

Republic of Serbia

SUPREME COURT OF CASSATION

ANNUAL REPORT

ON THE WORK OF THE COURTS

IN THE REPUBLIC OF SERBIA

FOR 2019

Belgrade, March 2020

TABLE OF CONTENTS

I INTRODUCTION .. 1

II DISPOSED CASES IN 2019 .. 5

III INCOMING CASES IN 2019 .. 8

IV PENDING CASES AT THE END OF 2019 .. 12

V THE RATIO OF INCOMING, DISPOSED AND PENDING CASES 15

VI REPORT ON THE WORK OF THE SUPREME COURT OF CASSATION 18

VII BACKLOG CASES ... 24

VIII DISPOSED BACKLOG CASES ... 26

IX THE STRUCTURE OF PENDING BACKLOG CASES IN 2019 27

X STRUCTURE OF PENDING BACKLOG CASES

BY TYPES OF COURTS AND TRIAL MATTERS .. 28

XI SPECIAL TYPES OF DISPUTES .. 38

ХII APPLICATION OF THE NEW LAW ON ENFORCMENT AND SECURITY

FROM 2016 AND THE LAW ON AMENDMENTS AND SUPPLEMENTS TO THE

LAW ON ENFORCEMENT AND SECURITY THAT CAME INTO FORCE ON

AUGUST 3, 2019 ... 46

XIII QUALITY ... 51

XIV DURATION OF COURT PROCEEDINGS IN THE INSTANCE 52

XV PERFORMANCE INDICATORS ACCORDING TO THE CEPEJ 54

CONCLUSIONS .. 58

ANNEX .. 61

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

1

Republic of Serbia

SUPREME COURT OF CASSATION

Su I - 1 34/2020

February 24, 2020

Belgrade

ANNUAL REPORT ON THE WORK OF ALL COURTS

IN THE REPUBLIC OF SERBIA

FOR 2019

 Courts are autonomous and independent state authorities that protect

the freedom and rights of citizens, legally determined rights and

interest of all legal entities and ensure constitutionality and legality.

I

INTRODUCTION

The judicial power is unique and courts are independent and autonomous in their work and they

adjudicate in accordance with the Constitution, laws and other general acts, when it is stipulated

by the law, generally accepted rules of international law and ratified international treaties.

The basic division of courts is the division to courts of general and special jurisdiction.

Courts of general jurisdictions are basic courts, higher courts, appellate courts and the Supreme

Court of Cassation.

Courts of special jurisdiction are commercial courts, Commercial Appellate Court, misdemeanor

courts, Misdemeanor Appellate Court and Administrative Court.

The Supreme Court of Cassation is the highest court in the Republic of Serbia and it is directly

superior to the Commercial Appellate Court, the Misdemeanor Appellate Court, the

Administrative Court and Appellate Court.

In addition to the Supreme Court of Cassation, the Commercial Appellate Court, the

Misdemeanor Appellate Court and the Administrative Court are republic-level courts.

As of January 1, 2014, in the Republic of Serbia there is the total of 159 courts, out of which 66

courts act as basic courts, 25 as higher, 16 commercial, 44 misdemeanor and the Administrative

Court. Higher courts act as second instance courts, as well as 4 appellate courts, Commercial

Appellate and Misdemeanor Appellate Court and second instance courts.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

2

On the territory of the AP Kosovo and Metohija, until the adoption of special regulations, three

courts operated: Misdemeanor Court in Kosovska Mitrovica, Higher Court in Kosovska

Mitrovica and Basic Court in Kosovska Mitrovica.

According to data of the High Court Council as of December 31, 2019, the total number of all

judicial positions in all courts in the Republic of Serbia, determined by the Decision of the HCC

was 3,022 of which 2,703 positions were filled, while 2,531 judges were effectively working.

Court

Number of judges

according to the

Decision of the High

Judicial Council

Number of filled

positions

Number of judges in

the report on the work

of court for the period

January 01 -

December 31, 2019

Supreme Court of Cassation 46 44 33

Administrative Court 51 50 41

Commercial Appellate Court 41 39 31

Misdemeanor Appellate Court 65 58 58

Appellate Courts 240 231 199

Higher Courts 413 375 340

Basic Courts 1,446 1,243 1,168

Commercial Courts 179 148 152

Misdemeanor Courts 541 515 509

TOTAL: 3,022 2,703 2,531

 Table 1

In 2019, as in the previous two years, once again there were vacant judiciala posts in the

judicial system (264 - 2017, 411 – 2018 and 319 in 2019), first as a consequence of the

Constitutional Court’s ban on the election of new judges and harmonization of regulations

for the election of judges, and then due to the implementation of the amended rules on the

election of judges for a three-year period, the passing of test by a large number of

candidates, etc.

Supreme Court
of Cassation

Appellate
Courts

High Courts Basic Courts

Appellate
Commercial

Court

Commercial
Courts

Appellate
Misdemeanor

Court

Misdemeanor
Courts

Administrative
Court

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

3

COMPARATIVE OVERVIEW OF THE NUMBER OF JUDGES FOR THE PERIOD 2018-2019

Court

Number of judges

according to the

decision of the High

Court Council

Number of filled

positions

Number of judges in

the report on the

work of the court

2018 2019 2018 2019 2018 2019

Supreme Court of Cassation 46 46 41 44 34 33

Administrative Court 51 51 45 50 36 41

Commercial Appellate Court 41 41 41 39 34 31

Misdemeanor Appellate Court 65 65 62 58 54 58

Appellate Courts 240 240 216 231 200 199

Higher Courts 399 413 356 375 308 340

Basic Courts 1,438 1,446 1,206 1,243 1,140 1,168

Commercial Courts 178 179 162 148 147 152

Misdemeanor Courts 541 541 456 515 465 509

TOTAL: 2,999 3,022 2,588 2,703 2,418 2,531

 Table 2

The average age of judges in Serbia is 52. There was the total of 762 male and 1,941 female

judges (in total 2,703 judges). There were 321 judges that were 40 years old or younger, 752

judges from 40 to 50 years of age, 1,164 judges from 50 to 60, and 466 judges that were older

than 60.

The unfavorable age structure of judges should be eliminated through future systemic

solutions, by regularly filling vacant judicial positions in a timely manner, in order to ensure

professional continuity and continuity in experience in the performance of judicial

functions.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

4

OVERVIEW OF THE NUMBER OF JUDGES EFFECTIVELY WORKING IN COURTS IN THE

REPUBLIC OF SERBIA – FROM THE REPORT ON THE WORK OF THE COURTS

 2012 2013 2014 2015 2016 2017 2018 2019

TOTAL NUMBER OF JUDGES 2,380 2,652 2,595 2,522 2,569 2,586 2,418 2,531

NUMBER OF JUDGES - EXCLUDING

JUDGES IN THE ENFORCEMENT MATTER
2,165 2,365 2,331 2,256 2,299 2,301 2,135 2,240

NUMBER OF JUDGES IN THE

ENFORCEMENT MATTER
215 287 264 266 270 285 283 391

Table 3

Chart 1

According to the High Court Council, there was a total of 10,685 court staff in the judiciary, of

the average age of 44. Out of that, there were: 1,634 judicial assistants (average age 39 years),

6,055 civil servants (average age 45 years) and 2,996 general service employees (average age 47

years).

Reduction in the number of staff in courts is the result of years-long employment ban that

is still in force, as well as slow filling of vacant positions according to the current

systematizations, which additionally increased the volume of work performed those

employees that remain in the system.

According to the Law on Budget for 2019, all courts were financed from the budget with RSD

24,506,060,000.00. Compared to the total budget of the Republic of Serbia amounting to RSD

1,269,091,337,000.00 for 2019, the expenditures for courts constitute 1.93%, which is an

increase compared to 2018 when the total budget allocated for courts was 1.89% , and out of the

total budget, the Supreme Court of Cassation received RSD 533,607,000.00 from the budget.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

5

II

DISPOSED CASES IN 2019

During 2019, all courts in the Republic of Serbia disposed 2,268,769 cased, while 2,531 judges

effectively worked.

In comparison with 2018, the total number of disposed cases dropped by 30,101 cases as a

consequence of the smaller number of resolved “Iv” cases, due to the expected systemic

measures from the Law on Amendments and Supplements to the Law on Enforcement and

Security, which came into force on August 3, 2019, and its implementation started on January 1,

2020.

Increased number of disposed cases in the previous period (since 2012 onward) was the result of

systemic legal interventions in enforcement proceedings, harmonization of case law in repetitive

cases (through the resolution of disputable legal matters by the Supreme Court of Cassation and

harmonization of work among the judges of appellate courts during joint meetings), as well as

an increased engagement of judges in disposition of particularly old cases.

In 2019, the total number of disposed enforcement cases dropped, since the full effect of the new

extraordinary systemic interventions regarding the disposition of these cases is expected in 2020,

but, without the enforcement cases, the total number of disposed cases remained at the level

of the previous year, which is a positive trend, although the number of incoming cases was

above the 2018 level, and the court system had less judges than the number defined by the

High Court Council.

OVERVIEW OF THE NUMBER OF DISPOSED CASES IN ALL COURTS

IN THE REPUBLIC OF SERBIA

 2012 2013 2014 2015 2016 2017 2018 2019

TOTAL IN THE

REPUBLIC OF SERBIA -

ALL CASES

2,156,958 2,084,768 1,793,212 2,087,332 2,953,921 2,335,760 2,298,870 2,268,769

TOTAL IN THE

REPUBLIC OF SERBIA -

WITHOUT

ENFORCEMENT CASES

1,534,706 1,536,355 1,409,886 1,706,704 1,922,470 1,932,366

2,077,174

 2,068,435

Basic courts - I+IV 532,377 484,446 326,400 322,994 970,292 350,008 169,745 147,171

Commercial courts - all

enforcement cases
89,875 63,967 56,926 57,634 61,159 53,386 51,951 53,163

 Table 4

The table provides a comparative overview of the trends in the number of disposed cases in all

courts in the Republic of Serbia from 2012 to 2019, with and without enforcement cases.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

6

On the chart below there is an obvious trend of constant increase in the number of disposed

cases in all courts in the Republic of Serbia, excluding enforcement cases, so in the past

three years around 500,000 more cases were disposed than in 2012, when 2,380 judges were

adjudicating, while in 2019 the number of judges was 2,531.

Chart 2

Moreover, in 2019, basic courts also disposed 401,549 cases based on the citizens’ requests for

verification of signatures, manuscripts and transcripts (that are not under the jurisdiction of

public notaries), issuing certificates and the like, while higher courts disposed additional 33,560

cases of this type. There were 874,728 of such cases in misdemeanor courts. These cases are

resolved by the court administration under the supervision of judges, which creates

additional 1,309,837 cases disposed in 2019 that are not shown in the tables as disposed

cases.

Pursuant to the Recommendatoin of the Committee of Ministers of the Council of Europe No.

86 (12) regarding reduction of workload in courts, Articles 30a and 110a of the Law on Extra-

Judicial Proceedings and Article 98 of the Law on Public Notaries, in 2019 basic courts handed

over to public notaries, as entrusted tasks, the total of 122,708 probate proceedings (out of

the total of 134,226 received ''О'' cases in basic courts) and there were 55,005 cases of providing

death certificates and 67,703 cases of implementation of the probate proceedings.

The highest number of cases in 2019 was disposed in basic and misdemeanor courts, while the

share of disposed cases by other courts in the total number of disposed cases is significantly

lower – followed by higher and commercial courts, as shown in the following chart.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

7

Chart 3

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

8

III

INCOMING CASES IN 2019

Comparative data on incoming cases in all courts in the Republic of Serbia (the inflow of new

cases and cases that are being processed again, but that were previously classified as disposed)

indicate a significant increase of inflow in the period from 2015 to 2019.

According to the indicators, the expected inflow in the period from 2012 to 2014, without the

enforcement cases, was around 1,500,000 cases a year. However, in 2015 the courts received

1,902,475 cases, which is 415,849 cases more compared to 2014 and compared to the

expectations. The inflow in 2016 was, once again, higher than expected, and even above the

inflow levels seen in 2015. In 2017, the inflow amounted to 1,918,007 new cases (without

enforcement cases) while in 2018 it amounted to 1,983,368, which is the highest number of

incoming cases in the observed period, from 2012. In 2019, all courts in the Republic of Serbia

received definitely the largest number of cases so far – 2,116,339, without the enforcement cases.

Thus, when we observe the overall picture, in the past four years more than two million more

cases than expected entered the judicial system, affecting the achievement of the planned

objectives stated in the strategic documents of the Supreme Court of Cassation related to the

backlog reduction (excluding enforcement cases).

In 2019, basic and misdemeanor courts received the highest number of cases, followed by higher,

commercial and appellate courts.

Compared to the previous period, the largest workload when it comes to incoming cases was

present in basic courts in the Republic of Serbia.

Since 2014, basic courts have had an increased inflow, so by 2016 they received around 200,000

cases above the annual plan, and that trend continued in 2017, considering that 949,856 cases

were received in 2016, and 1,060,980 in 2017. Also, in 2018 that number remained high at

959,107 cases, regardless of the reduced number of enforcement cases due to the exclusive

jurisdiction of public enforcement agents in forced collection of utility bills, while in 2019 basic

courts received the total of 1,067,405 new cases, more than 100,000 cases more than in 2018.

In the period from 2014 to 2016 misdemeanor courts also received 200,000 cases more,

however, that trend stopped in 2017. In 2018, all misdemeanor courts in the Republic of Serbia

received 597,666 cases, and in 2019 – 632,715, which was additional increase of cases and

increased workload for judges.

In 2017, higher courts received the highest number of cases compared to the previous period.

In 2016, higher courts received 147,977 cases, while in 2017 they received 212,212 cases. The

increased inflow was mainly caused by the first instance civil matter, because 56,342 lawsuits

were filed before higher courts in the Republic of Serbia by reservists that were mobilized as

members of the armed forces during the state of war in 1999, challenging the Government

Conclusion on assistance to reservists from the territory of seven underdeveloped municipalities

in Southern Serbia. Although those are repetitive cases that may be disposed based on the so-

called pilot decision, it was necessary, due to the harmonized application of rights, and in

http://www.vk.sud.rs/sites/default/files/files/ResavanjeStarihPredmeta/Izmenjeni%20JP%202016-2020%20.pdf

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

9

accordance with the rules stipulated in Article 180 of the Law on Civil Procedure, to resolve

these disputed legal issued in terms of legal nature of these cases and courts jurisdiction to solve

them, in cases where there is no determined request for payment of military per diem or

remuneration for non-material damages.

In 2018 higher courts received substantial number of cases – 255,040, which was 42,828 cases

more than in 2017, and the total of 352 judges effectively worked on them. The judges of higher

courts managed to clear the incoming cases, and in 2019 the judges of higher courts also managed

to clear the incoming cases although they, once again, received 248,561 cases.

Repetitive cases in the appeal procedure burdened the appellate courts as well, but the appellate

courts – that received 65,946 cases, managed to clear these cases and decrease the number of

pending cases transferred to 2019.

A special category of cases within the increased inflow are the cases of the Administrative

Court, due to the continuous expansion of the jurisdiction through new laws (restitution – civil

and confessional, protection of labor rights of employees working in local self-government units,

electoral cases...) and the increased number of regular cases of administrative law. Therefore,

systemic measures need to be undertaken in order to reform the administrative judiciary

and introduce two/several instance in the system of administrative and legal protection in

order to make it more efficient.

OVERVIEW OF THE NUMBER OF INCOMING CASES IN ALL COURTS

IN THE REPUBLIC OF SERBIA

 2012 2013 2014 2015 2016 2017 2018 2019

TOTAL IN THE

REPUBLIC OF SERBIA -

ALL CASES

1,969,270 1,800,746 1,752,185 2,136,483 2,111,944 2,202,692 2,089,237 2,224,102

TOTAL IN THE

REPUBLIC OF SERBIA -

WITHOUT
ENFORCEMENT

1,440,611 1,477,986 1,486,626 1,902,475 1,962,045 1,918,007 1,983,368 2,116,339

Basic Courts - I+IV 457,757 261,695 212,516 181,211 104,648 241,677 61,409 62,689

Commercial Courts - all

enforcements
70,902 61,065 53,043 52,797 45,251 43,008 44,460 45,074

 Table 5

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

10

Chart 4

Chart 5

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

11

Clearance rate in 2019 in all matters - 102.01 % and around 97.74% in trial matters

indicates that the judicial system managed to absorb the unexpected increased inflow of

cases, even with the existing capacities, especially in basic and misdemeanor courts,

although less judges were appointed compared to the number defined in the decisions of

the HCC. However, in order to additionally increase efficiency of work of the courts,

especially when it comes to the backlog reduction, it would be necessary to remove system

deficiencies hindering the work of courts and judges. Timely selection of judges, filling

vacant judicial positions and abolishing the employment ban in courts would help achieve

much better results.

Chart 6

Chart 7

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

12

IV

PENDING CASES AT THE END OF 2019

Comparative indicators for the period 2012-2019 show a significant decrease in the number of

pending cases in all courts in the Republic of Serbia, and compared to 2012, there is 1,501,755

pending cases less.

In 2012, there were 3,158,400 pending cases, and at the end of 2019 there were 1,656,645

pending cases, including enforcement cases.

OVERVIEW OF THE NUMBER OF PENDING CASES IN COURTS IN THE REPUBLIC OF SERBIA

 2012 2013 2014 2015 2016 2017 2018 2019

TOTAL IN THE

REPUBLIC OF

SERBIA - ALL

CASES

3,158,400 2,874,782 2,849,360 2,886,619 2,043,925 1,911,086 1,701,580 1,656,645

*TOTAL IN THE

REPUBLIC OF

SERBIA - WITHOUT

ENFORCEMENT

872,831 815,178 898,204 1,093,432 1,132,331 1,118,201 1,024,521 1,072,156

*Figures for basic courts include I, Iv cases, while commercial courts include all enforcements

Table. 6

 Chart 8

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

13

Chart 9

The number of pending cases for mainly trial cases – without enforcement – increased when

compared to 2012, as a result of the increased number of cases received in the last four years

(more than two million cases) that the judicial system couldn’t absorb completely. Although

there was no timely systemic reaction to the enormously increased number of incoming cases,

while at the same time, the number of court staff decreased and new employment was

banned, courts managed to stop the trend of constant increase of the number of pending cases

in trial matters, so at the end of 2018, the number of these pending cases was smaller when

compared to the end of 2017 by 93,680 cases. In 2019, the number of pending cases slightly

increased, but it remained smaller compared to the period from 2015 - 2017.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

14

Chart 10

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

15

V

THE RATIO OF INCOMING, DISPOSED AND PENDING CASES

The ratio of incoming, disposed and pending cases in the period from 2012 to 2019 shows a

decreased number of pending caseload at the end of the reporting period, regardless of the

enormous increase of inflow, which is the consequence of the increased total number of disposed

cases, resulting from the increased engagement of judges and undertaken systemic measures for

backlog reduction.

Chart 11

The ratio of incoming, disposed and pending cases by type of court at the end of 2019 indicated

the problem with workload of the Administrative Court, higher, basic and misdemeanor courts,

as well as commercial courts due to the increased inflow of pending cases in the Administrative

Court and commercial courts, and basic and higher courts, even though they have good clearance

rates, cannot resolve the problem of lengthy procedures, which is the consequence of vacant

judicial positions. The inflow increased in 2019, especially in basic and misdemeanor courts.

Commercial courts received a significantly higher number of cases in 2018 – 128,681, compared

to 2017 when the total number of incoming cases was 99,903. The difference was 28,778 cases,

so it was necessary to conduct an analysis of the structure of these cases and react with

timely systemic measures so that the commercial courts wouldn’t start losing track with

the caseload, having in mind its particular importance. In 2019, commercial courts received

124,820 cases, but they managed the clear this inflow and reduce the number of pending cases

by more than 15,000 cases.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

16

Due to constant expansion of the jurisdiction with new regulations, which require urgent

and particularly urgent actions, especially during electoral process, the Administrative

Court does not act promptly, since the trend of increased inflow and number of pending

cases is continuous, it would be necessary to undertake systematic organizational measures

in order to organize the jurisdictions of this courts (several instances, increased number of

judges, more court staff and revision of the jurisdictions of this court under current

regulations).

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

17

RATIO OF INCOMING, DISPOSED AND PENDING CASES BY TYPES

OF COURTS IN 2019

 Supreme Court of Cassation

Administrative Court

Commercial Appellate Court

Misdemeanor Appellate Court

Appellate Courts

Higher Courts

Basic Courts

Chart 12

Commercial Courts

Misdemeanor Courts

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

18

VI

REPORT ON THE WORK OF THE SUPREME COURT OF CASSATION

The Supreme Court of Cassation, the highest court in the Republic of Serbia, decides on

extraordinary legal remedies against the rulings of the courts in the Republic of Serbia and in

other matters stipulated by the law (Article 30 paragraph1 of the Law on Court Organization).

As the highest court in the judicial system, the Supreme Court of Cassation ensures uniform

application of laws and equality of arms in court proceedings, considers the implementation

of laws and other regulations, as well as the work of courts, thus exercising its jurisdictions,

stipulated by the law, outside of trials (Article 31 of the Law on Court Organization).

In the period from 2012 to 2019, the Supreme Court of Cassation received twice as many cases

than expected, not counting the cases delegated by the Higher Courts in Belgrade and Novi Sad

in 2013, 2015, 2017 and 2019 (5,000+7,000+5,000+6,200), as a consequence of changes in

regulation on the jurisdiction of the Supreme Court of Cassation, reduction of the review

threshold to EUR 40,000 € in RSD equivalent, introduction of a special revision as a new

extraordinary legal remedy (several thousands of the so-called special revisions), as well as the

expansion of the jurisdiction of the highest court to decide on the revision, i.e. to decide on the

new extraordinary legal remedies. The number of disposed cases was, in general, followed by

an increased inflow, but the clearance rate was below 100%, so the Supreme Court of Cassation

couldn’t absorb the increased inflow and reduce its backlog, which is why the number of pending

cases continued to grow. Increase in the number of pending cases was particularly pronounced

in civil matter in the period from 2014-2019.

Chart 13

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

19

Chart 14

Chart 15

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

20

Chart 16

Chart 17

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

21

Chart 18

The busiest department of the Supreme Court of Cassation was the Civil Department, where the

largest increase of inflow happened. The Civil Department, with the existing number of judges

and judicial assistants that are assigned to this Department, was not able to absorb the inflow of

cases recorded in the last four years, which is the result of the reduction of the revision threshold,

new basis for revision and new legal remedies that the Supreme Court of Cassation decides on

in this matter.

It would be necessary to conduct a comparative analysis of eligible extraordinary legal

remedies decided by the Supreme Court of Cassation, reexamine the rules based on which

the Court decides and update them, in order to allow modification of the organization of

operations of the Supreme Court of Cassation – by establishing special preparatory

departments, that would, depending on the matter, decide on eligible extraordinary legal

remedies, fulfillment of conditions for deciding, timeliness of legal remedies and prepare

draft decisions in repetitive cases.

It would also be necessary to increase the number of judges in the Civil Department and to

undertake systemic measures in order to exclude the Supreme Court of Cassation from the

ban on employment of judicial staff in 2020 and onwards.

In 2019, the Supreme Court of Cassation published 38 public announcements. They were

published on the Court’s website, and some announcements were forwarded to the printed and

electronic media.

Pursuant to the Law on Free Access to Information of Public Importance and Guidelines on

Preparation and Disclosure of Information on the Work of State Authorities, it prepares and

discloses the Information Booklet. Updating of data disclosed in the Information Booklets was

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

22

conducted five times in 2019. The current and previous Information Booklets are published on

the Court’s website (http://www.vk.sud.rs).

During 2019, the Court’s website (http://www.vk.sud.rs) was updated and supplemented on a

daily basis (topicalities, information on public procurements, passed general acts, normative acts,

legal opinions, positions and conclusions, selected rulings, activities aimed at harmonizing case

law, case law data base). In 2019, 1,747 anonymized rulings of the Supreme Court of Cassation

were disclosed on the website, of which 848 in criminal matter, 807 in civil matter, 52 in

administrative matter and 40 in matters regarding protection of right to a trial within reasonable

time.

In 2019, the Supreme Court of Cassation published three Case Law Bulletins, as well as

following publications: Annual report on the work of the courts in the Republic of Serbia for

2018 and the Report on the work of all courts in the Republic of Serbia for the period January –

June 2019 in cooperation EU through EU for Serbia - Support to the Supreme Court of Cassation

project as well as with the World Bank and the MDTF; the Court also published the Guidelines

for improving court practice in compensation proceedings for victims of serious crime in

criminal proceedings in cooperation with the OSCE Mission in Serbia and the European Union,

while the judges of the SCC participated in the drafting of the Anticorruption Practicum with the

USAID Government Accountability Project and the Judicial Academy, as well as other

publications published in cooperation with international organizations that are the partners of the

Supreme Court of Cassation.

The Supreme Court of Cassation establishes, maintains and improves relations and cooperation

with other bodies and institutions, so on September 19, 2019 the acting President of the Supreme

Court of Cassation and the President of the High Court Council, judge Dragomir Milojević

signed a Memorandum of Understanding between these supreme courts with the President of the

Supreme Court of the People’s Republic of China Zhou Qiang.

On October 10, 2019, the acting President of the Supreme Court of Cassation and the President

of the High Court Council, and the Minister of Justice endorsed the Instructions for the

implementation of the Law on Amendments and Supplements to the Law on Enforcement and

Security which came into force on August 3, 2019, and which, except for the cases referred to in

Article 166 paragraphs 5 and 6 of these amendments, will be implemented as of January 1, 2020.

The Annual Conference of Judges of the Republic of Serbia “Judges’ Days 2019” organized by

the Supreme Court of Cassation, was held from October 10-12, 2019 in Vrnjačka Banja. The

Conference was attended by the representatives of the highest courts from Montenegro, Slovenia,

Bosnia and Herzegovina, representatives of state authorities and institutions, professors of law

schools, representatives of international organizatoins, NGOs, professional associattions and

eminent legal experts.

The organization of the Conference was supported by the European Union, Multidonor Trust

Fund (MDTF) managed by the World Bank in Serbia, the OSCE Mission in Serbia, the Council

of Europe and the US Agency for International Development (USAID).

Supported by the MDTF, on October 10, 2019 at the Annual Judges’ Conference in Vrnjačka

Banja, the Supreme Court of Cassation awarded and recognized courts for accomplished results

http://www.vk.sud.rs/
http://www.vk.sud.rs/

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

23

and progress year-over-year. The awards were provided in two categories The largest

improvement in backlog reduction in a court compared to the same period of the previous year

and the largest improvement in the number of disposed cases compared to the same period of

the previous year.

Meeting of the President and judges of the Supreme Court of Cassation with presidents of all

courts in Serbia was held on March 15, 2019 in the Palace of Serbia in Belgrade, and it was

organized with the support of the USAID – Rule of Law Project. During the Judges’ Conference

in Vrnjačka Banja, the President of the Supreme Court of Cassation held a meeting with

presidents of all courts of general and special jurisdiction on October 11, 2019 and during the

Annual Judges’ Conference in Vrnjačka Banja, in cooperation with the Project EU for Serbia –

Support to the Supreme Court of Cassation.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

24

VII

BACKLOG CASES

On August 10, 2016 the Supreme Court of Cassation adopted the Amended Single Backlog

Reduction Program in the Republic of Serbia, and its enforcement started on September 1, 2016.

Program duration was extended until 2020.

The amended program put together the previous Single Backlog Reduction Program and the

Special Program for Backlog Enforcement Cases. Also, the amended program envisages

systemic (strategic), general, special measures for backlog enforcement cases, individual

measures for courts, measures that will be undertaken by the Ministry of Justice, measures

undertaken by the Supreme Court of Cassation and special measures for courts located on the

territory of the City of Belgrade. Detailed classification of measures is a novelty compared to

the previous Single Backlog Reduction Program. Another novelty in the program is the

established objectives in terms of the number of backlog by matters in courts of certain type and

instance by 2020.

With the implementation of these strategic measures – the Supreme Court of Cassation has

shown in this report the number of pending backlog cases (cases in which the proceedings take

more than two years from the date of filing of the initial act) for the period 2012-2018 and it

separates the indicators that include all pending backlog cases and the indicators on the number

of backlog cases without the enforcement cases, since based on the Instructions from the

previous Book of Court Rules that define a backlog case as a case that was not disposed in

two years from the date of filing the initial act.

Compared to 2012, at the end of 2018 there were 948,631 less pending backlog cases. However,

counting the number of cases without enforcement cases – compared to 2012, there are more

cases now, due to the increased inflow of cases in the past four years, as well as vacant judicial

positions, which is why some of these cases became backlog cases in which the proceedings take

more than two years from the date of filing of the initial act.

As the amendments to the Book of Court Rules1 – that came into force on June 27, 2019,

stipulate that a backlog case is condered as a case that has not been resolved within three

years, counting from the date the initial act was submitted, at the end of 2019 there were

621,324 pending backlog cases – together with enforcement cases, and the number of

backlog cases in trial matters, in which the proceedings were not completed within three

years from the date of the initial act was 86,962 cases at the end of 2019.

1 Book of Court Rules on the amendments and supplements to the Book of Court Rules („Official Gazette of the

Republic of Serbia“ No. 43/19)

http://www.vk.sud.rs/sr/%D1%98%D0%B5%D0%B4%D0%B8%D0%BD%D1%81%D1%82%D0%B2%D0%B5%D0%BD%D0%B8-%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC-%D1%80%D0%B5%D1%88%D0%B0%D0%B2%D0%B0%D1%9A%D0%B0-%D1%81%D1%82%D0%B0%D1%80%D0%B8%D1%85-%D0%BF%D1%80%D0%B5%D0%B4%D0%BC%D0%B5
http://www.vk.sud.rs/sr/%D1%98%D0%B5%D0%B4%D0%B8%D0%BD%D1%81%D1%82%D0%B2%D0%B5%D0%BD%D0%B8-%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC-%D1%80%D0%B5%D1%88%D0%B0%D0%B2%D0%B0%D1%9A%D0%B0-%D1%81%D1%82%D0%B0%D1%80%D0%B8%D1%85-%D0%BF%D1%80%D0%B5%D0%B4%D0%BC%D0%B5

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

25

REPORT ON PENDING BACKLOG CASES ON DECEMBER 31

- ACCORDING TO THE DATE OF THE INITIAL ACT

 2012 2013 2014 2015 2016 2017 2018 2019

TOTAL IN THE

REPUBLIC OF SERBIA -

ALL CASES
1,729.768 1,773,475 1,822,001 1,740,400 915,667 859,272 781,137 621,324

* TOTAL IN THE

REPUBLIC OF SERBIA -

WITHOUT

ENFORCEMENT

140,418 127,773 126,878 133,365 125,463 128,661 149,649 86,962

* Commercial courts

(all enforcement cases)
22,771 29,872 31,804 32,180 24,303 22,392 17,439 9,427

* Basic courts (I, Iv) 1,566,579 1,615,830 1,663,319 1,574,855 765,901 708,219 614,049 524,935

* Figures for basic courts cover I and Iv cases, while commercial courts cover all enforcement cases

* Reasonable time cases are not included in higher courts in 2014 and 2015

Table 7

 Chart 19

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

26

VIII

DISPOSED BACKLOG CASES

During the observed period, from 2012 to 2018, there was an upward trend in the number of

disposed backlog cases in the Republic of Serbia, except in 2014, when due to the changes in the

“court network” there was a justified delay in the functioning of courts.

Due to the undertaken systemic measures and the adoption of the new Law on Enforcement and

Security in 2016, there was a significant increase in the total number of disposed backlog cases

(for example, in 2012, the total number of disposed backlog cases was 413,186, while in 2016

that number was 1,068,063), mostly in the enforcement matter.

In 2018, less backlog cases were disposed overall (311,018), while in the trial matter less

cases were disposed than in 2017 (2018 - 170,566, and in 2017 – 184,718 of these cases),

which is the result of the stated systemic deficiencies, especially less judges in the judicial

system due to the vacant 411 judicial positions. In 2019, the total of 214,234 of such cases

from all matters were disposed, while a total of 106,948 backlog cases were disposed in trial

matters.

OVERVIEW OF THE NUMBER OF DISPOSED BACKLOG CASES IN THE COURTS IN THE

REPUBLIC OF SERBIA ACCORDING TO THE DATE OF THE INITIAL ACT

* For the period 2012-2018, disposed cases older than 2 years from the date of the initial act are shown, and for 2019, backlog

cases older than 3 years from the date of the initial act are shown

Table 8

 Chart 20

413,186 487,283 305,512 387,068 1,068,063 495,708 311,018 214,234

192,440 209,984 146,011 192,094 172,879 184,718 170,566 106,948

216,926 274,837 154,038 190,541 878,576 301,974 131,644 98,351

3,820 2,462 5,463 4,433 16,608 9,016 8,808 8,935

*Basic Courts - I+Iv

*Commercial Courts - all

enforcement cases

TOTAL AT THE LEVEL OF

SERBIA - ALL CASES

*TOTAL AT THE LEVEL

OF SERBIA - WITHOUT

ENFORCEMENT

2012. 2018. 2019.2013. 2014. 2015. 2016. 2017.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

27

IX

THE STRUCTURE OF PENDING BACKLOG CASES IN 2019

The structure of pending backlog cases (at the national level), observed by types of courts

indicates that the largest number of backlog cases are in basic courts, which also have the largest

number of cases older than 10 years.

REPORT ON PENDING BACKLOG CASES

 ON DECEMBER 31, 2019 – ACCORDING TO THE DATE OF THE INITIAL ACT,

WITH ENFORCEMENT CASES

No. Court name

N
u
m

b
er

 o
f

ju
d

g
es

T
O

T
A

L
 C

A
S

E
L

O
A

D
 (

to
ta

l

p
en

d
in

g
 a

t
th

e
b
eg

in
n
in

g
 +

 t
o
ta

l

in
co

m
in

g
)

0
1
/0

1
 -

 1
2
/3

1
/2

0
1

9

T
O

T
A

L
 P

E
N

D
IN

G
 C

A
S

E
S

W
IT

H
 D

U
R

A
T

IO
N

 O
F

P
R

O
C

E
E

D
IN

G
S

 L
O

N
G

E
R

T
H

A
N

 3
6
 M

O
N

T
H

S
 S

IN
C

E

T
H

E
 I

N
IT

IA
L

 A
C

T
 o

n
 D

ec
 3

1
,

2
0
1
9

AGE OF PENDING BACKLOG

CASES

%
 O

F
 B

A
C

K
L

O
G

 C
A

S
E

S

C
O

M
P

A
R

E
D

 T
O

 T
O

T
A

L

C
A

S
E

L
O

A
D

A
V

E
R

A
G

E
 N

U
M

B
E

R
 O

F

B
A

C
K

L
O

G
 C

A
S

E
S

 P
E

R

JU
D

G
E

3 TO 5 5 TO 10

MORE

THAN

10

1 Supreme Court of Cassation 33 27,118 4,557 1,880 1,987 690 16.80 138.09

No. Court name

N
u

m
b

er
 o

f
ju

d
g

es

T
O

T
A

L
 C

A
S

E
L

O
A

D
 (

to
ta

l

p
en

d
in

g
 a

t
th

e
b

eg
in

n
in

g
 +

to
ta

l
in

co
m

in
g

)
0

1
/0

1
 -

1
2

/3
1

/2
0

1
9

T
O

T
A

L
 P

E
N

D
IN

G

B
A

C
K

L
O

G
 C

A
S

E
S

 o
n

 D
ec

3
1

,
2

0
1

9

AGE OF PENDING BACKLOG

CASES

%
 O

F
 B

A
C

K
L

O
G

 C
A

S
E

S

C
O

M
P

A
R

E
D

 T
O

 T
O

T
A

L

C
A

S
E

L
O

A
D

A
V

E
R

A
G

E
 N

U
M

B
E

R
 O

F

B
A

C
K

L
O

G
 C

A
S

E
S

 P
E

R

JU
D

G
E

3 TO 5 5 TO 10

MORE

THAN

10

1 Appellate courts 199 76,675 6,788 3,306 2,681 801 8.85 34.11

2 Higher courts 340 344,205 25,530 17,053 7,222 1,255 7.42 75.09

3 Basic courts 1,168 2,033,170 561,142 58,393 250,539 252,210 27.60 480.43

TOTAL: 1,707 2,454,050 593,460 78,752 260,442 254,266 24.18 347.66

No. Court name

N
u
m

b
er

 o
f

ju
d

g
es

T
O

T
A

L
 C

A
S

E
L

O
A

D
 (

to
ta

l

p
en

d
in

g

at
 t

h
e

b
eg

in
n

in
g

 +
 t

o
ta

l

in
co

m
in

g
)

0
1

/0
1

 -

1
2

/3
1

/2
0

1
9

T
O

T
A

L
 P

E
N

D
IN

G

B
A

C
K

L
O

G
 C

A
S

E
S

 o
n
 D

ec
 3

1
,

2
0

1
9
 AGE OF PENDING BACKLOG

CASES

%
O

F
 B

A
C

K
L

O
G

 C
A

S
E

S

C
O

M
P

A
R

E
D

T
O

 T
O

T
A

L
 C

A
S

E
L

O
A

D

A
V

E
R

A
G

E
 N

U
M

B
E

R
 O

F

B
A

C
K

L
O

G
 C

A
S

E
S

 P
E

R

JU
D

G
E

3 TO 5 5 TO 10

MORE

THAN

10

1 Administrative Court 41 60,054 738 731 7 1.23 18.00

2 Commercial Appellate Court 31 23,771 1,591 1,271 288 32 6.69 51.32

3 Commercial courts 152 180,710 12,410 4,533 7,559 318 6.87 81.64

4 Misdemeanor Appellate Court 58 31,497 122 122 0.39 2.10

5 Misdemeanor courts 509 1,148,214 8,446 5,639 2,807 0.74 16.59

TOTAL: 791 1,444,246 23,307 12,296 10,661 350 1.61 29.47

TOTAL - SERBIA 2,531 3,925,414 621,324 92,928 273,090 255,306 15.83 245.49

Table 9

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

28

X

STRUCTURE OF PENDING BACKLOG CASES

BY TYPES OF COURTS AND TRIAL MATTERS

ADMINISTRATIVE COURT

REPORT ON PENDING BACKLOG CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No. Matter
Number of

judges

TOTAL CASELOAD (total

pending

at the beginning + total

incoming) 01/01 -

12/31/2019

TOTAL

PENDING

BACKLOG

CASES on

Dec 31,

2019

AGE OF BACKLOG CASES

%OF

BACKLOG

CASES

COMPARED TO

TOTAL

CASELOAD

AVERAGE

NUMBER

OF

BACKLOG

CASES

PER

JUDGE
3 TO 5 5 TO 10

MORE

THAN 10

1 U 41 57,486 718 711 7 1.25 17.51

2 UR 40 218 5 5 2.29 0.13

3 UI 41 763 11 11 1.44 0.27

4 UO 41 125

5 UV 15 756

6 UP 35 221 4 4 1.81 0.11

TOTAL 1-6 41 59,569 738 731 7 1.24 18.00

7 UVP I

8 UVP II

9 UŽ 17 20

10 UIP

11 U - uz 17 21

TOTAL 7-11 17 41

12 R4 u 1 444

TOTAL 1-12 41 60,054 738 731 7 1.23 18.00

 Table 10

COMMERCIAL APPELLATE COURT

REPORT ON PENDING BACKLOG CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No. Matter

Number

of

judges

TOTAL

CASELOAD

(total pending at

the beginning +

total incoming)

01/01 -

12/31/2019

Total number of

pending backlog

cases on 12/31/2019

AGE OF BACKLOG CASES
% OF

BACKLOG

CASES

COMPARED

TO TOTAL

CASELOAD

AVERAGE

NUMBER OF

BACKLOG

CASES PER

JUDGE
3 TO 5 5 TO 10

MORE

THAN 10

1 Pž 29 12,763 1,445 1,162 258 25 11.32 49.83

2 Pvž 9 871 53 18 28 7 6.08 5.89

3 Iž 30 2,063 6 6 0.29 0.20

4 R 6 173 1 1 0.58 0.17

TOTAL 1-4 30 15,870 1,505 1,187 286 32 9.48 50.17

5 Pkž 1 952 86 84 2 9.03 86.00

TOTAL 5-5 1 952 86 84 2 9.03 86.00

6 R4 p 0 51

7 R4 st 0 6

8 R4 i

9 R4 pp

10 R4 fi

11 R4 vr 0 3

12 Rž p 0 13

13 Rž st 31 6,797

14 Rž i 0 77

15 Rž pp

16 Rž fi

17 Rž vr 0 2

TOTAL 6-17 31 6,949

TOTAL 1-17 31 23,771 1,591 1,271 288 32 6.69 51.32

 Table 11

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

29

MISDEMEANOR APPELLATE COURT

REPORT ON PENDING BACKLOG CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No.

Matter

Number

of

judges

TOTAL

CASELOAD

(total

pending at

the beginning

+ total

incoming)

01/01 -

12/31/2019

TOTAL

PENDING

BACKLOG

CASES on

12/31/2019

AGE OF

PENDING

BACKLOG

CASES

% OF

BACKLOG

CASES

COMPARED

TO TOTAL

CASELOAD

AVERAGE

NUMBER

OF

BACKLO

G CASES

PER

JUDGE
Classification Registry 3 TO 5 5 TO 10

1 01-Public order and peace
PRŽ 58 3,673 2 2 0.05 0.03

PRŽM 58 102

2 02-Traffic
PRŽ 58 16,642 8 8 0.05 0.14

PRŽM 58 139

3 03-Public safety
PRŽ 58 1,156

PRŽM 58 69

4 04-Commercial
PRŽ 58 3,233 7 7 0.22 0.12

PRŽM 1 1

5 05-Finance and customs
PRŽ 58 3,393 99 99 2.92 1.71

PRŽM 4 3

6
06-Labor, labor relations and

protection at work

PRŽ 58 714 1 1 0.14 0.02

PRŽM

7
07-Education, science,

culture and information

PRŽ 58 707 1 1 0.14 0.02

PRŽM

8

08-Health and social

protection, health insurance

and environmental protection

PRŽ 58 503

PRŽM 0

9 09-Defense - Military
PRŽ 58 91

PRŽM 2 2

10 10-Administration
PRŽ 58 76 4 4 5.26 0.07

PRŽM 1 1

TOTAL 1-10
PRŽ 58 30,188 122 122 0.40 2.10

PRŽM 58 318

11 PRŽU 10 10

TOTAL 1-11 58 30,516 122 122 0.40 2.10

 Table 12

APPELLATE COURTS

REPORT ON PENDING BACKLOG CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No. Matter
Number

of judges

TOTAL

CASELOAD

(total pending at

the beginning+

total incoming)

01/01-

12/31/2019

TOTAL

PENDING

BACKLOG

CASES

on 12/31/2019

AGE OF PENDING BACKLOG

CASES

% OF

BACKLOG

CASES

COMPARED

TO TOTAL

CASELOAD

AVERAGE

NUMBER

OF

BACKLOG

CASES

PER

JUDGE

3 TO 5 5 TO 10
MORE

THAN 10

1 Kž1 59 5,053 189 69 98 22 3.74 3.20

2 Kž2 59 6,069 10 1 6 3 0.16 0.17

3 Kžm1 15 426

4 Kžm2 22 203

5 Gž 92 33,986 4,123 1,860 1,697 566 12.13 44.82

6 Gž1 47 22,159 2,225 1,249 784 192 10.04 47.34

7 Gž2 82 2,711 51 37 14 1.88 0.62

TOTAL FOR

PREDOMINANTLY

TRIAL MATTERS

198 70,607 6,598 3,216 2,599 783 9.34 33.32

TOTAL FOR ALL

MATTERS
199 76,675 6,788 3,306 2,681 801 8.85 34.11

 Table 13

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

30

HIGHER COURTS

REPORT ON PENDING BACKLOG CASES ON 12/31/2019 -

ACCORDING TO THE DATE OF THE INITIAL ACT

No. Matter

Number

of

judges

TOTAL

CASELOAD (total

pending at the

beginning + total

incoming) 01/01 -

12/31/2019

TOTAL

PENDING

BACKLOG

CASES

on

12/31/2019

AGE OF BACKLOG CASES
% OF

BACKLOG

CASES

COMPARED

TO TOTAL

CASELOAD

AVERAGE

NUMBER

OF

BACKLOG

CASES PER

JUDGE
3 TO 5 5 TO 10

MORE THAN

10

1 P 116 37,565 2,188 1,363 647 178 5.82 18.86

2 P1 84 4,443 249 149 94 6 5.60 2.96

3 P2 72 952 20 14 6 2.10 0.28

4 GŽ 125 126,129 20,856 14,385 5,573 898 16.54 166.85

5 GŽ1 100 4,200 400 169 190 41 9.52 4.00

6 GŽ2 78 1,414 18 14 4 1.27 0.23

7 K 79 4,724 631 273 303 55 13.36 7.99

8 K-Po1 17 318 66 19 43 4 20.75 3.88

9 K-Po2 7 29 8 3 5 27.59 1.14

10 K-Po3 12 95 8 2 5 1 8.42 0.67

11 K-Po4 20 666

12 KŽ1 68 7,619 107 85 21 1 1.40 1.57

13 KIM 40 4,014 3 3 0.07 0.08

14 KM 41 2,292

TOTAL FOR

PREDOMINANTLY

TRIAL MATTERS

318 194,460 24,554 16,479 6,891 1,184 12.63 77.21

TOTAL FOR ALL

MATTERS
340 344,205 25,530 17,053 7,222 1,255 7.42 75.09

 Table 14

In the first instance criminal matter in the period from 2012 to 2018, higher courts reduced the

number of pending backlog cases. In 2019, the number of pending backlog cases in the first

instance criminal matter was 631. Individual measures need to be undertaken in order to reduce

the number of these backlog cases in higher courts, since in these cases the proceedings last

longer than three years starting from the date of the filing of the initial act.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

31

 Chart 21

The number of backlog cases in civil matter in higher courts is growing, which is a direct

consequence of the amended regulations on actual jurisdiction of higher courts and decreased

revision threshold which is related to the value of disputes before higher courts of EUR 40,000

€ in RSD equivalent.

An analysis of these indicators should be conducted and the number of judges in higher

courts should be increased, for civil matter, given the enormous inflow of new cases and a

large number of cases which were transferred form basic to higher courts due to the new

threshold, where the proceedings, at the end of 2019, already take more than three years

starting from the date of filing of the initial act. A large inflow of cases that higher courts

are unable to absorb prolongs the duration of proceedings in other cases, which, in large

part, then fall into the category of backlog cases.

 Chart 22

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

32

BASIC COURTS

The structure of pending backlog cases in all basic courts in the Republic of Serbia indicates that

in 2019 the largest number of backlog cases is in enforcement, and that in trial matters (P, P1,

P2, K) there are 22,741 pending backlog cases, where the proceedings take more than three

years starting from the date of the initial act, with 1,576 cases where the proceedings last

more than 10 years in trial matters (there were 1,624 of such cases in 2018).

1,117 judges worked effectively in basic courts. Each judge that adjudicated in the “P” matter

(565) had an average of 32 pending backlog cases at the end of 2019. In “P1” matter where 286

judges adjudicated there was an average of 15 pending backlog cases, while in “K” matter 252

judges adjudicated, with the average of eight cases where the proceedings last more than three

years, starting from the date of the initial act.

The court presidents are therefore obliged to undertake additional special measures,

referred to in the Amended Single Backlog Reduction Program, in order to resolve old

cases (P, P1, P2 and K), where the proceedings take more than three years, or more than

five or ten years starting from the date of the initial act, in oder to expedite their disposition.

BASIC COURTS

REPORT ON PENDING BACKLOG CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No. Matter

Number

of

judges

TOTAL

CASELOAD

(total pending

at the

beginning +

total

incoming)

01/01 -

12/31/2019

TOTAL

PENDING

BACKLOG

CASES

on

12/31/2019

AGE OF PENDING BACKLOG CASES % OF

BCKLOG

CASES

COMPARED

TO TOTAL

CASELOAD

AVERAGE

NUMBER

OF

BACKLOG

CASES

PER

JUDGE
3 TO 5 5 TO 10

MORE

THAN 10

1 P 565 297,247 18,208 10,382 6,601 1,225 6.13 32.23

2 P1 286 70,741 4,296 2,648 1,397 251 6.07 15.02

3 P2 266 50,022 237 201 35 1 0.47 0.89

4 K 252 61,309 2,047 1,185 763 99 3.34 8.12

TOTAL 1-4 933 479,319 24,788 14,416 8,796 1,576 5.17 26.57

5 Iv 191 549,635 472,084 16,844 209,279 245,961 85.89 2,471.64

6 I 173 170,728 52,851 20,100 28,380 4,371 30.96 305.50

TOTAL 5-6 208 720,363 524,935 36,944 237,659 250,332 72.87 2,523.73

ALL

ENFORCEMENT
412 1,044,213 532,951 42,067 240,532 250,352 51.04 1,293.57

TOTAL FOR ALL

MATTERS
1,168 2,033,170 561,142 58,393 250,539 252,210 27.60 480.43

 Table 15

In criminal matter in basic courts (K) compared to 2012, the number of pending backlog cases

has been continuously dropping, from 18,206 cases to 2,047 cases, while the number of backlog

cases also dropped from 703 in 2015, to 107 cases in 2019.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

33

 Chart 23

In civil matter, due to exceptional workload in basic courts and enormously increased inflow of

urgent, i.e. priority cases, the number of cases in matters P, P1 and P2 has been growing since

2012 (except in 2016), but that number is lower now than in 2012, so from 41,604 in 2012 it

dropped to 22,741 cases in 2019. The upward trend of backlog pending cases inthese trial

matters, including backlog cases with proceedings longer than two years – was stopped in 2018,

and the backlog was reduced, and the same trend continued in 2019, regardless of the

amendments to the Book of Court Rules regarding backlog cases, that came into force on June

27, 2019.

 Chart 24

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

34

COMMERCIAL COURTS

In the period from 2012 to 2014, commercial courts had an increased number of pending backlog

cases. In 2015, the downward trend of pending backlog cases appeared for the first time, and

then, compared to 2015, the number of pending backlog cases was reduced in 2016 to 27,973

cases. At the end of 2017, the number of pending backlog cases dropped even more – 26,082,

and for the first time, the number was below the number of pending backlog cases recorded in

2012. That trend continued in 2018, so at the end of this year the total number of pending backlog

cases was 22,073, while in 2019 there was the total of pending 12,410 backlog cases, from all

matters, where the proceedings were not completed in more than three years from the date of the

initial act.

Commercial courts still have some pending backlog cases with proceedings longer than 10 years

– 318 in all matters.

Due to the importance of cases in this special type of disputes, it would be necessary to

reexamine the organization of these courts, and the number of judges in them, as well as

the competence to make decisions before this special type of courts, and some individual

measures that the court presidents are undertaking due to the increased number of

incoming cases, in order to avoid prolonging the duration of proceedings in the oldest cases.

COMMERCIAL COURTS

REPORT ON PENDING BACKLOG CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No. Matter

Number

of

judges

TOTAL

CASELOAD

(total pending

at the beginning

+ total incoming)

01/01 -

12/31/2019

TOTAL

PENDING

BACKLOG

CASES on

12/31/2019

AGE OF BACKLOG CASES
% OF

BAKCLOG

CASES

COMPARED

TO TOTAL

CASELOAD

AVERAGE

NUMBER OF

BACKLOG

CASES PER

JUDGE
3 TO 5 5 TO 10 MORE THAN 10

1. Commercial offences 67 45,779 246 229 17 0.54 3.67

2. Bankruptcy 55 2,959 1,251 420 660 171 42.28 22.75

a I 35 6,985 1,852 807 1,023 22 26.51 52.91

b Iv 35 15,785 7,513 2,134 5,355 24 47.60 214.66

c Total (a+b) 38 22,770 9,365 2,941 6,378 46 41.13 246.45

d Other enforcement 81 41,690 62 39 22 1 0.15 0.77

3. All enforcement (c+d) 83 64,460 9,427 2,980 6,400 47 14.62 113.58

4. Payment order 53 805

5. Litigation 90 24,321 1,476 899 482 95 6.07 16.40

6. Non-litigious 69 8,335 10 5 5 0.12 0.14

7. Reasonable time 66 34,051

TOTAL 1-7 152 180,710 12,410 4,533 7,559 318 6.87 81.64

Table 16

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

35

 Chart 25

COMMERCIAL APPELLATE COURT

Reducing the number of backlog cases in commercial courts impacted the increase in the number

of backlog cases in the Commercial Appellate Court in 2017, since this court decides on the

appeals against the first instance decisions rendered by commercial courts in in backlog cases

(the trend of disposition of backlog cases in the first instance is increasing). In 2018, that trend

was stopped, the clearance rate was good, backlog was reduces, so this trend needs to be

maintained in the future period as well, while in 2019 this court had the total of 1,591 cases,

which are considered as backlog cases, according to the current Book of Court Rules.

 Chart 26

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

36

MISDEMEANOR COURTS

In misdemeanor courts in the period from 2012 to 2016, due to the introduction of the

misdemeanor reports in the system – in accordance with the new Law on Misdemeanors in 2014

– there has been a constant increase of incoming cases and the number of pending cases in these

courts until 2016, as well as pending backlog cases.

There has been an increased number of cases disposed through suspension due to the statute of

limitations – from 97,332 in 2016 from the total number of 786,261 disposed cases, to 129,671

in 2017 from the total number of 696,607 disposed cases, with the overall decrease in the number

of disposed cases compared to 2016. In 2018, the total number of disposed cases was 676,361

which is less than in 2017, and out of that number the procedure was suspended in 110,173 cases,

while additional 1,746 cases were reversed due to the statute of limitations.

In 2019, 614,246 cases were resolved, and there was a total of 533,968 pending cases. The

number of cases disposed through suspension due to the statute of limitations has been reduced

to 55,400, and there are 8,412 cases where the proceedings last more than three years, while in

2,807 cases the proceedings last more than 10 years.

A separate analysis of the causes that led to significant increase in the number of disposed

cases through suspension due to the statute of limitations should be conducted, since the

increase in the number of cases disposed this way cannot be considered as efficient action

of courts, as well as the analysis of the excessive duration of the misdemeanor procedure of

more than three, or more than 10 years.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

37

MISDEMEANOR COURTS

REPORT ON PENDING CASES

ON 12/31/2019 – ACCORDING TO THE DATE OF THE INITIAL ACT

No.

Matter

Number

of judges

T
O

T
A

L
 C

A
S

E
L

O
A

D

(t
o

ta
l

p
en

d
in

g
 a

t
th

e

b
eg

in
n

in
g
 +

 t
o

ta
l

in
co

m
in

g
)

0
1

/0
1
 -

1
2
/3

1
/2

0
1

9

T
O

T
A

L
 P

E
N

D
IN

G

B
A

C
K

L
O

G
 C

A
S

E
S

 o
n

1
2
/3

1
/2

0
1

9
 AGE OF PENDING

BACKLOG CASES

%
 O

F
 B

A
C

K
L

O
G

C
A

S
E

S
 C

O
M

P
A

R
E

D
 T

O

T
O

T
A

L
 C

A
S

E
L

O
A

D

A
V

E
R

A
G

E
 N

U
M

B
E

R

O
F

 B
A

C
K

L
O

G
 C

A
S

E
S

P
E

R
 J

U
D

G
E

Classification Registry 3 TO 5 5 TO 10

1
01-Public order

and peace

PR 486 45,626 143 143 0.31 0.29

PRM 417 2,163 10 10 0.46 0.02

2 02-Traffic
PR 488 293,554 1,232 1,232 0.42 2.52

PRM 417 4,587 18 18 0.39 0.04

3 03-Public safety
PR 488 35,406 63 63 0.18 0.13

PRM 408 2,462 5 5 0.20 0.01

4 04-Commercial
PR 472 50,536 683 535 148 1.35 1.45

PRM 24 35

5
05-Finance and
customs

PR 488 44,129 6,129 3,470 2,659 13.89 12.56

PRM 27 31

6
06-Labor, labor
relations and

protection at work

PR 487 10,565 36 36 0.34 0.07

PRM

7

07-Education,

science, culture
and information

PR 473 8,433 21 21 0.25 0.04

PRM 5 8

8

08-Health and

social protection,

health insurance
and environmental

protection

PR 476 6,294 53 53 0.84 0.11

PRM 5 5

9
09-Defense -

Military

PR 482 12,847 34 34 0.26 0.07

PRM 326 2,066

10 10-Administration
PR 160 715 18 18 2.52 0.11

PRM 2 2

TOTAL 1-10

PR 489 508,105 8,412 5,605 2,807 1.66 17.20

PRM 422 11,359 33 33 0.29 0.08

 Table 17

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

38

 XI

SPECIAL TYPES OF DISPUTES

PROTECTION OF THE RIGHT TO A TRIAL WITHIN REASONABLE TIME

Amendments to the Law on Court Organization and the new Law on Protection of the right to a

trial within reasonable time have shifted responsibility for protection of this right from the

Constitutional Court to the courts of general and special jurisdiction. This has led to the filing of

a large number of motions to that effect with all Serbian courts, including objections requesting

acceleration of proceedings and claims for compensation for both tangible and intangible

damages.

The upward trend in new cases in 2015 continued throughout 2016, 2017, 2018 and 2019,

therefore the total number of pending cases at the national level increased from 13,178 at the

beginning of reporting period to 23.479 pending cases.

In 2018, the total of 68,720 incoming cases were received, which has been the largest real

increase of inflow in the system, but the inflow of incoming cases in this matter was even bigger

in 2019, since the total number of received incoming cases was 100,600, which are considered

to be urgent, according to the Law, and are therefore urgently resolved, and even though

the total of 90,299 cases were disposed, the overall inflow was not resolved.

The largest inflow was present in basic courts, followed by commercial and higher courts,

which means tha the courts presidents need the increase the number of judges in the

Annual Work Plans who will, aside from them, decide on claims for protection of right to

a trial within reasonable time.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

39

PROTECTION OF THE RIGHT TO A TRIAL WITHIN REASONABLE TIME

TOTAL FOR ALL COURTS

01/01 - 12/31/2016 01/01 - 12/31/2017

N
o
.

Court

Number

of judges

in matter

Pending

at the

beginning

Total

incoming

Total

disposed

Pending at

the end of

the

reporting

period

Number

of

judges

in matter

Pending

at the

beginning

Total

incoming

Total

disposed

Pending at

the end

of the

reporting

period

1
Supreme Court

of Cassation

30 1,297 3,465 3,991 771 24 771 498 1,190 79

2
Appellate

courts

121 1,254 934 1,837 351 72 351 356 633 74

3 Higher courts

123 4,632 3,198 6,972 858 84 858 4,377 4,646 589

4 Basic courts 236 1 12,364 9,811 2,554 390 2,554 19,049 15,398 6,205

TOTAL 1-4 510 7,184 19,961 22,611 4,534 570 4,534 24,280 21,867 6,947

5
Administrative

Court

1 225 210 15 1 15 267 259 23

6

Commercial

Appellate

Court

30 2,766 1,114 3,744 136 34 136 1,750 1,637 249

7
Commercial

courts

63 4,305 4,150 155 71 155 8,549 7,224 1,480

8

Misdemeanor

Appellate

Court

4 11 69 78 2 4 2 76 67 11

9
Misdemeanor

courts

44 180 173 7 33 7 170 154 23

TOTAL 5-9

142 2,777 5,893 8,355 315 143 315 10,812 9,341 1,786

TOTAL 1-9

652 9,961 25,854 30,966 4,849 713 4,849 35,092 31,208 8,733

Table 18

01/01 - 12/31/2018 01/01 - 12/31/2019

N
o

.

Court

Number of

judges in

matter

Pending

at the

beginning

Total

incoming

Total

disposed

Pending

at the end

of the

reporting

period

Number

of judges

in matter

Pending

at the

beginning

Total

incoming

Total

disposed

Pending at

the end of

the

reporting

period

1
Supreme Court

of Cassation

23 79 319 352 46 16 46 307 321 32

2 Appellate courts

117 74 677 672 79 128 79 1,385 1,336 128

3 Higher courts 101 586 7,690 6,692 1,584 127 1,584 15,169 13,730 3,023

4 Basic courts 500 6,205 27,874 25,437 8,642 555 8,644 43,821 35,278 17,187

TOTAL 1-4 741 6,944 36,560 33,153 10,351 826 10,353 60,682 50,665 20,370

5
Administrative

Court

1 23 353 320 56 1 54 390 410 34

6
Commercial

Appellate Court

34 250 3,813 3,778 285 31 285 6,664 6,340 609

7
Commercial

courts

56 1,480 27,536 26,581 2,435 66 2,435 31,616 31,702 2,349

8
Misdemeanor

Appellate Court

4 11 138 138 11 4 11 424 410 25

9
Misdemeanor

courts

32 23 320 303 40 43 40 824 772 92

TOTAL 5-9

127 1,787 32,160 31,120 2,827 145 2,825 39,918 39,634 3,109

TOTAL 1-9

868 8,731 68,720 64,273 13,178 971 13,178 100,600 90,299 23,479

Table 19

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

40

A total of 21,078 cases in which the parties claimed fair compensation for intangible damage in

the amount between EUR 300 and EUR 3,000 were received pursuant to the decisions of court

presidents upholding objections requesting acceleration of proceedings, as well as rulings

establishing infringement of the right to trial within reasonable time before basic courts in the

Republic of Serbia (in 2017 the number of incoming cases was 5,545, and in 2018 – 11,111 cases

related to the right to a trial within reasonable time in basic courts.

The most obvious increase in inflow comes from the claims for compensation of material

damages. In 2018, there were 2,148 of such lawsuits, and in 2019 – 10,747. The inflow was not

resolved, so 8,364 cases for compensation of material damages remained unresolved. That is

why court presidents are obliged to undertake measures to resolve these cases as soon as possible,

since this represents failure to enforce final and enforceable court decisions where the

proceedings already took a lot of time.

Most of these cases refer to the enforcement of effective court decisions, in which the

enforced collection of claims from labor relations was suspended due to imperative norms

of the Law on Privatization, and this legal solution could not be affected by the courts, and

due to the insolvency of debtors in restructuring preceding privatization, the claims were

transferred to the state (Kačapor vs. Serbia, Vlahović vs. Serbia...). The amounts paid to

parties instead of these insolvent debtors, which are socially or state-owned and privatized

by the state, are heavily burdening the budget, so public criticism cannot be accepted - that

the budget is burdened only because of the poor and inefficient work of the courts.

Since these are all urgent cases that include compensation of material and non-material

damage due to the infringement of right to a trial within reasonable time, and having in

mind t workload of basic courts, individual measures need to be undertaken and an

additional number of judges should be assigned to these cases, through annual work plans,

since the current number is insufficient.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

41

Chart 27-a.

Chart 27-b

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

42

DOMESTIC VIOLENCE CASES

According to the positive legislation, and especially after the adoption of the Law on the

Prevention of Domestic Violence, first instance courts received and disposed an increased

number of these cases. In 2019, the total of 32,146 cases were recived, while 31,920 cases were

resolved, with pending 3,110 cases. Most of the pending cases are in basic courts, so the court

presidents have the obligation to undertake additional measures to speed up the resolution of

these urgent cases.

DOMESTIC VIOLENCE CASES 01/01/2019 – 12/31/2019

No. Court
Pending at

the beginning
Incoming

Total

caseload
Disposed

Pending at

the end

1. Supreme Court of Cassation 22 120 142 116 26

2 Appellate courts 46 671 717 677 40

3 Higher courts 122 3,457 3,579 3,420 159

4 Basic courts 2,620 25,669 28,289 25,507 2,782

5 Misdemeanor Appellate Court 3 221 224 218 6

6 Misdemeanor courts 71 2,008 2,079 1,982 97

TOTAL 2,884 32,146 35,030 31,920 3,110

 Table 20

CORRUPTION CASES AND PROTECTION OF WHISTLEBLOWERS

According to the court reports on cases regarding criminal offences with corruption elements in

2019 the total of 1,516 cases were recived, 1,792 cases were disposed, and 1,290 cases remained

pending. The number of these pending cases went down, and in the total number of pending

cases in 498 backlog cases the proceedings are taking more than three years, from the date of the

initial act.

CASES REGARDING CRIMINAL OFFENCES FROM ARTICLE 194,

ARTICLE 344-a and 388 OF THE CC OF THE RoS

No.

 Court

Name

Pending at the

beginning
Incoming

Total

caseload
Total disposed

Pending at

the end

T
o

ta
l

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

to
 t

h
e

d
at

e
o

f
th

e
in

it
ia

l

ac
t

N
u

m
b
er

 o
f

in
d
ic

te
d

p
er

so
n

s

T
o

ta
l

N
u

m
b
er

 o
f

in
d
ic

te
d

p
er

so
n

s

N
u

m
b
er

 o
f

ca
se

s

N
u

m
b
er

 o
f

in
d
ic

te
d

p
er

so
n

s

In
 m

er
it

s

In
 o

th
er

 w
ay

T
o

ta
l

d
is

p
o

se
d

B
ac

k
lo

g

ca
se

s
ac

co
rd

in
g

to
 t

h
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

R
em

ai
n

in
g
 c

as
el

o
ad

 a
s

p
en

d
in

g

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

to
 t

h
e

d
at

e
o

f
th

e
in

it
ia

l

ac
t

1

Appellate

courts
27 6 31 219 245 246 276 226 3 229 36 17 3

2
Higher

courts
69 19 139 69 85 138 224 70 10 80 8 58 17

3
Basic

courts
1,738 63 1,753 4,003 4,050 5,741 5,803 3,466 547 4,013 57 1,728 39

 TOTAL: 1,834 88 1,923 4,291 4,380 6,125 6,303 3,762 560 4,322 101 1,803 59

 Table 21

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

43

CORRUPTION

No. Court Name

Pending at the

beginning
Incoming

Total

caseload
Total disposed

Pending at

the end

T
o

ta
l

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

 t
o

th
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

N
u

m
b
er

 o
f

in
d
ic

te
d

 p
er

so
n
s

T
o

ta
l

N
u

m
b
er

 o
f

in
d
ic

te
d

 p
er

so
n
s

N
u

m
b
er

 o
f

ca
se

s

N
u

m
b
er

 o
f

in
d
ic

te
d

 p
er

so
n
s

In
 m

er
it

s

In
 o

th
er

 w
ay

T
o

ta
l

d
is

p
o

se
d

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

 t
o

th
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

R
em

ai
n

in
g
 c

as
el

o
ad

 a
s

p
en

d
in

g

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

 t
o

th
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

1

Appellate courts 89 52 305 467 936 556 1,241 469 8 477 180 79 46

2
Higher courts 759 350 2,350 687 1,039 1,446 3,389 456 203 659 210 787 332

3
Basic courts 718 213 1,059 362 494 1,080 1,553 500 156 656 163 424 120

TOTAL: 1,566 615 3,714 1,516 2,469 3,082 6,183 1,425 367 1,792 553 1,290 498

 Table 21a

OFFENCES ACCORDING TO THE LAW ON THE ANTI-CORRUPTION AGENCY

No. Court Name

Pending at the

beginning
Incoming

Total

caseload
Total disposed

Pending at the

end

T
o

ta
l

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

 t
o

th
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

N
u

m
b

er
 o

f
in

d
ic

te
d

 p
er

so
n

s

T
o

ta
l

N
u

m
b

er
 o

f
in

d
ic

te
d

 p
er

so
n

s

N
u

m
b

er
 o

f
ca

se
s

N
u

m
b

er
 o

f
in

d
ic

te
d

 p
er

so
n

s

In
 m

er
it

s

In
 o

th
er

 w
ay

T
o

ta
l

d
is

p
o

se
d

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

 t
o

th
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

R
em

ai
n

in
g

 c
as

el
o

ad
 a

s

p
en

d
in

g

B
ac

k
lo

g
 c

as
es

 a
cc

o
rd

in
g

 t
o

th
e

d
at

e
o

f
th

e
in

it
ia

l
ac

t

1
Misdemeanor Appellate

Court
3 3 34 34 37 37 16 16 32 5

2 Misdemeanor courts 48 48 51 51 99 99 42 8 50 49

 TOTAL: 51 51 85 85 136 136 58 24 82 0 54

Table 21b

In the courts in the Republic of Serbia, at the end of 2019, there was a total of 60 pending ases

regarding the protection of whistleblowers from retaliation for dislocure of information in

accordance with the Law on the Protection of Whistleblowers. In 2019, 152 incoming cases were

received. The courts disposed 160 cases out of the total caseload of 220 cases.

Although these cases are not numerous, their importance is significant, given the fact that the

protection of the whistleblowing right, as a human right for protection of the freedom of speech,

is important for the rule of law and the development of any democratic society. Regardless of

the urgency of these cases, at the end of 2019, 13 cases remained in which the proceedings

were not completed even after three years, counting from the date of the filing of the initial

act. Therefore, the court presidents need to take special measures to speed up the

proceedings in these old cases.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

44

REPORT ON THE CASES REGARDING WHISTLEBLOWING PROTECTION

FOR THE PERIOD 01/01 - 12/31/2019

No. Court name Matter

Number

of judges
in matter

Pending

at the
beginning

Total

incoming

Total

caseload

Total

disposed

Pending at the end

Remaining

caseload as

pending

Duration of

the
procedure

from the

initial act,
longer than

36 months

1
Supreme Court

of Cassation

Rev-uz 6 2 6 8 2 6 1

Rev2-uz 2 3 4 7 5 2 1

TOTAL 5 10 15 7 8 2

1 Appellate courts
Gž-uz 22 1 41 42 36 6 3

Gž1-uz 16 17 17 17

2 Higher courts
P-uz 17 37 35 72 43 29 7

Ppr-uz 1 4 19 23 21 2

3 Basic courts P1-uz 4 13 5 18 13 5 1

4
Administrative

Court
U-uz 17 4 17 21 14 7

5
Misdemeanor

Appellate Court
Prž-uz 4 5 5 4 1

6
Misdemeanor

courts
Pr-uz 2 4 3 7 5 2

TOTAL FOR ALL COURTS WITHOUT

THE SUPREME COURT OF CASSATION:
63 142 205 153 52 11

TOTAL FOR ALL COURTS: 68 152 220 160 60 13

 Table 21v

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

45

STATUTE OF LIMITATIONS IN CRIMINAL MATTER

(criminal, misdemeanor, commercial)

A comparative overview of the cases disposed through suspension due to the statute of

limitations in criminal proceedings, misdemeanor proceedings and proceedings in commercial

offences indicates that the number of such cases before general jurisdiction courts and

commercial courts is decreasing. In misdemeanor courts, in 2017, the suspension due to the

statute of limitations was imposed in 129,671 cases out of the total of 696,607 disposed cases.

In 2018, out of the total number of 676,361 disposed misdemeanor cases, the procedure was

suspended due to the statute of limitations in 110,173 cases, while in additional 1,746 cases the

first instance decision was reversed due to the statute of limitations. In 2019, out of the total

number of disposed cases (1,229,418), misdemeanor courts had the highest number of cases with

imposed statute of limitations (55,400). It would be necessary to do the analysis of the sample

of cases with imposed statute of limitations in misdemeanor courts, although in 2019 the number

of such cases was cut in half compared to 2018.

STATUTE OF LIMITATIONS IN 2019 (PREDOMINANTLY TRIAL MATTERS)

No. Court

Total number

of disposed

cases

Decision on

suspension due

to the statute

of limitations

Reversed

decision due to

the statute of

limitations

Total statute

of limitations

1 Appellate courts 57,541 3 3

2 Higher courts 116,202 50 12 62

3 Basic courts 255,568 40 67 107

4 Commercial Appellate Court 16,993

5 Commercial courts 140,082 8 8

6 Misdemeanor Appellate Court 28,786 2,443 14 2,457

7 Misdemeanor courts 614,246 54,445 955 55,400

TOTAL 1,229,418 56,986 1,051 58,037

 Table 22

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

46

ХII

APPLICATION OF THE NEW LAW ON ENFORCMENT AND

SECURITY FROM 2016 AND THE LAW ON AMENDMENTS AND

SUPPLEMENTS TO THE LAW ON ENFORCEMENT AND SECURITY

THAT CAME INTO FORCE ON AUGUST 3, 2019

Through the implementation of systemic measures defined in the special program for reduction

of backlog of enforcement cases, with the adoption of the new Law on Enforcement and Security,

the Republic of Serbia has enabled comprehensive disposition of backlog cases in the

enforcement matter, since previously, the cases in this matter prevented the normal functioning

of the judiciary.

The Supreme Court of Cassation, the Ministry of Justice and the High Court Council have jointly

drafted and adopted the Instructions for the implementation of the new Law on Enforcement and

Security which contain measures that determine the jurisdiction of courts and public

enforcement agents in enforcement and security proceedings and stipulate the obligations of

enforcement creditors, courts, the Chamber of Enforcement Agents and public enforcement

agents in enforcement cases where there is a change of jurisdiction pursuant to this new Law,

sanction the failure of mandatory action of enforcement creditors and action in individual

enforcement cases pursuant to the new Law, as well as in ongoing cases.

Implementation of the Instructions in basic courts was supported by the European Union through

the IPA funded project “Judicial Efficiency”.

The implementation of these measures and with this support, great results have been achieved

and the number of enforcement cases was reduced by 811,322 cases only in 2016. In 2017, the

total number of disposed enforcement cases is smaller, however, the total number of enforcement

cases decreased by 143,519 cases. The greatest delay in the implementation of the plans for

reduction of backlog enforcement cases was caused by the division of a large number of pending

cases between the First, the Second and the Third Basic Court in Belgrade, however, the work

on these cases will be expedited in 2018 with the assistance of the EU funded “Judicial Efficiency

Project”, since the project was extended for additional three months in 2018.

In 2019, the total number of incoming new enforcement cases was 396,233, and 475,702 cases

were disposed, with the remaining 632,791 cases. The number of pending enforcement cases

was decreased in 2019 compared to 2018, although the inflow of the new enforcement cases was

greater than in 2018, since at the end of 2019 the inflow of cases where the enforcement debtor

is the Republic of Serbia increased, since the enforcement creditors wanted to avoid the

implementation of the amendments to the Law on Enforcement and Security that came into force

on January 1, 2020 and the notification of the Ministry of Finance on the intention to submit a

request for enforcement against the state (Article 300 of the Law on Enforcement and Security).

http://www.vk.sud.rs/sites/default/files/attachments/Uputstvo.pdf
http://www.vk.sud.rs/sites/default/files/attachments/Uputstvo.pdf

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

47

All enforcement Pending at the beginning Total incoming Total disposed Pending at the end

2016 1,855,129 352,207 1,225,471 981,865

2017 982,162 491,659 635,178 838,643

2018 838,643 337,760 463,964 712,439

2019 712,440 396,233 475,702 632,971

 Table 23

 Chart 28

OVERVIEW OF ENFORCEMENT CASES

TOTAL FOR ALL BASIC AND COMMERCIAL COURTS IN 2019

2019 Matter
Pending at the

beginning

Total

incoming
Total disposed

Pending

at the end

BASIC COURTS

I 121,051 49,677 72,917 97,811

Iv 536,623 13,012 74,254 475,381

Total (I+Iv) 657,674 62,689 147,171 573,192

COMMERCIAL

COURTS

I 4,456 2,529 4,284 2,701

Iv 14,025 1,760 8,154 7,631

Total (I+Iv) 18,481 4,289 12,438 10,332

TOTAL (BASIC +

COMMERCIAL)

I 125,507 52,206 77,201 100,512

Iv 550,648 14,772 82,408 483,012

Total 676,155 66,978 159,609 583,524

 Table 24

Comparative indicators of the structure of backlog enforcement cases (“I”, “Iv” and

“Other”) indicate that the total number of backlog enforcement cases is 583,524.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

48

The total number of pending enforcement and pending backlog enforcement “I” and “Iv” cases,

especially in basic courts, indicate the need for application of all systemic and individual

measures stipulated by the Amended Single Backlog Reduction Program in order to resolve all

pending backlog enforcement cases, and above all, those cases in which the proceedings take

more than five or more than 10 years, since these cases could not be disposed in regular court

enforcement proceedings.

BASIC COURTS
SYTRUCTURE OF PENDING BACKLOG ENFORCEMENT CASES

ACCORDING TO THE DATE OF INITIAL ACT ON 12/31

Year Matter

Total number

of pending

backlog cases

AGE OF PENDING BACKLOG CASES

2 to 3 3 to 5 5 to 10 More than 10

2012

I 124,488 34,462 44,312 36,013 9,701

Iv 1,442,091 375,378 400,205 490,168 176,340

TOTAL: 1,566,579 409,840 444,517 526,181 186,041

2013

I 105,966 24,549 36,408 34,553 10,456

Iv 1,509,864 274,377 550,596 551,111 133,780

TOTAL: 1,615,830 298,926 587,004 585,664 144,236

2014

I 115,555 31,333 33,614 40,009 10,599

Iv 1,547,764 217,535 455,952 650,371 223,906

TOTAL: 1,663,319 248,868 489,566 690,380 234,505

2015

I 124,246 36,518 37,899 40,298 9,531

Iv 1,450,609 24,126 331,134 811,610 283,739

TOTAL: 1,574,855 60,644 369,033 851,908 293,270

2016

I 104,257 31,452 40,495 26,162 6,148

Iv 661,644 17,172 103,844 428,929 111,692

TOTAL: 765,901 48,624 144,339 455,091 117,840

2017

I 96,872 25,054 38,419 27,290 6,109

Iv 611,347 14,802 27,420 426,943 142,182

TOTAL: 708,219 39,856 65,839 454,233 148,291

2018

I 80,459 13,456 31,362 30,007 5,634

Iv 533,590 6,661 22,638 319,073 185,218

TOTAL: 614,049 20,117 54,000 349,080 190,852

2019

I 52,851 20,100 28,380 4,371

Iv 472,084 16,844 209,279 245,961

TOTAL: 524,935 36,944 237,659 250,332

 Table 25

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

49

COMMERCIAL COURTS

STRUCTURE OF PENDING BACKLOG ENFORCEMENT CASES

ACCORDING TO THE DATE OF THE INITIAL ACT ON 12/31

Year Matter

Total

number of

pending

backlog

cases

AGE OF PENDING BACKLOG CASES

2 to 3 3 to 5 5 to 10
More than

10

2012

All

enforcement

22,771 21,942 714 107 8

2013 29,872 13,685 15,996 183 8

2014 31,804 10,052 21,341 401 10

2015 32,180 7,936 16,273 7,951 20

2016 24,303 6,399 11,192 6,694 18

2017 22,392 4,847 8,986 8,533 26

2018 17,439 2,012 6,445 8,954 28

2019 9,427 2,980 6,400 47

 Table 26

All strategic documents of the SCC, MoJ and HCC indicated the need to take new systemic

measures and activities to reform the enforcement procedure, which is why the Law on

Amendments and Supplements to the Law on Enforcement and Security (“Official Gazette

of the Republic of Serbia” No. 54/2019 from July 26, 2019) which came into force on August

3, 2019, while most provisions come into force on January 1, 2020, defines certain

responsibilities of courts and public enforcement agents in the enforcement and security

proceedings, defines the demarcation of powers that they have in the procedure and

precludes parallel execution of enforcement procedures, prescribes obligations of

enforcement creditors, court, court presidents and public enforcement agents in

enforcement cases where there is a change of jurisdiction, santions omission of mandatory

action of enforcement creditors and prescribes measures for acting in certain enforcement

cases.

Enforcement system for enforcement of claims, effective from January 1, 2020, is designed

according to the rules on the exclusive jurisdiction of courts or public enforcement agents to

make decisions on enforcement and implementation of enforcement, i.e. on their exclusive

responsibility to carry out certain enforcement procedures.

As of January 1, 2020, public enforcement agents will be assigned to all cases that fall under

their jurisdiction according to the Law on Enforcement and Security (“Official Gazette of the

Republic of Serbia”, No. 106/15,106/16, 113/17 and 54/19), namely, not only the cases in which

they became competent for enforcement under the amendments to the Law from 2019, but also

those cases for which the public enforcement agents were competent to enforce based on the

Law on Enforcement and Security from 2016, which, pursuant to Articl 547 of the Law remained

in courts.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

50

This means that as of January 1, 2020 the following enforcements will remain in courts:

enforcement of decisions regarding family relations, except legal support, enforcement of actions

that can only be undertaken by the debtor, negligence and endurance, return of the employee to

work and those means of enforcement for which the court has jurisdiction under the provisions

of a separate law.

At the same time, the transitional and final provisions in Article 166 paragraphs 5 and 6 of

the Law prescribe the conditions and terms within which certain enforcement proceedings

will be suspended.

In order to implement these amendments, the SCC, HCC and MoJ have issued the

previously mentioned Instructions on October 10, 2019, which is implemented in

cooperation with the Project EU for Serbia – Support to the Supreme Court of Cassation

and the USAID Project – Rule of Law, and it is expected that in most enforcement cases

the procedure will be either suspended or the enforcement will be transferre to public

enforcement agents. With the support of these project, preparatory actions, education,

electrnoc forms for decision drafting and transfer of enforcement cases to public

enforcement agents were done, and the first measurable results of the implementation of

this Law can be expected at the end of the first half of 2020.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

51

XIII

QUALITY

The ratio between the total number of disposed cases, the number of appealed cases in relation

to the number of revoked decisions, expressed in total and through the decisions on the merits

indicates the number of cases that were, based on the legal remedy, returned to a lower instance

court for retrial.

It would be necessary to monitor the trends in the number of revoked decisions, since they burden

the work of courts, which is why professional training and examination of contentious issues

should be used to decrease the number of revoked decisions in cases, so that the case wouldn’t

have to be decided on again, and the decreased number of revoked decisions will allow judges

to devote more time to incoming cases. Reducing the number of revoked decisions affects the

increase of legal certainty and citizens’ confidence in the judiciary.

OVERVIEW OF THE QUALITY OF COURT DECISIONS IN 2019

No. Court name

N
u

m
b

er
 o

f
ju

d
g
es

T
o

ta
l

d
is

p
o

se
d

A
d

ju
d

ic
at

ed
 o

n
 t

h
e

m
er

it
s

N
u

m
b

er
 o

f
re

v
ie

w
ed

 a
p
p
ea

ls

T
o

ta
l

n
u

m
b

er
 o

f
re

v
o
k
e
d

%
 o

f
re

v
o

k
ed

 d
ec

is
io

n
s

co
m

p
ar

ed
 t

o
 t

h
e

to
ta

l
n
u
m

b
er

o
f

d
is

p
o

se
d

%
 o

f
re

v
o

k
ed

 d
ec

is
io

n
s

co
m

p
ar

ed
 t

o
 t

h
e

to
ta

l
n
u
m

b
er

o
f

d
ec

is
io

n
s

o
n

 t
h

e
m

er
it

s

%
 o

f
re

v
ie

w
 a

p
p

ea
ls

co
m

p
ar

ed
 t

o
 t

h
e

to
ta

l
n
u
m

b
er

o
f

d
is

p
o

se
d

%
 o

f
re

v
ie

w
ed

 a
p

p
ea

ls

co
m

p
ar

ed
 t

o
 t

h
e

n
u

m
b
e
r

o
f

d
ec

is
io

n
s

o
n

 t
h

e
m

er
it

s

%

o
f

re
v

o
k

ed
 d

ec
is

io
n
s

co
m

p
ar

ed
 t

o
 t

h
e

n
u

m
b
e
r

o
f

re
v

ie
w

ed
 a

p
p

ea
ls

1 Appellate courts 199 63,187 59,398 5,521 263 0.42 0.44 8.74 9.29 4.76

2 Higher courts 340 254,759 133,512 15,988 1,793 0.70 1.34 6.28 11.97 11.21

3 Basic courts 1,168 1,110,393 721,254 105,464 14,381 1.30 1.99 9.50 14.62 13.64

4 Administrative Court 41 21,285 20,756 329 20 0.09 0.10 1.55 1.59 6.08

5 Commercial Appellate Court 31 16,993 16,395 453 37 0.22 0.23 2.67 2.76 8.17

6 Commercial courts 152 140,082 103,161 15,242 1,722 1.23 1.67 10.88 14.77 11.30

7 Misdemeanor Appellate Court 58 28,786 24,566 50 16 0.06 0.07 0.17 0.20 32.00

8 Misdemeanor courts 509 614,246 477,892 25,539 5,486 0.89 1.15 4.16 5.34 21.48

TOTAL: 2,498 2,249,731 1,556,934 168,586 23,718 1.05 1.52 7.49 10.83 14.07

Table 27

PERCENTAGE OF REVOKED DECISIONS IN 2019

No. Court name

Number

of

judges

Number of

reviewed appeals

Total number

of revoked

% of revoked

decisions compared

to

the no.

of reviewed appeals

1 Appellate courts 199 5,521 263 4.76

2 Higher courts 340 15,988 1,793 11.21

3 Basic courts 1,168 105,464 14,381 13.64

4 Administrative Court 41 329 20 6.08

5 Commercial Appellate Court 31 453 37 8.17

6 Commercial courts 152 15,242 1,722 11.30

7 Misdemeanor Appellate Court 58 50 16 32.00

8 Misdemeanor courts 509 25,539 5,486 21.48

TOTAL: 2,498 168,586 23,718 14.07

 Table 28

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

52

XIV

DURATION OF COURT PROCEEDINGS IN THE INSTANCE

The assessment of the quality of courts is also affected by the duration of disposed cases in trial

matters.

These indicators suggest that in all trial matters, most cases are disposed within one year, and

then the number of disposed cases decreases.

AGE OF DISPOSED CASES FOR PREDOMINANTLY TRIAL MATTERS IN 2019

N
u

m
b

er

Court

Total

number of

disposed

cases

DURATION OF PROCEEDINGS

Up to 1

year

1 to 2

years

2 to 3

years

2 to 5

years

5 to 10

years

More than

10 years

1 Appellate courts 57,541 54,454 2,614 439 34

2 Higher courts 116,202 82,085 27,170 6,381 438 120 8

3 Basic courts 255,568 188,923 43,466 14,288 6,970 1,918 3

4 Administrative Court 21,285 7,652 5,919 5,991 1,722 1

5

Commercial

Appellate Court 16,993 13,449 3,447 97

6 Commercial courts 140,082 118,811 10,014 3,313 2,946 4,969 29

7

Misdemeanor

Appellate Court 28,786 28,733 52 1

8 Misdemeanor courts 614,246 282,010 290,170 35,942 4,428 1,696

TOTAL: 1,250,703 776,117 382,852 66,452 16,538 8,704 40

Table 29

 Chart 29

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

53

AGE OF DISPOSED CASES IN PREDOMINANTLY TRIAL

MATTERS IN 2019

BASIC COURTS

N
o

.

Matter

Total number

of disposed

cases

DURATION OF PROCEEDINGS

Up to 1

year

1 to 2

years

2 to 3

years

3 to 5

years

5 to 10

years

More

than 10

years

1 P 145,827 104,677 25,741 9,084 5,002 1,321 2

2 P1 35,788 20,863 10,251 3,261 1,149 263 1

3 P2 35,518 32,577 2,479 356 96 10 0

4 K 38,435 30,806 4,995 1,587 723 324 0

Total 1-4 255,568 188,923 43,466 14,288 6,970 1,918 3

HIGHER COURTS

N
o

.

Matter

Total number

of disposed

cases

DURATION OF PROCEEDINGS

Up to 1

year

1 to 2

years

2 to 3

years

3 to 5

years

5 to 10

years

More

than 10

years

1 P 26,316 17,630 6,874 1,508 246 53 5

2 P1 3,446 2,110 1,200 97 28 11 0

3 P2 597 497 78 16 5 1 0

4 K 2,452 1,766 442 134 58 49 3

Total 1-4 32,811 22,003 8,594 1,755 337 114 8

TOTAL BASIC + HIGHER

N
o

.

Matter

Total number

of disposed

cases

DURATION OF PROCEEDINGS

Up to 1

year

1 to 2

years

2 to 3

years

3 to 5

years

5 to 10

years

More

than 10

years

1 P 172,143 122,307 32,615 10,592 5,248 1,374 7

2 P1 39,234 22,973 11,451 3,358 1,177 274 1

3 P2 36,115 33,074 2,557 372 101 11 0

4 K 40,887 32,572 5,437 1,721 781 373 3

Total 1-4 288,379 210,926 52,060 16,043 7,307 2,032 11

 Table 30

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

54

XV

PERFORMANCE INDICATORS ACCORDING TO THE CEPEJ

According to the methodology of statistical reporting to the European Commission for the

Efficiency of Justice – СЕРЕЈ (Commission Européen pour l’Efficacité de la Justice), which is

unique for all member states and all parts of the justice system (courts, prosecution, prisons), a

set of indicators was defined in order to evaluate the performance of the system, i.e. parts of the

system. Main performance indicators of this methodology have been accepted in the domestic

regulatory framework and practice, and they were previously presented in this report: number of

pending cases at the beginning of the reporting period, number of incoming cases during the

reporting period, number of disposed cases during the reporting period and number of pending

cases at the end of the reporting period.

In addition to these, important performance indicators based on which judicial systems of the

member states of the Council of Europe are compared every two years are the time to disposition

(in days) and clearance rate.

The average length of proceedings is calculated on the annual basis, and it is determined based

on the following formula:

 number of pending cases at the end

 Average duration = __ x 365

 number of disposed cases during the year

Another important performance indicator, clearance rate, is also calculated on the annual basis,

according to the following formula:

 number of disposed cases in a year

 Clearance rate = ___ x 100

 number of incoming cases in a year

This indicator is an integral part of the statistical reports of courts in Serbia.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

55

The average duration of court proceedings in Serbia for the period 2012 – 2019 is shown in the

following table:

TIME TO DISPOSITION IN DAYS

 2012 2013 2014 2015 2016 2017 2018

2019

Number of

pending

cases at

the end

3,158,400 2,874,782 2,849,360 2,886,619 2,043,925 1,911,086 1,701,580 1,656,645

Number of

disposed

cases

2,156,958 2,084,768 1,793,212 2,087,332 2,953,921 2,335,760 2,298,870 2,268,769

Time to

disposition

of cases

534 503 580 505 253 299 270 267

Table 31

The following table provides comparative indicators (every two years as the reporting for

CEPEJ) for clearance rate and time to disposition for all types of courts in Serbia.

CLEARANCE RATE AND AVERAGE TIME TO DISPOSITION IN DAYS

Court type

C
le

ar
an

ce
 r

at
e

T
im

e
to

d
is

p
o

si
ti

o
n

C
le

ar
an

ce
 r

at
e

T
im

e
to

d
is

p
o

si
ti

o
n

C
le

ar
an

ce
 r

at
e

T
im

e
to

d
is

p
o

si
ti

o
n

C
le

ar
an

ce
 r

at
e

T
im

e
to

d
is

p
o

si
ti

o
n

2012 2014 2016 2018

%
in

days
% in days % in days % in days

Supreme Court of Cassation 105,65 98 80,73 176 95,48 173 94,88 181

Administrative Court 80,64 496 103,74 439 89,45 534 73,41 734

Appellate courts 99,39 116 109,02 111 102,05 88 99,71 86

Higher courts 105,92 134 96,6 121 87,52 179 102 134

Basic courts 111,44 810 110,29 901 191,09 254 113,98 323

Commercial Appellate Court 105,55 190 103,9 210 109,71 245 111,68 159

Commercial courts 120,01 207 100,64 337 109,95 227 99,25 160

Misdemeanor Appellate Court 98,24 13 96,06 25 99,80 22 97,15 29

Misdemeanor courts 107,72 257 92,67 290 98,32 278 113,17 278

TOTAL 109,53 534 102,34 580 139,87 253 110,03 270

 Table 32

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

56

The data on the average clearance rate and the average time to disposition by types of courts in

2019 are shown in the following table and chart:

CLEARANCE RATE AND AVERAGE TIME TO DISPOSITION IN DAYS IN 2019

Court type Clearance rate Time to disposition in days

Misdemeanor courts 97,08 317

Misdemeanor Appellate Court 98,66 34

Commercial courts 112,23 106

Commercial Appellate Court 99,71 146

Basic courts 104,03 303

Higher courts 102,49 128

Appellate courts 103,17 78

Administrative Court 94,44 665

Supreme Court of Cassation 92,43 155

TOTAL 102,01 267

 Table 33

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

57

 Chart 30

Chart 31

The above tables show that in the courts of the Republic of Serbia, regardless of the vacancy

of judicial posts and the unexpected increase in the inflow, especially in basic courts and

special types of cases for protection of the right to a trial within reasonable time, the inflow

in all matters was disposed by 102,01%, and the time to disposition was reduced to 267

days.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

58

CONCLUSIONS

1.

In 2019, the judicial system had a total of 319 vacant judicial positions – which resulted from

the ban of election of new judges promulgated by the Constitutional Court and harmonization of

the regulations on the election of judges, which supplemented the election procedure with new

elements, testing, mandatory interviews, as well as a non-timely election of judges for a three-

year term in office, sending back the HCC proposals from the Parliament procedure, and the fact

that judges left the system because of retirement or a decision to work in other fields.

In addition, the reduction in the number of court staff, as a result of a long-standing employment

ban, further increases the amount of work performed by employees who remained in the system,

the structure of employees is therefore not always adequate, and the number of judicial assistants

is inadequate, although the number of court staff in the system should at least be equal to the

number of judges.

The unfavorable age structure of judges and court staff should be eliminated through future

systemic solutions, by filling vacancies regularly and in a timely manner, in order to provide

professional continuity and necessary experience in performing judicial tasks.

2.

In all courts in Serbia, the total of 2,268,769 cases were disposed, so the increase in the number

of disposed cases snce 2012 has been constant, which is especially pronounced in the trial

matters, since in the last four years approximately 500,000 more cases were resolved than in

2012, regardless of the constantly decreasing number of filled judicial positions.

In 2019, the courts in the Republic of Serbia disposed 1,309,837 cases that are not shown in the

tables of this Report as disposed cases (verifications, cerifications, etc. that are not under the

jurisdiction of public notaries), so basic courts disposed 401,549 of such cases, higher courts

disposed 33,560 cases and misdemeanor courts 874,728 cases. They are handled by the court

administration under the supervision of judges, and thus the disposition of these cases burdens

the courts.

Of the 134,226 cases of probate proceedings submitted to curts, the courts have assigned 122,708

of these cases to public notaries (55,005 for the purpose of issuing a death certificate and 67,703

for conducting the probate proceedings).

3.

Clearance rate in all matters was 102.02%, slightly worse than in 2018, which is a consequence

of the unexpected increase in inflow in 2019, compared to 2018, since in 2018 2,089,237 cases

were received, and in 2019 – 2,224,102 cases in trial matters, mostly in basic courts.

A significant increase of inlow is present in the matter of protection of right to a trial within

reasonable time, since in 2019 a total of 100,600 of such cases were received, out of which more

than 30,000 cases were litigated for compensation of non-material and material damages, which

the basic courts could not resolve due to the increased inflow in other matters and vacant judicial

posts.

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

59

4.

Comparative indicators for the period 2012 to 2019 indicate a constant decrease in the number

of pending cases in the system. In 2012, there was a total of 3,158,400 pending cases in Serbia,

and at the end of 2019 that number decreased to 1,656,645 or 1,501,755 cases less than in 2012.

The number of pending cases in trial matters increased compared to 2012, as a result of the steady

increase of inflow in recent years, which this number of judges, despite their increased

engagement, has not managed to dispose.

5.

Fewer backlog cases were disposed in 2019, as a result of an increased number of urgent cases,

unexpected increase of inflow and vacant judicial posts, so the increase in the number of judicial

posts will not affect the overall results, since in the election year we can expect to fill vacant

judicial posts only in the second half of 2020.

Howwver, with the implementation of the Law on Amendments and Supplements to the Law on

Enforcement and Security that came into force on August 3, 2019, and are effective as of January

1, 2020, and the implementation of the Instructions endorsed by the SCC, HCC and MoJ, in

cooperation with the Project EU for Serbia – Support to the Supreme Court of Cassation and the

USAID – Rule of Law Project, we can expect final resolution of the backlog enforcement cases

in the courts.

6.

The problem of enormous workload of the Administrative Court, higher courts or uneven

workload of judges in the courts in Serbia must be resolved based on the analysis that should be

carried out by the SCC, HCC and MoJ, in order to allow the courts to act more effectively in all

instances through an adequate amendments of the legal framework.

7.

According to the CEPEJ comparative indicators, there is an obvious increase of efficiency in

clearance rates and time to disposition in the courts in Serbia (in 2019, clearance rate was

102.01% in all matters, and time to disposition was 267 days), compared to the previous period

when basic courts needed 901 days in 2014, 323 days in 2018 and 303 days in 2019 for case

disposition.

8.

The presented results indicate good performance of courts.

These results wouldn’t have be achieved if the judges and court staff hadn’t invested maximum

efforts during the reporting period to reduce the number of backlog and pending cases, especially

the old ones, regardless of the circumstances that they worked in (fewer judges and fewer court

staff).

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

60

Judges are also expected to invest maximum efforts in the upcoming period in order to reduce

the number of pending backlog cases, since the improvement of efficiency and good quality

work of courts is the only path toward increasing the citizens’ trust in the work of courts.

Our goal is to create an independent, impartial and efficient judiciary, based on respect and

protection of human rights and freedoms. In order to accomplish this, it is necessary for the

judges to provide contribution to this goal through their expertise, competence and dedication.

I need to emphasize that efficiency must not be detrimental to the quality of court decisions, and

the term itself: the quality of justice is a complex term and doesn’t depend solely on the judiciary.

It is linked to the quality of the laws that are passed and enforced, the degree of independence

and impartiality of the court, the quality and quantity of funds needed for the court operations,

as well as the integrity and responsibility of the holders of judicial functions, especially in the

implementation of anti-corruption measures in the judiciary.

Once the aforementioned goals and principles are fulfilled in the mentioned period, we will be

in a situation to not only resolve backlog cases, but to prevent their occurrence and, with the

harmonized court practice, we will then be able to raise the quality of justice to the level our

citizens deserve.

 ACTING PRESIDENT OF THE

SUPREME COURT OF CASSATION

JUDGE

Dragomir Milojević

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

61

ANNEX

LABELS IN COURT REGISTERS

Registers of Basic Courts

K – label for criminal cases

P, P1, P2,... – labels for civil matter cases (litigious cases, labor and family disputes, etc.)

P1-Uz – label for labor disputes regarding whistleblowing

I – label for enforcement cases based on the writ of execution

Iv – label for enforcement cases based on an authentic document

R4p, R4i, R4k, R4r and R4v – labels for cases in the proceedings for protection of right to a

trial within a reasonable time

Prr – label for cases regarding claims for compensation of non-pecuniary damages for the

violation of the right to a trial within reasonable time

Prr1 – label for cases on claims for compensation of material damages for violation of the right

to a trial within reasonable time

Registers of Higher Courts

K, K1, K2, K3 – labels for first instance criminal cases

Km – label for cases regarding juveniles

Kž, Kž1 – labels for criminal cases on appeal („small appeals“)

P, P1... – labels for civil litigious cases

P3 – label for civil media cases

P4 – label for copyrighting disputes

P-uz – label for cases on lawsuits regarding whistleblowing

Ppr-uz – label for temporary measures before the initiation of proceedings in the lawsuit

regarding whistleblowing

Gž, Gž1... – labels for civil cases on appeal („small appeal“)

Registers of Appellate Courts

Kž1 – label for criminal cases in which the decision on appeal against the first instance decision

is made

Kž2 – label for criminal cases in which a decision is made on appeal against a decree

Kž3 – label for criminal cases in which a decision is made on the appeal against the second

instance decision

Kžm1 – label for criminal cases in which a decision is made on appeal against the first instance

decision on the merits in proceedings against juveniles

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

62

Gž – label for civil cases in which a decision is made on appeal against the decisions of the first

instance courts in litigious proceedings

Gž1 – label for civil cases in which a decision is made on appeal against the decisions of the first

instance courts in labor disputes

Gž2 - label for civil cases in which a decision is made on appeal against the decisions of the first

instance courts in family disputes

Gž-uz – label for civil cases on appeals against the decisions of higher courts on claims for

protection regarding whistleblowing cases

Gž1-uz – label for civil cases on appeal in labor disputes containing allegation that it was

retaliation for whistleblowing

Registers of Commercial Courts

P, P1, P2, P3, P4, P5 – labels for litigious cases of privatization, status disputes, banking

disputes, construction disputes, copyright disputes, disputes on industrial property, etc.

Pl – label for payment orders

R – label for different civil cases

Pk – label for commercial offences

St – label for bankruptcy proceedings

L – label for liquidation

I – label for cases of enforcement based on the writ of execution

Iv – label for cases of enforcement based on an authentic document

Registers of Misdemeanor Courts

Pr – label for misdemeanors

Prm – label for juvenile offenders

Ipr, Ipr1, Ipr2, Ipr3 – labels for enforcement

R4p-01, 02, 03 – labels for cases in the procedure of protection of the right to a trial within

reasonable time

Registers of the Misdemeanor Appellate Court

Prž – label for appeals

Pržm – label for appeals in procedures against juveniles

Registers of the Commercial Appellate Court

Pkž – label for second instance cases of criminal offences

Pž – label for second instance litigious cases

Annual Report on the Work of the Courts in the Republic of Serbia for 2019

63

Iž – label for second instance enforcement cases

R – label for cases of conflict and delegation of jurisdiction

Registers of the Administrative Court

U – label for administrative disputes

Uo – label for delay of enforcement before the lawsuit is filed

Up – label for the reopening of administrative-court proceedings

Ui – label for enforcement of the decision of the Administrative Court

Už – label for appeals in electoral disputes

U-uz – label for cases related to the protection of whistleblowers

Registers of the Supreme Court of Cassation

Kzz – label for criminal cases regarding the request for protection of legality

Rev, Rev1, Rev2, Prev, Drev, Rev-uz, Rev2-uz – labels for civil cases regarding revision, direct

revision, revision with regard to whistleblowers

Gzz, Gzz1, Pzz, Pzz1 – labels for civil cases regarding the request for protection of legality

Gzp1, Gzp2, Pzp1, Pzp2 – labels for civil cases regarding the review of a final court decision

Spp, Spp1 – label for civil cases regarding a disputed legal issue

Uzp – label for administrative cases regarding the request for review of the court decision

Przp – label for administrative disputed regarding the request for review of the final judgements

of the misdemeanor court

Uzz – label for administrative cases regarding the request for protection of legality

Už – label for administrative cases on appeals

Prepared by:

The Supreme Court of Cassation

Dragomir Milojević, acting President

Contributors:

Snežana Andrejević, retired judge of the Supreme Court of Cassation

Bojan Ljubičić, independent advisor, statistician - analyst

Nataša Mladenović, independent advisor, statistician - analyst

 The publication of this report was supported by the Multidonor Trust Fund for Justice Sector Support in Serbia

 (MDTF – JSS). Its contents are the sole responsibility of the author and they do not necessarily reflect the official views

 of the MDTF JSS.

