[image: image1.jpg]

OVLAŠĆENJA KOMUNALNE POLICIJE
[image: image31.wmf]
 Priručnik priredili:
 JOVOVIĆ MIODRAG
 VOJINOVIĆ NENAD

 SOKIĆ RADIVOJE
1.Opšti uslovi u primjeni ovlašćenja
 (Čl. 9 ZOKP)
1.1U vršenju poslova iz svoje nedležnosti, komunalna policija je, u skladu sa Zakonom o komunalnoj policiji ovlašćena da:
- daje upozorenja;

- izdaje usmena naredenja;

- utvrđuje identitet;

- Iiši slobode udinioca prekršaja iii drugog kažnjivog djela;

- zaustavi i privremeno isključi vozilo iz saobraćaja;

- pregleda predmete;

- privremeno oduzima predmete;

- primijeni video nadzor; i

-upotrijebi fizičku snagu, palicu i sredstva za vezivanje
Pored ovlašćenja, komunalna policija može izdati prekršajni nalog, podnijeti zahtjev za pokretanje prekršajnog postupka ili krivičnu prijavu i, kad utvrdi da nije nadležna za postupanje, obavijestiti drugi nadležni organ radi preduzimanja mjera iz svoje nadležnosti.

Uz prekršajni nalog, odnosno zahtjev za pokretanje prekršajnog postupka, prilaže se zapisnik, odnosno službena zabilješka ili drugi dokaz o učinjenom prekršaju (video ili foto zapis na kojem se jasno može vidjeti radnja iz koje proizilazi obilježje prekršaja i dr.).

1.2. Primjena ovlašćenja - Principi u primjeni ovlašćenja

(Čl. 10 ZOKP)
Komunalna policija primjenjuje ovlašćenja kad kontrolom na licu mjesta utvrdi narušavanje komunalnog reda, odnosno da se komunalni red ne održava

u skladu sa zakonom.
O narušavanju komunalnog reda komunalni policajac sačinjava zapisnik, odnosno službenu zabilješku.
Subjekt komunalnog nadzora dužan je da omogući nesmetano vršenje poslova i

primjenu ovlašćenja iz nadležnosti komunalne policije, daje obavještenja i stavlja

komunalnoj policiji na uvid isprave, odnosno podatke koji su potrebni za vršenje

komunalnog nadzora.
U vršenju poslova komunalne policije mogu se upotrebljavati samo sredstva prinude koja su propisana zakonom i kojima se cilj postiže sa najmanje štetnih posljedica.
Komunalni policajac primjenjuje ovlašćenja po naređenju načelnika komunalne policije, odnosno šefa područne jedinice, a izuzetno, ako to razlozi hitnosti zahtijevaju, po sopstvenoj inicijativi.

Komunalni policajac, u vršenju poslova iz svoje nadležnosti, primjenjuje ovlašćenja koja moraju biti srazmjerna cilju zbog kojeg se preduzimaju.

Između više ovlašćenja primijeniće se ono kojim se sa najmanje štetnih posljedica obezbjeđuje vršenje poslova komunalne policije.

1.3 Primjena ovlaćenja prema maloljetnicima

(Čl. 11. ZOKP)
U primjeni ovlašćenja prema maloljetnicima, komunalni policajac primjenjuje posebna znanja iz oblasti prava djeteta i postupa u skladu sa propisima kojima se ureduje postupanje prema maloljetnicima.
1.4 Saradnja sa policijom
(Čl. 19. ZOKP)
Kad komunalni policajac ocijeni da poslove iz svoje nadležnosti ne može izvršiti primjenom propisanih ovlašćenja, zatražiće pomoć organa uprave nadležnog za policijske poslove (u daljem tekstu: policija).
Na poziv komunalnog policajca, policija je dužna da odmah preduzme mjere kojima se komunalnom policajcu obezbjeđuje nesmetano vršenje poslova iz stava 1 ovog člana, u skladu sa zakonom kojim se uređuju policijski poslovi.
2. Davanje upozorenje i izdavanje naređenja

[image: image2.png]

Cilj nastave:

Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da razumiju način i razlog davanja upozorenja i izdavanja naređenja

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:
1. Objasne zakonski osnov za primjenu ovlašćenja davanje upozorenja i izdavanje naređenja
2. Navedu slučajeve kada je komunalni policajac dužan da upozori lice i da izda naređenje, shodno zakonskim osnovama predviđenim u Zakonu o komunalnoj policiji.

3. Demostriraju davanje upozorenja i izdavanje naređenja koristeći aktivnost polaznika datu na času.
2.1 Davanje upozorenja

(Čl. 20. ZOKP)
Komunalni policajac upozoriće lice koje svojim ponašanjem, djelovanjem ili
propuštanjem odredene radnje narušava zakonom i drugim propisima utvrdeni komunalni red.

Postupak davanja upozorenja

· Upozorenja se daju :
· usmeno

· pisano

· putem medija

Upozorenja se moraju davati kratko i jasno, na razumljiv način licima kojima se daju.

Komunalni policajci upozorenja najčešće daju usmeno – riječima. U ovakvim slučajevima K.P mora da odaje utisak kulturnog i korektnog predstavnika opštinskog organa.

Licu kojem daje upozorenje obraća se uljudno, blagim tonom, oslovljava ga i persira mu.

Upozorenje ne smije da liči na prijetnju bez obzira što iza toga može uslijediti podnošenje prijave ako građanin učini ili ne učini neku radnju na koju mu je K.P ukazao davanjem upozorenja.
Može se reći da je ovo preventivno ovlašćenje koje primenjuju komunalni policajci u izvršenju zakonom utvrđenih zadataka.

Ukoliko građani ne postupe po datom upozorenju, prema njemu se neće primenjivati represivne mjere. Ostavljeno mu je na volju da li da postupi po datom upozorenju.

Često se ukazuje na to da je upozorenje jedno od „ najblažih ovlašenja” da ima široku primjenu, da je, „najbolji način preventivnog djelovanja” i da se primjenom ovog ovlašćenja, kombinovano sa davanjem obavještenja, savjeta i pouka, uspostavlja kontakt sa građanima, stiče njihovo povjerenje i zadobija neophodna podrška i pomoć u obavljanju određenih komunalnih poslova. Iz navedenog možemo zaključiti da je upozorenje jedno od ovlašćenja kroz čiju primjenu se najlakše prepoznaje dobar K.P. Jedan od bitnih kvaliteta K.P je demostriranje zrelog rasuđivanja prilikom odlučivanja o davanju upozorenja.
Upozorenja se mogu davati :
· prije nastupanja zabranjene ili neželjene posljedice (prije nego što je došlo do izvršenja krivičnog djela, prekršaja i sl.)

· kada je nastupila zabranjena posljedica ali je nastala neznatna društvena opasnost a lice nije sklono vršenju prekršaja.
Primjer: Lice napravi prekršaj usled nemogućnosti upoznavanja sa određenim propisom ali je nastupila neznatna društvena opasnost i radi se o licu koje nije sklono vršenju prekršaja

K.P će u ovom slučaju, davanjem upozorenja postići značajan efekat.

2.2 Izdavanje naređenja
(Čl. 21. ZOKP)
Komunalni policajac usmenim naređenjem izdaje obavezna uputstva i zabrane i nalaže mjere i radnje za koje je zakonom ovlašćen.

Izdato naređenje od strane K.P obavezuje lice kojem se izdaje. Ukoliko lice ne postupi po izdatom naređenju, prema njemu će biti primjenjene represivne mjere (podnošenje odgovarajuće prijave).

Da bi se moglo izdati naređenje moraju biti ispunjeni važni uslovi:

a) postojanje ubjedljivog razloga za izdavanje naređenja, ne samo formalnih već i stvarnih,

b) zakonit, pravilan i odlučan nastup komunalnog policajca.

Naređenja se najčešće izdaju neposredno i usmeno. Kada se izdaje usmeno – riječima, ona se izdaju:

· kratko,

· jasno,

· povišenim tonom,

· uz prizvuk – atribut sile

Kao što se može zaključiti, izdato naređenje obavezuje lice kojem je izdato. Dakle, licu nije ostavljeno na volju, kao kod davanja upozorenja, da ono procjenjuje da li će po njemu postupiti ili ne.

3. Utvrđivanje identiteta

(Čl.22 . ZOKP)

[image: image3.png]

Cilj nastave:

Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da razumiju način i razlog utvrđivanja identiteta lica putem legitimisanja

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

1. Objasne pojam legitimisanja

2. Navedu osnov za legitimisanje

3. Objasne taktiku postupanja pri vršenju legitimisanja

4. Demonstriraju pravilan postupak legitimisanja jednog ili više lica na otvorenom-zatvorenom prostoru, sumnjivih i naoružanih lica

BILJEŠKE:
[image: image4.wmf]
__
Komunalni policajac, u vršenju svojih ovlašćenja, utvrđuje identitet lica čije

ponašanje ili djelovanje predstavlja narušavanje komunalnog reda i u drugim slučajevima kad to nalaže vršenje poslova komunalne policije.

Prije utvrđivanja identiteta komunalni policajac je dužan da upozna lice sa

razlozima utvrđivanja njegovog identiteta.

Utvrdivanje identiteta vrši se uvidom u ličnu ispravu (lična karta, vozačka dozvola i putna isprava) ili na osnovu izjave lica čiji se identitet utvrduje.

Kad je u vršenju poslova komunalne policije potrebno utvrditi podatke o pravnom

licu, komunalni policajac može izvršiti uvid u izvod iz registra nadležnog organa, odnosno u rješenje o obavljanju djelatnosti.

Riječ identitet potiče od latinske riječi identitas i znači-istovjetnost. Od iste riječi izveden je i pojam identifikacija što znači utvrđivanje istovjetnosti nekog ili nečeg. Pošto su prema dijalektičkoj logici lica i predmeti identični jedino sami sa sobom, što znači da se identitet utvrđuje jednom zauvijek. To je potpuno tačno sa stanovišta identiteta, ali ne i identifikacije.

Naime, iako se identitet ne mijenja neki elementi za identifikaciju su tokom vremena podložni promjenama (npr. starenjem čovjek mijenja izgled, bojenje automobil takođe mijenja izgled itd.), pa je zbog toga za identifikaciju nekog ili nečeg neophodno utvrditi koji se identifikacioni elementi poklapaju kako bi se sa sigurnošću moglo utvrditi da je A jednako A.

Bez obzira na to da li smo toga svjesni ili ne, ipak svakodnevno, bezbroj puta, vršimo jednu vrstu kriminalističke identifikacije prepoznavanjem prijatelja na ulici ili njihovog glasa preko telefona.

Očigledno da je postupak, kod ove vrste identifikacije, vezan za stvaranje slike te osobe u našoj svijesti, gdje se upoređivanjem sa ostalim likovima akumiliranim u pamćenje vrši selekcija i na osnovu specifičnih karakteristika ta osoba identifikuje. Slično je i sa prepoznavanjem glasa, jer karakteristike glasa osobe koju slušamo povezujemo u svijesti sa likom te osobe i na taj način je identifikujemo. Iz navedenih primjera vidi se da je svaka identifikacija vezana za specifične karakteristike objekta koji se identifikuje. Prema tome, da bi kriminalistička identifikacija mogla da se izvrši, neophodno je da svaki objekat, bez obzira da li je to lice ili predmet, ima dovoljan broj identifikacionih karakteristika koje ga razlikuju od ostalih objekata.

U kriminalističkoj praksi ove karakteristike nazivamo obelježjima, a budući da služe za identifikaciju, to su, ustvari, identifikaciona obilježja. Sva identifikaciona obilježja mogu da se svrstaju u tri grupe i to:

· Pravna obilježja;

· Faktička obilježja;

· Fizička obilježja;
Pravna obilježja su ona koja lice ili predmet dobijaju na osnovu zakonskih odredbi i regulativa. Takva obilježja su ime i prezime,bračno stanje, mjesto prebivališta, državljanstvo itd. Iz navedenog se uočava da su to ona obilježja koja legalno mogu da se mijenjaju, a samostalno ne da posluže za identifikaciju.

Faktička obilježja su ona koja se stiču činom rođenja i na koja se nikakvim zakonskim normama ne može uticati. To su mjesto i datum rođenja, matični broj itd. Ova obilježja imaju i predmeti napr. dan i mjesto proizvodnje. Navedena obilježja ne mogu se mijenjati ali su u tijesnoj vezi sa pravnim obilježjima i prilikom identifikacije se međusobno dopunjuju.

Fizička obilježja karakteristična su za svako lice ili predmet i ona su osnov svake identifikacije, posebno kada se vrši prepoznavanje. Fizička obilježja su promjenljiva tako napr. ljudi vremenom stare i crte lica im se mijenjaju, kosa opada, pa se čak i smanjuju (dokazano je da su ljudi u starosti niži u odnosu na mladost); sem ovih promjenljivih obilježja postoje i nepromjenljiva, kao što je boja očiju, crteži papilarnih linija i dr.

I kod predmeta su neka fizička obilježja promenljiva (npr. kod automobila boja vozila), a neka nepromjenjiva (npr. oblik tog automobila). Može se zaključiti da fizička obilježja vizuelno karakterišu objekat identifikacije i da su u zavisnosti od vrste neka obelježja promjenljiva, a neka se u opšte ne mijenjaju.

Legitimisanje je službena radnja koju preduzimaju komunalni policajci radi utvrđivanja istovjetnosti lica.

Nijedna službena radnja nije tako česta kao što je legitimisanje.

Osnovne isprave za utvrđivanje identiteta su:
LIČNA KARTA koja je javna isprava kojom građanin koji ima crnogorsko državljanstvo dokazuje identitet i državljanstvo. Građanin koji je navršio 18 godina života obavezan je da ima kod sebe jednu ličnu kartu i da je, na zahtjev lica ovlašćenog za utvrđivanje identiteta, stavi na uvid u slučajevima i pod uslovima propisanim zakonom.
Građanin stariji od šest godina života, koji ima prebivalište u Crnoj Gori, ima pravo na ličnu kartu.
Nije dozvoljeno davanje lične karte na upotrebu drugom licu ili upotreba tuđe lične karte kao svoje.
Sa ličnom kartom, kao javnom ispravom kojom se dokazuje identitet su izjednačene: legitimacija K.P, službena legitimacija OPS-a, vojna legitimacija i lična karta za strance.

PUTNA ISPRAVA je javna isprava koja crnogorskom državljaninu služi za prelazak državne granice radi putovanja u drugu državu i boravka u drugoj državi i za povratak u Crnu Goru. Za vrijeme boravka u drugoj državi, putna isprava služi njenom imaocu za dokazivanje identiteta i kao dokaz o crnogorskom državljanstvu.

Putne isprave su: pasoš, diplomatski pasoš, službeni pasoš i putni list, kao i putne isprave koje se izdaju na osnovu međunarodnih ugovora.

Ukoliko lice koje se legitimiše ne posjeduje kod sebe ličnu kartu ili pasoš njegov identitet policajac može utvrditi na osnovu drugih isprava koje posjeduju fotografiju lica, njegove osnovne podatke a koje su ovjerene i izdate od strane nadležnih organa.

Takođe ukoliko lice ne posjeduje ni jednu ispravu na osnovu koje bi se mogao utvrditi identitet K.P može zatražiti pomoć organa uprave nadležnog za policijske poslove (policiji).

Prilikom utvrđivanja identiteta lica vršeći uvid u ispravu, policajac utvrđuje: ispravnost, vjerodostojnost i važnost određene isprave.

Taktika postupanja prilikom legitimisanja

Prije legitimisanja lica K.P će procijeniti:

· povod za legitimisanje

· broj lica

· njihovo držanje

· da li su poznata lica

· da li su sumnjiva

· odnos fizičke snage

· da li su naoružana

· procjena psihičkog stanja lica (alkoholisano, drogirano, duševno abnormalno…)

· da li se realno može očekivati otpor lica

· eventualno reagovanje prolaznika

· mjesto gdje se vrši legitimisanje (otvoren-zatvoren prostor, javni skup, prevozno sredstvo…)

· vrijeme legitimisanja (dan-noć)

· da li u blizini ima lica koja bi policajcu pružila pomoć ako treba.

Kada je K.P procijenio situaciju, donosi odluku da li može sam pristupiti legitimisanju ili će zatražiti pomoć od kolega a ako situacija nalaže mugu tražiti pomoć i od policije. Ako je odlučio da sam izvrši legitimisanje, prema procjeni treba da odabere mjesto i način koji je najbezbjedniji za izvršenje službenog zadatka.

Komunalni policajac mora da nastupi:

· kulturno i autoritativno;

· profesionalno, krajnje oprezno, vodeći računa da sebe uvijek, kada je to moguće dovede u povoljniji položaj u odnosu na lice koje legitimiše;

· zavisno od prostora gdje se vrši legitimisanje, voditi računa da mu se iza leđa ne nađu lica od kojih se može očekivati napad;

· legitimisanje obaviti savjesno i efikasno;

· svojim postupcima ne izazvati, nepotrebno, interesovanje i znatiželju prolaznika.
Uzimanje lične karte

· Prilikom pokazivanja lične karte, policajac svoju pažnju usmjerava na ponašanje, samu radnju, na izgled lica (da li ispoljava nervozu, strah, brze pokrete) kako bi bio spreman da odbije od sebe eventualni napad.

· Lična karta se uzima nedominantnom rukom i takođe se prilikom uzimanja vrši iskorak nedominantnom nogom (da bi u slučaju napada legitimisanog lica policajac mogao da reaguje dominantnom rukom u cilju odbijanja napada), pri čemu se pogledom prati ponašanje lica u cjelini.

Postupak identifikacije lica

Vrši se ostvarivanjem uvida u ličnu ispravu, upoređivanjem, i vođenjem razgovora.

Prilikom sprovođenja postupka identifikacije, lična karta se drži u visini očiju, tako da se

istovremeno posmatra legitimisano lice i ostvaruje uvid u ličnu kartu. Osnovna radnja u post-upku identifikacije je upoređivanje i to: lika sa fotografije sa ličnim izgledom legitimisanog lica, osnovnih podataka-generalija o licu sa odgovorima lica u vezi tih podataka.

Nakon utvrđivanja identiteta, ako se procijeni da lice nije od interesa za službu, licu se vraća lična karta sa izražavanjem zahvalnosti za saradnju, saopštava mu se da je slobodno a ako putuje, poželi mu se srećan put.

Mjere bezbjednosti
· Zauzimanje bezbjednog rastojanja u odnosu na lice-2.metra;

· Pravilan međusobni raspored-položaj K.P (ako ih je dvojica) i položaj u odnosu na lice koje se legitimiše;

· Zauzimanje pravilnog stava-stav intervjua;

· Posmatranje lica koje se legitimiše,drugih lica i prostora u njegovom okruženju;

· Pravilno uzimanje, držanje i vraćanje lične isprave;

· Zauzimanje bezbjednog položaja po izvršenom legitimisanju:
· Dokumentovanje legitimisanja lica.
Legitimisanje u zatvorenom prostoru

Često se ukazuje potreba da se izvrši legitimisanje lica u nekom zatvorenom prostoru, kao što su: lokali, čekaonice željezničkih i autobuskih stanica, autobusima, i sl. Legitimisanje u zatvorenom prostoru ne može se u svemu obaviti na način predviđen za postupak na otvorenom prostoru, zbog toga se K.P moraju prilagođavati uslovima i okolnostima gdje se ova službena radnja preduzima. Legitimisanje na ovim mjestima otežano je utoliko što u najvećem vroju slučajeva prisustvuje više lica, što ne postoji mogućnost zauzimanja potrebnog odstojanja ili pogodnog mjesta za ličnu zaštitu. Lice koje treba legitimisati u dosta slučajeva ima mogućnost za uspješan napad, a mogućnost da K.P upotrijebi najuspješniji metod odbijanja napada je smanjen.

Postupak prilikom legitimisanja (npr. kontrole radnog vremena ili mjerenja jačine buke i sl.) u lokalima i drugim javnim prostorijama zahtijeva povećanu pažnju pri izvođenju ove radnje. U tim prostorijama ima i lica koja su pod uticajem alkohola, lica koja raspolažu predmetima podesnim za napad (čaše, flaše, stolice idr), pa zato treba uvijek pozvati lica da izađu van lokala ili u posebnu prostoriju pa tamo vršiti legitimisanje. Pozivanje treba vršiti preko radnika zaposlenih u tim lokalima ili lica koja su za to podesna. Ukoliko lice koje treba legitimisati neće da izađe tada legitimisanje treba preduzati u prostoriji gdje se nalazi. K.P treba da procijene da li treba da izvrše legitimisanje pod datim okolnostima, i ako se utvrdi da je lice opasno ili u društvu više pripitih osoba, ili ako postoji mogućnost bjekstva, uvijek treba ići na traženje pomoći.

Kada se legitimisanje vrši u prostoriji uvijek treba težiti da se licu priđe sa strane ili iza leđa, tako da se smanji mogućnost neposrednog napada. Postupak legitimisanja u prostorijama treba da je brz i sa što manje izazivanja pažnje prisutnih. Zahtjev za pokazivanje lične karte mora biti kratak i bez oklijevanja i u onaj dio prostorije koji pruža najviše mogućnosti za ličnu sigurnost. Nastup i ulazak u prostorije mora biti veoma oprezan da bi se izbjegli iznenadni napadi.

Službena legitimacija

Načelnik komunalne police, šef područne jedinice iz člana 34, ZOKP-a, komunalni policajci imaju služ benu legitimaciju koju pokazuju prije primjene ovlašćenja, na zahtjev lica prema kome se ovlašćenje primjenjuje.

Ako savjesno i uskladu sa zakonom vrši svoju dužnost, nema razloga da odbije zahtjev građanina koji traži da se policajac legitimiše, možda i radi podnošenja pritužbe na njegov rad.

U ovakvim situacijama K.P ne smije sebi dozvoliti da bude isprovociran. Kulturan i služben odnos mora ostati do kraja. K.P ne smije dozvoliti da nepromišljenim potezima gubi dragocjeno povjerenje građana i da remeti dobre odnose sa javnošću. Prilikom legitimisanja K.P će izvaditi službenu legitimaciju, otvoriti je i podići u visini očiju lica prema kome postupa i saopštiti (ne davati službenu legitimaciju licu u ruke):npr. »Ja sam komunalni policajac Mirko Mirković, ukoliko smatrate da sam prema Vama nepravilno postupio, imate pravo da se žalite«. Poslije ovoga pozdravite građanina i nastavite sa redovnim obavljanjem poslova bez ikakvog psihičkog opterećenja.Treba raditi zakonito i profesionalno i tada se ne treba uopšte plašiti eventualnih predstavki na vaš rad.
4. Lišenje slobode
(Čl. 23. ZOKP)
[image: image19.wmf]
[image: image5.png]

Cilj nastave:

Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da steknu potrebna znanja o zakonitom i pravilnom lišenju slobode lica

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

1. Objasne osnove lišenja slobode lica po Zakoniku o krivičnom postupku

2. Navedu vrijeme trajanja lišenja slobode po Zakonu o prekršajima

3. Demostriraju lišenje slobode lica kako je to predstavljeno na času

4. Sačine službnenu zabilješku o lišenju slobode lica
BILJEŠKE:

[image: image20.png]

__
Lišenje slobode lica je represivna mjera koja ozbiljno zadire u poštovanju ljudskih prava i sloboda pa je za njeno preduzimanje potrebno strogo ispunjenje zakonskih uslova. U policijskom smislu, lišenje slobode možemo definisati kao ograničavanje slobode kretanja nekom licu.
Lice lišeno slobode mora biti odmah obaviješteno na svom jeziku ili na jeziku koji razumije o razlozima lišenja slobode i istovremeno upoznato da nije dužno ništa da izjavi, da ima pravo da uzme branioca koga samo izabere, da zahtijeva da se o lišenju slobode obavijesti lice koje samo odredi, kao i diplomatski, odnosno konzularni predstavnik države čiji je državljanin, odnosno predstavnik odgovarajuće međunarodne organizacije ako se radi o licu bez državljanstva.
4.1 Lišenje slobode
 (čl.23 ZKOP)
Lice zatečeno u narušavanju komunalnog reda koje predstavlja prekršaj, komunalni policajac može lišiti slobode u skladu sa zakonom kojim se uređuje prekršajni postupak.

(Čl. 166. St.1.Zakona o Prekršajima)

(1)
Ovlašćeni policijski službenici ili druga službena lica, kad su ovlašćena posebnim zakonom, ukoliko postoji osnovana sumnja da je određeno lice učinilo prekršaj, može to lice lišiti slobode ako:

1)
nije poznat identitet tog lica;

2)
to lice nema prebivalište ili boravište u Crnoj Gori, a postoje okolnosti koje ukazuju da će pobjeći ili otići u drugu državu radi izbjegavanja odgovornosti za prekršaj;

3)
postoje okolnosti koje ukazuju da će ponoviti prekršaj ili dovršiti pokušani prekršaj;

4)
postoji opasnost da će uništiti, sakriti, izmijeniti ili falsifikovati dokaze koji su važni za prekršajni
postupak.

Ovlašćeni policijski službenik odnosno drugo službeno lice, dužno je da sačini službnenu zabilješku o lišenju slobode lica koje je učinilo prekršaj a ona treba da sadrži vrijeme i mjesto lišenja slobode i da to lice, odmah, bez odlaganja, uz zahtjev za pokretanje prekršajnog postupka, privedu u sud.

Izuzetno, ukoliko se lice lišeno slobode zbog objektivnih razloga ne može privesti u sud, ovlašćena lica su dužna da lica lišena slobode privedu čim prestanu razlozi zbog kojih se to lice nije moglo privesti a najkasnije u roku od 12 časova.
Lišenje slobode lica zatečenog u izvršenju krivičnog djela

(Čl. 264. ZKP)

Lice zatečeno u izvršenju krivičnog djela za koje se goni po službenoj dužnosti može svako lišiti slobode. Lice lišeno slobode se mora odmah predati državnom tužiocu ili policiji, a ako se to ne može učiniti, mora se odmah obavijestiti jedan od tih organa.
5. Uslovi za primjenu ovlašćenja zaustavljanja i isključivanja vozila iz saobraćaja
 (čl.23 ZOKP)

[image: image21.png]

Cilj nastave:

Cilj nastave ove nastavne teme je pružiti polaznicima neophodna znanja o zaustavljanju vozila i mjerama bezbjednosti koje se preduzimaju pri zaustavljanju i isključenju vozila.

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

· Objasne način zaustavljanju vozila, u odnosu na informacije predstavljene na času,

· Objasne mjere bezbjednosti koje se preduzimaju pri zaustavljanju i isključenju vozila, u odnosu na informacije predstavljene na času,
· Demonstriraju postupak zaustavljanja i isključenja vozila, u odnosu na informacije predstavljene na času.
[image: image22.png]

[image: image23.jpg]

[image: image24.wmf] 5.1. ZAUSTAVLJANJE VOZILA

Za zaustavljanje vozila komunalni policajac koristi odgovarajuću »STOP«- tablicu kojom vozaču kojeg namjerava zaustaviti daje jasan i nedvosmislen znak da zaustavi vozilo.

 5.1.1. Izbor mjesta za zaustavljanje i kontrolu vozila

Osnovni preduslov za bezbjednu kontrolu, jeste:

· izbor pogodnog mjesta za zaustavljanje i isključenje vozila, i

· blagovremeno i propisno davanje znaka kojim se namjerava zaustaviti vozilo.

Za zaustavljanje i kontrolu vozila potrebno je birati takva mjesta, koja su:

· pregledna,

· na kojima se vozila mogu bezbjedno zaustaviti van kolovoza (parkinzi, proširenja puta, bankine
s l.) kako bi se kontrola izvršila van kolovoza, iz razloga njihove bezbjednosti i neometanja drugih učesnika u saobraćaju, kao i bezbjednosti komunalnog policajca koji vrši kontrolu, i/ili

· izuzetno, ako ne postoji proširenje puta, vozilo se može zaustaviti i na kolovozu ako su gustina saobraćajnog toka, širina kolovoza i uslovi saobraćaja takvi da ne dolazi do ugrožavanja bezbjednosti komunalnog policajca i učesnika u saobraćaju
.
Komunalni policajac mora biti propisno odjeven i opremljen.

5. 1.2. Zaustavljanje vozila van kolovoza

Komunalni policajac koji vozaču daje znak da zaustavi svoje vozilo, da bi bio bolje uočljiv, treba:

· da se nalazi uz desnu ivici kolovozne trake gledano u pravcu kretanja vozila koje se zaustavlja i da prati ponašanje vozila koje zaustavlja,

· na putu sa jednosmjernim saobraćajem može stajati i uz lijevu ivicu kolovoza,

· da se sa njegovim približavanjem pomjera prema ivici proširenja, bankine, parkinga i sl. Ostavljajući slobodan prostor vozaču da zaustavi vozilo.

Ovakav postupak komunalnog policajca je neophodan zbog mogućnosti da se vozilo neće zaustaviti na znak komunalnog policajca iz različitih razloga: vozač pod dejstvom psihofizičkih smetnji, bez položenog vozačkog ispita, ne može da kontroliše kretanje vozila po putu zbog tehničke neispravnosti uredjaja za zaustavljanje i sl.
Ne treba zanemariti i mogućnost da vozilom može upravljati lice sklono vršenju krivičnih djela, odnosno da se vraća sa izvršenja krivičnog djela i da u vozilu ima predmete pribavljene izvršenjem djela, ili je samo vozilo predmet izvršenja krivičnog djela.

 5.1.3. Zaustavljanje vozila u uslovima smanjene vidljivosti

Zaustavljanje vozila noću i danju u uslovima smanjene vidljivosti (magla, izmaglica i sl.) vršiti pomoću STOP – tablice sa sopstvenim izvorom svjetlosti na način kao kod zaustavljanja vozila van kolovoza.

Na patrolnom vozilu uključiti treptuće ili rotaciono svijetlo a na zaustavljenom (kontrolisanom) vozilu sva četiri pokazivača pravca.

Mjesto za zaustavljanje i kontrolu treba da je po mogućnosti osvijetljeno, iz razloga bolje uočljivosti i lične bezbjednosti.
 5.1.4. Zaustavljanje vozila u uslovima mokrog i klizavog kolovoza

U slučajevima snijega, poledice, kiše i drugih uslova kada je kolovoz klizav, naročito je značajno da se vozaču blagovremeno da´ znak da zaustavi svoje vozilo, jer ukoliko se to učini naglo na manjem rastojanju od vozila, to može da izazove kod vozača naglu reakciju – kočenje, što može dovesti do saobraćajne nezgode (slijetanje vozila sa kolovoza, nalijetanja na patrolno vozilo i sl.).

 5.1.5. Mjere bezbjednosti koje se preduzimaju pri zaustavljanju i isključenju vozila iz saobraćaja

Komunalni policajac prilikom vršenja poslova iz svoje nadležnosti na putevima vrši zaustavlјanje vozila nakon što je uočio prekršaj.
Prilikom vršenja kontrole saobraćaja na putevima, komunalni policajac sve mjere i radnje preduzima sa dužnom pažnjom i poštovanjem, starajući se o dostojanstvu svakog lica, da lice ne bude u neprimjerenom položaju i izloženo nepovolјnim atmosferskim prilikama (kiši, snijegu, jakom vjetru, izrazito niskoj ili visokoj temperaturi i dr.).
Komunalni policajac može zahtijevati da kontrolisano lice sjedne u službeno vozilo ako je to neophodno radi preduzimanja službene radnje koja se na drugi način ne može izvršiti ili čije bi izvršenje na drugi način bilo otežano, pri tome vodeći računa o sopstvenoj bezbjednosti.

 Komunalni policajac zaustavljenom vozilu prilazi sa desne strane jer ovako prilaženje vozilu, pruža komunalnom policajacu najveću ličnu bezbjednost i omogućava mu da se potpuno usredsredi na kontrolu.

Vozilu se prilazi sa zadnje strane, blago iskosa i komunalni policajac se zaustavlja u nivou prednjeg stuba (izmedju prednjih i zadnjih vrata), na dovoljnom rastojanju da ne bi mogao biti zahvaćen udarom vrata vozila.

[image: image25.wmf][image: image26.png]

Ako je vozilo zaustavljeno na dovoljnoj udaljenosti od kolovoza, tako da se kontrola može izvršiti na bezbjedan način i bez ometanja drugih učesnika u saobraćaju, komunalni policajac može poći oko zadnje strane vozila i prići sa lijeve strane blago iskosa i zaustaviti se između prednjih i zadnjih vrata (u nivou sjedišta vozača).

Ako kontrolu vrše dva komunalna policajaca, drugi komunalni policajac zauzima položaj sa suprotne strane vozila od komunalnog policajaca koji prilazi vozaču na mjestu sa kojeg može da prati ponašanje suvozača i putnika u vozilu.

Iz bezbjednosnih razloga nije preporučljivo prilaziti zaustavljenom vozilu sa prednje strane, odnosno prolaziti ispred vozila.

Komunalni policajac se mora vozaču obraćati na pristojan način, tako što će ga propisno pozdraviti rukom i riječima „dobar dan” i sl. U zavisnosti od doba dana, saopštiti prekršaj koji je vozač počinio
 i upozoriti lica u vozilu da ne smiju napuštati vozilo bez odobrenja i jasno zatražiti vozačku i saobraćajnu dozvolu a po potrebi i ličnu kartu.

Prije nego uzme dokumenta na uvid, komunalni policajac je dužan da se uvjeri da li je vozač preduzeo potrebne radnje za osiguranje vozila (motor ugašen, aktivirana parkirna kočnica, mjenjač u odgovarajućem stepenu prenosa).

Ukoliko ove radnje vozač nije preduzeo komunalni policajac će ga na to upozoriti.

Komunalni policajac prilikom uzimanja isprava od vozača, ne smije:

· da uvlači ruku kroz otvoren prozor vozila,

· uvlačiti glavu kroz prozor vozila ili kroz otvorena vrata,

· naslanjati se na vozilo,

· držati ruke u džepovima i sl.

Kad komunalni policajac od vozača uzme vozačka dokumenta, uvid u dokumenta će ostvariti pošto se povuče i zauzme položaj u nivou zadnje osovine vozila. Ovakav postupak omogućava komunalnom policajacu maksimalnu bezbjednost.
Ukoliko je vozač načinio prekršaj zbog čega je zaustavljen, onda komunalni policajac mora ispoštovati sljedeće:

· pozdraviti vozača,

· saopštiti razlog zaustavljanja,

· zatražiti i uzeti dokumenta na uvid, i

· preduzeti odgovarajuće mjere.
 Isključivаnje vozilа iz saobraćaja, odnosno otklаnjаnje rаzlogа zа isključenje, vrši se nа mjestu i nа nаčin dа se ne ometа sаobrаćаj, odnosno ne ugrožаvа bezbjednost sаobrаćаjа.

Ako je rаzlog zа isključenje vozilа iz saobraćaja nаstаo nа dijelu putа gdje nije moguće isključenje izvršiti, komunalni policajac će zatražiti pomoć policije
.
[image: image27.png]ZGLOBNE LISICE / =

[image: image28.png]

6. Uslovi za primjenu ovlašćenja pregled predmeta, oduzimanje predmeta i primjena video nadzora
(čl. 25, 26 i 27 ZOKP)

Cilj nastave:

Cilj nastave ove nastavne teme je pružiti polaznicima neophodna znanja o načinu vršenja pregleda u skladu sa zakonskim ovlašćenjima kao i o vrsti predmeta koji se obavezno oduzimaju od strane komunalne policije, načinu izdavanja potvrde o privremeno oduzetim predmetima kao i načinu vršenja video nadzora u skladu sa zakonskim odredbama koji propisuju tu oblast .
Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

· Objasne šta se podrazumijeva pod pregledom predmeta u skladu sa zakonskim odredbama koji propisuju tu oblast, u odnosu na informacije predstavljene na času,
· Objasne način vršenja pregleda predmetima u skladu sa zakonskim odredbama koji propisuju tu oblast, u odnosu na informacije predstavljene na času,

· Navedu koji se predmeti moraju oduzeti i kako se sa istim postupa u skladu sa zakonskim odredbama koji propisuju tu oblast, u odnosu na informacije predstavljene na času,
· Objasne kadai kako se može primijeniti video nadzor radi sprječavanja narušavanja komunalnog reda, u odnosu na informacije predstavljene na času,

[image: image6]

[image: image7]
6.1 Pregled predmeta

Član 25(ZOKP)
U vršenju komunalnog nadzora, komunalni policajac može izvršiti pregled objekata i prostorija, zemljišta, opreme i uređaja, sredstava rada i drugih predmeta, proizvoda koji se stavljaju u promet, robe u prometu i kontrolu vršenja prometa robe i pružanja usluga, u skladu sa zakonom kojim se ureduje inspekcijski nadzor i drugim zakonom kojim se uređuju poslovi, koji su preneseni ili na osnovu kojeg su povjereni komunalnoj policiji.

Pregled objekata i prostorija, zemljišta, opreme i uređaja, sredstava rada i drugih predmeta, proizvoda koji se stavljaju u promet, robe u prometu i kontrolu prometa robe i pružanja usluga, u skladu sa Zakonom, komunalni policajac može izvršiti vizuelno, dodirom, upotrebom drugih čula, kao i korišćenjem tehničkih sredstava.

U slučajevima kada komunalni policajac ne može utvrditi ko je subjekat nadzora u postupku, komunalni policajac će na mjestu pregleda ostaviti poziv nepoznatom subjektu nadzora da određenog dana i časa bude prisutan vršenju pregleda.

Ako se nepoznati subjekat nadzora ne odazove pozivu, pregled će se izvršiti bez prisustva subjekta nadzora u prisustvu službenog ili drugog lica.

Ako komunalni policajac u toku nadzora utvrdi da postoje nepravilnosti, pisanim obavještenjem će naložiti nepoznatom subjektu nadzora otklanjanje nepravilnosti i odrediti rok izvršenja.

Obavještenje će se zakačiti na vidnom mjestu na objektu ili predmetu koji je bio predmet pregleda.
Pregledanje predmeta

Prije pregleda predmeta, komunalni policajac pozvaće lice da omogući uvid u sadržaj predmeta.
6.2 Oduzimanje predmeta
 (Čl. 26 ZOKP)
Uvršenju poslova iz svoje nadležnosti, komunalni policajac oe privremeno oduzeti predmete u slučajevima i na način propisan zakonom kojim se ureduje inspekcijski nadzor.

Ako se lice koje je učinilo prekršaj, u oblasti za koju je nadležna komunalna policija, udalji sa mjesta prekršaja i ostavi predmet koji je upotrijebljen za izvršenje prekršaja ili je nastao izvršenjem prekršaja, komunalni policajac privremeno oduzima taj predmet i sa njim postupa na način na koji se postupa sa privremeno oduzetim predmetima, u skladu sa zakonom kojim se ureduje inspekcijski nadzor.

Komunalni policajac može, u okviru vršenja nadzora, da oduzme dokumentaciju, robu i druge predmete koji mogu poslužiti kao dokaz u odgovarajućem postupku. Oduzimanje stvari traje do donošenja pravosnažnog rješenja u postupku.

Privremeno oduzimanje predmeta

Uslovi za privremeno oduzimanje predmeta, potvrda i evidencija Komunalni policajac privremeno će oduzeti predmet koji je pribavljen, upotrijebljen ili nastao kršenjem propisa iz djelokruga komunalne policije. Suština tog ovlašćenja je zaplijena predmeta (stvari), tj. njihovo uzimanje u posjed komunalne policije. Propisani razlozi zbog kojih se stvari oduzimaju mogu biti različiti, a svode se na ponašanje vlasnika stvari, nedozvoljenu trgovinu, posjedovanje stvari zabranjenih zbog njenih svojstava, stvari za čije je posjedovanje potrebna dozvola nadležnog organa ili na sprječavanje drugih kažnjivih radnji.
Prilikom preduzimanja hitnih mjera i vršenja spasilačke funkcije komunalne policije, komunalni policajac može privremeno oduzeti i predmet neophodan za otklanjanje opasnosti i zaštitu iz nadležnosti grada, odnosno kad je to neophodno za zaštitu opšte bezbjednosti.

Komunalmi policajac je dužan da privremeno oduzme predmete kada je propisano njihovo obavezno oduzimanje, kada je njima učinjen prekršaj, krivično djelo ili privredni prestup ili ako je to potrebno radi sprječavanja težih posljedica. Kad činjenice opravdavaju pretpostavku da je određeni predmet namijenjen za izvršenje krivičnog djela ili prekršaja ili da će neko lice predmet koji ima kod sebe upotrijebiti za samopovređivanje ili napad na drugog, komunalni policajac će bez odlaganja o tome obavijestiti policiju. Prilikom oduzimanja predmeta komunalni policajac dužan je da izda potvrdu o privremeno oduzetim predmetima. Potvrda o privremeno oduzetim predmetima sadrži podatke o imenu i prezimenu, odnosno nazivu subjekta nadzora, vremenu i mjestu oduzimanja predmeta, pravnom osnovu za oduzimanje predmeta, tačno naznačenim oduzetim predmetima po vrsti, količini i drugim za identifikaciju prepoznatljivim obilježjima i imenu i prezimenu komunalnog policajaca.

Podaci o privremeno oduzetim predmetima vode se u evidenciji privremeno oduzetih predmeta.
Predaja privremeno oduzetih predmeta nadležnom organu
Privremeno oduzeti predmeti predaju se uz zahtjev za pokretanje postupka predaju nadležnom sudskom, prekršajnom ili drugom organu, odnosno s njima se postupa u skladu s nalogom nadležnog organa.
Oružje i drugi opasni predmeti koji su privremeno oduzeti su uz jedan primjerak potvrde o privremeno oduzetim predmetima i potpisima ovlašćenih policijskih službenika o prijemu predmeta, predaju bez odlaganja policiji, koja obezbjeđuje da se s njima postupa na propisan način.
Čuvanje i vraćanje privremeno oduzetih predmeta

Do njihove predaje nadležnom organu ili dobijanja naloga od nadležnog organa, privremeno oduzeti predmeti čuvaju se u prostorijama komunalne policije.

Ukoliko to zbog svojstava predmeta nije moguće ili je povezano sa značajnim teškoćama, privremeno oduzeti predmeti mogu se smjestiti ili obezbijediti na odgovarajući način do predaje nadležnom organu, odnosno dobijanja naloga od nadležnog organa. Privremeno oduzetim predmetima odnosno robama nadležni inspekcijski i drugi državni organ ne može da raspolaže, osim ako zakonom ili drugim propisom nije drukčije uređeno.

Izuzetno, ako su oduzeti predmeti ili robe podložni kvarenju, životinje uginuću ili ako su znatni troškovi čuvanja ili je njihovo čuvanje otežano, može se zaključkom odrediti da se prodaju, o čemu je dužan da obavijesti organ nadležan za vođenje postupka. Način i prodaju predmeta, odnosno roba propisaće starješina organa. Novac dobijen ovim putem deponuje se do odluke nadležnog organa.Ako je zbog neefikasnosti ili nemarnosti nadležnog organa, koji je dužan da obezbijedi privremeno oduzetu robu ili predmete, kvarenjem, uginućem životinja ili na drugi način nastupila materijalna šteta za lice od kojega je oduzeta, nastalu štetu je dužan da nadoknadi taj organ.

Ako se protiv lica od koga je predmet privremeno oduzet ne pokrene postupak pred nadležnim organom, a na zahtjev komunalne policije nadležni organ ni u roku od tri meseca ne izda nalog za postupanje s tim predmetom, oduzeti predmet odmah će se vratiti licu od koga je oduzet, a ako je vrijednost predmeta znatno izgubljena, lice ima pravo na naknadu štete.

Lice od koga je predmet privremeno oduzet poziva se da predmet preuzme. Ako se lice ne odazove, a uredno je pozvano, privremeno oduzeti predmet može da se upotrijebi kao opšte dobro ili uništi. Sredstva ostvarena prodajom privremeno oduzetog predmeta prihod su budžeta grada.

Zapisnik o vraćanju privremeno oduzetih predmeta
Kad se privremeno oduzeti predmeti vraćaju, sačinjava se zapisnik u koji se unose podaci o predmetu (opis), mjestu i vremenu vraćanja predmeta, kao i o licu kome se predmet vraća. Zapisnik potpisuje lice kome se predmet vraća i komunalni policajac koji predmet vraća.
Zapisnik o komisijskom uništenju predmeta

Privremeno oduzeti predmeti koji nisu predati nadležnom organu ili vraćeni licu, komisijski se uništavaju, ako posebnim propisom nije drukčije određeno. O komisijskom uništenju predmeta sačinjava se zapisnik.
Crna Gora
OPŠTINA________________

KOMUNALNA POLICIJA

Datum, _________ 2015. godine

Na osnovu člana 9 i 26 Zakona o komunalnoj policiji ("Sl. list Crne Gore", br. 57/14 od 26.12.2014), komunalni policajac Komunalne policije opština__________, i z d a j e
P O T V R D U O P R I V R E M E N O M O D U Z I M A NJU

P R E D M E T A

Građaninu__iz___ulica________________________Opština________________________,država________________________,za privremeno oduzete predmete, i to:

__
GRAĐANIN,

 KOMUNALNI POLICAJAC
___________________ _________________

Privremeno oduzeti predmeti predati dana: ___________________

Predmete preuzeo

Pažnja:
Oduzete predmete opisati kao i vrijeme i mjesto pronalska istih.

Privremeno oduzeti predmeti su na čuvanje do okončanja prekršajnog /krivičnog postupka.

Potvrda se izdaje u 5 primjeraka od kojih jedan primjerak ide gradjaninu od kojega su oduzeti predmeti kao i jedan primjerak primaocu tj. organu koji vodi prekršajni, odnosno krivični postupak.
6.3 Primjena video nadzora
 (Čl. 27 ZOKP)
Radi sprječavanja narušavanja komunalnog reda, komunalna policija može vršiti video nadzor određenog prostora, odnosno objekta ako se narušavanje komunalnog reda ne može spriječiti na drugi način.

Odluku o uvodenju video nadzora iz stava 1 ovog člana, donosi načelnik komunalne policije uz prethodnu saglasnost nezavisnog nadzornog organa nadležnog za zaštitu podataka o ličnosti.

Uređaji za video nadzor moraju biti vidljivi, sa istaknutim natpisom da je prostor ili objekat obezbijeđen video nadzorom, u skladu sa propisima kojima se uređuje zaštita podataka o ličnosti.

Video nadzor
Video nadzor primjenjuje se kad nadležni organ grada procijeni da je određeni prostor ili objekat cjelishodno obezbijediti video nadzorom radi sprečavanja kršenja propisa iz djelokruga komunalne policije. To ovlašćenje komunalne policije izrazito je preventivnog karaktera, ali sačuvani snimci mogu poslužiti i u represivne svrhe.

Uređaji za video nadzor postavljaju se u skladu sa zakonom, na predlog načelnika komunalne policije policije uz prethodnu saglasnost nezavisnog nadzornog organa nadležnog za zaštitu podataka o ličnosti.

Predlog za postavljanje uređaja za video nadzor sadrži i predlog procjene koju treba da donese nadležni organ grada, s obrazloženjem razloga komunalnog reda iz nadležnosti grada i podacima o finansijskim sredstvima potrebnim za njihovu nabavku, postavljanje i godišnje održavanje.
Na izbor mjesta na koje će se postaviti uređaji utiče efekat odvraćanja potencijalnih učinilaca krivičnih dela ili prekršaja. Tehnološka dostignuća već su takva da je mogućnost primjene mjera nadzora prema potencijalnim učiniocima delikata dostigla ranije nezamislive razmjere. Međutim, i dalje postoje tehnološka, i još više, pravna ograničenja. Tehnološka ograničenja su u tome što se vršenje nekih krivičnih djela i prekršaja ne može preduprijediti ni korišćenjem najsavremenijih uređaja, a nadzoru je moguće suprotstavljati se i izbegavanjem na različite načine ili upotrebom savremenih tehničkih uređaja za suprotstavljanje. Pravna ograničenja su u tome što je neophodno individualna prava zaštititi i na javnom mestu, a posebno i to što je nedopustivo optičkim i akustičkim nadzorom zadirati i u privatni prostor. Totalitarni nadzor nad (svim) građanima bio bi efikasan način sprečavanja delikata, ali je on suprotan načelima na kojima počiva pravna država. Otuda i stalni otpor širenju i pojačavanju video nadzora, karakterističnom naročito za bogatije djelove velikih gradova. Mnogi predviđaju da će se taj proces sve više odvijati na štetu privatnosti i drugih ljudskih prava, tim prije što se ubrzava i u javnom i u privatnom sektoru.

Zabranjen je pristup snimcima sistema video nadzora preko interne kablovske televizije, javne

kablovske televizije, interneta ili drugih sredstava za elektronske komunikacije kojima se takvi snimci mogu prenijeti, bilo u trenutku njihovog nastanka ili nakon toga.

Obavještenje o video nadzoru mora biti istaknuto na vidnom mjestu na način na način koji omogućava licima da se sa vršenjem video nadzora upoznaju prije početka vršenja video nadzora, a najkasnije u trenutku kad počinje vršenje video nadzora.

[image: image8]

[image: image9]
7. Upotreba sredstava prinude
 (Čl. 28. ZOKP)
[image: image29.png]

[image: image10.png]

Cilj nastave:

Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da steknu potrebna znanja o zakonitoj i pravilnoj upotrebi sredstava prinude, kao i da procijene količinu sile, koju mogu upotrijebiti, srazmjerno opasnosti ili otporu koji im se pruža.

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

1. Nabroje principe za primjenu sile.

2. Nabroje šta se podrazumijeva pod sredstvima prinude.

4.Navedu zakonske osnove za upotrebu sredstava prinude.
[image: image30.wmf]
BILJEŠKE:

__
5.1 Uvod
Država kao opšti generetički pojam, pa dakle i sve države od njihovog nastajanja do danas, svejedno kom vremenu i tipu države pripadaju, predstavljaju takvu organizaciju i strukturu koju karakteriše monopol prinude koju uspostavljaju vladajuće strukture za održavanje svoje ekonomske, političke i druge vlasti, moći i uticaja. Takvo određenje države značajnije ne mijenja ni utemeljenje u Ustavima savremenih država da suverenost, tj. vlast, pripada građanima koju oni ostvaruju raznim oblicima demokratskih prava i sloboda, između ostalog i preko svojih slobodno izabranih predstavnika.

Prinudom, u kojoj pored ostalog egzistira fizička i oružana sila, obezbeđuje se održavanje institucija sistema i njihovo nesmetano funkcionisanje.

5.2 Represivna djelatnost komunalne policije

Radi uspostavljanja komunalnog i drugog reda, neizbježno je i nužno primenjivati represivne mjere, metode i sredstva. Radi nužnosti, budući da se represivnim djelovanjem zadire u osnovna prava i slobode čovjeka, treba težiti da represivne mjere budu što humanije, da ih bude što manje i da budu u funkciji zaštite pojedinačnih prava i sloboda ljudi.

Zakonske odredbe o primjeni represivnih mjera su sasvim jasna. Moguće je primenjivati samo one represivne mjere, metode i sredstva predviđena Ustavom, zakonom i propisima donijetim na osnovu zakona.

Kod primjene represivnih mjera, metoda i sredstava treba poštovati načelo najblaže moguće mjere: primenjivati najblaže sredstvo s kojim će se osigurati izvršenje zadatka. Primjena represivnih mjera mora biti pod kontrolom, kako ne bi nastupila veća šteta od one koja je prijetila. Prilikom primjene represivnih mjera, metoda i sredstava mora se poštovati dostojanstvo čovjeka i njegov lični inegritet.

5.3 Opšte (zajedničke) karakteristike sredstava prinude

Primjena prinude u odnosu na pravno potčinjenog građanina najneposredniji je izraz državne vlasti i istovremeno, najoštriji oblik zadiranja u prava građana. Ona je izraz državnog monopola vlasti, ali je i kao takva samo nužno zlo. Po pravilu, samo država ima pravo da primijeni prinudu, a izuzetno to može i građanin u zakonom predviđenoj (nužnoj) situaciji, ali se u oba slučaja prinude predpostavlja suprotna (različita) volja onog ko vrši i onog nad kojim se vrši prinuda.

Smjernice za primjenu sile su sledeće: pri sprovođenju zakona ne smije se primijeniti sila veća od apsolutno nužne za postizanje legitimnog cilja. Komunalni policajci će se često susretati sa situacijama koje zahtijevaju primjenu sile da bi se izvršila službena radnja
.

Osnovni principi za primjenu sile su zakonitost, nužnost i proporcionalnost.
Prilikom upotrebe sredstava prinude mora se voditi računa da se može upotrijebiti samo ono sredstvo prinude za koje su ispunjeni zakonski uslovi, a ukoliko se procijeni da se blažim sredstvom prinude od onog za koje su ispunjeni zakonski uslovi, može obezbijediti izvršenje službenog zadatka i koje ostavlja blaže posljedice po lice prema kome se primjenjuje, policajac će to sredstvo prinude i primijeniti.

5.4 Upotreba sredstava prinude

Sredstva prinude komunalni policajac može da upotrijebi samo ako u obavljanju

poslova na drugi način od sebe iii drugog ne može da odbije istovremeni protivpravni napad, uz minimum neophodne sile tako da prvo upotrijebi najblaže sredstvo prinude koje je zavisno od okolnosti moguće upotrijebiti.

Kao primjer prema članu 61 st.2 Zakona o unutrašnjim poslovima napadom se smatra svaka radnja preduzeta da se napadnuti povrijedi ili liši života, da se nasilno uđe u objekat ili prostor oko objekta u koji je ulaz zabranjen ili da se policijski službenik omete ili spriječi u izvršenju službene radnje.

Komunalni policajac će prije upotrebe sredstva prinude na to upozoriti lice prema kome sredstvo namjerava da upotrijebi, ako je to u datoj situaciji moguće i neće dovesti u pitanje izvršenje službene radnje.

Komunalni policajac je prilikom upotrebe sredstava prinude dužan da, prouzrokuje što manje povreda i materijalne štete, kao i da obezbijedi da se pomoć povrijeđenom ili ugroženom licu što prije pruži.
Ukoliko je upotrebom sredstava prinude lice povrijeđeno, komunalni policajac će tom licu, bez odlaganja, pružiti prvu pomoć ili obezbijediti pružanje ljekarske pomoći, o čemu će se obavijestiti njegova porodica ili drugi srodnici.

Pomoć će se pružiti, odnosno obezbijediti i na zahtjev lica koje je prethodno tu pomoć odbilo.

Pružanje ljekarske pomoći ponudiće se i licu na kome nema vidljivih povreda.

.

Prema Zakonu o komumalnoj policiji predviđena su sledeća sredstva prinude:
· Fizička snaga

· Službena palica

· Sredstva za vezivanje

8. Upotreba fizičke snage
(Čl. 29 ZOKP)

[image: image11.png]

Cilj nastave:

Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da steknu potrebna znanja o zakonitoj i pravilnoj upotrebi fizičke snage kao i da procijene količinu sile, koju mogu upotrijebiti, srazmjerno opasnosti ili napadu.

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

1. Objasne zakonski osnov za upotrebu fizičke snage.

2. Navedu slučajeve kada mogu upotrijebiti fizičku snagu.

3. Prepoznaju kada ne smiju upotrijebiti fizičku snagu.

4. Pravilno napišu izvještaj o upotrebi fizičke snage.

[image: image12]
__

Osnovna dužnost komunalne policije je uspostavljanje komunalnog reda. Nažalost, neophodan dio ove dužnosti je i primjena sile kada je to potrebno. Zakon reguliše primjenu sile: može se primijenjivati samo kada je nužno i mora da bude primijenjena u razumnoj mjeri i u proporciji..

8.1.Fizička snaga
Fizička snaga upotrebljava se u skladu sa pravilima vještine samoodbrane, a sa

upotrebom se prestaje čim prestane napad lica prema kome je upotrijebljena.

Upotrebom fizičke snage, smatra se upotreba različitih zahvata borilačkih vještina ili njima sličnih postupaka na tijelu drugog lica, kojima je cilj odbijanje napada.
Važno je napomenuti da je zabranjeno licu nanositi udarce otvorenom šakom, kao i čupanje za uši, nos i brkove jer to potcjenjuje i omalovažava čovjeka a ne postiže svrhu upotrebe sredstava prinude, kao i udarci u predjelu glave i genitalija na koji bi se način lice moglo usmrtiti ili trajno fizički onesposobiti.
9. Upotreba palice

(Čl. 30. ZOKP)

[image: image13.png]

Cilj nastave:

Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da steknu potrebna znanja o zakonitoj i pravilnoj upotrebi palice kao i da procijene količinu sile, koju mogu upotrijebiti, srazmjerno opasnosti ili napadu.
Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

1. Prepoznaju djelove palice.

2. Objasne zakonski osnov kada je dozvoljena upotreba palice.

3. Prepoznaju ciljna mjesta/zone na tijelu i mjesta na koja se palica primjenjuje.

4. Demonstriraju položaj za intervju i borbeni položaj.

5. Pravilno napišu izvještaj o upotrebi palice.

[image: image14]BILJEŠKE

__

Palica nije smrtonosno oružje niti je sredstvo za kažnjavanje.
Palica se može upotrijebiti ako je upotreba fizičke snage bezuspješna ili ne

garantuje uspjeh.

Komunalni policajac, u vršenju poslova iz svoje nadležnosti, upotrebljava fizičku snagu i palicu, u skladu sa Zakonom.

Komunalni policajac palicu neće upotrijebiti prema licu koje pruža pasivni otpor.
Komunalni policajac ne smije upotrijebiti palicu prema:
· licima mlađim od 14 godina,

· očigledno bolesnim i iznemoglim licima,

· licima sa invaliditetom,
· i ženama.

Prilikom upotrebe palice prema licu, u zakonski propisanim slučajevima, treba je upotrebljavati tako da ona sklizne niz tijelo (da očeše) lica prema kojem se upotrebljava jer se tako postiže veći efekat a izbjegava se mogućnost povrede lica.
K.P je dužan da prestane sa upotrebom palice čim prestane neposredan napad od strane lica prema kome se ova sredstva prinude primjenjuju.

Primjer: Komunalni policajac upotrebljava palicu prema licu koje ga je neposredno napalo. Čim lice prestane sa napadom i policajac je dužan da odmah prestane sa upotrebom konkretnog sredstva prinude.

Ciljna mjesta:
Udarci iznad lakta i koljena (mišićna masa) kako bi se stvorili talasi šoka na tijelo napadača.
Upozorenje koje se odnosi na nezakonite udarce:
· udarci u glavu
· genitalije

· vrat
· kičmenog stuba
· grudnog koša, trbušnog zida, genitalija i zglobova osim kao krajnja mjera
Od K.P se očekuje da opravda primjenu sile kao razumnu i proporcionalnu mjeru iskazanoj prijetnji.
Intervju položaj
Položaj za intervju osmišljen je da predstavlja prirodan, udoban položaj za komunalnog policajca u svakom trenutku. Sve tehnike odbrane palicom počinju iz položaja za intervju.
Borbeni položaj
Borbeni položaj osmišljen je da poveća domet palice, dok istovremeno komunalnom policajcu pruža najbolji odbrambeni položaj. Položaj šalje jaku i jasnu poruku osumnjičenom da je policajac spreman za eventualni napad. Sledeće treba zapamtiti:

· Položaj stopala je isti kao i kod položaja za intervju.
· Stopala su malo više raširena a položaj za nadgledanje je malo dublji.

· Slabija ruka je u nivou očiju sa laktom blago savijenim, i tako štiti gornji dio tijela.

· Jača ruka čvrsto drži palicu.

· Palica se drži u nivou brade.

· Ako je palica odložena, stavlja se na rame jače ruke.

· Za sve vrijeme upotrebe palice slabija ruka se drži u nivou očiju da tako štiti policajca.
Djelovi i nošenje palice
Tri dijela palice

· Držač

· Najlonska traka za zglob

· Tijelo palice

Nošenje palice
· Palica treba da se nosi na zakačku (na opasaču) sve vrijeme, na strani koja više odgovara K.P.

· Treba je izvlačiti jačom rukom.

· Kada se izvuče, palicu treba držati za predviđeni držač.

· Pri upotrebi, palac treba da bude provučen kroz traku, koja stoji oko zgloba i zamotana oko ruke da bi učvrstila palicu, ali da se palica istovremeno može bezbjedno osloboditi ukoliko K.P. bude primoran da je brzo ispusti.

BILJEŠKE
__

10. Upotreba sredstava za vezivanje
(Čl. 31. ZOKP)

[image: image15.png]

Cilj nastave
Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da steknu potrebna znanja o zakonitoj i pravilnoj upotrebi sredstava za vezivanje kao i da procijene količinu sile, koju mogu upotrijebiti, srazmjerno opasnosti ili otporu koji im se pruža.

Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

Navedu zakonski osnov za upotrebu sredstava za vezivanje
Navedu pravilnu proceduru za vezivanje lica.

Demonstriraju pravilno postavljanje lisica, trake za vezivanje i priručnih sredstava kako je to predstavljeno na času
BILJEŠKE:

__
10.1 U p o t r e b a s r e d s t a v a z a v e z i v a nj e
Sredstva za vezivanje mogu se upotrijebiti radi sprječavanja daljeg vršenja radnje prekršaja, otpora lica ili odbijanja napada usmjerenog na komunalnog policajca, sprječavanja bjekstva lica, onemogućavanja samopovređivanja ili povređivanja drugog lica.

Upotrebom sredstava za vezivanje smatra se, po pravilu, vezivanje ruku.

Sredstvima za vezivanje smatraju se službene lisice, plastične zatege i druga za to namijenjena sredstva.

Sredstva za vezivanje se upotrebljavaju na način da se ne nanose nepotrebne tjelesne povrede vezanom licu, a po pravilu se jedno sredstvo za vezivanje koristi za jedno lice, a izuzetno isto sredstvo se može koristiti za dva lica istog pola.

Sredstva za vezivanje se, po pravilu, neće upotrijebiti prema licu koje ima povrede u predjelu ruku, osim ako se svrha upotrebe sredstava za vezivanje ne može ostvariti na drugi način.

Komunalni policajac ne smije upotrijebiti sredstva za vezivanje prema:
1. licima mlađim od 14 godina,

2. očigledno bolesnim i iznemoglim licima,

3. licima sa invaliditetom,

4. i ženama.

Upotrebom sredstava za vezivanje smatra se vezivanje, po pravilu, ruku lica iza leđa.
Sredstvima za vezivanje smatraju se službene lisice, plastične zatege i druga za to
namjenjena sredstva.

Osnovna sredstva za vezivanje su :

1. službene lisice

2. plastične zatege za jednokratno vezivanje

Svaki K.P koji je zadužio sredstva za vezivanje, prilikom polaska na službu obavezan je i da ih sa sobom nosi.
Ukoliko nastupaju dva komunalna policajca, treba se uvijek dogovoriti ko će koju radnju od njih da preduzima. Jedan od njih će da vrši vezivanje lica (koji bolje vlada borilačkim vještinama ili je fizički jači) dok će drugi policijski službenik držati pod nadzorom lice koje se vezuje i pružati zaštitu svom kolegi koji vrši vezivanje.
Preporučene smjernice i pravila za upotrebu lisica
Policijski službenik neće upotrijebiti sredstva za vezivanje prema licu koje ima povrede u predjelu ruku.

Policijski službenici mogu da upotrijebe sredstva za vezivanje prema nekom licu ako njegovi postupci mogu ugroziti život nekog lica, njegov život ili život K.P. Takođe, sredstva za vezivanje se mogu upotrijebiti da bi se spriječilo bjekstvo osumnjičenog.
I na kraju, osobe koje se nalaze pod nadzorom ili su lišene slobode treba da budu vezane sredstvima za vezivanje dok se ne predaju drugom organu koji ih prihvata.
Ne smiju zajedno vezati osobe različitog pola.

Postupak
Komunalni policajci će:

1. Upotrebljavati samo propisana sredstva za vezivanje.

2. Stavljati lisice na zglobove lica isključivo iza njegovih leđa.

3. Okrenuti bravicu za ključ nagore prema ramenima i glavi lica (ukoliko okolnosti to dozvole).

4. Dva puta zaključati lisice da bi se spriječilo suprotstavljanje vezanog lica i provjeriti da ga lisice ne stežu.

5. Provjeriti da li lisice čvrsto naliježu na ruke osumnjičenog ali da ga ne povređuju.

6. Provjeriti da lisice nijesu jako stegnute jer mogu da izazovu fizičku nelagodnost.

7. Skinuti lisice po stizanju na bezbjedno mjesto.

10.2 Nošenje, pripremanje, vađenje i postavljanje lisica
Nošenje i vađenje lisica moraju postati prirodni pokreti za komunalnog policajca. Kada je K.P odlučio da prema nekom licu upotrijebi sl. lisice, mora pogled zadržati na osobi, a ne na lisicama.
· Nošenje i pripremanje lisica

Kad komunalni policajac stavi lisice u futrolu, one su "odložene". Gledajući na lisice kojima je lopatica okrenuta nadolje, zatvorite lopaticu sve dok se bar tri reze ne pojave na vrhu. Ovo će omogućiti jednostavnije odlaganje lisica.
· Pravilno hvatanje

Lisice treba čvrsto držati. Stisak/zahvat mora da bude čvrst i ne smije popuštiti dok drugu lisicu ne stavite na drugu ruku osumnjičenog.
Postavljanje
Uz rijetke izuzetke (veoma niski ili veoma visoki ljudi), par standardnih lisica čvrsto će leći na zglobove.

· Najbolje je staviti ih na uski dio između šake i ispupčene zglobne kosti.

· Vršite konstantan pritisak dok se lisica ne okrene oko zgloba i zatvori na drugoj strani.

Treba gurati a ne vući/udarati lisicama. Nepotrebno je vući lisice. Možete izazvati bol i žestok otpor osumnjičenog.
Plastične trake za vezivanje za jednokratnu upotrebu se upotrebljavaju ako K.P treba vezati više lica, ili su mu lisice iz nekog razloga neispravne.

Plastična jednokratna traka za vezivanje se koristi tako što se slobodni kraj trake provuče kroz prorez sa osiguračem i tako se pravi omča za vezivanje. Zatezanjem trake, po završenom namještanju oblikovane omče na ruke licu koje se vezuje, dolazi do stezanja na zubcima trake.

10.3 Načini vezivanja lica
Stojeći položaj
Policajac treba da stoji u položaju za intervju ili odbrambenom položaju. Pravilan položaj omogućava vizuelni pregled osumnjičenog i povećava bezbjednost K.P. Uz dobre verbalne komande, sprovedite sledeće korake:
· Naredite licu da podigne ruke što je moguće više i da se polako okrene za 360 stepeni.
· Naredite mu da se okreće i dalje dok vam ne okrene leđa.

· Naredite mu da raširi noge tako da su prsti okrenuti ka napolju, sve dok ne budete sigurni da mu je tijelo van ravnoteže.

· Naredite da se savije u struku naprijed do ugla od otprilike 90 stepeni.

· Naredite da ispruži ruke ka leđima, sa palčevima okrenutim nagore.

· Naredite da gleda u pravcu suprotnom od onog iz koga vi dolazite.

Prilaženje licu
· Izvucite lisice i pravilno ih uhvatite.

· Uhvatite osumnjičenog za bližu ruku. Čvrsto mu držite cijelu ruku u izvrnutom položaju.

Vezivanje lica
Pravilno stavite lisice (sa bočne strane zgloba).

· Dok čvrsto držite lisice okrećite osumnjičenom palac napolje a vaš zglob/lakat i lisice okrećite ka unutra. Ovaj pokret namješta drugu lisicu.

· I dalje čvrsto držite lisice, drugom rukom uhvatite drugu ruku osumnjičenog kao da se rukujete i namjestite zglob na lopaticu lisice.

· Pritisnite lisice dok se ne okrenu i zatvore oko zgloba.
Napomena: Ako je gornja lisica naopako okrenuta (poluga okrenuta leđima), namjestite gornju lisicu na zglob i povucite je ka sebi. Lisica će se okrenuti kao i prije.
· Provjerite da li su lisice dobro namještene a da se ne nanesu nepotrebne povrede. Ukoliko vrh vašeg malog prsta može da stane između lisice i zgloba, one su pravilno postavljene. Ukoliko nijesu, namjestite ih, i zatim dva puta zaključajte lisice.

Klečeći položaj
Komunalni policajac treba da stoji u položaj za intervju ili odbrambenom položaju. Uz dobre verbalne komande, sprovedite sledeće korake:

· Naredite osumnjičenom da podigne ruke što je moguće više i da se polako okrene za 360 stepeni.
· Naredite mu da se okreće i dalje dok vam ne okrene leđa.

· Naredite da klekne na desno, a zetim na lijevo koljeno.

· Naredite da nožne prste zajedno sa zglobovima okrene napolje što je moguće bliže zemlji.

· Naredite da se savije u struku napred do ugla od otprilike 90 stepeni.

· Naredite da ispruži ruke ka leđima, sa palčevima okrenutim nagore.

· Naredite da gleda u pravcu suprotnom od onog iz koga vi dolazite.

Prilaženje licu i vezivanje lica izvršiti kao u prethodno opisanom slučaju

Uspravljanje uhapšenog
· Policajci ne treba da pomažu licu da ustane sa zemlje, jer bi ih to izbacilo iz ravnoteže. Pomozite mu tako što ćete ga dovesti u ravnotežu i spriječiti da se povrijedi.

Ležeći položaj
· Naredite osumnjičenom da podigne ruke što je moguće više i da se polako okrene za 360 stepeni. Provjerite da na odjeći nema ispupčenja koja mogu značiti da ima skriveno oružje.

· Naredite mu da se okreće i dalje dok vam ne okrene leđa.

· Naredite da klekne na desno, a zetim na lijevo koljeno.

· Naredite da spusti desnu ruku na zemlju, zatim lijevu dok ne legne licem na zemlju.

· Naredite da šake i ispružene ruke okrene ka dolje.

· Naredite da stopala raširi što je moguće više.

· Naredite da gleda u pravcu suprotnom od onog iz koga vi dolazite.

Prilaženje licu
Policajac treba da stane blizu ruke na koju će prvo staviti lisicu.

· Izvucite lisice i pravilno ih uhvatite.

· Održavajući ravnotežu, savijte se nadolje, uzmite osumnjičenog za bližu ruku i čvrsto je održite u izvrnutom položaju.

Pažnja: Ne podižite ruku osumnjičenog više od par santimetara od zemlje Ukoliko je podignete više, omogućićete mu da se okrene i napadne vas.

Vezivanje lica
· Pravilno stavite prvu lisicu (sa strane).

· Dok se savijate u čučanj održite ravnotežu i čvrsto držite lisice.

· Naredite osumnjičenom da drugu ruku stavi na leđa, sa palcem okrenutim nagore.

· Vezanu ruku stavite na leđa osumnjičenog.

· Upotrebite zahvat "stiskom ruke".

· Stavite drugu lisicu.

· Provjerite da li su lisice dobro postavljene i da ne izazivaju bol.

Ukoliko vrh vašeg malog prsta može da stane između lisice i zgloba, lisice su pravilno stavljene. Ukoliko nijesu, namestite ih i zatim dva puta zaključajte. Zadržite kontrolu nad osumnjičenim uz pomoć pritiska palcem i pretresite ga.

Uspravljanje vezanog lica
· Kada ste svezalii lice, naredite mu da legne na stranu/bok, povuče koljena što bliže grudima i zatim se uspravi na koljena.

· Dozvolite mu da ustane.

· Policajci ne treba da pomažu uhapšenom da ustane sa zemlje, jer bi ih to izbacilo iz ravnoteže. Pomozite mu tako što ćete ga dovesti u ravnotežu i spriječiti da se povredi.

Napomena:
· Komunalnom policajcu je dato da procijeni stepen opasnosti lica i nivo otpora koji će pružiti prilikom vezivanja i privođenja. S tim u vezi policajac može lice vezati na više-sa rukama na leđima,

· sa rukama naprijed,

· provlačenjem lisica ispod kaiša pantalona

· vezivanjem kroz džepove pantalona,

· vezivanje lica za ruku K.P,

· vezivanje lica ispod obadvije noge,

· ako je dva ili više lica može ih vezati jedno za drugo.
BILJEŠKA

__

11. Kontrola komunalne policije

[image: image16.png]

Cilj nastave
Cilj nastave ove nastavne jedinice da pruži polaznicima mogućnost da steknu potrebna znanja o načinu postupanja nakon primjene sredstava prinude.
Zadaci nastave:

Na kraju ove nastavne jedinice polaznici će moći da:

Objasne koji su to poslovi i ovlašćenja komisije;
Sačinjavanje potrebnih izvještaja;
Objasne što sadrži izvještaj i ocjena načelnika;
BILJEŠKE:

__
11.1 Podnošenje izvještaja načelniku

(Čl. 44. ZOKP)
O upotrebi sredstava prinude komunalni policajac podnosi pisani izvještaj načelniku komunalne policije.

lzvještaj se podnosi najkasnije u roku od 24 časa od upotrebe sredstava prinude i sadži podatke o licu, vremenu i mjestu upotrebe sredstava prinude, vrsti upotrijebljenog sredstva prinude i drugim činjenicama i okolnostima od značaja za ocjenu opravdanosti i pravilnosti upotrebe sredstava prinude.

 11.2 Komisija

(Čl. 45. ZOKP)
Ako prilikom upotrebe sredstava prinude nastupi smrt lica, nastane tjelesna povreda ili dode do povrede dostojanstva ličnosti, načelnik komunalne policije o tome podnosi izvještaj predsjedniku opštine, odnosno gradonačelniku, koji obrazuje komisiju radi kontrole zakonitosti primjene sredstava prinude.

11.3 lzvještaj načelnika

(Čl. 46. ZOKP)
lzvještaj sadrži: ime i prezime i broj službene legitimacije komunalnog policajca koji je upotrijebio sredstva prinude; datum, vrijeme i mjesto upotrebe sredstava prinude; podatke o licu prema kome su sredstva prinude upotrijebljena; vrstu upotrijebljenog sredstva prinude; razlog upotrebe; opis dogadaja i povreda

nanijetih licu ili komunalnom policajcu; podatke o vremenu i mjestu pružanja

medicinske pomoći; podatke o šteti nastaloj usljed upotrebe sredstava prinude; podatke o svjedocima dogadaja i materijalnim dokazima.

11.4 Postupanje po pritužbama može bit i na osnovu:

(Čl. 47. ZOKP)
1) predloga, pritužbe ili predstavke lica prema kome je primijenjeno sredstvo

prinude;

2) preporuke Zaštitnika ljudskih prava i sloboda Crne Gore;

3) preporuke drugog zainteresovanog pravnog iIi fizičkog lica.

11.5 Poslovi komisije

(Čl. 48. ZOKP)
Komisija vrši kontrolu zakonitosti primjene sredstava prinude, to podrazumijeva

ocjenu opravdanosti primjene tih sredstava, srazmjernosti odnosno prekoračenja

ovlašćenja, kao i pravilnosti primjene tog ovlašćenja.

11.6 OvIašćenja komisije

(Čl. 49. ZOKP)
U vršenju poslova komisija je ovlašćena da prikuplja potrebna obavještenja i dokaze o činjenicama i okolnostima slučaja koji je predmet kontrole, da uzima izjave od komunalnih policajaca, načelnika komunalne policije, odnosno šefa područne jedinice i, ukoliko je to potrebno, od strane oštećenih i drugih lica.

Komisija može od policije tražiti pomoć u prikupljanju potrebnih obavještenja i

dokaza.
11.7 Ocjena načelnika

(Čl. 51. ZOKP)
U slučaju primjene sredstva prinude kad nije nastala tjelesna povreda, niti nastupila smrt lica ili nije došlo do povrede dostojanstva ličnosti, načelnik komunalne policije ocjenjuje opravdanost i pravilnost primjene tih sredstava, to podrazumijeva i ocjenu srazmjernosti, odnosno utvrđivanje prekoračenja ovlašćenja.

Ukoliko ocijeni da je komunalni policajac nezakonito primijenio sredstva prinude

načelnik komunalne policije de preduzeti mjere radi utvrđivanja disciplinske, prekršajne ili krivične odgovornosti komunalnog policajca.

11.8 Teža povreda službene dužnosti

(Čl. 52. ZOKP)
Nezakonita primjena sredstava prinude predstavlja težu povredu službene dužnosti.
11.9 Pravo na sudsku zaštitu i naknadu štete

(Čl.54 ZOKP)
Lice koje smatra da su mu vršenjem poslova komunalne policije povrijeđena prava i slobode ili mu je nanijeta šteta ima pravo na sudsku zaštitu i naknadu štete.

12. KRIVIČNA PRIJAVA

12.1 Pojam i vrste krivične prijave

Iz zakonske obaveze prijavljivanje krivičnih djela proizilazi da krivične prijave o izvršenim krivičnim djelima i njihovim učiniocima mogu podnositi državni organi, drugi pravni subjekti i građani. Službena i odgovorna lica dužni su prijaviti krivična djela koja se gone po službenoj dužnosti. Što se tiče građana, oni trebaju da prijave svako krivično djelo koje se gone po službenoj dužnosti, a dužni su da prijave krivično djelo čijim izvšenjem je oštećeno maloljetno lice.

Zakonik o krivičnom postupku određuje da se krivična prijava podnosi nadležnom državnom tužiocu pismeno ili usmeno. Međutim, u praksi se često događa da, ne samo građani, već i organi i pravni subjekti krivičnu prijavu ne podnose nadležnom državnom tužiocu, već i sudu, policiji ili nenadležnom tužilaštvu. U takvim slučajevima ovi organi dužni su da prijavu prime i odmah je dostave nadležnom državnom tužiocu.

Zakonik o krivičnom postupku ne daje definiciju krivične prijave, ali se prema njenoj namjeni i sadržini može reći da je krivična prijava pismeno ili usmeno obavještenje nadležnom organu o izvršenom krivičnom djelu za koje se goni po službenoj dužnosti.

Prema načinu podnošenja, krivične prijave mogu biti pismene i usmene. Uobičajeni način podnošenja krivične prijave je pismenim putem, naročito onih koje podnose organi unutrašnjih poslova, drugi organi i ostali pravni subjekti. Nijesu rijetki ni slučajevi podnošenja usmenih krivičnih prijava, naročito od strane građana oštećenih krivičnim djelom. Dioba na usmene i pisane krivične prijave značajna je zbog toga što način podnošenja prijave opredjeljuje dalji postupak organa kome je prijava podnijeta.

Prema podnosiocu krivične prijave se dijele na službene i privatne. Službene krivične prijave podnose organi i ostali pravni subjekti, a privatne građani.

Prema obavezi podnošenja krivične prijave mogu biti obavezne i neobavezne. Obavezne su one prijave koje podnose organi i pravni subjekti u slučajevima kada su prema zakonu obavezni da prijave krivično djelo i učinioca. S obzirom na to, službene krivične prijave najčešće su i obavezne. Međutim, obavezne mogu biti i krivične prijave građana u slučajeivma kada su građani prema Krivičnom zakonu dužni da prijave krivično djelo i učinioca.

Prema potpisivanju, krivične prijave mogu biti potpisane, anonimne i pseudonimne.

Potpisanom se smatra krivična prijava koja je potpisana pravim imenom i prezimenom podnosioca prijave.

Anonimna krivična prijava je ona koja je nepotpisana. U takvom slučaju obično se javlja sumnja u vjerodostojnost navoda u prijavi. Međutim, takve prijave ne mogu da se ne prihvate jer često i one sadrže istinite podatke o krivičnom djelu i učinioca, postoje razlozi zbog kojih podnosilac prijave nije želio da se sazna ko podnosi prijavu. Zbog toga je policija dužna da primi i postupa po anonimnoj krivičnoj prijavi. Pri tome provjeravanje uvijek ide u dva pravca: u pravcu provjere istinitosti navoda u prijavi i u pravcu utvrđivanja identiteta lica koje prijavu podnosi.

Krivična prijava može biti potpisana i lažnim imenom. Takvu prijavu nazivamo pseudonimnom, a postupak sa njom je isti kao i sa anonimnom prijavom.

Prema tome, da li je u krivičnoj prijavi određen izvršilac krivičnog djela protiv koga se prijava podnosi, krivična prijava može biti protiv poznatog i protiv nepoznatog izvršioca. Krivična prijava protiv poznatog izvršioca podnosi se u onim slučajevima kada se dođe do osnovane sumnje kako u odnosu na krivično djelo, tako i u odnosu na poimenično određeno lice.

Ukoliko se dođe do osnovane sumnje samo u odnosu na krivično djelo, a ne i u odnosu na određeno lice, podnijeće se krivična prijava protiv nepoznatog izvršioca.

12.2 Krivična prijava komunalne policije

Kada ovlašćeno službeno lice komunalne policije na osnovu prikupljenih obavještenja i preduzetih drugih mjera i radnji u izviđaju utvrdi da postoji osnovana sumnja da je izvršeno krivično djelo za koje se goni po službenoj dužnosti, sačiniće krivičnu prijavu i odmah je dostaviti nadležnom tužiocu. Ukoliko se osnovana sumnja odnosi na određeno lice podnijeće se krivična prijava protiv nepoznatog učinioca. Ako učinilac krivičnog djela nije poznat, ili postoje samo osnovi sumnje koji ukazuju na određeno lice, podnijeće se krivična prijava protiv nepoznatog učinioca.

Zakonik o krivičnom postupku ne određuje formu i sadržinu krivične prijave. Svaka krivična prijava ne može biti jednobrazno sastavljena, jer to zavisi od vrste krivičnog djela i konkretne situacije. Međutim, polazeći od namjene krivične prijave i značaja podataka koji se u noj unose, krivična prijava treba da sadrži sljedeće bitne elemente:

(a) naziv organa koji podnosi krivičnu prijavu,

(b) naziv organa –tužilaštva kome se podnosi krivična prijava,

(c) pravni osnov za podnošenje krivične prijave – član i stav Zakonika o krivičnom postupku koji organe obavezuje i ovlašćuje na podnošenje prijave,

(d) sve nužne podatke o učiniocu krivičnog djela, a naročito: ime i prezime učinioca, njegov nadimak, ime i prezime roditelja, djevojačko prezime majke, mjesto

(e) sve potrebne podatke o izvršenom krivičnom djelu: vrijeme izvršenja krivičnog djela (dan, mjesec, godina i čas), mjesto izvršenja krivičnog djela (ulica i broj, bliža oznaka lica mjesta), način izvršenja sa posebnim opisom sredstava izvršenja krivičnog djela, okolnosti pod kojima je djelo izvršeno, napadnuta dobra, prisvojeni predmeti, kao i posljedica koja je nastupila;

(f) mjere i radnje koje je preduzela komunalna policija po saznanju za izvršeno djelo. Treba napomenuti da se u krivičnoj prijavi ne unosi sadržina obavještenja koja su pojedini građani dali prilikom prikupljanja obavještenja;

(g) koje su mjere i radnje u toku i koje poslove namjerava da preduzme komunalna policija poslije podnošenja krivične prijave;

(h) dokazi za koje je komunalna policija saznala u postupku prije donošenja prijave i na kojim zasniva osnovanu sumnju da je izvršeno krivično djelo za koje se goni po službenoj dužnosti;

(i) imena i adrese lica koje treba saslušati u krivičnom postupku.

Uz krivičnu prijavu dostavljaju se: predmeti, skice, fotografije, primljeni izvještaji, spisi o preduzetim mjerama i radnjama, službene bilješke i drugi materijali koji mogu biti od koristi za vođenje krivičnog postupka.
Službena i odgovorna lica u državnim organima, organima lokalne samouprave,

javnim preduzećima i ustanovama dužni su da prijave krivična djela za koja se goni po službenoj dužnosti, o kojima su obaviještena ili za koja saznaju u vršenju svoje dužnosti, shodno članu 254 ZKP CG koji se odnosi na obavezu prijavljivanja krivičnog djela.
Literatura:
1. Zakon o komunalnoj policiji br. 01-1250/2 19.12.2014. god.
2. Pravilnik o bližem načinu vršenja poslova i primjene ovlašćenja komunalne policije

3. Pravilnik o boji i oznakama službenih vozila i plovila i posebnoj opremi komunalne policije
4. Pravilnik o evidenciji o upotrebi sredstava prinude komunalne policije
5. Pravilnik o obrascu i sadržaju službene legitimacije komunalnog policajca

6. Zakon o unutrašnjim poslovima br.01-1300/2 30.12.2014. god.

7. Zakon o krivičnom postupku („Službeni list Crne Gore”, broj 57/09 od 18. avgusta 2009. godine)
8. Zakon o bezbjednosti saobraćaja na putevima („Sl.list RCG“, br. 72/05, 27/06, 45/07,809/12)

9. Zakon o zaštiti ličnih podataka ("Sl. list Crne Gore", br. 79/08 od 23.12.2008, 70/09 od 21.10.2009, 44/12 od 09.08.2012)
10. Zakon o inspekcijskom nadzoru broj ("Sl. listu RCG", br. 39 od 30. juna 2003, "Sl. listu Crne Gore", br. 76 od 18. novembra 2009, 57/11, 18/14, 11/15)
11. Zakon o lokalnoj samopravi („Sl.list RCG“, br. 42/03, 28/04, 75/05 i 13/06)
12. Zakon o putevima („Sl.list RCG“, br. 42/04)
13. Zakon o prekršajima („Sl.list RCG“, br. 25/94, 29/94, 38/96 i 48/99)

[image: image17.png]

[image: image18.png]

JU Viša stručna škola POLICIJSKA AKADEMIJA Danilovgrad

�

� U vršenju poslova iz svoje nadležnosti, komunalni policajac može zaustaviti ili privremeno isključiti iz saobraćaja vozilo čiji je vozač zatečen u vršenju prekršaja iz oblasti za koju je nadležna komunalna policija, upotrebom tablice za regulisanje saobraćaja (stop tablica).

 Prilikom zaustavljanja i privremenog isključivanja vozila iz stava 1 ovog člana, komunalni policajac je dužan da postupa na način da ne ometa saobraćaj, odnosno da ne ugrožava bezbjednost saobraćaja, u skladu sa propisima kojima se uređuje bezbjednost saobraćaja na putevima. Član 24, Zakona o komunalnoj policiji. Službeni list CG br. 57/2014.

� Član 22, Zakona o komunalnoj policiji. Službeni list CG br. 57/2014.

� Kad komunalni policajac ocijeni da poslove iz svoje nadležnosti ne može izvršiti primjenom propisanih ovlašćenja, zatražiće pomoć organa uprave nadležnog za policijske poslove (u daljem tekstu: policija).

Na poziv komunalnog policajca, policija je dužna da odmah preduzme mjere kojima se komunalnom policajcu obezbjeđuje nesmetano vršenje poslova iz stava 1 ovog člana, u skladu sa zakonom kojim se uređuju policijski poslovi. Član 19, Zakona o komunalnoj policiji. Službeni list CG br. 57/2014.

1

_1111563189.doc
[image: image1.png]

