

 Kralja MIlutina 30, Beograd
Sprat 8. #42

ʊ: +381114038460
www.protivkorupcije.rs

Ovaj projekat finansira
Evropska unija

 Prevencija i borba protiv korupcije

EuropeAid/138423/DH/SER/RS

2017/386 -597

ZAĢTITA PODATAKA O LIĽNOSTI U POSTUPKU

UZBUNJIVANJA

Autor:

Milica Andriļ

Dec embar 2020. godine

Ovaj projekat finansira
Evropska unija

Prevencija i borba protiv korupcije

Kralja MIlutina 30, Beograd
Sprat 8. #42

ʊ: +381114038460
www.protivkorupcije.rs

 Prevencija i borba protiv korupcije

EuropeAid/138423/DH/SER/RS

2017/386 -597

SMERNICE ZA IZVEĢTAVANJE O SPROVOŉENJU I

VRĢENJE NADZORA NAD SPROVOŉENJEM

REVIDIRANOG AKCIONOG PLANA ZA POGLAVLJE 23,

POTPOGLAVLJE BORBA PROTIV KORUPCIJE

Autori:

Jovan Niciļ

Ana Arsenijeviļ

Novembar 2020. godine

 Kralja MIlutina 30, Beograd
Sprat 8. #42

ʊ: +381114038460
www.protivkorupcije.rs

2ÈËÙŉÈÑɯÖÝÖÎɯÐáÝÌįÛÈÑÈɯÑÌɯÐÚÒÓÑÜðÐÝÈɯÖËÎÖÝÖÙÕÖÚÛɯÐáÝÙįÐÖÊÈɯ×ÙÖÑÌÒÛÈɯÐɯÕÐɯÕÈɯÒÖÑÐɯÕÈðÐÕɯÕÌɯ×ÙÌËÚÛÈÝÓÑÈɯÚÛÈÝÖÝÌɯ

Evropske unije.

Prevencija i borba protiv korupcije

4

UVOD ... 5

1. ZAĢTITA PODATAKA O LIĽNOSTI U SKLADU SA VAĤEĻIM ZAKONOM O ZAĢTITI

PODATAKA O LIĽNOSTI .. 5
ƕȭƕɯ.ÚÕÖÝÕÐɯ×ÖÑÔÖÝÐɯÐɯÕÈðÌÓÈɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐ .. 6

ƕȭƖɯ/ÙÈÝÈɯÓÐÊÈɯðÐÑÐɯÚÌɯ×ÖËÈÊÐɯÖÉÙÈôÜÑÜ ... 8

ƕȭƗɯ4ÓÖÎÈɯ/ÖÝÌÙÌÕÐÒÈɯáÈɯÐÕÍÖÙÔÈÊÐÑÌɯÖËɯÑÈÝÕÖÎɯáÕÈðÈÑÈɯÐɯáÈįÛÐÛÜɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐ 10

2. ODNOS ZAĢTITE PODATAKA O LIĽNOSTI I ZAĢTITE UZBUNJIVAĽA 10

2.1 ZÈįÛÐÛÈɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐɯÜɯÚÒÓÈËÜɯÚÈɯáÈÒÖÕÖÔɯÖɯáÈįÛÐÛÐɯÜáÉÜÕÑÐÝÈðÈ 10
ƖȭƖɯ&ÓÈÝÕÐɯÐáÈáÖÝÐɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐɯÜɯ×ÖÚÛÜ×ÒÜɯÜáÉÜÕÑÐÝÈÕÑÈ ... 11

2.2.1 Poverljivost informacija .. 11

2.2.2 Pravo na informisanost ... 14

ƖȭƖȭƗɯ/ÌÙÐÖËɯðÜÝÈÕÑÈɯ×ÖËÈÛÈÒÈɯÜɯ×ÖÚÛÜ×ÒÜɯÜáÉÜÕÑÐÝÈÕÑÈ ... 15

2.2.4 Bezbednost podataka .. 15

ƖȭƖȭƙɯ-ÌÜÚÒÓÈôÌÕÖÚÛɯÐɯÒÖÓÐáÐÑÈɯ×ÙÖ×ÐÚÈ ... 16

ƖȭƗɯ$ÝÙÖ×ÚÒÈɯ×ÙÈÒÚÈɯÐɯÚÔÌÙÕÐÊÌɯÝÌáÈÕÌɯáÈɯáÈįÛÐÛÜɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐɯÜɯ×ÖÚÛÜ×ÒÜɯÜáÉÜÕÑÐÝÈÕÑÈ 16

2.4 UzÉÜÕÑÐÝÈÕÑÌɯÜɯ×ÙÈÒÚÐɯÜɯ2ÙÉÐÑÐɯȹ/ÐįÛÈÓÑÒÈȮɯËÖÚÈËÈįÕÑÈɯÐÚÒÜÚÛÝÈȮɯÚÛÜËÐÑÌɯÚÓÜðÈÑÈȺ 17

ƖȭƘȭƕɯ2ÛÜËÐÑÈɯÚÓÜðÈÑÈ ... 18

3. ZAKLJUĽAK .. 19
Ɨȭƕɯ*ÓÑÜðÕÈɯÜÓÖÎÈɯÖÝÓÈįîÌÕÖÎɯÓÐÊÈɯÜɯ×ÖÚÛÜ×ÒÜɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐ ... 19

ƗȭƖɯ!ÜËÜîÌɯÛÌÕËÌÕÊÐÑÌɯɬ ÜÚÈÎÓÈįÈÝÈÕÑÌɯÙÌÎÜÓÈÛÐÝÌɯÐɯ×ÖÚÛÜ×ÈÕÑÈɯÚÈɯáÈÏÛÌÝÐÔÈɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯ

ÓÐðÕÖÚÛÐ .. 20

Prevencija i borba protiv korupcije

5

Uvod

Republika Srbija usvojila je Zakon o zaġtiti uzbunjivaļa kojim se obezbeĽuju sigurni kanali za

zaposlene, kao i odreĽene druge kategorije lica, putem kojih je moguĺe izvrġiti prija vljivanje

prevara, korupcije i ozbiljnih zloupotreba u organizacijama. Zakon je poļeo da se primenjuje

2015. godine (zajedno sa podzakonskim aktom ï Pravilni kom o unutraġnjem uzbunjivanju), a

odnosi se i na javni i na privatni sektor. Njime su predviĽena tri kanala za uzbunjivanje, kao i

sudska zaġtita od ġtetnih radnji.

Prilikom otkrivanja informacija uzbunjivaļ nije duģan da otkrije svoj identitet, odnosno

uzbunjivanje se moģe izvrġiti anonimno. Ako je uzbunjivaļ predao svoje liļne podatke, zakon

posebno predviĽa da ĺe liļni podaci uzbunjivaļa biti zaġtiĺeni u skladu sa Zakonom o zaġtiti

podataka o liļnosti i da se isti mogu otkriti nadleģnom organu samo u izuzetnim sluļajevima,

ako radnje ovog organa ne bi bile moguĺe bez otkrivanja liļnih podataka uzbunjivaļa.

Poslodavci su duģni da imenuju lice ovlaġĺeno za prijem informacija i voĽenje postupaka u vezi

sa uzbunjivanjem. Osim ġto su zaduģeni za voĽenje postupka, ovlaġĺena lica odgovorna su za

zaġtitu identiteta moguĺih uzbunjivaļa, kao i optuģenih osoba i njihovih liļnih podataka, od

njihovog otkrivanja neovlaġĺenim licima i ġiroj javnosti. Pored toga, poslodavac koji ima viġe

od deset zaposlenih duģan je da internim aktom reguliġe postupak uzbunjivanja i isti objavi na

vidnom mestu, kao i na veb stranici poslodavca.

Buduĺi da je zaġtita liļnih podataka u suġtini povezana sa delotvornom primenom zaġtite za

uzbunjivaļe, neophodno je razmotriti pitanja koja se odnose na: poverljivost podataka o

uzbunjivaļima i optuģenim licima; razumno prikupljanje i obradu podataka; pravo na

informacije o tome kako se postupa sa liļnim podacima u sluļaju uzbunjivanja; pravo pristupa

informacijama; perio d ļuvanja prikupljenih i proizvedenih podataka i izveġtaja; sigurnost

podataka; tehniļke i organizacione rizike/mere; itd.

1. Zaģtita podataka o liľnosti u skladu sa vaĥeļim Zakonom

o zaģtiti podataka o liľnosti

Kako bi ujednaļila pristup zaġtiti podataka o liļnosti i odgovorila na rapidno menjajuĺe
tehnoloġke zahteve, Evropska unija je 27. aprila 2016. godine usvojila novi regulatorni okvir za
zaġtitu privatnosti ï Opġtu uredbu o zaġtiti podataka (General Data Protection Regulation; u
daljem tekstu: ñGDPRò). GDPR je stupio na snagu 25. maja 2018. godine i direktno se
primenjuje u svim drģavama ļlanicama Evropske unije.

U cilju usklaĽivanja nacionalnog zakonodavstva sa pravom Evropske unije, Republika Srbija
je na osnovu ļlana 42. Ustava Republike Srbije krajem 2018. godine usvojila novi Zakon o
zaġtiti podataka o liļnosti (ñSl. glasnik RS", br. 87/2018; u daljem tekstu: ñZakon ò) ļiji veĺi
broj odredbi predstavljaju prevod odredbi GDPR -a. Zakon je usvojen sa odloģenim datumom
primene ï 21. avgust 2019. godine. Naime, ugledajuĺi se na primer koji je dala EU sa odloģenim
rokom primene od ļak dve godine nakon usvajanja, naġ zakonodavac je takoĽe ostavio
odreĽeni period (9 meseci) nakon usvajanja nove regulative kako bi obveznici Zakona stigli da
prilagode svoje poslovanje i aktivnosti novim zahtevima regulative.

Prevencija i borba protiv korupcije

6

1.1 .ÚÕÖÝÕÐɯ×ÖÑÔÖÝÐɯÐɯÕÈðÌÓÈɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐ

Ustav Republike Srbije predviĽa da je, kao osnovno ljudsko pravo, zajamļena zaġtita podataka
o liļnosti, te da se prikupljanje, drģanje, obrada i koriġĺenje podataka o liļnosti ureĽuju
zakonom.

Imajuĺi napred navedeno u vidu, Zakonom se pre svega definiġe koji podaci ĺe se smatrati
podacima o liļnosti, pa ĺe se tako podatkom o liļnosti smatrati svaki podatak koji se odnosi na
fiziļko lice ļiji je identitet neposredno ili posredno odreĽen ili odrediv.

Obrada posebno osetljivih podataka o liļnosti u postupku dopuġtena je samo u izuzetnim
sluļajevima ï na primer ako je pojedinac dao izriļit pristanak, ili neki drugi zakon propisuje
obavezu vrġenja obrade. S obzirom da Zakon o zaġtiti uzbunjivaļa ne reguliġe obavezu obrade
posebno osetljivih podataka o liļnosti u postupku uzbunjivanja, treba primeniti vrlo
restriktivan pristup obradi ovakvih podataka. D rugim reļima, treba ih obraĽivati samo ukoliko
su u neposrednoj vezi sa dostavljenom informacijom i neophodni za sprovoĽenje postupka.

Prevencija i borba protiv korupcije

7

Svaka radnja (prikupljanje, beleģenje, razvrstavanje, grupisanje, brisanje, itd.) koja se
preduzima sa podatkom o liļnosti predstavlja radnju obrade u skladu sa Zakonom, a obveznici
primene Zakona su lica koja vrġe radnje obrade, odnosno rukovalac i obraĽivaļ.

Rukovalac je lice, odnosno organ vlasti koji samostalno ili zajedno sa drugima odreĽuje svrhu
(razlog zbog kog se podaci obraĽuju) i naļin obrade podataka o liļnosti; dok je obraĽivaļ lice,
odnosno organ vlasti, koji obraĽuje podatke o liļnosti u ime rukovaoca.

Rukovalac i obraĽivaļ duģni su da prilikom vrġenja radnji obrade poġtuju sva naļela koja
predviĽa Zakon. Naime, Zakon, po ugledu na GDPR, predviĽa da se podaci o liļnosti moraju
obraĽivati u skladu sa sledeĺim naļelima:

1) zakonit a, poġtena i transparentn a obrada ï podaci o liļnosti moraju se obraĽivati
zakonito, poġteno i transparentno u odnosu na lice na koje se podaci odnose. Zakonita
obrada je obrada koja se vrġi u skladu sa Zakonom, odnosno drugim zakonom kojim se
ureĽuje obrada.

Prevencija i borba protiv korupcije

8

2) ograniļenje u odnosu na svrhu obrade ï podaci o liļnosti se moraju prikupljati u
svrhe koje su konkretno odreĽene, izriļite, opravdane i zakonite i dalje se ne mogu
obraĽivati na naļin koji nije u skladu sa tim svrhama.

3) minimizacija podataka ï opseg podataka o liļnosti koji se obraĽuje mora biti
primeren, bitan i ograniļen na ono ġto je neophodno u odnosu na svrhu obrade.

4) taļnost ï podaci o liļnosti koji se obraĽuju moraju biti taļni i, ako je to neophodno,
aģurirani. Uzimajuĺi u obzir svrhu obrade, moraju se preduzeti sve razumne mere kojima
se obezbeĽuje da se netaļni podaci o liļnosti bez odlaganja izbriġu ili isprave.

5) ogran iļenje ļuvanja ï podaci o liļnosti se moraju ļuvati u obliku koji omoguĺava
identifikaciju lica samo u roku koji je neophodan za ostvarivanje svrhe obrade.

6) integritet i poverljivost ï podaci o liļnosti moraju se obraĽivati na naļin koji
obezbeĽuje odgovarajuĺu zaġtitu podataka o liļnosti, ukljuļujuĺi zaġtitu od neovlaġĺene
ili nezakonite obrade, kao i od sluļajnog gubitka, uniġtenja ili oġteĺenja primenom
odgovarajuĺih tehniļkih, organizacionih i kadrovskih mera.

Iako ne predstavlja posebno naļelo u skladu sa Zakonom, odgovornost za postupanje se
ļesto navodi kao sedmo, ultimativno naļelo, jer predviĽa da je rukovalac odgovoran za
primenu svih naļela i mora biti u moguĺnosti da predoļi njihovu primenu.

U nastavku je i grafiļki prikaz obaveza u pogledu obrade podataka, a koje proistiļu iz principa.

Treba imati u vidu da naļela predviĽena drugim propisima najļeġĺe predstavljaju samo
smernice i instrukcije u primeni zakonskih odredbi, dok pridrģavanje i postupanje u skladu sa
naļelima predviĽenim Zakonom predstavlja neposrednu obavezu rukovaoca i obraĽivaļa.
Nepoġtovanje i nepostupanje u skladu sa naļelima Zakona, pre svega predstavlja prekrġaj u
skladu sa Zakonom, ali moģe biti i osnov za naknadu materijalne i nematerijalne ġtete.

1.2 /ÙÈÝÈɯÓÐÊÈɯðÐÑÐɯÚÌɯ×ÖËÈÊÐɯÖÉÙÈôÜÑÜ

Zakon obavezuje rukovaoca da licu ļije ĺe podatke o liļnosti obraĽivati pruģi informacije od
znaļaja za predmetnu obradu u trenutku prikupljanja podataka. Naime, rukovalac je duģan da
tom licu da svoje identifikacione i kontakt podatke, podatke koji se odn ose na obradu

Prevencija i borba protiv korupcije

9

(kategorija podataka, svrha, pravni osnov obrade), informacije o primaocima podataka , rokove
ļuvanja, kao i druge informacije kako bi lice bilo informisano o pravima koja ostvaruje u vezi
sa podacima koje pruģa.

U skladu sa Zakonom, pored prava na informisanost, lice ļiji podaci se obraĽuju ostvaruje
sledeĺa prava:

1) Pravo na pristup svojim podacima ï Lice na koje se podaci odnose ima pravo da
dobije od rukovaoca potvrdu da li se obraĽuju podaci o liļnosti koji se odnose na njega
i ako se takvi podaci obraĽuju, ima pravo na pristup podacima i drugim obaveznim
datim informacijama.

2) Pravo na ispravku i dopunu ï Lice na koje se podaci odnose ima pravo bez
nepotrebnog odgaĽanja da zahteva od rukovaoca ispravku netaļnih podataka o liļnosti
ili dopunu p odataka koji se na njega odnose.

3) Pravo na brisanje ï Lice na koje se podaci odnose ima pravo od rukovaoca da
zahteva brisanje podataka o liļnosti koji se na njega odnose bez nepotrebnog odlaganja
ukoliko viġe ne postoji svrha i pravni osnov obrade.

4) Pravo n a ograniļenje ï Lice na koje se podaci odnose ima pravo od rukovaoca
ograniļenje obrade podataka (osim ļuvanja) u sluļaju da to lice osporava taļnost
podataka o liļnosti, ako je obrada nezakonita, ako rukovaocu viġe ne trebaju podaci o
liļnosti ili je lice ļiji se podaci obraĽuju uloģio prigovor na obradu.

5) Pravo na prenosivost ï Lice na koje se podaci odnose ima pravo da dobije podatke
o liļnosti koji se odnose na njega, u struktuiranom, uobiļajeno upotrebljavanom i
maġinski ļitljivom formatu i ima pravo da prenese te podatke drugom rukovaocu
(ugovor/ saglasnost i automatska obrada) i

6) Pravo na prigovor i automatizovano donoġenje pojedinaļnih odluka ï Lice
na koje se podaci odnose ima pravo u svakom trenutku da uloģi prigovor na obradu
podataka o liļnosti koji se odnose na njega. Rukovalac viġe ne sme da obraĽuje podatke
o liļnosti osim ako ne dokaģe da postoje uverljivi legitimni razlozi za obradu. TakoĽe,
lice na koje se podaci odnose ima pravo da se na njega ne odnosi odluka koja se zasniva
iskljuļivo na automatskoj obradi, ukljuļujuĺi i profilisanje, koja proizvodi pravne
posledice po njega ili na sliļan naļin znaļajno utiļu na to lice.

Prevencija i borba protiv korupcije

10

Lice ļiji se podaci obraĽuju svoja prava ostvaruje na osnovu podnetog zahteva. Zakon ne
precizira u kom formatu se moģe podneti zahtev, te je na rukovaocu da opredeli odgovarajuĺe
kanale za prijem, s tim da je rukovalac duģan da omoguĺi licu da ostvari svoja prava na
najjednostavniji i najefikasniji naļin.

1.3 4ÓÖÎÈɯ/ÖÝÌÙÌÕÐÒÈɯáÈɯÐÕÍÖÙÔÈÊÐÑÌɯÖËɯÑÈÝÕÖÎɯáÕÈðÈÑÈɯÐɯáÈįÛÐÛÜɯ×ÖËÈÛÈÒÈɯ

ÖɯÓÐðÕÖÚÛÐ

Zakon je Povereniku za informacije od javnog znaļaja i zaġtitu podataka o liļnosti (u daljem
tekstu: ĂPoverenik ñ), kao nadzornom organu, u cilju zaġtite osnovnih prava i sloboda fiziļkih
lica u vezi sa obradom podataka o liļnosti dodelio veliki broj ovlaġĺenja. IzmeĽu ostalog, u
skladu sa Zakonom, Poverenik:

¶ vrġi nadzor i obezbeĽuje primenu Zakona u skladu sa svojim ovlaġĺenjima;

¶ na zahtev lica na koje se podaci odnose, pruģa informacije o njihovim pravima
propisanim Zakonom;

¶ postupa po prituģbama lica na koje se podaci odnose, utvrĽuje da li je doġlo do povrede
Zakona i obaveġtava podnosioca prituģbe o toku postupka po prituģbi Povereniku;

¶ vrġi inspekcijski nadzor nad primenom Zakona i podnosi zahtev za pokretanje
prekrġajnog postupka ako utvrdi da je doġlo do povrede ovog zakona, u skladu sa
zakonom kojim se ureĽuju prekrġaji.

Imajuĺi u vidu ovlaġĺenja Poverenika, Poverenik se u sluļaju inspekcijskog nadzora zbog
sumnje na povredu prava, odnosno u sluļaju podnoġenja prituģbe zbog povrede prava
predviĽenih Zakonom, moģe naĺi aktivno ukljuļen i u postupak uzbunjivanja

2. Odnos zaģtite podataka o liľnosti i zaģtite uzbunjivaľa

2.1 Zaģtita podataka o liľnosti u skladu sa Zakonom o zaģtiti

uzbunjivaľa

Zakon o zaġtiti uzbunjivaļa donet je 2014. godine, nakon ļega nije pretrpeo nikakve izmene,
ukljuļujuĺi ni neophodno prilagoĽavanje zahtevima vezanim za zaġtitu podataka o liļnosti.
Predmetni zakon, iako ranije donet, ipak prepoznaje znaļaj zaġtite podataka o liļnosti u
procesu uzbunjivanja, te daje generalne smernice licu koje ovlaġĺeno za prijem informacija (u
daljem tekstu: ñovlaġĺeno liceñ).

Naime, Zakon o zaġtiti uzbunjivaļa predviĽa da je ovlaġĺeno lice duģno da ġtiti podatke o
liļnosti uzbunjivaļa, odnosno podatke na osnovu kojih se moģe otkriti identitet uzbunjivaļa,
osim ako se uzbunjivaļ ne saglasi sa otkrivanjem tih podataka. Saglasnost uzbunjivaļa mora
ispuniti sve uslove koje predviĽa Zakon, odnosno mora biti transparentna, razumljiva,
informativna i slobodno data (neuslovljena).

Prevencija i borba protiv korupcije

11

S druge strane, ovlaġĺeno lice duģno je da prilikom prijema informacije, obavesti uzbunjivaļa
da njegov identitet moģe biti otkriven nadleģnom organu, ako bez otkrivanja identiteta
uzbunjivaļa ne bi bilo moguĺe postupanje tog organa; kao i da ga obavesti o merama zaġtite
uļesnika u kriviļnom postupku. Ako je u toku postupka neophodno da se otkrije identitet
uzbunjivaļa, ovlaġĺeno lice duģno je da o tome, pre otkrivanja identiteta, obavesti uzbunjivaļa.
Zakon o zaġtiti uzbunjivaļa predvideo je navedenu obavezu kako bi se uzbunjivaļ pripremio i
bio spreman na deġavanja koja mogu uslediti kada se sazna da je izvrġio uzbunjivanje.

Svako lice koje sazna podatke na osnovu kojih se moģe otkriti identitet uzbunjivaļa, duģno je
takoĽe da ġtiti te podatke.

Na kraju, Zakon o zaġtiti uzbunjivaļa predviĽa da se podaci na osnovu kojih se moģe utvrditi
identitet uzbunjivaļa ne smeju saopġtiti licu na koje se ukazuje u informaciji, ako posebnim
zakonom nije drugaļije propisano.

Bez obzira na trenutnu nedovoljnu usklaĽenost Zakona o zaġtiti uzbunjivaļa sa zahtevima
Zakona, treba imati u vidu da zaġtita podataka o liļnosti kao oblik prava na privatnost
predstavlja jedno od osnovnih ljudskih prava, te da se prilikom svakog kontakta sa podacima
o liļnosti moraju razmotriti zahtevi Zakona i postupati u skladu sa njegovim naļelima.

ƖȭƖɯ&ÓÈÝÕÐɯÐáÈáÖÝÐɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐɯÜɯ×ÖÚÛÜ×ÒÜɯÜáÉÜÕÑÐÝÈÕÑÈ

Svi ovde navedeni glavni izazovi su meĽusobno povezani i proistiļu jedni iz drugih. Za njihovo
prevazilaģenje neophodan je planirani sistemski pristup . Ovi izazovi, pre svega, proistiļu iz
nedovoljnog poznavanja zahteva Zakona i neusklaĽenosti sprovoĽenja aktivnosti rukovaoca sa
tim zahtevima.

2.2.1 Poverljivost informacija

Jedan od najbitnijih ļinilaca za odluļivanje lica na ļin uzbunjivanja jeste garancija sigurnosti
da ĺe identitet uzbunjivaļa ostati nepoznat ukoliko se lice odluļi na anonimno uzbunjivanje,
odnosno da ĺe se informacije o uzbunjivaļu u postupku uzbunjivanja ļuvati kao poverljive.

Poverljivost informacija u procesu uzbunjivanja pre svega podrazumeva davanje moguĺnosti
da se uzbunjivanje izvrġi i anonimno u skladu sa Zakonom o zaġtiti uzbunjivaļa. Dakle,
poslodavac, odnosno organ, mora uspostaviti liniju prijave (posebna aplikacija, kutija za
prijave) gde uzbunjivaļ moģe prijaviti krġenje propisa, krġenje ljudskih prava i sve druge
nezakonitosti predviĽene Zakonom o zaġtiti uzbunjivaļa bez otkrivanja svog identiteta.

Prevencija i borba protiv korupcije

12

TakoĽe, u skladu sa predmetnim zakonom, poslodavac i ovlaġĺeni organ duģni su da postupe
po ovakvoj prij avi, u okviru svojih ovlaġĺenja; a poslodavac, s druge strane, ne sme preduzimati
mere u cilju otkrivanja identiteta anonimnog uzbunjivaļa.

Bez obzira na navedeno, ļesto se deġava u praksi da poslodavci ne ģele da postupe po
anonimnoj prijavi, jer je olako okarakteriġu kao laģnu i odbacuju zbog nepostojanja osnova.
TakoĽe, iako je Zakonom o zaġtiti uzbunjivaļa izriļito predviĽeno da poslodavac ne sme
preduzimati mere u cilju otkrivanja identiteta anonimnog uzbunjivaļa, poslodavci koriste
svoju poziciju da ipak doĽu do ovog podatka. Ovakva praksa udaljuje uzbunjivaļe od donoġenja
odluke da izvrġe uzbunjivanje, jer nisu sigurni da mogu da se pouzdaju u to da ĺe postupak biti
sproveden na zakonom predviĽen naļin, niti da ĺe njihova prava i integritet u postupku biti
zaġtiĺeni.

Dakle, preduslov za efikasno i funkcionalno sprovoĽenje postupka uzbunjivanja je postupak
regulisan na naļin koji garantuje ostvarivanje zakonom zagarantovanih prava i uspostavljeni
sigurni kanali komunikacije kroz koje je moguĺe sprovesti proces.

MeĽutim, izuzetno je teġko sakriti sve digitalne tragove koje ostavljamo dok koristimo
tehnologiju, razmenjujemo ġtampane dokumente elektronskom poġtom, telefoniramo, itd.
Iako obriġemo istoriju pretraga, dokumente sa desktopa i iz korpe za otpatke, mejlove iz
dolaznog i odlaznog sanduļeta, tragovi ostaju, ali su nevidljivi za obiļnog posmatraļa. Ostaju
ģigovi na ġtampanim dokumentima, podaci o koriġĺenju ġtampaļa, skenera, i sl., takozvani
logovi, zapisi o elektronskoj komunikaciji (meta -podaci), itd.

Imajuĺi ovo u vidu, ukoliko je uspostavljen elektronski kanal za prijem informacija , neophodno
je tehnoloġko reġenje kreirati na naļin koji ne omoguĺava identifikovanje lica, osim ukoliko
lice nije samo ostavilo svoje identifikacione podatke. TakoĽe, pristup ovakvoj platformi trebalo
bi omoguĺiti samo ovlaġĺenom licu koje treba da postupi po prijavi i kome je ovakav pristup
neophodan.

Ukoliko kanali za dostavljanje informacija nisu na adekvatan naļin obezbedili anonimnost lica,
anonimnost uzbunjivaļa zavisiĺe najļeġĺe samo od volje druge strane da upotrebi neophodne
alate i tehnologije i doĽe do identiteta uzbunjivaļa.

U nastavku je primer iz meĽunarodne prakse o pokuġaju da se otkrije identitet anonimnog
uzbunjivaļa1.

Britanski finansijski regulatori nedavno su kaznili izvrġnog direktora Barclays Group sa 642.430 GBP
(pribliģno 732.000 EUR). Razlog tome bili su pokuġaji izvrġnog direktora da identifikuje uzbunjivaļa.
Prema miġljenju finansijskih regulatora, izvrġni direktor prekrġio je standarde poslovanja i zbog toga
je pokrenuta istraga protiv njega. Kao posledica incidenta, Barclays je sada pod posebnim nadzorom
i kontrolom britanskih finansijskih regulatora i mora im godiġnje izveġtavati o svojim internim
sistemima za uzbunjivanje i kontrolama. Ovo je prvi put da su britanski finansijski regulatori
preduzeli takve mere protiv kompanije u vezi sa uzbunjivanjem.

Pozadina sluļaja

U junu 2016. godine Barclays Grupa primila je anon imno pismo od uzbunjivaļa. Pismo je sadrģavalo
informacije i navode koji su se, izmeĽu ostalog, odnosili na zapoġljavanje od strane izvrġnog direktora
Barclaysa zaposlenog i bivġeg kolege u JP Morgan Chase & Co. Zbog Ănepravilnostiñ na njegovom

1 https://www.gleisslutz.com/en/Attempts_to_uncover_the_identity_of_a_whistleblower.html (pristupljeno u

decembru 2020. godine)

PRIMER: PhY¦~!W h¢YwL±!bW! L5ENTITETA ANONIMNOG U½.¦bWL±!2! {!bY/LhbLSAN STROGO

https://www.gleisslutz.com/en/Attempts_to_uncover_the_identity_of_a_whistleblower.html

Prevencija i borba protiv korupcije

13

posljednjem poslu u JP Morgan Chase & Co, ovaj kolega navodno nije bio pogodan kandidat za mesto
viġeg izvrġnog rukovodioca.

Potom je izvrġni direktor viġe puta pokuġao otkriti identitet uzbunjivaļa, ukljuļujuĺi i uz pomoĺ
odeljenja za internu sigurnost banke.

Reakcija finansijskih regulatora

Prema britanskim finansijskim regulatorima, izvrġni direktor imao je sukob interesa u ovoj situaciji.
Tvrdili su da je zbog ovog sukoba interesa trebalo da odrģava odgovarajuĺu distancu od interne
istrage, a posebno nije trebalo da pokuġava da identifikuje uzbunjivaļa.

Na osnovu istrage, regulatori su zakljuļili da njegovo ponaġanje predstavlja ozbiljnu pogreġnu
procenu i da je, s obzirom na presudnu ulogu izvrġnog direktora, standard duģne paģnje i brige bio
viġi nego za ostale zaposlene.

Otkrili su da je izvrġni direktor prekrġio ovaj standard na naļin koji je rizikovao potkopavanje
poverenja u Barclays -ove prodecure uzbunjivanja. Prema regulatorima, uzbunjivaļi igraju vitalnu
ulogu u razotkrivanju loġe prakse i zloupotreba u sektoru finansijskih usluga. Njihova zaġtita je vaģan
ļinilac u odrģavanju finansijskog sistema sigurnim i zdravim, te je stoga presudno da pojedinci mogu
govoriti anonimno i bez straha od odmazde ako ģele izraziti zabrinutost.

Iako generalni direktor svojim ponaġanjem na kraju nije ostvario liļnu korist, finansijski regulatori
smatrali su prikladnom novļanu kaznu od 10% njegovog godiġnjeg prihoda. Stoga su odredili ukupnu
novļanu kaznu na 917.800 GBP. S obzirom na to da je izvrġni direktor u ranoj fazi procesa postigao
dogovor s regulatorima, kazna je smanjena za 30%, na kraju u ukupnom iznosu od 642.430 GBP.

Regulatori su odluļili da on moģe nastaviti da radi kao izvrġni direktor Barclays-a. To je bilo moguĺe
samo zbog ļinjenice da uzbunjivaļ nije bio zaposlenik Barclays -a. Krġenje mnogo stroģih propisa u
vezi s internim uzbunjivanjem imalo bi joġ dalekoseģnije pravne posledice za predsednika uprave.

MeĽutim, s obzirom na to ġto se dogodilo, britanski finansijski regulatori smatrali su opravdanim da
se Barclays podvrgne pojaļanom nadzoru i kontroli u pogledu naļina na koji reġava sluļajeve
uzbunjivanja. Od sada Barclays mora svake godine izveġtavati finansijske regulatore o svojim
internim sistemima uzbunjivanja i uspostavljenim kontrolama, s posebni m naglaskom na sluļajeve
koji ukljuļuju navode protiv viġih menadģera Barclays-a ili u kojima je Barclays razmotrio moguĺnost
identifikovanja uzbunjivaļa. Pored toga, viġi menadģeri Barclays-a odgovorni za sisteme
uzbunjivanja i kontrole (takozvani Ăġampioni uzbunjivanjañ) duģni su liļno potvrditi ispravnost ovih
sistema i kontrola na godiġnjoj osnovi.

S druge strane, u sluļaju kada se ne radi o anonimnoj prijavi, ovlaġĺeno lice, kao i svako drugo
lice koje sazna podatke o liļnosti uzbunjivaļa, duģno je da ġtiti te podatke, odnosno podatke
na osnovu kojih se moģe otkriti identitet uzbunjivaļa, kao poverljive. Iako se na prvi pogled
ļuvanje informacija o identitetu uzbunjivaļa ļini kao jednostavan zadatak, poverljivost koja se
uspostavlja izmeĽu odgovornog lica i uzbunjivaļa je od presudnog znaļaja ï kako za samog
uzbunjivaļa i njegovu/njenu bezbednost, tako i za sprovoĽenje postupka uzbunjivanja.

SprovoĽenje procesa uzbunjivanja u skladu sa zahtevima Zakona i Zakona o zaġtiti uzbunjivaļa
zavisiĺe od mnogobrojnih ļinilaca, ukljuļujuĺi, ali ne ograniļavajuĺi se na:

Prevencija i borba protiv korupcije

14

¶ Proces uzbunjivanja (ni)je na adekvatan naļin interno regulisan,

¶ Ovlaġĺeno lice (ni)je proġlo neophodne obuke i usvojilo potrebna znanja za
rukovoĽenje ovim procesom,

¶ Sluļaj povodom koje se vrġi uzbunjivanje kompleksan i podrazumeva opseģnu istragu
i ukljuļenost velikog broja uļesnika.

Iako je na poslodavcu da usvoji interne akte i reguliġe proces uzbunjivanja, sagledavajuĺi sve
napred navedeno moģe se doĺi do zakljuļka da je ipak na ovlaġĺenom licu najveĺi teret da
sprovede postupak uzbunjivanja na efikasan, optimalan i zakonit naļin.

U nastavku je primer iz prakse gde je pravo na neotkrivanje identiteta jasno prekrġeno.

¶ A.M. je bila sudija u osnovnom sudu i prijavila je predsednika tog suda Visokom savetu
sudstva za korupciju. Osim Visokom savetu sudstva, A.M. je prijavu sa imenom
predsednika i svim dokazima poslala i kabinetu predsednika Republike. U prijavi je
navela svoje liļne podatke: ime i prezime, JMBG, adresu stanovanja i broj telefona.

¶ Visoki savet sudstva je prijavu A.M. prosledio tuģilaġtvu zatamnivġi JMBG, adresu i
broj telefona, dok je kabinet predsednika Republike prijavu A.M. prosledio
predsedniku osnovnog suda bez ikakve zaġtite liļnih podataka uzbunjivaļa.

¶ Nekoliko dana poġto je podnela prijavu, A.M. je dobila poziv iz kabineta predsednika i
reļeno joj je da ĺe je predsednik suda tuģiti za klevetu. Predsednik suda je zaista podneo
tuģbu i kriviļnu prijavu protiv A.M. koja je bila suspendovana sa posla i protiv nje je
pokrenut disciplinski postupak.

2.2.2 Pravo na informisanost

Kako se podaci o liļnosti u izveġtaju o uzbunjivanju mogu odnositi na uzbunjivaļe, lice pod
istragom, svedoke ili druge pomenute pojedince, neophodno je na adekvatan naļin obavestiti
sve uļesnike o obradi njihovih podataka za ove potrebe. Naime, ovlaġĺeno lice ĺe u trenutku
prikupljanja podataka o uzbunjivaļu, a za potrebe uzbunjivanja, uzbunjivaļu pruģiti sve
neophodne informacije u vezi sa obradom njegovih podataka u skladu sa Zakonom, kao i
informacije o njegovim pravima u skladu sa Zakonom o zaġtiti uzbunjivaļa. MeĽutim, kada
vrġi uzbunjivanje, uzbunjivaļ deli sa ovlaġĺenim licem podatke i o treĺim licima. Dakle,
ovlaġĺeno lice indirektno prikuplja podatke i o treĺim licima koja su od znaļaja za postupak
uzbunjivanja. Postavlja se pitanje u kom momentu je ovlaġĺeno lice duģno da obavesti ta treĺa
lica da se njihovi podaci obraĽuju u postupku uzbunjivanja u skladu sa Zakonom?

Ovo pitanje se pre svega postavlja iz razloga ġto bi obaveġtavanje lica na koje se ukazuje u
informaciji, u ranoj fazi istrage, po dostavljenoj informaciji, u odreĽenim sluļajevima, moglo
ugroziti istragu . Zbog toga bi u navedenim sluļajevima, potencijalno , bilo potrebno odloģiti
obaveġtavanje lica na koje se ukazuje u informaciji o tome da su prikupljeni njegovi podaci i da
se obraĽuju u svrhe postupka uzbunjivanja..

Imajuĺi u vidu da relevantna regulativa ne daje nikakve smernice u ovom pogledu, o
suzdrģavanju od dostavljanja informacija treba odluļivati od sluļaja do sluļaja. Ovakav pristup
treba primenjivati restriktivno, uz obavezno savetovanje sa licem nadleģnim za zaġtitu

PRIMER: Pw9Yw~9bh tw!±h b! b9OTKRIVANJE IDENTITET! thYw9b¦[h ~¢9¢b9 wADNJE PREMA

¦½.¦bWL±!2¦

Prevencija i borba protiv korupcije

15

podataka o liļnosti u organizaciji i dokumentovanje razloga i ļinjenica koje su dovele do takve
odluke. Ovo posebno iz razloga ġto Poverenik, kao nadzorni organ, ima tendenciju da vrlo
konzervativno tumaļi odredbe Zakona u relaciji sa drugom relevantnom regulativom.

2.2.3 Period ľuvanja podataka u postupku uzbunjivanja

Kao ġto smo ranije pomenuli, shodno naļelima minimizacije i ograniļenja ļuvanja, rukovalac
je duģan da vodi raļuna da opseg podataka o liļnosti koji se obraĽuje mora biti primeren, bitan
i ograniļen na ono ġto je neophodno u odnosu na svrhu obrade, kao i o ļinjenici da se ti podaci
mogu ļuvati u obliku koji omoguĺava identifikaciju lica samo u roku koji je neophodan za
ostvarivanje svrhe obrade. Dakle, navedene principe rukovalac je duģan da primeni i na
postupak uzbunjivanja.

Kako su rokovi ļuvanja regulisani zakonom samo u izuzetnim sluļajevima, najļeġĺe je na
rukovaocu da internim aktima predvidi adekvatne rokove ļuvanja dokumentacije/informacija,
kao i rokove u kojima ĺe vrġiti periodiļnu proveru postupanja u skladu sa tim internim aktima,
odnosno da li su podaci zaista izbrisani/uniġteni. U postupku uzbunjivanja rokovi ļuvanja bi
trebalo da zavise od vrste dokumentacije/informacija, svrhe obrade i faze u kojoj se postupak
uzbunjivanja okonļa.

Sve napred navedeno omoguĺava licima ļiji se podaci o liļnosti prikupljaju i obraĽuju da
ostvare pravo na ograniļenje obrade, odnosno brisanje podataka u skladu sa Zakonom, kao i
rukovaocu da na jednostavan i efikasan naļin postupi u skladu sa zahtevom tog lica za
ostvarivanje njegovih prava.

MeĽutim, da bi rukovalac postupio u skladu sa pomenutim zahtevima Zakona u postupku
uzbunjivanja, neophodno je da taj postupak bude u potpunosti regulisan od momenta kada se
ovlaġĺenom licu dostavi informacija na osnovu koje ovlaġĺeno lice pokreĺe postupak do kada
se postupak okonļa, ġto podrazumeva da su tok podataka, kao i uļesnici u postupku, definisani
za sve moguĺe opcije odnosno ishode postupka.

2.2.4 Bezbednost podataka

Pitanje bezbednosti podataka u procesu uzbunjivanja je usko povezano sa poverljivoġĺu
informacija i regulisanim pravom na pristup. Naime, osigurati bezbednosti informacije znaļi
obezbediti poverljivost, integritet i dostupnost informacije (CIA ï Confidentiality, Integrity
and Availability), odnosno:

¶ Poverljivost podrazumeva da je pristup informacijama ograniļen i omoguĺen samo
ovlaġĺenim licima;

¶ Integritet podrazumeva da je neophodno osigurati taļnost i potpunost informacija ,
kao i zaġtitu od neovlaġĺene promene njihovog sadrģaja; i

¶ Dostupnost znaļi da su informacije dostupne samo osobama sa ovlaġĺenjem, na
njihov zahtev.

Navedeni principi spadaju i u osnovna naļela GDPR-a i Zakona, na osnovu kojih se njihove
odredbe tumaļe i primenjuju.

Iako kada govorimo o bezbednosti podataka prvo pomislimo na bezbednost podataka u
elektronskom obliku u informacionim sistemima, treba imati u vidu da bezbednost podataka
podrazumeva i zaġtitu onih u papirnom formatu u skladu sa istim principima.

Prevencija i borba protiv korupcije

16

Dakle, nije dovoljno samo urediti pravo pristupa (dostupnost) kroz definisanje i upravlja nje
rolama u softverskim reġenjima koja se koriste, veĺ je ovo pravo neophodno regulisati i za
podatke koji se nalaze u papirnom formatu. Dodeljivanje prava pristupa moģe se vezati i za
radna mesta u skladu sa pravilnikom o sistematizaciji radnih mesta, ļime se poġtovanje
dodeljenog prava pristupa definiġe kao radna obaveza zaposlenog i samim tim se smanjuje
rizik od neovlaġĺenog pristupa i promene sadrģaja.

Navedeno je potrebno primeniti i na adekvatnu klasifikaciju podataka, kojoj korespondira i
odreĽeni naļin ļuvanja u skladu sa stepenom poverljivosti.

SprovoĽenje svega navedenog u veĺim i/ili kompleksnijim organizacijama predstavlja
sistemski poduhvat u kome uļestvuje cela organizacija.

2.2.5 NeusklaĿenost i kolizija propisa

Zakon u prelaznim i zavrġnim odredbama predviĽa da ĺe se odredbe drugih zakona, koje se
odnose na obradu podataka o liļnosti, uskladiti sa odredbama ovog Zakona do kraja 2020.
godine, meĽutim, zakonodavac je morao biti svestan veĺ u momentu pripreme ovog krovnog
zakona da imajuĺi u vidu obim propisa ļije je prilagoĽavanje potrebno izvrġiti u ovom procesu,
ovo predstavlja skoro nemoguĺ zadatak.

U periodu od donoġenja Zakona 2018. godine do kraja 2020. godine prilagoĽen je nezavidan
broj propisa u koje ne spada Zakon o zaġtiti uzbunjivaļa. Iako navedeni zakon, kao ġto smo veĺ
pominjali, daje neka generalna pravila koja se tiļu zaġtite podataka o liļnosti, ceo zakon,
ukljuļujuĺi i postojeĺe odredbe koje reguliġu zaġtitu podataka o liļnosti neophodno je tumaļiti
kroz prizmu Zakona i prim enjivati u skladu sa njegovim zahtevima.

Ovo pre svega predstavlja komplikovan proces za ovlaġĺena lica, jer samim tim ġto pitanje
zaġtite podataka o liļnosti nije dodatno razraĽeno u Zakonu o zaġtiti uzbunjivaļa na osnovu
zahteva Zakona, ne postoje jasne instrukcije na koji naļin se ova dva propisa primenjuju u
meĽusobnoj korelaciji u postupku uzbunjivanja. Navedeno dovodi ovlaġĺena lica u poziciju da
odluļuju o ostvarivanja prava lica u skladu sa od ova dva propisa, ġto veĺ teģak zadatak
ovlaġĺenih lica dodatno oteģava.

Na kraju, treba imati u vidu da ovlaġĺena lica u procesu uzbunjivanja nisu duģna da primenjuju
samo ova dva propisa, veĺ i propise na koje se uzbunjivanje odnosi, stoga ovlaġĺena lica
potencijalno moraju odredbe tih propisa, koji u veĺini sluļajeva nisu proġli kroz proces
usklaĽivanja, tumaļiti u svetlu Zakona.

2.3 $ÝÙÖ×ÚÒÈɯ×ÙÈÒÚÈɯÐɯÚÔÌÙÕÐÊÌɯÝÌáÈÕÌɯáÈɯáÈįÛÐÛÜɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐɯÜɯ

postupku uzbunjivanja

Imajuĺi u vidu odredbe GDPR-a koje su uticale na sve zakonom regulisane sfere, ukljuļujuĺi i
zaġtitu uzbunjivaļa, Evropski supervizor za zaġtitu podataka o liļnosti (u daljem tekstu:
ĂSupervizor ñ) doneo je Smernice za postupanje sa podacima o liļnosti u postupku

Prevencija i borba protiv korupcije

17

uzbunjivanja 2, a nedavno je poļela i da se primenjuje Direktiva o uzbunjivanju koja je
usklaĽena sa zahtevima regulative u oblasti zaġtite podataka o liļnosti3.

Neke od glavnih preporuka koje je Supervizor dao u Smernicama su:

¶ Uspostavite kanale za unutraġnje i spoljaġnje uzbunjivanje i odredite jasna pravila za
njihovo koriġĺenje.

¶ Obezbedite poverljivost informacija prikupljenih u postupku i ġtitite identitet
uzbunjivaļa i svih drugih lica u postupku.

¶ Primenite pri ncip minimizacije podataka: obraĽujte samo one podatke o liļnosti koji
su adekvatni, relevantni i neophodni za konkretni postupak uzbunjivanja.

¶ Odredite ġta podatak o liļnosti znaļi u kontekstu postupka uzbunjivanja i koje su osobe
ukljuļene kako biste razumeli koja su njihova prava (pravo na obaveġtenost, pristup i
ispravku) i omoguĺili im da ta prava ostvare.

¶ Primenite dvostepenu proceduru da biste svaku kategoriju osoba obavestili kako ĺe
njihovi podaci biti obraĽivani.

¶ Osigurajte da se podaci o liļnosti ne otkrivaju kada se postupa po zahtevima za
informacije od javnog znaļaja.

¶ Odredite proporcionalan period ļuvanja podataka o liļnosti obraĽenih tokom postupka
uzbunjivanja u zavisnosti od ishoda svakog predmeta.

¶ Primenite organizacione i tehniļke mere bezbednosti na osnovu procene rizika
postupka uzbunjivanja kako bi se obezbedilo zakonito i bezbedno obraĽivanje podataka
o liļnosti.

Analizirajuĺi preporuke Supervizora moģemo doĺi do zakljuļka da je Supervizor poseban
akcenat stavio baġ na one oblasti koje predstavljaju i najveĺi izazov kod zaġtite podataka o
liļnosti u postupku uzbunjivanja, kako bi ih lokalna zakonodavstva i poslodavci razmotrili i
regulisali na adekvatan naļin. TakoĽe, Supervizor kroz preporuke joġ jednom potvrĽuje da je
naļela GDPR-a (koja je Zakon u potpunosti preuzeo) neophodno neposredno primenjivati u
svakom postupku.

2.4 Uzbunjivanje u pÙÈÒÚÐɯÜɯ2ÙÉÐÑÐɯȹ/ÐįÛÈÓÑÒÈȮɯËÖÚÈËÈįÕÑÈɯÐÚÒÜÚÛÝÈȮɯÚÛÜËÐÑÌɯ

ÚÓÜðÈÑÈȺ

Pored toga ġto vodi portal preko kog je moguĺe anonimno prijaviti korupciju4, kao i drugo
nezakonito ponaġanje poslodavaca, Piġtaljka je jedno od tri savetovaliġta za uzbunjivaļe na
svetu koje pruģa besplatnu pravnu podrġku i zastupanje pred sudom preko svojih saradnika.
U svom radu Piġtaljka uspeġno spaja novinarstvo, istraģivaļki rad, pravno savetovanje i
uzbunjivanje u sluģbi borbe protiv korupcije.

2 https://edps.europa.eu/sites/edp/files/publication/19-12-17_whisteblowing_guidelines_en.pdf

3 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32019L1937&from=EN

4 https://pistaljka.rs/prijava

Prevencija i borba protiv korupcije

18

Dosadaġnja praksa Piġtaljke, koja podrazumeva decenijski rad portala i petogodiġnji rad
savetovaliġta, pokazuje da uzbunjivaļi pokuġavaju da podele svoje zapaģanje nezakonitosti
prvo sa poslodavcem, odnosno veruju da se problem koji su uoļili moģe reġiti unutar
organizacije u kojoj rade.

Naģalost, takvo obraĺanje uzbunjivaļa ļesto ne naiĽe na adekvatnureakciju poslodavca, ġto
ĺemo pokazati na sledeĺoj studiji sluļaja koja je pripremljena na osnovu sluļaja iz Piġtaljkine
prakse5.

2.4.1 Studija sluľaja

¶ Z.B. je zaposlena kao referent u jednoj opġtinskoj upravi. Njen ġef, naļelnik uprave, zatraģio
je od nje da potpiġe nalog kojim joj se odreĽuje prekovremeni rad u trajanju od 10 sati
meseļno, u prethodnih par meseci, i odreĽuje naknada za taj rad.

¶ Z.B. saznaje da je opġtina isplaĺivala naknade za prekovremeni rad bez pravnog osnova, a
da je naļelnik smatrao da ĺe retroaktivnim potpisivanjem naloga ispraviti navedenu
nezakonitost. TakoĽe, raspitujuĺi se kod kolega, saznaje da su sve kolege potpisale
dostavljene naloge kojima se retroaktivno pravda isplaĺeno uveĺanje plate po osnovu
prekovremenog rada.

¶ Z.B. je meĽutim odbila da potpiġe nalog pokuġavajuĺi svom ġefu da objasni da se broj
prekovremenih sati utvr Ľuje po isteku meseca, za taj mesec, a pre obraļuna plate, te da ne
ģeli da potpisuje bilo kakvu dokumentaciju retroaktivno .

¶ Nakon ġto je Z.B. utvrdila da je praksa neosnovanog isplaĺivanja uveĺane plate nastavljena
i pored moguĺnosti da se nezakonita praksa ispravi u buduĺem postupanju, izvrġila je
unutraġnje i spoljaġnje uzbunjivanje. Poġto opġtina nije imala ovlaġĺeno lice za unutraġnje
uzbunjivanje, Z.B. je prijavu poslala naļelniku, a spoljaġnje uzbunjivanje izvrġila je
upuĺujuĺi podnesak Upravnoj inspekciji.

¶ Naļelnik opġtinske uprave nije postupio po primljenoj prijavi, dok je upravni inspektor svoj
nalaz pripremio bez bilo kakvog razgovora sa Z.B. u postupku i podneo ga opġtini iznoseĺi
liļne podatke Z.B. uz omalovaģavanje njenog rada. Naknadno je Z.B. saznala da su upravni
inspektor i naļelnik uprave prijatelji.

Iz predstavljene studije sluļaja moģemo zakljuļiti sledeĺe:

1. Z.B. je imala pravo da izvrġi i unutraġnje i spoljaġnje uzbunjivanje.

2. Z.B. je u prijavi trebalo da navede samo one podatke koji su od znaļaja za odluļivanje
o predmetu uzbunjivanja, bez navoĽenja imena svojih kolega koje su potpisale naloge
i njihovih zarada.

3. Naļelnik opġtinske uprave je bio duģan da postupi po primljenoj prijavi.

4. Upravni inspektor je bio u obavezi da sprovede istragu kako bi potvrdio ili opovrgnuo
navode prijave i odluļio u predmetnoj stvari. Odluku je bio duģan da donese
nepristrasno i na osnovu izloģenih ļinjenica i utvrĽenog ļinjeniļnog stanja.

5 https://pistaljka.rs/home/7

Prevencija i borba protiv korupcije

19

MeĽutim, iako posredno izvuļen, glavni zakljuļak analize ove studije sluļaja je da je
imenovanje i adekvatno postupanje ovlaġĺenog lica od presudnog znaļaja za postupak
uzbunjivanja.

3. Zakljuľak

3.1 *ÓÑÜðÕÈɯÜÓÖÎÈɯÖÝÓÈįîÌÕÖÎɯÓÐÊÈɯÜɯ×ÖÚÛÜ×ÒÜɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐ

Imajuĺi u vidu da su ovlaġĺena lica prvi kontakt za prijem informacija od znaļaja za
uzbunjivanje, od procene tih lica zavisiĺe kvalitet prikupljenih informacija, kao i naļin daljeg
rukovoĽenja istim. Ukoliko su ovlaġĺena lica svesna rizika koji neadekvatno prikupljanje i dalja
obrada podataka o liļnosti moģe proizvesti po slobode i prava lica ļiji se podaci obraĽuju,
izvesno je da ĺe postupiti u skladu sa zahtevima zaġtite podataka o liļnosti, te prikupiti samo
podatke neophodne za proces uzbunjivanja sa kojima ĺe dalje postupati sa potrebnom
paģnjom.

Dakle, ovlaġĺena lica su prva linija fronta u zaġtiti podataka o liļnosti u postupku uzbunjivanja
koja odreĽuje kurs upotrebe podataka u daljem postupku, a samim tim direktno utiļu i na
ostvarivanje Ustavom zagarantovanih prava licima ļiji se podaci o liļnosti obraĽuju u ovom
procesu.

Iz tog razloga, neophodno je da ovlaġĺena lica, pored toga ġto su profesionalno i struļno
osposobljena za rukovoĽenje procesom uzbunjivanja, budu upoznata i sa pravima i obavezama
pravnog lica, odnosno organa, kao rukovaoca podacima o liļnosti u skladu sa vaģeĺom
regulativom. Na ovaj naļin ovlaġĺena lica ĺe biti u moguĺnosti da na optimalan naļin zaġtite
kako prava uzbunjivaļa, tako i lica protiv koga je izvrġeno uzbunjivanje po osnovu Zakona, bez
ugroģavanja postupka uzbunjivanja.

Prevencija i borba protiv korupcije

20

3.2 !ÜËÜîÌɯ ÛÌÕËÌÕÊÐÑÌɯɬ ÜÚÈÎÓÈįÈÝÈÕÑÌɯ ÙÌÎÜÓÈÛÐÝÌɯ Ðɯ ×ÖÚÛÜ×ÈÕÑÈɯ ÚÈɯ

áÈÏÛÌÝÐÔÈɯáÈįÛÐÛÌɯ×ÖËÈÛÈÒÈɯÖɯÓÐðÕÖÚÛÐ

Kao ġto smo veĺ spomenuli, Zakon u svojim prelaznim i zavrġnim odredbama predviĽa

usklaĽivanje sve relevantne regulative kojom se reguliġe zaġtita podataka o liļnosti sa

zahtevima Zakona do kraja 2020. godine. MeĽutim, zakonodavac je i u trenutku donoġenja

Zakona morao biti svestan da bi propisano usklaĽivanje propisa predstavljalo veliki izazov

imajuĺi u vidu obim izmena koje je neophodno napraviti, pre svega u oblasti zdravstva,

obrazovanja, ali i finansijskih i elektronskih usluga.

Iako veliki broj relevantnih propisa do danas nije usklaĽen sa zahtevima Zakona, kao ġto je to

sluļaj i sa Zakonom o zaġtiti uzbunjivaļa, neophodno je da obveznici primene tih

ĂneusklaĽenihñ propisa u svom postupanju uzmu u obzir zahteve i principe Zakona kako bi na

najadekvatniji naļin zaġtitili osnovna prava lica ļiji se podaci prikupljaju i obraĽuju zarad

obveznikovog postupanja u skladu sa zakonom.

Dakle, u kontekstu postupka uzbunjivanja, neophodno je da ovlaġĺena lica prilikom

sprovoĽenja radnji u procesu uzbunjivanja poġtuju i primenjuju pored odredbi Zakona o zaġtiti

uzbunjivaļa, i odredbe Zakona, kako bi na najadekvatniji naļin zaġtitili prava svih lica

ukljuļenih u postupak.

U ovome im moģe pomoĺi lice ovlaġĺeno za zaġtitu podataka o liļnosti postavljeno u

organizaciji. Naime, uloga ovog lica je pre svega savetodavnog karaktera, tako da je poģeljno

da u postupku uzbunjivanja ovlaġĺena lica blisko saraĽuju sa licima za zaġtitu podataka o

liļnosti, kako bi osigurala da sprovoĽenje procesa u najveĺoj meri bude usklaĽeno sa

zahtevima Zakona.

U tom kontekstu, dalja preporuka je da ovlaġĺena lica, osim traģenja ad hoc saveta od lica

zaduģenih za zaġtitu podataka o liļnosti, u saradnji sa tim licima na osnovu Zakona i internih

akata kojima se reguliġe zaġtita podataka o liļnosti u organizaciji, pripreme

uputstvo/instrukciju za zaġtitu podataka o liļnosti u postupku uzbunjivanja. Na ovaj naļin, u

nedostatku zvaniļnih instrukcija za primenu Zakona u kontekstu postupka uzbunjivanja,

ovlaġĺena lica i lica zaduģena za zaġtitu podataka o liļnosti pomoĺi ĺe regulisanje zaġtite

podataka o liļnosti u procesu uzbunjivanja i otkloniti nepotrebne nedoumice u postupanju.

