

**DRŽAVNA STRATEGIJA ZA RAD NA
PREDMETIMA RATNIH ZLOČINA**

decembar 2008

1. UVOD	3
1.1. RAZLOZI ZA IZRADU STRATEGIJE	4
1.2. CILJEVI I OČEKIVANI REZULTATI	4
2. EFIKASNOST U PROCESUIRANJU	6
2.1. PODACI O PREDMETIMA	6
<i>Centralizovana evidencija</i>	11
2.2. UPRAVLJANJE PREDMETIMA	11
<i>Predmeti iz I grupe</i>	12
<i>Predmeti iz II grupe</i>	13
<i>Kriteriji za ocjenu složenosti predmeta</i>	14
<i>Ujednačavanje sudske prakse</i>	14
2.3. KAPACITETI ZA PROCESUIRANJE	16
3. REGIONALNA SARADNJA	27
4. ZAŠTITA I PODRŠKA ŽRTAVA I SVJEDOKA	29
4.1 ZAŠTITA SVJEDOKA	29
4.2 PODRŠKA ŽRTVAMA I SVJEDOCIMA	30
5. FINANSIJSKI ASPEKTI	32
6. PROVOĐENJE STRATEGIJE I NADZOR	34
<i>Imenovanje</i>	34
<i>Način rada i podrška radu Nadzornog tijela</i>	34
<i>Tabela strateških mjera</i>	
ANEKS „A“	
ANEKS „B“	
ANEKS „C“	

1. UVOD

U periodu od 1992. do 1995. Bosna i Hercegovina bila je poprište oružanih sukoba u kojima su učinjena teška, sistematska i masovna kršenja međunarodnog humanitarnog prava, a kao posljedica rata izgubljeni su mnogi ljudski životi, brojno stanovništvo je izbjeglo ili raseljeno, veliki broj osoba se još uvijek vode kao nestale, i učinjene su i druge teške povrede osnovnih ljudskih prava i sloboda. Sprječavanje nekažnjivosti i suočavanje sa nedavnim ratnim događajima označeno je kao jedan od osnovnih preduvjeta za postepeno pomirenje i napredak Bosne i Hercegovine, kako na unutrašnjem tako i na vanjskom planu, u procesu Evropskih integracija. Prvi korak u suočavanju sa prošlošću jeste procesuiranje i kažnjavanje lica odgovornih za djela protiv čovječnosti i vrijednosti zaštićenih međunarodnim humanitarnim pravom. Postoji jasna opredijeljenost države Bosne i Hercegovine i međunarodne zajednice da zauzme efikasniji i sveobuhvatniji pristup problematici procesuiranja predmeta ratnih zločina.¹ S tim u vezi, rezolucijom Vijeća sigurnosti br. 808 od 22.2.1993. godine i 827 od 25.5.1993. godine formiran je Međunarodni krivični sud za bivšu Jugoslaviju (MKSJ) sa ciljem da procesuirao počiniocima krivičnih djela protiv čovječnosti i ratnih zločina. Imajući u vidu rezolucije 1503 od 28.8.2003. godine o završetku rada MKSJ-a, uspostavljeni su odjeli za ratne zločine u okviru Suda i Tužilaštva Bosne i Hercegovine (BiH), čiji je zadatak da nastave rad na predmetima ratnih zločina u skladu sa najvišim međunarodnim standardima iz oblasti krivičnog prava i zaštite ljudskih prava. Pored toga, sudovi i tužilaštva u entitetima i Brčko distriktu takođe su nadležni za procesuiranje ovih predmeta.

Usljed masovnosti počinjenih kršenja međunarodnog humanitarnog prava, brojna odgovorna lica su još uvijek nekažnjena i postoji veliki broj neriješenih predmeta. Država Bosna i Hercegovina se suočava sa nedostatkom sveobuhvatnog metoda u procesu rješavanja ovih pitanja.

U pokušaju da iznađe sistematski pristup problematici rješavanja velikog broja predmeta ratnih zločina što je osnovni zadatak ove Strategije, Ministarstvo pravde BiH je u septembru 2007. godine osnovalo *Radnu grupu za izradu državne strategije za rad na predmetima i rješavanje pitanja vezanih za ratne zločine*. U fokusu rada na pripremi Strategije su prevashodno pravosudni aspekti problematike rješavanja predmeta ratnih zločina. Strategija je komplementarna sa Strategijom za reformu sektora pravde koju je usvojilo Vijeće ministara BiH, i bit će komplementarna sa strategijom tranzicijske pravde.

¹ Pojam „ratni zločini“ korišten u ovoj Strategiji odnosi se na krivična djela počinjena u toku rata u BiH (1992-1995), a koja su propisana u glavi XVII Krivičnog zakona Bosne i Hercegovine „Krivična djela protiv čovječnosti i vrijednosti zaštićenih međunarodnim pravom“.

1.1 RAZLOZI ZA IZRADU STRATEGIJE

- a. Postojanje velikog broja neriješenih predmeta ratnih zločina čijem se rješavanju mora pristupiti sistematski, kako bi se spriječila nekažnjivost i omogućilo procesuiranje svih ili barem najvećeg dijela počinitelaca u realnom vremenskom periodu;
- b. Nepostojanje jedinstvenih, egzaktnih i kvalitativnih statističkih podataka o broju i prirodi otvorenih predmeta ratnih zločina koji služe kao pokazatelji efikasnosti procesuiranja i neophodni su za planiranje ulaganja u kadrovske i materijalne resurse. Izuzetno je značajno da se ovom Strategijom uspostavi i ažurira centralizovana evidencija svih predmeta ratnih zločina u bh pravosuđu;
- c. Neujednačenost sudske prakse u predmetima ratnih zločina koji se vode pred sudovima entiteta, Brčko distrikta BiH i Sudom BiH. Nepostojanje mehanizma za ujednačavanje sudske prakse na teritoriji BiH u oblasti ratnih zločina, kao i primjena nekoliko krivičnih zakona, doveli su do usvajanja suprotstavljenih stajališta različitih sudova o istim pravnim pitanjima i to u pogledu primjenjivog materijalnog prava u predmetima ratnih zločina, i u pogledu izricanja krivičnih sankcija za ista ili slična krivična djela ratnih zločina. Ovim se ozbiljno narušavaju ustavni principi pravne sigurnosti i jednakosti građana pred zakonom;
- d. Nedostaci u upravljanju predmetima ratnih zločina od 2003. godine od kada se primjenjuje novo krivično zakonodavstvo kojim je propisana isključiva nadležnost Suda BiH, odnosno Tužilaštva BiH za procesuiranje krivičnih djela ratnih zločina, a veliki broj predmeta ostao je u nadležnosti kod drugih sudova i tužilaštava;
- e. Nekonzistentna praksa pregleda, preuzimanja i ustupanja predmeta ratnih zločina između Suda i Tužilaštva BiH i drugih sudova i tužilaštava, te nedostatak usaglašenih kriterija za ocjenu osjetljivosti i složenosti predmeta;
- f. Nezadovoljavajući stepen saradnje na regionalnom nivou u radu na predmetima ratnih zločina;
- g. Nedovoljna podrška i zaštita svjedoka i žrtava u predmetima ratnih zločina na sudovima i tužilaštvima širom BiH.

1.2 CILJEVI I OČEKIVANI REZULTATI

- a. Procesuirati najsloženije i najprioritetnije predmete ratnih zločina u roku od 7 godina te procesuirati ostale predmete ratnih zločina u periodu od 15 godina od usvajanja Strategije;
- b. Na nivou Suda i Tužilaštva BiH centralizovati i ažurirati evidenciju o svim predmetima ratnih zločina koji se nalaze pred BH pravosuđem;
- c. Osigurati funkcionalan mehanizam upravljanja predmetima ratnih zločina, odnosno njihovog raspoređivanja između državnog pravosuđa i pravosuđa entiteta i Brčko distrikta, koji će omogućiti efikasno procesuiranje u zadatom vremenskom periodu;

- d. Prioritetno procesuirati najodgovornije učitelje pred Sudom BiH uz pomoć usaglašenih kriterija za selekciju i prioritizaciju predmeta;
- e. Ujednačiti sudsku praksu u predmetima ratnih zločina kako bi se osigurala pravna sigurnost i jednakost građana pred zakonom;
- f. Ojačati kapacitete pravosuđa i policije u čitavoj BiH za rad na predmetima ratnih zločina;
- g. Ostvariti efikasniju saradnju sa zemljama u regiji po pitanju predmeta ratnih zločina u cilju napretka u cijelom regionu;
- h. Obezbjediti zaštitu, podršku i isti tretman svih žrtava i svjedoka u postupcima pred svim sudovima u BiH;
- i. Uspostaviti odgovarajući zakonski okvir za sprovođenje mjera usvojenih u Strategiji i ostvarenje njenih ciljeva.

Ova Strategija ne utiče na dužnost svih sudova i tužilaštava u BiH da bez odlaganja nastave rad na rješavanju predmeta ratnih zločina u okviru postojećih zakona.²

² Podebljani dijelovi teksta označavaju posebnu važnost određenih pitanja i ciljeva koji se nastoje postići ovom Strategijom.

2. EFIKASNOST U PROCESUIRANJU

U ovom dijelu obrađena su međusobno povezana pitanja, a odnose se na: podatke o broju predmeta i njihovoj strukturi; kakav uticaj broj i struktura predmeta imaju na korištenje postojećih materijalnih i kadrovskih kapaciteta u pravosuđu, kao i potrebu za budućim ulaganjima u kapacitete; upravljanje velikim brojem predmeta u smislu njihove raspodjele između državnog i pravosuđa entiteta i Brčko distrikta; te ujednačavanje sudske prakse vezane za primjenu materijalnog zakona u predmetima ratnih zločina.

2.1 PODACI O PREDMETIMA

Postojanje jedinstvenih, egzaktnih i kvalitativnih statističkih podataka o broju i prirodi otvorenih predmeta ratnih zločina, predstavlja jedan od neophodnih preduvjeta za osmišljavanje efikasnog strateškog plana koji će imati realne implikacije na resurse. Utvrđeno je da u dosadašnjem radu na predmetima ratnih zločina u BiH ovakav jedinstven pristup prikupljanju i obradi podataka nije postojao. Neupitna je opredijeljenost države Bosne i Hercegovine da se uspostavi centralizovana evidencija svih predmeta ratnih zločina u domaćem pravosuđu koja će se redovno ažurirati. Kao prvi korak u ostvarenju ovog cilja daje se prikaz broja neriješenih predmeta pred sudovima i tužilaštvima u BiH, zaključno sa 1.10.2008. godine. Grafikon (slika 1.) prikazuje ukupan broj neriješenih predmeta ratnih zločina (KTA-RZ, KTA-RZ, KTN-RZ)³ koji se vode pred Tužilaštvom BiH, te tužilaštvima Republike Srpske, Federacije BiH i Brčko distrikta BiH. Sljedeći grafikoni (slika 2., 3. i 4.) daju prikaz broja predmetaza koje se vodi istraga pred tužilaštvima u BiH, broj predmeta u kojima je donesena prvostepena ili drugostepena presuda u proteklih godinu dana, te strukturu neriješenih predmeta, odnosno omjer predmeta u istrazi i okončanih predmeta. Potpuni podaci o predmetima su dati u Aneksu „C“ ove Strategije.

³ KT-RZ označava predmete ratnih zločina u kojima je poznat počinitelj, KTN-RZ označava predmete ratnih zločina u kojima su počinioci nepoznati, dok KTA-RZ označava predmete u kojima nije izvjesno postojanje krivičnog djela ratnih zločina i također služi za oznaku raznih krivičnih predmeta u vezi sa predmetima ratnih zločina.

Podaci o broju neriješenih predmeta (Slika 1)

Podaci o broju predmeta KT-RZ u istrazi (Slika 2)

Podaci o broju predmeta KT-RZ u kojima je donijeta prvostepena ili pravosnažna presuda (Slika 3)

Omjer broja predmeta u istrazi i okončanih predmeta (Slika 4)

Centralizovana evidencija

Kao drugi korak ka ostvarivanju jedinstvene evidencije, Tužilaštvo BiH će u roku od 30 dana od dana usvajanja Strategije uspostaviti centralizovanu evidenciju o svim nezavršenim predmetima ratnih zločina u BiH, koju će kontinuirano ažurirati. Evidencija će sadržavati sve potrebne podatke o broju i strukturi predmeta i doprinijeti efikasnom i potpunom izvršavanju mjera iz ove Strategije, a naročito raspoređivanju predmeta između sudova i tužilaštava u BiH.⁴ Realizacija drugih mjera usvojenih u ovoj Strategiji neće zavisiti od izrade i završetka rada na uspostavi evidencije. Centralizovana evidencija predstavlja stratešku mjeru koja će dodatno osigurati provođenje ostalih mjera utvrđenih ovom Strategijom. Tužilaštvo BiH će obezbijediti stalne ljudske i materijalne resurse za kontinuirani rad na centralizovanoj evidenciji. Sva tužilaštva u BiH redovno će dostavljati izvještaje o predmetima ratnih zločina Tužilaštvu BiH.

Sud BiH će voditi centralizovanu ažuriranu evidenciju o broju potvrđenih optužnica, izrečenih prvostepenih presuda i pravosnažnih presuda u predmetima ratnih zločina pred sudovima u BiH počev od 1. marta 2003. godine od kada su predmeti ratnih zločina u stvarnoj nadležnosti Suda BiH. U tom smislu sudovi u BiH će u roku od 30 dana od dana usvajanja Strategije dostaviti Sudu BiH podatke o predmetima ratnih zločina koji se nalaze u radu kod tih sudova, te će redovno izvještavati Sud BiH o predmetima ratnih zločina, odnosno o potvrđenim/izmijenjenim optužnicama i donesenim prvostepenim i drugostepenim presudama.

2.2 UPRAVLJANJE PREDMETIMA

Imajući u vidu svu kompleksnost pitanja nadležnosti za rad na predmetima ratnih zločina, uočene su poteškoće u pronalaženju funkcionalnog mehanizma za raspodjelu predmeta između Suda i Tužilaštva BiH i drugih tužilaštava i sudova, koji nesumnjivo trebaju nastaviti rad na velikom broju ovih predmeta. Utvrđivanje funkcionalnog mehanizma predstavlja neophodan korak za rasterećenje kapaciteta Suda i Tužilaštva BiH kako bi se fokusirali na procesuiranje najprioritetnijih i najsloženijih predmeta. Time će se, također, osigurati maksimalna iskorištenost postojećih ljudskih i infrastrukturnih kapaciteta svih tužilaštava i sudova u državi.

U strukturi predmeta ratnih zločina potrebno je razlikovati dvije grupe predmeta:

- I. grupa obuhvata predmete ratnih zločina koji su zaprimljeni u rad nakon stupanja na snagu novih krivičnih zakona 1. marta 2003. Svi ovakvi predmeti su, po zakonu, u isključivoj nadležnosti Suda i Tužilaštva BiH, te se jedino mogu ustupati drugim sudovima i tužilaštima po članu 27. Zakona o krivičnom postupku BiH (ZKP BiH) (*prenošenjem vođenja postupka*). Tužilaštvo BiH je zaključno sa 1.10.2008. imalo 565 evidentiranih predmeta iz ove grupe.

⁴ Podvučeni dijelovi teksta označavaju konkretne mjere koje je potrebno provesti kako bi se ostvarili ciljevi utvrđeni Strategijom, i bit će posebno izdvojeni u tabeli strateških mjera na kraju teksta.

- II. grupa, u koju spada veći dio neriješenih predmeta, obuhvata predmete ratnih zločina koji su zaprimljeni u rad kod sudova i tužilaštava u entitetima i Brčko distriktu BiH prije stupanja na snagu ZKP BiH iz 2003. godine, u kojima do tada optužnica nije bila stupila na snagu, odnosno nije bila potvrđena. Ti sudovi i tužilaštva dužni su završiti ove predmete, izuzev ako Sud BiH ne odluči da preuzme takav predmet. Zaključno sa 1.10.2008. godine Tužilaštvo BiH je imalo 146 predmeta iz ove grupe, koji su preuzeti odlukom Suda BiH, dok su tužilaštva u entitetima i Brčko distriktu imali ukupno 1070 ovih predmetata. (vidi Sliku 5. koja prikazuje broj predmeta iz 1. i 2. grupe)

<i>Institucija</i>	<i>Predmeti I grupe do 1.10.2008.</i>	<i>Predmeti II grupe do 1.10.2008.</i>
Tužilaštvo BiH	565	146
Tužilaštva u entitetima i Brčko distriktu		1070

(Slika 5.)

Postoji jasna opredijeljenost države BiH da se najsloženiji predmeti ratnih zločina iz obje navedene grupe procesuiraju pred Sudom i Tužilaštvom BiH, a da se predmeti koji se ocijene kao manje složeni procesuiraju pred kantonalnim, odnosno okružnim sudovima i tužilaštvima entiteta i Osnovnom sudu, odnosno Tužilaštvu Brčko distrikta BiH. Za ocjenu složenosti predmeta na osnovu koje će se predmeti raspoređivati između Suda/Tužilaštva BiH i drugih sudova/tužilaštava koristit će se usaglašeni kriteriji sadržani u Aneksu „A” ove Strategije.

Predmeti iz I grupe

I Predmeti iz prve grupe će se ustupati/prenositi na način da Tužilaštvo BiH podnosi Sudu BiH prijedlog za prenošenje vođenja postupka, a Sud donosi odluku o prenošenju na osnovu usaglašanih kriterija o složenosti predmeta. Tužilaštvo BiH će u što ranijoj fazi vođenja postupka primijenjivati usaglašene kriterije o složenosti predmeta, te na osnovu njih Sudu podnositi prijedlog za prenošenje vođenja postupka.

Odluka Suda BiH o prenošenju vođenja postupka može sadržavati obavezu suda, odnosno tužilaštva kojem se predmet ustupa da u postupku primijenjuje materijalni zakon Bosne i Hercegovine kojim su propisana krivična djela protiv čovječnosti i vrijednosti zaštićenih međunarodnim pravom.

Postojeći zakonski mehanizam ustupanja predmeta po članu 27. ZKP BiH pokazao se neefikasnim za ustupanje manje složenih predmeta ratnih zločina. Naime, iako član 27. daje mogućnost Sudu BiH da kada postoje „važni razlozi” vrši prenošenje vođenja postupka iz svoje nadležnosti drugim sudovima, zbog tumačenja pravnog standarda „važni razlozi” vrlo rijetko se primjenjivao u praksi. Potrebno ga je stoga značajno

modifikovati i prilagoditi u svrhu raspodjele predmeta ratnih zločina među sudovima u BiH.

Imajući u vidu navedeno, odmah po usvajanju Strategije u hitnom postupku će se izmijeniti odnosno dopuniti odredbe ZKP BiH o prenošenju vođenja postupka u predmetima ratnih zločina kako bi se stvorio efikasan mehanizam koji će se primjenjivati u praksi ustupanja manje 'složenih' predmeta tužilaštvima i sudovima u entitetima. Razmotriće se uvođenje člana 27a koji će se odnositi na ustupanje vođenja postupka isključivo u predmetima ratnih zločina, u kojem će biti inkorporisani kriteriji za ustupanje, i to:

- a) umjesto postojećeg standarda „važni razlozi“, eksplicitno uvesti mogućnost ustupanja manje složenih predmeta ratnih zločina drugim tužilaštvima i sudovima, primijenjujući kriterije usaglašene između Suda i Tužilaštva BiH;
- b) izričito dati mogućnost Tužilaštvu BiH da Sudu BiH predloži prenošenje vođenja postupka i u fazi istrage, a ne samo nakon podizanja optužnice;
- c) osigurati mehanizam nadzora Suda BiH nad svim predmetima ratnih zločina ustupljenim iz njegove izvorne nadležnosti, a u svrhu postizanja ujednačene sudske prakse po pitanju primjene materijalnog zakona na djela ratnih zločina.

Ministarstvo pravde BiH će u roku od 15 dana formirati radnu grupu u koju će uključiti predstavnike Suda BiH i Tužilaštva BiH s ciljem izrade prijedloga izmjena i dopuna postojećih propisa kako bi se osigurali naprijed navedeni ciljevi. Radna grupa će se obavezati da prijedlog zakonskih izmjena i dopuna dostavi u roku od 15 dana od dana formiranja grupe.

Kako bi se obezbijedio efikasan mehanizam nadzora i praćenja predmeta ustupljenih iz nadležnosti Suda BiH, sudovi odnosno tužilaštva kojima je Sud BiH prenio vođenje postupka, redovno će izvještavati Sud BiH o toku postupka i to: o potvrđivanju/izmjeni optužnice, te donošenju prvostepene i pravosnažne presude.

Odmah nakon usvajanja ove Strategije Tužilaštvo BiH će dostaviti Sudu BiH izvještaj o predmetima iz grupe I (Aneks „B“ ove Strategije) koji će sadržavati dovoljno podataka kako bi Sud BiH dobio uvid u broj i stepen složenosti ovih predmeta, s ciljem planiranja kapaciteta za suđenje i eventualno donošenje odluke o prenošenju vođenja postupka iz člana 27 ZKP BiH.

Predmeti iz II grupe

II Veći dio od ukupnog broja neriješenih predmeta ratnih zločina spada u drugu grupu predmeta, koji su primljeni u rad kod sudova i tužilaštava u BiH prije stupanja na snagu novih krivičnih zakona u martu 2003. Dio ovih predmeta bio je u proteklom periodu predmetom ocjene osjetljivosti od strane Tužilaštva BiH. Za određeni broj predmeta iz grupe II koji su ocijenjeni kao „vrlo osjetljivi“, Tužilaštvo BiH je podnijelo Sudu BiH prijedlog za preuzimanje, prema članu 449. st. 2. ZKP BiH, dok se predmeti koji su ocijenjeni kao „osjetljivi“, kao i predmeti koji nisu pregledani od strane Tužilaštva BiH trenutno nalaze u radu kod

kantonalnih i okružnih tužilaštava i sudova te sudu i tužilaštvu Brčko distrikta.

Prema članu 449. st. 2. ZKP BiH, mjesno nadležni sudovi su obavezni dovršiti ove predmete, osim ako Sud BiH ne odluči da preuzme takav predmet. Prema trenutno dostupnim podacima takvih predmeta je sa danom 1.10.2008. bilo 1216. Od ovog broja Sud BiH je u 161 predmetu odlučivao po prijedlogu za preuzimanje po članu 449. st. 2. te u 136 donio odluku o preuzimanju predmeta.

Međutim, odredba člana 449. ZKP ne sadržava izričitu obavezu sudova i tužilaštava da obavještavaju Sud BiH o predmetima koji su se u momentu stupanja na snagu zakona našli u radu kod tih sudova i tužilaštava. Iz tog razloga Sud BiH izuzev u 161 predmetu za koji je primio prijedlog za preuzimanje, nije imao uvida u veliki broj predmeta te nije mogao razmatrati njihovo eventualno preuzimanje po službenoj dužnosti, u skladu sa članom 449. st. 2., odnosno mogao je samo preuzimati predmete na osnovu prijedloga stranaka. Iz ovih razloga postoji mogućnost da se određeni broj složenijih predmeta koji bi se trebali procesuirati pred Sudom BiH trenutno nalazi u radu kod entitetskih sudova i tužilaštava i suda i tužilaštva Brčko distrikta.

Stoga će odmah nakon usvajanja ove Strategije entitetska tužilaštva i Tužilaštvo Brčko distrikta kao i Tužilaštvo BiH dostaviti Sudu BiH izvještaj o predmetima (Aneks „B“ ove Strategije) koji će sadržavati dovoljno podataka kako bi Sud BiH dobio uvid u broj i stepen složenosti ovih predmeta, radi eventualnog donošenja odluke o preuzimanju po službenoj dužnosti u skladu sa članom 449. st. 2.

U hitnom postupku dopuniti odredbu člana 449. ZKP BiH o preuzimanju predmeta ratnih zločina kako bi se obezbijedila primjena kriterija o složenosti, na isti način kao i kod postupka o ustupanju vođenja postupka.

Kriteriji za ocjenu složenosti predmeta

Kako bi se na jedinstven i objektivna način vršio odabir i ocjena složenosti predmeta, te na osnovu toga donosila odluka o preuzimanju i ustupanju predmeta, Sud i Tužilaštvo BiH su, uz učešće Republičkog tužilaštva RS, Tužilaštva Federacije BiH, Tužilaštva Brčko Distrikta BiH, Vrhovnog suda RS, Vrhovnog suda FBiH i Apelacionog suda Brčko Distrikta BiH, te uz pomoć MKSJ, sačinili usaglašene Kriterije za ocjenu složenosti predmeta, uvažavajući standarde koji su rezultat prakse međunarodnih krivičnih sudova. Ovi Kriteriji čine sastavni dio Strategije i sadržani su u Aneksu „A“.

Sud i Tužilaštvo BiH održavaće redovne sastanke s ciljem osiguranja jedinstvene primjene usaglašanih kriterija

Ujednačavanje sudske prakse

Obaveza države Bosne i Hercegovine je da građanima obezbijedi pravnu sigurnost i izvjesnost na svojoj teritoriji što je sastavni element principa vladavine prava u demokratskom društvu. U proteklih 15 godina koliko se pred sudovima u BiH vode postupci protiv počinioca ratnih zločina, usljed

primjene različitih materijalnih propisa i tumačenja odredbi o vremenskom važenju zakona, razvila se neujednačena sudska praksa. U postupcima su utvrđena značajna odstupanja u pravnim kvalifikacijama za ista ili slična djela počinjena u ratu, te nejednako odmjeravanje i izricanje krivičnih sankcija za ova djela, što je dovelo u pitanje princip pravne sigurnosti i jednakosti građana pred zakonom.

Ustavni sud BiH je u predmetu AP 1785/06, odluka od 30.3.2007. godine, zauzeo stav da se treba hitno uskladiti sudska praksa u predmetima ratnih zločina. Važnost ove Odluke je načelni stav Ustavnog suda BiH o opravdanosti primjene važećeg Krivičnog zakona BiH u suđenjima i kažnjavanjima za djela ratnih zločina, a temeljem odredbe člana 4a), odnosno 7. 2. Evropske konvencije o ljudskim pravima i osnovnim slobodama, te obavezi entitetskih sudova da prate praksu Suda BiH kada su u pitanju ovi predmeti.

U cilju postizanja ujednačene sudske prakse i poštivanja principa jednakosti građana pred zakonom, dopuniće se odredbe člana 13. Zakona o Sudu BiH kao i zakoni o sudovima entiteta i Brčko distrikta, kako bi se predvidjele redovne zajedničke sjednice Odjela za ratne zločine - Apelacionog odjeljenja Suda BiH i Vrhovnih sudova entiteta i Apelacionog suda Brčko distrikta, na kojima bi se zauzimali zajednički stavovi isključivo u predmetima ratnih zločina. Zauzeti stavovi proizašli iz razmjene pravnih stajališta iz pravosnažnih sudskih presuda, iako ne obavezujući, moći će poslužiti kao smjernica sudovima kada postupaju u predmetima sa sličnim činjenicama i okolnostima. Prilikom usaglašavanja stavova obimna sudska praksa Suda BiH u predmetima ratnih zločina treba imati značajnu ulogu.

Pored toga, ujednačavanju sudske prakse doprinijeće i odluke Suda BiH o ustupanju predmeta koje mogu sadržavati obavezu suda, odnosno tužilaštva kojem se predmet ustupa da u postupku primijenjuje materijalni zakon Bosne i Hercegovine.

Primjenom postojeće odredbe člana 13. Zakona o Sudu BiH, Sud BiH će donijeti obavezujuće uputstvo u kojem se daje tumačenje Suda u pogledu primjenjivog materijalnog prava na predmete ratnih zločina.

Takođe u cilju ujednačavanja sudske prakse entitetski sudovi i sud Brčko distrikta će nastojati da kada sude u predmetima ratnih zločina slijede sudska praksu Suda BiH, te, gdje god je to moguće, primjenjuju i odredbe „Zakona o ustupanju predmeta od strane Međunarodnog krivičnog suda za bivšu Jugoslaviju (MKSJ) Tužilaštvu BiH i korištenju dokaza pribavljenih od MKSJ u postupcima pred sudovima u BiH”, a posebno odredbu kojom se ustanovljava mogućnost prihvatanja kao dokazanih činjenica ustanovljenih pravosnažnim odlukama MKSJ-a. Takođe će tužilaštva u entitetima i Brčko distriktu pri istragama u predmetima ratnih zločina koristiti analitičku i pravnu podršku MKSJ-a i Tužilaštva BiH.

2.3 KAPACITETI ZA PROCESUIRANJE

Prema dostupnim analizama i procjenama Visokog sudskog i tužilačkog vijeća BiH, utvrđena je ograničenost kadrovskih i materijalno-tehničkih kapaciteta pravosudnog sistema i policijskih struktura za procesuiranje ratnih zločina. Slike 6., 7. i 8. sadržavaju tabele o ljudskim kapacitetima u sudovima i tužilaštvima i policijskim organima u BiH.

Ljudski resursi tužilaštava za rad na predmetima ratnih zločina (Slika 6)

<i>Naziv tužilaštva</i>	<i>Ukupan broj tužilaca</i>	<i>Broj tužilaca zaduženih za predmete ratnih zločina</i>	<i>Odjeljenje za ratne zločine</i>	<i>Ukupan broj stručnih saradnika</i>	<i>Broj stručnih saradnika zaduženih za predmete ratnih zločina</i>	<i>Broj istražitelja koji rade na predmetima ratnih zločina</i>
<i>Tužilaštvo BiH</i>	37	18	x	24	9	4
<i>Tužilaštvo Federacije BiH</i>	9	9		0	0	0
<i>Republičko tužilaštvo RS</i>	4	3	x	0	0	0
<i>Javno tužilaštvo Brčko distrikta BiH</i>	8	6	Počinje sa radom 01.11.2008. godine	2	0	0
<i>Tužilaštvo Unsko-sanskog kantona</i>	19	2	x	1	0	0
<i>Tužilaštvo Posavskog kantona</i>	2	0		1	0	0
<i>Tužilaštvo Tuzlanskog kantona</i>	35	4	x	1	1	0
<i>Tužilaštvo Zeničko-dobojskog kantona</i>	24	4	x	0	0	0
<i>Tužilaštvo Bosansko-podrinjskog kantona</i>	2	2		0	0	0
<i>Tužilaštvo Srednjobosanskog kantona</i>	14	4	x	1	0	0
<i>Tužilaštvo Hercegovačko-neretvanskog kantona</i>	18	4	x	1	0	0
<i>Tužilaštvo Zapadnohercegovačkog kantona</i>	4	0		0	0	0
<i>Tužilaštvo Kantona Sarajevo</i>	40	7	x	9	0	0
<i>Tužilaštvo Kantona Linvo</i>	5	5		1	0	0
<i>Okružno tužilaštvo Banja Luka</i>	35	1	x	1	0	0
<i>Okružno tužilaštvo Bijeljina</i>	11	2	x	2	0	0
<i>Okružno tužilaštvo Doboij</i>	14	3	x	3	3	0
<i>Okružno tužilaštvo Trebinje</i>	5	5	x	Od 01.11.2008. godine počinje raditi jedan stručni saradnik	0	0
<i>Okružno tužilaštvo Istočno Sarajevo</i>	10	1	x	1	1	0

Ljudski resursi sudova za rad na predmetima ratnih zločina (Slika 7)

Naziv suda	Broj sudija u krivičnom odjeljenju	Broj sudija zaduženih za predmete ratnih zločina	Odjeljenje za ratne zločine	Broj stručnih saradnika u krivičnom odjeljenju	Broj stručnih saradnika zaduženih za predmete ratnih zločina
Sud BiH	40 + 1 (Predsjednik Suda)	24 (18 sudija u prvom stepenu i 6 sudija u Apelacionom odjeljenju)	x	40	16 (8 pravnih savjetnika + 8 sudskih službenika)
Vrhovni sud Federacije BiH	7	7		0	0
Vrhovni sud RS	7	2 (Predmeti ratnih zločina mogu biti raspoređeni u rad svakom od sudija u krivičnom odjeljenju)		0	0
Apelacioni sud Brčko Distrikta BiH	Krivično odjeljenje nije formirano	2		0	0
Kantonalni sud Bihać	4	1		0	0
Kantonalni sud Odžak	3	0 (Sud nema predmeta ratnih zločina)		0	0
Kantonalni sud Tuzla	5	2		0	0
Kantonalni sud Zenica	4	4		1	0
Kantonalni sud Goražde	4	0 (Sud nema predmeta ratnih zločina)		0	0
Kantonalni sud Novi Travnik	3	3		0	0
Kantonalni sud Mostar	2	2		0	0
Kantonalni sud Široki Brijeg	2	0 (Sud nema predmeta ratnih zločina)		0	0
Kantonalni sud Sarajevo	7	7		2	0
Kantonalni sud Livno	4	4		0	0
Okružni sud Banja Luka	7	2		0	0
Okružni sud Bijeljina	4	0 (Sud nema predmeta ratnih zločina)		0	0
Okružni sud Doboj	4	0 (Sud nema predmeta ratnih zločina)		1	0

Okružni sud Trebinje	5 (Jedan sudija je specijaliziran za krivične predmete dok ostale sudije po potrebi učestvuju u radu krivičnog vijeća)	1		0	0
Okružni sud Istočno Sarajevo	3	1 (Predmeti ratnih zločina mogu se rasporediti u rad svakom od sudija u krivičnom odjeljenju pored jednog sudije koji je zadužen za predmete ratnih zločina)		0	0
Osnovni sud Brčko distrikta	3	Predmeti ratnih zločina raspoređuju se u rad svakom od sudija u krivičnom odjeljenju		0	0

Ljudski resursi policijskih organa za rad na predmetima ratnih zločina (Slika 8)

Naziv policijskog organa	Organizaciona jedinica-naziv	Broj policijskih službenika predviđenih sistematizacijom za rad na predmetima ratnih zločina	Broj popunjenih mjesta policijskih službenika koji rade na predmetima ratnih zločina-trenutno stanje	Broj službenika koji rade na pitanjima zaštite svjedoka
Državna agencija za istragu i zaštitu (SIPA)	Centar za istraživanje ratnih zločina i krivičnih djela kažnjivanih po međunarodnom ratnom i humanitarnom pravu	Policijski službenici 91 Državni službenici 8 Zaposlenici 7	Policijski službenici 59 Državni službenici 7 Zaposlenici 6	Sistematizovano 32/popunjeno 24 (Policijski službenici 25/19 Državni službenici 5/ 3 Zaposlenici 2/2)
CJB Banja Luka	Odjeljenje za istrage ratnih zločina	Načelnik Odjeljenja 1 Inspektor krim. Policije 8	Načelnik Odjeljenja 1 Inspektor krim. policije 8	0
CJB Doboј	Odsjek za istrage ratnih zločina	Šef Odsjeka 1 Inspektor krim. Policije 4	Šef Odsjeka 1 Inspektor krim. policije 4	0
CJB Bijeljina	Odsjek za istrage ratnih zločina	Šef Odsjeka 1 Inspektor krim. policije 4	Šef Odsjeka 1 Inspektor krim. policije 4	0
CJB Istočno Sarajevo	Odjeljenje za istrage ratnih zločina	Načelnik Odjeljenja 1 Inspektor krim. policije 5	Načelnik Odjeljenja 1 Inspektor krim. policije 4	0
CJB Trebinje	Odsjek za istrage ratnih zločina	Šef Odsjeka 1 Inspektor krim. policije 2	Šef Odsjeka 0 Inspektor krim. policije 1	0
MUP KS - Sarajevo	Odsjek za krvne i seksualne delikte i ratne zločine ⁵	Šef Odsjeka 1 Inspektor 2 Mlađi inspektor 6 Stariji narednik 2	Šef Odsjeka 0 Inspektor 0 Mlađi inspektor 1 Stariji narednik 1	0
MUP KT – Tuzla	Odjeljenje za opći kriminalitet ⁶	Načelnik Odjeljenja 1 Inspektor 1 Mlađi inspektor 4 Stariji narednik 2	Policijski službenik 4	0
MUP USK – Bihać	Odjeljenje za ratne zločine	Načelnik Odjeljenja 1 Inspektor 2 Mlađi inspektor 2	Načelnik Odjeljenja 1 Inspektor 2 Stariji narednik 1	0

⁵ U skladu sa zakonskim nadležnostima kantonalnih MUP-ova, MUP KS Sarajevo nema posebnu organizacionu jedinicu koja radi na predmetima ratnih zločina. Poslove u vezi s prikupljanjem obavještenja u vezi s ratnim zločinima obavlja Odsjek za krvne i seksualne delikte i ratne zločine Odjeljenja za opći kriminalitet Sektora krim. policije. Prema Pravilniku o unutarnjoj organizaciji MUP-a Kantona Sarajevo sistematizovano je 11 radnih mjesta za ovlaštene službene osobe. U okviru ovog broja nije eksplicitno određen broj izvršilaca koji isključivo rade na pitanjima ratnih zločina.

⁶ MUP TK Tuzla nema posebnu organizacionu jedinicu koja jedino radi na pitanjima ratnih zločina. Na osnovu ukazanih potreba, formiran je tim u okviru Odjeljenja za opći kriminalitet koji radi na predmetima ratnih zločina.

MUP HNK - Mostar	Odjel za sprečavanje i otkrivanje općeg kriminaliteta ⁷	0	0	0
MUP ZE-DO kantona – Zenica	Odsjek za istraživanje krivičnih djela protiv čovječnosti i vrijednosti zaštićenih međunarodnim pravom	Šef Odsjeka 1 Viši inspektor 1 Inspektor 3 Mlađi inspektor 3	Šef Odsjeka 1 Viši inspektor 0 Inspektor 3 Mlađi inspektor 0	0
MUP ZHK - Ljubuški⁸		0	0	0
MUP SBS/KSB - Travnik	Odjel za ratne zločine ⁹	Šef Odjela 1 Inspektor 4 Mlađi inspektor 3	Šef Odjela 0 Inspektor 0 Mlađi inspektor 1	0
MUP Kantona Livno - Livno	Odsjek za opći kriminalitet	Šef Tima 1 Inspektor 1 Mlađi inspektor 1	Krim. istražitelj 1	0
MUP Posavskog kantona - Orašje	Odjel za istrage ¹⁰	0	Načelnik Odjela Inspektor 1 Mlađi inspektor 3	0
MUP BPK - Goražde	Odjeljenje kriminalističkih istraga	Inspektor 2 ¹¹	0	0
Policija Brčko distrikta BIH	Tim za krivična djela protiv čovječnosti i vrijednosti zaštićenih međunarodnim pravom	0	Istražilac 6 Policijski službenik 2	0
MUP Federacije BIH	Odsjek za ratne zločine	Šef Odsjeka 1 Istražitelj 4 Analitičar 1	0	0

Kombinovanjem podataka iz ovih tabela sa podacima o broju predmeta, dobijeni su sljedeći podaci o postojećim kadrovskim resursima za provođenje istrage i suđenja (vidi slike 9. i 10.).

⁷ Sektor kriminalističke policije nema sistematizirana radna mjesta na predmetima ratnih zločina. Međutim, isti će postupiti po preporukama VSTV-a i u okviru Odjela za sprečavanje i otkrivanje općeg kriminaliteta sistematizirati Odsjek za rad na predmetima ratnih zločina i po usvajanju u sistematizaciji ga popuniti.

⁸ U MUP-u ZHK ne postoji posebna organizaciona jedinica za istrage ratnih zločina niti ima istražitelja koji su određeni za rad po pitanju ratnih zločina. Ukoliko se ukaže potreba za rad po pitanju ratnih zločina, policijski službenici Odjela za suzbijanje općeg kriminaliteta će iste preuzimati i postupati po njima.

⁹ U toku je procedura izmjene Pravilnika o sistematizaciji MUP-a Travnik kojom je predviđeno osnivanje posebnog Odjela za ratne zločine u okviru SKP-a MUP-a Travnik.

¹⁰ U MUP-u Posavskog Kantona ne postoji organizaciona jedinica koja se bavi istraživanjem ratnih zločina. U okviru Odjela za istrage rade načelnik i četiri istražitelja koji su povremeno angažovani i na predmetima ratnih zločina.

¹¹ U opisu poslova inspektori-istražitelji za krvne delikte u Odjeljenju kriminalističkih istraga imaju i rasvjetljavanje krivičnih djela ratnih zločina.

Postojeći kapaciteti za istrage u predmetima ratnih zločina (Slika 9)

	KT - istrage		KTA predmeta	Nadležni policijski organ		Pravosuđe	
	Predmeta	Lica		Predviđeno	Popunjeno	Tužilaca	Stručnih saradika
Tužilaštvo BiH	410	1151	870	106	72	18	9 (+ 4 stražitelja)
Kantonalno tužilaštvo Tuzla	34	516	318	8	4	4	1
Kantonalno tužilaštvo Bihać	74	258	463	5	4	2	0
Kantonalno tužilaštvo Orašje	0	0	88	0	5	0	0
Kantonalno tužilaštvo Livno	15	98	3	3	1	5	0
Kantonalno tužilaštvo Goražde	1	1	31	2	0	2	0
Kantonalno tužilaštvo Široki Brijeg	0	0	0	0	0	0	0
Kantonalno tužilaštvo Travnik	22	278	0	8	1	4	0
Kantonalno tužilaštvo Zenica	10	125	67	8	4	4	0
Kantonalno tužilaštvo Mostar	51	503	125	0	0	4	0
Kantonalno tužilaštvo Sarajevo	80	1290	488	11	2	7	0
Tužilaštvo Brčko distrikta BiH	25	198	7	0	8	6	0
Okružno tužilaštvo Bijeljina	28	103	8	5	5	2	0
Okružno tužilaštvo Banja Luka	10	55	153	9	9	1	0
Okružno tužilaštvo Doboj	428	514	69	5	5	3	3
Okružno tužilaštvo Trebinje	27	267	0	3	1	5	0
Okružno tužilaštvo Istočno Sarajevo	70	538	2	6	5	1	1
UKUPNO	1285	5895	2692	179	126	59	14

Postojeći kapaciteti za suđenje u predmetima ratnih zločina (Slika 10)

	Resursi tužilaštva			Resursi sudova	
	Tužioci	Stručni saradnici		Sudije	Stručni saradnici
Tužilaštvo BiH	18	9	Sud BiH	24	16
Tužilaštvo Federacije BiH	9	0	Vrhovni sud RS	7	0
Republičko tužilaštvo RS	3	0	Vrhovni sud Federacije BiH	2	0
Javni tužilaštvo Brčko distrikta BiH	6	0	Apelacioni sud Brčko Distrikta BiH	2	0
Tužilaštvo Unsko-sanskog kantona	2	0	Kantonalni sud Bihać	1	0
Tužilaštvo Posavskog kantona	0	0	Kantonalni sud Odžak	0	0
Tužilaštvo Tuzlanskog kantona	4	1	Kantonalni sud Tuzla	2	0
Tužilaštvo Zeničko-dobojskog kantona	4	0	Kantonalni sud Zenica	4	0
Tužilaštvo Bosansko-podrinjskog kantona	2	0	Kantonalni sud Goražde	0	0
Tužilaštvo Srednjobosanskog kantona	4	0	Kantonalni sud Novi Travnik	3	0
Tužilaštvo Hercegovačko-neretvanskog kantona	4	0	Kantonalni sud Mostar	2	0
Tužilaštvo Zapadnohercegovačkog kantona	0	0	Kantonalni sud Široki Brijeg	0	0
Tužilaštvo Kantona Sarajevo	7	0	Kantonalni sud Sarajevo	7	0
Tužilaštvo Kantona Livno	5	0	Kantonalni sud Livno	4	0

Okružno tužilaštvo Banja Luka	1	0	Okružni sud Banja Luka	2	0
Okružno tužilaštvo Bijeljina	2	0	Okružni sud Bijeljina	0	0
Okružno tužilaštvo Doboј	3	3	Okružni sud Doboј	0	0
Okružno tužilaštvo Trebinje	5	0	Okružni sud Trebinje	1	0
Okružno tužilaštvo Istočno Sarajevo	1	1	Okružni sud Istočno Sarajevo	1	0
			Osnovni sud Brčko Distrikta BiH	Predmeti ratnih zločina raspoređuju se u rad svakom od sudija u krivičnom odjeljenju	0

Iz ovih podataka vidljivo je da jedino Tužilaštvo BiH i SIPA u odnosu na broj predmeta u istražnoj fazi (410 predmeta), raspolažu kadrovskim kapacitetima za procesuiranje predmeta ratnih zločina, i da imaju potrebnu podršku stručnih saradnika i savjetnika i istražitelja. Kapaciteti drugih tužilaštva, odnosno policijskih organa u entitetima, u odnosu na broj neriješenih predmeta u istrazi (875 predmeta), primjetno zaostaju za kapacitetima Tužilaštva BiH, jer je zanemariv broj stručnih saradnika koji rade na predmetima ratnih zločina, a i kadrovski kapaciteti u policijskim organima, kako predviđeni, tako i popunjeni, također su znatno niži od kapaciteta SIPA-e.

Slična situacija postoji i kada se radi o kapacitetima za suđenje. Poređenjem podataka na različitim nivoima, uočeno je da kadrovski kapaciteti u sudovima i tužilaštvima entiteta osjetno odstupaju u negativnom smislu od kapaciteta Suda i Tužilaštva BiH, čiji sadašnji broj sudija, tužilaca i stručnih saradnika može zadovoljiti određenu dinamiku procesuiranja u odnosu na postojeći broj predmeta ratnih zločina (711 predmeta na državnom nivou).

Potrebna su konstantna i planska ulaganja u materijalne i kadrovske kapacitete, s obzirom da postojeći kapaciteti pravosuđa na ukupnom nivou teško mogu osigurati znatno veći obim procesuiranja od postojećeg. Većina sudova nije opremljena odgovarajućim sudnicama, tužilaštva nemaju odgovarajuće prostore za paralelna saslušanja, kao ni dovoljno prostorija za zadržavanje. U organizacionoj strukturi većine okružnih/kantonálnih sudova i tužilaštava, te policijskih organa ne postoje posebna odjeljenja za ratne zločine, niti dovoljan broj stručnih saradnika i savjetnika, odnosno istražitelja koji bi pomagali sudijama i tužiocima u radu na predmetima ratnih zločina. Materijalni kapaciteti relevantnih policijskih organa koji trebaju biti podrška pravosudnom sistemu su također ograničeni resursima i tehničkom opremom.

Finansijske mogućnosti države i entiteta su ograničeni. Projekcije sredstava se planiraju i zasnivaju na planovima razvoja, a ni jedan plan razvoja nije uključio investicije za rad na predmetima ratnih zločina. Nedostaju finansijski planovi koji bi uključili troškove postupka, troškove odbrana po službenoj dužnosti, te troškove svjedoka i vještaka koji će rasti proporcionalno porastu broja procesuiranih predmeta. Troškovi pritvora i troškovi izdržavanja krivičnih sankcija također će bilježiti proporcionalan porast.

Dodatan problem kada se radi o efektivnom korištenju kadrovskih resursa predstavlja nedostatak specijalizirane edukacije iz oblasti domaćeg i međunarodnog krivičnog i humanitarnog prava.

Konačno, sudije i tužiocu nisu adekvatno evaluirani za svoj rad na složenim i dugotrajnim predmetima ratnih zločina. Ocjena njihovog rada vrši se prema utvrđenim normama koje se generalno primjenjuju za sve vrste krivičnih predmeta, a pri tome se ne uzima u obzir kriterij složenosti, dugotrajnosti i specifične prirode predmeta ratnih zločina.

VSTV će, u saradnji sa nadležnim ministarstvima te zajedno sa sudovima i tužilaštvima i nadležnim policijskim organima, na osnovu izvršene finansijske procjene koštanja i dinamike procesuiranja do sada okončanih predmeta ratnih zločina, predložiti neophodna ulaganja u materijalne i kadrovske kapacitete pravosudnih i policijskih organa, kako bi se ostvarilo

procesuiranje ratnih zločina u roku od 15 godina (7 godina za najprioritetnije) koji je predviđen Strategijom.

Koristeći navedene finansijske projekcije koštanja i efikasnosti procesuiranja predmeta ratnih zločina, revidirat će se postojeće organizacione strukture u sudovima i tužilaštvima, nadležnim policijskim organima, i uspostaviti odjeli za ratne zločine u sudovima i tužilaštvima entiteta u kojima takvi odjeli nisu do sada formirani.

Gdje je to potrebno, predvidjet će se u organizacionim strukturama sudova i tužilaštava u entitetima radna mjesta stručnih saradnika i savjetnika i eventualno istražitelja koji će pomagati u radu na predmetima ratnih zločina. U svim sudovima i tužilaštvima angažovat će se dovoljan broj stručnih saradnika i savjetnika, odnosno istražitelja, kako bi se povećala efikasnost u procesuiranju ratnih zločina u skladu sa predviđenim vremenskim okvirima.

Ministarstva pravde, Pravosudne komisije Brčko distrikta i ministarstva finansija u saradnji sa VSTV-om i drugim nadležnim tijelima osigurat će potrebna materijalno-tehnička sredstva za rad institucija sudova, tužilaštva i policijskih organa na predmetima ratnih zločina, uključujući i sredstva za provođenje mjera zaštite i podrške svjedoka, kao i dodatna sredstva za rad formiranih odjela za ratne zločine.

Radi osiguravanja visokih standarda u procesuiranju ratnih zločina u BiH, VSTV će izraditi i provoditi program specijalizirane edukacije sudija i tužilaca. U saradnji sa centrima za edukaciju sudija i tužilaca, kreirat će se edukativni program iz oblasti materijalnih i procesnih zakona vezanih za predmete ratnih zločina, što bi obuhvatilo obuku o praksi MKSJ, kao i praktična iskustva iz drugih jurisdikcija.

VSTV će izmijeniti postojeći sistem kvota za mjerenje radnog učinka sudija i tužilca koji su trenutno kočnica efikasnom procesuiranju ratnih zločina.

3. REGIONALNA SARADNJA

Otvorena pitanja u vezi sa regionalnom saradnjom između Bosne i Hercegovine, Republike Srbije, Republike Hrvatske i Republike Crne Gore predstavljaju jedan od izazova na putu postizanja veće efikasnosti u provođenju istraga i optuženja osoba koje se terete za krivična djela ratnih zločina. Položaj Bosne i Hercegovine u regiji specifičan je u odnosu na druge jurisdikcije u okruženju: najveći je broj potencijalnih istraga i optuženja; neriješeni predmeti ratnih zločina često obuhvataju izrazito složena pravna i činjenična pitanja ili veliki broj svjedoka i žrtava koji uglavnom borave u BiH ili imaju jake lične veze sa BiH. Također, pravosudna tijela iz susjednih država vode krivične postupke u nekim predmetima, iako je krivično djelo učinjeno na teritoriji Bosne i Hercegovine, gdje se nalazi većina dokaznog materijala i gdje boravi najveći broj svjedoka.

Posebno je važno postojanje efikasne regionalne saradnje za vođenje krivičnih postupaka u predmetima ratnih zločina jer je u gotovo svakom ovakvom predmetu prisutan i regionalni aspekt (prema mjestu zločina, teritoriji na kojoj se nalaze dokazi, prebivalištu oštećenih, svjedoka, osumnjičenih ili optuženih, vođenja postupka itd.). Nedostatak pravnog okvira kojim se reguliše regionalna saradnja, kao što je postojanje zabrane izručenja sopstvenih državljana ili sprječavanje uvida u spise i dokazni materijal iz drugih država ima negativne posljedice na provođenje postupaka u predmetima ratnih zločina. Prepoznata je potreba za uspostavljanjem mehanizma regionalnog karaktera koji će biti usmjeren na uspješno vođenje krivičnih postupaka, prikupljanje dokaza, kao što su izjave svjedoka i forenzička vještačenja, odnosno unaprijeđenje programa zaštite svjedoka.

U toku 2005. godine zaključeni su međudržavni sporazumi o saradnji između glavnih tužilaca Srbije, Crne Gore, Hrvatske i Bosne i Hercegovine kojima su se nastojala riješiti pitanja složenih i često sporih birokratskih postupaka pružanja međunarodne pravne pomoći u krivičnim stvarima, tako što će se pojednostaviti procedure za razmjenu dokaznog materijala i drugih informacija u predmetima organiziranog kriminala i ratnih zločina. Primjenom ovih sporazuma pokazalo se da je moguća razmjena informacija i dokaza između pravosudnih tijela BiH, Hrvatske, Srbije i Crne Gore.

Međutim, ovi pozitivni pomaci su bili ograničenog dometa, jer uspostavljeni mehanizmi saradnje nisu na adekvatan način riješili pitanja ustupanja predmeta ratnih zločina u slučajevima pluraliteta krivičnog gonjenja i izručenja državljana u slučaju dvostrukog državljanstva zbog jasnih ustavnih i pravnih ograničenja vezanih za ekstradiciju sopstvenih državljana, koja su u osnovi predstavljala i ideju vodilju za pokretanje cijelog procesa regionalne saradnje.

Ministarstvo pravde BiH u saradnji sa Sudom i Tužilaštvom BiH će ubrzati aktivnosti na usvajanju Prijedloga Zakona o međunarodnoj pravnoj pomoći u krivičnim stvarima.

Ministarstvo pravde će izraditi i priručnik za međunarodnu pravnu pomoć u krivičnim stvarima sa praktičnim primjerima i obrascima kojim će se osigurati konzistentna primjena ovog zakona.

Sud i Tužilaštvo BiH će uz pomoć međunarodnih organizacija u BiH, inicirati održavanje periodičnih sastanaka sa delegacijama predstavnika tužilaštava i sudova iz regiona u cilju jačanja mehanizama za regionalnu pravosudnu saradnju u krivičnim postupcima koji se vode u predmetima ratnih zločina. Ovi forumi poslužit će za razmatranje odredaba postojećih bilateralnih i drugih sporazuma, te za identifikaciju i izradu prijedloga rješenja koja se odnose na:

- ustupanje predmeta u svim fazama postupka uključujući i istragu;
- izručenje vlastitih državljanja u slučaju dvostrukog državljanstva, odnosno razvijanje mehanizama za osiguranje efikasne saradnje u postupku ekstradicije (mogućnost ustupanja predmeta u zemlju porijekla optuženog);
- razvijanje centralizovane baze podataka na regionalnom nivou kojom bi se osigurao pristup i uvid u podatke u vezi predmeta ratnih zločina i dokaza;
- izradu i usvajanje okvirnih odluka o nalogu za hapšenje i nalogu za dostavljanje dokaza na regionalnom nivou, po uzoru na rješenja Evropske unije;
- harmonizaciju ustavnih i zakonskih i odredbi u državama regiona koje regulišu ustupanje predmeta, ekstradiciju i pružanje međunarodne pravne pomoći u krivičnim stvarima uz poštivanje principa reciprociteta;
- zaštitu svjedoka i njihovih porodica i program zaštite svjedoka (promjena identiteta i izmještanje svjedoka kao krajnje zaštitne mjere);
- saradnju sa MKSJ-om;
- pitanja arhive i zaostavštine MKSJ-a koja predstavlja bogatu i vrijednu kolekciju dokaza, jurisprudencije i drugog edukativnog materijala za rad na predmetima ratnih zločina.

Na osnovu prijedloga pravosudnih tijela, potrebno je da vlade i ministarstva pravde u državama regiona usvoje izmjene i dopune postojećih instrumenata ili zakluče nove bilateralne ili multilateralne sporazume iz oblasti regionalne saradnje. Ovi sporazumi trebaju sadržavati mogućnost supsidijarne primjene Evropske konvencije o međusobnom pružanju pravne pomoći u krivičnim stvarima, Evropske konvencije o prenosu postupaka u krivičnim stvarima i Evropske konvencije o izručenju, kao i odražavati Principe međunarodne saradnje u otkrivanju, hapšenju, izručenju i kažnjavanju osoba odgovornih za ratne zločine i zločine protiv čovječnosti.

4. ZAŠTITA I PODRŠKA ŽRTAVA I SVJEDOKA

Svjedoci predstavljaju najznačajnije i najviše korišteno dokazno sredstvo koje se izvodi pred sudovima u BiH u predmetima ratnih zločina. Imajući u vidu ulogu koju svjedoci imaju za vođenje i ishod suđenja za djela ratnih zločina, a koja je ponekad od presudnog značaja za uspješno okončanje predmeta, veoma je bitno osigurati da se uspostavi atmosfera u kojoj će svjedoci slobodno davati izjave bez straha od prijetnji ili pritisaka koje mogu ugroziti njihov ili život njima bliskih osoba. Neophodno je, dakle, da se ovom Strategijom identifikuju problemi i predlože rješenja koja će unaprijediti uslove za pružanje zaštite i podrške svjedocima i žrtvama prije, u toku i nakon suđenja, i time doprinijeti vođenju postupaka u predmetima ratnih zločina u skladu sa interesima pravde i pravičnosti.

4.1 ZAŠTITA SVJEDOKA

U Bosni i Hercegovini uspostavljen je pravni okvir kojim se uređuje materija zaštite svjedoka i propisuje postupak određivanja i provođenja mjera zaštite. Zakoni o zaštiti svjedoka pod prijetnjom i ugroženih svjedoka usvojeni su na nivou BiH, entiteta i u Brčko distrikta, dok je posebni zakon koji definiše nadležnost Državne agencije za istrage i zaštitu za uspostavljanje i provođenje programa zaštite svjedoka (Zakon o programu zaštite svjedoka u BiH) usvojen i važi samo na nivou BiH. Takođe i niz konvencija i drugih međunarodnih instrumenata obavezuju Bosnu i Hercegovinu da osigura efikasnu zaštitu svjedoka od raznih oblika zastrašivanja, odnosno ugrožavanja tjelesnog integriteta, života i zdravlja, kao i pružanja svih mjera podrške i zaštite članovima porodice svjedoka ili njima bliskih lica.

Dosadašnja praksa i analiza procesuiranja krivičnih djela iz oblasti ratnih zločina ukazuju da Sud BiH svjedocima uglavnom određuju mjere zaštite koje se provode u toku krivičnog postupka (svjedočenje putem tehničkih uređaja za prenos slike i zvuka) i koje ne spadaju u Program zaštite svjedoka iz nadležnosti Državne agencije za istrage i zaštitu (SIPA-e), i za čije provođenje je Sud BiH u potpunosti opremljen.

Organizaciona struktura Odjeljenja za zaštitu svjedoka pri SIPA–i prilagođena je izvršavanju poslova i zadataka iz oblasti zaštite svjedoka. Kadrovska popunjenost ove jedinice iznosi oko 80 % i osoblje radi u neadekvatnom radnom prostoru, te je potrebno dodatno tehničko opremanje službe. Uočena je potreba za obimnijom i kvalitetnijom edukacijom i obukom osoblja koje izvršava poslove i zadatke pružanja pomoći prema Zakonu o programu zaštite svjedoka.

Ipak, najveći problem u ovoj oblasti identifikovan je na kantonalnim i okružnim sudovima, gdje sudovi, zbog slabe opremljenosti i nedostatka adekvatnih prostorija i tehničkih uslova, često ne uspijevaju da organizuju svjedočenja zaštićenih svjedoka u skladu sa entiteskim zakonima o zaštiti svjedoka. U entitetima ne postoji adekvatan zakonski okvir, niti su uspostavljene specijalizovane policijske ili druge strukture za provođenje mjera zaštite i podrške svjedocima koje odredi sud, kao što je to urađeno na državnom nivou putem SIPA-e.

Nedostatak održivog izvora finansiranja u izuzetno složenim predmetima gdje je potrebno odrediti posebne mjere zaštite svjedoka, izmjestiti svjedoka

izvan granice zemlje i izmijeniti njegov identitet, predstavlja jedan od najvećih izazova za efikasno provođenje mjera zaštite svjedoka i programa zaštite svjedoka na svim razinama.

Veoma često se susreće problem u vezi svjedoka koji daju izjavu u više krivičnih postupaka, pri čemu im se određuju različite mjere zaštite koje nisu adekvatne i proporcionalne stvarnom riziku i prijetnji, što povećava rizik od neovlaštenog otkrivanja zaštićenih podataka i proizvodi druge negativne posljedice po sigurnost svjedoka i njihovih porodica.

Zbog svega iznesenog, revidirat će se zakonodavstvo i podzakonski akti iz oblasti zaštite svjedoka kako bi se pojasnile nadležnosti, postupci i procesne radnje svih učesnika u postupku zaštite, i to:

Ubrzat će se aktivnosti na usvajanju Prijedloga Zakona o programu zaštite svjedoka koji je upućen u parlamentarnu proceduru u julu 2008. godine.

Nakon usvajanja ovog zakona pristupit će se izmjeni organizacione strukture Odjeljenja za zaštitu svjedoka Državne agencije za istrage i zaštitu, izvršiti kadrovsko popunjavanje i opremanje Odjeljenja sa materijalno-tehničkim sredstvima, odnosno organizovati i provoditi osnovna i specijalistička obuka i edukacija službenika iz oblasti zaštite svjedoka.

Po uzoru na Poslovnik o radu Suda BiH kojim se osigurava adekvatno korištenje mjera zaštite predviđenih zakonom, sudovi u entitetima i Brčko distriktu će u što skorijem roku usvojiti potrebne podzakonske akte propisane zakonima o zaštiti svjedoka.

Tužilaštva i sudovi će u istrazi odnosno u toku postupka primjenjivati odredbe o spajanju postupka u predmetima ratnih zločina u kojima postoji činjenična i pravna povezanost, kako bi se izbjeglo ponovno pozivanje svjedoka da daju izjave o identičnim okolnostima. U postupcima pred sudovima u BiH izbjegavat će se pozivanje istih svjedoka koji su davali izjave pred MKSJ-om ukoliko je moguće pronaći drugog svjedoka koji ima kredibilitet i neposredna saznanja o istim okolnostima, a koji nije ranije pozivan ili nije često pozivan.

Unaprijedit će se koordinacija i razmjena informacija između sudova i tužilaštava o primjeni mjera u slučajevima kada isti svjedok daje izjavu pred različitim sudovima i tužilaštvima u BiH, u cilju sprječavanja neovlaštenog otkrivanja zaštićenih podataka o identitetu svjedoka i drugih informacija.

Kako bi se provodile mjere izmiještanja svjedoka izvan granica BiH, pristupit će se zaključivanju bilateralnih ili multilateralnih sporazuma sa zemljama destinacije i osigurati dodatna finansijska sredstva za ovu namjenu.

4.2 PODRŠKA ŽRTVAMA I SVJEDOCIMA

Djelotvoran program podrške svjedocima i žrtvama u predmetima ratnih zločina neophodan je za uspješno odvijanje ovih krivičnog postupka. U većini situacija svjedoci u predmetima ratnih zločina su i sami žrtve ili članovi porodice žrtava ili nestalih osoba koji spadaju u rizičnu grupu ljudi podložnu emotivnim reakcijama tokom svjedočenja. Neophodno je obezbijediti podršku svjedocima i izgraditi kapacitete u ovoj oblasti, što će pomoći i u postupcima za brojna druga krivična djela.

Odjeljenje za podršku svjedocima pri Sudu BiH trenutno je jedina jedinica za podršku svjedocima i žrtvama u BiH. Ona pruža administrativnu, organizacijsku i psihološku pomoć i podršku svjedocima sa namjerom da iskustvo svjedočenja učini što bezbolnijim i bez posljedica po psihičko zdravlje svjedoka.

Pri okružnim/kantonalnim sudovima u BiH, te Osnovnom sudu Brčko distrikta BiH ne postoji odsjek za podršku svjedocima. U kontaktima sa nevladinim sektorom, utvrđeno je da određeni vid podrške svjedocima postoji na entitetskom nivou, ali samo podsredstvom dvije organizacije iz nevladinog sektora i bez koordinacije sa sudovima i tužilaštvima ili podrške od strane ministarstava pravde.

Dosadašnje iskustvo u obezbjeđivanju podrške svjedocima i žrtvama pokazalo je da postoji potreba da se određeni vid psihološke podrške navedenoj skupini treba pružiti i u fazi istrage, sa posebnim osvrtom na podršku prilikom davanja izjave.

U cilju jačanja podrške svjedocima u postupcima koji se vode pred okružnim/kantonalnim sudovima i tužilaštvima, izradit će se i razvijati mreža podrške svjedocima i žrtvama na nivou cijele BiH. Odjeljenje za podršku svjedocima Suda BiH imat će ključnu ulogu za koordinisanje aktivnosti i poslužiti kao model za ostale urede. Za uspostavu ove mreže podrške, koristit će se kapaciteti lokalnih nevladinih organizacija koji se bave psihosocijalnom podrškom ili već profesionalno rade sa žrtvama i svjedocima. Unaprijedit će se kadrovski kapaciteti centara za socijalni rad odnosno centara za mentalno zdravlje koji će se također koristiti za ovu svrhu.

U okviru mreže podrške, uspostaviti će se regionalni uredi za podršku svjedocima i žrtvama koji će pokrivati sudove iz određene regije. Za provođenje ove mjere, identifikovat će se organizacije iz nevladinog sektora i subjekti koji mogu pružati ovakav vid podrške. Sudovi će imenovati koordinateure koji će sarađivati sa regionalnim uredima za podršku svjedocima.

Da bi se osigurao jednak tretman svjedoka, Odjeljenje za podršku svjedocima Suda BiH pružat će stručnu podršku u uspostavi regionalnih ureda, obuci i edukaciji osoblja i saradnje po pitanjima svjedoka.

Na svakom sudu obezbijedit će se odvojen prostor za boravak svjedoka i osoblja za podršku u periodu svjedočenja, kako bi se pružila neophodna psihološka pomoć i ograničilo izlaganje svjedoka nepotrebnim kontaktima sa javnošću.

Pri Tužilaštvu BiH kao i kantonalnim/okružnim tužilaštvima i sudovima angažovat će se psiholog za pružanje psihološke podrške ugroženim svjedocima u postupku davanja izjave u toku istrage i cijelog postupka.

5. FINANSIJSKI ASPEKTI

Provođenje Strategije ima finansijske implikacije za veliki broj institucija sa nadležnostima u sektoru pravde i provođenja zakona. Ovo poglavlje ukazuje na poteškoće u procesu finansijskog planiranja i ulaganja u ljudske i materijalne resurse koji su potrebni za ostvarenje strateških mjera, implikacije koje će Strategija imati na srednjoročne budžete nadležnih institucija i predlaže način za osiguranje sredstava za provođenje Strategije.

Svih četranaest vlada koje imaju nadležnosti u sektoru pravde i u policijskim tijelima u BiH uvele su novi sistem u oblasti planiranja budžeta. Inovirani sistem i proces budžetiranja postoji već četiri godine na nivou BiH, Federacije BiH i Republike Srpske, dok je u Brčko Distriktu i deset kantona ovaj budžetski sistem uveden prije dvije godine.

Po novom sistemu budžetiranja, najveći dio budžetskog planiranja odvija se u prvoj polovini godine, zaključno sa 30. junom, do kada sve vlade utvrđuju pretpostavke za izradu prognoze prihoda, generalne fiskalne strategije i određuju budžetska ograničenja za svakog budžetskog korisnika za naredne tri godine i odobravaju dokument okvirnog budžeta (DOB). Pored toga, budžetski korisnici obavezni su predstaviti sve relevantne informacije u posebno dizajniranom programskom formatu.

Četrnaest vlada koje imaju nadležnosti u sektoru pravde i u upravljanju policijskim tijelima okončale su proces planiranja i izrade DOB-a za period 2009-2011 godine i time pripremile okvir na osnovu kojeg svaka vlada određuje godišnji budžet. DOB koji je odobren u 2008. godini predstavlja smjernice za ispunjenje budžetskih pretpostavki u sljedeće tri godine.

U smislu provođenja Strategije, DOB, budući da se odnosi na postojeća očekivanja u pogledu trošenja u cjelokupnom sektoru pravde, daje okvirnu sliku predviđene potrošnje sredstava za procesuiranje svih krivičnih predmeta, a time i predmeta ratnih zločina.

Sve institucije koje će raditi na realizaciji Strategije detaljno će obrazložiti svoje finansijske potrebe uz prilaganje konkretnih pokazatelja, kako bi se ostvarili ciljevi zadati u Strategiji. Da bi se ostvarili očekivani rezultati, potrebno je da ove institucije ostvare pristup većim nivoima finansiranja. Ostvarenje ovog cilja predstavljat će ozbiljan izazov u narednom periodu i imat će implikacije na sljedeći budžetski ciklus (period 2010 – 2012) koji će se pokrenuti u prvoj polovini 2009. godine.

Iz svega naprijed navedenog slijede dvije osnovne konstatacije koje u značajnoj mjeri oslikavaju trenutni finansijski aspekt problema kojima se bavi Strategija:

1. Ne postoji separatno računovodstveno i budžetsko evidentiranje sredstava koja se koriste za predmete ratnih zločina, zbog čega nije moguće izvesti finansijski okvir koji bi prikazao koliko se na godišnjem nivou izdvajalo sredstava za rješavanje predmeta ratnih zločina u predhodnim godinama, odnosno koliko sredstava je potrebno izdvojiti za ovu svrhu u budućem periodu.

2. U trenutku usvajanja Strategije, nisu ispunjeni bitni preduslovi za provođenje strateškog planiranja ulaganja u kapacitete kako bi se realizovali ciljevi i mjere iz Strategije u okviru predviđenih vremenskih rokova.

Sudovi i tužilaštva u BiH i nadležna ministarstva finansija, u saradnji sa ministarstvima pravde i Pravosudne komisije Brčko distrikta BiH, će:

- u toku 2009. godine u svim pravosudnim institucijama koje rade na rješavanje predmeta ratnih zločina, izvršiti knjigovodstveno razvrstavanje budžetskih stavki koje se odnose na predmete ratnih zločina, tačnije specificirati sredstva za rješavanje predmeta ratnih zločina kroz knjigovodstveno i budžetsko evidentiranje i praćenje.

- Izraditi plan za rješavanje predmeta ratnih zločina koji je neophodno implementirati kroz koncept programskog budžetiranja, što podrazumijeva izradu detaljnog plana o načinu ispunjenja strateškog cilja ili ciljeva budžetskog korisnika, nazivu programa i operativnih ciljeva za svaki program, odgovornu osobu ili rukovodioca programa, mjerama učinka (krajnji rezultat, izlazni rezultat, efikasnost), planirane aktivnosti, zakonski osnov za planirane aktivnosti, sredstva po ekonomskoj klasifikaciji i broj uposlenika.

- izraditi poseban program sa zadatim mjerljivim ciljevima i rezultatima u okviru budžeta institucija koji rade na rješavanje predmeta ratnih zločina. Na ovaj način bit će omogućeno praćenje efikasnosti utrošenih sredstava namijenjenih za rješavanje predmeta ratnih zločina.

U toku 2009. godine Ministarstvo pravde BiH i Ministarstvo finansija i trezora BiH izradit će dva dokumenta:

a) Pregled i analiza materijalo-tehničke opremljenosti svih institucija involviranih u rješavanje predmeta ratnih zločina u BiH, te stvarnu analizu i komparaciju realnih ili neophodnih kapaciteta i sredstava za realizaciju mjera iz Strategije u skladu sa predviđenim rokovima.

b) Projekciju i dugoročni finansijskog okvir za potpunu realizaciju mjera iz Strategije u periodu 2009-2024.

6. PROVOĐENJE STRATEGIJE I NADZOR

U cilju praćenja efikasnosti i kvaliteta provođenja mjera iz Strategije i procjene ostvarenih rezultata u odnosu na očekivane, potrebno je uspostaviti nadzorno tijelo koje će na kontinuiran način pratiti i usmjeravati rad svih institucija zaduženih za provođenje strateških mjera.

Imenovanje

Na prijedlog Ministarstva pravde, Vijeće ministara BiH formirat će roku od 30 dana od dana usvajanja Strategije stalno i stručno Nadzorno tijelo koje će pratiti provođenje Strategije. U sastav Nadzornog tijela bit će imenovani predstavnici ministarstava pravde, finansija i trezora BiH, Federacije BiH, Republike Srpske i odgovarajućih institucija Brčko distrikta BiH, kao i VSTV-a.

Način rada i podrška radu Nadzornog tijela

Nadzorno tijelo sastajat će se jednom mjesečno.

Svi subjekti koji rade na izvršavanju mjera iz ove Strategije, a posebno glavni tužilac Tužilaštva BiH, predsjednik Suda BiH, glavni federalni tužilac F BiH, glavni republički tužilac RS, glavni tužilac Tužilaštva Brčko distrikta, predsjednici vrhovnih sudova F BiH i RS i Apelacionog suda Brčko distrikta redovno će izvještavati Nadzorno tijelo o provedenim aktivnostima, a najmanje jednom mjesečno.

Nadzorno tijelo podnositi će kvartalne izvještaje Vijeću ministara o izvršavanju mjera iz Strategije. Kvartalni izvještaji koje usvaja Vijeće ministara mogu sadržavati prijedlog mjera za unaprijeđenje stepena realizacije strateških mjera.

Nadzorno tijelo može davati uputstva za poboljšanje provedbe ove Strategije, koja ne mogu biti u suprotnosti sa ciljevima Strategije. Nadzorno tijelo može također odlučiti o načinu sudjelovanja predstavnika civilnog društva, medija i međunarodnih organizacija u procesu praćenja provođenja Strategije.

Ministarstvo pravde BiH obezbijedit će stručnu, administrativnu i finansijsku podršku radu Nadzornom tijelu.

	STRATEŠKA MJERA	ODGOVORNOST ZA PROVEDBU	ROK ZA PROVEDBU <i>(računa se od dana usvajanja Strategije)</i>	POKAZATELJI REALIZACIJE MJERA	
I	Podaci o predmetima				
1	Uspostava centralizovane evidencije o svim nezavršenim predmetima ratnih zločina u BiH pri Tužilaštvu BiH	Tužilaštvo BiH i tužilaštva u entitetima i Brčko distriktu	30 dana	Pripremljen i upućen dopis tužilaštvima entiteta i Brčko distrikta o dostavi podataka Dostavljeni odgovori tužilaštava	Redovno izvješćavanje Nadzornog tijela o provođenju mjera
2	Redovno ažuriranje centralizovane evidencije sa podacima o broju i strukturi neriješenih predmeta	Tužilaštvo BiH i tužilaštva u entitetima i Brčko distriktu	kontinuirano	Redovno unošenje podataka uz klasifikaciju različitih vrsta predmeta ratnih zločina	
3	Osiguranje stalnih ljudskih i materijalnih kapaciteta za održavanje evidencije	Tužilaštvo BiH	kontinuirano	Angažovan službenik na neodređeno vrijeme koji će raditi na unosu i ažuriranju podataka Osiguran adekvatan prostor za rad službenika, smještaj i čuvanje podataka (izmjena organizacione strukture)	
4	Uspostava centralizovane i ažurirane evidenciju o broju potvrđenih optužnica, izrečenih prvostepenih presuda i pravosnažnih presuda u predmetima ratnih zločina pred sudovima u BiH počev od 1. marta 2003. godine	Sud BiH, sudovi u entitetima i Brčko distriktu	30 dana	Pripremljen i upućen dopis sudovima entiteta i Brčko distrikta o dostavi podataka Dostavljen odgovor	Redovno izvješćavanje Nadzornog tijela o provođenju mjera
5	Izvjешćavanje Suda BiH o predmetima ratnih zločina, potvrđenim/izmijenjenim optužnicama i donesenim prvostepenim i drugostepenim presudama	Sudovi u entitetima i Brčko distriktu	kontinuirano	Redovno unošenje podataka	
II	Upravljanje predmetima				
6	Formiranje radne grupe s ciljem izrade prijedloga izmjena i dopuna postojećih propisa koji se odnose na ustupanje predmeta	Ministarstvo pravde BiH	15 dana	Formirana Radna grupa za izmjenu i dopunu ZKP BiH	Predmeti iz I grupe
7	Izmjena i dopuna odredaba ZKP BiH o prenošenju vođenja postupka u predmetima ratnih zločina	Ministarstvo pravde BiH, Vijeće ministara BiH, Parlamentarna skupština BiH, Tužilaštvo i Sud BiH	15 dana od dana formiranja Radne grupe odnosno 3 mjeseca za usvajanje Kontinuirano nakon usvajanja izmjena i dopuna zakona	Pripremljen prijedlog Zakona o izmjenama i dopunama ZKP BiH i upućen u proceduru po hitnom postupku Usvojene izmjene i dopune koje se primjenjuju i koje sadržavaju usaglašene kriterije (Aneks A) za ocjenu složenosti, mogućnost prenošenja vođenja postupka u fazi istrage Postojanje odluka o prenošenju vođenja postupka koje sadržavaju uputu o primjeni materijalnog zakona BiH Uspostavljen mehanizam nadzora nad svim ustupljenim predmetima ratnog zločina	
8	Izvjешćaj o predmetima iz grupe I (Aneks B)	Tužilaštvo BiH	15 dana	Pripremljen i dostavljen izvješćaj Sudu koji sadrži dovoljno podataka za donošenje odluke u predmetima iz grupe	
9	Izvjешćavanje Suda BiH o predmetima u kojima je ustupljeno vođenje postupka	Svi sudovi u BiH	kontinuirano	Dostavljena obavješćenja o potvrđenim optužnicama i donesenim presudama u predmetima ratnih zločina	
10	Izvjешćaj o predmetima ratnih zločina iz II grupe (Aneks B)	Entitetska tužilaštva i tužilaštvo Brčko distrikta	15 dana	Pripremljen i dostavljen izvješćaj Sudu koji sadrži dovoljno podataka za donošenje odluke u predmetima iz grupe II	Predmeti iz II grupe
11	Dopuna odredbe člana 449 ZKP BiH	Ministarstvo pravde BiH, Vijeće ministara BiH, Parlamentarna skupština BiH	15 dana od dana formiranja Radne grupe odnosno 3 mjeseca za usvajanje (ista Radna grupa kao i za izmjene odredbi o prenošenju vođenja postupka)	U hitnom postupku usvojene dopune člana 449. koje uključuju kriterije o složenosti predmeta (Aneks A)	

	STRATEŠKA MJERA	ODGOVORNOST ZA PROVEDBU	ROK ZA PROVEDBU <i>(računa se od dana usvajanja Strategije)</i>	POKAZATELJI REALIZACIJE MJERA		
Kriteriji za ocjenu složenosti predmeta						
12	Redovni sastanci s ciljem osiguranja jedinstvene primjene usaglašenih kriterija (Aneks A)	Sud BiH i Tužilaštvo BiH	kontinuirano	Uspostavljena ujednačena praksa u pogledu primjene kriterija	Svi predmeti ratnih zločina	
Ujednačavanje sudske prakse						
13	Dopuna odredbi se odredbe člana 13. Zakona o Sudu BiH kao i zakoni o sudovima entiteta i Brčko distrikta, kako bi se predvidjele redovne zajedničke sjednice	Ministarstvo pravde BiH, Vijeće ministara BiH, ministarstva pravde entiteta i Pravosudna komisija BD, Parlamentarna skupština BiH, parlament/skupština FBH /RS/BD	15 dana za pripreme izmjena počev od dana formiranja Radne grupe odnosno 3 mjeseca za usvajanje (ista Radna grupa kao i za izmjene odredbi ZKP-a)	Održavanje redovnih zajedničkih sjednica		
14	Održavanje redovnih zajedničkih sjednica na kojima se zauzimaju zajednički stavovi isključivo u predmetima ratnih zločina	Sud BiH, Vrhovni sudovi FBiH i RS i Apelacioni sud BD	kontinuirano	Uspostavljeni zajednički stavovi sudova u predmetima ratnih zločina		
15	Donošenje obavezujućeg uputstva prema članu 13. Zakona o Sudu BiH, u kojem se daje tumačenje Suda u pogledu primjenjivog materijalnog prava na predmete ratnih zločina	Sud BiH	30 dana	Usvojeno obavezujuće uputstvo		
III Kapaciteti za procesuiranje						
16	Prijedlog neophodnih ulaganja u materijalne i kadrovske kapacitete pravosudnih (i policijske organe) kako bi se ostvarilo procesuiranje ratnih zločina u roku od 15 godina (7 godina za najprioritetnije)	VSTV u saradnji sa nadležnim ministarstvima te zajedno sa sudovima i tužilaštvima i nadležnim policijskim organima	6 mjeseci	Izrađen prijedlog ulaganja koji sadrži potrebe za materijalnim i kadrovskim osposobljavanjem		
17	Revizija se postojećih organizacionih struktura u sudovima i tužilaštvima, nadležnim policijskim organima, koristeći navedene finansijske projekcije i procjene efikasnosti procesuiranja	VSTV u saradnji sa nadležnim ministarstvima te zajedno sa sudovima i tužilaštvima i nadležnim policijskim organima	1 godina	Uspostavljeni odjeli za ratne zločine u sudovima i tužilaštvima entiteta u kojima postoji potreba, te predviđena radna mjesta u skladu sa procjenama		
18	Osiguravanje potrebnih materijalno-tehničkih sredstava za rad sudova, tužilaštva i policijskih organa na predmetima ratnih zločina, uključujući i sredstva za provođenje mjera zaštite i podrške svjedoka, kao i dodatna sredstva za rad formiranih odjela za ratne zločine	Ministarstva pravde, Pravosudne komisije Brčko distrikta i ministarstva finansija u saradnji sa VSTV-om i drugim nadležnim tijelima	kontinuirano	Poboljšana efikasnost u procesuiranju predmeta ratnih zločina u skladu sa predviđenim vremenskim okvirima		
19	Uspostava programa specijalizirane edukacije sudija i tužilaca iz oblasti materijalnih i procesnih zakona vezanih za predmete ratnih zločina, što bi obuhvatilo obuku u praksi MKSJ, kao i praktična iskustva iz drugih jurisdikcija.	VSTV u saradnji sa centrima za edukaciju sudija i tužilaca	6 mjeseci	Izrađen i primijenjen program specijalizirane edukacije		
20	Izmijenjena postojećeg sistema kvota za mjerenje radnog učinka sudija i tužilaca koji rade na predmetima ratnih zločina	VSTV	3 mjeseca	Izmijenjene kvote koje će se primijeniti za ocjenjivanje u 2009. godini		
IV Regionalna saradnja						
21	Ubrzavanje aktivnosti na usvajanju Prijedloga Zakona o međunarodnoj pravnoj pomoći u krivičnim stvarima	Ministarstvo pravde BiH u saradnji sa Sudom i Tužilaštvom BiH	3 mjeseca	Usvojen Zakon o međunarodnoj pravnoj pomoći u krivičnim stvarima koji se primjenjuje		
22	Izrada Priručnika za međunarodnu pravnu pomoć u krivičnim stvarima sa praktičnim primjerima i obrascima	Ministarstvo pravde BiH u saradnji sa Sudom i Tužilaštvom BiH	6 mjeseci	Izrađen i usvojen Priručnik za međunarodnu pravnu pomoć u krivičnim stvarima; Postojanje ujednačene primjene Zakona		
23	Održavanje periodičnih sastanaka sa predstavnicima pravosuđa iz regiona u cilju jačanja pravosudne saradnje u vezi predmeta ratnih zločina	Sud i Tužilaštvo BiH u saradnji sa tužilaštvima i sudovima iz regiona, i uz pomoće međunarodnih organizacija u BiH	3 mjeseca za održavanje prvog periodičnog sastanka 1 godina za unaprijeđenje saradnje	Održavanje periodičnih sastanaka; Izrađeni prijedlozi rješenja za unaprijeđenje pravosudne saradnje (u vezi ustupanja predmeta; izručenja državljanina u slučaju dvostrukog državljanstva; razvijanja centralizovane baze podataka; izrade okvirnih odluka o regionalnom nalogu za hapšenje i naloga za dostavljanje dokaza; harmonizacije ustavnih i zakonskih i odredbi u državama regiona iz oblasti pravne pomoći u krivičnim stvarima; zaštite svjedoka; saradnje i pitanje arhive MKSJ-a)		

	STRATEŠKA MJERA	ODGOVORNOST ZA PROVEDBU	ROK ZA PROVEDBU <i>(računa se od dana usvajanja Strategije)</i>	POKAZATELJI REALIZACIJE MJERA
24	Izmjene i dopune postojećih instrumenata ili zaključenje novih bilateralnih ili multilateralnih sporazuma iz oblasti regionalne saradnje u vezi predmeta ratnih zločina	Vlade i ministarstva pravde u državama regiona	1 godina	Potpisani odgovarajući instrumenti sa državama regiona iz oblasti pravosudne saradnje u vezi predmeta ratnih zločina
V	Podrška i zaštita žrtava i svjedoka			
25	Revizija zakonodavstva i podzakonskih akata iz oblasti zaštite svjedoka	Ministarstva pravde BiH, entiteta i Pravosudna komisija Brčko distrikta BiH u saradnji sa sudovima u BiH	6 mjeseci	Izvršena revizija zakonodavstva i podzakonskih akata iz oblasti zaštite svjedoka Predložene izmjene i dopune odgovarajućih akata sa ciljem da se jasnije utvrde nadležnosti, postupci i procesne radnje svih učesnika u postupku zaštite svjedoka
26	Ubrzavanje aktivnosti na usvajanju Prijedloga Zakona o programu zaštite svjedoka	Ministarstvo pravde i Ministarstvo sigurnosti BiH	3 mjeseca	Usvojen Zakon o programu zaštite svjedoka koji se primjenjuje
27	Izmjena organizacione strukture i kadrovsko i materijalno osposobljavanje Odjeljenja za zaštitu svjedoka Državne agencije za istrage i zaštitu	Ministarstvo sigurnosti BiH (Odjeljenje za zaštitu svjedoka Državne agencije za istrage i zaštitu) u saradnji sa VSTV-om	u skladu sa rokovima propisanim u Zakonu o programu zaštite svjedoka	Usvojene izmjene organizacione strukture Odjeljenja za zaštitu svjedoka Izvršeno kadrovsko popunjavanje Odjeljenja; Predviđena finansijska sredstva za materijalno-tehničko opremanje Odjeljenja; Izrađen i primijenjen program specijalizirane edukacije službenika za provođenje mjera zaštite u predmetima ratnih zločina.
28	Usvajanje podzakonskih akata propisane entitetskim zakonima o zaštiti svjedoka	Sudovi u entitetima i Brčko distriktu, u saradnji sa Sudom BiH	3 mjeseca	Izrađeni i usvojeni podzakonski akti po uzoru na Poslovnik o radu Suda BiH koji se primjenjuju
29	Sprječavanje neovlaštenog otkrivanja zaštićenih podataka o identitetu svjedoka i drugih informacija	Svi sudovi i tužilaštva u BiH	kontinuirano	Potpuna primjena zakonskih odredbi koji regulišu problem neovlaštenog otkrivanja podataka Koordnacija i razmjena informacija između sudova i tužilaštava o primjeni mjera u slučajevima kada isti svjedok daje izjavu pred različitim sudovima i tužilaštvima u BiH
30	Zaključenje bilateralnih ili multilateralnih sporazuma sa zemljama destinacije i osiguranje dodatnih finansijskih sredstva za mjeru izmještanja svjedoka izvan granica BiH	Ministarstvo pravde BiH i predstavnici država destinacije (nacrt sporazuma Ministarstvo pravde BiH usaglašava u saradnji sa sudovima, tužilaštvima i policijskim organima)	6 mjeseci	Potpisani sporazumi sa državama destinacije Osigurana dodatna finansijska sredstva za ovu namjenu
Va	Podrška žrtvama i svjedocima			
31	Izrada i razvijanje mreže podrške svjedocima i žrtvama na nivou cijele BiH	Odjeljenje za podršku svjedocima Suda BiH u saradnji sa nevladinim organizacijama koje se bave psihosocijalnom podrškom ili već profesionalno rade sa žrtvama i svjedocima kao i centrima za socijalni rad/mentalno zdravlje	4 mjeseca	Uspostavljena mreža podrške svjedocima uz korištenje kapaciteta nevladinih organizacija koje pružaju podršku svjedocima u postupcima pred okružnim/kantonalnim sudovima i tužilaštvima Unaprijeđeni kadrovski resursi centara za socijalni rad odnosno centara za mentalno zdravlje
32	Uspostavljanje regionalnih ureda za podršku svjedocima i žrtvama u okviru mreže podrške	Odjeljenje za podršku svjedocima Suda BiH u saradnji sa nevladinim organizacijama i sudovima	2 mjeseca	Formirani regionalni uredi za podršku svjedocima uz podršku i edukaciju od strane Odjeljenja za podršku svjedocima Suda BiH Imenovani koordinatori pri svakom sudu u saradnju sa regionalnim uredima za podršku
33	Osiguranje odvojenog prostora za boravak svjedoka i osoblja za podršku u periodu svjedočenja	Sudovi u entitetima i Brčko distriktu BiH	6 mjeseci	Dodijeljen stalan prostor za boravak svjedoka i osoblja za podršku koji omogućava nesmetano pružanje psihološke pomoći i ograničava nepotrebne kontakte sa javnošću

	STRATEŠKA MJERA	ODGOVORNOST ZA PROVEDBU	ROK ZA PROVEDBU <i>(računa se od dana usvajanja Strategije)</i>	POKAZATELJI REALIZACIJE MJERA
34	Angažovanje psihologa za pružanje psihološke podrške ugroženim svjedocima u postupku davanja izjave u toku istrage.	Tužilaštvo BiH i tužilaštva i sudovima u entitetima i Brčko distriktu	3 mjeseca	Sistematizovano radno mjesto psiholog u pravilnicima o unutrašnjoj organizaciji tužilaštava i sudova Zasnovan radni odnos sa psihologom
VI Finansijski aspekti				
35	Knjigovodstveno razvrstavanje budžetskih stavki i specifikacija sredstava za rješavanje predmeta ratnih zločina	Sudovi i tužilaštva u BiH, nadležna ministarstva finansija u saradnji sa ministarstvima pravde i Pravosudne komisije Brčko distrikta BiH	6 mjeseci	Izvršeno knjigovodstveno razvrstavanje budžetskih stavki i specificirana sredstva za rješavanje predmeta ratnih zločina Omogućeno knjigovodstveno i budžetsko evidentiranje i praćenje utroška sredstava za rad na predmetima ratnih zločina
36	Izrada plana za rješavanje pitanja ratnih zločina primjenom koncepta programskog budžetiranja	Nadležna ministarstva finansija u saradnji sa ministarstvima pravde entiteta i BiH i Pravosudnom komisijom Brčko distrikta BiH	6 mjeseci	Pripremljen detaljan plan koji sadržava podatke o strateškom cilju (ili ciljevima) budžetskog korisnika, nazivu programa i operativnih ciljeva za svaki program, rukovodiocu programa, mjerama učinka (krajnji rezultat, izlazni rezultat, efikasnost), planiranim aktivnostima, zakonskom osnovu, sredstvima po ekonomskoj klasifikaciji i broj uposlenika
37	Kreiranje programa za rješavanje predmeta ratnog zločina u okviru budžeta institucija nadležnih za provođenje mjera iz Strategije	Nadležna ministarstva finansija u saradnji sa ministarstvima pravde entiteta i BiH i Pravosudnom komisijom Brčko distrikta BiH	6 mjeseci	Izrađen program sa zadatim mjerljivim ciljevima i rezultatima koji omogućava praćenje efikasnost utrošenih sredstava namijenjenih za rješavanje predmeta ratnih zločina.
38	Izrada pregleda i analize materijalno-tehničke opremljenosti svih institucija koji rade na predmetima ratnih zločina u BiH, uz izradu stvarne analize i komparacije realnih ili neophodnih kapaciteta i sredstava	Ministarstvo pravde BiH i Ministarstvo finansija i trezora BiH	12 mjeseci	Završena izrada dokumenta koji sadrži realne podatke o stanju materijalno-tehničke opremljenosti institucija koje rade na predmetima ratnih zločina, te na osnovu realnog stanja predviđa postepeno ulaganje neophodnih kapaciteta i sredstava za realizaciju strateških mjera u okviru datih rokova
39	Projekcija i dugoročni finansijski okvir za potpunu realizaciju Strategije u periodu 2009-2024	Ministarstvo pravde BiH i Ministarstvo finansija i trezora BiH	12 mjeseci	Izrađen dokument koji sadržava projekciju i dugoročni finansijski okvir za punu primjenu Strategije za rješavanje predmeta ratnih zločina u BiH 2009-2024
VII Provođenje strategije i nadzor				
40	Uspostavljanje stalnog i stručnog Nadzornog tijela koje će pratiti provođenje Strategije	Vijeće ministara BiH na prijedlog Ministarstva pravde BiH	1 mjesec	Donesena odluka o formiranju Nadzornog tijela i imenovani predstavnici ministarstava pravde, finansija i trezora BiH, FBIH, RS i odgovarajućih institucija Brčko distrikta, kao i VSTV-a
41	Redovno održavanje sastanaka Nadzornog tijela	Nadzorno tijelo	kontinuirano, sastanak jednom mjesečno 3 mjeseca (podnošenje kvartalnog izvještaja)	Nadzorno tijelo se sastaje jednom mjesečno Ministarstvo pravde BiH pruža stručnu, administrativnu i finansijsku podršku radu Nadzornog tijela Nadzorno tijelo podnosi kvartalne izvještaje Vijeću ministara o izvršavanju mjera iz Strategije
42	Dostavljanje izvještaja o provedenim aktivnostima	Glavni tužilac Tužilaštva BiH, predsjednik Suda BiH, glavni federalni tužilac F BiH, glavni republički tužilac RS, glavni tužilac Tužilaštva Brčko distrikta, predsjednici vrhovnih sudova F BiH i RS i Apelacionog suda Brčko distrikta BiH, predsjednik VSTV-a, i dr. subjekti odgovorni za provođenje pojedinih mjera	kontinuirano, jednom mjesečno	Redovno podnošenje izvještaja Nadzornom tijelu o provedenim aktivnostima

	STRATEŠKA MJERA	ODGOVORNOST ZA PROVEDBU	ROK ZA PROVEDBU <i>(računa se od dana usvajanja Strategije)</i>	POKAZATELJI REALIZACIJE MJERA
43	Davanje uputstava za poboljšanje provedbe Strategije, kao i o načinu sudjelovanja predstavnika civilnog društva, medija i međunarodnih organizacija u procesu praćenja provođenja Strategije	Nadzorno tijelo	kontinuirano prema potrebi	Unaprijeđen stepen realizacije mjera gdje je to potrebno Osigurano adekvatno sudjelovanje predstavnika civilnog društva, medija i međunarodnih organizacija u praćenju provođenja Strategije

ANEKS „A“

KRITERIJI ZA PREGLED PREDMETA RATNIH ZLOČINA

Radna grupa za izradu Državne strategije za rad na predmetima ratnih zločina prepoznala je potrebu za usvajanjem kriterija za pregled i ocjenu složenosti predmeta ratnih zločina. S tim u vezi, izrađeni su ovi Kriteriji koji čine sastavni dio Državne strategije za rad na predmetima ratnih zločina i sadržani su u Aneksu „A“ Strategije.

Prilikom izrade ovih Kriterija, u sadržajnom smislu, korišteni su Orijentacioni kriteriji za osjetljive predmete „Pravila puta“ iz 2004. godine, uz konsultovanje prakse Međunarodnog krivičnog suda za bivšu Jugoslaviju i stalnog Međunarodnog krivičnog suda u Hagu.

Ovim Kriterijima utvrđuju se smjernice kojima će se rukovoditi Tužilaštvo i Sud Bosne i Hercegovine prilikom pregleda predmeta ratnih zločina sa ciljem donošenja odluke Suda o tome da li će se predmet, s obzirom na stepen njegove složenosti, procesuirati pred Tužilaštvom i Sudom Bosne i Hercegovine, ili pred sudovima i tužilaštvima entiteta i Brčko distrikta Bosne i Hercegovine u skladu sa članovima 27. i 449. Zakona o krivičnom postupku Bosne i Hercegovine. Tužilaštvo BiH će primjenjivati ove Kriterije za utvrđivanje stepena prioriteta predmeta na osnovu kojeg će se određivati redoslijed procesuiranja pred Sudom Bosne i Hercegovine.

Postoji opredijeljenost da se svi materijalni i kadrovski resursi kojima raspolažu Tužilaštvo i Sud Bosne i Hercegovine prvenstveno usmjere na procesuiranje najstroženijih predmeta ratnih zločina, čija se složenost utvrđuje u skladu sa ovim Kriterijima, a da se predmeti koji se ocijene kao manje složeni procesuiraju pred sudovima i tužilaštvima entiteta i Brčko distrikta Bosne i Hercegovine. Primjena ovih kriterija, međutim, ne isključuje mogućnost da se pojedini predmeti, ukoliko postoje izuzetne okolnosti (sadašnja javna ili službena funkcija učinitelja, potreba za osiguranjem mjera zaštite svjedoka, itd.), procesuiraju pred Tužilaštvom i Sudom Bosne i Hercegovine, iako bi po stepenu složenosti ti predmeti bili procesuirani pred drugim sudovima i tužilaštvima.

Pojam predmet ratnog zločina podrazumijeva svaki predmet (uključujući i oznake predmeta: KRI, KT, KTA, KTN) koji je zaprimljen u okviru bilo kojeg suda ili tužilaštva u Bosni i Hercegovini od 1992. godine i nadalje, i koji sadrži obilježja krivičnih djela iz članova 171. do 183. Krivičnog zakona Bosne i Hercegovine.

Koristeći navedene kriterije Sud BiH će vršiti pregled složenosti predmeta na prijedlog stranaka ili branitelja ili po službenoj dužnosti, a u svrhu donošenja odluke o ustupanju ili preuzimanju predmeta primjenom odgovarajućih odredbi ZKP-a BiH. Tužilaštvo BiH će prilikom podnošenja Sudu prijedloga za ustupanje ili preuzimanje predmeta koristiti iste kriterije. Također, svi sudovi i tužilaštva će, koristeći ove Kriterije, podnositi prijedlog Sudu BiH za preuzimanje predmeta u skladu sa članom 449. ZKP BiH.

Ukoliko predmet ispunjava dole navedene kriterije u pogledu težine krivičnog djela i svojstva i uloge učinitelja, pojedinačno ili u njihovoj međusobnoj vezi, te uzimajući u obzir i ostale okolnosti, postupak će se voditi pred Sudom BiH, a u suprotnom će se postupak voditi pred drugim nadležnim sudom u BiH, a u skladu sa zakonskim odredbama o nadležnosti, ustupanju ili preuzimanju predmeta.

TEŽINA KRIVIČNOG DJELA:

- a) pravna kvalifikacija krivičnog djela - genocid, zločin protiv čovječnosti (dokazivanje širokog i sistematičnog napada), te ratni zločini protiv civilnog stanovništva i ratnih zarobljenika uz ispunjenje drugih kriterija;
- b) masovna ubistva (ubistvo većeg broja lica, sistematsko ubijanje);
- c) teži oblici silovanja (višestruka ili sistematska silovanja, formiranje zatočeničkih centara sa ciljem seksualnog ropstva);
- d) teži oblici mučenja (uzeti u obzir intenzitet i stepen nanošenja fizičkih i psihičkih povreda, masovnost posljedica);
- e) teži oblici nezakonitog zatvaranja ili drugo teško oduzimanje fizičke slobode (osnivanje, sprovođenje i držanje u logorima i zatočeničkim centrima, uzeti u obzir masovnost ili posebno teške uslove zatvaranja);
- f) progon;
- g) prisilni nestanak (uzeti u obzir masovnost, okolnosti prisilnog nestanka i posljedice);
- h) teži oblici nanošenja patnje civilnom stanovništvu (iznurivanje glađu, granatiranje civilnih objekata, uništavanje religijskih i kulturno-istorijskih spomenika);
- i) značajan broj žrtava (ili teže posljedice koje su nastupile po žrtve - stepen fizičke i psihičke patnje);
- j) posebno podmukao način i sredstva koja su korištena za učinjenje krivičnog djela;
- k) postojanje posebnih okolnosti.

SVOJSTVO I ULOGA UČINITELJA:

- a) formacijska dužnost (zapovjednik u vojnoj, policijskoj ili paravojnoj formaciji);
- b) rukovodeća funkcija u upravljanju logorima i zatočeničkim centrima;
- c) politička funkcija;
- d) nosilac pravosudne funkcije (sudija, tužilac, pravobranitelj, advokat);
- e) teži načini i stepeni učešća u izvršenju krivičnog djela (učestvovanje u planiranju ili naređivanju djela; način izvršenja; namjerna i posebna posvećenost učinjenju djela; uzeti u obzir stepen umišljaja).

OSTALE OKOLNOSTI:

Uzeti u obzir:

- a) povezanost predmeta sa drugim predmetima, mogućim učiniteljima;
- b) interes žrtava i svjedoka (svjedoci kojima su određene mjere zaštite pred MKSJ i Sudom BiH - zaštićeni svjedoci, potreba za zaštitom svjedoka, svjedoci obuhvaćeni programom zaštite, svjedoci-pokajnici);
- c) posljedice zločina na lokalnu zajednicu (izmijenjena demografska slika, povratak, moguće javne i društvene reakcije, odnosno uznemirenost građana i posljedice na javni red u vezi učinjenja ili procesuiranja djela).

ANEKS „B“

R.br.	Oznaka predmeta i status predmeta	Ime i prezime osumnjičenog/ih	Prebivalište/boravište osumnjičenog/ih	Svojestvo osumnjičenog/ih u vrijeme učinjenja (napr. vojni ili polic.čin, politička funkcija, civil, itd.) i uloga u učinjenju djela	Kratki opis djela (na kraju opisa navesti i kvalifikaciju)	Vrijeme i mjesto učinjenja (općina)	Broj žrtava	Da li su određene mjere zaštite svjedoka (navesti koje) i/ili koje je mjere potrebno odrediti?	Napomene (u vezi predmeta, svjedoka, osumnjičenog, posljedica djela itd.)

ANEKS „C“

Podaci dostavljeni zaključno sa 1.10.2008. godine

UKUPAN BROJ ZA ČITAVU BIH 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	874	6261	219	1501	484	4307	46	271	13	48	16	27	2	9	12	41	28	55			
KTA- RZ	1952																				
KTN- RZ	71																				

Uz napomenu da u ovu tabelu nisu uvršteni podaci o Tužilaštvu BiH za 2007. godinu.

UKUPAN BROJ ZA ČITAVU BIH 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	1781	9878	127	3592	1285	5895	5	91	95	159	16	28	32	43	3	11	18	19			
KTA- RZ	2692																				
KTN- RZ	517																				

TUŽILAŠTVA REPUBLIKA SRPSKA 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	308	1612	79	573	186	967	10	33	2	2	2	8	1	2	0	2	7	24			
KTA- RZ	114																				
KTN- RZ	2																				

TUŽILAŠTVA REPUBLIKA SRPSKA 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	607	1758	17	224	563	1477	1	24	10	13	0	0	0	0	0	0	2	0	0	0	
KTA- RZ	232																				
KTN- RZ	85																				

Sve napomene koje važe za pojedinačne tabele po tužilaštvu važe i za ukupan broj u ovoj tabeli.

TUŽILAŠTVA FEDERACIJE BIH 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	538	4447	140	928	275	3145	34	236	11	46	13	18	1	6	12	36	21	31			
KTA- RZ	1828																				
KTN- RZ																					

TUŽILAŠTVA FEDERACIJE BIH 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	435	4099	110	840	287	3069	4	8	18	42	2	3	2	6	2	8	3	3			
KTA- RZ	1583																				
KTN- RZ	391																				

Sve napomene koje važe za pojedinačne tabele po tužilaštvu važe i za ukupan broj u ovoj tabeli.

TUŽILAŠTVO BRČKO DISTRIKT BIH 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	28	202	0	0	23	195	2	2	0	0	1	1	0	1	0	3	0	0			
KTA- RZ	10																				
KTN- RZ	69																				

Dva predmeta sa osobama u različitim fazama postupka nisu uvršteni u podjelu po fazama postupka dok lica jesu.

TUŽILAŠTVO BRČKO DISTRIKT BIH 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda		
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	
KT- RZ	28	202	0	0	25	198	0	0	1	1	1	2	0	0	1	1	0	0			
KTA- RZ	7																				
KTN- RZ	41																				

Ovo tužilaštvo ima i 9 predmeta protiv 121 lica koji se vode kao stari predmeti (nisu okončani a bez novog broja su).

Predmet koji je prikazan kao potvrđena optužnica se u listama dostavljenim od strane Tužilaštva Brčko Distrikta BiH pojavljuje kao u fazi optuženja.

Sve napomene koje važe za pojedinačne tabele po tužilaštvu važe i za ukupan broj u ovoj tabeli.

DRŽAVNO TUŽILAŠTVO BIH 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	711	3819			2528	410	1151		59	66	103	13	23	30	37			15	16	
KTA- RZ	870																			
KTN- RZ																				

Jedna podignuta optužnica protiv jednog lica je od strane Suda odbijena.

OKRUŽNO TUŽILAŠTVO BIJELJINA 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	37	194	0	0	0	0	37	194	0	0	0	0	0	0	0	0	0	0	0	0

OKRUŽNO TUŽILAŠTVO BIJELJINA 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	28	103	0	0	0	0	28	103	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	8																			
KTN- RZ	4																			

OKRUŽNO TUŽILAŠTVO BANJA LUKA 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	24	133	3	38	7	41	5	23	0	0	1	7	0	1	0	2	4	21		
KTA- RZ	107																			

Četiri predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama postupka dok lica jesu.

OKRUŽNO TUŽILAŠTVO BANJA LUKA 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	16	104	0	0	10	55	1	24	2	5	0	0	0	0	0	2	0	0		
KTA- RZ	153																			
KTN- RZ	12																			

Dva predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama postupka dok lica iz istih jesu.

Jedan predmet sa 18 lica je ustupljen Tužilaštvu BiH na nadležnost i nije uvršten u podjelu po fazama postupka (ni lica ni predmet).

OKRUŽNO TUŽILAŠTVO DOBOJ 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	93	166	16	22	72	139	2	2	2	2	0	0	0	0	0	0	0	0	0	
KTA- RZ	4																			

Jedan predmet se vodi kao slučaj ustupanja predmeta i nije uvršten u broj predmeta po fazama postupka niti u broj lica

OKRUŽNO TUŽILAŠTVO DOBOJ 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	436	522	0	0	428	514	0	0	8	8	0	0	0	0	0	0	0	0	0	
KTA- RZ	69																			
KTN- RZ	68																			

Svih osam predmeta u kojima je podignuta optužnica su prosljeđeni Tužilaštvu BiH na postupanje dok se Okružni sud u Doboju oglosio stvarno nenadležnim.

OKRUŽNO TUŽILAŠTVO ISTOČNO SARAJEVO 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	87	612	43	289	43	322	1	1	0	0	0	0	0	0	0	0	0	0	0	
KTA- RZ	2																			
KTN- RZ	2																			

OKRUŽNO TUŽILAŠTVO ISTOČNO SARAJEVO 2008	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	70	538	0	0	70	538	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	2																	
KTN- RZ	1																	

Predmeti koji su od strane ovog tužilaštva označeni kao u radu i u fazi predistražnih radnji i prikupljanja dokaza su uvršteni pod Istragu.

OKRUŽNO TUŽILAŠTVO TREBINJE 2007	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	67	507	17	224	27	271	2	7	0	0	1	1	1	1	0	0	3	3
KTA- RZ	1																	

16 predmeta sa osobama u različitim fazama postupka nisu uvršteni u podjelu po fazama postupka dok lica jesu.

OKRUŽNO TUŽILAŠTVO TREBINJE 2008	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	57	491	17	224	27	267	0	0	0	0	0	0	0	0	0	0	0	
KTA- RZ																		
KTN- RZ																		

13 predmeta sa osobama u različitim fazama postupka nisu uvršteni u podjelu po fazama postupka dok lica iz istih jesu.

TUŽILAŠTVO BRČKO DISTRIKT BIH 2007	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	28	202	0	0	23	195	2	2	0	0	1	1	0	1	0	3	0	0
KTA- RZ	10																	
KTN- RZ	69																	

Dva predmeta sa osobama u različitim fazama postupka nisu uvršteni u podjelu po fazama postupka dok lica jesu.

TUŽILAŠTVO BRČKO DISTRIKT BIH 2008	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	28	202	0	0	25	198	0	0	1	1	1	2	0	0	1	1	0	0
KTA- RZ	7																	
KTN- RZ	41																	

Ovo tužilaštvo ima i 9 predmeta protiv 121 lica koji se vode kao stari predmeti (nisu okončani a bez novog broja su).

Predmet koji je prikazan kao potvrđena optužnica se u listama dostavljenim od strane Tužilaštva Brčko Distrikta BiH pojavljuje kao u fazi optuženja.

KANTONALNO TUŽILAŠTVO BIHAĆ 2007	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	133	592	26	154	56	240	21	167	4	10	9	11	0	1	1	1	6	8
KTA- RZ	1474																	

Sedam predmeta sa osobama u različitim fazama postupka nisu uvršteni u podjelu po fazama dok lica iz istih predmeta jesu. Jedan predmet je naznačen kao ustupljen (Fikret Abdić) i nije uvršten ni u broj predmeta niti broj osoba.

Četiri predmeta sa obustavom postupka nakon podizanja optužnice takođe nisu uvršteni u podjelu po fazama postupka dok su lica iz tih predmeta uvršteni pod osobe sa potvrđenom optužnicom.

KANTONALNO TUŽILAŠTVO BIHAĆ 2008	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	97	397	21	126	74	258	0	0	11	13	0	0	0	0	0	0	0	0
KTA- RZ	463																	
KTN- RZ	50																	

Jedan predmet sa osobama u različitim fazama postupka nije uvršten u podjelu po fazama postupka dok lica iz istog jesu.

KANTONALNO TUŽILAŠTVO ORAŠJE 2007	Ukupno zaduženo		Neriješena prijava	Prije istrage	Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	4	21	4	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0

KANTONALNO TUŽILAŠTVO ORAŠJE 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	88																			
KTN- RZ	45																			

KANTONALNO TUŽILAŠTVO LIVNO 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	18	110	4	14	14	96	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	12																			

KANTONALNO TUŽILAŠTVO LIVNO 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	20	114	5	16	15	98	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	3																			
KTN- RZ	37																			

KANTONALNO TUŽILAŠTVO GORAŽDE 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	5	9	3	7	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	10																			

KANTONALNO TUŽILAŠTVO GORAŽDE 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	31																			
KTN- RZ	118																			

KANTONALNO TUŽILAŠTVO TUZLA 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	41	367	6	9	28	342	3	7	2	6	0	2	0	1	0	0	0	0	0	
KTA- RZ	316																			

Dva predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih predmeta jesu.

KANTONALNO TUŽILAŠTVO TUZLA 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	40	543	2	2	34	516	0	1	0	0	0	0	0	0	0	0	0	0	0	
KTA- RZ	318																			
KTN- RZ	74																			

Za 16 lica nije dostavljena faza postupka tako da isti nisu uvršteni u tabelu.

Tri lica su označena kao u fazi 'provjere' tako da isti, kao ni dva predmeta kojima pripadaju, nisu uvršteni u tabelu.

Dva predmeta u odnosu na pet lica su ustupljena Tužilaštvu BiH na daljnje postupanje. Ista lica nisu uvrštena u tabelu dok predmeti jesu jer se u istim predmetima nalazi veći broj osumnjičenih osoba koje nisu ustupljene.

Dva predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih jesu.

KANTONALNO TUŽILAŠTVO ŠIROKI BRIJEG 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Ovaj predmet je ustupljen Tužilaštvu BiH na daljnje postupanje.

KANTONALNO TUŽILAŠTVO ŠIROKI BRIJEG 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	0																			
KTN- RZ	4																			

KANTONALNO TUŽILAŠTVO TRAVNIK 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	60	553	22	45	29	497	0	0	0	0	1	1	0	0	2	4	6	6		
KTA- RZ	6																			

KANTONALNO TUŽILAŠTVO TRAVNIK 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	43	316	20	37	22	278	0	0	1	1	0	0	0	0	0	0	0	0	0	0
KTA- RZ	0																			
KTN- RZ	0																			

Od 22 predmeta koji su oznaceni kao u fazi istrage 4 se nalaze na razmatranju u Tužilaštvu BiH.

Od 20 predmeta koji su oznaceni kao u fazi prijave 18 se nalazi na razmatranju u Tužilaštvu BiH.

KANTONALNO TUŽILAŠTVO ZENICA 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	33	218	1	1	12	174	7	29	0	0	0	0	0	0	0	0	3	9	4	5
KTA- RZ	10																			

Šest predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih predmeta jesu.

KANTONALNO TUŽILAŠTVO ZENICA 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	19	220	0	0	10	125	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KTA- RZ	67																			
KTN- RZ	31																			

Kod devet predmeta koja se odnose na 95 lica u listi koju je ovo Tužilaštvo dostavilo se status predmeta vodi kao 'sazetak'.

KANTONALNO TUŽILAŠTVO MOSTAR 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	112	961	42	378	50	488	1	29	5	30	1	1	1	3	6	22	3	10		

Tri predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih jesu.

KANTONALNO TUŽILAŠTVO MOSTAR 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	94	906	30	361	51	503	0	0	6	28	0	0	2	5	2	8	0	0		
KTA- RZ	125																			
KTN- RZ	0																			

Tri predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih jesu.

Jedno lice nije uvršteno u tabelu jer nije bilo moguće odrediti u kojoj fazi postupka se isto nalazi.

Predmeti koji se sa licima pojavljuju kao u fazi prvostepene presude su predmeti gdje su lica oglašena krivim u odsutnosti.

KANTONALNO TUŽILAŠTVO SARAJEVO 2007	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	131	1615	32	299	84	1306	2	4	0	0	2	3	0	1	0	0	2	2		

Devet predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih jesu. Pet ustupljenih predmeta sa ukupno 14 lica nisu uvrštena u tabelu.

KANTONALNO TUŽILAŠTVO SARAJEVO 2008	Ukupno zaduženo		Neriješena prijava		Prije istrage		Istraga		Obustava istrage		Potvrđena optužnica		Glavni pretres u toku		Prvostepena presuda		Žalba		Drugostepena presuda	
	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba	Predmet	Osoba
KT- RZ	121	1602	32	298	80	1290	4	7	0	0	2	3	0	1	0	0	3	3		
KTA- RZ	488																			
KTN- RZ	32																			

11 predmeta sa osobama u različitim fazama postupka nisu uvrštena u podjelu po fazama dok lica iz istih jesu. Sedam ustupljenih predmeta sa ukupno 27 lica nisu uvrštena u tabelu.

Podaci o broju predmeta - okružna tužilaštva

(podaci iz 2008.godine)

Podaci o broju predmeta - kantonalna tužilaštva

(podaci iz 2008.godine)

Podaci o broju predmeta - Brčko distrikt

(podaci iz 2008. godine)

Podaci o predmetima u istrazi - okružna tužilaštva (podaci iz 2008.godine)

Podaci o predmetim u istrazi - kantonalna tužilaštva

(podaci iz 2008. godine)

Podaci o predmetim u istrazi - Brčko distrikt

(podaci iz 2008.godine)

Podaci o presuđenim predmetima - okružna tužilaštva

(podaci iz 2008.godine)

Podaci o presuđenim predmetima - kantonalna tužilaštva
(podaci iz 2008.godine)

Podaci o presuđenim predmetima - Brčko distrikt

(podaci iz 2008.godine)

