ПЕНОЛОГИЈА СА СИСТЕМОМ ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА

ПЕНОЛОГИЈА СА СИСТЕМОМ ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА
1. ПОЈАМ И ПРЕДМЕТ ПЕНОЛОГИЈЕ

Сложеница две речи: Пенологија – пена = казна (латински) и логос = наука (грчки) = наука о извршењу казни.

Право

Кривично право → казнена политика

1. криминологија → проучава криминалитет (етикологија и феноменологија)

2. пенологија → казне и системи извршења казне
3. пенолошка андрагогија → преваспитање

Наука о третману кривичним санкцијама

Појам први пут употребљен у 19. веку (1845. год.) у делу Франца Либера – млада научна дисциплина самостална тек почетком 20. века. Пенитерсијарна наука – Франц Холсендорф (1888. год.) „ наука о затворима“, наука о извршењу казне лишења слободе.

Предмет пенологије – два схватања:

1) традиционално → предмет – само казне и њихово извршење

2) савремено → све санкције: и мере безбедности и васпитне мере.

2. ИСТОРИЈСКИ РАЗВОЈ ПЕНОЛОШКЕ МИСЛИ

Историјски корени казне:

Заједница

I приватна реакција:
- прогонство → равно смртној казни, племе, жртвовање божанству
- освета → према другом роду → убиство, крвна освета,

- композиција → измирење путем накнаде (појава вишка производа)

II јавна државна реакција није емотивна, спонтана ,већ организована у смислу одмазде и застрашивања.

а) робовласништво и феудалкизам:

- казне елиминације : смртна казна, прогонство и депортација

- телесне казне: шибање, сакаћење, казне моралне деградације- жигосање, излагање на стуб срама.

- имовинске казне: конфискација и новчана казна

б) капитализам: казна лишења слободе

алтернатива за смртну казну и укидање телесних казни.

3. САВРЕМЕНИ ПРОБЛЕМИ КАЗНЕ ЛИШЕЊА СЛОБОДЕ

Криза затвора као институције:

1) постојећи капацитети нису довољни да задовоље потребе смештаја по универзалним стандардима.

2) С обзиром на трајање:

· казна доживотног затвора, одмазда, нема ресоцијализације

· дуга преко 1 год. → процес преваспитања - 10 и преко нег. утицај на псих.

· кратка до 1 год. → сврсисходност? Да ли пробација и новч. казне замена

Недостаци казне лишења слободе:

· није хумана

· није ефикасна

· има озбиљне последице по физичко и психичко здравље осуђеног

· рационално неисплатива за државу

V конгрес УН за превенцију криминала Т9

- смањити примену казни лишења слободе

- проширити употребу алтернативе према окривљенима који не - морају бити затворени.

4. ЗАТВОРИ И ЗАТВАРАЊА – СМИСАО КАЖЊАВАЊА

Општа сврха свих казни и кажњавања у свим законодавствима ранијих и савременог периода има исти циљ, а то је заштита социјалне средине од преступа и преступника.
Смисао кажњавања (И. Бекарија), јесте у томе да обесмисли и учини скупа свако задовољење личних потреба појединаца на друш. недопуштен начин.

5. ЗАТВОРСКИ СИСТЕМИ И ЗАТВОРСКА АРХИТЕКТУРА

1) систем заједничког затвора арх. – добро ограђени, тортура чувара и осуђеника
2) пенсилванијски (филаделфијски) ћелијски систем 1790. па 1826. квекери – арх. Коридорска

3) обурнски (ћутања, капуљача) ћел. систем 1819.(Њујорк)

4) енглески прогресивни систем 1853. Прва фаза ћелијска, друга фаза заједничко издржавање казне, трећа фаза условни отпуст

5) ирски прогресивни систем 1854. увео трећу фазу – фаза слободњака- арх. Гелендера па онда павиљони

6) маконокијев 1840 Норфолк Аустралија, класификациони Женева 1840 – оба павиљонска

7) савремени затвори – преваспитна концепција УН 1955. повеља о мин. правилима – 1987 европска затворска правила, арх. павиљонска, а ради уштеде ткз. звезда систем
6. ФУНКЦИЈА ФОРМАЛНОГ И НЕФОРМАЛНОГ СИСТЕМА У УСТАНОВАМА

Формални систем чине службе установа:

· служба за обезбеђење – физички обезбеђује осуђене и објекте установе и има униформе и средства за рад (оружје, гум. Палице, хем. сред. итд.). Данашњи командир не „кључари“ са голом принудом, већ добро обучени из: обуке о борилачким вештинама и руковања савременим средствима којима располажу, али и додатно образовање из соц. Патологије, криминологије и пенологије те психологије, пенолошке андрагогије и прописа који регулишу извршење крив. санкција → сврха: заштита менталног здравља стражара: страх стражара од непознатог и тежак емотивни набој приликом примене мере принуде, а посебно тортуре

· служба за преваспитање

· служба за обуку и упошљавање

· служба за здравствену заштиту

· служба за опште послове

· управници

Неформални систем:

· осуђенички

· цивилни

Развој пенолошке мисли

Правосуђе 1) робовласничког и 2) феудалног типа одликује суровост и бруталност 1. приватне освете, а онда и 2. божанске правде.

* Први период испаштања и застрашивања – божански законодавни дух, освета, застрашивање и уништење починиоца деликта (религиозни елементи) проблеми извршења казни у оквиру религије (нису посебно изучавани).

* Други хуманистички период

· период до Француске револуције 1789. год.

1. Томас Мор „Утопија“, залагао се за укидање смртне казне и за увођење казне лишења слободе уместо сурових телесних казни.

2. Томас Хобс „Човек је човеку вук“ – за укидање метода мучења

3. Ф. Бекон, Џ. Лок, француски енциклопедисти 18. века Монтескје, Волтер, Дидрохол реформисти – радикална критика свих друштвених институција.

4. Цезаре Бекариа, у делу „ О злочинима и казнама“ посебно се истиче у критици феудалног кривичног правосуђа и афирмише инд. права човека и противи се нехуманим казнама и начину њиховог извршења.

Хуманистички период – прогресивне идеје о човеку као о слободној личности која располаже слободном вољом којој се као таквој могу изрицати различите санкције, уз поштовање њених природних права
→ успостављање основа класичне школе кривичног права – идеје праведности и једнакости пред судом.

· Кант и Хегел су утицали да се идеја о суштини казне као ретрибуције одмазде или испаштања за учињено кривично дело ипак одржала у 18. и 19. веку.

*Трећи период индивидуализације

· Чезаре Бекариа: „једнаки злочини – једнаке казне“ да онемогући утицај моћника на одлуке суда, не арбитрарности.

· Починилац кривичног дела остајао је по страни док је главни акценат стављан на врсту кривичног дела и на његову тежину.

· Са јачањем позитивизма у науци италијански позитивисти: Ломброзо, Фери, Гарофало – у центру пажње се нашао појединац – извршилац кривичног дела са својим конкретним особинама. Сада није од одлучног значаја сразмера санкција са кривичним делом, већ сразмера између санкције и личних својстава починиоца кривичног дела, а то доводи у везу третман, ресоцијализацију починиоца кривичног дела, односно поновном враћању у његову породичну, радну и ширу друштвену средину.

7. УЛОГА МЕЂУНАРОДНИХ И НЕВЛАДИНИХ ОРГАНИЗАЦИЈА У РАЗВОЈУ ХУМАНИЗАЦИЈЕ
· Затвори – „херметички“ затворене институције

· Затвори – „ отворене“ институције за НАДЗОР:

1. међународне („Хелсиншки одбор за људска права“, услови у затвору са пре., ЦПТ – тортура)

2. невладине

3. медија

4. скупш.комис.

8. СИСТЕМИ ИЗВРШЕЊА КАЗНИ ЛИШЕЊА СЛОБОДЕ У СВЕТУ

1. Антички период – места за прихватање оних који чекају пресуду – тамнице, тврђаве

2. Средњевековни затвори – неприкладен просторије куле, казамати, замкови, доњи подруми

3. Брајдвелски завди – за просјаке и скитнице 1553.год. у Енглеској; 1596.год. у Амстердаму КП запосл.
4. Затвори у 17. и 18. веку – заједнички затвори за мушкарце, жене, децу, болесне, влажни са глодарима, корупц.

5. Први ћелијски затвор – Филип Франц 1650.год. у Фиренци – пол. Дом за младиће отпаднике и скитнице.

6. Џон Хауард и реформа затвора – шерифу Бедфорду 1777.год, дело „Стање у затворима“ – хигијен.

7. Савремени затвори 1778.год. у Енглеској – нису места у којима се спроводи репресија и тортура већ третман ради ресоцијализације осуђеника – градња што мањих затвора за 20 – 40 лица

Класични системи:

1. систем заједн. Затвора

2. ћелијски

3. прогресивни

4. класификациони

9. УЛОГА ПРИПАДНИКА СЛУЖБЕ ЗА ОБЕЗБЕЂЕЊЕ У ПРОЦЕСУ ИНСТИТУЦИОНАЛНЕ РЕСОЦИЈАЛИЗАЦИЈЕ ОСУЂЕНИКА
· Основи принцип ресоцијализације → јединство васпитних утицаја →захтев да сл. Обезбеђења врши васпитни и корективни утицај на осуђенике

· Не репресивни фактор

· Зависи од понашања и професиналног односа стражара
→васпитно дејство

→лоше васпитно дејство

· Непрофесионалан начин, склоност ка корупцији

· Осуђеници покушавају:

1. подмићивање

 2. претњу
3. манипулације
4. уцену

где припадници сл. за обезб. губе ауторитет
· Осуђеници цене и уважавају:
1. храброст,

2. доследност,
3. поштење,

4. професионализам,

5. стручност

· Једнакост поступања према осуђеницима, поштовање достојанства осуђеника

10. СИСТЕМ ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА У РЕПУБЛИЦИ СРБИЈИ

Историјски аспекти развоја система:

1. До Турске окупације – Хрисовуље и Душанов законик – смртна казна,телесне казне, казне лишења слободе. Три врсте затвора: под руководством царских служби, властеле, царски.

2. После ослобођења од Турака 1807. год. Карађорђев криминални законик – казна лишења слободе није деф. п. 1860. Казнени законик на снази све до крив. закона за Краљ. СХС. Правила о домаћем реду у кпз у Београду, Нишу и Пожаревцу – детаљно регулисан положај осуђеника са 7 делова.

3. После Другог светског рата 1947. Кривични законик; онда 1951. – к.з. → з.и. казни – стража уместо народне милиције; 1961. ЗИКС – први КПД отвореног типа у Хрватској – Пула, други у Словенији (1956. год.); 1964. отворена одељења при КПЗ затвореног типа; 1968. нови ЗИКС – Установе не под МУП-ом већ под Министарством правде.; 1998. КПЗ отвореног типа.
11. ОСНОВНЕ КАРАКТЕРИСТИКЕ СИСТЕМА ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА

1. Заштита друштва од криминалитета путем изолације учинилаца кривичног дела.

2. Преваспитање или коркција понашања осуђених лица

3. Поштовање и заштита људских права л. л. слободе

4. Противуречност између законског, нормативног и стварног, у пракси с. и.

12. ПОЈАМ СИСТЕМА ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА

1. Систем извршења кривичних санкција обухвата 1) позитивне правне прописе једне државе у којима је регулисан начин њиховог извршења, 2) друге позитивне прописе који се односе на осуђена лица, као и 3) методе, средства и мере које обухвата систем у циљу ресоцијализације починилаца кривичног дела.
2. Систем извршења кривичних санкција се дефинише и као посебна пенолошка дисциплина која се бави 1) историјским аспектима СИКС и 2) истраживањем који су СИКС најефикаснији са становишта третмана и ресоцијализације осуђених лица.

СИКС карактерише његова примена у пракси: непримењивање

1. субјективни разлози – недовољна оспособљеност, несхватање особља, противљење.

2. објективни – недовољни број стр. особља, неадекватна архитектурна решења објеката, неадекватно финансирање, неадекватна опремљеност.
13. СВРХА ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА

Друштвена реакција на криминалитет

1. казнена (ретрибутивна, репресивна) – ретроактивно дејство: испаштање, застрашивање

2. превентивна - појединац→спец. секундарна прев. - друштво→генерална, примарна прев.

3. преваспитна (поправљање, корекција) израз вере у човека (модерни хуманизам)

Ограничени домети казнене политике повећани рецидивизам.
Ресоцијализација

У ЗИКС-у: према осуђеном се примењује одговарајући третман с циљем да он убудуће не врши кривична дела. – напуштена ретрибутивна концепција и усвојена концепција третмана – у фокусу човек коме је потребна помоћ.

14. ИЗВРШЕЊЕ КАЗНЕ ЗАТВОРА, СВРХА И ЦИЉ ИЗВРШЕЊА КАЗНЕ ЗАТВОРА

1. принцип законитости – придржавање закона, стандардизација понашања запослених .

2. принцип хуманости – поштовати достојанство личности осуђених лица не мучење, свиреп., понижавање.

3. принцип индивидуализације – усклађ. програма третмана инд. особеностима личн. ос. лица.

4. принцип заједничког издржавања казне – човек друштвено биће, нег. ефекти изолације.

5. принцип обавезности осуђеника да раде – рад фактор ресоцијализације.

6. принцип постпеналне помоћи – континуитет институционих и ванинституционих третмана.

15. ПРИНЦИПИ ИЗВРШЕЊА КРИВИЧНИХ САНКЦИЈА

16. ВРСТЕ КАЗНЕНО – ПОПРАВНИХ УСТАНОВА У РЕПУБЛИЦИ СРБИЈИ

Врсте завода:

1. КПЗ и ОЗ за извршење казне затвора

2. КПЗ за жене за извршење казне затвора и мал. зат. за жене

3. КПЗ за малолетнике - за извршење казне затвора и казне малол. затвора

4. СЗБ за лечење осуђених и притворених лица, за извршење мере безбедности обавезног лечења и чувања у зд. установи, обавезног лечења алкохоличара и обавезног лечења наркомана

5. ВПД за извршење васпитне мере упућивања у ВПД

6. Центар за обуку запослених у Управи за извршење заводских санкција

17. УНУТРАШЊА ОРГАНИЗАЦИЈА КАЗНЕНО-ПОПРАВНИХ УСТАНОВА И ДЕЛОКРУГ РАДА СЛУЖБИ
1. служба за преваспитање (усклађује рад свих учесника – принцип јединства у васпитн. уст.

2. служба за обезбеђење (наоружана, униформисана и јединствена формација у Управи за извршење кривичних санкција)

3. служба за обуку и упошљавање (обучава, организује рад, реализује прог. профес. оспособљавања)

4. служба за здравствену заштиту (здр. превенцију, лечи ос. и притв. лица, надзире хигијену)

5. служба за опште послове (правне, административне, рачуноводствене, финансијске, правна помоћ)

18. ПОЧЕТАК ИЗДРЖАВАЊА КАЗНЕ (УПУЋИВАЊЕ И ПРИЈЕМ ОСУЂЕНИХ ЛИЦА)
По распоредном акту министра правде екстерна класификација:
· до 1 године – мушкарци – окружни затвор

· преко 1 године – мушкарци – КПЗ

· жене у КПЗ за жене

· кривично дело из нехата и лице први пут осуђено на казну затвора до 1 или изузетно 3 године – у КПЗ отвореног типа

· остали у КПЗ-е затвореног типа

· у КПЗ затвореног типа са посебним обезбеђењем – осуђени који би битно угрозио безбедност, битно нарушава кућни ред, безуспешне мере

Типови завода

1. КПЗ отвореног типа – одсуство мат. и физ. обезб. против бекства

- КПЗ у Београду – Падинска Скела – нема притворску јединицу

- КПЗ у Сомбору – има притворску јединицу

- КПЗ у Ћуприји – има притворску јединицу

- КПЗ у Шапцу – има притворску јединицу

2. КПЗ затвореног типа – поред службе за обезбеђење постоје и друге препреке за бекство, оградни зидови, тех. средства и др.

- КПЗ у Сремској Митровици – страни држ.

- КПЗ у Нишу

одељења са затвореним, полуотвореним, отвореним третманом и притворском јединицом.

3. КПЗ строго затвореног типа – максимални степен безбедности

- КПЗ у Пожаревцу – Забели

4. КПЗ за жене полуотвореног типа

- КПЗ за жене у Пожаревцу - од ЗИКС-а 1998. год. (+ 2 одељења за прекршај и одељење за малолет. затвор)

Без притвора.

5. КПЗ за малолетнике затвореног типа

· КПЗ за малолетнике у Ваљеву – специјална установа за извршење казне малолетничког затвора – узраста 16-18 година – од 1 до 10 година.

Са притворском јединицом.

6. СЗБ – затвореног типа

- КПД болница у Београду – бол. лечења у току истражног поступка, у току издржавања казне, лечење лица којима је изречена мера обавезног чувања и лечења.

7. ВПД – полуотвореног типа

- ВПД у Крушевцу – за извршење васпитних мера према малолетницима са навршених 14 година (законски мин) до навршене 23 године (законски мах) од 1 до 5 год.

8. Окружни затвори – полуотвореног типа

- ОЗ у Београду – са притвором за криминалце и за ратне злочинце

- ОЗ у Врању

- ОЗ у Зајечару

- ОЗ у Зрерњанину

- ОЗ у Крагујевцу

- ОЗ у Краљеву

- ОЗ у Крушевцу

- ОЗ у Лесковцу

- ОЗ у Неготину

- ОЗ у Новом Пазару

- ОЗ у Новом Саду

- ОЗ у Панчеву

- ОЗ у Прокупљу

- ОЗ у Смедереву

- ОЗ у Суботици

- ОЗ у Ужицу

- ОЗ у Чачку

Укупно 28 установа.

19. ПОЛОЖАЈ ОСУЂЕНИХ ЛИЦА У ТОКУ ИЗДРЖАВАЊА КАЗНЕ (ПРАВА ОСУЂЕНИХ ЛИЦА, ОДГОВОРНОСТИ ОСУЂЕНИХ ЛИЦА, ПГОДНОСТИ, УСЛОВНИ ОТПУСТ, ОТПУШТАЊЕ ОСУЂЕНИХ ЛИЦА, ПОСТПЕНАЛНА ЗАШТИТА)
20. ЗАТВОРСКА ЗАЈЕДНИЦА (ПОЈАМ ОСУЂЕНИЧКЕ ЗАЈЕДНИЦЕ, ОСУЂЕНИЧКА СУБКУЛТУРА, ОСУЂЕНИЧКИ НЕФОРМАЛНИ СИСТЕМ)

Осуђеничка заједница је средина у којој осуђена издржавају врем. казну лиш. слободе.

Ту се ствара посебни тип деликвентне поткултуре која се испољава у аутономним вредносним ставовима, специфичном језику, начину живота и понашања. Осуђеничка субкултура захтева оданост и солидарност, те прихватање кодекса многих неписаних правила и норм, кроз неформални притисак и затворско насиље. Призонизација функционише на односу између затворског особља и затвореника и под. улогама затвореника.

21. ПОСЛЕДИЦЕ ЛИШАВАЊА СЛОБОДЕ (ФРУСТРАЦИЈЕ И ДЕПРИВАЦИЈА ОСУЂЕНИКА, ПРИВИКАВАЊЕ НА ЗАТВОРСКУ СРЕДИНУ, ОСУЂЕНИЧКИ КОНФЛИКТ, КРИМИНОГЕНИ ЗНАЧАЈ ЗАТВОРА)
· Последице: тренутне – шок, емоционална страна; трајне тензија, афективна стања, душевна апатија, одсуство воље

Фрустрација – потиштеност због препреке, ометања у остварењу жеље – раздражљивост, нетрпељивост, агресија, регресија, фиксација

Депривација – лишавање: слободе, мат. добра, сигурности, аутономије, хетеросекс; адаптација: психолошки шок, апатија, резигнација, затворска асимилација
22. ИЗВРШЕЊЕ МЕРЕ БЕЗБЕДНОСТИ

1. Обавезно психијатријско лечење и чување у здравственој установи

2. Обавезно психијатријско лечење на слободи

3. Обавезно лечење наркомана и алкохоличара

4. забрана вршења позива, делатности, дужности

5. забрана управљања моторним возилом

6. одузимање предмета

7. протеривање странаца

23. ПОЛОЖАЈ, ПРАВА И ОБАВЕЗЕ ЛИЦА ОСУЂЕНИХ НА МЕРУ БЕЗБЕДНОСТИ ГДЕ СЕ ПОДРАЗУМЕВА ЗАВОДСКО ИЗВРШЕЊЕ МЕРЕ

· Упућивање врши суд који је изрекао меру у првом степену.

· Мера може садржати само она ограничења кретања и понашања која су неопходна ради лечења и чувања лица и ради одржања реда и дисциплине.

· Довођење уз пратњу здравственог радника.

· Здравствена установа обавезна је да једанпут годишње обавештава суд који је изрекао меру о здравственом стању.

· Помоћ по отпуштању – орган старатељства.

24. ПОСЕБНЕ ОДРЕДБЕ О МАЛОЛЕТНИЧКОМ ЗАТВОРУ (СТАРОСНО ДОБА ДО КОЈЕГ СЕ ОСУЂЕНИ МОЖЕ ЗАДРЖАТИ У ЗАТВОРУ ЗА МАЛОЛЕТНИКЕ, ПОЛОЖАЈ МАЛОЛЕТНИКА ТОКОМ ИЗДРЖАВАЊА КАЗНЕ; ПРАВА, ОДГОВОРНОСТИ, ПОГОДНОСТИ ЛИЦА ОСУЂЕНИХ НА КАЗНУ МАЛОЛЕТНИЧКОГ ЗАТВОРА, ДРУГЕ ОСОБЕНОСТИ ПОСТУПАЊА СА ОВОМ КАТЕГОРИЈОМ ОСУЂЕНИХ ЛИЦА)

- Извршава се у КПЗ-у за малолетнике у Ваљеву – мушкарци, а у КПЗ-у за жене у Пожаревцу, у посебном одељењу – жене (установе полуотвореног типа)

· Пунолетна лица и која постају пунолетна – у посебним одељењима.

· Разлика: 3 часа на дан изван затворених просторија у слободном времену, 2 пута годишње одсуство до 14 дана (не у време наставе), све остало исто као за пунолетна лица.

25. ИЗВРШЕЊЕ КАЗНЕ ЗАТВОРА ИЗРЕЧЕНЕ У ПРЕКРШАЈНОМ ПОСТУПКУ

· Кажњени издржава казну затвора у посебном одељењу ОЗ одвојено од осуђених.
· Кажњена жена издржава казну затвора у КПЗ-у за жене.

· Малолетни кажњени одвајају се од пунолетних

· За упућивање надлежан је орган за прекршаје који је донео првостепено решење.

САЈКС „улоге“ у осуђеничкој заједници:

„горила“ – силеџија ↔ „слабићи“ подлежу претњама

„трговци“ – манипулација

„вукови“ – хомосексуалци силеџије ↔ „девојчице“ - хомсексуалци са женском улогом

„прави човек“ – осуђеник који је лојалан управи, али достојанствен са осталим осуђеницима

Облици прилагођавања на затворску средину:

1. Конформизам – осуђеник са осећајем кривице – прихватају норме затворског режима.

2. Критизерство – прихвата норме, критикује недоследност у спровођењу од стране особља

3. Иновација – желе изменити режим путем представки, молби, сугестија

4. Манипулација – на вешт начин избегавају норме затворског режима, а да не дођу у сукоб са затворском управом
5. Бекство – физичко, повл. у себе, побуне – лоше прилагођавање

6. самоубиство, самоповређивање

Осуђенички конфликт:

1. конфликти са собом – у виду анксиозних стања и немогућности прилагођења

2. међусобни конфликти – проистекли из специфичних односа: појединачни, појединац↔група, група↔група

3. конфликт осуђеника са затворским особљем (побуне, узимање талаца)

26. УПУЋИВАЊЕ НА ИЗДРЖАВАЊЕ КАЗНЕ, ПОЛОЖАЈ ПРАВА И ОБАВЕЗЕ ОСУЂЕНИХ У ПРЕКРШАЈНОМ ПОСТУПКУ

· Орган за прекршаје у првостепеном

· казна затвора изречена за прекршај извршава се према одредбама ЗИКС-а

· отпуштање се уређује сходно отпуштању осуђених лица

27. ПОСТУПАЊЕ СА ПРИТВОРЕНИЦИМА (ПРАВА И ПОЛОЖАЈ ПРИТВОРЕНИХ ЛИЦА, ОДНОС СУДА И ЗАТВОРА)
-У притвор се прима лице против кога је решењем одређен притвор са писменим налогом.

- Смешта се у посебно одељење завода – затворено (одвојено од осуђених лица).

- По пријему →обавезно га прегледа лекар.

- Притвореник борави у заводу под истим условима као и осуђено лице.

- Има право да ради: може се привремено извести само по налогу суда

- О дисциплинском преступу притв. → завод обавештава суд

- Примена принуде према притворенику као према осуђеном лицу

- Надзор над применом мере притвора – председник окружног суда
28. ИЗВРШАВАЊЕ ВАСПИТНИХ МЕРА

· Ванзаводске санкције:

1. Васпитна мера упућивања у дисциплински центар за малолетнике – посебне васпитне установе - 4 часа дневно.

2. Мера појачаног надзора (по налогу суда):

- од стране родитеља (проверава орган старатељства)

- од стране друге породице (на предлог органа старатељства) погодност породице

- од стране органа старатељства (одреди службено лице које примењује меру)

29. ЗАВОДСКЕ МЕРЕ

1. Васпитна мера упућивања у васпитну установу – у заводу за васпитање деце и омладине – упућује га орган старатељства.

2. Упућивање у ВПД – посебна одељења за женска и пунолетна м. лица 14-18 год, спорт, школовање 3 часа на дан, 2 пута по 15 дана годишње. Упућује на суд који је изрекао санкције.

3. Упућивање у специјалну установу изриче се малолетнику који врши деликте због заосталог душевног развоја – посебне установе социјалне заштите, дечје психијатријске установе.

4. Упућивање у малолетнички затвор – КПЗ за малолетнике установе полуотвореног типа

30. УПУЋИВАЊЕ У ВАСПИТНУ УСТАНОВУ, ВПД ИЛИ ДРУГЕ УСТАНОВЕ ПРЕДВИЂЕНЕ ЗА ИЗВРШЕЊЕ ВАСПИТНЕ МЕРЕ, ПОЛОЖАЈ ПРАВА И ОБАВЕЗЕ ЛИЦА КОЈИМА ЈЕ ИЗРЕЧЕНА ВАСПИТНА МЕРА
· Испод 14 година – не могу се изрећи кривичне санкције

· Кривично правни статус малолетници имају од 14 до 18 година и то:

1. Млађи малолетници од 14 до 16 година – казне од 1 до 5 година.

2. Старији малолетници од 16 до 18 година – казне од 1 до 10 година.

31. НАДЗОР

· Врши Управа за извршење кривичих санкција преко своје орг. јединице одељења за надзор- контролише:
1. примену ЗИКС-а и прописа

2. стручни рад

3. остваривање права

4. здр. заштиту

5. примену сред. принуде

6. дисц. казне

7. преваспитање, третман

8. орг. и рад сл. за обезбеђење

9. осталих сл. у заводу

10. материјално-финансијска пословања

У писаној форми записник налажу мере са роковима.

32. ОВЛАШЋЕЊА И ФУНКЦИЈА НАДЗОРА

· Право да са осуђеником разговара без присуства запослених

· Да омогући несметан рад и да да све податке

· Да да предлог мера за побољшање рада завода

