

Analiza stanja o primjeni prava djece u sistemu
alternativne brige u Bosni i Hercegovini

Sadržaj

1. Sažetak .. 4

2. Metodologija .. 5

3. Relevantno zakonodavstvo .. 6

3.1 Međunarodni standardi .. 6

3.2 Zakonodavstvo Bosne i Hercegovine .. 9

3.3 Zakonodavstvo na nivou Federacije Bosne i Hercegovine .. 10

3.4 Zakonodavstvo na nivou kantona ... 16

3.5 Zakonodavstvo na nivou Republike Srpske ... 21

4. Institucije nadležne za provođenje zakona i institucije za zaštitu prava djece u Bosni i

Hercegovini ... 26

5. Analiza rezultata istraživanja ... 29

5.1 Uvod .. 29

5.2 Kadrovski kapaciteti centara za socijalni rad .. 30

5.3 Pravni propisi o pravima djece u alternativnoj brizi ... 32

5.4 Mehanizmi za praćenje zaštite prava djece i mladih u alternativnoj brizi 34

5.5 Evidencije o djeci i mladima u alternativnoj brizi ... 39

5.6 Edukacija i stručno usavršavanje .. 41

5.7 Žalbe i pritužbe djece na kvalitet smještaja .. 43

5.8 Planovi prevencije potrebe za alternativnom brigom .. 45

5.9 Planovi izdvajanja djece iz porodice porijekla .. 46

5.10 Odluka o obliku alternativne brige za djecu i mlade ... 47

5.11 Najbolji interes djeteta ... 47

5.12 Participacija djece ... 48

5.13 Oblici alternativne brige .. 50

5.14 Nadzor i praćenje nad ustanovama i stručnjacima ... 50

6. Analiza rezultata sa fokus grupe .. 52

7. Opservacije institucije Ombudsmena za ljudska prava Bosne i Hercegovine i Ombudsmena za

djecu Republike Srpske. ... 55

7.1 Institucija Ombudsmena za ljudska prava Bosne i Hercegovine ... 55

7.2 Ombudsmen za djecu Republike Srpske ... 57

8. Zaključna zapažanja i preporuke ... 61

8.1 Zaključna zapažanja .. 62

8.2 Preporuke .. 63

9. Aneks I .. 65

10. Aneks II ... 69

1. Sažetak

Tijekom januara i februara 2020. godine provedeno je istraživanje i sačinjena je Analiza

stanja o primjeni prava djece u sistemu alternativne brige u Bosni i Hercegovini.

Analiza je dio Projekta „Jačanje prava djece u alternativnoj brizi u Bosni i Hercegovini”, koji

provode SOS Dječija sela u Bosni i Hercegovini i koji predstavlja nastavak prethodno

provedenih projekata u nekoliko europskih zemalja (Bugarska, Hrvatska, Estonija,

Francuska, Italija, Latvija, Mađarska i Rumunija i Srbija), odnosno predstavlja nadogradnju

u segmentu osnaživanja mladih u alternativnoj brizi.

Osnovni cilj projekta jeste doprinijeti unaprjeđenju prakse u oblasti prava djece u

alternativnoj brizi u Bosni i Hercegovini sa dva specifična cilja, a to su: izgradnja kapaciteta

stručnjaka iz sistema socijalne zaštite i mladih iz alternativne brige da prihvate pristup

orijentisan na prava djece u njihovoj praksi, saradnja sa relevantnim institucijama i

organizacijama, i podizanje svijesti o potrebi kontinuiranih obuka za izgradnju kapaciteta

stručnjaka.

Analiza je sačinjena s ciljem da ponudi odgovore pitanja kojim pravnim aktima je

regulirano pitanje alternativne brige o djeci u Bosni i Hercegovini, da li i u kojoj mjeri

stručnjaci iz oblasti alternativne brige u svome radu koriste pristup usmjeren na dječija

prava, da li se prilikom donošenja odluke o alternativnim metodama brige poštuju principi

najboljeg interesa i participacije djece. Osim prednjeg, analiza za cilj ima mapiranje glavnih

izazova s kojima se suočavaju profesionalci u svom radu i ponudi preporuke u cilju

njihovog prevazilaženja, a sve u cilju zaštite prava djece u sistemu alternativne brige.

S tim u vezi, doprinos stručnjaka zaposlenih u centrima za socijalni rad i domovima za

djecu na svim nivoima vlasti u Bosni i Hercegovini i njezinim entitetima u sačinjavanju ove

analize bio je od iznimne važnosti za ocjenu stvarnog stanja u ovoj oblasti, kao i za

kreiranje konkretnih preporuka koje će doprinijeti otklanjanju eventualno uočenih

nedostataka i poboljšanju sveukupnog stanja. Ovim putem se zahvaljujemo svim

učesnicima u istraživanju na uspostavljenoj saradnji.

Za izradu analize angažirane su ekspertice Irma Hadžiavdić i Vanja Burić. Analiza ne

predstavlja sveobuhvatan prikaz stanja u ovoj oblasti, već je ograničenog karaktera imajući

u vidu vremenski raspon za izradu iste, ali i činjenicu da su analizom obuhvaćene slijedeće

administrativne jedinice i to na razini Federacije Bosne i Hercegovine: Kanton Sarajevo,

Tuzlanski kanton, Zeničko-dobojski kanton, Unsko-sanski kanton i Hercegovačko-

neretvanski kanton, a na području Republike Srpske Opštine: Banja Luka, Istočna Ilidža,

Srebrenica, Vlasenica, Doboj, Bijeljina, Bratunac, Milići, Zvornik i Trebinje.

2. Metodologija

Kako bi se prikupili podaci neophodni za izradu Analize, ključni zadatak bio je konsultirati

različite izvore i koristiti različite istraživače metode. Ovaj pristup u značajnoj mjeri

osigurao je razumijevanje stanja u oblasti prava djece u alternativnoj brizi, pomogao je

razumjeti potrebe kako djece, tako i stručnjaka u oblasti alternativne brige o djecu, te

mapirati rizike i izazove s kojima se isti svakodnevno suočavaju.

Obzirom na prednje, metodologija je uključila slijedeće aktivnosti:

1. Sveobuhvatno desk istraživanje (analizu), koje je uključivalo analizu međunarodnih

dokumenata ratificiranih od strane Bosne i Hercegovine koji se bave zaštitom prava

djeteta, pravnog okvira na svim nivoima vlasti u Bosni i Hercegovini, koji se bavi

pitanjima zaštite prava djeteta i socijalne zaštite, ali i ključnih politika, izvještaja i

strategija o položaju djece. Desk istraživanje bilo je ključno za razumijevanje konteksta u

kojem rade i funkcioniraju ispitanici u oblasti socijalne zaštite, njihove moguće potrebe i

kao ograničenja s kojima se suočavaju u svom radu;

2. Upitnik1 kreiran kako bi se utvrdili kapaciteti, ograničenja i potrebe profesionalaca u

oblasti alternativne brige o djeci. U ovoj fazi istraživanja, kao ključni akteri prepoznate

su slijedeće institucije: Ombudsman za ljudska prava Bosne i Hercegovine, Federalno

ministarstvo rada i socijalne politike, Ministarstvo zdravlja i socijalne zaštite Republike

Srpske, Ombudsman za djecu Republike Srpske. Na kantonalnom i općinskom nivou

upitnik je upućen resornim ministarstvima socijalne politike, kantonalni i općinski

centrima za socijalni rad i dječiji domovima. Opštinski nivo na razini Republike Srpske

obuhvatio je opštinske centre za socijalni rad i dječiji dom;

3. U okviru izrade Analize održana je i radionica sa djecom2 – u sistemu alternativne brige

na temu UN Konvencije o pravima djeteta s ciljem upoznavanja djece s njihovim

temeljnjim pravima, odnosno ključnim akterima kojima se mogu obratiti u cilju

ostvarivanja zaštite, a koja je uključivala i anonimno anketiranje3 prisutnih, s ciljem

mapiranja potreba djece u sistemu alternativne brige, kao i dobivanja podataka u kojoj

mjeri su djeca u sistemu alternativne brige zadovoljna radom ispitanika u ovoj oblasti.

1 Primjerak upitnika u Aneksu I Analize
2 Održana dana 21.01.2020. godine u prostorijama SOS Dječija sela u Bosni i Hercegovini u Sarajevu.
3 Primjerak ankete u Aneksu II

3. Relevantno zakonodavstvo

3.1 Međunarodni standardi

UN Konvencija o pravima djeteta4 ima poseban značaj kada govorimo o pravima djeteta.

Riječ je o prvom međunarodnom dokumentu kojim se dijete određuje kao nositelj, odnosno

subjekt građanskih, političkih, ekonomskih, socijalnih i kulturnih prava. Konvenciju je

potpisalo 197 država5 i predstavlja jedini međunarodni dokument koji je gotovo

univerzalno ratificiran.

Komitet Ujedinjenih naroda za prava djeteta izdvojio je četiri temeljna principa na kojima

se baziraju sva prava tretirana u Konvenciji, a to su:

- princip nediskriminacije prema kojemu djeca ne smiju trpiti diskriminaciju “neovisno o

rasi, boji kože, spolu, jeziku, vjeri, političkom ili drugom mišljenju, nacionalnom,

etničkom ili društvenom porijeklu, vlasništvu, teškoćama u razvoju, rođenju ili drugom

statusu djeteta, njegovih roditelja ili zakonskih zastupnika;

- princip najboljeg interesa djeteta prema kojem pri donošenju svih odluka ili izvršenju

odluka koje utiču na dijete ili na djecu kao skupinu, najvažniji mora biti najbolji interes

djeteta. To uključuje odluke koje donose vladina upravna ili zakonodavna tijela, ali i

odluke koje donosi porodica;

- djeca imaju pravo na život i i razvoj u svim aspektima života (tjelesni, emotivni,

psihosocijalni, kognitivni, društveni i kulturni).

- princip participacije (učešća) koji podrazumijeva da se djeci mora omogućiti učešće u

odlučivanju o pitanjima koja se odnose na njihov život, te im se omogućiti sloboda

izražavanja mišljenja, a provođenje ovog principa ne smije biti samo formalno, već

suštinski provedeno;

4 Konvencija o pravima djeteta je međunarodni dokument, usvojen na Generalnoj skupštini Ujedinjenih
naroda 20. studenoga 1989. godine, a sadrži univerzalne standarde koje država stranka Konvencije (tj. koja ju
je potpisala i ratificirala) mora jamčiti svakom djetetu. U Konvenciji se govori, prije svega, o obvezama
odraslih u odnosu prema djetetu kao i o obvezama brojnih društvenih čimbenika glede zaštite djeteta. To je
prvi dokument u kojemu se djetetu pristupa kao subjektu s pravima, a ne samo kao osobi koja treba posebnu
zaštitu. Za razliku od Deklaracije o pravima djeteta (1959.) koja ima moralnu snagu, Konvencija o pravima
djeteta je pravni akt koji ima snagu zakona i obvezuje stranke na pridržavanje njezinih odredaba te uključuje
pravo nadziranja primjene u državama koje su ju prihvatile i ratificirale
5 Preuzeto s UNTC https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-
11&chapter=4&clang=_en, status na dan 04.02.2020. godine

https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-11&chapter=4&clang=_en
https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-11&chapter=4&clang=_en

Konvencija u članu 20. propisuje da dijete kojem je privremeno ili trajno uskraćena

porodična briga, ili koje zbog svoje dobrobiti u njoj ne smije ostati, ima pravo na posebnu

zaštitu i pomoć države, a takva zaštita može biti osigurana smještajem kod hranitelja,

kafalu po islamskom zakonu, usvojenje ili, po potrebi, smještaj u odgovarajuće ustanove za

brigu o djeci, pri čemu se posebno mora osigrati kontinuitet u djetetovom odgoju i voditi

računa o djeteovom etničkom, vjerskom, kulturnom ili jezičnom podrijetlu.

Europska socijalna povelja6 (Revidirana), se ne bavi direktno zaštitom prava djece, međutim

u članu 17. (Pravo djece i mladih na socijalnu, pravnu i ekonomsku zaštitu) propisuje:

Sa ciljem osiguranja djelotvornog korištenja prava djece i mladih da odrastu u okruženju koje

potiče puni razvitak njihove ličnosti i njihovih fizičkih i mentalnih kapaciteta, zemlje

potpisnice preuzimaju obavezu da, bilo direktno ili u saradnji sa javnim i privatnim

organizacijama, preduzmu sve odgovarajuće i potrebne mjere kreirane u cilju:

1. a. osiguranja da djeca i mladi, uvažavajući prava i obveze njihovih roditelja, imaju brigu,

pomoć, obrazovanje i obuku koju trebaju, posebno predviđanjem osnivanja ili održavanja

institucija i službi dovoljnih i adekvatnih za ovu svrhu;

b. zaštite djece i mladih od zanemarivanja, nasilja i eksploatacije;

c. predviđanja zaštite i posebne pomoći od države za djecu i mlada lica privremeno ili

konačno uskraćene za pomoć njihove porodice;

2. omogućiti djeci i mladima besplatno osnovno i srednje obrazovanje, kao i poticati njihovo

redovno prisustvo nastavi.

Konvencija o pravima osoba s invaliditetom7 utvrđuje jednak tretman i prava koja trebaju

osigurati jednak položaj osoba s invaliditetom u odnosu na ostale građane i njihovu aktivnu

uključenost u društvo i zajednicu.

Od izuzetne je važnosti istaknuti činjenicu da se Konvencija o pravima osoba s

invaliditetom, poziva na Konvenciju o pravima djeteta i obaveze, koje su po pitanju prava

djece države potpisnice preuzele i u preambuli utvrđuje da djeca s invaliditetom trebaju u

potpunosti uživati sva ljudska prava i osnovne slobode ravnopravno s drugom djecom.

Konvencija sadrži i posebne odredbe koje se odnose na prava djece sa teškoćama u

razvoju/invaliditetom8, od kojih se posebno izdvaja odredba člana 23. (Poštivanje doma i

6 Bosna i Hercegovina ju je potpisala dana 11.5.2004., a ratificirala dana 7.11.2008. godine
7 Bosna i Hercegovina je 2010. ratificirala Konvenciju o pravima osoba s invaliditetom, koja je stupila na
snagu iste godine.

porodice) koja u stavu 3. propisuje obavezu osiguranja jednakih prava djece s invaliditetom

u pogledu porodičnog života.

Radi ostvarivanja tih prava, te kako bi se spriječilo sakrivanje, napuštanje, zanemarivanje i

odvajanje djece s invaliditetom, obavezno je osiguravanje ranih i sveobuhvatnih

informacija, usluga i potpore djeci s invaliditetom i njihovim porodicama. Istim članom, u

stavu 5. propisana je obaveza da se, u slučajevima kad uža porodica nije u stanju voditi

brigu o djetetu s invaliditetom, poduzmu svi napori kako bi osigurala alternativno

zbrinjavanje u široj porodici, a kada to nije moguće, unutar društvene zajednice u

porodičnom okruženju.

Smjernice UN za alternativnu brigu o djeci9 nadovezujuju se na odredbe Konvencije o

pravima djeteta i drugih međunarodnih dokumenta, koji se odnose na zaštitu i dobrobit

djece kojoj je uskraćena roditeljska briga ili koja su izložena takvom riziku. Sukladno

Smjernicama države, između ostalog, trebaju razviti i sprovoditi sveobuhvatnu politiku

brige o djeci i njihovoj zaštiti, u okviru svoje opće socijalne politike društvenog razvoja,

vodeći računa o tome da poboljšaju postojeće oblike pružanja alternativnog smještaja u

skladu s načelima sadržanim u Smjernicama.

Utvrđene poželjne orijentacije za politike i praksu, a naročito nastoje:

a) Podržati nastojanja da se djeca zadrže pod brigom svoje porodice ili da se vrate svojoj

porodici, odnosno, ako se to ne može učiniti, da se pronađe drugo prikladno i trajno

rješenje,

b) Osigurati da se, za vrijeme dok se takva trajna rješenja traže ili u slučajevima gdje nisu

moguća ili nisu u najboljem interesu djeteta, identifikuju i pruže najprikladniji oblici

alternativnog zbrinjavanja, pod uslovima koji promovišu pun i harmoničan razvoj djeteta,

c) Pomoći i podstaći vlade na bolju implementaciju svojih odgovornosti i obaveza u ovom

pogledu,

d) Usmjeravati politike, odluke i aktivnosti svih koji rade u oblasti socijalne zaštite i dječje

zaštite kako u javnom tako i u privatnom sektoru, uključujući civilno društvo.

8 Konvencija o pravima osoba s invaliditetom: Član 3 (Opća načela) poštivanje razvojnih sposobnosti pravu na
očuvanje vlastitog identiteta , Član 4. (Opće obaveze) države moraju u osmišljavanju i provedbi zakona i
politika temeljito se savjetovati s djecom, član 13. (Pristup pravosuđu), član 16. sloboda od izrabljivanja,
nasilja i zlostavljanja, član 18. sloboda kretanja i državljanstvo, član 24. pravo na obrazovanje, član 30.
sludjelovanje u kulturnom životu, rekreaciji, razonodi i sportu
9 Smjernice za alternativno zbrinjavanje djece nastale su iz prepoznavanja, koje je iznio Komitet Ujedinjenih
naci-ja za prava djeteta tokom svog Dana opšte diskusije 2005. godine, značajnih praznina u implementaciji
UN-oveKonvencije o pravima djeteta za milione djece širom svijeta koja su bez roditeljskog staranja ili su
izložena opasnostigubitka roditeljskog staranja..

Smjernice utvrđuju potrebu za relevantnom politikom i praksom u pogledu dva osnovna

principa: nužnosti i prikladnosti.

Princip nužnosti prezentira jasnu preventivnu ulogu nacionalne politike i potrebu za

resursima za osiguravanje usluga socijalnog rada koje pružaju podršku i koje nastoje

spriječiti odvajanje djece od njihovih porodica.

Princip prikladnosti utvrđuje da u slučajevima gdje se alternativno zbrinjavanje smatra

nužnim i u najboljem je interesu djeteta, neophodno je osigurati da odabir starateljskog

okruženja i period koji će se provesti u tom okruženju budu prikladni za svaki pojedinačni

slučaj i da promovišu stabilnost i trajnost.

3.2 Zakonodavstvo Bosne i Hercegovine

Ustav Bosne i Hercegovine10 u članu III stav 2. tačka c) propisuje da će entiteti ispuniti sve

uslove za pravnu sigurnost i zaštitu osoba pod svojom jurisdikcijom, održavanjem civilnih

ustanova za primjenu pravnih propisa, koje će funkcionirati u skladu sa međunarodno

priznatim standardima uz poštovanje međunarodno priznatih ljudskih prava i osnovnih

Sloboda i poduzimanjem ostalih odgovarajućih mjera.

Pitanje socijalne zaštite u Bosni i Hercegovini regulirano je na nivou entiteta Ustavom

Federacije11 i Ustavom Republike Srpske12.

Porodično-pravni odnosi u Bosni i Hercegovinu uređeni su Porodičnim zakonima na nivou

entiteta i Brčko distrikta Bosne i Hercegovine.

Zakoni kojima se, između ostalog uređuju pitanja alternativne brige o djeci su: Zakon o

hraniteljstvu u Federaciji Bosne i Hercegovine i Zakon o osnovama socijalne zaštite, zaštite

civilnih žrtava rata i zaštite porodica s djecom Federacije i Hercegovine.

3.2.1 Strategije i akcioni planovi na nivou Bosne i Hercegovine

Nakon isteka Akcionog plana za djecu Bosne i Hercegovine 2015-201813 koji je važio do kraja

2018. godine, još uvijek nije usvojen novi strateški dokument na nivou Bosne i

Hercegovine. S tim u vezi, važno je ukazati da se jedna od Preporuka iz Izvještaja Radne

grupe o Univerzalnom periodičnom pregledu (UPR) odnosi upravo na potrebu izrade

novog akcionog plana o zaštiti djece, uključujući mjere za djecu bez roditeljskog staranja,

10 Aneks IV Općeg okvirnog sporazuma za mir u Bosni i Hercegovini potpisanog dana 14.12.1995. godine.
11 Ustav Federacije Bosne i Hercegovine sa amandmanima, „Službene novine FBiH“, br. 1/94, 13/97, 16/02,
22/02, 52/02, 63/03, 9/04, 20/04, 33/04, 71/05, 72/05 i 88/08)
12 Ustav Republike Srpske, “Službeni glasnik Republike Srpske”, br. 21/92 - prečišćeni tekst, 28/94, 8/96,
13/96, 15/96, 16/96, 21/96, 21/02, 26/02 ispravka, 30/02 ispravka, 31/02, 69/02, 31/03, 98/03, 115/05,
117/05 i 48/11.
13 Dostupan na: http://www.mhrr.gov.ba/PDF/djeca/akcijski%20plan%20za%20djecu-BH-web.pdf

http://www.mhrr.gov.ba/PDF/djeca/akcijski%20plan%20za%20djecu-BH-web.pdf

djecu s invaliditetom i maloljetničku pravdu širom zemlje14. Također, Komitet za prava

djeteta u Zaključnim razmatranjima od 30.09.2019. godine navodi sljedeće: “Premda

uvažava informaciju države članice da je Akcioni plan za djecu Bosne i Hercegovine (2015-

2018.) produžen do 2019. godine i da će biti usvojen novi akcioni plan za period od 2020. do

2023. godine, Komitet preporučuje državi članici da za novi akcioni plan obezbijedi dostatne

kadrovske, tehničke i finansijske resurse uz ujednačen pristup na cijeloj teritoriji države

članice i uz puno učešće djece i organizacija civilnog društva. Komitet također preporučuje

državi članici da uspostavi mehanizam za redovno praćenje implementacije akcionog plana.”

Smjernice za utvrđivanje i procjenu najboljeg interesa djeteta- Vodič za profesionalce15

usvojilo je Ministarstvo za ljudska prava Bosne i Hercegovine tokom 2018. godine.

Smjernice predstavljaju izuzetno značajan dokument za utvrđivanje najboljeg interesa

djeteta. Pojam najboljeg interesa djeteta nije definisan UN Konvencijom o pravima djeteta,

što otvara mogućnost različite interpretacije i nameće potrebu za konkretizacijom,

objektivizacijom i preciziranjem njegove sadržine od slučaja do slučaja, razmatranjem

brojnih faktora i elemenata. Smjernice sadrže veliki broj elemenata koji određuju najbolji

interes djeteta i aktivnosti koje nadležni organi i tijela trebaju preduzimati radi ostvarenja

najboljeg interesa djeteta.

3.3 Zakonodavstvo na nivou Federacije Bosne i Hercegovine

Porodični zakon Federacije Bosne i Hercegovine16 uređuje pitanje porodice, braka i pravnih

odnosa u braku, odnose roditelja i djece, usvojenje, starateljstvo, pravni učinci vanbračne

zajednice žene i muškarca, prava i dužnosti članova porodice te postupci nadležnih organa

u vezi sa bračnim i porodičnim odnosima i starateljstvom. Zakoni kojima se, između

ostalog uređuju pitanja alternativne brige o djeci su: Zakon o hraniteljstvu u Federaciji

Bosne i Hercegovine i Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i

zaštite porodica s djecom Federacije i Hercegovine.

U narednim poglavljima dajemo osnovne naznake svih oblika alternativne brige o djeci.

3.3.1 Starateljstvo

Starateljstvo17 je oblik zaštite maloljetnih osoba bez roditeljskog staranja i punoljetnih

osoba koje nisu sposobne, ili koje nisu u mogućnosti starati se o sebi, svojim pravima,

interesima i obavezama. Svrha starateljstva je zamjena roditeljskog staranja, odnosno

14 Izvještaj Radne grupe o univerzalnom periodičnom pregledu od 21.11.2012. godine dostupan na:
http://www.mhrr.gov.ba/PDF/LjudskaPrava/Zakljucna%20zapazanja%20na%20Treci%20ciklus%20UPR-
a.pdf
15 Dostupno na: https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2019020112314016bos.pdf
16Porodični zakon Federacije Bosne i Hercegovine „Službene novine FBiH“, br: 35/05 i 31/14
17 Institut starateljstva uređen je odredbama članova 160. do 212. Porodičnog zakona Federacije Bosne i
Hercegovine

http://www.mhrr.gov.ba/PDF/LjudskaPrava/Zakljucna%20zapazanja%20na%20Treci%20ciklus%20UPR-a.pdf
http://www.mhrr.gov.ba/PDF/LjudskaPrava/Zakljucna%20zapazanja%20na%20Treci%20ciklus%20UPR-a.pdf
https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2019020112314016bos.pdf

zaštita osobnosti i interesa punoljetnih štićenika, naročito njihovim liječenjem i

osposobljavanjem za samostalan život i rad.

Starateljstvo nad maloljetnim osobama je regulirano članom 186. Porodičnog zakona koji

propisuje uslove koji moraju biti zadovoljeni da bi se malodobna osoba stavila pod

starateljstvo:

 čiji su roditelji umrli, nestali, nepoznati ili su nepoznatog boravišta duže od tri

mjeseca,

 čijim roditeljima je oduzeto roditeljsko staranje,

 čiji roditelji nisu stekli poslovnu sposobnost, ili im je ona oduzeta ili ograničena,

 čiji su roditelji odsutni, spriječeni ili nesposobni redovno se starati o svom djetetu, a

nisu povjerili njegovo čuvanje i odgoj osobi za koju je organ starateljstva utvrdio da

ispunjava uvjete za staratelja.

Imenovanju staratelja, koji osim uposlenika centra za socijalni rad može biti i fizička osoba

(uobičajeno srodnik), prethodi postupak koji, između ostalog, podrazumijeva izjavu da se

prihvata starateljstvo, ali i provođenje postupka stručnog tima Centra za socijalni rad koji

vrši ozbiljnu procjenu da li će osoba koja je izrazila želju da bude staratelj odgovornost

vršiti u skladu sa Zakonom, obavezama i da li će zaista štititi prava i interese te osobe.

Pravilnikom o visini iznosa i načinu isplate mjesečne novčane naknade za rad staratelja i lica

imenovanog za vršenje dužnosti staratelja u organu starateljstva18 propisuje način

utvrđivanja visine i isplate mjesečne novčane naknade za rad staratelja i lica imenovanog

za vršenje dužnosti staratelja u organu starateljstva.

3.3.2 Usvojenje

Usvojenje19 je poseban oblik porodično-pravne zaštite djece bez roditelja ili bez

odgovarajućeg roditeljskog staranja, kojim se zasniva roditeljski, odnosno srodnički odnos.

Usvojenje može biti potpuno i nepotpuno. Usvojitelji su dužni upoznati dijete da je

usvojeno najkasnije do njegove sedme godine života, odnosno odmah nakon zasnivanja

usvojenja ako je usvojeno starije dijete.

Potpuno usvojenjenje - Uvjeti za zasnivanje potpunog usvojenja:

18 Pravilnik o visini iznosa i načinu isplate mjesečne novčane naknade za rad staratelja i lica imenovanog za
vršenje dužnosti staratelja u organu starateljstva „Službene novine FBiH“ broj 9/18
19 Institut usvojenja uređen je odredbama članova 91. do 212. Porodičnog zakona Federacije Bosne i
Hercegovine

 Potpuno se može usvojiti dijete do 10. godina života,

 Potpuno usvojiti dijete mogu bračni partneri zajednički, te maćeha ili očuh djeteta koje

se usvaja,

 Vanbračni partneri koji žive najmanje 5 godina u vanbračnoj zajednici mogu potpuno

usvojiti dijete.

Nepotpuno usvojenje - Uvjeti za zasnivanje nepotpunog usvojenja:

 Nepotpuno se može usvojiti dijete do navršene 18. godine života,

 Za usvojenje djeteta starijeg od 10 godina i sposobnog da shvati značenje usvojenja

potreban je njegov pristanak,

 Nepotpuno mogu usvojiti dijete bračni partneri zajednički, jedan bračni partner uz

pristanak drugog i maćeha ili očuh djeteta koje se usvaja,

 Osoba koja nije u braku i vanbračni partneri koji žive u vanbračnoj zajednici koja traje

najmanje pet godina, mogu nepotpuno usvojiti dijete ako za to postoje naročito

opravdani razlozi.

Za vođenje postupka zasnivanja usvojenja nadležan je organ starateljstva mjesta

prebivališta, odnosno boravišta djeteta, ako se njegovo prebivalište ne može utvrditi. Prije

donošenja rješenja o zasnivanju usvojenja organ starateljstva će bez naknade smjestit će

dijete u porodicu budućih usvojilaca na period od 6 mjeseca. Za vrijeme trajanja smještaja

dijete će biti pod osobnim nadzorom organa starateljstva kako bi se utvrdilo da li je

usvojenje u njegovom najboljem interesu. Protiv rješenja o zasnivanju usvojenja stranka

može podnijeti žalbu u roku od osam dana od dana prijema rješenja.

3.3.3 Hraniteljstvo

Zakon o hraniteljstvu u Federaciji Bosne i Hercegovine20 u primjeni je od marta 2018. godine

i uređuje principe, pojam i vrste te uvjete za obavljanje hraniteljstva, vrste i broj

hranjenika, podobnost za obavljanje hraniteljstva, ugovor o hraniteljstvu, hraniteljsku

naknadu i naknadu za izdržavanje hranjenika, obaveze, odgovornosti i prava hranitelja i

centra za socijalni rad, prava i obaveze hranjenika, osposobljavanje i edukacija, registar i

evidencija podataka, upravni nadzor, te druga pitanja iz oblasti hraniteljstva.

Hraniteljstvo se provodi u skladu sa osnovnim principima socijalne zaštite i principima

porodičnog okruženja, održivosti socijalnih veza, uključenosti hranjenika i najboljeg

interesa hranjenika, te poštivanje ravnopravnosti spolova. Osim prednjeg Zakon posebno

izdvaja i principe porodičnog okruženja, održivosti socijalnih veza, uključenosti, najboljeg

interesa djeteta.

20 Zakon o hraniteljstvu u Federaciji Bosne i Hercegovine „Službene novine FBiH“ broj 19/17

Hraniteljstvo prema potrebama hranjenika može biti: a) tradicionalno hraniteljstvo21, b)

specijalizovano hraniteljstvo22, c) hitno hraniteljstvo23 i d) povremeno hraniteljstvo24.

Hraniteljstvo prema statusu može biti: nesrodničko hraniteljstvo25 i srodničko

hraniteljstvo26.

U svakom pojedinačnom slučaju zaključuje se u govor o hraniteljstvu koji regulira

međusobna pravia i obaveza između centra i potencijalnog hranitelja, odnosno hranitelja.

Sklapa se u pisanom obliku za svakog hranjenika pojedinačno, a nakon što centar za

socijalni rad (mjesna nadležnost prema mjestu prebivališta hranjenika) donose rješenje o

priznavanju prava i upućivanju na smještaj u hraniteljsku porodicu. Rješenje o priznavanju

prava na smještaj i upućivanju u hraniteljsku porodicu donosi se uz prethodno pribavljenu

saglasnost kantonalnog ministarstva u pogledu hraniteljske naknade i naknade za

izdržavanje hranjenika.

Nadzor nad provođenjem ovog zakona i podzakonskih akata donesenih na osnovu istog

vrše kantonalna ministarstva.

21 Tradicionalno hraniteljstvo je hraniteljstvo kojim se pružaju usluge zaštite: djetetu i mlađem punoljetnom
licu bez odgovarajućeg roditeljskog staranja čiji psihofizički razvoj i nivo funkcioniranja ne odstupaju
značajnije od razvoja i odrastanja djeteta iste životne dobi, a za koje je procijenjeno da je primjena
hraniteljstva u njegovom najboljem interesu, djetetu čiji je razvoj ometen porodičnim prilikama, odraslom
licu za zadovoljavanje svakodnevnih životnih potreba povezanih uz njegovu životnu dob ili zdravstveno
stanje i samohranom roditelju sa djetetom dobi do godinu dana starosti ako nema sredstava za izdržavanje ili
kojem je usljed neriješenog stambenog pitanja ili poremećenih porodičnih odnosa potreban privremeni
smještaj u hraniteljskoj porodici.
22 Hitno hraniteljstvo je hraniteljstvo kojim se hranjeniku radi njegove sigurnosti, zaštite ili drugih životnih
potreba mora hitno osigurati privremeni smještaj u hraniteljsku porodicu do prestanka rizične, odnosno
nepovoljne situacije i stvaranja uvjeta za njegov povratak u vlastitu porodicu ili do osiguravanja drugih oblika
zaštite. .
23 Specijalizovano hraniteljstvo je hraniteljstvo kojim se hranjeniku pružaju specijalizovane usluge zaštite
zadovoljavanjem njegovih osnovnih i dodatnih životnih potreba, povezanih uz njegov psihofizički razvoj i
nivo funkcioniranja koji odstupaju značajnije od odrastanja i razvoja lica iste životne dobi, ili uz veće
probleme u ponašanju, teže zdravstveno stanje ili invaliditet, a hranjeniku potrebnu zaštitu pruža
specijalizovani hranitelj koji ima posebna znanja i vještine, te članovi njegove porodice..
24 Povremeno hraniteljstvo je hraniteljstvo kojim se djetetu ili odraslom licu pruža usluga zaštite na
privremenom smještaju tokom pripreme za stalni smještaj u tu hraniteljsku porodicu, ili zа dijete ili odraslo
lice koje je nа dužem smještаju u ustanovi socijalne zaštite radi njegovog prilagođavanja na porodični način
životа, odnosno pripreme zа sаmostаlаn život. Povremeno hraniteljstvo je i hraniteljstvo zа dijete sa
rаzvojnim ili zdrаvstvenim teškoćаmа, za dijete čija porodica ima različite teškoće u funkcioniranju ili za
odraslo lice sa invaliditetom koje živi u vlastitoj ili hraniteljskoj porodici, pa se upućuju na smještaj u drugu
hraniteljsku porodicu nа kraće vrijeme (vikend, praznici ili tokom dana) radi očuvаnjа kаpаcitetа vlastite ili
hraniteljske porodice i sprečavanja nepovoljnih situаcijа koje bi mogle privremeno ugroziti funkcioniranje
porodice i dobrobit djeteta, odnosno odraslog lica. m
25 Nesrodničko hraniteljstvo je hraniteljstvo koje obavlja hranitelj koji nije u krvnom ili tazbinskom srodstvu
sa hranjenikom, a može biti tradicionalno, specijalizovano, hitno i povremeno hraniteljstvo.
26 Srodničko hraniteljstvo je hraniteljstvo koje obavlja hranitelj koji je u krvnom, odnosno tazbinskom
srodstvu sa hranjenikom kada je takav oblik zaštite u njegovom najboljem interesu.

Nakon donošenja Zakona o hraniteljstvu u Federaciji Bosne i Hercegovine, usvojeno je i niz

pratećih podzakonskih akata. Među navedenim aktima je i Program osnovnih i dodatnih

edukacija hranitelja u Federaciji Bosne i Hercegovine27 kojim je definisano da je Federalno

ministarstvo rada i socijalne politike nosilac provedbe Programa, uz konsultaciju sa

kantonalnim ministarstvima, centrima za socijalni rad i drugim vladinim i nevladinim

organizacijama i institucijama. Ciljna grupa su porodice i pojedinici koji u skladu sa

Zakonom o hraniteljstvu podnesu nadležnom centru za socijalni rad prijavu za bavljenje

hraniteljstvom.

Pravilnik o centralnom registru u oblasti hraniteljstva u Federaciji Bosne i Hercegovine28

uspostavlja Centralni registar u oblasti hraniteljstva u Federaciji Bosne i Hercegovine,

utvrđuje način njegovog vođenja, knjige evidencija koje se vode kroz isti, njihov sadržaj i

druga pitanja od značaja. Sadrži evidencije o potencijalnim hraniteljima, hraniteljima i

hranjenicima u Federaciji BiH, a vodi ga Federalno ministarstvo rada i socijalne politike, na

elektronskim obrascima putem elektronske baze podataka o korisnicima svih prava iz

oblasti socijalne i dječje zaštite u Federaciji BiH– SOTAC. Isti se vodi temeljem podataka

koje u Bazu podataka unosi nadležni centar za socijalni rad. Za područje svoje mjesne

nadležnosti centar podatke unosi u Bazu podataka i o tome obavještava kantonalno

ministarstvo nadležno za oblast socijalne i dječje zaštite i Federalno ministarstvo rada i

socijalne politike u roku osam dana od dana donošenja rješenja, odnosno zaključivanja

ugovora. Centar je obvezan sve promjene unijeti u Bazu podataka i o tim je promjenama

obavijestiti kantonalno ministarstvo nadležno za oblast socijalne i dječje zaštite i Federalno

ministarstvo u roku osam dana od dana nastale promjene.

Pravilnikom o stambenim i materijalnim uvjetima za obavljanje hraniteljstva u Federaciji

Bosne i Hercegovine29 utvrđuju se stambeni i materijalni uslovi koje mora ispunjavati

hranitelj za obavljanje hraniteljstva na području Federacije Bosne i Hercegovine.

3.3.4 Institucionalno zbrinjavanje djece

Prava iz socijalne zaštite u Federaciji BiH ostvaruju se na razini kantona. Ustavom

Federacije BiH propisano je da kantoni imaju sve nadležnosti koje nisu izričito povjerene

27Dostupan na:
http://fmrsp.gov.ba/wpcontent/uploads/old/stories/Program%20osnovnih%20i%20dodatnih%20edukacij
a%20hranitelja%20u%20Federaciji%20BiH%20B.pdf
28 Pravilnik o centralnom registru u oblasti hraniteljstva u Federaciji Bosne i Hercegovine „Službene novine
FBiH“, broj: 35/18
29 Pravilnik o stambenim i materijalnim uvjetima za obavljanje hraniteljstva u Fderaciji Bosne i Hercegovine
„Službene novine FBiH“, 31/18

http://fmrsp.gov.ba/wpcontent/uploads/old/stories/Program%20osnovnih%20i%20dodatnih%20edukacija%20hranitelja%20u%20Federaciji%20BiH%20B.pdf
http://fmrsp.gov.ba/wpcontent/uploads/old/stories/Program%20osnovnih%20i%20dodatnih%20edukacija%20hranitelja%20u%20Federaciji%20BiH%20B.pdf

federalnoj vlasti, što, između ostaloga, uključuje i provođenje socijalne politike i uspostavu

službi socijalne zaštite30.

Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodica s djecom

FBiH31, koji je donesen radi uspostave okvira na temelju kojeg će kantoni donijeti svoje

zakone. uređuje osnove socijalne zaštite građana i njihovih porodica, osnovna prava iz

socijalne zaštite i korisnike prava iz socijalne zaštite, osnivanje i rad ustanova i udruženja

lica sa invaliditetom, posebna prava lica sa invaliditetom, osnovna prava civilnih žrtava rata

i članova njihovih porodica, osnove zaštite porodice sa djecom, finansiranje i druga pitanja

od značaja za ostvarivanje osnovnih prava iz socijalne zaštite, zaštite civilnih žrtava rata i

zaštite porodice sa djecom u Federaciji BiH.

Bitno je naglasiti da ukoliko neka prava nisu određena kantonalnim zakonima, primjenjuje

se Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodica s

djecom FBiH.

Federalno ministarstvo rada i socijalne politike nadležno je nadgledati provođenje zakona i

pratiti usuglašenost i primjenu federalnog zakona na kantonalnoj razini, sukladno članu 18.

koji glasi: „Nadzor nad provođenjem ovoga zakona i propisa Federacije donesenih za njihovo

provođenje, kao i nad stručnim radom ustanova koje osniva Federacija, vrši Federalno

ministarstvo rada i socijalne politike “.

Prava iz socijalne zaštite, u smislu ovog zakona, su: novčana i druga materijalna pomoć,

osposobljavanje za život i rad, smještaj u ustanove socijalne zaštite, usluge socijalnog i

drugog stručnog rada, kućna njega i pomoću kuci.

Smještaj u ustanovu socijalne zaštite mogu ostvariti djeca i odrasla lica kojima je potrebna

stalna briga i pomoć u zadovoljavanju njihovih životnih potreba, a ne mogu ih ostvariti u

vlastitoj ili drugoj porodici ili na drugi način. O smještaju u ustanove rješenjem odlučuje

centar za socijalni rad na čijem području lice ima prebivalište, na osnovu mišljenja stručnog

tima centra, odluke suda, organa starateljstva ili na osnovu nalaza i mišljenja stručne

komisije o nesposobnosti za rad, odnosno nalaza i misljenja odgovarajuće zdravstvene

ustanove. Centar za socijalni rad, koji je smjestio lice u ustanovu, dužan je, radi brige,

zaštite, liječenja, fizičkog ili mentalnog zdravlja tog lica, pratiti njegov tretman u ustanovi.

Stupanjem na snagu Zakona o hraniteljstvu Federacije BiH, prava vezano za uslugu

smještaja u drugu porodicu izdvojena su iz Zakona o osnovama socijalne zaštite, zaštite

30 Ustav Federacije BiH članak 4. točka j)
31 Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom FBiH „Službene
novine FBiH“, br. 36/99, 54/04, 39/06 i 14/09

civilnih žrtava rata i zaštite porodica s djecom Federacije BiH32, a propisana je obaveza33

kantona da do dana početka primjene Zakona o hraniteljstvu usklade svoje propise sa

istim.

3.3.5 Strategije i akcioni planovi na nivou Federacije Bosne i Hercegovine

Federacija Bosne i Hercegovine je donijela nekoliko dokumenata u ovoj oblasti i to

Strategija deinstitucionalizacije i transformacije ustanova socijalne zaštite u FBiH 2014-

202034 koja predstavlja temelj za planiranje mreže ustanova i djelatnosti socijalne zaštite,

kao i za definiranje prioritetnih financijskih ulaganja u razvoj mreže socijalnih usluga u

zajednici, putem definisanih dugoročnih i specifičnih ciljeva, kojima se jasno zagovaraju

alternativni modeli zbrinjavanja porodičnog tipa za odrasle osobe sa invaliditetom i djecu,

a što bi trebalo smanjiti ulazak u institucije, povećati izlazak iz institucija u nove oblike

brige, posebno stimulirajući porodičnu reintegraciju.

Strategija za unapređenje prava i položaja osoba sa invaliditetom u Federacije Bosne i

Hercegovine 2016-202035 kojom se definiraju strateški prioriteti, ciljevi i aktivnosti u oblasti

invalidnosti u Federaciji Bosne i Hercegovine koji za cilj imaju unaprjeđenje položaja osoba

sa invaliditetom,a time i djece sa poteškoćama u razvoju.

3.4 Zakonodavstvo na nivou kantona

Prava iz oblasti socijalne zaštite uređuju se zakonima na razini kantona, a kako je ranije već

naglašeno, u slučaju da pojedina pitanja nisu uređena zakonom na kantonalnom nivou

primjenjuje se Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite

porodica s djecom FBiH. Nadležni organi u kantonima, sukladno ustavu i zakonu pobliže

uređuju djelatnost socijalne zaštite, zaštite porodice s djecom i zaštite civilnih žrtava rata.

Zakonom o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom

Tuzlanskog kantona36 uređuju se37: socijalna zaštita građana i njihovih porodica; iznosi

32 Zakon o hraniteljstvu u Federaciji Bosne i Hercegovine član 59. “Danom početka primjene ovog zakona
prestaju se primjenjivati odredbe člana 19. stav (1) tačka 3. i čl. od 31. do 40. Zakona o osnovama socijalne
zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom Federacije Bosne i Hercegovine”.
33 Zakon o hraniteljstvu u Federaciji Bosne i Hercegovine član 60 “Do dana početka primjene ovog zakona
kantoni su dužni uskladiti svoje propise sa ovim zakonom”.
34 Dostupna na https://fmrsp.gov.ba/?wpdmpro=strategija-deinstitucionalizacije-i-transormacije-ustanova-
socijalne-zastite-u-fbih-2014-2020
35 Dostupna na:
http://www.fbihvlada.gov.ba/file/Strategija%20za%20unapre%C4%91enje%20prava%20i%20polo%C5%
BEaja%20osoba%20s%20invaliditetom%20u%20Federaciji%20Bosne%20i%20Hercegovine%20(2016.-
2021.)%20.pdf
36 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Tuzlanskog kantona
„Službene novine Tuzlanskog kantona“ br. 05/12, 07/14, 11/15

https://fmrsp.gov.ba/?wpdmpro=strategija-deinstitucionalizacije-i-transormacije-ustanova-socijalne-zastite-u-fbih-2014-2020
https://fmrsp.gov.ba/?wpdmpro=strategija-deinstitucionalizacije-i-transormacije-ustanova-socijalne-zastite-u-fbih-2014-2020
http://www.fbihvlada.gov.ba/file/Strategija%20za%20unapre%C4%91enje%20prava%20i%20polo%C5%BEaja%20osoba%20s%20invaliditetom%20u%20Federaciji%20Bosne%20i%20Hercegovine%20(2016.-2021.)%20.pdf
http://www.fbihvlada.gov.ba/file/Strategija%20za%20unapre%C4%91enje%20prava%20i%20polo%C5%BEaja%20osoba%20s%20invaliditetom%20u%20Federaciji%20Bosne%20i%20Hercegovine%20(2016.-2021.)%20.pdf
http://www.fbihvlada.gov.ba/file/Strategija%20za%20unapre%C4%91enje%20prava%20i%20polo%C5%BEaja%20osoba%20s%20invaliditetom%20u%20Federaciji%20Bosne%20i%20Hercegovine%20(2016.-2021.)%20.pdf
http://www.kuiptk.ba/images/PDFDocuments/Zakoni/ZakoniSocijalnaZastita/Zakon%20o%20socijalnoj%20zastiti,%20civilnih%20zrtava%20rata%20i%20zastiti%20obitelji%20s%20djecom%20TK%20-%20precisceni%20tekst.pdf
http://www.kuiptk.ba/images/PDFDocuments/Zakoni/ZakoniSocijalnaZastita/Zakon%20o%20izmjenama%20i%20dopunama%20zakona%20o%20scoijalnoj%20zastiti%20SN%20TK%2007%202014.pdf

novčanih i drugih davanja, uvjeti i postupak stjecanja prava iz socijalne zaštite i korisnici

prava iz socijalne zaštite; osnivanje i rad ustanova socijalne zaštite i drugih ustanova i

službi; uvjeti, način i postupak ostvarivanja prava civilnih žrtava rata i članova njihovih

porodica; uvjeti, način, postupak, organi i financiranje prava porodica s djecom i djece bez

roditeljskog staranja; način naplate novčanih iznosa za “Dječiju nedjelju" i način njihovog

raspoređivanja; financiranje i druga pitanja od značaja za ostvarivanje prava iz socijalne

zaštite, zaštite civilnih žrtava rata i zaštite porodica s djecom i dr.

Korisnici socijalne zaštite su osobe koje se nalaze u stanju socijalne potrebe, i to: djeca bez

roditeljskog staranja; odgojno zanemarena djeca; odgojno zapuštena djeca; djeca čiji je

razvoj ometen porodičnim prilikama; osobe s invaliditetom i osobe ometene u fizičkom ili

psihičkom razvoju…

Prava iz socijalne zaštite, u smislu Federalnog zakona i ovog zakona su: novčana i druga

materijalna pomoć; osposobljavanje za život i rad; smještaj u drugu porodicu, smještaj u

ustanovu socijalne zaštite; usluge socijalnog i drugog stručnog rada; kućna njega i pomoć u

kući i zdravstveno osiguranje.

U Zakonu38 je propisano da pravo na smještaj u drugu porodicu mogu ostvariti osobe na

način i pod uvjetima utvrđenim Federalnim zakonom i ovim zakonom. O smještaju u drugu

porodicu, kao i o prestanku smještaja, odlučuje centar za socijalni rad na čijem području

osoba ima prebivalište, a na način utvrđen Federalnim i ovim zakonom. Prije smještaja lica

u drugu porodicu, centar za socijalni rad je obavezan pribaviti saglasnost Ministarstva.

Hranitelj porodice u koju se smještaju osobe ima pravo na naknadu.

Stupanjem na snagu Zakona o hraniteljstvu Federacije Bosne i Hercegovine prestale su

važiti odredbe Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite

porodica s djecom Federacije BiH koje se odnose na smještaj u drugu porodicu. Iz prednjeg,

evidentno proizilazi obaveza nadležnih organa na području Tuzlanskog kantona da, ovom

dijelu, izvrše usuglašavanje odredbi ovog Zakona sa važećim propisom na nivou Federacije

BiH, kako je to propisano članom 60. Zakona o hraniteljstvu Federacije BiH, a koja odredba

do dana izrade ove Analize nije implementirana.

Zakon utvrđuje pravo na smještaj u ustanovu socijalne zaštite koji mogu ostvariti djeca i

odrasle osobe na način i pod uvjetima utvrđenim Federalnim i kantonalnim zakonom. O

smještaju u ustanovu socijalne zaštite odlučuje centar za socijalni rad na čijem području

osoba ima prebivalište, a na način utvrđen ovim i Federalnim zakonom. Prije smještaja lica

u ustanovu socijalne zaštite centar za socijalni rad je obavezan pribaviti saglasnost

Ministarstva.

37 Sukladno Zakonu o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom
Federacije BiH
38 Član 29. Zakona

Zakonom o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zeničko-

dobojskog kantona39 uređuje se socijalna zaštita građana i njihovih porodica; korisnici

prava iz socijalne zaštite i osnovna prava iz socijalne zaštite; uvjeti i postupak sticanja

prava iz socijalne zaštite kao i iznosi novčanih i drugih davanja; osnivanje i rad ustanova

socijalne zaštite; uvjeti,; uvjeti, način i postupak, organi i finansiranje prava porodice sa

djecom; obilježavanje “Dječije nedjelje”; finansiranje prava iz socijalne zaštite, zaštite

civilnih žrtava rata i zaštite porodice sa djecom; nadzor nad provođenjem zakona, kaznene

odredbe i druga pitanja od značaja za ostvarivanje prava iz socijalne zaštite, zaštite civilnih

žrtava rata i zaštite porodice sa djecom u Zeničko-dobojskom kantonu.

Korisnici socijalne zaštite, u smislu ovog zakona, su lica koja se nalaze u stanju socijalne

potrebe i to: djeca bez roditeljskog staranja; odgojno zanemarena djeca; odgojno zapuštena

djeca; djeca čiji je razvoj ometen porodičnim prilikama; lica sa invaliditetom i lica ometena

u fizičkom ili psihičkom razvoju...

Prava iz socijalne zaštite, u smislu ovog zakona su: novčana i druga materijalna pomoć;

osposobljavanje za život i rad; smještaj u drugu porodicu; smještaj u ustanove socijalne

zaštite; usluge socijalnog i drugog stručnog rada; kućna njega i pomoć u kući; vršenje

starateljstva i nadzor.

U Zakonu je propisano da smještaj u drugu porodicu može ostvariti dijete i odraslo lice,

kojem je potrebna stalna briga i pomoć radi zadovoljavanja njegovih životnih potreba, a

koje ne može ostvariti u krugu vlastite porodice ili na drugi način, pod uvjetima i na način

utvrđen ovim i Federalnim zakonom. Na osnovu rješenja o određivanju smještaja u drugu

porodicu općinski prvostepeni organ zaključuje pismeni ugovor o smještaju sa hraniteljem.

Stupanjem na snagu Zakona o hraniteljstvu Federacije Bosne i Hercegovine prestale važiti

odredbi Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodica s

djecom FBiH koje se odnose na smještaj u drugu porodicu, evidentno je da proizilazi

obaveza nadležnih organa na području Zeničko-dobojskog kantona da, ovom dijelu, izvrše

usuglašavanje odredbi ovog Zakona sa važećim propisom na nivou Federacije BiH, kako je

to propisano članom 60. Zakona o hraniteljstvu Federacije BiH, a koja odredba do dana

izrade ove Analize nije implementirana.

Zakon propisuje i pravo na Smještaj u ustanovu socijalne zaštite koje može ostvariti dijete i

odraslo lice kojem je potrebna stalna briga i pomoć u zadovoljavanju njihovih životnih

potreba, a ne može ih ostvariti u vlastitoj porodici ili drugoj porodici ili na drugi način, a

pod uvjetima i na način predviđen ovim i Federalnim zakonom. O smještaju u ustanovu

39 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zeničko-dobojskog kantona
„Službene novine Zeničko-dobojskog kantona“, br. 13/07, 13/11, 3/15 i 2/16

socijalne zaštite odlučuje centar za socijalni rad nakon provedenih procedura i dobijenih

saglasnosti Ministarstva.

Zakonom o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona

Sarajevo40, između ostalog, uređuje se: djelatnost socijalne zaštite, zaštite civilnih žrtava

rata i zaštite porodice sa djecom, iznosi novčanih i drugih davanja na osnovu prava iz

socijalne zaštite utvrđenih Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava

rata i zaštite porodice sa djecom ("Službene novine Federacije BiH", br. 36/99, 54/04,

39/06 i 14/09) ovim zakonom, uvjeti i postupak za sticanje tih prava i njihovo finansiranje,

te druga pitanja od značaja za ostvarivanje prava iz oblasti socijalne zaštite, zaštite civilnih

žrtava rata i zaštite porodice sa djecom.

Zakon41 propisuje da je hraniteljstvo oblik zaštite izvan vlastite porodice kojim se djetetu ili

odrasloj osobi u skladu sa Zakonom o hraniteljstvu Federacije Bosne i Hercegovine

("Službene novine Federacije BiH", broj 19/17) osigurava odgovarajući porodični smještaj i

zaštita u hraniteljskoj porodici. Kanton Sarajevo izvršio usuglašavanje odredbi ovog Zakona

sa Zakonom o hraniteljstvu Federacije Bosne I Hercegovine.

Zakon utvrđuje pravo na smještaj osoba u ustanove socijalne zaštite koji se vrši u skladu sa

Federalnim zakonom i ovim zakonom. Cijenu usluga koje pruža ustanova čiji je osnivač

Kanton Sarajevo utvrđuje Vlada Kantona na prijedlog ustanove. Smještaj u ustanovu

socijalne zaštite neće se osigurati osobi, kojoj po odredbama Porodičnog zakona srodnici

obavezni na izdržavanje, mogu obezbijediti uvjete za zadovoljavanje osnovnih životnih

potreba, o čemu zaključak donosi Stručni tim Službe.

Centar zaključuje ugovor sa korisnikom, odnosno srodnicima koji su po zakonu obavezni

da ga izdržavaju. Ugovorom se može utvrditi da, ukoliko korisnik koji je vlasnik pokretne ili

nepokretne imovine nije u mogućnosti da plaća troškove smještaja ili osobe koje su po

odredbama Porodičnog zakona obavezne da ga izdržavaju odbiju da plaćaju troškove

smještaja ili ne uplaćuju ugovorenu cijenu smještaja, Centar troškove smještaja može

namiriti iz njegove imovine.

Zakonom o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodica sa djecom Unsko-

sanskog kantona42 uređena su, između ostalog, slijedeća pitanja iz oblasti socijalne zaštite i

to: smještaja, djece i odraslih osoba kojima je potrebna stalna briga, u drugu porodicu,

smještaja, djece i odraslih osoba kojima je potrebna stalna briga, u ustanove socijalne

zaštite.

40 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona Sarajevo „Službene
novine Kantona Sarajevo“, broj: 38/2014 -prečišćen tekst, 38/2016, 44/2017 i 28/2018
41 Član 45. Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona Sarajevo
42 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodica sa djecom Unsko-sanskog kantona
„Službeni glasnik USK-a“, br. 5/00, 7/01, 11/14

“Smještaj u ustanovu socijalne zaštite je propisan članovima od 41 do 45 Zakona o osnovama

socijalne zaštite, zaštite civilnih žrtava rata i porodice sa djecom (“Službene novine F BiH” br.

36/99) i članovima 32, 33 i 34 Zakona o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti

porodice sa djecom USK-a (“Službeni glasnik USK-a” br. 5/2000 i br. 7/2001)43. O smještaju u

Ustanovu socijalne zaštite odlučuje Centar za socijalni rad na čijem području osoba ima

prebivalište uz saglasnost nadležnog ministarstva.” 44

Bitno je istaknuti da, iako se nadležni organi pozivaju na odredbe Zakon o socijalnoj zaštiti,

zaštiti civilnih žrtava rata i zaštiti porodice sa djecom USK- isti nije dostupan na službenoj

web stranici Vlade Unsko-sanskog kantona.

Kada govorimo o smještaju djece u drugu porodicu bitno je istaknuti da Zakon o socijalnoj

zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Unsko-sanskog kantona u

članu 14 . propisuje:

“ Iza člana 29. dodaje se novi član 29a. i 29b. koji glase: "član 29 a. Kada govorimo o smještaju

djece ili odraslih lica u drugu porodicu, kao i o prestanku smještaja, Centar za socijalni rad

donosi rješenje. Rješenje se donosi na osnovu zaključka stručnog tima, kojeg obrazuje Centar

za socijalni rad, a kako je to propisano odredbom.”

Imajući u vidu sve naprijed navedeno evidentno je da nisu izvršili usuglašavanje istog sa

odredbama Zakona o hraniteljstvu Federacije Bosne i Hercegovine.

Na nivou Hercegovačko-neretvanskog kantona na snazi je Zakon o socijalnoj zaštiti45, koji

isključivo uređuje pitanja o socijalne zaštite i ne obuhvata zaštitu porodica s djecom i

civilnih žrtava rata, te se na području Kantona primjenjuje, kada govorimo o pitanjima

smještaja djece u hraniteljsku porodicu i u ustanove socijalne zaštite, Zakon o osnovama

socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodica i s djecom Federacije BiH i

Zakon o hraniteljstvu Federacije BiH.

3.4.1 Strategije i akcioni planovi na kantonalnom nivou

Kantoni u Federaciji koji su bili predmet ovog istraživanja nemaju usvojene strateške

dokumente iz oblasti socijalne zaštite. Na kantonalnom nivou primjenjuju se strateški

dokumenti sa nivoa Federacije Bosne i Hercegovine. Pojedine oblasti socijalne zaštite

obuhvaćene su razvojim planovima kantona, kojima se ne uređuju detaljno mjere i

aktivnosti iz specefičnih oblasti.

U tom kontekstu posebno pozitivnim ocijenjena je činjenica da Zeničko-dobojski kanton

ima usvojen Akcioni plan za provedbu Strategije deinstitucionalizacije i transformacije

43 Preuzeto sa https://www.czsr-velikakladusa.ba/oblici-zastite/socijalna-zastita/dana 04.02.2020. godine
44 http://vladausk.ba/v4/preuzimanje/8
45 Zakon o socijalnoj zaštiti „Narodne novine Hercegovačko-neretvanskog kantona“, broj: 3/05

https://www.czsr-velikakladusa.ba/oblici-zastite/socijalna-zastita/
http://vladausk.ba/v4/preuzimanje/8

ustanova socijalne zaštite u Federaciji BiH (2014-2020) i Protokol o postupanju i saradnji s

ciljem unapređenja zaštite djece bez roditeljskog staranja i porodica pod rizikom od

razdvajanja na području Zeničko-dobojskog kantona.

3.5 Zakonodavstvo na nivou Republike Srpske

Ustav Republike Srpske u članu 36. propisuje:

“…Maloljetnici o kojima se roditelji ne staraju, kao ilica koja nisu u mogućnosti da se sama

staraju o sebi i zaštiti svojih prava i interesa, imaju posebnu zaštitu”.

Porodični zakon Republike Srpske46 uređuje porodično-pravne odnose između bračnih

supružnika, roditelja i djece, usvojioca i usvojenika, staraoca i štićenika i odnosi između

srodnika u bračnoj, vanbračnoj ili usvojeničkoj porodici, te postupci nadležnih organa u

vezi s porodičnim odnosima i starateljstvom.

Zakoni kojima se, između ostalog uređuju pitanja alternativne brige o djeci su Zakonom o

socijalnoj zaštiti Republike Srpske, a pitanja hraniteljstva uređena su Pravilnikom o

hraniteljstvu.

3.5.1 Starateljstvo

Starateljstvom47 se pruža posebna zaštita maloljetnoj djeci bez roditeljskog staranja i

punoljetnim licima koja nisu sposobna ili nisu u mogućnosti starati se sami o svojim

pravima i interesima.

Starateljstvo nad maloljetnim osobama je regulirano članom 201. Porodičnog zakona koji

su propisuje uslovi koji moraju biti zadovoljeni da bi se malodobna osoba stavila pod

starateljstvo, i to da su :

 roditelji umrli, nestali, nepoznati ili su nepoznatog boravišta duže od jedne godine,

 čijim roditeljima je oduzeto roditeljsko pravo,

 čijim roditeljima je oduzeta poslovna sposobnost, odnosno koji još nisu stekli

poslovnu sposobnost ili im je poslovna sposobnost organičena,

 čiji su roditelji kroz duže vrijeme zanemarili čuvanje i vaspitanje djece,

 čiji su roditelji odsutni i nisu u mogućnosti da se redovno staraju o svome djetetu, a

nisu ga povjerili na čuvanje i vaspitanje licu za koje je organ starateljstva utvrdio da

ispunjava uslove za staraoca.

46 Porodični zakon Republike Srpske „Službeni glasnik Republike Srpske", br. 54/2002, 41/2008 i 63/2014
47 Institut starateljstva uređen je odredbama članova 175.-230. Porodičnog zakona Republike Srpske

Imenovanju staratelja, koji osim uposlenika centra za socijalni rad može biti i fizička osoba

(uobičajeno srodnik), prethodi postupak koji, između ostalog, podrazumijeva izjavu da se

prihvata starateljstvo, ali i provođenje postupka stručnog tima Centra za socijalni rad koji

vrši ozbiljnu procjenu da li će osoba koja je izrazila želju da bude staratelj odgovornost

vršiti u skladu sa Zakonom, obavezama i da li će zaista štititi prava i interese te osobe.

3.5.2 Usvojenje

Usvojenje48, kao poseban oblik porodično-pravnog zbrinjavanja djeteta i zaštite djece bez

odgovarajuće roditeljske brige, uređeno je Porodičnim zakonom. Za punovažnost usvojenja

potrebno je da su usvojitelj i usvojenikovi roditelji, odnosno staraoci o tome dali saglasnost

pred nadležnim organom starateljstva. Za usvojenje maloljetnog lica starijeg od 10 godina

potrebna je njegova saglasnost. Usvojitelj može biti samo državljanin Republike Srpske.

Izuzetno, usvojilac može biti i strani državljanin ako za to postoje naročito opravdani

razlozi. Usvojenje može biti potpuno i nepotpuno.

Potpunim usvojenjem se između usvojitelja i njegovih srodnika i usvojenika i njegovih

potomaka zasnivaju odnosi srodstva, kao da se radi o krvnom srodstvu. Trajnog je i

neraskidivog karaktera.

Potpuno se može usvojiti samo dijete do 5 godina koje:

 Nema žive roditelje ili su mu roditelji nepoznati,

 Roditelji koje su dijete napustili, a više od jedne godine ne zna im se mjesto boravka,

 Roditelji koji su pred organom starateljstva pristali da njihovo dijete bude usvojeno.

Potpuno mogu usvojiti samo bračni supružnici, ako su oba ili jedan od njih stariji od

usvojenika najmanje osamnaest godina. Potpunim usvajanjem prestaju sva međusobna

prava i dužnosti između usvojenika i njegovih krvnih srodnika.

Nepotpunim usvojenjem se između usvojenika i usvojitelja i njegovih potomaka zasnivaju

odnosi srodstva, kao i prava i dužnosti koja po zakonu postoje između roditelja i djece.

Nepotpuno usvajanje ne utiče na prava i dužnosti usvojenika prema njegovim roditeljima i

drugim srodnicima. Usvojiti se samo može maloljetno lice ili lice koje je starije od

usvojenika najmanje osamnaest godina. Ako bračni supružnici zajednički usvajaju isto lice,

uslov od razlike osamnaest godina mora ispunjavati jedan od njih. Za nepotpuno usvajanje

je potrebno pristanak oba roditelja ako dijete ima roditelje.

48 Institut usvojenja uređen je odredbama članova 145. do 174. Porodičnog zakona Republike Srpske

Za vođenje postupka usvojenja nadležan je organ starateljstva prema prebivalištu

maloljetnika, odnosno boravištu, ako se prebivalište ne može utvrditi.

U postupku za usvojenje organ starateljstva po službenoj dužnosti pribavlja mišljenje o

postojanju uslova i podobnosti lica koje želi usvojiti od organa starateljstva prema

prebivalištu toga lica, odgovarajućih organizacija i stručnjaka (socijalni radnik, psiholog,

ljekar, pedagog i drugi).

Uputstvom o postupku usvojenja49se bliže utvrđuju zadaci organa starateljstva i ustanova

socijalne zaštite u postupku usvojenja i istim se, utvrđuje:

 da, razlozi egzistencijalne prirode bioloških roditelja ne mogu biti odlučujući faktor

za donošenje odluke o primjeni usvojenja.

 da je organ starateljstva obavezan da angažuje tim stručnjaka za procjenu

cjelokupne situacije potencijalnih usvojilaca, kako bi sa svih relevantnih stanovišta

(pravnog, psihološkog, pedagoškog, socijalnog, zdravstvenog) bilo moguće donijeti

pravilnu odluku i ispuniti osnovnu svrhu usvojenja - obezbjeđenje odgovarajuće

porodične sredine djetetu lišenom roditeljskog staranja.

 da, ako postoje izričito opravdani razlozi da usvojioci budu strani državljani, organ

starateljstva dužan je da predhodno zatraži odobrenje o dozvoli usvojenja od

nadležnog ministarstva za poslove socijalne zaštite50.

3.5.3 Institucionalno zbrinjavanje djece

Zakonom o socijalnoj zaštiti Republike Srpske51 uređuje se sistem socijalne zaštite, nosioci,

korisnici i prava korisnika socijalne zaštite, postupak i uslovi za ostvarivanje prava,

djelatnost ustanova socijalne zaštite, samostalno obavljanje poslova u oblasti socijalne

zaštite, finansiranje, nadzor i druga pitanja značajna za funkcionisanje i ostvarivanje

socijalne zaštite građana. Republika Srpska ima centraliziraniji sistem socijalne zaštite u

odnosu na Federaciju BiH.

Prava u socijalnoj zaštiti po ovom zakonu su: novčana pomoć, dodatak za pomoć i njegu

drugog lica, lična invalidnina, podrška u izjednačavanju mogućnosti djece i omladine sa

smetnjama u razvoju, smještaj u ustanovu, zbrinjavanje u hraniteljsku porodicu, pomoć i

njega u kući, dnevno zbrinjavanje, jednokratna novčana pomoć i savjetovanje. Korisnici

socijalne zaštite su pojedinci, članovi porodice i porodica u cjelini, koji ostvaruju prava i usluge

u skladu sa odredbama Zakona.

49 Uputstvo o postupku usvojenja, „Službeni glasnik Republike Srpske”, broj 27/04
50 Informacija preuzeta iz Posebnog izvještaja Ombudsmena za djecu Republike Srpske: “SVAKO DIJETE
TREBA PORODICU ZAŠTO JE USVOJENJE PROBLEM?”, dostupan na službenoj web stranici:
http://www.djeca.rs.ba/index.php?p=476&lang=1
51 Zakon o socijalnoj zaštiti Republike Srpske „Službeni glasnik Republike Srpske“, br. 37/12, 90/16 i 94/19

http://www.djeca.rs.ba/index.php?p=476&lang=1

3.5.4 Smještaj u ustanovu

Smještaj u ustanovu je poseban oblik zbrinjavanja u ustanovu socijalne zaštite i u drugu

ustanovu koja se nalazi van sistema socijalne zaštite, a primjerena je i ispunjava uslove za

zbrinjavanje korisnika socijalne zaštite.

Smještaj u ustanovu socijalne zaštite ostvaruje se izborom i upućivanjem korisnika u

odgovarajuću ustanovu u kojoj se obezbjeđuje stanovanje, ishrana, odijevanje, njega,

pomoć, briga, vaspitanje i obrazovanje, osposobljavanje za privređivanje, radne, kulturno-

zabavne, rekreativno-rehabilitacione aktivnosti, zdravstvena zaštita i druge usluge.

Smještaj u ustanovu vrši se na osnovu rješenja nadležnog Centra i ugovora o smještaju.

Rješenje se donosi na osnovu provedenog postupka, ukupne procjene uslova života i stanja

korisnika i njegovog okruženja, sagledavanja mogućnosti drugih oblika zbrinjavanja i

mišljenja da je zbrinjavanje u ustanovu najcjelishodniji oblik zaštite. Ugovor o smještaju

zaključuju ustanova za smještaj i nadležni Centar.

Pravo na smještaj u ustanovu ima dijete dijete bez roditeljskog staranja, do povratka u

vlastitu porodicu ili zbrinjavanja u porodicu usvojioca ili hraniteljsku porodicu, do

završetka redovnog školovanja, najduže do 26. godine života, a ne duže od šest mjeseci

nakon završetka redovnog školovanja, dijete sa poteškoćama u razvoju koje nema uslova

da ostane u svojoj porodici i kada je to svrsishodnije radi čuvanja i vaspitanja, školovanja,

osposobljavanja ili psihosocijalne rehabilitacije, dok traje potreba za ovim oblikom zaštite,

dijete čiji je razvoj ometen porodičnim prilikama, do povratka u vlastitu porodicu, dijete sa

društveno neprihvatljivim ponašanjem, dok traju razlozi za ovim vidom socijalne zaštite,

dijete žrtva nasilja, dok traju razlozi za ovim vidom socijalne zaštite, dijete žrtva trgovine

ljudima, dok traju razlozi za ovim vidom socijalne zaštite.

Potrebno je napomenuti da dijete do tri godine života privremeno može biti zbrinuto u

ustanovu socijalne zaštite uz stručno mišljenje Ministarstva.

3.5.5 Zbrinjavanje u hraniteljsku porodicu

Zbrinjavanje u hraniteljsku porodicu je oblik zbrinjavanja korisnika u porodicu koja mu

obezbjeđuje zadovoljavanje osnovnih životnih potreba, koja brine o ličnosti korisnika i

pomaže mu u ostvarivanju njegovih prava i izvršavanju obaveza. Pravo na zbrinjavanje u

hraniteljsku porodicu ima lice koje, u skladu sa ovim zakonom, ima pravo na smještaj u

ustanovu. Pravo na zbrinjavanje u hraniteljsku porodicu ima lice koje, u skladu sa zakonom,

ima pravo na smještaj u ustanovu. Hraniteljska porodica je porodica sa jednim ili više

punoljetnih lica koja se bavi uslugama zbrinjavanja djece ili punoljetnih lica, za koju je

izvršena procjena i osposobljavanje za hraniteljstvo, koja ispunjava propisane uslove i

ostvaruje naknadu za svoje pružene usluge.

Prilikom izbora porodice u koju se korisnik zbrinjava, Centar koji vrši zbrinjavanje,

rukovodit će se naročito ličnim svojstvima korisnika i članova porodice u koju se vrši

zbrinjavanje, stambenim i drugim mogućnostima porodice i potrebama korisnika.

Prilikom izbora porodice u koju se korisnik zbrinjava, Centar koji vrši zbrinjavanje,

rukovodiće se naročito ličnim svojstvima korisnika i članova porodice u koju se vrši

zbrinjavanje, stambenim i drugim mogućnostima porodice i potrebama korisnika.

U hraniteljsku porodicu može se zbrinuti najviše troje djece, odnosno dvoje djece sa

invaliditetom, s tim da ukupan broj djece koja žive u porodici hranitelja, računajući i djecu

hranitelja, ne može biti veći od petoro djece.

Izuzetno, kada je to u interesu djece, kada je riječ o porodici srodnika, kada se zbrinjavaju

braća i sestre, u hraniteljsku porodicu može biti zbrinuto više djece.

U hraniteljsku porodicu mogu se zbrinuti najviše tri punoljetna lica. Izuzetno, zbrinjavanje

se može vršiti i u porodicu koja nema status hraniteljske porodice, kada nadležni Centar

procijeni da je to neophodno, u kojem slučaju je porodica iz prethodnog dužna da u roku od

godinu dana od dana zbrinjavanja korisnika stekne status hraniteljske porodice52.

Pravilnik o hraniteljstvu53 propisuje se uslovi i postupak dobijanja statusa hraniteljske

porodice, vrste i oblici zbrinjavanja u hraniteljskoj porodici, obračun naknada za rad

hranitelja, prestanak hraniteljstva i način provođenja nadzora nad radom hranitelja. Uslovi

i postupak dobijanja statusa hraniteljske porodice Procjenu ispunjenosti uslova sticanja

statusa hraniteljske porodice utvrđuje nadležni centar za socijalni rad prema mjestu

prebivališta hranitelja. Lice zainteresovano za sticanje statusa hraniteljske porodice

podnosi zahtjev nadležnom centru za socijalni rad54.

52 Informacija preuzeta iz Posebnog izvještaja Ombudsmena za djecu Republike Srpske “Djeca u hraniteljstvu
u Republici Srpskoj Svako dijete treba porodicu”, dostupnog na službenoj web stranici
http://www.djeca.rs.ba/index.php?p=476&lang=1
53 Pravilnik o hraniteljstvu „Službeni glasnik Republike Srpske“, broj: 27/14
54 Informacija preuzeta iz Posebnog izvještaja Ombudsmena za djecu Republike Srpske “Djeca u hraniteljstvu
u Republici Srpskoj Svako dijete treba porodicu”, dostupnog na službenoj web stranici
http://www.djeca.rs.ba/index.php?p=476&lang=1

http://www.djeca.rs.ba/index.php?p=476&lang=1
http://www.djeca.rs.ba/index.php?p=476&lang=1

3.5.6 Strategije i akcioni planovi na nivou Republike Srpske

U Republici Srpskoj na snazi je Strategija unaprjeđenja socijalne zaštite djece bez

roditeljskog staranja za period 2015-202055, koja je sastavni dio strateških opredjeljenja

Vlade Republike Srpske u oblasti socijalne zaštite njenih građana. Ona predstavlja izraz

stručnih, pravnih, organizacionih i materijalnih nastojanja sistema socijalne zaštite da se

unaprijedi društvena podrška djeci bez roditeljskog staranja i porodicama pod rizikom od

razdvajanja. Strategija unapređenja socijalne zaštite djece bez roditeljskog staranja 2015–

2020 godine orijentisana je upravo ka unapređenju položaja dječaka i djevojčica u

Republici Srpskoj koji, zbog vrlo različitih životnih događaja, odrastaju van svojih bioloških

porodica

Strategija za unaprjeđenje društvenog položaja osoba sa invaliditetom u Republici Srpskoj

2017-202656 ima vizuju usmjerenu ka stvaranju društva jednakih mogućnosti i provođenje

aktivnosti na ravnopravnom učestvovanju lica sa invaliditetom u građanskim, političkim,

ekonomskim, socijalnim i kulturnim oblastima života. Strategija definiše osnovne principe i

ciljeve čija realizacija treba dovesti lica sa invaliditetom u ravnopravan položaj sa ostalim

građanima.

4. Institucije nadležne za provođenje zakona i institucije za zaštitu prava

djece u Bosni i Hercegovini

U ovoj oblasti ulogu koordinirajućeg organa ima Ministarstvo civilnih poslova Bosne i

Hercegovine u smislu Zakona o ministarstvima i drugim organima uprave Bosne i

Hercegovine57, koje je nadležno za obavljanje poslova i izvršavanje zadataka koji su u

nadležnosti Bosne i Hercegovine, a koji se odnose na utvrđivanje osnovnih principa

koordiniranja aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranja

strategija na međunarodnom planu.

Kako je ranije navedeno, oblast socijalne zaštite obavljaju centri za socijalni rad i u

Federaciji Bosne i Hercegovine i u Republici Srpskoj, što znači da centri za socijalni rad

55 Dostupna na: http://www.vladars.net/sr-SP-
Cyrl/Vlada/Ministarstva/MZSZ/Documents/STRATEGIJA%20UNAPREDJENJA%20SOCIJALNE%20ZASTITE
%20DJECE%20BEZ%20RODITELJSKOG%20STARANJA.pdf
56 Dostupna na: http://www.vladars.net/sr-SP-
Cyrl/Vlada/Ministarstva/MZSZ/dokumenti/Documents/Strategija%20unapre%C4%91enja%20dru%C5%A
1tvenog%20polo%C5%BEaja%20lica%20sa%20invaliditetom.pdf
57 Zakona o ministarstvima i drugim organima uprave Bosne i Hercegovine "Službeni glasnik BiH", br. 5/03,
42/03, 26/04, 42/04, 45/06, 88/07, 35/09, 59/09, 103/09, 87/12, 6/13, 19/16 i 83/17;

http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/Documents/STRATEGIJA%20UNAPREDJENJA%20SOCIJALNE%20ZASTITE%20DJECE%20BEZ%20RODITELJSKOG%20STARANJA.pdf
http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/Documents/STRATEGIJA%20UNAPREDJENJA%20SOCIJALNE%20ZASTITE%20DJECE%20BEZ%20RODITELJSKOG%20STARANJA.pdf
http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/Documents/STRATEGIJA%20UNAPREDJENJA%20SOCIJALNE%20ZASTITE%20DJECE%20BEZ%20RODITELJSKOG%20STARANJA.pdf
http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/dokumenti/Documents/Strategija%20unapre%C4%91enja%20dru%C5%A1tvenog%20polo%C5%BEaja%20lica%20sa%20invaliditetom.pdf
http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/dokumenti/Documents/Strategija%20unapre%C4%91enja%20dru%C5%A1tvenog%20polo%C5%BEaja%20lica%20sa%20invaliditetom.pdf
http://www.vladars.net/sr-SP-Cyrl/Vlada/Ministarstva/MZSZ/dokumenti/Documents/Strategija%20unapre%C4%91enja%20dru%C5%A1tvenog%20polo%C5%BEaja%20lica%20sa%20invaliditetom.pdf

zapravo imaju i ključnu ulogu u sistemu socijalne zaštite, zbrinjavanja i praćenja

postupanja prema djeci.

U Federaciji Bosne i Hercegovine, federalni i kantonalni organi nadležni su za oblast

socijalne politike, dok su kantoni posebno nadležni za provođenje socijalne politike i

uspostavu službi socijalne zaštite 58.

Organ koji provodi socijalnu politiku u Federaciji Bosne i Hercegovine jeste Federalno

ministarstvo rada i socijalne politike, dok su na kantonalnom nivou nadležna resorna

ministarstva za oblast socijalne zaštite. Ombudsmeni Bosne i Hrercegovine još 2013.

godine u Specijalnom izvještaju „Uloga centara za socijalni rad u zaštiti prava djeteta“,

ukazali na problematiku neujednačenosti pristupa u ovoj oblasti i to u smislu naziva i

organizacije ministarstava u kantonima.59

U kantonima su kao ustanove socijalne zaštite organizirani centri/službe, a u službama za

opću upravu ostvaruju se i pojedina prava iz oblasti socijalne i dječije zaštite.

Kada je riječ o Republici Srpskoj, potrebno je napomenuti da Zakon o ministarstvima

Republike Srpske60 utvrđuje da Ministarstvo zdravlja i socijalne zaštite Republike Srpske

vrši upravne i druge stručne poslove koji se odnose i na očuvanje i unapređenje zdravlja

građana i praćenje zdravstvenog stanja i potreba stanovništva, među kojima je i društvena

briga o porodici i djeci.

Organi koji provode socijalnu zaštitu u Republici Srpskoj i u prvom stepenu rješavaju o

pravima su: centri za socijalni rad, kao ustanove socijalne zaštite s javnim ovlaštenjima čiji

su osnivači općine i službe za poslove socijalne i dječije zaštite koje se obavljaju u okviru

administrativne uprave grada/općine ili na nivou referata.

Zaštitu prava djece, kao subjekta ljudskih prava, u Bosni i Hercegovini obavljaju i institucije

za zaštitu ljudskih prava.

58 Ustav Federacije Bosne i Hercegovine, član III. tačka 2. i 4
59 Već iz samih naziva resornih ministarstava na nivou Federacije Bosne i Hercegovine i kantona može se
uočiti neujednačenost pristupa ovoj oblasti. U nekim kantonima je ministarstvo nadležno za socijalnu zaštitu i
zdravstvo, a u nekima za socijalnu zaštitu i rad, dok ima ministarstava gdje je nadležnost utvrđena za sve tri
oblasti. Ovo je značajno ako se u obzir uzme ministarstvo kao cjelina u kojem nekada radi veoma mali broj
zaposlenih, od kojih je značajan broj administrativno osoblje zaposleno u kabinetu ministra, što za posljedicu
ima da se veoma mali broj zaposlenih u ministarstvu bavi specijalizirano pitanjem socijalne zaštite,a time i
pravima djece, čime se dovodi u pitanje sam kvalitet ovog oblika zaštite (Institucija Ombudsmena za ljudska
prava Bosne i Hercegovine, „Specijalni izvještaj Ombudsmena Bosne i Hercegovine „Uloga centara za socijalni
rad u zaštiti prava djeteta“, Banja Luka, novembar 2013. godine, dokument dostupan na:
https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2014032610350450bos.pdf)
60 Zakon o ministarstvima Republike Srpske "Sl. glasnik RS", br. 44/2014, 14/2015, 54/2015, 96/2015 - dr.
zakon i 62/2017

https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2014032610350450bos.pdf

Institucija Ombudsmena za ljudska prava Bosne i Hercegovine61 je nezavisna institucija

uspostavljena za promoviranje i zaštitu ljudskih prava. Prema članu 1. Zakona o

ombudsmenu za ljudska prava Bosne i Hercegovine, Institucija ombudsmena je nezavisna

institucija uspostavljena s ciljem promovisanja dobre uprave i vladavine prava i sloboda

fizičkih i pravnih lica, kako je zagarantovano Ustavom BiH i međunarodnim sporazumima

koji se nalaze u dodatku tog Ustava. Institucija ombudsmena nadgleda aktivnosti institucija

BiH, njenih entiteta i Brčko Distrikta BiH.62

Unutar institucije Ombudsmena uspostavljeno je sedam odjela, među kojima je i Odjel za

praćenje ostvarivanja prava djece. Odjel posvećuje posebnu pažnju zaštiti prava i sloboda

djece, posebno ugroženih kategorija izbjeglica, raseljenih lica i socijalno ugroženih

kategorija, afirmaciji prava i sloboda djece, analizi ključnih uzroka nefunkcionisanja

struktura vlasti kod donošenja odluka koje se tiču djece, te uklanjanju prepreka za

dosljednu primjenu međunarodnih konvencija ratifikovanih od strane Bosne i Hercegovine,

posebno Konvencije o pravima djeteta.

Ombudsmen za djecu Republike Srpske ima nadležnosti utvrđene Zakonom o

Ombudsmanu za djecu Republike Srpske63. Postupa u okviru Ustava, zakona i drugih

propisa i općih akata, međunarodnih ugovora i općeprihvaćenih pravila međunarodnog

prava, rukovodeći se načelom pravičnosti i morala. Prati usklađenost zakona i drugih

propisa u Republici Srpskoj koji se odnose na zaštitu prava djeteta s odredbama Ustava

Republike Srpske, primjenu svih propisa koji se odnose na zaštitu prava i interesa djeteta,

povrede prava i interesa djeteta, zalaže se za zaštitu i promociju prava i interesa djeteta.

Osim prednjeg, prati usklađenost i izvršavanje obaveze Republike Srpske spram odredbi

Konvecije Ujedinjenih nacija o pravima djeteta i drugih međunarodnih dokumenata koji se

odnose na zaštitu prava i interesa djeteta, Ombudsmen za djecu Republike Srpske također

predlaže preduzimanje mjera za zaštitu i promociju prava, kao i za sprečavanje štetnih

postupanja koja ugrožavaju prava i interese djeteta.64

Veliki doprinos u zaštiti i promociji prava djece dale su međunarodne organizacije i

nevladin sektor, koji putem različitih projekata i nizom drugih aktivnosti, već dugi niz

godina doprinosi poboljšanju položaja djece u Bosni i Hercegovini.

61 Institucija ombudsmena za ljudska prava Bosne i Hercegovine uspostavljena je 1996. godine, u skladu s
Aneksima IV i VI Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, kao nezavisna institucija za
promoviranje i zaštitu ljudskih prava (informacija preuzeta iz Godišnjeg izvještaja o aktivnostima institucije
Ombudsmena za ljudska prava Bosne i Hercegovine za 2018. godinu, dostupan na www.ombudsmen.gov.ba)
62 Član 1. Zakona o ombudsmenu za ljudska prava Bosne i Hercegovine („Službeni glasnik BiH“ br. 19/02,
35/04 i 32/06)
63 „Službeni glasnik RS“ broj 103/08
64 Informacija dostupna na: http://www.djeca.rs.ba/index.php?p=86&lang=1

http://www.ombudsmen.gov.ba/
http://www.djeca.rs.ba/index.php?p=86&lang=1

5. Analiza rezultata istraživanja

5.1 Uvod

Upitnik za potrebe sačinjavanja Analize stanja o primjeni prava djece u sistemu

alternativne brige u Bosni i Hercegovini upućen je na adrese 75 nadležnih javnih organa65.

Od ukupnog broja upućenih upitnika, 51 upitnik dostavljen je centrima za socijalni rad u

Federaciji Bosne i Hercegovine, 10 upitnika upućeno je centrima za socijalni rad u

opštinama u Republici Srpskoj. Upitnik je dostavljen i na adresu 5 ustanova za smještaj

djece bez roditeljskog staranja, Federalnom ministarstvu rada i socijalne politike, svim

resornim kantonalnim ministarstvima nadležnim za socijalnu politiku, Instituciji

Ombudsmena za ljudska prava Bosne i Hercegovine i Ombudsmenu za djecu Republike

Srpske.

Popunjeni upitnici zaprimljeni su od 16 centara za socijalni rad u Federaciji Bosne i

Hercegovine, šest centara za socijalni rad Republike Srpske, Ministarstva za rad, socijalnu

politiku i izbjeglice Zeničko-dobojskog kantona, Ministarstva zdravstva, rada i socijalne

zaštite Hercegovačko-neretvanskog kantona, Institucije Ombudsmena za ljudska prava

Bosne i Hercegovine i Ombudsmena za djecu Republike Srpske. Struktura institucija kojima

je upućen upitnik i koje su isti dostavile popunjen, prikazana je u Grafikonu 1.

65 Analizom su obuhvaćene slijedeće administrativne jedinice i to na razini Federacije BiH: Kanton Sarajevo,
Tuzlanski kanton, Zeničko-dobojski kanton, Unsko-sanski kanton i Hercegovačko-neretvanski kanton, a na
području Republike Srpske Opštine: Banja Luka, Istočna Ilidža, Srebrenica, Vlasenica, Doboj, Bijeljina,
Bratunac, Milići, Zvornik i Trebinje

Grafikon 1

5.2 Kadrovski kapaciteti centara za socijalni rad

Broj stručnih radnika u ustanovama socijalne zaštite i drugim institucijama srodne

djelatnosti, određuje se na osnovu broja stanovnika koji žive na području koje ta ustanova

pokriva svojom djelatnošću, odnosno brojem korisnika smještenih u ustanovu ukoliko se

radi o ustanovama za smještaj.

Federalno ministarstvo rada i socijalne politike donijelo je Pravilnik o standardima za rad i

pružanje usluga u ustanovama socijalne zaštite u Federaciji Bosne i Hercegovine66 kojim se,

između ostalog, utvrđuje broj stručnih radnika u svim ustanovama prema broju korisnika,

ali i broj drugog osoblja po profilima (medicinske sestre - tehničari, njegovateljice,....)

prema broju korisnika.

Članom 66. ovog Pravilnika propisuje se broj stručnih radnika prema broju stanovnika,

koje je neophodno angažovati u centru za socijalni rad, općinskoj službi socijalne zaštite.

Prema Pravilniku: jedan socijalni radnik ide na 4.000 stanovnika, jedan pravnik na 20.000

66 Pravilnik o standardima za rad i pružanje usluga u ustanovama socijalne zaštite u Federaciji Bosne i
Hercegovine „Službene novine FBIH“ , broj 15/13

0

10

20

30

40

50

60

Resorna
ministarstva

Centri za
socijalni rad

Ustanove za
smještaj

djece

Institucije za
zaštitu

ljudskih
prava

12

51

5
22

21

0 2

Upućeni upitnici

Zaprimljeni upitnici

stanovnika, jedan psiholog na 15.000 stanovnika, jedan pedagog na 15.000 stanovnika i

jedan sociolog na 50.000 stanovnika.

Ministarstvo zdravlja i socijalne zaštite Republike Srpske donijelo je Pravilnik o

organizaciji, normativima i standardima rada centra za socijalni rad67 kojim se, između

ostalog utvrđuje broj stručnih radnika u centrima za socijalni rad prema broju korisnika, ali

i broj drugog osoblja.

 Članom 41 stav 2. propisano je da se u centru zapošljava odgovarajući broj stručnih i

drugih radnika prema broju stanovnika na području za koje se centar osniva, kao i prema

ukupnom broju korisnika prava i usluga.U članu 42 propisano je:

1) za područje centra koji ima iznad 15.000 stanovnika, jedan stručni radnik na poslovima

socijalnog rada na svakih daljih 5.500 stanovnika;

2) za područje centra sa manje od 30.000 stanovnika, jedan pravnik na upravno-pravnim

poslovima, odnosno po jedan pravnik na svakih daljih 30.000 stanovnika;

3) za područje centra koji ima 150.000 stanovnika jedan stručni radnik na poslovima

planiranja i razvoja, odnosno po jedan stručni radnik na svakih daljih 250.000 stanovnika

U član 44a utvrđeno je da se u centru za socijalni rad, po pravilu, zapošljava se najmanje

50% socijalnih radnika u odnosu na ukupan broj stručnih radnika.

S ciljem utvrđivanja broja i strukture zaposlenih u centrima za socijalni rad, upitnik je

sadržavao pitanje o ukupnom broju zaposlenih, zaposlenih koji direktno rade sa djecom i

socijalnih radnika. Analizom podataka može se zaključiti da broj zaposlenih ovisi od

područja za koje je određeni centar za socijalni rad nadležan.

U Federaciji Bosne i Hercegovine se broj zaposlenih kreće od šest do 152 zaposlenika, uz

napomenu da je broj od 152 zaposlenika naveo Kantonalni centar za socijalni rad Sarajevo

koji obuhvata devet Službi socijalne zaštite koje su uspostavljene pri općinama. Dalja

analiza podataka pokazuje da u centrima za socijalni rad Federaciji Bosne i Hercegovine

koji su popunili upitnik, broj zaposlenika koji rade sa djecom ne prelazi broj od 10

zaposlenika. Broj socijalnih radnika zaposlenih u centrima za socijalni rad u

kantonima/općinama koje su predmet istraživanja, kreće se od dva do 15 zaposlenih

socijalnih radnika.

67 Pravilnik o organizaciji, normativima i standardima rada centra za socijalni rad (“Službeni glasnik RS", br.
59/2008, 37/2010, 39/2011 - dr. pravilnik, 1/2012 - dr. pravilnik i 51/2019)

U Republici Srpskoj se broj zaposlenih u centrima za socijalni rad kreće od devet do 38 u

pojedinim centrima za socijalni rad, što također ovisi u području za koje je određeni centar

za socijalni rad nadležan. Broj zaposlenika koji direktno rade sa djecom kreće se od dva do

20 zaposlenika u pojedinim centrima za socijalni rad, a što u direktnoj vezi sa ukupnbim

brojem zaposlenika. Broj socijalnih radnika u centrima za socijalni rad u Republici Srpskoj

kreće se od dva do jedanaest socijalnih radnika.

5.3 Pravni propisi o pravima djece u alternativnoj brizi

Na pitanje da li su prava djece u alternativnoj brizi navedena u zakonu, podzakonskom i/ili

strateškom dokumentu od ukupnog broja pristiglih odgovora na kantonalnom i općinskom

nivou dva ispitanika iz ministarstava socijalne zaštite i 14 ispitanika iz centara za socijalni

rad/službi socijalne zaštite na razinama kantona odgovorilo je sa DA, dva ispitanika nisu

poznata sa navedenim pitanjem, a nitko od anketiranih nije zaokružio NE.

Ispitanici, čiji je odgovor DA, kao relevantna dokumenta navode: UN Konvenciju o pravima

deteta, Smjernice za alternativno zbrinjavanje dece, Porodični zakon Federacije Bosne i

Hercegovine, Zakon o hraniteljstvu Federacije Bosne i Hercegovine, Zakon o osnovama

socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom Federacije BiH, te

kantonalne propise kojima je uređeno pitanje socijalne zaštite.

Na razini Republike Srpske analiza svih pristiglih odgovora ukazuje da su svi ispitanici

zaokružili odgovor DA, a kao primjer navedena su slijedeća dokumenta: UN Konvencija o

pravima deteta, Smjernice za alternativno zbrinjavanje dece, Porodični zakon Republike

Srpske, Zakon o socijalnoj zaštiti Republike Srpske, Pravilnik o hraniteljstvu, Pravilnik o

ostvarivanju prava na dnevno zbrinjavanje; Pravilnik o uslovima za osnivanje ustanova

socijalne zaštite i obavljanje djelatnosti socijalne zaštite. Također pojedini Centri za

socijalni rad naveli su Strategije razvoja socijalne zašite Grada; Strategije unapređenja

socijalne zaštite djece bez roditeljskog staranja sa planom akcije (donosi za određene

periode).

Iz naprijed navedenog proizilazi da su ispitanici upoznati sa zakonskim regulativama u

oblasti prava djece u alternativnoj brizi.

Na pitanje da li ste upoznati sa Smjernicama Ujedinjenih nacija za alternativnu brigu o

djeci, većina ispitanika je odgovorila pozitivno. Od ukupnog broja dostavljenih upitnika iz

centara za socijalni rad u Federaciji Bosne i Hercegovine, dva ispitanika navode da nisu

upoznati sa navedenim dokumentom, dok analiza dobijenih rezultata pokazuje da samo

jedan ispitani nije upoznat sa Smjernicama za za alternativnu brigu o djeci. Navedeni

rezultati prikazani su u Grafikonu 2.

Grafikon 2

Zaključak koji se može izvesti iz dobijenih odgovora jeste da je stručno osoblje u

Federaciji BiH i Republike Srpske upoznato sa zakonskim regulativama u oblasti prava

djece u alternativnoj brizi.

Na pitanje u kojoj mjeri se u radu primjenjuju Smjernice Ujedinjenih nacija za alternativnu

brigu o djeci, analiza odgovora pristiglih iz centara za socijalni rad u Federaciji Bosne i

Hercegovine pokazuje da od ukupno 16 centara za socijalni rad u Federaciji Bosne i

Hercegovine koji su dostavili odgovor, 4 ispitanika navedeni dokument svakodnevno

koristi u radu, dok njih 9 koristi često. Dva ispitanika u svakodnevnom radu rijetko se služe

predmetnim dokumentom, dok 1 ispitanik u svakodnevnom radu nikada ne koristi

Smjernice Ujedinjenih nacija za alternativnu brigu o djeci. Važno je istaknuti da ispitanik

koji na prethodno pitanje odgovorio negativno, odnosno da nije upoznat sa Smjernicama,

na pitanje da li iste koristi u radu, dao je odgovor „svakodnevno“, što otvara pitanje

relevatnosti datog odgovora. Ovakav odgovor može biti i rezultat nedovoljne educiranosti

stručnjaka u centrima za socijalni rad o međunarodnim instrumentima za zaštitu prava

djece. Radi bolje preglednosti, prikaz iznesenih podataka dajemo u Grafikonu 3.

0

2

4

6

8

10

12

14

16

Da Ne

16

2

6

1

Federacija BiH Republika Srpska

Grafikon 3

Prema odgovorima zaprimljenim od centara za socijalni rad u Republici Srpskoj, tri

ispitanika svakodnevno primjenjuju Smjernice Smjernice Ujedinjenih nacija za alternativnu

brigu o djeci, jedan ih primjenjuje često. Dva ispitanika nisu dala odgovor.

Dakle, možemo zaključiti da su ispitanici velikoj mjeri upoznati sa samim

dokumentom Smjernice Ujedinjenih nacija za alternativnu brigu o djeci, ali da

njihova primjena u svim slučajevima nije stalna i svakodnevna, iako navedeni

dokument treba poslužiti kao osnova za svako postupanje sa/prema djeci u

alternativnoj brizi. Neophodno je dodatno raditi na te da je potrebno dodatno raditi

na promociji Smjernica i njezinim prakticnim aspektima, a posebice koristima za

djecu i profesionalce.

5.4 Mehanizmi za praćenje zaštite prava djece i mladih u alternativnoj brizi

Kvalitetnoj zaštiti prava djece u alternativnoj brizi svakako doprinose i efikasni mehanizmi

praćenja zaštite djece. Na pitanje o postojanju razvijenih mehanizama za praćenje zaštite

prava djece u alternativnoj brizi, dva ispitanika uposlena u kantonalnim ministarstvima

socijalne zaštite navode da mehanizmi postoje. Kao primjere istaknuli su nadležne

ustanove i institucije socijalne zaštite na gradskom/općinskom, kantonalnom i federalnom

nivou, Vijeće za djecu BiH i specijalizirane nevladine organizacije; putem redovnih kućnih

posjeta, stručni nadzor od stručnog tima centra za socijalni rad, redovno pismeno

izvještavanje od osoba gdje se dijete nalazi u alternativnoj brizi, mehanizmi inspekcijskog

nadzora.

Centri za socijalni rad u Federaciji Bosne i Hercegovine u većini slučajeva navode da

mehanizmi postoje. Od ukupno 16 ispitanika, njih tri je navelo da nisu upoznati sa

mehanizmima, dok samo jedan ispitanik navodi da mehanizmi ne postoje.

0

10

Svakodnevno Često Rijetko Nikada

4

9

2 1

U kojoj mjeri primjenjujete UN Smjernice za alternativnu skrb o djeci u svom
radu?

Federacija Bosne i Hercegovine

Analizom odgovora ispitanika koji su na ovo pitanje odgovorili sa “da”, može se izvesti

zaključak da postoji različito tumačenje pojma “mehanizmi praćenja”. Tako, neki od

ispitanika navode da se praćenje vrši putem individualnog plana zaštite za svako dijete i

mladu osobe, putem izvještaja koje sačinjavaju organi starateljstva ili ustanove socijalne

zaštite u kojima su smještena djeca, analize nadležnih Ministarstava, institucije

Ombudsmena, međunarodnih organizacija i slično.

Drugi pak navode da se praćenje zaštite prava djece u alternativnoj brizi vrše putem

kontakata sa ustanovama koje obavljaju centri za socijalni rad, putem izvještaja ustanova i

staratelja, periodične posjete i slično. Neki centri za socijalni rad se pozivaju na zakonsku

obavezu praćenja zaštite prava djece, pri tome pozivajući se na zakone o socijalnoj zaštiti i

Zakon o hraniteljstvu Federacije Bosne i Hercegovine. U jednom od odgovora navodi se

“Obrazac praćenja” i to putem procjene, plana i izvještaja, dok jedan ispitanik ističe da

postoji Protokol o postupanju i saradnji s ciljem unapređenja zaštite djece bez roditeljskog

staranja i porodica pod rizikom od razdvajanja. Pri tome se ne opisuje mehanizam ili

procedura koju eventualno definiše navedeni dokument.

Odgovori pristigli iz centara za socijalni rad iz Federacije Bosne i Hercegovine pokazuju da

sedam ispitanika smatra da postoji potreba za jasnijim uređenjem mehanizama za praćenje

zaštite prava djece u alternativnoj brizi, četiri ispitanika smatraju da ne postoji navedena

potreba, dok pet ispitanika nema mišljenje u vezi sa ovim pitanjem.

Odgovori ispitanika koji smatraju da je u ovom segmentu potrebno poboljšanje sadrže

različita objašnjenja, pa se navodi da je jasnije uređenje mehanizama praćenja zaštite

potrebno radi sprječavanja mogućih zloupotreba dječijih prava i praćenja odgovarajuće

brige, zbog jedinstvenog pristupa za svu djecu. Pojedini ispitanici smatraju da bi se na taj

način “pomoglo” i stručnim radnicima u njihovom poslu, što bi unaprijedlo i njihov

profesionalni rad, dok pojedini ispitanici smatraju da je neophodna bolja saradnja javnih

institucija i nevladinog sektora u cilju praćenja bioloških porodica, odnosno kao prevencija

izuzimanja djece iz bioloških porodica. Bolja saradnja navedenih sektora doprinijela bi i

poboljšanju podrške i pomoći djeci koja izlaze iz sistema alternativne brige. Također,

poboljšanje uslova rada centara za socijalni rad, u smislu poboljšanja kadrovske, tehničke,

materijalne i druge opremljenosti, uvećalo bi mogućnosti za bolje praćenje prava djece.

Međutim, iako je većina ispitanika navela da je potrebno jasnije definisanje mehanizama

praćenja zaštite prava djece u alternativnoj brizi, ipak više od pola ispitanih smatra da su

postojeći mehanizmi “prilično efikasni”, dok 4 ispitanika smatraju da su isti “slabo efikasni”.

Jedan ispitanik nije upoznat sa navedenim, a jedan ispitanik nije dao odgovor na navedeno

pitanje.

Kao razloge neefikasnosti navode nepostojanje preciznih i jasnih instrumenata praćenja i

podrške, koji se slabo primjenjuju u praksi te nedostatak raspoloživih resursa za adekvatno

odgovaranje svim potrebama djece.

“…adekvatna primjena postojećih mehanizama za praćenje zaštite prava djece u

alternativnoj brizi je dobra. Dakle, bitno je da se ista primjenjuje na pravi način, a kada

je u pitanju dalje razvijanje i unapređenje postojećih mehanizama, to bi svakako bilo za

svaku pohvalu, jer djeca su najvrednije što imamo i u njih treba što više kvalitetnijih i

sveobuhvatniji stručnih pristupa da investiramo”

“…isti bi se mogli unaprijediti izradom izradom standarda kojima bi se podigao kvalitet

stručnog rada u ustanova socijalne zaštite, kao i mehanizama praćenja rada sa djecom u

sistemu alternativne brige”.

Komentari stručnjaka iz CSR

Analiza odgovora centara za socijalni rad iz Republike Srpske pokazuje da su većina

ispitanika dala pozitivan odgovor na pitanje o postojanju mehanizama za praćenje zaštite

prava djece u alternativnoj brizi, dok dva ispitanika nisu upoznata sa navedenim pitanjem.

Ispitanici iz centara za socijalni rad u Republici Srpskoj koji su odgovorili pozitivno na ovo

pitanje navode da se praćenje zaštite prava djece u alternativnoj brizi vrši putem vođenja

evidencije o djeci u sistemima alternativne brige o djeci, redovnim praćenjem djece koja se

nalaze u sistemu alternativne brige o djeci (posjeta porodicama, ustanovama,razgovor sa

djecom), redovnim pribavljanjem izvještaja o realizaciji mjere kao i revizija ostvarenog

prava, putem sačinjavanja individualnih planova zaštite djece kao i praćenje realizacije

plana, putem revizije učinka, redovnim izvještavanjem osnivaču, putem preporuka

Ombudsmana za djecu i Ombudsmana za ljudska prava. U jednom slučaju istaknuto je da

trenutno nema djece smještene u ustanovu, ali su upoznati da postoje mehanizmi praćenja,

kada je u pitanju smještaj u hraniteljsku porodicu ostvaruju se redovni kontakti s djecom i

hraniteljem i obavljaju kućne posjete.

U pojedinim slučajevima su naveli ispitanici i da se praćenje zaštite djece vrši putem

stalnog rada sa hraniteljima i djecom, putem razgovora, terenskih posjeta, nadzora nad

radom hranitelja, komunikacijom i radom sa roditeljima, putem edukacije potencijalnih

hranitelja za bavljenje hraniteljstvom i preispitivanjem prava na zbrinjavanje u hraniteljsku

porodicu.

Centri za socijalni rad iz Republike Srpske dostavili su odgovore iz kojih proizilazi da skoro

svi ispitanici smatraju da postoji potreba za jasnijim uređenjem mehanizama za praćenje

zaštite prava djece u alternativnoj brizi, a jedan ispitanik nema mišljenje u vezi sa ovim

pitanjem. Izuzetak predstavlja jedan ispitanik koji smatra da nema potrebe za jasnijim

uređenjem mehanizama za praćenje zaštite prava djece, dok ih istvoremeno ocjenjuje kao

prilično efikasno.

Ispitanici također navode da postoje definisane institucije koje prate zaštitu prava djece u

alternativnoj brizi, odnosno da sve javne ustanove socijalne zaštite imaju zakonsku

obavezu izvještavanja o provođenju poslova iz svoje nadležnosti. Međutim, korisno bi bilo

da se povremeno sačinjava analiza učinka, za šta bi se kao izvor mogao koristiti rad Savjeta

za djecu u Republici Srpskoj ili nadležnog ministarstva. U odgovorima se ističe i da je

posebna podrška potrebna djeci koja izlaze iz sistema alternativne brige, da je nužno

praćenje ove djece i njihove perspektive nakon osamostaljivanja.

Ispitanici navode i da za obezbjeđivanje adekvatne zaštite prava djece u alternativnoj brizi

nije dovoljno samo postojanje mehanizama za praćenje u kojoj mjeri su prava ostvarena ili

ne. Potrebno je stvoriti i resurse u zajednici, a to znači institucionalni okvir, finansijska

sredstva, obučeno i stručno osoblje i slično. Prepoznaje se i potreba za većom podrškom

Ministarstva zdravlja i socijalne zaštite Republike Srpske, u smislu vršenja stručnog

nadzora nad radom i vršenja edukacija hranitelja.

U pojedinim odgovorima navodi se da se u segment poštovanja prava i potreba djecu u bilo

kojem obliku brige, a posebno alternativnoj brizi, uvijek može uraditi više, ali da je

adekvatna primjena već postojećih mehanizama praćenja dobra opcija koja štiti interese i

potrebe djece, odnosno potrebna je samo sveobuhvatnija primjena.

Na pitanje koliko su postojeći mehanizmi efikasni, jedasn ispitanik je naveo da su isti

„veoma efikasni“, četiri ispitanika smatraju da su mehanizmi praćenja „prilično efikasni“,

dok jedan ispitanik smatra da su isti „slabo efikasni“.

Grafikon 4 daje prikaz odgovora na pitanje postoje li razvijeni mehanizmi praćenja zaštite

prava djece u alternativnoj brizi, dok Grafikon 5 daje pregled dobijenih odgovora na pitanje

da li smatrate da postoji potreba za jasnijim uređenjem mehanizama za praćenje zaštite

prava djece u alternativnoj brizi.

Grafikon 4

Grafikon 5

Zaključak koji se može izvesti jeste da u Federaciji Bosne i Hercegovine i u

Republici Srpskoj postoje mehanizmi praćenja zaštite, ali se postavlja pitanje

koliko su oni efikasni, vidljivi i jasno definisani. Kod ispitanika postoje različita

shvatanja mehanizama zaštite. Ispitanici navode različite oblike moguće zaštite, te

prepoznaju i institucije za zaštitu ljudskih prava kao mehanizme zaštite. Međutim,

otvara se pitanje praćenja zaštite prava djece koja se ne obrate institucijama za

zaštitu ljudskih prava, međunarodnim organizacijama i slično. Iako većina

ispitanika smatra da su postojeći mehanizmi prilično efikasni, u isto vrijeme

postoje stanovišta o potrebi razvijanja novih i unaprjeđenja postojećih

mehanizama praćenja.

0

2

4

6

8

10

12

Republika Srpska Federacija BiH

4

12

2
3

0
1

Da

Nisam upoznat

Ne postoje mehanizmi

0

1

2

3

4

5

6

7

Federacija BiH Republika Srpska

7

4
4

1

5

1

Da

Ne

Nemam mišljenje

5.5 Evidencije o djeci i mladima u alternativnoj brizi

Na pitanje da li se redovno vode evidencije o djeci i mladima u alternativnoj brizi, o kakvim

evidencijama se radi i tko je zadužen za iste, dva ispitanika iz ministarstava socijalne zaštite

istaknula su da se evidencije redovno vode, a za iste su zaduženi: svi u lancu alternativne

brige za djecu, centri za socijalni rad, nadležna ministarstva za zaštitu prava djece, te putem

SOTAC baze.

Od 16 anketiranih profesionalaca iz centara za socijalni rad u 13 slučajeva navedeno da

baze postoje, i kao primjeri istih navedeni su: SOTAC baza podataka, da se u slučajevima

djece pod starateljstvom evidencije vode u skladu sa Zakonom (bez navođenja o kojem je

Zakonu riječ); lični dosije dijeteta za koji je zadužen staratelj; da evidencije o mldb licima

pod starateljstvom i licima smještenim u ustanove vode voditelji postupka; interne

evidencije centra za socijalni rad za koje su zaduženi voditelji postupka; baze vode socijalni

radnici; evidencije na propisanim obrascima; baze vode stručni suradnici za smještaj i

stručni suradnici za starateljstvo uposlenih u centrima za socijalni rad/službama socijalne

U dva slučaja nije dat odgovor na predmetno pitanje, a jedan profesionalac je istaknuo da se

baze ne vode.

“Centar za socijalni rad … vodi svoje evidencije o djeci i mladima u alternativnoj brizi

(protokoli, starateljske knjige, SOTAC baza podataka, Jednistveni registar), a iste vodi

socijalni radnik koji radi na navedenim poslovima”

“Referenti na poslovima starateljstva i usvojenja vode redovne evidencije kroz Imenik lica

pod starateljstvom, Glavnu starateljsku knjigu, Upisnik imovine lica pod starateljstvom i

Knjigu usvojenja”

Odgovor stručnjaka iz CSR

Na razini Republike Srpske svi anketirani stručnjaci dostavili su odgovor na predmetno

pitanje i u centrima se vode predmetne evidencije i to na način to kako slijedi: baze vodi

referent starateljstva i to: list praćenja i plan zaštitu uz formiranje dosijea, da Centar u

svojoj obavezi ima vođenje predmeta o svakom štićeniku u alternativnoj brizi, održavanju

redovnih kontakta sa štićenikom kao i sa vaspitno- obrazovnim stručnjacima koji se bave

štićenikom, a predmet obično vodi radnik koji je staratelj ili ima zaduženje za praćenje i

razvoj ličnosti štićenika; interna evidencija djece smještene u ustanove i hraniteljske

porodice, Mjesečni izvještaji CSR, polugodišnji i godišnji izvještaji i evidencija za

Ministarstvo i Zavod za statistiku, kao i za Gradsku upravu, evidencija za koju je zadužen

nadležni radnik.

“Da, sva djeca koja se nalaze u sistemu alternativne brige se vode u evidencijama koje

su propisane zakonima a razrađeni podzakonskim aktima (čl. 78. Zakona o socijalnoj

zaštiti; čl. 170. i 230. Porodičnog zakona). Evidenciju vode radnici koji neposredno rade

na tim poslovima (stručni radnici). U Republici Srpskoj se evidencija vodi u jedinstvenoj

eletkronskoj bazi SOTAK (obaveza vođenje evidencije u ovom programu se odnosi na

sve poslove iz člana 101. Zakona o socijalnoj zaštiti)”

Odgovor stručnjaka iz CSR

Jedno od pitanja u upitniku bilo je da li su izrađene/primjenjuju li se slijedeće baze

podataka namjenjene za jedinstveno praćenje djece bez roditeljskog staranja. Ispitanici su

imali mogućnost odabira jedne, više ili svih ponuđenih mogućnosti i to:

a. Baza podataka za praćenje djece odvojene od porodice

b. Baza potencijalnih i aktivnih hraniteljskih porodica

c. Baza potencijalnih usvojitelja

Grafikon 6 prikazuje dobijene rezultate od centara za socijalni rad u Federaciji Bosne i

Hercegovine i centara za socijalni rad Republike Srpske.

Grafikon 6

Dakle, prema navedenim podacima zaključujemo da:

o u Federaciji Bosne i Hercegovine i u Republici Srpskoj postoje evidencije o broju djece

u sistemu alternativne brige, ali nadležni organi imaju različita shvatanja o kakvim

bazama je se radi;

o neophodno je, kako na razini Federacije BiH, tako i na razini Republike Srpske, na

0

5

10

15

Federacija
Bosne i

Hercegovine

Republika
Srpska

7

4

14

4

8

4

Baza podataka za praćenje
djece odvojene od porodice

Baza podataka potencijalnih i
aktivnih hraniteljskih porodica

Baza potencijalnih usvojitelja

jasan i jednoobrazan način, podzakonskim propisom na urediti sistem vođenja

evidencija o djeci u sistemu alternativne brige.

5.6 Edukacija i stručno usavršavanje

Kada je riječ o edukaciji i stručnom usavršavanju, odgovori dva ispitanika uposlena u

kantonalnim ministarstvima socijalne zaštite ističu da se edukacije provode i kao primjere

navode: edukacije za edukatore potencijalnih hranitelja za djecu i odrasle osobe

organizovane od strane Federalnog ministarstva za socijalnu politiku; edukacije o

hraniteljstvu, zaštiti prava djece bez roditeljskog staranja, o primjeni međunarodnih

dokumenata (Konvencija o pravima djeteta, UN Konvencija o pravima osoba sa

invaliditetom i drugo.

Odgovori centara za socijalni rad u Federaciji Bosne i Hercegovine ukazuju da je većina

ispitanika završilo određene obuke u cilju bolje zaštite djece. Od ukupno 16 pristiglih

odgovora, tri ispitanika nisu upoznata sa navedenim pitanjem, dok dva ispitanika navode

da nisu prošli bilo kakve edukacija. Razlozi za navedene odgovore mogu se tražiti u

činjenici da se radi o osobama koje su tek započele karijeru ili o osobama koje su relativno

nove u timu. Istovremeno, ovi odgovori pokazuju da edukacije nisu planske i kontinuirane.

Važno je imati u vidu i okolnost da se su moguće promjene u kadrovskim kapacitetima,

zbog čega je neophodno provoditi kontinuirane edukacije.

Ispitanici koji su naveli da su završili određene obuke, ističu da se najveći broj obuka bavio

upravo predmetnom problematikom, te da su iste organizovane najčešće od strane

međunarodnih organizacija, Ministarstva za ljudska prava i izbjeglice i Federalnog

ministarstva rada i socijalne politike- „edukacija PRIDE o hraniteljstvu“.

Ispitanici navode i obuke koje su organizirala nadležna ministarstva, a koje su realizirane

od strane SOS Dječijih sela u BiH. Pojedini ispitanici navode i obuke organizovane od

kantonalnih resornih ministarstava, a u jednom od odgovora navodi se da su zaposlenici

završili „Modularni program edukacije za stručni kadar pri centrima za socijalni rad,

općinskim službama i drugim institucijama u Zeničko-dobojskom kantonu“.

Prema dobijenim odgovorima iz centara za socijalni rad Republike Srpske, više od polovine

ispitanika je završilo određene obuke, dok dva ispitanika navode da do sada nisu imali

prilike prisustvovati edukacijama iz oblasti zaštite djece u alternativnoj brizi. Treba

istaknuti da se i ovdje može raditi o osobama koje su se tek pridružile timu, pa do ovog

momenta nisu imali priliku prisustvovati edukaciji.

Ispitanici navode da se uglavnom radi o edukacijama koje je organizovalo Ministarstvo

zdravlja i socijalne zaštite i druge vladine insitucije, kao i nevladine organizacije. U jednom

od odgovora centara za socijalni rad navodi da su zaposlenici tog centra “zahvaljujući

saradnji sa Regionalnim udruženjem stručnih radnika socijalne djelatnosti, u poslednje dvije

godine prošli dvije edukacije (akreditovani prograni Zavoda za socijalnu zaštitu Republike

Srbije) koji su znatno olakšali rad stručnim radnicima (savladavanje stresa na poslu i

participacija korisnika u ostvarivanju prava)”.

U odgovorima se navodi i da su zaposlenici završili “...trening za hraniteljstvo, koji je

započeo 2013. godine i realizovao se u više etapa. Cilj Treninga bio je razvoj kapaciteta

stručnjaka, afirmacija i doprinos razvoju hraniteljstva u Republici Srpskoj.. Trening „Vođenje

slučaja“ organizovan u sklopu SOS dječija sela BiH u Sarajevu, koji je za cilj imao razvoj

kapaciteta stručnjaka, afirmacija i doprinos razvoju alternativne brige za djecu, koja se nađu

u stanju potrebe za istom, kao i načini na koje bi se mogle i trebale formirati baza podataka

za praćenje djece odvojene od porodice, zatim baza potencijalnih i aktivnih hraniteljskih

porodica, kao i baza potencijalnih usvojitelja...“ .

Također ispitanici navode i edukaciju “Razvoj hraniteljstva u Republici Srpskoj” UNICEF u

kojoj su edukaori bili iz organizacije Knowledge Factory/Fleksus uz Holandije u trajanju id

dvije godine (tri puta godišnje).

Ispitanici navode i da zbog smjene kadrova, odnosno skorijeg odlaska u penziju radnika

koji su već educirani, neophodno je da obuku završe i radnici koju do sada nisu educirani, a

radit će na poslovima starateljstva/hraniteljstva/usvojenja, ili koji će raditi u direktnoj

brizi odnosno pružanju podršku djeci i mladima u alternativnoj brizi.

Pojedini ispitanici u odgovoru ističu da bi bilo važno uvesti redovne, godišnje edukacije

koje bi bile obavezne za sve novozaposlene radnike u sistemu socijalne zaštite. Teme koje

bi bile poželjne su sve oblasti porodično pravne zaštite porodice i kako motivisati građane

za bavljenje hraniteljstvom.

Zanimljiv je i stav o potrebi organizovanja edukacije ili radionice usmjerne na savladavanje

stresa na poslu; rad na teškim slučajevima. Obzirom da su poslovi u centrima za socijalni

rad po svojoj prirodi jako teški i složeni , neophodno je “ulagati” i u stručne radnike u

dijelu koje se ne tiče isključivo stručnog rada.

Može se zaključiti da su zaposlenici centara za socijalni rad u Federaciji Bosne i

Hercegovine i Republike Srpske imali priliku edukovati se u oblasti zaštite prava

djece u alternativnoj brizi. Međutim, edukacije su bile sporadične, organizovane za

ograničen broj zaposlenika centra. Periodična promjena ljudskih kapaciteta unutar

radnih organizacija nameće potrebu da edukacije budu kontinuirane i obavezne, te

da obuhvate različite segmente zaštite prava djece u alternativnoj brizi i pravca djece

koja izlaze iz alternativne brige.

U prilog navedenom zaključku je i stav skoro svih centara za socijalni rad iz Federacije

Bosne i Hercegovine i svih centara za socijalni rad iz Republike Srpske o potrebi za

dodatnim edukacijama.68 Navedeni rezultati prikazano su u Grafikonu 7.

Grafikon 7

5.7 Žalbe i pritužbe djece na kvalitet smještaja

Smjernice UN definišu da svaka odluka o izdvajanju djeteta iz porodice mora biti donesena

od nadležnih organa, uz mogućnost preispitivanja, pri čemu se djeci i roditeljima mora

osigurati pravo na žalbu i pristup odgovarajućem pravnom zastupanju. Potrebno je da djeci

bude raspoloživ djelotvoran i neutralan mehanizam koji može da bilježi primjedbe,

pritužbe i žalbe. Ovaj mehanizam treba da omogući djeci konsultacije, primjenu mjera, i

povratnu informaciju od osobe koja je stručna za rad sa djecom i mladima. U ovaj proces je

potrebno uključiti mlade koji imaju prethodno iskustvo alternativnog smeštaja.69

Stavovi ispitanika uposlena u kantonalnim ministarstvima socijalne zaštite po ovom pitanju

su oprečna. Tako jedan ispitanik ističe da djeca i mladi nisu upoznati sa svojim pravima i

mogućnošću žalbe na kvalitet smještaja, a u drugom slučaju mišljenje je da jesu i to putem

nadzora i informisanja prvostepenih organa.

68 Neke od tema koje su predložili centri za socijalni rad u Federaciji Bosne i Hercegovine i Republici Srpskoj
odnose se na prava djece u konfliktnim razvodima, djeca ovisnici, djeca sa poremećajima u ponašanju, mini
PRIDE za sve uposlenike CSR koji rade na poslovima pružanja pomoći i podrške djeci u direktnoj brizi, briga o
mladima nakon punoljetstva, psihološka priprema za usvojenje i psihološka podrška nakon usvojenja,
edukacija za savjetovališni rad/tretman djece i porodice, vođenje slučaja, izrada plana zaštite djeteta, izrada
plana podrške hraniteljskoj i biološkoj porodici, emocionalni razvoj djece i zastoj u razvoju, gubici,
unaprjeđenje i definisanje mehanizama praćenja, primjeri dobrih praksi socijalno razvijenih država, burn out
treninzi i slično
69 Tačka 47, 99 UN Smjernica

0

2

4

6

8

10

12

14

Federacija Bosne i
Hercegovine

Republika Srpska

14

6

0
0

2

0

Da

Ne

Nemam stav po ovom pitanju

Od ukupno 16 ispitanih centara za socijalni rad u Federaciji Bosne i Hercegovine, njih

polovina nema informaciju da li su djeca i mladi u alternativnoj brizi upoznati sa svojim

pravima i mogućnošću žalbe na kvalitet smještaja, dok je 6 ispitanih na ovo pitanje

odgovorilo potvrdno. Jedan ispitanik smatra da djeca i mladi nisu upoznati sa svojim

pravima i mogućnošću žalbe na kvalitet smještaj, dok jedan ispitanik na ovo pitanje nije

ponudio odgovor.

Ispitanici koji su na ovo pitanje dali potvrdan odgovor, svoj stav obrazlažu time da se sa

mladima vrši stalna komunikacija i rad stručnih lica, na koji način se nastoji doći do

informacija, između ostalog, i da li su zadovoljni načinom smještaja i brige u ustanovi. U

odgovorima se navodi i da su djeca uključena u procjenu, plan i izvještaj. Pojedini ispitanici

navode da djeca imaju mogućnost uposlenicima centara isticati nezadovoljstvo kvalitetom

smještaja.

Međutim, ispitanici niti u jednom odgovoru ne navode konkretnu proceduru za podnošenje

žalbe ili pritužbe, odnosno ne navode konkretan pravni akt kojim je procedura propisana,

niti organ/ustanovu koji je nadležan za razmatranje eventualno podnesenih pritužbi.

Tvrdnji da nije jasno i precizno propisana procedura podnošenja pritužbi na kvalitet

smještaja, ide u prilog činjenica da je polovina ispitanih u odgovoru navelo da im nije

poznato da li se podnesene pritužbe pismeni evidentiraju i razmatraju. Ukupno 4 ispitanika

navode da se pritužbe pismeno evidentiraju i razmatraju. Dva ispitanika navode da se

pritužbe ne evidedentiraju, dok isti broj ispitanika na ovo pitanje nije ponudio odgovor.

Jedan dio centara za socijalni rad u Federaciji Bosne i Hercegovine navodi da u

dosadašnjem radu nije zaprimljena niti jedna pritužba na kvalitet smještaja, dok drugi dio

na ovo pitanja nije dao odgovor.

Skoro svi centri za socijalni rad iz Republike Srpske smatraju da su djeca i mladi u

alternativnoj brizi upoznati sa svojim pravima i mogućnošću žalbe na kvalitet smještaja.

Samo jedan ispitanik nije upoznat sa navedenom problematikom. U odgovorima na koje je

dat potvrdan odgovor navodi se da djeca znaju kome se mogu obratiti u slučaju kršenja

prava. Pojedini ispitanici navode da “projekat Briga o djeci koji se realizuje u Republici

Srpskoj doprinosi da se djeca”čuju”, dok drugi ističu da se djeca i mladi upoznaju sa pravima

i mogućnostima žalbe prilikom smještaja i revizije; da se to čini zavisno od uzrasta djeteta

kroz kontinuirane kontakte, razgovore u porodicu i Centru. Centar za socijalni rad

Vlasenica u odgovoru navodi da djeca koja su bila smještena u Domu “Rada

Vranješević”:”svakodnevno imaju mogućnost da kontaktiraju sa svojom majkom, Cenrom za

socijalni rad, ali i sa profesionalnim osobljem i da iznesu eventualna nezadovoljstva...”

U odgovorima centara za socijalni rad u Republici Srpskoj nisu navedene konkretne

procedure za podnošenje žalbe ili pritužbe, odnosno ne navodi se konkretan pravni akt

kojim je procedura propisana.

Analiza odgovora centara za socijalni rad u Republici Srpskoj pokazuje da od ukupno 5

ispitanika, samo jedan ispitanik navodi da se svaka žalba evidentira i razmatra na način da

se provjeravaju navodi, a nakon toga donosi odluka. Centri za socijalni rad iz Republike

Srpske u dosadašnjem radu nisu zaprimili nijednu žalbu djece i mladih na kvalitet

smještaja.

Zaključak koji se može izvesti da ni u Federaciji Bosne i Hercegovine, niti u Republici

Srpskoj ne postoje jasne i propisane procedure za podnošenje pritužbe/ sistem

iskazivanja stavova i mišljenja djece i mladih na kvalitet smještaja. Činjenica da žalbi do

sada nije bilo ne mora nužno odražavati stvarno stanje. To može biti rezultat

nedovoljnog poznavanja prava djece, kao i nepostojanje pravnog akta koji propisuje

jasne procedure.

5.8 Planovi prevencije potrebe za alternativnom brigom

Na pitanje da li postoje planovi prevencije potrebe za alternativnom brigom od dva

ispitanika uposlena u ministarstvima socijalne zaštite jedan nije dostavio odgovor na

predmetno pitanje, dok su u drugom slučaju kao odgovor navedeni Zakon o hraniteljstvu

Federacije BiH i Protokol o postupanju i saradnji s ciljem unaprijeđenja zaštite djece bez

roditeljskog staranja i porodica pod rizikom od razdvajanja na području kantona70.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine u jednom

slučaju nije dostavljen odgovor na predmetno pitanje, jedan od anketiranih ispitanika je

istaknuo da nije upoznat, u pet slučajeva je istaknuto da takvi planovi ne postoje.

U devet slučajeva ispitanici su odgovorili da da planovi postoje, a kao primjeri istih

navedeni su: da prilikom smještaja postoje planovi zaštite, te revizije istih; da se postupa

prema važećim zakonskim i podzakonskim aktima; da planovi postoje ali su slabo razvijeni;

da se porodice pod rizikom od razdvajanja posebno prate i podržavaju, a sve u cilju

prevencije potrebe za alternativnom brigom.

Na razini Republike Srpske dva ispitanika su istaknula da planovi ne postoje, u tri slučaja je

odgovoreno je da planovi postoje, ali ispitanici nisu precizirali o kojim planovima je je riječ,

a u jednom slučaju istaknuto: “nismo upoznati da postoje izdvojene politike i planovi na ovu

70 Protokol o postupanju i saradnji s ciljem unaprijeđenja zaštite djece bez roditeljskog staranja i porodica
pod rizikom od razdvajanja usvojen je u Zeničko-dobojskom kantonu

temu, a da se već ne sprovode Zakonom o socijalnoj zaštiti Republike Srpske”. Izuzetak

predstavlja jedan ispitanik koji je naveo da planovi postoje i iste konkretizovao na način da

je naveden slijedeći dokument. “Akcionim planom Centra predviđene aktivnosti na jačanju

kapaciteta porodica, a periodično se implementiraju i različiti projekti u cilju jačanja

porodice”.

Zaključak koji izvodimo jeste da

o u Federaciji BiH i Republici Srpskoj postoje planovi prevencije potrebe za alternativnom

brigom, ali profesionalci nisu precizirali o kojim planovima je riječ;

o postoji potreba za donošenjem jasnih i vidljivih planova prevencije potrebe za

alternativnom brigom.

5.9 Planovi izdvajanja djece iz porodice porijekla

Na pitanje da li postoje planovi izdvajanja djece iz porodice porijekla od dva ispitanika

uposlena u ministarstvima socijalne zaštite jedan nije dostavio odgovor na predmetno

pitanje, dok su u drugom slučaju kao odgovor navedeni Zakon o hraniteljstvu Federacije

BiH i Protokol o postupanju i saradnji s ciljem unaprijeđenja zaštite djece bez roditeljskog

staranja i porodica pod rizikom od razdvajanja na području kantona.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine tri ispitanika

nisu dostavila odgovor na predmetno pitanje. U šest slučajeva istaknuto je da planovi

izdvajanja djece iz porodice porijekla postoje, uz primjedbu da je riječ o procedurama

izdvajanja iz porodice porijekla; da je riječ o planovima stručnih radnika centra; da se

postupa prema važećim zakonskim i podzakonskim aktima; da postoje ali su slabo

razvijeni.

U sedam slučajeva navedeno je da nema planova izdvajanja iz porodice porijekla.

“Nemoguće je planirati nešto unaprijed, jer je svaki slučaj zaseban i specifičan sam po

sebi”.

Komentar ispitanika iz CSR

Na razini Republike Srpske u jednom slučaju odgovor na predmetno pitanje nije dat, u dva

slučaja odgovor je da planovi ne postoje, u dva slučaja navedeno da postoje planovi

prevencije potrebe za alternativnom brigom, dok je jedan ispitanik istaknuo da postoji

propisana jasna procedura procjene potrebe izdvajanja djeteta iz porodice.

Zaključak koji se izvodi jeste da:

o u Federaciji BiH i Republici Srpskoj postoje planovi izdvajanja djece iz porodice,

ali profesionalci nisu precizirali o kojim planovima je riječ;

o postoji potreba za donošenjem jasnih i vidljivih planova izdvajanja djece iz

porodice

5.10 Odluka o obliku alternativne brige za djecu i mlade

Na pitanje tko donosi odluku o obliku alternativne brige za djecu i mlade u pojedinačnim

slučajevima dva ispitanika uposlena u ministarstvima socijalne zaštite istaknula su da to

čine prvostepeni organi nakon provedenih procedura i dobijenih saglasnosti od

Ministarstva (dijete, mlada osoba, roditelj ili staratelj); organi starateljstva (centri za

socijalni rad) prema mjestu prebivališta djeteta, uzimajući u obzir sve okolnosti u cilju

zaštite najboljeg interesa djeteta.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine jednom slučaju

odgovor na pitanje nije dat, jedan ispitanik istaknuo je da nije upoznat, 13 ispitanika

istaknulo da odluku o obliku alternativne brige donosi stručni tim centra za socijalni rad, u

jednom slučaju navedeno je da odluku donose roditelji, tim za zaštitu djece i sud.

Na razini Republike Srpske kao odgovor na ovo pitanje istaknuto je da odluku donosi

stručni tim centra koji se bavi pitanjem smještaja u alternativnu brigu u saradnji s drugim

institucijama; stručni tim centra kojeg čini socijalni radnik, psiholog, pedagog i pravnik.

“U pojedinačnim slučajevima odluku o obliku alternativne brige za djecu i mlade donosi

stručni tim, a sve u pogledu najboljeg interesa dijeteta uz uvažavanje želja, mišljenja i

potreba samog djeteta, odnosno djece, staratelja i uz mišljenje predstavnika relevantnih

institucija, koji u datom momentu-učestvuju, direktno ili indirektno u cjelokupnom

procesu. Svaku odluku neophodno je više puta razmotriti i pratiti njenu realizaciju-vršiti

nadzor,jer se radi o zivotu najvazniji članova društva, a to su naravno djeca”.

Odgovor ispitanika iz CSR

Zaključak je da su profesionalnci u Federaciji BiH i Republici Srpskoj upoznati su s

procedrama donošenja odluke o obliku alternativne brige o djeci.

5.11 Najbolji interes djeteta

Na pitanje da li se prilikom određivanja oblika alternativne brige vodi računa o najboljem

interesu djeteta, dva ispitanika uposlena u kantonalnim ministarstvima socijalne zaštite

navode da se vodi računa o najboljem interesu djeteta.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine u jednom

slučaju odgovor na predmetno pitanje nije dat, jedan ispitanik je istanknuo da nije upoznat,

uz opasku da u slučajevima smještaja u ustanove, hraniteljske i usvojiteljske porodice

stručni tim vodi računa o najboljem interesu djeteta i mlade osobe, a 14 ispitanika dalo je

potvrdan odgovor, uz opaske da organ starateljstva sve odluke donosi u najboljem interesu

djeteta; da se uvijek vodi računa o interesu djeteta, da je interes djeteta vodilja u svim

radnjama kada se odlučuje o zaštiti djece.

Na razini Republike Srpske svi anketirani bili su složni u svom odgovoru da je interes djece

i mladih prioritet u postupanju.

Zaključak koji se može izvesti jeste da stručni kadar u Federaciji BiH i Republici

Srpskoj u svom radu vode se principom najboljeg interesa djeteta

5.12 Participacija djece

Na pitanje da li su djeca i mladi uključeni u proces donošenja odluke o alternativnoj brizi

sedam ispitanika odgovorilo je sa DA, dva su istaknula da su djeca uključena ovisno o dobi,

odnosno ukoliko mogu shvatiti potrebu zbrinjavanja, tri stručnjaka odgovorili su NE, jedan

je istaknuo da se: “uglavnom radi o hitnosti, takve odluke donosi organ starateljstva

samostalno”, jedan je istaknuo da su djeca “uključena u pojedinim slučajevima” jedan

ispitanik je istaknuo da nije upoznat, a u jednom slučaju odgovor na pitanje nije dat.

Na razini Republike Srpske svi anketirani istaknuli su da su mladi uključeni u proces

donošenja odluke, a posebno se izdvajaju slijedeći odgovori:

“Poštujući njihova prava, za ovaj vid brige o djeci i mladima obavezna je njihova

pismena saglasnost, uključenost u procesu odluke za donošenje najpoželjnijeg oblika

rješenja za njihovo dobro”.

“Da ukoliko su dovoljni zreli da mogu da shvate značaj odluke (uglavnog stariji od 10

godina)”.

Na pitanje na koji način djeca i mladi učestvuju u procesu donošenja odluke dva ispitanika

koja su uposlena u ministarstvima socijalne zaštite kao odgovor na ovo pitanje navela su:

da djeca sudjeluju uz podršku stručnih osoba(socijalni radnici, psiholozi i drugo) srodnika,

putem intervjua, opservacije i slično; da starija djeca aktivno učestvuju u izboru smještaja

za sebe, jer ukoliko djeca ne žele da budu smještena u određeni oblik brige, onda je taj

smještaj nemoguć.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine u jednom

slučaju je istaknuto da djeca i mladi ne učestvuju u procesu donošenja odluke, jedan je

istaknuo da nije upoznat, u dva slučaja odgovor na pitanje nije dat, a jedan ispitanik

istaknuo je da je to nepoznato.

Jedanaest preostalih istaknulo je da djeca učestvuju u procesu donošenja odluke, ali su

odgovori raznovrsni i to kako slijedi: Ukoliko su sposobni izjasniti se i shvatiti značaj prava o

kojima se donosi odluka djeca se svakako saslušavaju I daje im se mogućnost izjašnjavanja I

sudjelovanja u iznalaženju najboljeg interesa za njih, a ako se radi o mlađoj uzrasnoj dobi

procjena se vrši uvidom u stanje na terenu, prikupljanje informacije od bližih srodnika ili iz

okoline u kojoj je dijete odraslo; u razgovoru sa stručnjacima, ponekad i sa sucem; Stručni

saradnik koji radi na referatu smještaja obavlja razgovor sa djetetom, ukoliko se ne radi o

hitnom smještaju zajedno sa djetetom posjeti se ustanova u koji će se dijete potencijalno

smjestiti (npr. radi upoznavanja sa samom ustanovom, osobljem koje će voditi brigu o

djetetu); iznošenjem vlastitog mišljenja; aktivno su uključeni u donošenje odluka,uzima se u

obzir njihovo mišljenje i prijedlozi; uključeni su u plan zaštite, vodi se računa o njihovim

potrebama i željama; Ukoliko su dobi da mogu da shvate poziciju u kojoj se nalaze, stručni tim

uzima u obzir njihovo mišljenje ukoliko je u najboljem interesu; iznošenjem vlastitog stava; u

službi se organizuje porodična konferencija na koje je prisutno i samo dijete ili mlada osoba;

prilikom izrade plana zaštite; iznose svoje mišljenje kroz postupak i zauzimaju stavove o

tome, ukoliko su sposobni da izraze mišljenje.

Na razini Republike Srpske svi aknektirani dostavili su odgovor na predmento pitanje, iz

kojeg proizilazi da djeca i mladi učestvuju u procesu donošenja odluke, kojom prilikom se

poštuje njihova volja i želja, te daju saglasnost na isto.

“Djeca i mladi aktivno učestvuju u procesu donošenja odluka i uključeni su u sve faze

postupka. Stručni radnici nastoje uskladiti želje djeteta sa njegovim najboljim interesom.

Obavezno se obavlja razgovor sa djetetom, sačinjava službena zabilješka o tome i

zapisnik o saslušanju stranke”.

Zaključak je da su djeca uljučena u proces donošenja odluke o obliku alternativnog

zbrinjavanja, međutim oblik i način njihove participacije na razini Federacije BiH

različito je shvaćen od strane profesionalaca. Međutim, potrebno je na razini

Federacije BiH na jednoobrazan način urediti pitanje učešća djeteta u donošenju

odluke o načinu njegovog zbrinjavanja

5.13 Oblici alternativne brige

Na pitanje koji su najzastupljeniji oblici alternativne brige u i razlozi za to dva ispitanika

koja su uposlena u ministarstvima socijalne zaštite navela su hraniteljstvo, usvojenje,

dnevno zbrinjavanje i tradicionalno usvojenje.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine jedan je

istaknuo da nije upoznat, u jednom slučaju navedeno je da je odgovor na predmetno pitanje

nepoznat.

Ostalih 14 ispitanika dali su u značajanoj mjeri istovrsne odgovore i to: smještaj u ustanove

socijalne zaštite, smještaj u hraniteljske porodice, usvojenje, SOS dječija sela, dnevne

centre, dječije domove, individualni smještaj, život u lokalnoj zajednici uz podršku. Pojedni

ispitanici dali su primjedbu koje se odnose na institut hraniteljstva u smislu da isto

nerazvijeno, da nije zaživjelo u praksi, odnosno da nije dovoljno zaživjelo, a istaknut je i

problem nedostatka hraniteljskih porodica.

Na razini Republike Srpske ispitanici u oblasti alternativne brige ocijenili su: hraniteljstvo i

smještaj u ustanove (dječije domove), SOS dječija sela kao najzastupljenije oblike

alternativne brige.

Zaključak koji se izvodi jeste da je potrebno na razini Federacije BiH i Republike Srpske

kontinuirano raditi na promociji hraniteljstva i podizanju svjesti javnosti o postojanju

institute hraniteljstva i njegovim prednostima .

5.14 Nadzor i praćenje nad ustanovama i stručnjacima

Na pitanje tko vrši nadzor i praćenje nad ustanovama, odnosno stručnjacima koji se bave

pružanjem akternativne brige, dva ispitanika koja su uposlena u ministarstvima socijalne

zaštite kao nadzorni organ naveli su: Ministarstvo zdravstva, rada i socijalne politike,

putem stručnog nadzora i inspekcija; Ministarstvo za rad, socijalnu politiku i socijalnu

zaštitu vrši nadzor nad stručnim radom ustanova socijalne zaštite, odnosno postupku

smještaja u alternativne vidove brige, osnivači i upravni odbori vrše nadzor nad radom

ustanova socijalne zaštite, a istaknuti je i problem nedostatka inspektora u kantonalnoj

upravi za inspekcijske poslove.

Od 16 ispitanika iz centara za socijalni rad u Federaciji Bosne i Hercegovine u jednom

slučaju istaknuto je da je odgovor na predmetno pitanje nepoznat, u jednom slučaju

odgovor na predmetno pitanje nije dat, jedan ispitanik istaknuo je da nije upoznat , uz

opasku da nadzor nad ustanovama socijalne zaštite, stručnjacima nadzor vrše nadležna

ministarstva, Ministarstvo za rad, socijalnu politiku i povratak. U Grafikonu 8 dajemo

prikaz strukture odgovora.

Grafikon 8

Kao odgovor na ovo pitanje na razini Republike Srpske ispitanici su dali različite odgovore i

to kako slijedi: Komisija, koju odredi Ministarstvo nadležno za poslove socijalne zaštite;

Ministarstvo zdravlja i socijalne zaštite Republike Srpske i lokalna zajednica; osnivač;

Institucije Ministarstva i Institucije Ombudsmana za djecu; nadležno ministarstvo i gradska

uprava.

0

1

2

3

4

5

6

7

8

9

9

5

2

1 1 1 1

Ministarstva

Centri za socijalni rad

Osnivač

Odgovorna osoba

Nevladine organizacija

Kantonalna inspekcija

Federalno ministarstvo rada i
socijalne politike

6. Analiza rezultata sa fokus grupe

UN Konvencija o pravima djeteta71 se temelji na četiri osnovna principa i to: opstanak i

razvoj djece, najbolji interes djeteta,

participacija i nediskriminacija. Član 12. UN

Konvencije propisuje obavezu države da

osigura djetetu pravo na slobodno

izražavanje svojih stavova o svim stvarima

koje se na njega odnose, te da ih uvažava u

skladu s dobi i zrelošću djeteta. U smislu

člana 13. UN Konvencije, djetetu je

zagarantovana i sloboda izražavanja, a

temeljem člana 14. svako dijete ima pravo na

slobodu misli, savjesti i vjere.

Polazeći od prava djece i obaveze države da osigura prticipaciju djeteta u prilikom

donošenja svih odluka od značaja za život djeteta, smatrali smo značajnim čuti i glas djece.

Fokus grupa sa djecom iz SOS Dječija sela u Bosni i Hercegovini72 zamišljena je kao

interaktivna radionica koja je za cilj imala razmjenu mišljenja i stavova, ali i prikupljanje

informacija koje su istraživačkom timu pomogle da kreira zaključke o tome koliko se prava

djece primjenjuju u sistemu alternativne brige. Sa djecom je razgovarano i o pravima koja

garantuje UN Konvencija o pravima djeteta, a imali su priliku svoj stav izraziti kroz anketu

koja je sadržavala „izjave“ kojima su trebali dati ocjenu od 1 do 5, a u skladu sa vlastitim

stavovima i uvjerenjima (primjer ankete dat je u Aneksu dokumenta).

Ograničenja sa kojima smo se suočili prilikom organizovanja fokus grupe, prvenstveno

zbog kratkog roka za finalizaciju dokumenta, jesu nemogućnost organizovanja fokus grupe

u svim kantonima u Federaciji BiH i opštinama u Republici Srpskoj koje su predmet

istraživanja, kao i ograničenje u pogledu broja djece koja su prisustvovala fokus grupi.

Generalna zapažanja sa održane fokus grupe jesu da kod djece postoji visok stepen

poznavanja prava koja garantuje UN Konvencija o pravima djeteta. Tako su svi anketirani

izjavi „upoznat sam sa svojim pravima“ dali najviše ocjene. Analiza ankete pokazuje da

većina djece zna šta znači institut starateljstva, dok je u samo dva slučaja ovoj izjavi data

ocjena manja od pet. To svakako može biti rezultat dugogodišnjeg i intenzivnog rada sa

71 Dostupna na:https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2013031807224360cro.pdf
72 Fokus grupa je održana dana 21.01.2020. godine u prostorijama SOS Dječija sela u Bosni i Hercegovini u
Sarajevu. Fokus grupi prisustvovalo je devetero djece, uzrasta 13-16 godina, od toga 5 djevojčica i 4 dječaka.

Jedan/na od učesnika fokus grupe je u

anketi naveo/la sljedeće:

„Cijenim sve, zato što moj staratelj nije samo

staratelj, već osoba koja me prati kroz svako

razdoblje života. To nije staratelj već moja

majka, žena, kraljica, osoba puna ljubavi,

spremna dati maksimalnu pažnju kad mi je

potrebna“.

https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2013031807224360cro.pdf

djecom, kako od strane staratelja i nastavnika, tako i od strane predstavnika nevladinog

sektora i javnih institucija.

Analiza ankete pokazuje da su djeca u najvećoj mjeri zadovoljna sa okruženjem u kojem

žive. Svi anketirani su zadovoljni sa saradnjom koju ostvaruju sa starateljem, te su istu

ocijenili najvišom ocjenom, dok je u samo jednom slučaju ta saradnja ocijenjena sa ocjenom

3. Rezultati ankete pokazuju da je podrška staratelja u životnim okolnostima djece bila

važan faktor za njihov psihofizički razvoj. S tim u vezi, većina anketiranih je potvrdila da su

staratelji imali vremena za njih i da su zadovoljni podrškom koju su im pružili, s tim da je

samo jedan anketirani dao ocjenu 1 na izjavu „moj staratelj je bio dostupan“. Obzirom da na

pitanja djeca nisu imala mogućnost dati šire obrazloženje, razloge za navedene odgovore

ne možemo detaljnije analizirati. Analiza ankete pokazuje da većina ispitanika smatra da su

dobili pomoć staratelja kada im je bila potrebna i da im je podrška koju su imali bila

korisna. Generalan stav svih ispitanika je da su im staratelji pomogli u rješavanju problema.

Obrazovanje ima veliki utjecaj na životne šanse djece i omladine, jer je učestalost

siromaštva u pozitivnoj korelaciji sa stepenom obrazovanja.73 Konvencija o pravima djeteta

članom 28. garantuje svakom djetetu pravo na obrazovanje bez diskriminacije po bilo

kojem osnovu. Analizom dobijenih rezultata izvodi se zaključak da su staratelji podržali

obrazovanje svih ispitanika. Istovremeno, 4 ispitanika su dala ocjenu 3

izjavi „staratelj me je ohrabrio da pohađam školu“. Dakle, ovakav rezultat može ukazivati

da u četiri slučaja staratelji nisu u dovljnoj mjeri djelovali motivirajuće na stvaranje odluke

kod djece da započnu sa procesom obrazovanja ili da nastave proces obrazovanja (prelazak

iz osnovne u srednju školu), odnosno da staratelji nisu u dovoljnoj mjeri pružali podršku

djeci u određenim „kriznim periodima“ u životu kada im je intenzivnija podrška bila

potrebna.

Značaj igre i rekreacije u životu svakog djeteta priznat je još u Deklaraciji o pravima djeteta

iz 1959. godine koja članom 7. propisuje obavezu društva i države da djetetu u potpunosti

pruže priliku za igru i rekreaciju, kao i obavezu promoviranja uživanja ovog prava. Pravo

djeteta na slobodno vrijeme, igru i kulturne aktivnosti propisano je članom 31. Konvencije

UN-a o pravima djeteta.74

Slobodno vrijeme obuhvata vrijeme prije ili vrijeme poslije vremena koje dijete provodi u

vrtiću, školi ili negdje drugdje. Slobodno vrijeme moglo bi se definirati i kao vrijeme i

73 SOS Dječija sela u Bosni i Hercegovini, „Položaj djece u Bosni i Hercegovini“, Sarajevo, oktobar 2014.
godine;
74 Član 31. UN Konvencije o pravima djeteta:
 „1. Strane ugovornice priznaju pravo djeteta na odmor i slobodno vrijeme, na učešće u igri i rekreativnim
aktivnostima koje odgovaraju uzrastu djeteta i na slobodno učešće u kulturnom životu i umjetnosti.
2. Strane ugovornice će poštovati i podsticati pravo djeteta na puno učešće u kulturnom i umjetničkom životu i
podržat će pružanje odgovarajućih i jednakih mogućnosti za kulturne, umjetničke, rekreativne i slobodne
aktivnosti.’’

prostor bez obaveza, vrijeme koje je predviđeno za zabavu ili podsticaj koji djeca mogu po

svojoj volji izabrati kako bi ga ispunili nekom svojom aktivnošću ili neaktivnošću. Igra i

rekreacija odvijaju se kad su djeca sama, sa svojim vršnjacima ili sa odraslima koji im u tom

smislu pružaju podršku.75

Svjesni važnosti značaja navedenog prava za pravilan psihofizički razvoj djeteta i njegovu

socijalizaciju, anketa je sadržavala i izjavu „znam šta radim u slobodno vrijeme“ i „staratelj

me je savjetovao šta da radim u svoje slobodno vrijeme“. Na prvu izjavu troje od ukupno

devet anketirane djece dalo je ocjene od 1 do 3, odnosno troje od ukupnog broja anketirane

djece nije u potpunosti zadovoljno sa načinom na koji provode slobodno vrijeme. Također,

anketa je pokazala da u svim slučajevima staratelj savjetuje djecu šta da rade u slobodno

vrijeme, što predstavlja pozitivan rezultat. Način na koji se u porodici provodi slobodno

vrijeme utiče na razvoj djeteta, na njegovo odrastanje, samopouzdanje, razvoj kreativnosti,

socijalnih i intelektualnih sposobnosti. Treba imati u vidu da uloga staratelja je da

usmjeravaju dijete u njegovim aktivnostima, a one se mijenjaju s njegovim odrastanjem.

Međutim, staratelji pritom nikako ne bi smjeli otići u onu drugu krajnost da dijete

usmjeravaju u skladu s vlastitim ambicijama, što može dovesti do zanemarivanja

emocionalnog razvoja djeteta76

Slične odgovore djeca su dala i na izjavu „imam prijatelje oko sebe“i „staratelj me je

ohrabrio da stvorim krug prijatelja“. Dva od ukupnog broja anketiranih je navedenim

izjavama dalo ocjene 2 i 3. Polazeći od pretpostavke da djeca svoje slobodno vrijeme

uglavnom organiziraju sa prijateljima, na osnovu dobijenih rezultata može se izvesti

zaključak da su djeca zadovoljna načinom na koji provode slobodno vrijeme i krugom

prijatelja koji ih okružuju.

Od ukupnog broja anketiranih, njih troje je dalo ocjenu 3 izjavi „znam šta mi je potrebno da

bih živio sam“. Međutim, ukoliko uzmemo u obzir da su u fokus grupi učestvovala djeca

različitog uzrasta i to od 13 do 16 godina, moguće je da su mlađi učesnici dali ove ocjene.

Ohrabrujući i pozitivni su odgovori prema kojima svi ispitanici znaju koji su im ciljevi za

budućnost.

Zaključak koji se može izvesti nakon održane fokus grupe jeste da djeca znaju da imaju

pravo da iznesu svoje mišljenje i da se njihovo mišljenje uvažava kod donošenja bitnih

odluka. Učesnici fokus grupe bili su otvoreni za razgovor i pokazali su visok stepen znanja o

svojim pravima.

75 Institucija Ombudsmena z a ljudska prava Bosne i Hercegovine, Specijalni izvještaj „Djeca i slobodno
vrijeme“, Banja Luka, decembar 2013. godine, dostupan na:
https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2014051313564240bos.pdf
76 Ibidem

https://www.ombudsmen.gov.ba/documents/obmudsmen_doc2014051313564240bos.pdf

Participativna prava djeteta su univerzalna, ali da li je i njihova primjena? Studija koja je

provedena u ranijem periodu pokazala je da su djeca svjesna ovoga prava i često smatraju

kako ih odrasli slušaju, ali ne čuju.77 Dakle, otvara se pitanje u kojoj mjeri škole i/ili centri

za socijalni rad uvažavaju pravo na participaciju, kao proces u kome dijete ima pravo da

izrazi svoje mišljenje, da njegovo mišljenje bude ne samo saslušano, nego i da se uzme se u

obzir u svim stvarima i postupcima koji ga se tiču.

Osnaživanje svih relevantnih aktera u kreiranju mehanizama koji će doprinijeti većem

stepenu ostvarivanja prava na participaciju, stalan je proces, koji zahtijeva edukaciju i

jačanje kapaciteta službenika centara za socijalni rad, nastavnika i osoblja u školama, kao i

roditelja.

7. Opservacije institucije Ombudsmena za ljudska prava Bosne i

Hercegovine i Ombudsmena za djecu Republike Srpske.

U okviru izrade Analize, prepoznat je značaj institucije Ombudsmena za ljudska prava

Bosne i Hercegovine i Ombudsmena za djecu Republike Srpske u zaštiti i promociji prava

dijece, a o čemu je bilo riječi u poglavlju broj 4.

Obzirom na prednje, upitnik je upućen i naprijed navedenim institucijama, međutim

imajući u vidu specifičnost nadležnosti naprijed navedenih, u nastavku teksta biti će

iznesene najznačajnije opservacije ispitanika.

7.1 Institucija Ombudsmena za ljudska prava Bosne i Hercegovine

U odgovoru institucije Ombudsmana za ljudska prava Bosne i Hercegovine posebno je

istaknuta neophodnost informiranja djece i mladih u alternativnoj brizi:

“kako od strane ustanova, hranitelja, radnika centara za socijalni rad, ali potrebno je i

organizovati posjete nevladinih organizacija ustanovama, organizovati stalnu komunikaciju i

dodatnu edukaciju za hranitelje, predstavnici nezavisnih institucija za zaštitu prava djece

(poput ombudsmana) treba da periodično posjete ustanove u kojima se nalaze djeca itd.”

Nadalje posebno se naglašava princip participacije djece:

”Bez obzira na vrstu postupka, djetetu mora biti obezbijeđeno da u punoj mjeri, u skladu sa

svojim razvojnim mogućnostima, učestvuje u postupku i ostvaruje sva svoja procesna prava i

77 SOS Dječija sela Bosna i Hercegovina, „Analiza položaja djece bez roditeljskog staranja i/ili djece kojoj prijeti
gubitak roditeljskog staranja zasnovana na pravima djece“, Sarajevo, oktobar 2014. godina;

ovlašćenja. Dijete se mora uključiti u postupak prije nego što donese bilo koju odluku koja

utiče na djetetov sadašnji ili budući status. Konvencija o pravima djeteta je priznala djetetu,

koje je u stanju formirati vlastito mišljenje, pravo na slobodno izražavanje svojih stavova o

svim pitanjima koja se na njega odnose, a država ih je dužna uvažavati u skladu s uzrastom i

zrelošću djeteta“.

Na okolnosti donošenja odluke o obliku alternativne brige, odnosno na pitanje tko donosi

odluku o obliku alternativne brige istaknuto je slijedeće:

“Centri za socijalni rad/službe, odnosno sudovi. Prema roditeljima koji roditeljsko staranje

ostvaruju/roditeljsko pravo vrše suprotno interesu djeteta, mogu se izreći različite mjere,

odnosno mjere s različitim posljedicama. Međutim, s obzirom na to da je u najboljem interesu

djeteta da živi s roditeljima, zaštita djeteta se mora nastojati postići mjerama čije određivanje

nema za posljedicu njegovo odvajanje od roditelja. Tek onda kada se njihovim određivanjem

dijete ne može zaštititi, najbolji interes djeteta (u daljem tekstu NID) zahtijeva određivanje

mjere čija posljedica je izdvajanje djeteta iz porodične sredine.

Prva grupa mjera je prema PZ FBiH i PZ BD u nadležnosti organa starateljstva, a druga u

nadležnosti suda, dok je prema PZ RS u nadležnosti suda samo oduzimanje roditeljskog prava.

Zakonodavci su organu starateljstva priznali šira ovlaštenja nego sudu: sud može izricati

samo mjere koje su izričito normirane zakonom, a organ starateljstva pored eksplicitno

predviđenih mjera može odrediti i druge, potrebne mjere radi zaštite prava i najboljeg

interesa djeteta.

Usvojenje je najpoželjniji i najadekvatniji oblik zaštite djece bez roditelja ili odgovarajućeg

roditeljskog staranja, jer se njime zasniva roditeljski, odnosno srodnički odnos između djeteta

i osoba koje ga usvajaju.

Zbog toga u oblasti usvojenja najbolji interes djeteta ima poseban značaj, što je naglašeno i u

Konvenciji o pravima djeteta; od načela da najbolji interes djeteta uvijek ima „prvenstveni“

značaj, odstupljeno je u odredbi člana 21. koja normira da „će države članice koje priznaju

i/ili dozvoljavaju usvojenje osigurati da najbolji interes djeteta bude od ključnog značaja“. Na

isti način značaj NID-a je naglašen i u Evropskoj konvenciji o usvojenju djece (Revidirana,

2008).

To znači da je najbolji interes najvažniji uslov i osnovni kriterij pri donošenju svih odluka koje

se tiču usvojenja. Ovaj stav je prihvaćen i u domaćem pravu, tako da organ starateljstva ne

može donijeti nijednu odluku koja nije u najboljem interesu djeteta – usvojenika.

Starateljstvo je primarni oblik zaštite maloljetne djece bez roditeljskog staranja ili bez

odgovarajućeg roditeljskog staranja, čija je svrha zamjena roditeljskog staranja, odnosno

briga o ličnosti, zdravlju, obrazovanju i osposobljavanju djeteta za samostalan život i rad, kao

i zastupanje maloljetnog djeteta te zaštita njegove imovine. Najvažniji kriterij za donošenje

odluke o stavljanju pod starateljstvo, pri vršenju starateljstva te donošenju odluke o

prestanku dužnosti staratelja i prestanku starateljstva treba biti NID.

Hraniteljstvo, kao jedan od oblika alternativnog zbrinjavanja djece, normirano je u domaćem

pravu Zakonom o socijalnoj zaštiti i Pravilnikom o hraniteljstvu RS, Zakonom o hraniteljstvu u

FBiH i Zakonom o socijalnoj zaštiti BD. Ono je oblik zaštite koji se sastoji u

zbrinjavanju/smještaju djeteta izvan njegove porodice, u drugoj – hraniteljskoj porodici, u

kojoj mu se osigurava zaštita, briga i pomoć. Za ovu ustanovu relevantne su i Konvencija o

pravima djeteta, UN Smjernice za alternativno zbrinjavanje djece te stavovi Komiteta u

Općem komentaru br. 14. Ovaj, kao i drugi oblici alternativnog zbrinjavanja djece, određuju

se samo onda kada su neophodni, pa se moraju poštovati uslovi propisani radi osiguranja

prava i najboljeg interesa djeteta – hranjenika.

NID zahtijeva da se dijete zadrži u vlastitoj porodici, a ako je zbrinuto/smješteno u

hraniteljsku porodicu, dok mu se pruža taj oblik zaštite treba stvarati uslove za povratak

djeteta u svoju porodicu, a ako to nije moguće, treba naći odgovarajuće i trajnije rješenje,

kakvo je usvojenje. Da bi se djetetu bez roditeljskog staranja osiguralo najbolje okruženje za

razvoj, neophodno mu je obezbijediti podršku koja će biti usmjerena na pružanje stalnog i

stabilnog porodičnog staranja. Ovo podrazumijeva obezbjeđenje resursa za očuvanje

porodice, ujedinjenje porodice, hraniteljstvo, usvojenje ili druge oblike porodičnog staranja.

Ukoliko nije moguće osigurati ostanak/zbrinjavanje u porodici, dijete će se smjestiti u

odgovarajuću ustanovu, koja mu obezbjeđuje stanovanje, ishranu, odijevanje, pomoć, brigu,

vaspitanje i obrazovanje, osposobljavanje za privređivanje, radne, kulturne, zabavne i

rehabilitacione aktivnosti, zdravstvenu zaštitu. Rezidencijalni smještaj treba biti privremen i

ograničen samo na one slučajeve u kojima je procijenjeno da će se tim oblikom zaštite u

najvećoj mogućoj mjeri zaštiti NID“.

7.2 Ombudsmen za djecu Republike Srpske

Institucija Ombudsmena za djecu Republike Srpske dostavila je odgovor78 u kojem je

istaknuto da je Institucija, vezano za pitanja alternativnog smještaja, sačinila posebne

izvještaje, a ovom prilikom prenosimo i najznačajnije opservacije iz istih koje su od značaja

za Republiku Srpsku i to:

1. Poseban izvještaj Ombudsmana za djecu Zaštita prava i interesa djece bez roditeljskog

staranja79

78 Akt broj: 46/O/20 od 27.07.2020. godine
79 http://www.djeca.rs.ba/uploaded/DJECA%20U%20DOMU%20izvje%C5%A1taj%20SAJT.pdf

http://www.djeca.rs.ba/uploaded/DJECA%20U%20DOMU%20izvje%C5%A1taj%20SAJT.pdf

„Nažalost, prisutna je praksa da princip najboljeg interesa djeteta nije adekvatno primijenjen

u situacijama kada su djeca lišena porodičnog okruženja, jer najbolji interes djeteta nije

primarno razmatran kod izbora oblika alternativne brige i regulisanja smještaja djece u

različitim oblicima alternativne brige. Tako, rješenje kojim se dijete izdvaja iz porodice i

zbrinjava u ustanovu ne sadrži obrazloženje iz kojeg je vidljivo da je smještaj u ustanovu u

njegovom najboljem interesu, ne konstatuje se da su iscrpljene sve druge mogućnosti

zbrinjavanja djeteta, ne utvrđuju se i ne obrazlažu stvarni razlozi za smještaj, ne određuje da

je smještaj u domu privremen i na koje vrijeme, ne uređuje kontakt sa porodicom. Rješenjem

se ne konstatuje ni da su, u cilju zaštite djeteta i njegovih interesa, preduzimane odgovarajuće

mjere porodično-pravne zaštite. Iz priloženog rješenja, a ono je samo jedno u nizu gotovo

identičnih, nevjerovatno je da nema ni riječi obrazloženja, nema staraoca djeteta u postupku

– ko zastupa dijete i njegov interes, rješenje je dostavljeno računovodstvu, dosije i arhiva, ko

to treba da uloži žalbu na ovo rješenje…

…U postupku u kojem se odlučuje o pravu djeteta, dijete o tome nije pitano, nema mišljenja ni

stava djeteta o tako važnom pitanju koje se njega tiče ni u jednom rješenju. Uzrasna dob

djeteta, kada se prema Zakonu zahtijeva i saglasnost djeteta za usvojenje, određena je

zakonom sa 10 godina života djeteta. Međutim, i u svim drugim situacijama, s obzirom da se

radi o tako važnim pitanjima koja se tiču djeteta, neophodno je djetetu omogućiti

ostvarivanje prava naizražavanje mišljenja i učešće u postupku koji se njega tiče. Ovo pravo

djeteta zavisno je samo od uzrasta djeteta i njegove mogućnosti da razumije i shvata

posljedice cjelokupnog postupka. Bez obzira da li se radi o potpunom ili nepotpunom

usvojenju, bez obzira ko su usvojioci, da li će dijete biti zbrinuto u hraniteljskoj porodici ili

instituciji, dijete ima pravo dobiti potrebne informacije i izraziti svoje mišljenje o tako važnom

pitanju. Mišljenju djeteta mora se posvetiti dužna pažnja i isto mora biti dio obrazloženja o

procjeni najboljeg interesa djeteta u svakom pojedinačnom slučaju, što u praksi na žalost

izostaje.“

S tim u vezi date su preporuke nadležnim organima u cilju otklanjanja uočenih

nedostataka.80

80 …Ombudsman za djecu, u skladu sa zakonom utvrđenim ovlaštenjima, predlaže Ministarstvu zdravlja i
socijalne zaštite preduzimanje potrebnih mjera i aktivnosti radi otklanjanja situacija koje dovode do povrede
prava i interesa djece bez roditeljskog staranja, na način da:
1. Izvrši nadzor u postupanju centara za socijalni rad u zbrinjavanju djece bez roditeljskog staranja u
instituciju, provjerom dokumentacije – rješenja na osnovu kojih centar za socijalni rad zbrinjava dijete u
domu, iz čijih ”obrazloženja” proizilaze naprijed navedeni propusti vezani za procjenu najboljeg interesa
djeteta i izbor oblika alternativne brige za djecu, zastupanje djeteta u postupcima zbrinjavanja i postavljanje
staraoca, učešće djeteta u postupku i njegovo mišljenje o tome, ostvarivanje prava na obrazovanje,
zdravstvenu zaštitu, zbrinjavanje izvan Republike Srpske i sl.
2. Naloži centrima za socijalni rad da u ostavljenom roku izvrše reviziju svih rješenja o zbrinjavanju djece u
instituciju, što, pored doma, uključuje i druge ustanove u Republici Srpskoj kao i zbrinjavanje djece u

2. Poseban izvještaj Svako dijete treba porodicu Zašto je usvojenje problem?81

„Da bi se „djetetu koje je lišeno porodične sredine ili kojem, u njegovom najboljem interesu, ne

može biti dopušteno da u takvoj sredini ostane obezbijedila posebna zaštita, koja može da

uključi i usvojenje, neophodno je unaprijediti sistemska rješenja i afirmisati usvojenja u praksi

kao najefikasniji model zbrinjavanja djece bez roditeljskog staranja. Da usvojenje kao

najkompletniji oblik porodično-pravne zaštite djece bez roditeljskog staranja, koje

istovremeno doprinosi i ostvarivanju roditeljstva, u Republici Srpskoj nije u dovoljnoj mjeri ni

afirmisano ni korišteno, potvrđuju i podaci Ministarstva zdravlja i socijalne zaštite unazad

nekoliko godina…“.

U vezi sa uočenim nedostacima, date su preporuke nadležnim organima u cilju poboljšanja

položaja djece.82

ustanovama izvan Republike Srpske, radi otklanjanja naprijed navedenih situacija koje dovode do povrede
prava djeteta;
3. Obaveže centre da obezbijede da nijedno dijete ni u jednom trenutku ne ostane bez podrške i zaštite
roditelja ili zakonitih staratelja;
4. Obaveže centre na obrazloženja rješenja kojim će biti utvrđeno da je smještaj djeteta u ustanovu najbolji
interes djeteta i zašto, što uključuje i učešće djeteta u postupku u skladu sa zakonom, na redovnu provjeru i
procjenu smještaja djeteta, na ostvrivanje prava djeteta na kontakte sa roditeljima i trećim licima sa kojima je
blisko;
5. Preispita potrebu i realnu mogućnost da jedno lice bude postavljeno za staraoca 12 ili 13 djece;
6. Da se obezbijedi dosljedna primjena zakona u postupku stavljanja djeteta pod starateljstvo, a rješenjem o
postavljanju staraoca definišu obaveze staraoca i njegova odgovornost za brigu o djetetu, te redovan izvještaj
staraoca za brigu o djetetu, koji se ne može svesti na godišnji izvještaj staraoca što je najčešće praksa;
7. Da obaveže dom na dodatnu aktivnost i angažovanje u dijelu da smještaj djece u ustanovu mora biti u
svemu u skladu sa zakonom (dom, između ostalog, mora znati ko je staralac djeteta, da li i pod kojim uslovima
dijete ima pravo na kontakte s roditeljima, bliskim srodnicima);
8. Preduzme potrebne mjere za realizaciju aktivnosti definisanih Strategijom za unapređenje socijalne zaštite
djece bez roditeljskog staranja, sa Planom akcije za period 2015-2020, a koje se, između ostalog, odnose i na
unapređenje zakonskih rješenja u postupku sprovođenja starateljstva, što zahtijeva izmjene i dopune
Porodičnog zakona.
9. Da u skladu sa Smjernicama izradi stručne smjernice koje će osigurati jednak pristup centara za socijalni
rad i zakonit postupak u svim slučajevima izdvajanja djeteta iz porodice i njegovo zbrinjavanje u nekom od
oblika alternativne brige…“
81http://www.djeca.rs.ba/uploaded/Posebni%20izvjestaj%20Svako%20dijete%20treba%20porodicu%20Za
sto%20je%20usvojenje%20problem.pdf
821. …predlaže Ministarstvu pravde Republike Srpske preduzimanje potrebnih mjera i aktivnosti radi
unapređenja sistemskih rješenja i društvene brige za djecu bez roditeljskog staranja i porodica u riziku od
razdvajanja, na način da:
-imenuje radnu grupu za izradu izmjena i dopuna Porodičnog zakona, radi sprečavanja postupanja koja dovode
u pitanje ostvarivanje prava i interesa djece bez roditeljskog staranja i njihov najbolji interes djeteta, a što
između ostalog uključuje i

-omogućiti potpuno usvojenje i djeci starijoj od 5 godina, povećanjem gornje dobne granice djeteta za potpuno
usvojenje;

http://www.djeca.rs.ba/uploaded/Posebni%20izvjestaj%20Svako%20dijete%20treba%20porodicu%20Zasto%20je%20usvojenje%20problem.pdf
http://www.djeca.rs.ba/uploaded/Posebni%20izvjestaj%20Svako%20dijete%20treba%20porodicu%20Zasto%20je%20usvojenje%20problem.pdf

3. Poseban izvještaj Djeca u hraniteljstvu u Republici Srpskoj Svako dijete treba porodicu83

„…Razdvajanje djeteta od roditelja je represivna mjera koja se primjenjuje samo onda kada je
nadležni organ utvrdio da nije u najboljem interesu djeteta da živi sa roditeljima i u pravilu
kad su iscrpljene sve druge preventivne mjere. Osnovni kriterij za izdvajanje djeteta iz
porodice je ugroženost psihofizičkog razvoja djeteta.

U svim ovim situacijama i svakom pojedinačnom slučaju, nadležni centar za socijalni rad
dužan je uraditi procjenu potreba djeteta, uključujući stvarnu situaciju i specificne okolnosti
djeteta, njegovu ličnu, porodičnu i socijalnu situaciju, izvršiti procjenu rizika kojima je dijete u
porodici izloženo i planirati mjere zaštite za dijete, vodeći računa da se osigura potrebna
ravnoteža između prava djeteta na život u porodici i obavezi države da zaštiti najbolji interes
djeteta. Odlučivanje treba biti zasnovano na rigoroznoj procjeni, planiranju i analizi, kroz
utvrđene strukture i mehanizme, i trebaju ga provesti pojedinačno za svaki slučaj stručnjaci
odgovarajućih kvalifikacija okupljeni u multidisciplinarnom timu kad god je to moguće. U
svim ovim aktivnostima moraju biti osigurani osnovni principi Konvencije – najbolji interes
djeteta, pravo djeteta na učešće u postupku koji se njega tiče i izražavanje mišljenja,
nesmetan rast i razvoj i zaštita od bilo kojeg oblika diskriminacije.…

…Hraniteljstvo je jedan od najhumanijih oblika zaštite djece i u interesu je, prije svega,
djeteta, a onda i porodice i biološke i hraniteljske, a i društva u cjelini.
Hraniteljstvo jeste i zahtjevna i odgovorna uloga jer djetetu privremeno obezbjeđuje
odgovarajuće porodično okruženje za odrastanje, dijete, dakle, ne prekida vezu sa prirodnom
porodicom. Ključna prednost hraniteljstva, u odnosu na druge vidove zbrinjavanja djeteta, je
upravo u činjenici da dijete zadržava lični porodični identitet i vezu sa porodicom, a
istovremeno stiče pozitivna iskustva porodičnog okruženja u drugoj porodici i ima za cilj da
se dijete poslije određenog vremena, zavisno od potreba, vrati svojoj porodici…”

-definisati donju uzrasnu dob djeteta za usvojenje, kako bi se izbjegle situacije da dijete bude usvojeno odmah
po rođenju, a majci obezbjedilo razumno vrijeme za oporavak poslije porođaja;
-utvrditi pravo djeteta da zna da je usvojeno;
-definisati pripremu i edukaciju lica potencijalnih usvojitelja;
-definisati životnu dob lica koja mogu biti usvojioci, pored već utvrđene razlike u godinama;
-definisati uslove pod kojima strani državljanin može biti usvojilac;
-s obzirom na važnost probnog smještaja i praćenje djeteta od strane stručnih radnika centra, vremensko
trajanje istog podrediti mogućnostima nadležnog organa u ocjeni najboljeg interesa djeteta;
-uspostaviti vođenje evidencije – baze podataka o licima potencijalnim usvojiocima, ali i djeci, koja u skladu sa
zakonom mogu biti usvojena.
2. Predlaže Ministarstvu zdravlja i socijalne zaštite Republike Srpske da preduzime potrebne mjere i
aktivnosti i izvrši nadzor u postupanju jednog broja centara za socijalni rad, radi otklanjanja situacija da
nadležni centri za socijalni rad imaju različit pristup u primjeni istih normativnih rješenja u postupku
usvojenja djece, a posebno kad je usvojilac strani državljanin.
83 http://www.djeca.rs.ba/uploaded/Poseban%20izvjestaj%20Hraniteljstvo.pdf

http://www.djeca.rs.ba/uploaded/Poseban%20izvjestaj%20Hraniteljstvo.pdf

Ombudsman za djecu Republike Srpske izdao je nadležnim organima preporuke u cilju
otklanjanja utvrđenih kršenja i nedostataka.84

8. Zaključna zapažanja i preporuke

Analiza je sačinjena s ciljem da ponudi odgovore na pitanja kojim pravnim aktima je

regulirano pitanje alternativne brige o djeci u Bosni i Hercegovini, da li i u kojoj mjeri

stručnjaci iz oblasti alternativne brige u svome radu koriste pristup usmjeren na dječija

prava, da li se prilikom donošenja odluke o alternativnim metodama smještaja poštuju

principi najboljeg interesa i participacije djece.

Analiza sadrži rezultate dobijene kroz desk istraživanje, informacije zaprimljene od

profesionalaca u sistemu alternativne brige o djeci sa razine Federacije BiH i Republike

Srpske i sadrži zaključke o primjeni prava djece u sistemu alternativne brige koji su

proizašli iz istraživanja.

Iako su profesionalci koji direktno rade sa djecom u alternativnoj brizi djelimično upoznati

sa zakonskim regulativama u oblasti prava djece u alternativnoj brizi, istraživanje je

pokazalo da postoje prepreke u praksi, nedostatna sistemska rješenja i nedovoljno

edukacija i usavršavanja za profesionalce.

84 …” uskladu sa zakonom i utvrđenim ovlaštenjima, predlaže Ministarstvu zdravlja i socijalne zaštite
Republike Srpske preduzimanje potrebnih mjera i aktivnosti radi otklanjanja situacija koje dovode do
povrede prava i interesa djece u hraniteljstvu, na način da:
1. Preduzme potrebne mjere za realizaciju aktivnosti definisanih Strategijom za unapređenje socijalne zaštite
djece bez roditeljskog staranja, sa Planom akcije za period 2015-2020, a koje se, između ostalog, odnose i na
unapređenje zakonskih rješenja i izradu standarda hraniteljstva.
2. Izvrši nadzor u postupanju centara za socijalni rad u zbrinjavanju djece bez roditeljskog staranja u
hraniteljsku porodicu vezano, između ostalog za procjenu najboljeg interesa djeteta i izbor oblika
alternativne brige za djecu, zastupanje djeteta u postupcima zbrinjavanja i postavljanje staraoca, učešće
djeteta u postupku i njegovo mišljenje o tome, te ostvarivanje prava na kontakte i druženja...
3. Kontinuirano i sistemski radi na promociji hraniteljstva, kao najhumanijem obliku zbrinjavanja djece, i
podizanju svijesti javnosti o prednostima hraniteljstva.
4. Uspostavi mehanizam za jedinstveno praćenje oblasti sprovođenja hraniteljstva /izrada baze podataka.
5. Kontinuirano radi na obuci postojećih i potencijalnih hranitelja s posebnim akcentom na specijalizovanom
hraniteljstvu.
6. Kontinuirano radi na edukaciji stručnih radnika centara za socijalni rad.”

8.1 Zaključna zapažanja

 U Federaciji Bosne i Hercegovine i u Republici Srpskoj postoje mehanizmi praćenja

zaštite, ali je upitno koliko su oni efikasni, vidljivi i jasno definisani;

 Kod ispitanika postoje različita shvatanja mehanizama zaštite, te navode različite

oblike moguće zaštite, te prepoznaju i institucije za zaštitu ljudskih prava kao

mehanizme zaštite;

 Iako većina ispitanika smatra da su postojeći mehanizmi prilično efikasni, u isto

vrijeme postoje stanovišta o potrebi razvijanja novih i unaprjeđenja postojećih

mehanizama praćenja;

 U najvećem broju slučajeva izražena je potreba za provođenjem sveobuhvatne

edukacije djece u alternativnoj brizi o načinu zaštite i ostvarivanja njihovih prava.

 U Federaciji Bosne i Hercegovine i u Republici Srpskoj postoje evidencije o broju djece

u sistemu alternativne brige, ali nadležni organi imaju različita shvatanja o kakvim

evidencijama/bazama se radi;

 Neophodno je, kako na razini Federacije BiH, tako i na razini Republike Srpske, na jasan

i jednoobrazan način, podzakonskim propisom urediti sistem vođenja evidencija o

djeci u sistemu alternativne brige.

 Zaposlenici centara za socijalni rad u Federaciji Bosne i Hercegovine i Republike Srpske

imali su priliku edukovati se u oblasti zaštite prava djece u alternativnoj brizi; ali su

edukacije sporadične i organizovane za ograničen broj zaposlenika centra. S druge

strane, periodična promjena ljudskih kapaciteta unutar radnih organizacija nameće

potrebu da edukacije budu kontinuirane i obavezne, te da obuhvate različite segmente

zaštite prava djece u alternativnoj brizi i pravca djece koja izlaze iz alternativne brige;

 Svi profesionalci su saglasni da postoji potreba za dodatnim edukacijama85 i posebno

obukama o načinu nošenja sa stresom – “burn out”.

 U Federaciji BiH i u Republici Srpskoj ne postoje jasne i propisane procedure

podnošenja pritužbe djece i mladih na kvalitet smještaja. Činjenica da žalbi do sada nije

bilo ne mora nužno održavati stvarno stanje. To može biti rezultat nedovoljnog

poznavanja prava djece, kao i nepostojanje pravnog akta koji propisuje jasne

procedure.

85 Neke od tema koje su predložili centri za socijalni rad u Federaciji Bosne i Hercegovine i Republici Srpskoj
odnose se na prava djece u konfliktnim razvodima, djeca ovisnici, djeca sa poremećajima u ponašanju, mini
PRIDE za sve uposlenike CSR koji rade na poslovima pružanja pomoći i podrške djeci u direktnoj brizi, briga o
mladima nakon punoljetstva, psihološka priprema za usvojenje i psihološka podrška nakon usvojenja,
edukacija za savjetovališni rad/tretman djece i porodice, vođenje slučaja, izrada plana zaštite djeteta, izrada
plana podrške hraniteljskoj i biološkoj porodici, emocionalni razvoj djece i zastoj u razvoju, gubici,
unaprjeđenje i definisanje mehanizama praćenja, primjeri dobrih praksi socijalno razvijenih država, burn out
treninzi i slično.

 U Federaciji BiH i Republici Srpskoj postoje planovi prevencije potrebe za

alternativnom brigom, ali profesionalci nisu precizirali o kojim planovima je riječ, što

ukazuje da postoji potreba za donošenjem jasnih i vidljivih planova prevencije potrebe

za alternativnom brigom.

 U Federaciji BiH i Republici Srpskoj postoje planovi izdvajanja djece iz porodice, ali

profesionalci nisu precizirali o kojim planovima je riječ, što ukazuje da postoji potreba

za donošenjem jasnih i vidljivih planova izdvajanja djece iz porodice;

 Profesionalnci u Federaciji BiH i Republici Srpskoj upoznati su s procedrama donošenja

odluke o obliku alternativne brige o djeci i u svom radu vode se principom najboljeg

interesa djeteta;

 Djeca su uljučena u proces donošenja odluke o obliku alternativnog zbrinjavanja,

međutim oblik i način njihove participacije na razini Federacije BiH različito je shvaćen

od strane profesionalaca, te je potrebno na razini Federacije BiH na jednoobrazan

način urediti pitanje učešća djeteta u donošenju odluke o načinu njegovog zbrinjavanja.

 Potrebno je na razini Federacije BiH i Republike Srpske kontinuirano raditi na

promociji hraniteljstva i podizanju svjesti javnosti o postojanju hraniteljstva i njegovim

prednostima.

8.2 Preporuke

 U cilju unaprjeđenja zaštite prava djece u alternativnoj brizi i povećanja participacije

djece, predlažemo nadležnim resornim ministarstvima i organima starateljstva da

poduzmu aktivnosti u cilju unaprjeđenja postojećih mehanizama praćenja zaštite prava

djece u alternativnoj brizi i da razviju nove mehanizme zaštite praćenja. Mehanizmi

trebaju biti sačinjeni u najboljem interesu djeteta, jednoobrazni, jasni, vidljivi i lako

dostupni svim zainteresovanim licima;

 U cilju unaprjeđenja statističkih pokazatelja, predlažemo nadležnim resornim

ministarstvima na razini Federacije BiH i na razini Republike Srpske da putem

podzakonskih akata na jasan i jednoobrazan način, urede sistem vođenja evidencija o

djeci u sistemu alternativne brige;

 U cilju prevencije razdvajanja djece od porodice, predlažemo resornim ministarstvima

u kantonima u Federaciji Bosne i Hercegovine, kao i resornim ministarstvima u

Republici Srpskoj usvajanje jasnih i vidljivih planova prevencije potrebe za

alternativnom brigom i planova izdvajanja djece iz porodice;

 U cilju unapređenja kvaliteta postojećih servisa alternativne brige, predlažemo

resornim ministarstvima u kantonima u Federaciji Bosne i Hercegovine, kao i resornim

ministarstvima u Republici Srpskoj da, imajući u vidu individualne potrebe svakog

djeteta, revidiraju i standardiziraju servise koji pružaju alternativnu brigu, te ovisno od

dobijenih rezultata, razmotre mogućnost kreiranja novih efikasnih servisa koji će

doprinjeti poboljšanju položaja djeteta u alternativnoj brizi;

 U cilju upoznavanja djece sa pravima koja proizlaze iz međunarodnih dokumenata,

predlažemo resornim entitetskim ministarstvima da sačine sveobuhvatne planove

edukacije djece u alternativnoj brizi o načinu zaštite i ostvarivanja njihovih prava;

 U cilju unaprjeđenja znanja i vještina stručnjaka iz oblasti socijalne zaštite, predlažemo

resornim entitetskim ministarstvima da sačine sveobuhvatne planove edukacije

profesionalaca koji postupaju sa/prema djeci, odnosno koji direktno rade sa djecom u

alternativnoj brizi. Edukacije trebaju biti obavezne, kontinuirane i obuhvatati sva

stručna lica;

 U cilju pružanja podrške profesionalaca koji postupaju sa/prema djeci, odnosno koji

direktno rade sa djecom u alternativnoj brizi i sprječavanja pojave sindroma

“sagorijevanje na poslu”, predlažemo entitetskim resornim ministarstvima da

periodično organizuje tzv. “burn out” treninge;

 U cilju omogućavanja ispunjenja principa participacije djece, predlažemo resornim

entitetskim ministarstvima da kreiraju jasne i propisane procedure podnošenja

pritužbe djece i mladih na kvalitet smještaja, koje će djeci biti lako dostupne i jasne.

Također, potrebno je na razini Federacije BiH na jednoobrazan način urediti pitanje

učešća djeteta u donošenju odluke o načinu njegovog zbrinjavanja;

 Potrebno je na razini Federacije BiH i Republike Srpske kontinuirano raditi na

promociji hraniteljstva i podizanju svjesti javnosti o postojanju instituta hraniteljstva i

njegovim prednostima.

9. Aneks I

Upitnik za potrebe sačinjavanja

Analize stanja o primjeni prava djece u sistemu alternativne brige

u Bosni i Hercegovini

1. Informacije o osobi koja popunjava upitnik

a. Ime i prezime _____________________

b. Pozicija na kojoj ste zaposlen/a ___________________

c. Godine radnog staža ____________________

2. Informacije o ustanovi

a. Naziv ustanove/institucije __________________________

b. Ukupan broj zaposlenih __________________________

c. Broj zaposlenih koji rade direktno s djecom _______________

d. Broj socijalnih radnika ______________________

3. Da li su prava djece u alternativnoj brizi navedena u zakonu, podzakonskom

i/ilistrateškom dokumentu?

a. Da. (Ukoliko je Vaš odgovor da, molimo Vas navedite dokument.)

b. Ne

c. Nisam upoznat/a

4. Da li ste upoznati sa UN Smjernicama za alternativnubrigu o djeci (Opšta skupština

Ujedinjenih nacija, A/RES/64/142)?

a. Da

b. Ne

5. U kojoj mjeri primjenjujete UN Smjernice za alternativnu brigu o djeci u svom

radu?

a. Svakodnevno

b. Često

c. Rijetko

d. Nikada

6. Da li u Republici Srpskoj postoje razvijeni mehanizmi za praćenje zaštite prava

djece u alternativnoj brizi?

d. Da. (Ukoliko je Vaš odgovor da, molimo Vas navedite o kojim mehanizmima je riječ)

e. Ne

f. Nisam upoznat/a

7. Da li smatrate da postoji potreba za jasnijim uređenjem mehanizama za praćenje

zaštite prava djece u alternativnoj brizi

a. Da. (Ukoliko je Vaš odgovor da, molimo Vas navedite razloge)

b. Ne

c. Nemam mišljenje

8. Ocijenite efikasnost postojećih mehanizama zaštite djece u alternativnoj brizi:

a. veoma efikasni

b. prilično efikasni

c. slabo efikasni

d. neefikasni

9. Slijedom pitanja broj 6. navedite ukratko razloge Vašeg stava:

10. Da li se redovno vode evidencije o djeci i mladima u alternativnoj brizi, o kakvim

evidencijama se radi i ko je zadužen za iste?

11. Da li su izrađene/primjenjuju li se slijedeće baze podataka namjenjene za

jedinstveno praćenje djece bez roditeljskog staranja:

d. Baza podataka za praćenje djece odvojene od porodice

e. Baza potencijalnih i aktivnih hraniteljskih porodica

f. Baza potencijalnih usvojitelja

12. Da li su zaposleni koji rade na poslovima starateljstva/hraniteljstva/usvojenja ili

koji rade u direktnoj brizi odnosno pružaju podršku djeci i mladima u direktnoj

brizi u Vašoj ustanovi, prošli edukacije u cilju bolje zaštite djece?

a. Da. (Ukoliko je Vaš odgovor da, molimo Vas navedite o kojim edukacijama je riječ i

ko ih je provodio, koliko često su održavane i da li su redovne?

b. Ne

c. Nisam upoznat/a

13. Da li postoji potreba za dodatnim edukacijama

a. Da (Ukoliko je Vaš odgovor da, molimo Vas da ukratko predložite teme koje bi bile

poželjne)

b. Ne (Ukratko iznesite razloge ovakvog stave)

c. Nemam stav po ovom pitanju

14. Smatrate li da su djeca i mladi u alternativnoj brizi upoznati sa svojim pravima i

mogućnošću žalbe na kvalitet brige i smještaja?

a. Da (Ukoliko je Vaš odgovor da, molimo Vas navedite na koji način se djeca i mladi

upoznati sa svojim pravima)

b. Ne

c. Nemam informaciju

15. Da li se ove žalbe pismeno evidentiraju i razmatraju?

a. Da (Ukolko je Vaš odgovor da, molimo Vas navedite procedure i kojim je aktom

uređena)

b. Ne

c. Nisam upoznat/a

16. Koliko je takvih žalbi bilo:

a. 2019.godina - navedite broj

b. 2018.godina - navedite broj

17. Da li postoje planovi prevencije potrebe za alternativnom brigom?

18. Da li postoje planovi izdvajanja djece iz porodice porijekla?

19. Ko donosi odluku o obliku alternativne brige za djecu i mlade u pojedinačnim

slučajevima?

20. Da li se tom prilikom vodi računa o najboljem interesu djeteta i mladih?

21. Da li su djeca i mladi uključeni u proces donošenja odluke o alternativnoj brizi?

22. Na koji način djeca i mladi učestvuju u procesu donošenja odluke?

23. Koji su najzastupljeniji oblici alternativne brige u Republici Srpskoj i razlozi za to?

24. Ko vrši nadzor i praćenje nad ustanovama, odnosno stručnjacima koji se bave

pružanjem alternativne brige?

10. Aneks II

 Anketa korištena na fokus grupi sa djecom

Draga djeco i mladi,

Konvencija Ujedinjenih nacija o pravima djeteta, o kojoj smo danas razgovarali, propisuje obavezu svih

odraslih da postupaju onako kako je najbolje za Vas. Kada odrasli donose odluke, trebaju misliti na to

kako će njihove odluke uticati na Vas. Da bi donijeli odluke koje su u Vašem najboljem interesu,

potrebno je da čujemo i Vaše stavove i potrebe. Poštovanje stava i mišljenja djeteta i mladih pravni je

standard u svim međunarodnim dokumentima - pa hajde da čujemo šta vi imate da kažete!

Pred Vama se nalaze izjave kojima trebate dati ocjene od 1 do 5 (ocjene se vrednuju baš kao u školi - 1

(nezadovoljava ), 2 (dovoljan), 3 (dobar), 4 (vrlodobar) i 5 (odličan ). Upitnik je anoniman i

uvid u odgovore neće imati niko od Vaših prijatelja, poznanika, nastavnika ili staratelja. Stoga Vas

molimo da budete otvoreni i iskreni i zaokružite broj koji najbolje oslikava ono što osjećate i mislite!

 Izjave su sljedeće:

 Izjava: Ocjena:

1. Zadovoljan sam saradnjom sa svojim starateljem 1 2 3 4 5

2. Upoznat sam sa sa pravima koje imam 1 2 3 4 5

3. Znam šta znači starateljstvo 1 2 3 4 5

4. Imam prijatelje oko sebe 1 2 3 4 5

5. Znam šta da radim u svoje slobodno vreme 1 2 3 4 5

6. Dobio sam pomoć kada mi je bila potrebna 1 2 3 4 5

7. Moj staratelj pomogao mi je u mojim životnim okolnostima 1 2 3 4 5

8. Moj staratelj je imao vremena za mene 1 2 3 4 5

9. Moj staratelj me je slušao 1 2 3 4 5

10. Moj staratelj je bio dostupan 1 2 3 4 5

11. Staratelj je podržao moje obrazovanje 1 2 3 4 5

12. Moj staratelj mi je pomogao sa problemima 1 2 3 4 5

13. Staratelj me je savjetovao 1 2 3 4 5

14. Znao sam kada sam dobar u nečemu 1 2 3 4 5

15. Znao sam šta je još bilo potrebno da naučim 1 2 3 4 5

16. Staratelj mi je pomogao sa onim što je bilo potrebno da naučim 1 2 3 4 5

17. Zadovoljan sam podrškom koju mi je pružio staratelj 1 2 3 4 5

18. Znam šta mi je potrebno da bih živio sam 1 2 3 4 5

19. Staratelj me je ohrabrio da stvorim krug prijatelja 1 2 3 4 5

20. Staratelj me je ohrabrio da pohađam školu 1 2 3 4 5

21. Staratelj me je savjetovao šta da radim u svoje slobodno vreme 1 2 3 4 5

22. Podrška koju sam dobio mi je bila korisna 1 2 3 4 5

23. Znam koji su mi ciljevi u budućnosti 1 2 3 4 5

24. Otvorena pitanja:

-Šta cijeniš u vezi sa starateljstvom?

-Šta ti je nedostajalo u vezi sa starateljstvom?

-Šta još želiš da napišeš?

Hvala Vam na odgovorima!

