego što držav-
ni tužilac izda naredbu o sprovođenju istrage. U odnosu na dosadašnje
stanje, treba primetiti da su policijska ovlašćenja u ovom postupku sada
mnogo šira nego što su bila ranije (u toj najranijoj fazi krivičnog postupka
definisanog u najširem smislu, policija će imati pravo da saslušava čak i
svedoke; do sada je izuzetno i pod određenim uslovima mogla da saslu-
šava samo osumnjičenog). Vođenje istrage, prema Zakoniku, nije nikad
obavezno, tako da se optužnica može podneti i na osnovu krivične prijave,
tj. na osnovu rezultata izviđaja. To će učiniti da izviđaj u praksi postane
glavna faza prethodnog krivičnog postupka. Prema našem mišljenju, veliki
problem u budućoj (ustavno)sudskoj praksi izazvaće odredbe novog ZKP
prema kojima se dokazi izvedeni u ovoj nesudskoj fazi postupka, tj. iskazi
svedoka i osumnjičenog (to isto važi i za dokaze izvedene u istrazi) mogu
koristiti u kasnijem sudskom postupku (član 261. stav 8, član 262. stav 4) i
upotrebiti u sudskoj presudi.14 U tom pogledu, Zakonik je nelogičan i sam
sebi protivrečan: on, prvo, predviđa angažovanje sudije za istragu, da bi na
predlog državnog tužioca u toku izviđaja saslušao svedoke za koje je izve-
sno da se zbog starosti, bolesti i drugih sličnih razloga neće moći saslušati
na glavnom pretresu (član 269. i član 276. stav 2. koji važi za istragu15),

14 Za iskaze dobijene saslušanjima u istrazi to u Zakoniku nigde nije izričito rečeno, već
bi trebalo da se podrazumeva.

15 Razlika je u tome što izvođenje određenih dokaznih radnji u izviđaju može da traži
samo državni tužilac, a u istrazi to mogu zahtevati obe stranke „ako posebne okol-

| 161

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

čime se obezbeđuje sudska procesna forma i dokazna snaga tim iskazima,
budući da su, iako u nesudskom postupku, pribavljeni od strane nezavi-
snog sudije. Čak je predviđena i intervencija veća, ako se sudija za istragu
sa takvim predlogom državnog tužioca, odnosno stranaka ne složi (član
269. stav 2. i član 276. stav 3). A onda odjednom, zakonodavac priznaje
punu dokaznu snagu i onim iskazima koje su uzeli organi državnog tuži-
laštva, pa čak i policijski organi, bez ikakvih sudskih garancija, čak i kad
ne postoje nikakve prepreke za njihovo ponovno izvođenje u sudskom
postupku na glavnom pretresu. U tom duhu je definisana i svrha istrage.
Prema članu 274. stav 2, ona se vodi da bi se prikupili dokazi i podaci koji
su potrebni državnom tužiocu za donošenje odluke o podizanju optužnice
ili o obustavi istrage i dokazi za koje postoji opasnost da neće moći da se
ponove na glavnom pretresu ili bi njihovo izvođenje bilo otežano, „kao
i drugi dokazi koji mogu biti od koristi za postupak, a čije se izvođenje, s
obzirom na okolnosti slučaja, pokazuje celishodnim.“ Ovo poslednje, teško
da može opstati kao cilj nove istrage. Zakonodavac bi bolje postupio da je
umesto ovih paušalnih odredaba propisao precizne zakonske uslove pod
kojima bi se eventualno dokazi stečeni u prethodnom postupku mogli ko-
ristiti u postupku na glavnom pretresu, odnosno da je doveo u vezu ove
odredbe sa odredbom člana 356. u kojoj su propisani uslovi za odstupanje
od načela neposrednosti u glavnom postupku.

b) Istraga je druga faza prethodnog postupka. Kao i izviđaj, istraga je
nesudska, tužilačko-policijska delatnost. Iako je jedan od glavnih ciljeva
ove reforme krivičnog procesnog zakonodavstva bio da se postupak učini
više akuzatorskim nego što je bio ranije, analiza novih odredaba o istrazi
nesumnjivo pokazuje da će nova istraga imati više inkvizitorskih eleme-
nata nego što ih je imala dosadašnja. Dakle, širenje akuzatornosti ova re-
forma svodi samo na postupak pred sudom, tj. glavni pretres, ne na čitav
krivični postupak. Istragu naređuje i sprovodi državni tužilac, a ne sud,
što znači da tužilac više ne vrši samo funkciju krivičnog gonjenja, nego i
posao istraživanja krivičnih dela. On je ovlašćen da neposredno preduzi-
ma istražne radnje i da kontroliše i usmerava rad drugih državnih organa i
službi ovlašćenih da preduzimaju takve i slične radnje. Iako ne odlučuje o
predmetu postupka i o ljudskim pravima učesnika, on u ovom stadijumu
odlučuje o svim drugim pitanjima, pa je čak, isto kao u klasičnom inkvi-
zitorskom postupku, dužan da se stara i o pravima okrivljenog. U tom
pogledu Zakonik sadrži i izvesna neprihvatljiva rešenja: Tako, na primer,
neprirodno je da u stranačkom postupku jedna stranka (državni tužilac)

nosti očigledno ukazuju da takve radnje neće moći da se ponove na glavnom pre-
tresu, ili bi izvođenje dokaza na glavnom pretresu bilo nemoguće, odnosno znatno
otežano.“

162 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

postavlja branioca okrivljenom kao drugoj stranci (član 69. stav 5, član 70.
stav 2, član 261. st. 4. i 5), a još neprirodnije da on okrivljenom i razrešava
branioca (član 71. st. 4. i 5). To je i u tužilačkoj istrazi moralo da ostane
funkcija predsednika suda. Okrivljeni, iako nije objekt postupka kao što
je bio u inkvizitorskom postupku, nije izjednačen sa tužiocem u pogledu
sredstava odbrane kojima se suprotstavlja optužbi, već je prinuđen da se
pokori naredbama svog protivnika. Iako formalno stranka, on to u tužilač-
koj istrazi nije. Da bi stvarno bio stranka, on bi i u pogledu vođenja istrage
morao da bude izjednačen sa državnim tužiocem, tj. da se i njegovom bra-
niocu omogući vođenje istrage, kao u italijanskom, a u određenoj meri i u
hrvatskom ZKP. U novom crnogorskom ZKP istraga, međutim, nije stra-
nački oblikovan postupak. Okrivljenom i njegovom braniocu u izviđaju i
istrazi može se čak i uskratiti pravo razmatranja ili kopiranja spisa „ako bi
time bila ugrožena svrha istrage, nacionalna bezbednost ili zaštita svedoka“
(član 72. stav 3). Elementi akuzatornosti u tužilačkoj istrazi mogu se naći
tek u tragovima: okrivljeni i njegov branilac imaju pravo da državnom tu-
žiocu podnose svoje dokazne predloge (član 281) i pravo da prisustvuju
izvođenju pojedinih dokaznih radnji i da tom prilikom predlažu da se sve-
doku ili veštaku postave pojedina pitanja, a po dozvoli državnog tužioca
ta pitanja mogu da postavljaju i neposredno, s tim što ih državni tužilac
o vremenu i mestu saslušanja ne mora ni obavestiti ako „postoji opasnost
od odlaganja“ (član 282. st. 5. i 7). Ovo poslednje se ne slaže sa pravom
okrivljenog koje mu priznaje Evropska konvencija za zaštitu ljudskih pra-
va i osnovnih sloboda „da ispituje, odnosno zahteva da budu saslušani
svedoci optužbe i da obezbedi prisustvo i saslušanje svedoka u svoju korist
pod istim uslovima koji važe za svedoke optužbe“ (član 6. stav 3. tačka g),
pa se taj dokaz i zbog toga ne bi mogao koristiti za presudu, iako je prema
Zakoniku to moguće.

Uloga suda u istrazi ostvaruje se preko tzv. sudije za istragu koji ima
dva glavna zadatka: a) da odlučuje o pritvoru i drugim merama proce-
sne prinude i b) da osigura dokaze koji se kasnije na glavnom pretresu
ne bi mogli izvesti. Pritvor, pretresanje prostorija i lica, privremeno odu-
zimanje predmeta i ekshumaciju leša može da naredi isključivo sudija za
istragu (čl. 278. i 279). Uslov za određivanje pritvora je da se okrivljeni
prethodno sasluša (član 176. stav 1), ali saslušanje okrivljenog nije pred-
viđeno kao uslov za produženje pritvora (član 177). Sudija za istragu ipak
nije potpuno izgubio operativnu istražnu funkciju koju je do sada imao
istražni sudija. On je na predlog oštećenog, tj. potencijalnog supsidijarnog
tužioca dužan da preduzme određene istražne radnje ako je to potrebno
da bi oštećeni mogao da podigne optužnicu (član 287. st. 2‒5). Istraga se
otvara naredbom državnog tužioca, što sa aspekta zaštite ljudskih prava

| 163

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

ne znači mnogo, jer ne proizvodi nikakve pravne posledice, budući da je
žalba protiv te odluke isključena.16 Korist je ipak u tome što se naredba
dostavlja osumnjičenom i što on na taj način ima priliku barem da sazna
da se protiv njega vodi krivični postupak. Međutim, za pravnu sigurnost
građana to baš i nije mnogo značajno, budući da se o otvaranju izviđaja,
u kome se isto tako vrši krivično gonjenje i preduzimaju iste radnje kao i
u istrazi, osumnjičeni i ne obaveštava. Ako se istraga ne završi za šest me-
seci, državni tužilac mora da obavesti neposredno višeg državnog tužioca
o razlozima zbog kojih istraga nije okončana, a ovaj treba da preduzme
potrebne mere da se istraga okonča (član 290. stav 3). Istraga se obustav-
lja naredbom državnog tužioca koja se prema članu 290. stav 5. dostavlja
oštećenom, ali ne i okrivljenom, što može biti štetno za njegovu pravnu
sigurnost. Istraga nije nikad ni u principu obavezna, već uvek fakultativna
faza prethodnog postupka, s tim što je isključena za krivična dela za koja
se sudi u skraćenom postupku, a to su krivična dela za koja je kao glav-
na predviđena novčana kazna ili kazna zatvora do pet godine (član 446).
Osim prethodnog saslušanja okrivljenog, nisu predviđeni nikakvi drugi
uslovi za izostavljanje istrage i podizanje neposredne optužnice (član 288),
tako da odluka o tome uvek zavisi samo od stava državnog tužioca: kad
smatra da sprovedeni izviđaj, odnosno podneta krivična prijava daje do-
voljno dokaza i podataka za optuženje, on može da podnese optužnicu i
bez sprovođenja istrage. Ova velika sloboda državnog tužioca (istina pod-
vrgnuta izvesnoj kontroli sudskog veća nadležnog za potvrdu optužnice) i
pomeranje granice do koje je istraga isključena (do sada se ona nije vodila
za krivična dela sa zaprećenom kaznom do tri godine zatvora) mogli bi
da opterete i uspore sudski postupak na glavnom pretresu i pričine štetu
pravima okrivljenog, jer će istraga u praksi biti prava retkost.

c) Postupak stavljanja okrivljenog pod optužbu sastoji se od podiza-
nja optužnice i sudske kontrole optužnice. Kontrolu optužnice vrši vanra-
spravno veće (član 24. stav 7) po službenoj dužnosti u slučaju svake po-
dignute optužnice, a ne samo kad odbrana stavi prigovor, kao što je bilo
do sada. Za obavljanje ovog posla nije predviđen poseban organ suda, kao
što je to u uporednom zakonodavstvu uobičajeno (optužno veće, optužna
porota i sl.), već je kontrola optužnice stavljena u funkcionalnu nadležnost
postojećeg vanraspravnog veća iz člana 24. stav 7. koje je već opterećeno
velikim brojem raznorodnih zadataka. Optužno veće, odnosno veće iz čla-
na 24. stav 7, moralo bi da postane veoma važan sudski organ koji će spre-
čiti podnošenje neosnovanih i nekvalitetnih optužnica i tako obezbediti

16 Pitanje je da li se to slaže sa odredbom člana 20. Ustava CG prema kojoj svako mora
da ima pravo na pravni lek protiv akta državnog organa kojim se odlučuje o nekom
njegovom pravu ili na zakonom zasnovanom interesu.

164 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

nesmetan tok glavnog pretresa i zaštititi ljudska prava okrivljenog. Veće
može optužnicu vratiti državnom tužiocu sa nalogom da otkloni zapažene
greške i nedostatke ili da u istrazi bolje razjasni stanje stvari (član 293. stav
1), oglasiti nenadležnim sud kome je optužnica podneta (član 293. stav 4),
izdvojiti zapisnike i obaveštenja koji se po zakonu moraju izdvojiti iz spisa
(član 293. stav 5), obustaviti postupak ako nađe da nema mesta optužbi
(član 294) ili potvrditi optužnicu (član 296). Protiv rešenja veća kojim se
optužnica potvrđuje nema mesta žalbi (član 297. stav 1. rečenica druga).

U ovoj fazi postupka moguće je da optužba i odbrana pred sudom
zaključe sporazum o krivici kojim postižu nagodbu o visini kazne, drugim
sankcijama, troškovima postupka, imovinsko-pravnom zahtevu, vraćanju
imovinske koristi i predmeta stečenih krivičnim delom (čl. 300‒303). Po-
sle postignutog sporazuma sudu ostaje samo da donese presudu, tako da
se oslobađa zakazivanja i vođenja glavnog pretresa, a izostaje i postupak
redovnih pravnih lekova. Sporazumevanje je ograničeno na krivična dela
za koja je propisana kazna do deset godina zatvora.17

d) Glavni pretres je centralni i najvažniji deo krivičnog postupka. On
u novom Zakoniku Crne Gore nije pretrpeo krupnije izmene, iako bi se
one po prirodi stvari očekivale kad se uzme u obzir da pretresu više ne
prethodi sudska istraga. U fazi pripremanja glavnog pretresa uvedeno je
pripremno ročište na kome predsednik veća zajedno sa strankama, bra-
niocem optuženog, oštećenim, eventualno i sa veštacima i drugim licima,
planira tok glavnog pretresa i na kome stranke, po pravilu, moraju da
iznesu sve svoje dokazne predloge (član 305. st. 1. i 3). U daljem postupku
stranke mogu da iznose nove dokazne predloge samo ako detaljno obra-
zlože zašto oni nisu izneti na pripremnom ročištu, tj. ako učine izvesnim
da u to vreme nisu znale ili nisu mogle znati za dokaze i činjenice koje je
potrebno dokazivati. To bi trebalo da doprinese efikasnosti postupka na
glavnom pretresu, ali je dokazivanje te vrste skoro nemoguće, osim što je
održavanje ovog ročišta uvek fakultativno, tako da ga sudska praksa može
potpuno ignorisati.18

Glavni pretres je poprimio i neke nove karakteristike akuzatorskog
krivičnog postupka. Budući da predstavlja spor ravnopravnih stranaka
pred sudom, u kome svaki procesni subjekt vrši samo svoju procesnu
funkciju, ne mešajući se u vršenje tuđih, više nije moguće, ni izuzetno, kao
što je do sada bilo u skraćenom postupku, da se pretres vodi u odsustvu

17 O raznim vrstama takvih nagodbi između optužbe i odbrane, koje sve više ulaze u
evropski krivični postupak, v. H. Sijerčić-Čolić, Konsenzualni modeli u novom kaz-
nenom procesnom zakonodavstvu Bosne i Hercegovine, Pravo i pravda (Sarajevo),
1‒2/2003, str. 69‒90.

18 Prema hrvatskom ZKP, dokazno ročište je u određenim slučajevima obavezno.

| 165

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

tužioca (državnog, supsidijarnog ili privatnog), ali je, uprkos tome, zadr-
žana mogućnost suđenja u odsustvu odbeglog i nedošavšeg optuženog (čl.
324. i 457). Akuzatornost ni u mnogim drugim pitanjima nije dosledno i
do kraja sprovedena: predsednik veća, i bez predloga stranaka, može da
naredi pribavljanje novih dokaza (član 308. stav 2), iz čega izlazi da je sud
zadržao dokaznu inicijativu; saslušanja nisu unakrsna, već optuženog, sve-
doka i veštaka saslušava predsednik veća (član 318. stav 1), a stranke ima-
ju samo pravo da ispitaniku postavljaju pojedina pitanja (član 342. stav 1.
i član 350. stav 1); sud je dužan da obezbedi „svestrano pretresanje pred-
meta, i utvrđivanje istine“ (član 318. stav 6), da istinito i potpuno utvrdi
činjenice koje su od važnosti za donošenje zakonite i pravične odluke i da
sa jednakom pažnjom ispituje i utvrdi činjenice koje terete okrivljenog i
one koje mu idu u korist (član 16. stav 1). Time je u potpunosti zadržana
odgovornost suda za činjenično stanje na kome će biti zasnovana presuda,
odnosno ta odgovornost nije prebačena na stranke, kao što nalažu pravila
čistog akuzatorskog postupka.

U odredbama o glavnom pretresu, Zakonik donosi još jednu važnu
novinu. Nakon čitanja optužnice optuženi se poziva „da se, ako to želi,
izjasni povodom svake tačke optužbe, da li priznaje da je učinio delo za
koje je optužen i da li priznaje svoju krivicu, kao i da, u slučaju priznanja,
pruži potrebna objašnjenja, a u slučaju poricanja, da iznese svoju odbra-
nu“ (član 339. stav 2). Ako je optuženi priznao sve tačke optužbe, po nje-
govom saslušanju i izjašnjenjima tužioca i branioca, veće može odlučiti da
ne izvodi dokaze koji se odnose na krivično delo i krivicu optuženog, već
samo one od kojih zavisi odluka o krivičnoj sankciji (član 340). Cilj ovih
odredaba je ubrzanje i racionalizacija postupka.

e) U odredbama Zakonika koje se odnose na postupak po pravnim
lekovima, najvažnije promene, u odnosu na dosadašnje stanje, sastoje se u
sledećem: a) apsolutno bitne povrede krivičnog postupka, koje predstav-
ljaju osnov za izjavljivanje žalbe i kojih je do sada bilo 11, svedene su na
osam (član 386. stav 1); b) zadržana je žalba protiv presude drugostepenog
suda po sva tri osnova (u BiH je ona bila ukinuta, pa je izmenama ZKP iz
2008. godine ponovo uvedena); c) ukinut je vanredni pravni lek zahteva
za ispitivanje zakonitosti pravnosnažne presude, ali ne apsolutno, jer je
ostavljena mogućnost okrivljenom da iz istih razloga zatraži od Vrhovnog
državnog tužilaštva da podigne zahtev za zaštitu zakonitosti (član 438.
stav 1).

f) Ostale važnije promene koje donosi novi crnogorski ZKP sastoje se
u sledećem: a) Nadležnost sudije pojedinca je enormno proširena, tako
da obuhvata sva krivična dela za koja se sudi u skraćenom postupku (sa

166 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

kaznom zatvora do pet godina) i krivična dela za koja se sudi u opštem
postupku pred osnovnim sudom za koja je propisana kazna zatvora do
deset godina (član 24. stav 2). Suđenje pred zbornim sudom, sastavljenim
od više sudija biće izuzetno, iako je u članu 20. naglašeno da sud po pra-
vilu sudi u veću. b) Građani, tzv. porotnici više neće učestvovati u suđe-
njima, ni pred sudom pravnog leka, ni pred sudom prvog stepena, iako
su pomenuti u članu 119. stav 2. Ustava.19 c) Uvedene su veoma važne
nove odredbe o privremenom i trajnom oduzimanju imovinske koristi (čl.
478‒489). d) Izostavljene su odredbe o postupku prema maloletnicima, jer
će taj postupak biti uređen posebnim zakonom. Odredbe o postupcima za
pružanje međunarodne pravne pomoći i ekstradiciji još su ranije iz ZKP
prenete u poseban zakon.

VII

Nakon što smo opisali ambijent u kome je pripreman novi crnogor-
ski ZKP, najvažnije uticaje kojima je taj rad bio izložen i njegova osnovna
rešenja, ostaje nam da na kraju o tom projektu damo još i nekoliko najop-
štijih završnih napomena.

a) Novi crnogorski ZKP doneće brojne i značajne novine, koje će,
iako se najvažnije od njih odnose samo na organizaciju prethodnog po-
stupka, učiniti budući krivični postupak bitno različitim od onoga koji
se vodi po danas važećem Zakonika. Novine koje Zakonik donosi sasto-
je se ili u širenju elemenata kontradiktornosti kao glavne karakteristike
čistog akuzatorskog ili optužnog krivičnog postupka, koji se danas i kod
nas počeo označavati kao adversarni postupak (od engleske reči adversary
– protivnik), odnosno u čišćenju zaostataka inkvizitornosti iz postojećeg
postupka, ili u preuzimanju, veoma često neproverenom i nekritičkom,
ustanova anglo-američkog krivičnog postupka. U tom pogledu crnogor-
ski zakonodavac nastoji da se uklopi u opšti evropski, možda bi se moglo
reći i pomalo pomodni trend. Zbog toga ovaj zakonik neće biti ni mnogo
gori, ali ni mnogo bolji od sličnih koji su u poslednje vreme u Evropi i u
regionu doneti.

Kao i u drugim državama kontinentalne Evrope, promene koje će do-
neti novi crnogorski ZKP (nova organizacija prethodnog postupka, uvo-
đenje pojednostavljenih procedura, pronalaženje instrumenata za raste-
rećenje sudova, koji sve teže izlaze na kraj sa zaprepašćujućim porastom

19 To ipak ne znači da će odredbe novog ZKP o organizaciji suda biti protivustavne,
jer u Ustavu stoji da „sudije porotnici učestvuju u suđenjima kad je to utvrđeno
zakonom“ što se može tumačiti kao da stoji „ako je to utvrđeno zakonom“, tj. kao
mogućnost a ne obaveza zakonodavca.

| 167

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

broja krivičnih dela i sl.) prihvataju se i u Crnoj Gori iz uverenja da se još
uvek važeći ali uveliko zastareli evropski krivični procesni zakoni, stvarani
prema starom francuskom (Napoleonovom) ili malo mlađem austrijskom
(Glaserovom) uzoru, više ne mogu nositi sa današnjim sve opasnijim i sve
brojnijim kriminalom i da sa njima savremeno pravosuđe ne može nika-
ko da ispuni zahteve i očekivanja svoga društva.20 Posle toliko vremena,
sasvim je i prirodno što se model starog krivičnog postupka danas nalazi
na samrtničkoj postelji. Stari se postupak mora zameniti nekim drugim,
savremenijim, efikasnijim, racionalnijim i u isto vreme pravednijim po-
stupkom. Velika je nevolja, međutim, u tome što takav postupak još nije
pronađen. Zbog toga, u nekoj vrsti samozavaravanja, kao nova preuzimaju
se rešenja i ustanove tuđeg prava, čak i kad nije izvesno da li će rešiti pro-
bleme koji opterećuju domaći krivični postupak ili će umesto njih doneti
nove ili možda čak i umnožiti postojeće. Nedovoljno kritični i slabo upo-
znati sa inostranom sudskom praksom, priređivači zakona često preuzi-
maju iz stranog prava i ono što je i tamo preživelo, što rđavo funkcioniše i
čega bi se i to pravo vrlo rado odreklo i oslobodilo.

b) Iako se crnogorski zakonodavac priključio opštem reformskom kur-
su evropskih država kome je osnovni cilj da se postojeći model mešovitog
krivičnog postupka zameni čistim optužnim postupkom anglo-američkog
tipa, on je, za razliku od drugih, pokazao izvesnu opreznost, suzdržanost
i kolebljivost. Promene koje su izvršene odnose se uglavnom na odredbe
o prethodnom postupku, dok su drugi delovi postojećeg zakonika ostali
skoro nedirnuti. Čak nije izmenjeno ni sve ono što se osnovano pretpo-
stavljalo da bi trebalo da bude izmenjeno zbog tesne veze sa promenama
koje su izvršene u prethodnom postupku (npr. širenje obavezne odbrane,
izostavljanje istražne maksime i na glavnom pretresu, unakrsno ispitiva-
nje i sl.). Ne bi se moglo reći da je do toga došlo zbog straha od promena
(koji je vrlo često prisutan kod onih koji stvaraju zakone, vode zakono-
davnu politiku i stoje na čelu sudskih reformi), već mnogo pre zbog uva-
žavanja vrlo ubedljivih razloga da promene ovom prilikom treba svesti na
najnužniju meru i da ih ne treba vršiti po svaku cenu (što je isto tako
česta karakteristika reformatora), već oprezno i postepeno. A razloga za
opreznost bilo je zaista na pretek: zamenu jednog modela prethodnog kri-
vičnog postupka drugim i druge reformske zahvate trebalo je obaviti u
relativno kratkom vremenu, bez prethodnih izučavanja stvarne vrednosti i

20 Još u doba zajedničke jugoslovenske države bilo je sazrelo shvatanje da je mogućnost
daljeg oslanjanja na postojeći zakonski izvor iscrpljena, te da se sitnim poboljšanjima
i doterivanjima u okvirima datog modela više ništa korisno ne može postići, već da
aktivnost treba usmeriti u pravcu pripreme uslova za prelazak na novi procesni si-
stem i korenitu reformu krivičnog postupka (tako i Pavišić, op. cit., str. 518).

168 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

funkcionalnosti ustanova inostranog prava koje se preuzimaju i bez ispiti-
vanja njihove adaptabilnosti i kompatibilnosti sa bitno drugačijim uslovi-
ma domaćeg društvenog i pravnog poretka. Tek na osnovu tih prethodno
obavljenih analiza mogao bi se izvesti pouzdaniji zaključak o tome da li
reforma ima izgleda na uspeh i da li će se njenim preduzimanjem krivični
postupak usavršiti. Bez toga, u reformu se ulazi prilično napamet, samo
na osnovu nesigurnog subjektivnog utiska pojedinaca da bi ona mogla
dati korisne rezultate. Osim toga, reforma koja je ovog puta na dnevnom
redu bila je sistemskog karaktera: iz jednog pravnog sistema (evropskog)
bilo je potrebno preći u sasvim drugi (anglo-američki) pravni sistem. Za
tako veliku operaciju potrebne su znatno opsežnije, dublje i dugotrajnije
pripreme (kadrovske, tehničke, finansijske i mnoge druge). Zamena odre-
đene ustanove jednog pravnog sistema ustanovom drugog pravnog siste-
ma ne može se preduzeti izolovano i bez promena na mnogim drugim
mestima, tj. bez adaptacije čitavog sistema. Prelazak na novi model pret-
hodnog krivičnog postupka zahteva korenite reforme barem još u oblasti
javnog tužilaštva i policije, a verovatno i u mnogim drugim. Pored svega
toga, limitirajuće činioce reforme krivičnog postupka verovatno treba tra-
žiti i u činjenici da je ona veoma skupa. U Hrvatskoj je izračunato da će za
sprovođenje slične reforme u prve tri godine nakon njenog uvođenja, pra-
vosuđu biti potrebno obezbediti dodatna 172 miliona kuna u državnom
budžetu (oko 25 miliona evra).21 To su verovatno samo neki od razloga
zbog kojih je crnogorski zakonodavac ovog puta odustao od korenitije re-
forme krivičnog postupka.

c) Zbog svega toga novi crnogorski zakonik treba shvatiti kao skro-
man početak uvođenja jednog potpuno novog modela krivičnog postup-
ka, koji na kraju treba da bude suštinski različit od postojećeg, ne samo po
organizaciji prethodnog postupka, već i po mnogim drugim pitanjima. Iz
toga izlazi da rad na reformi krivičnog procesnog zakonodavstva u Crnoj
Gori, donošenjem novog zakonika neće biti dovršen, već samo započet.
Započeti posao biće potrebno nastaviti i urađeno dograđivati. Bez obzira
na to kako će novi model u praksi funkcionisati, pa čak i ako se objektivno
pokaže slabijim od dosadašnjeg, povratak na staro teško da je zamisliv. Sve
što je rođeno valja negovati, pa i kad je rođeno sa izvesnim nedostacima.
Kad je reč o zakonima, te se eventualne mane kompenziraju kvalitetom
pravničkog kadra, koji je pokazao da je u stanju da izađe na kraj i sa pro-
pisima koji imaju ozbiljne nedostatke. Zbog toga je nesumnjivo potrebno
nastaviti započeti posao. U tom smislu biće neophodno od samog početka
primene novog zakonika budno pratiti kako će novi sistem funkcionisati,

21 Vidi Obrazloženje Predloga hrvatskog Zakona o kaznenom postupku, Ministarstvo
pravosuđa, Zagreb, jun 2008, str. 16. i sl.

| 169

Momčilo Grubač, Povodom novog Zakonika o krivičnom postupku Crne Gore

pa ga stalno i blagovremeno usavršavati otklanjanjem nedostataka koji će
se pokazivati, osposobljavanjem kadrova i stvaranjem drugih potrebnih
uslova, među kojima prvenstvo treba dati reformisanju državnih službi
(državnog tužilaštva i policije u prvom redu) da bi postale deo novog si-
stema i njegovi stvarni nosioci.

d) Prema odredbi člana 517, Zakonik je stupio na snagu osmog dana
od dana objavljivanja u „Službenom listu Crne Gore“, a počeće da se pri-
menjuje nakon jedne godine od dana stupanja na snagu. Ta odredba nije
u skladu sa ustavnim odredbama o vremenskom važenju zakona iz kojih
izlazi da se zakonske odredbe koje su stupile na snagu moraju i primenji-
vati (član 146. Ustava CG). Pravilnim tumačenjem ustavnih odredaba za-
konodavac bi mogao, kad je to potrebno, da posle objavljivanja zakona na
duže vreme odloži samo njegovo stupanje na snagu, ali ne i da zakonima
koje je uveo u pravni poredak odlaže primenu. Ta pogrešna zakonodavna
praksa, koja se u poslednje vreme iz neobjašnjivih razloga uobičajila i u
Srbiji i u Crnoj Gori, naročito je opasna u sferi krivičnog zakonodavstva.22

REGARDING THE NEW CODE OF CRIMINAL
PROCEDURE OF MONTENEGRO

Momčilo Grubač

SUMMARY

In this article, the author provided a critical overview of the Code on
Criminal Procedure of Montenegro, adopted on July 27, 2009 and to be
applied from end of August this year. Firstly, the author pointed out the
reforms of legislation on criminal procedure which were conducted lately
in several European countries, especially the so-called countries in transi-
tion (Russia, Hungary, Poland, Bosnia and Herzegovina, Croatia, Serbia
etc.), but also in a number of Western European democracies (Italy, Por-
tugal, Switzerland).

How intensive these reforms are is visible from the data that in the last
two decades 25 European states passed a completely new law on criminal
procedure. The aim of these reforms primarily was to transform the Euro-
pean continental criminal procedure, which is said to be of „inquisitorial
structure“, into an adversarial procedure, in spite the fact that many rules
and institutions of a contradictory criminal procedure, organised as a dis-
pute between two conflicted sides, have already been applied for a long

22 O tome više u našem radu Jedno pogrešno shvatanje ustavnih odredaba o stupanju na
snagu zakona, Glasnik AK Vojvodine, br. 5/2009, str. 159‒174.

170 |

PRAVNI ZAPISI • Godina I • br. 1 • str. 150–170

time. As a consequence, many institutions of Anglo-American criminal
procedure were introduced, often in a non-verified, uncritical and some-
what modish manner. The author believes that those reforms do not bring
anything new and original and that this is not a way to solve problems
which we have today with a really antiquated European criminal proce-
dure.

Under the influence of a general trend, there has been a change in leg-
islation on criminal procedure in Montenegro, as well. In the second part
of the text, the author provides an overview of the most significant proce-
dural institutes and solutions of the new Montenegrin Code on Criminal
Procedure, dominated by the introduction of a prosecutor/police investi-
gation, instead of the former judicial investigation. He points out that, like
in other countries of the region, substitution of the model of preliminary
criminal procedure and other reform efforts were conducted in a rela-
tively short period of time, without prior evaluation of the real value and
functionality of institutes taken over from foreign legislation, without an
evaluation of their adaptability and compatibility with significantly differ-
ent condititions of the domestic social and legal order. For these reasons,
at this moment a more certain conclusion cannot be made on the aspects
for success of the reform and on possible improvements of criminal pro-
cedure in which it could result. The author believes that besides that, the
work began should be continued, the application of the new Code should
be closely monitored and in due course the defects which will certainly
appear should be eliminated. Particular attention should be paid to re-
forming public services (public prosecution and the police, before all) for
them to become parts of the new system and its genuine protagonists.

