

Kancelarija za demokratske institucije i ljudska prava

REPUBLIKA SRBIJA

PREDSEDNI�KI IZBORI
20. januara i 3. februara 2008.

Završni izveštaj

Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

Varšava
29. avgust 2008.

SADRŽAJ

I. IZVRŠNI REZIME .. 1
II. UVOD I IZRAZI ZAHVALNOSTI .. 2
III. POLITI�KI ISTORIJAT.. 2

A. OPŠTI PREGLED .. 2
B. KANDIDATI ... 3

IV. ZAKONSKI OKVIR.. 4
A. OPŠTI PREGLED.. 4
B. KAMPANJA I FINANSIRANJE KAMPANJE .. 5

V. IZBORNA ADMINISTRACIJA... 6
A. OPŠTI PREGLED.. 6
B. REPUBLI�KA IZBORNA KOMISIJA.. 6
C. BIRA�KI ODBORI .. 7
D. UPIS BIRA�A ... 7
E. GLASANJE U INOSTRANSTVU ... 8
F. PREBROJAVANJE I TABELARNI PRIKAZ REZULTATA.. 9
G. PONOVLJENI IZBORI... 9

VI. KAMPANJA... 9
VII. MEDIJI ... 11

A. MEDIJSKA SCENA ... 11
B. MEDIJSKI REGULATORNI OKVIR ... 11
C. PRA�ENJE MEDIJA, PRVI KRUG ... 12
D. PRA�ENJE MEDIJA, DRUGI KRUG... 13

VIII. PRIGOVORI I ŽALBE ... 14
IX. DOMA�I NESTRANA�KI POSMATRA�I .. 15
X. U�EŠ�E ŽENA.. 15
XI. U�EŠ�E NACIONALNIH MANJINA.. 16
XII. DANI IZBORA... 16
XIII. PREPORUKE... 17

A. ZAKONSKI OKVIR ... 17
B. KAMPANJA ... 18
C. MEDIJI .. 18
D. IZBORNA ADMINISTRACIJA .. 18
E. BIRA�KI ODBORI I RADNE GRUPE .. 18
F. BIRA�KI SPISAK... 19
G. DAN IZBORA... 19

ANEKS: ZVANI�NI REZULTATI .. 20
O OEBS-U/KDILJP-U.. 22

REPUBLIKA SRBIJA

PREDSEDNI�KI IZBORI
20. januara i 3. februara 2008.

Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a ∗∗∗∗

I. IZVRŠNI REZIME

Predsedni�ki izbori održani 20. januara 2008. sprovedeni su u skladu sa obavezama preuzetim
pod okriljem OEBS-a u pogledu demokratskih izbora. Ovi izbori su bili prvi predsedni�ki
izbori održani posle usvajanja novog Ustava, oktobra 2006. Proces je bio transparentan, a
bira�i su imali istinsku mogu�nost izbora izme�u razli�itih politi�kih perspektiva. Odziv je
bio velik, kako u prvom tako i u drugom krugu, prelaze�i 60, odnosno, 68 procenata, što
svedo�i o zna�ajnom stepenu interesovanja javnosti za demokratski proces i u�eš�e u njemu.

U postupku koji je obuhvatio veliki broj kandidata, za prvi krug je registrovano devet
kandidata. Izbori su zaklju�eni nakon drugog kruga, koji je sproveden 3. februara 2008, u
kojem su u�estvovali vode�i kandidati iz prvog kruga, g-din Tomislav Nikoli� iz Srpske
radikalne stranke (SRS) i aktuelni predsednik, g-din Boris Tadi� iz Demokratske stranke (DS).

Kampanja je bila pluralisti�ka i vo�ena u duhu uzajamnog nadmetanja, a sprovedena je
uglavnom u mirnoj atmosferi. Kandidati su održali skupove i vodili kampanju od vrata do vrata
u slobodnom okruženju. Gra�anska i politi�ka prava su poštovana.

Republi�ka izborna komisija (RIK) sprovela je izbore obuhvataju�i veliki broj kandidata i
postupaju�i profesionalno i transparentno, iako se povremeno sticao utisak da su odluke RIK-a
pod uticajem politi�kih programa. U jednom slu�aju, RIK je odlu�io da zanemari odluku
Vrhovnog suda o akreditaciji bilateralnih posmatra�a iz dve zemlje u�esnice OEBS-a, pre
prvog kruga; ovo je izazvalo zabrinutost u pogledu poštovanja vladavine prava.

Pristup koji su politi�ke stranke imale ve�ini faza izbornog procesa doprineo je boljoj
transparentnosti sprovo�enja izbora i dodatno pospešio poverenje u taj postupak.

Širok dijapazon medija pružio je kandidatima mogu�nost da izbornom telu prenesu svoje
poruke. Me�utim, g-din Tadi� je imao odre�eno preimu�stvo tokom kampanje u oba izborna
kruga, uglavnom zbog svojih institucionalnih aktivnosti kao aktuelni predsednik. Pre drugog
kruga, dva kandidata su izložila svoje platforme i razmenili mišljenja u 90-minutnoj
televizijskoj debati.

Zakonodavni okvir uglavnom pruža solidan osnov za izbore uskla�ene sa obavezama
preuzetim pod okriljem OEBS-a; me�utim, on bi moga biti poboljšan u nekim oblastima. Na
primer, neki aspekti postupka nisu adekvatno regulisani zbog �ega se name�e potreba da RIK
donosi odluke i propise, koji povremeno mogu prekora�ivati zakonska ovlaš�enja RIK-a.

∗ Iako je ovaj izveštaj preveden na srpski jezik, jedini zvani�ni dokument ostaje verzija na engleskom
 jeziku.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

2

Pored toga, suprotno prethodnom Zakonu o predsedni�kim izborima, novim zakonom nije
predvi�en srednji nivo izborne administracije, izme�u RIK-a i bira�kih odbora.

OEBS/KDILJP je spreman da i ubudu�e pruža podršku naporima organa vlasti i civilnog
društva u Srbiji, na razrešavanju preostalih poteško�a, koje su izložene u ovom i u prethodnim
izveštajima.

II. UVOD I IZRAZI ZAHVALNOSTI

Prihvataju�i poziv za posmatranje predsedni�kih izbora u Srbiji, zakazanih za 20. januar
2008, Kancelarija za demokratske institucije i ljudska prava pod okriljem OEBS-a
(OEBS/KDILJP) uputila je Ograni�enu misiju za posmatranje izbora (OMPI) u Beograd, 4.
januara. Ograni�ena misija za posmatranje izbora OEBS-a/KDILJP-a vršila je ocenu
predsedni�kih izbora u smislu poštovanja Kopenhagenskog dokumenta OEBS-a iz 1990,
drugih me�unarodnih standarda i doma�eg zakonodavstva. U drugom krugu, Ograni�enoj
misiji za posmatranje izbora OEBS-a/KDILJP-a pridružila se delegacija Parlamentarne
skupštine Saveta Evrope (PSSE), koju je predvodio g-din Andreas Gros. Ovaj izveštaj treba
tuma�iti u sklopu prethodnih izveštaja OEBS-a/KDILJP-a o izborima u Srbiji.1

Ograni�enu misiju za posmatranje izbora OEBS-/KDILJP-a predvodio je g-din Nikolaj
Vul�anov, a ona se sastojala od devet me�unarodnih eksperata sa sedištem u Beogradu i
dvanaest dugoro�nih posmatra�a iz 18 zemalja u�esnica OEBS-a, raspore�enih širom zemlje.
S obzirom na dosadašnje nalaze u vezi sa postupkom na dan izbora u Srbiji, OEBS/KDILJP je
smatrao da raspore�ivanje kratkoro�nih posmatra�a nije potrebno i nije vršio sistematsko ili
sveobuhvatno posmatranje postupka na dan izbora. Me�utim, predstavnici OMPI
OEBS-a/KDILJP-a posetili su neka od bira�kih mesta tokom glasanja 20. januara i 3.
februara.

OEBS/KDILJP izražava zahvalnost Ministarstvu spoljnih poslova, RIK-u, drugim državnim i
lokalnim organima i nevladinim organizacijama na njihovoj pomo�i i saradnji tokom postupka
posmatranja. OEBS/KDILJP tako�e izražava zahvalnost Misiji OEBS-a u Srbiji na saradnji,
kao i drugim me�unarodnim organizacijama i ambasadama zemalja u�esnica OEBS-a
akreditovanim u Beogradu.

III. POLITI�KI ISTORIJAT

A. OPŠTI PREGLED

Predsedni�ki izbori 20. januara 2008, koji su obuhvatili i drugi krug, 3. februara, bili su prvi
predsedni�ki izbori od usvajanja novog Ustava Republike Srbije.2 S obzirom na razvoj
doga�aja u vezi sa statusom Kosova i na debatu u vezi sa budu�im putem kojim Srbija treba da
ide u pravcu evropske integracije, prevladavalo je opšte mišljenje da su ovo najzna�ajniji izbori
od prevremenih parlamentarnih izbora 2000. godine, nakon kraja režima Slobodana
Miloševi�a.

1 Ovi izveštaji se mogu dobiti na http://www.osce.org/odihr-elections/14610.html
2 Narodna skupština Republike Srbije usvojila je Ustav Republike Srbije 30. septembra 2006. On je dalje

bio podržan na opštem referendumu 28.-29. oktobra 2006.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

3

Na poslednjim parlamentarnim izborima održanim 21. januara 2007, ni jedna od stranaka nije
dobila jasnu ve�inu u Narodnoj skupštini Srbije (parlamentu). 3 Vladina koalicija je formirana
12. maja 2007, nakon tri meseca pregovora. Sastojala se iz DS, G17 Plus i koalicije
Demokratske strane Srbije (DSS) i Nove Srbije (NS), sa Vojislavom Koštunicom iz DSS-a na
mestu premijera. Nakon formiranja Vlade, stranke su potpisale koalicioni sporazum, kojim su
utvr�eni zajedni�ki stavovi o klju�nim pitanjima, kao što su o�uvanje Kosova u okviru
teritorije Republike Srbije, integracija sa EU i saradnja sa Me�unarodnim krivi�nim sudom za
bivšu Jugoslaviju.

Kako su se predsedni�ki izbori približavali, narastala je napetost u odnosima izme�u
koalicionih partnera zbog sve ve�ih razmimoilaženja po ovim pitanjima. DS i G17 Plus su se
zalagali za neograni�enu integraciju sa Evropskom unijom, dok su druga dva koaliciona
partnera, DSS i NS, povezivali proces integracije u EU, sa budu�noš�u Kosova.

Predsedni�ke izbore raspisao je predsednik Narodne skupštine, g-din Oliver Duli�,
12. decembra 2007. Datum koji je odre�en za ove izbore, 20. januar 2008, bio je iznena�enje
za DSS, zbog �ega je došlo do daljeg pogoršanja odnosa izme�u DS-a, stranke predsednika
Borisa Tadi�a i DSS-a, koji predvodi premijer Vojislav Koštunica. Ovo je tako�e uticalo na
kampanju i na opštu politi�ku atmosferu.

B. KANDIDATI

U postupku koji je obuhvatio brojne kandidate, Republi�ka izborna komisija je registrovala
devet kandidata4 koji �e se nadmetati u prvom krugu glasanja, odbacivši dva podnosioca
kandidature.5 U oba slu�aja, razlog odbijanja je bio nepotpuna dokumentacija koju su podneli
podnosioci kandidatura. Odbijeni kandidati su uložili žalbu Vrhovnom sudu, koji je potvrdio
odluke RIK-a.

DS je dao podršku g-dinu Borisu Tadi�u, kao svom kandidatu. Drugi vode�i u�esnik na
izborima je bio g-din Tomislav Nikoli�, potpredsednik SRS-a i poslanik u aktuelnom sazivu
Skupštine. DSS nije imenovao svog kandidata i zvani�no je podržao kandidata NS i ministra
infrastrukture, g-dina Velimira Ili�a.

3 To su bili prvi izbori od kada je rasformirana Državna Zajednica Srbije i Crne Gore 2006. godine i od

usvajanja novog Ustava. SRS je dobio 28 procenata glasova (81 poslani�ki mandat), DS - 22 procenta
(64 poslani�ka mandata), Koalicija Demokratske stranke Srbije (DSS) i Nove Srbije (NS) – 16,5
procenata (47 poslani�kih mandata), stranka “G17 Plus” - 6.8 procenata (19 poslani�kih mandata),
Socijalisti�ka partija Srbije (SPS) – 5.6 procenata (16 poslani�kih mandata), Koalicija Liberalno
demokratska partija, Gra�anski savez Srbije, Socijaldemokratska unija i Liga socijaldemokrata
Vojvodine - 5 procenata (15 poslani�kih mandata). Stranke etni�kih manjina dobile su osam
poslani�kih mandata u parlamentu: Savez vojvo�anskih Ma�ara dobio je 1.3 procenata (tri
poslani�ka mandata), Koalicija Lista za Sandžak 0.8 procenata (dva poslani�ka mandata) Koalicija
Albanaca preševske doline 0.4 procenata (jedan poslani�ki mandat), Unija Roma Srbije 0.4 procenata
(jedan poslani�ki mandat) i Romska partija 0.3 procenata (jedan poslani�ki mandat).

4 Registrovani kandidati po redosledu na glasa�kom listi�u bili g-din Tomislav Nikoli� (SRS), g-din
Jugoslav Dobri�anin (Reformisti�ka stranka), g-din Boris Tadi� (DS), g-din Velimir Ili� (NS), g-din
Ištvan Pastor (Ma�arska koalicija), g-din Marijan Risti�evi� (Narodna selja�ka stranka) g-din �edomir
Jovanovi� (Liberalno demokratska partija LDP) g-din Milutin Mrkonji� (Socijalisti�ka partija Srbije,
SPS) i g-�a Milanka Kari� (Pokret „Snaga Srbije“ - Bogoljub Kari�).

5 Odbijene su kandidature g-dina Hadži Andreja Mili�a i g-dina Milovana Petrovi�a.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

4

G-din Ištvan Pastor, predsednik Saveza vojvo�anskih Ma�ara bio je predložen od strane
Ma�arske koalicija.6 G-din Marijan Risti�evi� je u�estvovao u izbornoj trci kao kandidat
koalicije Narodne selja�ke stranke i Ujedinjene selja�ke stranke. Jedina žena kandidat, g-�a
Milanka Kari�, u�estvovala je na izborima u ime svog supruga, Bogoljuba Kari�a, lidera
Pokreta „Snaga Srbije“.7

Pošto ni jedan od kandidata nije dobio potrebnu ve�inu glasova da bi bio izabran u prvom
krugu, dva kandidata koja su dobila najviše glasova, g-din Nikoli� i g-din Tadi�, ušli su u drugi
krug. U prvom krugu, g-din Nikoli� je bio prvi sa 39,96 procenata glasova, dok je g-din Tadi�
dobio 35,41 procenat glasova. U drugom krugu, 3. februara, g-din Tadi� je dobio 50,31
procenat glasova (vidi rezultate u Aneksu). Tokom kampanje za drugi krug glasanja, lider
DSS-a, premijer Koštunica, uslovio je svoju podršku g-dinu Tadi�u usvajanjem predloga da se
u koalicioni sporazum uklju�e novi uslovi, na osnovu kojih se politika Srbije prema
integraciji u EU vezuje sa budu�im statusom Kosova. Na kraju, ni DSS ni NS nisu izrazili
podršku nijednom od kandidata koji su se nadmetali u drugom krugu. G17 Plus je bio jedini
koalicioni partner u Vladi koji je dao podršku kandidatu DS-a.

Od devet kandidata, samo je Ištvan Pastor zvani�no pozvao svoje glasa�e da podrže Borisa
Tadi�a u drugom krugu. Marijan Risti�evi� je podržao Tomislava Nikoli�a. Ostali kandidati
nisu izrazili zvani�nu podršku ni za jednog od dvojice kandidata.

IV. ZAKONSKI OKVIR

A. OPŠTI PREGLED

Ustav Republike Srbije (2006), Zakon o izboru predsednika Republike Srbije (ZIPR) i
nekoliko odredbi Zakona o izboru narodnih poslanika (ZINP), koje obuhvataju tehni�ke
aspekte izbornog postupka, sa�injavaju glavni zakonski okvir za predsedni�ke izbore. Njih
nadopunjava Zakon o finansiranju politi�kih stranaka, Zakon o radiodifuziji, i propisi i
uputstva doneta od strane RIK-a.8

Ustav iz 2006, ZINP i novousvojeni9 ZIPR obezbe�uju solidnu osnovu za sprovo�enje izbora
u skladu sa obavezama preuzetim pod okriljem OEBS-a i drugim me�unarodnim standardima.
Me�utim, još uvek ima prostora za poboljšanje, a i dalje su prisutne neke nejasno�e i nedostaci,
kao što je utvr�eno u oceni izbornog zakonodavstva koju su zajedni�ki doneli OEBS/KDILJP i
Komisija za demokratiju putem zakona, pri Savetu Evrope (Vencijanska komicija).10 Neka
pitanja proisti�u iz odredbi ZINP-a, kao što su ona u vezi sa mogu�im osnovom za
rasformiranje bira�kih odbora (BO) na dan izbora, koja stvaraju mogu�nost za namerno
poništenje rezultata bira�kih odbora i odlaganje objavljivanja kona�nih rezultata. Zakon tako�e

6 Ma�arska koalicija se sastojala iz tri politi�ke stranke, Saveza vojvo�anskih Ma�ara, Demokratske

partije vojvo�anskih Ma�ara i Demokratske zajednice vojvo�anskih Ma�ara.
7 Organi vlasti u Srbiji su pokrenuli istražni postupak protiv g-dina Bogoljuba Kari�a i on trenutno boravi

van zemlje. On zbog toga nije mogao da pribavi potvrdu o prebivalištu koja je potrebna za registraciju
kandidata.

8 Uputstva za sprovo�enje ZIPR od 13. decembra 2007.
9 Novi Zakon o izboru predsednika Republike Srbije usvojen je 3. decembra 2007, da bi se izbegla

mogu�a neslaganja sa novim Ustavom.
10 Zajedni�ke preporuke u vezi sa zakonima koji regulišu parlamentarne, predsedni�ke i lokalne izbore, i

izbornu administraciju u Republici Srbiji, Mišljenje br. 347/2005, 23. mart 2006, CDL-AD(2006)013.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

5

ne predvi�a okvir za u�eš�e me�unarodnih i doma�ih vanstrana�kih posmatra�a.11 Me�u
drugim razlozima za zabrinutost su i odredbe o overi spisaka sa potpisima podrške kandidatima
i odredbe o pokretnim glasa�kim kutijama.

Zakonskim okvirom nisu adekvatno regulisani neki aspekti postupka. Ovo je dovelo do pravnih
nedoumica koje su proistekle iz istovremenog sprovo�enja izbora na osnovu razli�itih zakona.
Bilo je slu�ajeva gde su odredbe propisa RIK-a, koji su usvojeni da bi se regulisali odre�eni
aspekti postupka, izazivale zabrinutost zbog toga što RIK izlazi van okvira svojih regulatornih
ovlaš�enja i prekora�uje svoje zakonske nadležnosti. Iako se sti�e utisak da je ova praksa, koja
je uo�ena i ozna�ena kao problemati�na u ranijim izveštajima OEBS-a/KDILJP-a,12 do sada
prihva�ena širom politi�kog spektra, ona povla�i nekoliko pitanja, uklju�uju�i i mogu�e
nedosledno sprovo�enje zakona. Ona bi tako�e mogla dovesti do ograni�enja konkretnih
mogu�nosti za funkcionisanje potpuno efikasnog postupka za rešavanje prigovora i žalbi.

Mada je prethodnim Zakonom o izboru predsednika bio predvi�en srednji nivo izborne
administracije izme�u RIK-a i Bira�kih odbora, on je u novom zakonu eliminisan. RIK je
oformio radne grupe na opštinskom nivou, zadužene za izbornu logistiku. Iako se sti�e utisak
da su radne grupe, generalno posmatrano, svoje obaveze izvršile efikasno, nepostojanje
odgovaraju�eg zakonskog okvira za radne grupe dao je povoda za zabrinutost zbog
nedoslednosti u sprovo�enju zakona, ad hok predloga za naimenovanje �lanova i nedostatka
odgovaraju�eg mehanizma odgovornosti.

B. KAMPANJA I FINANSIRANJE KAMPANJE

Zakonskim okvirom utvr�ena je predizborna tišina koja po�inje 48 sati pre dana izbora (�lan 5
ZINP). Restrikcije u pogledu aktivnosti kampanje ti�u se samo vo�enja kampanje preko
radiodifuznih medija i putem javnih skupova, objavljivanja projekcija procena izbornih
rezultata ili isticanja simbola kampanje na udaljenosti od 50 metara od bira�kog mesta; drugi
oblici vo�enja kampanje nisu uzeti u obzir. Ovo je kandidatima i njihovim predstavnicima
omogu�ilo da, tokom perioda predizborne tišine, preduzmu druge vidove kampanje.13

Iako je �lanom 99 do 101 ZINP predvi�eno da aktivnosti kampanje nadzire i prati Nadzorni
odbor, Narodna skupština ni ovaj put nije ispunila uslov zakona na osnovu kojeg je bila dužna
da formira to telo za period izbora.

Zakonom o finansiranju politi�kih stranaka usvojenim 2003. godine, reguliše se finansiranje
kampanje za predsedni�ke, parlamentarne i lokalne izbore, i utvr�uju se limiti izdataka
politi�kih stranaka i privatni izvori finansiranja, kao što su �lanarine, prihodi od imovine u
vlasništvu politi�kih stranaka i dobrovoljni prilozi. Ovim zakonom je tako�e predvi�eno javno
finansiranje izdataka u okviru kampanje. Na osnovu ovog zakona, za svaku godinu u kojoj su
predvi�eni redovni izbori, obezbe�uju se sredstva za pokrivanje troškova izborne kampanje, u
iznosu dela državnog budžeta.14 Iznos bi trebalo da bude isti i za prevremene izbore.

11 U suprotnosti sa stavom 8 Kopenhagenskog dokumenta OEBS-a iz 1990, a uprkos ranijim preporukama

OEBS-a/KDILJP-a.
12 Vidi naro�ito Završni izveštaj OEBS-a/KDILJP-a o Parlamentarnim izborima održanim u
 januaru 2007.
13 Na primer, bilo je izveštaja o deljenju listi�a ili slanju poruka glasovnom poštom na mobilne telefone

tokom perioda predizborne tišine.
14 U skladu sa �lanom 9 Zakona, finansiranje kampanje u godini kada se održavaju redovni izbori iznosi

„0,1 procenat budžeta Republike Srbije (umanjeno za transfere izvršene na druge nivoe državne uprave i
socijalno osiguranje i sredstva zdravstvenog osiguranja), 0,05 procenata budžeta jedinice teritorijalne

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

6

Za sve vrste izbora, 20 procenata od ukupnog iznosa obra�unatog za finansiranje javne
kampanje odre�enih izbora, deli se na jednake delove izme�u svih registrovanih kandidata i
ispla�uje nakon registracije kandidata, a 80 procenata iznosa se dodeljuje onom, ili onima, koji
su dobili izbore. Ovaj sistem je sasvim jasno predvi�en za parlamentarne izbore koji se
održavaju na osnovu proporcionalnog predstavni�kog sistema, gde se 80 procenata sredstava
raspodeljuje listama prema broju dobijenih poslani�kih mandata. Primena ovog Zakona u
kontekstu predsedni�kih izbora pruža prekomerno preimu�stvo pobedniku i ovo je do sada
kritikovano u izveštajima OEBS-a/KDILJP-a.15 Mnogi sagovornici, a me�u njima i
predstavnici politi�kih stranaka (LDP, DS, SPS i DSS), kritikovali su ovo rešenje i
preporu�ivali da javno finansiranje izdataka u okviru kampanje bude raspodeljeno ravnopravno
na sve predsedni�ke kandidate.

U�esnici na izborima moraju dostaviti izveštaje o sredstvima kampanje i izdacima RIK-u,
najkasnije 10 dana nakon dana održavanja izbora (�lan 14). Iako se u vezi sa ovom odredbom
ne postavlja pitanje tuma�enja s obzirom na to da se parlamentarni izbori održavaju samo jedan
dan, ona je manje jasna u kontekstu predsedni�kih izbora koji se održavaju u okviru dva kruga
glasanja. Komisija pregleda te izveštaje u roku od 90 dana od njihovog prijema. RIK može
angažovati nezavisni privredni subjekat da izvrši reviziju finansijskih izveštaja o izdacima
kampanje. Na osnovu ovog Zakona, ovi finansijski izveštaji moraju biti objavljeni, ali zakon
ne navodi ko je odgovoran za njihovo objavljivanje.

Jedan broj predstavnika politi�kih stranaka ukazao je na to da je zakonski utvr�eni limit na
troškove kampanje, prenizak tako da se ne poštuje. Pored toga, stranke imaju obi�aj da svoja
sredstva za funkcionisanje koriste za finansiranje kampanje, što je protivno propisima.

V. IZBORNA ADMINISTRACIJA

A. OPŠTI PREGLED

Predsedni�ke izbore sprovodi izborna administracija na dva nivoa, koja obuhvata Republi�ku
izbornu komisiju16 i 8.573 bira�ka odbora (BO)17. Pored toga, Uputstvom za sprovo�enje
Zakona o izboru predsednika koje je doneo RIK, predvi�eno je formiranje radnih grupa18 u
svakoj od 194 opštine, uklju�uju�i i 17 beogradskih opština. Radne grupe su tehni�ka, ad hok
tela zadužena za obezbe�enje izborne logistike na opštinskom nivou, u nedostatku srednjeg
nivoa izborne administracije. Njihov sastav je u skladu sa sazivom parlamenta.

B. REPUBLI�KA IZBORNA KOMISIJA

Republi�ka izborna komisija je sprovela izbore u postupku kojim je obuhva�en veliki broj
kandidata, postupaju�i profesionalno i na transparentan na�in, iako je utisak povremeno bio da
su odluke RIK-a donete pod uticajem politi�kih programa njegovih �lanova.

autonomije (umanjeno za transfere izvršene sa drugih nivoa državne uprave) odnosno 0.05 procenata od
budžeta jedinice lokalne samouprave (umanjeno za transfere sa drugih nivoa državne uprave) za godinu
za koju je budžet donet.“

15 Vidi naro�ito Završni izveštaj OEBS-a/KDILJP-a o Predsedni�kim izborima 2004.
16 �lan 33 ZINP.
17 �lan 36 i �lan 12 Uputstava RIK-a za sprovo�enje ZIPR.
18 ibid �lan18.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

7

RIK je stalno telo naimenovano od strane Narodne skupštine.19 Sastav RIK-a sa�injava
predsedavaju�i i 16 stalnih �lanova i njihovih zamenika. Pored toga, za vreme izbornog
perioda, broj �lanova RIK-a se pove�ava na „prošireni“ sastav, koji obuhvata predstavnike
naimenovane od strane svakog registrovanog kandidata, uklju�uju�i i zamenike tih
predstavnika.20 U sastavu RIK-a se nalazi i sekretar koji nema pravo glasa, a koji ima svog
zamenika, i predstavnik Republi�kog statisti�kog zavoda, koji nema pravo glasa.21 RIK je
trideset svojih �lanova i njihovih zamenika naimenovao za okružne koordinatore zadužene za
nadzor nad raspodelom i prikupljanjem izbornih materijala.

Na osnovu �lana 16 Poslovnika RIK-a, sastancima RIK-a mora prisustvovati ve�ina njegovih
�lanova. Za donošenje punovažnih odluka potrebna je ve�inska odluka �lanova sa pravom
glasa.22 Iako uklju�enje strana�kih predstavnika može poboljšati transparentnost, odgovornost
i poverenje u sprovo�enje izbora, zabeležen je jedan ograni�en broja slu�ajeva u kojima se
sti�e utisak da su odluke donete pod uticajem odre�enih politi�kih programa.

C. BIRA�KI ODBORI

Sastav bira�kih odbora je sli�an sastavu RIK-a. Svaki BO se sastoji od predsedavaju�eg i dva
stalna �lana, kao i od jednog broja �lanova proširenog sastava koji predstavljaju kandidate,
koji, svaki pojedina�no, imaju svoje zamenike.23 U prvom krugu, svaki BO imao je prose�no
24 naimenovana �lana. Iako ovaj nivo u�eš�a unapre�uje transparentnost i poverenje u
postupak, veli�ina takvih bira�kih odbora mogla bi predstavljati prepreku. Da bi se ovo rešilo,
u Pravilima o radu bira�kih odbora u vezi sa sprovo�enjem izbora za predsednika Republike
se predlaže da �lanovi za vreme glasanja rade u smenama.24

Bira�ki odbori su imali, sve skupa, oko 205.000 �lanova u prvom krugu izbora i oko 85.000 u
drugom. Formiranje bira�kih odbora pre prvog kruga bilo je donekle sputano zbog teško�a na
koje su naišli neki kandidati prilikom naimenovanja kandidata za sve funkcije u proširenom
sastavu BO, na koje su imali pravo po zakonu. U najudaljenijim oblastima, ovo je dovelo do
slu�ajeva gde su politi�ke stranke angažovale �lanove koji su u srodstvu sa drugim
kandidatima.

Iako OMPI OEBS-a/KDILJP-a nije vršila sveobuhvatno posmatranje postupaka na dan izbora,
na osnovu ograni�enog broja poseta koje su �lanovi OMPI OEBS-a/KDILJP-a obavili bira�kim
mestima, zaklju�eno je da �lanovi bira�kih odbora mogu biti bolje upoznati sa procedurama, a
naro�ito kada je re� o popunjavanju zapisnika o radu bira�kog mesta. Utisak je da su greške u
prebrojavanju u drugom krugu bile re�e.

D. UPIS BIRA�A

Spiskove bira�a vode opštinski organi na bazi stalne obrade, u saradnji sa Ministarstvom
unutrašnjih poslova, a pod nadzorom Ministarstva za državnu upravu i lokalnu samoupravu.

19 �lan 33, stav 1 ZINP od maja 2004. Sadašnji RIK je osnovan odlukom Narodne skupštine od 5.

novembra 2007, “Službeni glasnik Republike Srbije”, br. 100/07.
20 ibid.
21 ibid, �lan 33, stav 2.
22 �lan 16, stav 2 Poslovnika Republi�ke izborne komisije.
23 �lan 36, stav 1 i 2 ZINP i �lan 12, stav 2 Uputstava za sprovo�enje ZIPR.
24 �lan 7, stav 1 Pravila o radu bira�kih odbora za sprovo�enje izbora za predsednika Republike.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

8

Upis bira�a u periodu izme�u dva kruga glasanja mogao je biti izvršen na osnovu sudskog
rešenja.

Upis bira�a je „pasivan“, pošto se gra�ani upisuju u spisak bira�a na osnovu prijave boravišta,
tako da ne moraju da se posebno prijavljuju radi upisa u spisak bira�a. Kada se jednom
registruju, njihova evidencija ostaje u bira�kom spisku, uz mogu�nost unošenja ažuriranih
podataka na osnovu promene imena ili prijave boravišta. Upis gra�ana koji su navršili 18
godina, kao i brisanje evidencije preminulih gra�ana, vrše odgovaraju�i opštinski organi.
Nasuprot tome, u slu�aju promene boravišta, bira� mora aktivno da izvrši prijavu okružnoj
policijskoj stanici, kako na bivšoj opštini, tako i na onoj gde mu je teku�e prebivalište.

Na osnovu zakona, bira�ki spiskovi treba da se spoje u jedan objedinjeni, kompjuterizovani,
nacionalni registar.25 Pa ipak, takav centralni spisak bira�a još nije formiran, iako je u
prethodnom Zakonu o izboru narodnih poslanika iz 2000. godine takva odredba ve� postojala.
Ograni�ena misija za posmatranje izbora OEBS-a/KDILJP-a je obaveštena da se, nakon
predsedni�kih izbora, planira sprovo�enje projekta reforme bira�kog spiska.

Preciznost bira�kih spiskova nije bila pitanje koje je izazivalo posebnu zabrinutost tokom
predsedni�kih izbora, a politi�ke stranke su, iako su prihvatale mogu�e nedostatke, obi�no
izražavale poverenje u spisak bira�a. Me�utim, opštinski zvani�nici su �esto priznavali teško�e
na koje se nailazi u nastojanju da se obezbedi preciznost spiskova, u slu�aju brisanju imena
preminulih bira�a van Srbije ili bira�a koji nisu prijavili promenu boravišta prilikom
preseljenja na drugu opštinu, što predstavlja mogu� izvor višestrukih upisa lica na bira�ki
spisak26. Bira�ki spiskovi su bili otvoreni za uvid javnosti 21 dan27, što je bira�ima omogu�ilo
da provere evidenciju.

Za drugi krug glasanja bilo je upisano ukupno 6.723.762 bira�a, što je predstavljalo pove�anje
od 21.744 bira�a u odnosu na broj upisanih za prvi krug.

E. GLASANJE U INOSTRANSTVU

Šezdeset pet BO je osnovano u diplomatskim predstavništvima u 36 zemalja, za oko 37.000
upisanih bira�a. U Crnoj Gori je osnovano 7 BO, u saradnji sa organima u Crnoj Gori28. Za
sprovo�enje bira�kog postupka u inostranstvu naimenovani su državni �inovnici iz
Minsitarstva spoljnih poslova Republike Srbije. Politi�ke stranke su imale mogu�nost da
pošalju svoje predstavnike u bira�ke odbore u inostranstvu, o trošku izbornog budžeta. Izgleda
da SRS i DS nisu koristile ovu mogu�nost, a umesto toga su na te funkcije naimenovale svoje
pristalice koje borave u inostranstvu. Predra�un budžeta namenjenog za putovanja predstavnika
politi�kih stranaka iznosio je otprilike jednu tre�inu celokupnog izborno budžeta.29 U
prethodnim izveštajima OEBS-a/KDILJP-a ukazano je na prekomerne troškove ovakve prakse.

25 �lan 12, stav 1 ZINP.
26 Predstavnici SRS su Ograni�enoj misiji za posmatranje izbora OEBS-a/KDILJP-a pokazali spisak

dvostrukih upisa sa tri opštine. Novi Pazar (1078 dvostrukih upisa), Sjenica (78) i Tutin (638).
Me�utim, OMPI OEBS-a/KDILJP-a nije bila u poziciji da proveri spisak.

27 �lan 19, stav 1 ZINP.
28 U vreme održavanja izbora, Srbija nije imala diplomatsko predstavništvo u Crnoj Gori.
29 Prema procenama RIK-a, 245 miliona dinara od budžeta, koji iznosi 700 miliona dinara.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

9

F. PREBROJAVANJE I TABELARNI PRIKAZ REZULTATA

Bira�ki listi�i se prebrojavaju odmah nakon zatvaranja bira�kih mesta u prostorijama gde je
obavljeno glasanje. Preliminarni tabelarni prikaz rezultata pripremaju statisti�ari iz
Republi�kog statisti�kog zavoda (RSZ) raspore�eni po opštinama. Ovaj dobro organizovani i
efikasni sistem tabelarnih prikaza omogu�io je da se prvi i preliminarni rezultati za celu zemlju
objave u roku od dva sata nakon zatvaranja bira�kih mesta. Predstavnici RSZ sastavljaju
zvani�ni tabelarni prikaz rezultata na nivou RIK-a, na osnovu originalnih zapisnika. Oni se
objavljuju u roku od 96 sati nakon zatvaranja bira�kih mesta, nakon prijema glasa�kih listi�a iz
inostranstva i njihovog prebrojavanja i nakon rešavanja prigovora.30

Ne postoje zakonske odredbe kojima se utvr�uje uloga RSZ u sastavljanju tabelarnog prikaza
rezultata. Procedure na osnovu kojih su regulisane aktivnosti statisti�ara na nivou opština i
naknadno prikupljanje rezultata za celu zemlju, izloženi su u internoj metodologiji postupka
RSZ. Isto se odnosi na mehanizme provere usaglašenosti, koji se primenjuju prilikom ocene
preciznosti zapisnika. Rezultati bira�kih odbora su stavljeni na raspolaganje �lanovima RIK-a i
OMPI OEBS-a/KDILJP-a. Me�utim, nisu objavljene detaljne specifikacije rezultata po
bira�kim mestima.

G. PONOVLJENI IZBORI

Dana 12. februara, nakon prigovora koji je RIK-u dostavljen zbog navodne neregularnosti
prilikom utvr�ivanja identiteta jednog bira�a, na jednom bira�kom mestu izbori su
ponovljeni.31 Ovo je dovelo do odlaganja objave kona�nog rezultata izbora. Pripreme za te
ponovljene izbore RIK obavio u skladu sa zakonom.32 Ograni�ena misija za posmatranje izbora
OEBS-a/KDILJP-a nije primila ni jedan negativan izveštaj ili informaciju u vezi sa
sprovo�enjem tog ponovljenog glasanja.33

Zvani�ni rezultat izbora RIK je objavio na svojoj 51. sednici, 13. februara, deset dana nakon
drugog kruga.

VI. KAMPANJA

Kampanja za prvi krug izbora je bila energi�na, a postajala je sve dinami�nija kako se
približavao drugi krug. Široko je poštovana sloboda izražavanja i sloboda zbora. Me�utim,
neke politi�ke stranke su izrazile mišljenje da je trajanje kampanje bilo relativno kratko i da je
to uticalo na mogu�nost da kandidati predstave svoje programe javnosti.34 Pitanje budu�eg
statusa Kosova i Sporazuma o stabilizaciji i pridruživanju sa Evropskom unijom prevladavalo
u javnom diskursu, kako tokom prvog, tako i tokom drugog kruga izbora. Tokom kampanje je
tako�e razmatrano pitanje nezaposlenosti, borbe protiv korupcije i reforme socijalnog sistema.

30 �lan 78, stav 1 ZINP.
31 Postupak glasanja ponovljen je u Dobrom polju, opština Boljevac. Jedan gra�anin je glasao na osnovu

istekle li�ne karte kao dokaza o identitetu, na šta je uložen prigovor RIK-u. U skladu sa ZINP, ukoliko
RIK poništi rezultate zbog nepravilnosti u izbornom postupku, glasanje mora biti ponovljeno. Kona�ni
rezultat izbora se utvr�uje nakon završetka ponovljenog glasanja.

32 Datum ponovljenih izbora RIK je utvrdio Odlukom 02 Br. 013-941/08 od 6. februara 2008.
33 Prema Republi�kom statisti�kom zavodu, od 362 bira�a koji ispunjavaju uslove, 114 njih je glasalo za

Borisa Tadi�a, 86 za Tomislava Nikoli�a, dok su glasovi trojice bili nevaže�i.
34 Ovo mišljenje je izrazio jedan broj politi�kih stranaka, uklju�uju�i LDP, SPS, NS i DS.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

10

Štampa, kao i elektronski mediji, fokusirali su se na dva kandidata, g-dina Tomislava Nikoli�a
i g-dina Borisa Tadi�a, tadašnjeg predsednika. Ta dva kandidata su tako�e prvi zapo�eli
kampanjske aktivnosti, uskoro nakon zvani�ne registracije.

Sve u svemu, postojala je vidna razlika izme�u obima i intenziteta kampanje kandidata koji su
imali podršku stranaka zastupljenih u parlamentu,35 i drugih kandidata. G-din Tadi� i g-din
Nikoli� su vodili aktivnu kampanju, organizuju�i skupove širom zemlje i opsežno koriste�i
pla�ene termine u emisijama privatnih medija, uz intenzivne posete od vrata do vrata uz pomo�
svojih pristalica.

G-din Tadi� je, u svojoj kampanji, ove predsedni�ke izbore predstavio kao izbor izme�u
evropske integracije, ekonomskog napretka i ja�anja zemlje, sa jedne strane, nasuprot izolaciji i
nestabilnosti, s druge strane, koju, kako je on tvrdio, predstavlja njegov glavni politi�ki
protivnik, g-din Nikoli�. G-din Nikoli� je vodio visoko profilisanu kampanju, usredsre�uju�i se
uglavnom na one koji su razo�arani tranzicijom ka demokratiji. Slogani njegove kampanje bili
su usmereni na o�uvanje granica Srbije, izgradnju nacionalne privrede i borbu protiv korupcije
i kriminala.

Na ovim izborima je u�estvovao veliki broj gra�ana, koji je dostigao 61,37 procenata u prvom
krugu izbora, a 68,12 procenata u drugom.36 Osim �injenice da su bira�i pridavali veliki zna�aj
pitanjima �ija sudbina je zavisila od ishoda izbora, ovakav nivo u�eš�a je tako�e mogao biti
podstaknut i Zakonom o privatizaciji velikih javnih preduze�a,37 koji je stupio na snagu 26.
decembra 2007. Ovim zakonom je utvr�eno da se pravo na dobijanje besplatnih akcija
privatizovanih preduze�a priznaje licima koja su upisana na bira�ki spisak. Pitanje privatizacije
i besplatnih akcija je bilo pod velikom pažnjom javnosti i o njemu se raspravljalo tokom
kampanje. 38

Vodio se veliki broj kampanja gde su gra�ani pozivani da iza�u na glasanje, koje je
organizovalo civilno društvo. Najaktivnija kampanja organizovana u ovom cilju širom zemlje
sprovedena je od strane Centra za slobodne izbore i demokratiju (CeSID). Centar modernih
veština organizovao je kampanju “Volim da biram, biram da volim”,39 koja se dopala
uglavnom ženama i mladima. Evropski pokret u saradnji sa Ženskom vladom, sproveo je
kampanju pod sloganom „Izaberite predsednika – izaberite Evropu“. Sli�nu kampanju u kojoj
je istican proevropski izbor, sprovele su Gra�anske inicijative. Kampanja u kojoj je gra�anstvo
pozivano da iza�e na glasanje, vidno je vo�ena uglavnom u urbanim sredinama, naro�ito u
Beogradu i Novom Sadu.

35 Boris Tadi� (DS), Tomislav Nikoli� (SRS), �edomir Jovanovi� (LDP i Velimir Ili� (DSS-NS).
36 Izvor: Statistika RIK-a.
37 Zakon o pravu na besplatne akcije i nov�anu nadoknadu koju gra�ani ostvaruju u postupku

privatizacije.
38 Dana 25. januara, Ministarstvo za ekonomiju i regionalni razvoj, g-din Mla�an Dinki�, javno je izjavio

da �e se, u slu�aju da kandidat SRS-a, Tomislav Nikoli�, pobedi, pove�ati opasnost od povla�enja
stranih investitora iz Srbije i da “akcije iz privatizacije ne�e ništa vredeti”, www.b92.net.

39 “Volim da glasam, glasam da volim”.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

11

VII. MEDIJI

A. MEDIJSKA SCENA

Medijsku scenu u Srbiji karakteriše širok dijapazon sredstava javnog informisanja koja
funkcionišu u slobodnom okruženju uz minimalnu regulativu. Pored državnog emitera, RTS,
postoje 543 radio stanice, 73 TV stanice i 139 stanica koje emituju radio i TV programe.

Televizija je primarni izvor informacija, a najgledaniji emiteri su državna Radio televizija
Srbije sa svoja dva kanala, RTS 1 i RTS 2 i privatni televizijski kanali B92 i TV Pink. Iako
RTS 1 ima najve�e gledalaštvo, naro�ito za vreme ve�ernjih vesti, RTS 2 emituje uglavnom
sportske i dokumentarne programe, osim za vreme izbora, kada obezbe�uje besplatne termine
za kandidate.

TV Pink i, u manjoj meri, TV B92 su komercijalni emiteri sa jakim profilom zabavnog
programa. Lokalni mediji su i dalje uglavnom u vlasništvu organa lokalne uprave, iako je
�lanom 96 Zakona o radiodifuziji predvi�ena njihova privatizacija do 31. decembra 2007.

Auditorijum radio stanica pokazuje druga�ije preferencijale. Budu�i da je liberalizovan mnogo
pre televizije i da ima inovativnije programske sadržaje, koji poti�u iz tradicije gradskog
Studija B i omladinske stanice B92, radio je izgradio jak auditorijum, naro�ito kad se radi o
programima namenjenim mladima.

Ta�ni podaci o broju primeraka štampanih medija ili o bilo kojim drugim aspektima industrije
štampanih medija nisu na raspolaganju, pošto mnoga preduze�a takve informacije smatraju
poverljivim, ali se procenjuje da je taj broj mali. Tržište štampanih medija je raznoliko i ima
dugu tradiciju specijalizacije u pogledu sadržaja i izbora.

B. MEDIJSKI REGULATORNI OKVIR

Zakonski okvir koji reguliše izveštavanje medija o kampanji za predsedni�ke izbore regulisan
je prevashodno Ustavom Republike Srbije iz 2006, Zakonom o izboru narodnih poslanika,
Zakonom o radiodifuziji, 40 Zakonom o javnom informisanju iz 2003, Zakonom o
telekomunikacijama iz 2003. i Zakonom o slobodnom pristupu informacija od javnog zna�aja
iz 2004.

Ustav Republike Srbije garantuje slobodu misli i izražavanja, slobodu medija i pravo na
informisanost. Zakonom o izboru narodnih poslanika zabranjena je izborna promocija putem
medija i javnih skupova, kao i objavljivanje projekcija izbornih rezultata u periodu od 48 sati
pre dana održavanja izbora, do zatvaranja bira�kih mesta. Zakonom o izboru narodnih
poslanika tako�e je predvi�eno osnivanje Nadzornog odbora zaduženog za kontrolu legalnosti
postupaka politi�kih stranaka, kandidata i sredstava javnog informisanja tokom izbornih
aktivnosti. Nadzorni odbor je dužan da kontroliše aktivnosti sredstava javnog informisanja u
pogledu obezbe�enja ravnopravnih41 uslova za sve kandidate. Kao što je prethodno
napomenuto, Nadzorni odbor nije osnovan.

40 Poslednje izmene i dopune usvojene 2005.
41 Prema �lanu 100, Nadzorni odbor je dužan da kontroliše aktivnosti sredstava javnog informisanja u vezi

sa obezbe�enjem ravnopravnih uslova za prezentaciju podnosilaca izbornih lista i kandidata sa izborne
liste, kako bi se poštovala jednakost kandidata prilikom predstavljanju njihovih programa.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

12

Zakonom o radiodifuziji regulisani su i javni i privatni mediji. Na osnovu njega je osnovan
nezavisan regulatorni organ, Republi�ka radiodifuzna agencija (RRA), koja ima široke
nadležnosti, kao što je utvr�ivanje radiodifuzne strategije, izdavanje dozvola i nadzor nad
radom emitera.

Dvadeset tre�eg decembra 2007, Savet RRA je izdao Opšte obavezuju�e uputstvo radio i
televizijskim stanicama za ponašanje u predizbornoj kampanji za predsedni�ke izbore 2008.42
Usvajanje ovog dokumenta je bilo u skladu sa �lanom 12 Zakona o radiodifuziji, a na osnovu
njega emiteri su dobili korisne smernice. Pored toga, Savet RRA je tako�e usvojio Preporuku
komercijalnim radio i televizijskim stanicama o iznajmljivanju termina tokom kampanje za
izbore.

C. PRA�ENJE MEDIJA, PRVI KRUG

Dana 4. januara 2008, Ograni�ena misija za pra�enje izbora OEBS-a/KDILJP-a zapo�ela je
svoje aktivnosti pra�enja i sprovela kvalitativnu i kvantitativnu analizu emisija državnih
televizija u udarnom terminu – RTS 1 i RTS 2, i dve privatne televizije, TV B92 i TV PINK.
Tako�e je pra�en sadržaj i izveštavanje pet privatnih dnevnih listova43.

U nastavku prvog kruga izbora, od 4. do 17. januara 2008, javni emiter RTS je u svojoj
raspodeli vremena u informativnom programu, posvetio 31 procenat izveštaja o predsedni�kim
kandidatima g-dinu Tadi�u, predstavljaju�i ga u svojstvu predsednika i kandidata. U okviru
informativnog programa, g-dinu Mrkonji�u, g-dinu Jovanovi�u, g-dinu Ili�u i g-�i Kari� je bilo
posve�eno, po navedenom redosledu imena, 11,23 procenta, 10,59 procenata, 10,50 procenata,
odnosno 9,23 procenta izveštaja. Preostaloj �etvorici kandidata bilo je posve�eno u proseku 7
procenata izveštaja. Ispunjavaju�i svoju zakonsku obavezu, RTS 2 je, 15. januara, po�eo da
emituje besplatni program, u udarnom terminu. Svih 9 kandidata je iskoristilo besplatno vreme
koje im je bilo dodeljeno u periodu od tri dana pre izbora.44

Na privatnim TV kanalima, kampanja je bila vidljiva uglavnom u okviru pla�enih termina, sa
malo drugih informativno-politi�kih programa. Sve u svemu, izveštavanje o kampanji na TV
B92 i TV PINK bilo je uglavnom posve�eno kandidatima koje podržavaju politi�ke stranke
zastupljene u Skupštini. B92 je posvetio 30 procenata svog vremena g-dinu Jovanovi�u, 29,27
procenata g-dinu Tadi�u, 24,43 procenta g-dinu Nikoli�u a 7,68 procenata g-dinu Mrkonji�u.
TV PINK se fokusirao na kandidate Tadi�a, Nikoli�a, Jovanovi�a i Mrkonji�a, kojima je, po
navedenom redosledu imena, posvetio 44,49 procenata, 24,36 procenata, 12,72 procenta,
odnosno 7,62 procenta. Ton izveštavanja o svim kandidatima bio je pretežno neutralan.

42 Opšte uputstvo za sve televizijske i radio stanice: “Sve predizborne emisije, izveštaji, reklamni

blokovi, ankete i sli�no, moraju biti posebno obeleženi jasnom oznakom „predizborni program“. Pla�eni
termini moraju biti obeleženi u TV programu neprekidno oznakom „pla�eni termin“, a u radio programu
jasno nazna�eni na po�etku i kraju emisije, kao i na svakih 5 minuta trajanja emisije. Sve radio i
televizijske stanice imaju obavezu da u programskoj šemi ta�no unapred odrede termine za emitovanje
predizbornog programa, koji se ne može proizvoljno menjati tokom trajanja kampanje.” Uputstvo za
komericjalne TV i radio stanice koje imaju status javnog radiodifuznog servisa: “Javne radio i
televizijske stanice dužne su da obezbede besplatno i bez diskriminacije, emitovanje promocije
predsedni�kih kandidata.” Uputstvo za komercijalne TV i radio stanice: “Komercijalne, privatne
stanice mogu da iznajmljuju svoj programski prostor za predizbornu kampanju u meri koja bitno ne
ugrožava njihovu programsku šemu. Komercijalni emiteri koji pokrivaju celu zemlju ne mogu iznajmiti
više od 90 minuta za predizbornu propagandu dnevno, a regionalni i lokalni emiteri najviše 120 minuta
dnevno.”

43 Ve�ernje Novosti, Press, Blic, Politika i Kurir.
44 Svaki po 30 minuta.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

13

U prvom krugu, na pra�enim nacionalnim kanalima emitovano je samo nekoliko debata. G-din
Tadi� i g-din Nikoli� nisu u�estvovali u ovim debatama. Predstavnici medija su naveli da neki
kandidati nisu bili voljni da u�estvuju u televizijskim debatama.

Štampani mediji su pratili kampanju objavljuju�i ograni�en broj kriti�kih �lanaka i uvodnika.
Novine su bira�ima pružile uglavnom informacije o aktivnostima kampanje g-dina Tadi�a i g-
dina Nikoli�a. Ako se izuzme pla�eni prostor, ton izveštavanja u štampanim medijima bio je
uglavnom neutralan.

D. PRA�ENJE MEDIJA, DRUGI KRUG

U drugom krugu, emiteri su ponovo pružili mogu�nosti obojici kandidata da javnost upoznaju
sa svojim porukama. Oba u�esnika u drugom krugu su opsežno koristila pla�ene politi�ke
reklame, naro�ito u poslednjoj nedelji kampanje, uglavnom da bi svog protivnika predstavili u
negativnom svetlu.

Tokom svog specijalnog programa posve�enog izborima, RTS 1 je ponudio izbalansirano i
politi�ki neutralno izveštavanje, daju�i obojici kandidata jednako vreme na programu. Ipak, na
RTS 1, g-dinu Tadi�u je posve�eno više izveštavanja (63 procenta informativnih emisija
posve�enih kandidatima) nego g-dinu Nikoli�u (37 procenata), uglavnom zbog izveštavanja o
njegovim zvani�nim aktivnostima. U pozitivnom razvoju situacije, 30. januara, RTS 1 je
emitovao 90-minutnu debatu izme�u g-dina Tadi�a i g-dina Nikoli�a. Oba kandidata su imala
istu mogu�nost da izlože svoje platforme i da diskutuju o pitanjima u vezi sa osam tema koje
su bile unapred dogovorene, u mirnoj atmosferi i uz mogu�nost da ispitaju svoja gledišta.

TV B92 i TV PINK su pružili skoro jednako vreme dvojici kandidatima, uklju�uju�i i pla�enu
reklamu u okviru kampanje. TV B92 je posvetio 56 procenata svog izveštavanja o kampanji u
informativnom programu g-dinu Tadi�u, a 44 procenta g-dinu Nikoli�u. TV PINK je posvetio
58 procenata svog izveštavanja o kandidatima g-dinu Tadi�u, a 42 procenta g-dinu Nikoli�u.
Oba kandidata su, sve u svemu, predstavljena u neutralnom tonu.

Svi pra�eni listovi su objavili uglavnom neutralne informacije o dvojici kandidata tokom
drugog kruga kampanje, iako su objavljene i neke negativne pla�ene politi�ke reklame.
Ve�ernje Novosti, Press i Politika su imali izbalansirano izveštavanje o g-dinu Tadi�u i g-dinu
Nikoli�u. Kurir je izrazito favorizovao g-dina Nikoli�a, posvetivši mu 75 procenata svog
relevantnog prostora i predstavljaju�i ga u pozitivnom svetlu, dok je Blic posvetio 62 procenta
svog prostora g-dinu Tadi�u.

U oba kruga, mediji koje je OMPI OEBS-a/KDILJP-a pratio, poštovali su predizbornu tišinu.

Može se smatrati da su troškovi vo�enja kampanje u medijima bili znatni, s obzirom na to da
su kandidati u velikoj meri koristili pla�ene reklame za svoju kampanju.45

45 Na RTS 1, u prvom krugu, g-din Ili� je kupio 400 sekundi. g-�a Kari� – 210 sekundi, g-din Mrkonji� -

660 sekundi, g-din Nikoli� - 293 sekunde, a g-din Tadi� - 748 sekundi; u drugom krugu, g-din Nikoli� je
kupio 211 sekundi, a g-din Tadi� - 620 sekundi. Prema podacima na vebsajtu RTS, www.rts.co.yu,
prose�na cena pla�ene reklame je iznosila oko 100 evra za jednu sekundu. Na TV B92, g-din Jovanovi�
je kupio 8.594 sekunde, g-din Nikoli� – 4.826 sekundi, a g-din Tadi� – 4.233 sekunde; u drugom krugu,
g-din Nikoli� je imao 7.166 sekundi pla�enog vremena na programu, a g-din Tadi� – 8.295 sekundi.
Prema direktoru za marketing i prodaju B92, cena reklamnog paketa pod nazivom “Paket za kampanju”

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

14

VIII. PRIGOVORI I ŽALBE

Odredbe ZINP-a koje regulišu izborne sporove pružaju adekvatnu zaštitu politi�kih i izbornih
prava, uklju�uju�i pravo na glasanje i upis bira�a i registraciju kandidata. �lanom 95
predvi�eno je da „svaki bira�, kandidat i podnosilac izborne liste ima pravo da podnese
prigovor Republi�koj izbornoj komisiji zbog povrede izbornog prava u toku izbora ili
nepravilnosti u postupku predlaganja odnosno izbora.“

Prigovore rešava RIK i Vrhovni sud Srbije, koji je poslednja instanca kojoj se može obratiti
radi zaštite prava. Pored toga, na osnovu Ustava, Ustavni sud je nadležan za „rešavanje
izbornih sporova za koje sudska nadležnost nije utvr�ena zakonom“. 46

Na osnovu ZINP-a, svi izborni prigovori se dostavljaju RIK-u, u roku od 24 sata od trenutka
donošenja sporne odluke ili trenutka nastupanja navodne nepravilnosti. Nakon razmatranja
prigovora, RIK, donosi odluku u roku od 48 sati, ve�inskim glasom svojih �lanova. Mogu�e
odlaganje rešenja prigovora se izbegavaju automatskim prihvatanjem prigovora, ukoliko RIK
ne uspe da donese odluku u predvi�enom roku. 47

Na odluku koju donese RIK može se uložiti žalba preko RIK-a, u roku od 48 sati od trenutka
davanja obaveštenja o odluci. RIK tada ima 24 sata na raspolaganju da dostavi žalbu
Vrhovnom sudu. Vrhovni sud ima 48 sati za donošenje presude, od trenutka ulaganja žalbe.
Ovo rešenje trenutno stupa na snagu i pravosnažno je.

Prigovori se razmatraju na sastancima RIK-a. Za razliku od Zakona o opštem upravnom
postupku, kojim su propisana sredstva i rokovi za dostavljanje odluke strani na koju se ta
odluka odnosi, ZINP ne utvr�uje potrebu da odluka RIK-a bude uru�ena bilo kojoj od strana.

Od po�etka izbornog postupka, RIK je odbacio ve�inu prigovora na osnovu proceduralnih
razloga ili zbog toga što nisu bili adekvatno potkrepljeni. Ovi razlozi se mogu objasniti
nedostatkom smernica u ZINP-u. U nekim slu�ajevima, RIK se nije pridržavao uslova zakona.
Kao posebno zabeleženo, prekršio je �lan 20 Poslovnika kojim je propisano da nacrt odluke
mora biti sastavljen pre razmatranja slu�aja na sednici.48

U jednom slu�aju koji je naro�ito privukao pažnju, 11. januara, RIK je odbio prigovor jednog
gra�anina povodom odbijanja akreditacije bilateralnim me�unarodnim posmatra�ima iz dve
ambasade zemalja u�esnika OEBS-a. Vrhovni sud je, 16. januara, doneo odluku u korist
tužioca, naglašavaju�i da davanje odobrenja za akreditaciju ne podleže proceni RIK-a, ukoliko
je Vlada dala pozitivno mišljenje o tom pitanju. Ignorišu�i obavezuju�u prirodu rešenja
Vrhovnog suda,49 RIK je ponovo odlu�io da ne izda tražene akreditacije. Devetnaestog

iznosila je 300.000 evra za jedan krug izbora. Na TV Pink, g-din Ili� je imao 4.073 sekunde, g-din
Jovanovi� – 7.433 sekunde, g-�a Kari� – 1.659 sekundi, g-din Mrkonji� – 4.327 sekundi, g-din Nikoli� –
14.647 sekundi, a g-din Tadi� – 25.564 sekunde; u drugom krugu, g-din Nikoli� je imao 10.119 sekundi,
a g-din Tadi� – 10.827 sekundi. Prema www.b92.net, prose�na cena pla�enih reklama iznosila je oko
200 evra za jednu sekundu.

46 �lan 167.
47 �lan 96.3, ZINP.
48 Na sednici od 11. januara, prilikom razmatranja prigovora koji je uložio jedan gra�anin, RIK nije imao

nacrt odluke.
49 �lan 97, ZINP.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

15

januara, nakon druge žalbe po ovom pitanju, Vrhovni sud je doneo rešenje kojim se RIK
obavezuje da izda akreditacije.

RIK je odbio svih osamnaest prigovora u kojima se navode nepravilnosti tokom prvog kruga,
bilo zbog proceduralnih razloga ili zbog zakonske neosnovanosti. Ni na jednu od ovih odluka
RIK-a po gore navedenim prigovorima, nije uložena žalba Vrhovnom sudu.

U drugom krugu je uloženo jedanaest prigovora. Deset od njih RIK je odbacio kao
nepotkrepljene ili zakasnele. Petog februara, na sednici RIK-a, nije postignuta ve�inska odluka
u vezi sa jednom nepravilnosti uo�enom na jednom bira�kom mestu. Kao ishod toga,
primenjen je �lan 96 ZINP, �ime je prigovor automatski prihva�en.

Iako zakon obezbe�uje transparentnost rasprave u RIK-u, nisu predvi�ene nikakve garancije za
javni pretres na Vrhovnom sudu, gde se izborni sporovi rešavaju bez prisustva javnosti. Pored
toga, stranke koje podnesu žalbu nemaju pravo odbrane preko direktnog pravnog zastupnika,
suprotno me�unarodnim instrumentima50 i „kodeksu dobre prakse u izbornim poslovima“
Vencijanske komisije Saveta Evrope.

IX. DOMA�I NESTRANA�KI POSMATRA�I

Nakon Uputstva koje je usvojio RIK, a u skladu sa stavom 8 Obaveza preuzetih pod okriljem
OEBS-a u Kopenhagenu 1990. godine, organizacije civilnog društva u Srbiji imaju pravo da
imenuju posmatra�e za predsedni�ke izbore. Sve u svemu, RIK je primenio otvoren pristup
akreditaciji doma�ih posmatra�a.

Najve�a inicijativa za posmatranje izbora preduzeta od strane civilnog društva bila je
inicijativa Centra za slobodne izbore i demokratiju (CeSID), koji je rasporedio više od 3.700
doma�ih posmatra�a širom zemlje, obuhvativši 700 bira�kih odbora.

CeSID je, tako�e, izvršio brzo paralelno prebrojavanje glasova i objavio procenu rezultata na
konferenciji za štampu tokom obe izborne no�i. Pored postepenog i blagovremenog
objavljivanja preliminarnih rezultata koje je izvršio RIK ubrzo posle zatvaranja bira�kih mesta,
ova praksa je pospešila poverenje u zvani�no prebrojavanje glasova.

Beogradski Media centar i Nezavisno udruženje novinara Srbije (NUNS) pratili su rad medija,
kako u pogledu kvaliteta tako i u pogledu obima izveštavanja.

X. U�EŠ�E ŽENA

G-�a Milanka Kari� iz Pokreta „Snaga Srbije“, bila je jedina žena me�u kandidatima. Ona je
odlu�ila da u�estvuje na izborima zato što njen suprug, g-din Bogoljub Kari�, nije mogao da se
registruje kao kandidat. G-�a Kari� je sprovela umerenu kampanju i osvojila oko 0,98%
glasova. Iako je g-�a Kari� potvrdila da bi u Srbiji, na rukovode�im mestima, trebalo da bude
više žena, ona, tokom kampanje, nije razmatrala pitanja rodne jednakosti. To nisu u�inili ni
drugi kandidati, a žene su pominjane uglavnom u kontekstu porodi�nih pitanja. U drugom

50 Vidi �lan 6, Evropske konvencije o zaštiti ljudskih prava i osnovnih sloboda.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

16

krugu, g-din Nikoli� je u okviru svoje kampanje organizovao skupove koji su bili usmereni na
žene.51

Žene su bile dobro predstavljene u izbornoj administraciji, uklju�uju�i i RIK, �iji je predsednik
žena. Neke žene su bile intenzivno uklju�ene u vo�enje kampanje, kao nosioci liderskih
funkcija ili javne li�nosti, davaju�i podršku nekima od predsedni�kih kandidata.52

XI. U�EŠ�E NACIONALNIH MANJINA

Na predsedni�kim izborima 2008, manjinske zajednice su imale do sad nezabeleženo u�eš�e.
Njihovi glasovi su se pokazali važnim za ishod izbora, naro�ito u drugom krugu. Tokom
kampanje, ve�ina kandidata je slala poruke da �e predstavljati interese svih zajednica u zemlji,
dok je nekoliko kandidata, kao što su g-din Tadi� i g-din Pastor, uložilo vidne napore da
pridobiju glasove nacionalnih manjina.

G-din Pastor, lider Saveza vojvo�anskih Ma�ara, koji se nadmetao na izborima u ime
Ma�arske koalicije, bio je prvi predsedni�ki kandidat vojvo�anskih Ma�ara od uvo�enja
višepartijskog sistema u Srbiji. Štaviše, prvi put nakon rasformiranja Demokratske zajednice
vojvo�anskih Ma�ara po�etkom devedesetih, stranke pripadnika ma�arske manjine postigle su
sporazum o zajedni�koj politi�koj platformi i izbornoj strategiji. G-din Pastor je svoju
kampanju vodio uglavnom u severnim delovima Srbije, gde živi ve�ina pripadnika ma�arske
manjine. On se usredsredio uglavnom na teme u vezi sa autonomijom Vojvodine, pozicijom
nacionalnih manjina u Srbiji i evropskim integracijama. G-din Pastor je dobio 2,26 procenata
glasova bira�a u prvom krugu izbora.

Politi�ke stranke bošnja�ke zajednice iz regiona Sandžaka u�estvovale su u izbornoj kampanji
daju�i podršku kandidatima za koje su se opredelile. Sandža�ka demokratska partija (SDP) i
njen lider Rasim Ljaji�, ministar za rad i socijalnu politiku, aktivno su podržavali g-dina
Tadi�a. u prvom krugu, Koalicija Lista za Sandžak zajedno sa liderom stranke Sulejmanom
Ugljaninom, gradona�elnikom Novog Pazara, dali su podršku kandidatu Nove Srbije, g-dinu
Ili�u; u drugom krugu, Koalicija se opredelila za podršku g-dinu Tadi�u.

Stranke albanske manjine sa juga Srbije, držale su se po strani u izbornoj kampanji. Odziv u
njihovim opštinama bio je zna�ajno manji nego u ostatku zemlje.

XII. DANI IZBORA

U skladu sa standardnom praksom koja važi za ograni�ene misije za posmatranje izbora,
OEBS/KDILJP nije preduzeo sistemati�no ili sveobuhvatno posmatranje glasanja,
prebrojavanja ili sastavljanja tabelarnog prikaza rezultata. Me�utim, predstavnici OMPI
OEBS-a/KDILJP-a su obavili ograni�en broj poseta, odnosno posetili su otprilike 90 bira�kih

51 Dana 24. januara, g-din Nikoli� se obratio ženama u Sava Centru u Beogradu, a 25. januara je posetio

porodilište u Beogradu.
52 G-din Nikoli� je dobio podršku g-�ice Marije Šerifovi�, peva�ice koja je pobedila na takmi�enju

Evrosong, 2007. godine. G-din Tadi� je imao podršku g-�e Ružice �in�i�, udovice ubijenog premijera
Srbije, Zorana �in�i�a, koja je �lan Predsedništva DS-a, g-�e Mirjane Stupice i g-�e Mirjane Banjac,
istaknutih glumica. G-din Jovanovi� je imao podršku g-�e Biljane Srbljanovi�, istaknutog dramskog
pisca. On je tako�e bio podržan od strane umetnice, g-�e Biljane Cincarevi�.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

17

mesta na dan izbora u oba kruga. Utvrdili su da se glasanje, sve u svemu, obavlja u skladu sa
zakonom. Atmosfera na bira�kim mestima je bila profesionalna i mirna. Tako�e je ocenjeno da
je prebrojavanje na bira�kim mestima i sastavljanje tabelarnog prikaza rezultata na opštinskom
nivou obavljeno kako treba.

Iako je postupak glasanja, sve u svemu, obavljen uredno i profesionalno, Ograni�ena misija za
posmatranje izbora OEBS-a/KDILJP-a je primetila nekoliko pitanja koja bi trebalo razmotriti
pre slede�ih izbora. Ovde se naro�ito isti�e tajnost glasanja, koja je mogla biti narušena
kombinacijiom faktora, uklju�uju�i i lošu konstrukciju pregrada na bira�kim mestima,53
raspored u okviru nekoliko bira�kih mesta i kvalitet papira glasa�kih listi�a. Glasa�ki listi�i su
bili pretanki za efikasnu zaštitu tajnosti glasanja ukoliko nisu bili dobro presavijeni.

U nekoliko prime�enih slu�ajeva, uglavnom u seoskim oblastima, BO nije proveravao identitet
bira�a, dozvoljavaju�i da bira�i dobiju glasa�ke listi�e bez dokaza o identitetu ili samo na
osnovu listi�a sa pozivom za glasanje, ili su dozvoljavali bira�ima da glasaju na osnovu
dokumenata za utvr�ivanje identiteta �iji je rok istekao.54 Tako�e, u nekim slu�ajevima,
prime�ena je nedoslednost u upotrebi ultraljubi�astih lampi.

XIII. PREPORUKE

Organima vlasti u Srbiji se daju slede�e preporuke na razmatranje, u cilju dalje konsolidacije i
poboljšanja postupka sprovo�enja izbora u skladu sa obavezama preuzetim pod okriljem
OEBS-a i drugim me�unarodnim standardima u pogledu demokratskih izbora. Ve�inu ovih
preporuka OEBS/KDILJP je izneo u svojim prethodnim izveštajima o posmatranju izbora u
Srbiji, a njihovo tuma�enje treba da bude u kontekstu tih izveštaja.

A. ZAKONSKI OKVIR

1. Zakon o finansiranju politi�kih stranaka bi mogao da se poboljša utvr�ivanjem jasnih

okvira za dodelu javnih sredstava za kampanju, uzimaju�i u obzir specifi�ne kontekste
predsedni�kih, parlamentarnih ili lokalnih izbora.

2. Organ koji je zadužen za prijem finansijskih izveštaja u vezi sa kampanjom po završetku
izbornog postupka, bio bi oja�an ukoliko bi dobio poseban revizorski kapacitet.

3. Prava doma�ih nestrana�kih i me�unarodnih posmatra�a bi trebalo da budu garantovana

zakonom, uz jasnu stipulaciju kriterijuma za njihovu akreditaciju.

4. Vrhovni sud bi pove�ao transparentnost ukoliko bi u vezi sa žalbama na izborni postupak
držao otvorena ro�išta, uz davanje prava strankama da svoj slu�aj brane preko pravnog
zastupnika, kao i da podnesu dodatne dokaze u odbranu slu�aja, ukoliko je to potrebno.

5. Zakon bi bio poboljšan ukoliko bi se utvrdila jasna uputstva za postupke rešavanja izbornih
sporova u RIK-u.

6. Kao što su OEBS/KDILJP i Vencijanska komisija i ranije preporu�ivali, rokovi za
prigovore i žalbe bi mogli biti produženi na razumniji rok, uzimaju�i u obzir svako
odlaganje koje nastupi izme�u usvajanja odluke i zvani�ne objave odluke. Mora se

53 Kao što su misije OEBS-a/KDILJP-a u Srbiji prethodno primetile i izvestile.
54 Vidi Odeljak “Ponovljeni izbori”.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

18

obezbediti dovoljan vremenski okvir za žalbu i za donošenje rešenja da bi tužitelj imao
dovoljno vremena da uloži prigovor, i da bi RIK i Vrhovni sud mogli da donesu rešenje
nakon što im se obezbedi mogu�nost da pažljivo prou�e slu�aj. Me�utim, produžetak
rokova za žalbe bi morao biti razmotren u kontekstu drugih rokova izbornog plana, pošto
oni mogu uticati na rok za objavu zvani�nih rezultata.

7. Zadatak Republi�kog statisti�kog zavoda u vezi sa prebrojavanjem glasova i tabelarnim
prikazom rezultata mora biti utvr�en zakonom i to na sveobuhvatan na�in.

8. Potrebno je razmotriti izmene i dopune zakona kako bi se obezbedilo da se rasformiranje
BO može izvršiti samo u slu�aju prekršaja koji uti�e na sveukupni integritet izbornog
postupka.

B. KAMPANJA

9. Odredbe o predizbornoj tišini bi trebalo da budu jasne. Odredbe o predizbornoj tišini se,

trenutno, odnose samo na medije i ne nazna�avaju da li druge aktivnosti kampanje, kao što
je raspodela listi�a ili kampanja od vrata do vrata, predstavljaju povredu predizborne tišine.

10. Kao što je naloženo zakonom, potrebno da se osnuje Nadzorni odbor u cilju pra�enja

ponašanja medija, kandidata i drugih u�esnika u izbornom postupku.

C. MEDIJI

11. Potrebno je razmotriti usvajanje nacrta Zakona o „spre�avanju medijske koncentracije i
transparentnosti vlasništva nad medijima“.55

D. IZBORNA ADMINISTRACIJA

12. Bilo bi korisno revidirati Poslovnik RIK-a u cilju olakšavanja postupka donošenja odluka.

13. Troškovi prakse politi�kih stranaka da predstavnike šalju u inostranstvo kako bi

 posmatrali glasanje koje se obavlja van zemlje, o trošku izbornog budžeta, su
 prekomerni i ova praksa bi mogla biti razmotrena tako da se obezbedi transparentnost i
 ukju�e svi faktori.

14. Potrebno je razmotriti dodatno unapre�enje javnosti rada RIK-a. Kompletni zapisnici sa

sednica RIK-a, odluke RIK-a i analiti�ki prikaz rezultata po bira�kim odborima trebalo bi
da budu blagovremeno objavljeni na vebsajtu.

E. BIRA�KI ODBORI I RADNE GRUPE

15. Potrebno je razmotriti mogu�nost smanjenja broja �lanova BO; zamenici �lanova bi mogli

ostati kao rezervni �lanovi koji zamenjuju otsutne �lanove.

16. Potrebno je da se zakonski ustanovi srednji nivo izborne administracije izme�u RIK-a i

bira�kih odbora; dokaz potrebe ovog nivoa bilo je ad hok formiranje radnih grupa. Ako

55 Dana 29. juna 2007, osnovana je radne grupa pod pokroviteljstvom Ministarstva za kulturu, sa

zadatkom da sastavi nacrt Zakona o “spre�avanju medijske koncentracije i transparentnosti vlasništva
nad medijima”. Misija OEBS-a u Srbiji i Savet Evrope su podržali rad ove ekspertske grupe.

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

19

radne grupe budu ostale, one bi trebalo da budu u punoj meri odgovorne RIK-u, a politi�ke
stranke i kandidati bi trebalo da imaju pristup radu radnih grupa.

F. BIRA�KI SPISAK

17. Sastavljanje nacionalnog, objedinjenog bira�kog spiska je utvr�eno zakonom. Potrebno je

obavljati redovne postupke provere spiskova radi eliminacije mogu�ih višestrukih upisa.

18. Potrebno je dati podršku inicijativi Ministarstva unutrašnjih poslova i Ministarstva za

državnu upravu i lokalnu samoupravu za osnivanje radnih grupa za reformu bira�kih
spiskova.

G. DAN IZBORA

19. Raspored na bira�kim mestima, a naro�ito konstrukcija pregrada na bira�kim mestima bi

mogli biti dodatno poboljšani, kako bi se poboljšala tajnost glasanja.

20. U kampanjama za obrazovanje bira�a potrebno je naglasiti važnost tajnosti glasanja,

uklju�uju�i i važnost samostalnog glasanja.

21. Štampanje glasa�kih listi�a na papiru boljeg kvaliteta bi doprineo tajnosti.

22. RIK bi mogao da poboljša u�inak izborne administracije na nivou bira�kih mesta, tako što

bi organizovao obuke za sve stalne �lanove BO, sa posebnim naglaskom na utvršivanje
identiteta bira�a, tajnost glasanja, urednu primenu nevidljivog spreja i lampe.

23. U okviru postupka bi se mogla predvideti mogu�nost izdavanja novih glasa�kih listi�a

bira�ima koji su svoj listi� oštetili.

ANEKS: ZVANI�NI REZULTATI

Prvi krug održan 20. januara 2008.56

Broj registrovanih glasova na bira�kim spiskovima 6.708.697
Broj bira�a koji su izašli na glasanje 4.117.870
Procenat bira�a koji su izašli na glasanje 61,38%
Broj bira�a koji su glasali 4.116.844
Procenat bira�a koji su glasali 61,37%
Broj nevaže�ih glasa�kih listi�a 78.462
Procenat nevaže�ih glasa�kih listi�a 1,91%
Broj važe�ih glasa�kih listi�a 4.038.382
Procenat važe�ih glasa�kih listi�a 98,09%

Kandidati za funkciju predsednika Republike Srbije, prema broju osvojenih glasova

Redo-
sled Kandidat Predlaga�

Broj osvojenih
glasova %

1 Tomislav Nikoli� Srpska radikalna stranka 1.646.172 39,99
2 Boris Tadi� Demokratska stranka 1.457.030 35,39
3 Velimir Ili� Nova Srbija 305.828 7,43
4 Milutin Mrkonji� Socijalisti�ka partija Srbije 245.889 5,97
5 �edomir Jovanovi� Liberalno demokratska partija 219.689 5,34
6 Ištvan Pastor Ma�arska koalicija 93.039 2,26
7 Milanka Kari� Pokret „Snaga Srbije“ 40.332 0,98

8

Marijan Risti�evi� Koalicija Narodna selja�ka
stranka i stranka Ujedinjenih
seljaka 18.500 0,45

9 Jugoslav Dobri�anin Reformisti�ka stranka 11.894 0,29

56 Republi�ka izborna komisija u vezi sa kona�nim rezultatima prvog kruga predsedni�kih izbora u
 Republici Srbiji, održanih 20. januara 2008:

http://www.rik.parlament.sr.gov.yu/latinica/propisi_frames.htm

Republika Srbija str:
Predsedni�ki izbori, 20. januara i 3. februara 2008.
Završni izveštaj Ograni�ene misije za posmatranje izbora OEBS-a/KDILJP-a

21

Drugi krug glasanja održan 3. februara 200857

Broj registrovanih glasova na spiskovima bira�a 6.723.762
Broj bira�a koji su izašli na glasanje 4.581.270
Procenat bira�a koji su izašli na glasanje 68,13%
Broj bira�a koji su glasali 4.580.428
Procenat bira�a koji su glasali 68,12%
Broj nevaže�ih glasa�kih listi�a 78.806
Procenat nevaže�ih glasa�kih listi�a 1,7%
Broj važe�ih glasa�kih listi�a 4.501.622
Procenat važe�ih glasa�kih listi�a 98,3%

Kandidati za funkciju predsednika Republike Srbije, po broju osvojenih glasova

Redosled Kandidat Predlaga� Broj osvojenih glasova %
1 Boris Tadi� Demokratska stranka 2304467 50,31
2. Tomislav Nikoli� Radikalna stranka 2197155 47,97

57 Izveštaj Republi�kog zavoda za statistiku o kona�nim rezultatima drugog kruga izbora za predsednika

Republike Srbije, održanog 3. februara 2008:
 http://webrzs.statserb.sr.gov.yu/axd/en/pred1e.php

O OEBS-U/KDILJP-U

Kancelarija za demokratske institucije i ljudska prava (OEBS/KDILJP) je glavna institucija
OEBS-a koja pruža pomo� zemljama �lanicama „da obezbede puno poštovanje ljudskih prava i
osnovnih sloboda, da poštuju vladavinu prava, unapre�uju principe demokratije i (...) grade,
ja�aju i štite demokratske institucije, kao i da unapre�uju toleranciju širom društva“ (Dokument
usvojen na Samitu u Helsinkiju, 1992. god.). Ovo je poznato kao humana dimenzija OEBS-a.

OEBS/KDILJP, �ije se sedište nalazi u Varšavi (Poljska), osnovan je na Samitu u Parizu, 1990.
godine, kao Kancelarija za slobodne izbore, a po�eo je sa radom u maju 1991. Godinu dana
kasnije, naziv Kancelarije je promenjen kako bi odražavao prošireni mandat, koji obuhvata
ljudska prava i demokratizaciju. Danas ova institucija zapošljava više od 130 ljudi.

OEBS/KDILJP je vode�a agencija u Evropi u oblasti posmatranja izbora. Svake godine, ona
koordinira i organizuje razmeštanje hiljada posmatra�a, koji donose ocenu da li se izbori u
regionu OEBS-a sprovode u skladu sa obavezama preuzetim pod okriljem OEBS-a, drugim
me�unarodnim standardima u pogledu demokratskih izbora i nacionalnim zakonodavstvom.
Njena jedinstvena metodologija pruža detaljan uvid u celokupni izborni postupak. U sklopu
projekata pomo�i, OEBS/KDILJP pomaže zemljama u�esnicama da poboljšaju svoj izborni okvir.

Aktivnosti koje Kancelarija sprovodi na demokratizaciji obuhvataju: vladavinu prava,
zakonodavnu podršku, demokratsku upravu, migracije i slobodu kretanja, i rodnu jednakost.
OEBS/KDILJP svake godine sprovodi niz programa usmerenih na pružanje pomo�i, u nastojanju
da razvije demokratske strukture.

OEBS/KDILJP tako�e pomaže zemljama u�esnicama da izvrše svoje obaveze u oblasti
unapre�enja i zaštite ljudskih prava i osnovnih sloboda, u skladu sa obavezama preuzetim u
okviru humane dimenzije OEBS-a. Ovo se postiže kroz rad sa nizom partnera, u cilju negovanja
saradnje, izgradnje kapaciteta i obezbe�enja ekspertize u tematskim oblastima, uklju�uju�i
ljudska prava u borbi protiv terorizma, pospešuju�i zaštitu ljudskih prava lica koja su žrtve
trgovine ljudima, obrazovanje i obuku iz domena ljudskih prava, pra�enje situacije u oblasti
ljudskih prava i izveštavanje, i ljudska prava žena i bezbednost.

U oblasti tolerancije i nediskriminacije, OEBS/KDILJP pruža podršku zemljama u�esnicama u
domenu ja�anja mera koje se preduzimaju kao odgovor na krivi�na dela mržnje i slu�ajeve
rasizma, ksenofobije, antisemitizma i druge oblike netolerancije. Aktivnosti OEBS-a/KDILJP-a u
pogledu ja�anja tolerancije i nediskriminacije su usmerene na slede�e oblasti: zakonodavstvo,
obuka iz oblasti sprovo�enja zakona, pra�enje mera koje se preduzimaju kao odgovor na krivi�na
dela i incidente motivisane mržnjom, izveštavanje o istima i nastavak relevantnih aktivnosti, kao i
obrazovne aktivnosti na promociji tolerancije, poštovanja i uzajamnog razumevanja.

OEBS/KDILJP pruža savete zemljama u�esnicama u vezi sa njihovim politikama za Rome i
Sinte. Tako�e unapre�uje izgradnju kapaciteta i umrežavanje me�u zajednicama Roma i Sinta i
pospešuje u�eš�e predstavnika Roma i Sinta u telima koja utvr�uju politiku.

Sve aktivnosti KDILJP-a se sprovode u tesnoj koordinaciji i saradnji sa zemljama u�esnicama
OEBS-a, institucijama OEBS-a i terenskim operacijama, kao i u saradnji sa drugim
me�unarodnim organizacijama.

Dodatne informacije možete na�i na vebsajtu (www.osce.org/odihr).

