REPUBLIKA SRBIJA

NARODNA SKUPŠTINA

BIBLIOTEKA NARODNE SKUPŠTINE
Tema: ZAKON O ZAŠTITI PRAVA DETETA
Datum: 19/04/2012

Br.:
 Z-04/12

Ovo istraživanje je uradila Biblioteka Narodne skupštine za potrebe rada narodnih poslanika i Službe Narodne skupštine. Za više informacija molimo da nas kontaktirate putem telefona 3026-532 i elektronske pošte istrazivanja@parlament.rs. Istraživanja koja priprema Biblioteka Narodne skupštine ne odražavaju zvanični stav Narodne skupštine Republike Srbije.

SADRŽAJ

3UVOD

4SITUACIJA U REPUBLICI SRBIJI

5UPOREDNI PREGLED

5BUGARSKA

7ISLAND

7LETONIJA

8LITVANIJA

9POLJSKA

10UJEDINJENO KRALJEVSTVO

11HRVATSKA

UVOD

Prava deteta garantovana su i zaštićena velikim brojem međunarodnih i unutrašnjih pravnih instrumenata, a promovisanje ovih prava i briga o deci na vrhu su prioriteta svih nivoa vlasti u državi i međunarodnih institucija i organizacija. Pored ustava koji garantuje zaštitu ovih prava, pravni osnov čini i niz ratifikovanih međunarodnih konvencija i posebno zakonodavstvo koje reguliše različite segmente života i prava deteta, a pre svega Konvencija UN o pravima deteta
, Fakultativni protokol uz konvenciju o pravima deteta o zabrani učešća dece u oružanim sukobima, Fakultativni protokol uz konvenciju o pravima deteta o zabrani prodaje dece, dečjoj prostituciji i dečjoj pornografiji, nacionalni porodični zakoni, krivični zakoni, zakoni o starateljstvu, o zdravstvenoj zaštiti, o borbi protiv nasilja u porodici, o socijalnoj zaštiti, o sistemu obrazovanja i vaspitanja.

Konvencija o dečjim pravima je međunarodni ugovor koji prepoznaje i promoviše osnovna dečja prava, a zemlje potpisnice se obavezuju na zakonsko poštovanje svakog prava, bez obzira na pol, religiju, socijalni status ili mesto rođenja deteta i uspostavljaju poseban sistem zaštite deteta. Konvencija se pre svega zalaže za najbolji interes deteta, dečje pravo na roditeljsku zaštitu, razvoj dečjih sposobnosti, dečje pravo da budu konsultovana, a najprihvaćeniji je međunarodni ugovor koji je do 2011. godine ratifikovalo 194 zemalja. Dete treba da raste u porodičnoj sredini, u atmosferi sreće, ljubavi i razumevanja u cilju potpunog i skladnog razvoja ličnosti. Dete treba da bude u potpunosti pripremljeno da živi samostalno u društvu i da bude vaspitano u duhu mira, dostojanstva, tolerancije, slobode, ravnopravnosti i solidarnosti. Dete ima i građanska i politička prava; pravo na socijalnu i zdravstvenu zaštitu; pravo na životni standard; pravo na obrazovanje, slobodno vreme, rekreaciju i kulturne aktivnosti; a štiti se u posebnim situacijama (dete izbeglica, dete u oružanim sukobima, pravo na zaštitu od seksualne, ekonomske i druge eksploatacije, pravo na postupak u okviru sistema maloletničkog pravosuđa, pravo deteta pripadnika manjinske grupe).

Evropske zemlje i zemlje članice EU
 različito dodatno uređuju ovu oblast i promovišu i štite prava dece kroz posebno zakonodavstvo o pravima deteta, zaštiti dece, o ombudsmanu za decu ili kroz sveobuhvatne zakone o promociji prava deteta i njihovoj zaštiti. Retko koja od evropskih država nema ovo posebno zakonodavstvo, iako se odredbe i oblast regulisanja razlikuju, a i kod država koje nemaju posebne zakone, ova oblast je regulisana nižim pravnim aktima i naravno drugim posebnim zakonima koji se tiču porodice, socijalnih prava, obrazovanja, zdravstvene zaštite (Belgija, Italija, Mađarska, Portugal, Francuska, Danska, Slovenija, Švajcarska, Moldavija). Promocija prava deteta i zaštita dece je u nadležnosti svih nivoa vlasti i javnih ustanova, lokalne samouprave i organa socijalnog staranja u svakom mestu koje pruža usluge zaštite dece i njihovih porodica. Zadatak ovih socijalnih ustanova je da deci pruže zaštitu njihovih prava u oblasti vaspitanja, obrazovanja, blagostanja, fizičkog, mentalnog, emocionalnog i moralnog razvoja. Najveći broj evropskih zemalja ima posebne zakone o pravima deteta i zaštiti dece, a među njima Velika Britanija, Irska, Island, Bugarska, Nemačka, Makedonija, Moldavija, Estonija, Rumunija, Luksemburg, Švedska, Finska, Norveška, Švajcarska, Litvanija, Letonija, Slovačka, Turska, Holandija, Kipar. Takođe, u nekim zemljama je posebnim zakonima osnovan ombudsman za prava deteta, na primer u Irskoj, Litvaniji, Hrvatskoj, Poljskoj.

Zakoni o pravima deteta i zaštiti dece propisuju da deca imaju pravo na zaštitu, sigurnost i dobro vaspitanje, da se prema deci treba odnositi tako da se poštuje njihova ličnost i individualnost, i da ne smeju biti podvrgavana telesnom kažnjavanju ili bilo kom drugom ponižavajućem postupanju. Ovi zakoni štite i pokrivaju oblast starateljstva, prava deteta po rođenju, vaspitanje, pravo na život i razvoj, pravo na obrazovanje, socijalna prava, imovinu, zaštitu od nasilja, sudsku zaštitu, obaveze organa vlasti, životnu sredinu, maloletničko pravosuđe, itd. Zakoni o zaštiti dece uglavnom zabranjuju ponižavanje, zaplašivanje ili kažnjavanje deteta na bilo koji način kojim se zloupotrebljava dete, nanose telesne povrede ili se na bilo koji drugi način ugrožava njegovo psihičko ili fizičko zdravlje. Zakoni takođe zabranjuju nasilne metode nastave, kao i proizvodnju i prodaju igračaka i audio i video materijala koji podstiču na nasilje. Slične odredbe postoje i u zakonima o osnovnim i srednjim školama koje obavezuju škole da primene sve neophodne mere za sprečavanje fizičkog i psihičkog nasilja. Roditeljski odnos i dobrobit dece su dodatno regulisani ovakvim zakonima i propisuju da se deca moraju podizati sa razumevanjem, odgovornošću i plemenitošću. Dete ne sme biti ponižavano, telesno ili na drugi način kažnjavano. Razvoj deteta mora biti podržan i ohrabren na njegovom putu ka nezavisnosti, odgovornosti i zrelom dobu. Pored toga, postoji i niz pravnih akata i odluka kojima se reguliše odgovornost različitih institucija javne vlasti za sprečavanje nasilja nad decom, obezbeđivanje njihove dobrobiti i odgovarajuće zdravstvene zaštite
.
SITUACIJA U REPUBLICI SRBIJI
Pravni osnov kojim je regulisana zaštita prava deteta u Srbiji pored Ustava čine i niz ratifikovanih međunarodnih konvencija i posebno zakonodavstvo koje reguliše različite segmente života i prava deteta i to: Konvencija UN o pravima deteta, Fakultativni protokol uz konvenciju o pravima deteta o zabrani učešća dece u oružanim sukobima, Fakultativni protokol uz konvenciju o pravima deteta o zabrani prodaje dece, dečijoj prostituciji i dečijoj pornografiji, Nacionalni plan akcije za decu, Opšti protokol za zaštitu dece od zlostavljanja i zanemarivanja, Porodični zakon, Zakon o socijalnoj zaštiti i obezbeđenju socijalne sigurnosti, Zakon o finansijskoj podršci porodici sa decom, Zakon o zdravstvenoj zaštiti, Zakon o osnovama sistema obrazovanja i vaspitanja, Zakon o osnovnoj školi, Zakon o srednjoj školi. Napredak je zabeležen i kroz prihvaćenost koncepta na planu institucionalne izgradnje, uvođenjem Saveta za prava deteta pri Vladi Republike Srbije (2002.), Pododbora za prava deteta u okviru Odbora za rodnu ravnopravnost Narodne skupštine (2005.) i obrazovanjem institucije Zaštitnika građana, čiji je jedan od zamenika zadužen za prava deteta.

Pripremljen je Prednacrt zakona o pravima deteta, a prema postojećem dokumentu
, ciljevi ovog zakona jesu: garantovanje i zaštita prava deteta u skladu sa Ustavom Republike Srbije, i drugim zakonima, Konvencijom o pravima deteta i drugim međunarodnim ugovorima koje je potvrdila Republika Srbija; garantovanje i zaštita prava deteta u svim oblastima društvenog života za svako dete; uspostavljanje jedinstvenih kriterijuma i standarda za ostvarivanje najboljeg interesa deteta u svim oblastima života i razvoja deteta i stvaranje uslova za njihovu primenu; uspostavljanje mera za ostvarivanje i zaštitu prava deteta; utvrđivanje posebnih prava deteta u postupcima u kojima deca učestvuju pred sudovima, državnim organima i drugim organizacijama koja vrše javna ovlašćenja, utvrđivanje osnovnih načela (posebnih garantija) u postupcima pred sudovima, državnim organima i drugim organizacijama koja imaju javna ovlašćenja koja se tiču deteta. Nacrt zakona je predvideo nadležnosti i angažovanje svih nivoa vlasti u ostvarivanju ovih ciljeva članovima 107. do 114. i to: Narodne skupštine, Vlade, Nacionalnog saveta za ostvarivanje i zaštitu prava deteta, ministarstava i drugih državnih organa uprave, nezavisanog organa za zaštitu ljudskih prava, autonomne pokrajine, jedinica lokalne samouprave, privatnih institucija i organizacija.

UPOREDNI PREGLED
BUGARSKA
Bugarska ima Zakon o zaštiti dece koji je usvojen 2000. godine, a koji je pretrpeo nekoliko izmena i dopuna, zaključno sa izmena i dopunama iz 2005. godine
. Zakon je donet radi regulisanja poštovanja prava deteta, i kako bi utvrdio principe i mere zaštite, obaveze nivoa vlasti u državi i njihove interakcije, kao i učešće nevladinog sektora u ovim aktivnostima. Zakon predviđa zaštitu dostojanstva deteta, kao i zaštitu od fizičkog, psihičkog ili drugog oblika nasilja. Obavezna je zaštita dece od prosjačenja, prostitucije, distribucije pornografskog materijala, seksualnog uznemiravanja. Prvi članovi utvrđuju opšta načela poštovanja prava deteta, nediskriminacije, ekonomskih, socijalnih, obrazovanih i svih drugih uslova. U poštovanju i zaštiti prava deteta moraju se poštovati njegova ličnost, porodica, najbolji interes deteta, isticati njegovi talenti i to je obaveza svih činilaca koji imaju veze sa zaštitom prava dece. Drugo poglavlje taksativno navodi prava dece i to pravo na zaštitu od bilo koje vrste nasilja, pravo na slobodu mišljenja, informisanje i konsultovanje, na religijska uverenja, posebna procesna prava.
Treće poglavlje zakona utvrđuje osnivanje, članstvo, nadležnosti, prava i obaveze Agencije za zaštitu dece. Agencija se finansira iz državnog budžeta, na čelu Agencije nalazi se predsednik koga bira Savet ministara, a uz Agenciju potrebno je osnivanje i Nacionalnog saveta za zaštitu dece. Savet ima konsultativnu ulogu, članovi saveta su predstavnici resornih ministarstava, koja inače imaju u nadležnosti brigu i staranje o poštovanju prava dece i to: Ministarstvo rada i socijalne politike, Ministarstvo pravde, Ministarstvo obrazovanja, omladine i nauke, Ministarstvo unutrašnjih poslova, Ministarstvo kulture, Ministarstvo zdravlja.

Agencija, tj. njen predsednik, u skladu s zakonom ima obavezu saradnje sa velikim brojem ministarstava, kao i Nacionalnim institutom za osiguranje, Državnom agencijom za omladinu i sport. On ima u nadležnosti i kontrolu i donošenje nacionalnih i regionalnih programa koji se odnose na zaštitu dece, analizu u kojoj meri državna politika utiče na zaštitu dece i davanje metodoloških instrukcija odeljenjima za zaštitu dece, predstavljanje države u međunarodnim organizacijama i programima u oblasti zaštite dece, učestvovanje u izradi normativnih akata u oblasti zaštite dece, organizaciju i obavljanje istraživanja u oblasti zaštite dece. Agencija pomaže resornim ministarstvima u zaštiti prava dece, ima obavezu da razvije i održava nacionalni sistem informisanja o zaštiti dece u posebnim situacijama, o potrebi usvajanja, o radu nevladinih organizacija, posebnim instutucijama za decu, programima zaštite. Ona takođe vrši kontrolu nad radom specijalizovanih ustanova za vaspitavanje dece, a godišnje podnosi izveštaj Savetu ministara o svom radu.
Ovaj zakon ustanovljava i osnivanje Direktorata za socijalnu pomoć na opštinskom nivou, kome će konsultativno telo biti Komisija za zaštitu dece, čiji su članovi predstavnici lokalne samouprave. Ovi direktorati su zapravo osnovne jedinice za brigu o deci i zaštitu prava deteta, sa ovlašćenjima osmišljavanja posebnih programa, donošenja konkretnih mera za zaštitu dece, provera žalbi na bilo koju vrstu uvreda ili nasilja, davanje saveta, staranje o deci u posebnim situacijama, bez staranja, za usvajanje, pod policijskom zaštitom, deci u hraniteljskim porodicama, u specijalnim institucijama, itd.. Četvrto poglavlje zakona propisuje mere zaštite dece u porodičnom okruženju, izmeštanje dece iz porodice, sudski proces, prava i obaveze dece, roditelja, organa staranja, hraniteljskog smeštaja, mogućnost i procesiranje žalbi. Ovde se takođe utvrđuju prava i obaveze i svih drugih nivoa vlasti, policije, resornih ministarstava i policijske zaštite. Naredna poglavlja zakona propisuju procedure dobijanja dozvole za bavljenje delatnošću zaštite dece, kao i izvore finansiranja aktivnosti u vezi sa zaštitom dece, a šesto poglavlje propisuje sankcije i kazne u slučaju kršenja prava deteta i odredaba o njegovoj zaštiti od strane navedenih organa.
ISLAND
Island ima Zakon o zaštiti deteta br. 80/2002
 i to je osnovni akt koji ima za cilj da se obezbedi zaštita dece. Island ima i Zakon o deci br 76/2003
, koji se tiče pre svega rođenja deteta, odnosa roditelja, majčinstva, utvrđivanja očinstva, prava deteta da upozna oba roditelja, starateljstva, kao i nadležnost sudova u procesu utvrđivanja očinstva i starateljstva.

Prvo poglavlje najopštije definiše prava i obaveze roditelja i dece na zaštitu, kao i osnovne principe zaštite dece. Takođe, zakonom su određene nadležnosti institucija i organa vlasti kada je u pitanju zaštita prava dece, i oni ustanovljavaju Agenciju za zaštitu prava deteta, kao i poseban Odbor za žalbe. Nadležnosti oba ova organa detaljno su ustanovljene zakonom. Svaka lokalna vlast ima obavezu da osnuje Odbor za zaštitu dece sastavljen od pet članova, a zakon detaljno propisuje nadležnosti i mehanizme zaštite dece od strane ovih odbora. Takođe, Zakon o zaštiti deteta podstiče saradnju između lokalnih vlasti i odbora, i Agencije za zaštitu dece, koja je zadužena za praktičnu primenu projekata za zaštitu dece.
 Zakonom se takođe utvrđuju i obaveze policije i postupanja u slučaju ugrožavanja prava deteta, a detaljno su uređeni takvi slučajevi, obaveze svih nadležnih organa i sva prava koja dete ima u slučaju gubitka roditelja, starateljstva, bilo koje vrste nasilja, prava na hranitelje, itd. Zakon detaljno reguliše postupanje po žalbama i rad Odbora za žalbe, kao i kasnije postupanje pred sudovima, a sadrži i kaznene odredbe u slučajevima uvreda, nasilja, kidnapovanja.

LETONIJA
Zakon o zaštiti prava deteta
 usvojen je 1999. godine sa ciljem da što potpunije i precizno utvrdi prava deteta, slobode, njihovu zaštitu, imajući u vidu da je dete psihički i intelektualno nezrela osoba, koja zahteva posebnu zaštitu i brigu.
Zakon po poglavljima reguliše jednakost prava deteta, svrhu zaštite, subjekte i princip zaštite, taksativno navodi osnovna prava deteta, način na koji se štite, kao i restrikcije tih prava u određenim slučajevima. Poglavlje 4 zakona reguliše obaveze deteta u kući i društvu, a sledeće poglavlje bavi se odnosom roditelja i dece, obavezama roditelja, pravima da ograniče slobodu dece, podršku države ili lokalne samouprave, odvajanje dece od porodice i usvajanje. Takođe, Zakon predviđa i reguliše pomoć deci izvan porodice, odnos sa roditeljima u tom slučaju, a poglavlje 7 propisuje uslove za zdravu životnu okolinu deteta. Zakon reguliše i prava dece sa posebnim potrebama i odgovornost dece za kršenje zakona i njegovu prevenciju, kao i status i nadležnosti organizacija koje se bave zaštitom dece i lokalnih samouprava. Deveto poglavlje reguliše odgovornost dece za prestupe, mere za prevenciju i postupanje u policiji. Takođe, ovim zakonom reguliše se i nadležnost i odgovornost resornih ministarstava, drugih organa vlasti i organizacija, posebno lokalnih samouprava u vezi sa zaštitom prava deteta, kao i ponašanje i odgovornost zaposlenih u postupanju sa decom.
LITVANIJA
Zakon o osnovama zaštite prava dece
 usvojen je 1996. godine, sa ciljem unapređenja pravne zaštite dece, kroz uspostavljanje principa za zaštitu osnovnih prava i sloboda deteta, kao i njihove odgovornosti, u skladu sa ustavom i međunarodno pravnim instrumentima, uzimajući u obzir poseban položaj deteta u porodici i društvu, odgovornosti roditelja i organa vlasti.

Prvi članovi zakona definišu pojam deteta, pravno zastupništvo i opšte odredbe za zaštitu osnovnih prava deteta, glavne akte kojima su zaštićena i osnove na kojima se štite. Drugo poglavlje zakona taksativno nabraja garantovana prava deteta i objašnjava njihovo značenje i to pravo na život i razvoj, zdravlje, identitet, lične slobode i interesovanja, životne uslove, imovinu, pravo na dom, socijalna prava, pravo na zaštitu i podršku od strane države i organa vlasti, pravo na odmor, prava deteta koje pripada manjinskoj zajednici, ili je izbeglica, kao i pravo da učestvuje u svim postojećim programima zaštite. Treće poglavlje zakona definiše položaj deteta u porodici, prava i odnos sa roditeljima, njihove obaveze da brinu i podržavaju razvoj deteta, obaveze države da pomaže porodici, pravo na staratelje ili hranitelje u posebnim slučajevima, a četvrto poglavlje dodatno reguliše prava dece sa posebnim potrebama i posebnu brigu o njihovom razvoju i uživanju svih prava. Peto poglavlje zakona detaljno reguliše pravo deteta na obrazovanje i odnose u školi, obaveze roditelja i učitelja, mehanizme za garantovanje ovih prava, razvoj posebnih talenata i mogućnosti deteta, pravo na obrazovanje i dece koja su privremeno lišena slobode. Šesto poglavlje zakona bavi se detetom na radu, zaštiti, zabranama zloupotreba i eksploatacije, neophodnim radnim uslovima i poreskim olakšicama, a sedmo poglavlje detaljno reguliše zaštitu dece od negativnog socijalnog okruženja, zabrane prodaje i upotrebe alkoholnih pića, cigareta, narkotika, kao i štetnog uticaja igara, filmova, medijskih sadržaja generalno i zaštitu od bilo kakve eksploatacije. Konačno, osmo poglavlje zakona reguliše osnovne obaveze deteta kao i načine i mehanizame razvoja njegove odgovornosti, disciplinske i edukativne mere, pravnu odgovornost, procesne garancije, kazne, prava i garancije detetu koje je lišeno slobode, dok deveto poglavlje utvrđuje odgovornost i kaznene mere u slučaju kršenja prava deteta. U desetom poglavlju utvrđuje se sistem institucija i organizacije vlasti, njihove nadležnosti i odgovornost za zaštitu prava dece i organizaciju njihovih aktivnosti.
Litvanija takođe ima i Zakon o starateljstvu nad decom, Zakon o zaštiti maloletnika od štetnih uticaja javnog informisanj, kao i Zakon o Dečjem fondu. Litvanija ima i Ombudsmana za decu, koji je nezavisna institucija osnovana odlukom parlamenta. Dečji ombudsman prati stanje poštovanja dečjih prava, implementaciju relevantnog zakonodavstva, a takođe razmatra pojedinačne žalbe o kršenju prava i legitimnih interesa deteta. Službe za zaštitu dece su osnovane u svakoj opštini. U njihovoj nadležnosti je organizacija i nadzor hraniteljstva za decu koja su izgubila roditeljsko staranje, pomoć ugroženim porodicama, rešavanje problema u vaspitnim i obrazovnim ustanovama
.

POLJSKA
U Poljskoj su Ustav iz 1997. godine i Konvencija o pravima deteta najvažniji pravni akti koji regulišu prava deteta. Poljski Ustav u članu 72. pravima deteta daje visoki značaj i postavlja osnovne principe za regulisanje dečjih prava i porodičnih odnosa koji su bliže određeni zakonima kao što su Porodični i starateljski zakon, Zakon o sprečavanju nasilja u porodici, Zakon o ombudsmanu za decu iz 2000. godine
, Krivični zakon, Zakon o socijalnoj zaštiti iz 2004. godine. Članom 40. Ustava zabranjuje se svaki oblik zlostavljanja, okrutnosti, nehumanog ili ponižavajućeg postupanja i kažnjavanja deteta, a Zakonom o sprečavanju nasilja u porodici iz 2005. godine i Porodičnim i starateljskim zakonom obezbeđuje se zaštita deci koja su žrtve porodičnog nasilja i zabranjuje se fizičko kažnjavanje dece od strane roditelja ili staratelja. Krivični zakon je od 2008. godine više puta menjan i dopunjavan u cilju jačanja zaštite dece od seksualnog zlostavljanja. Ustav garantuje prava dece na zdravstvenu zaštitu i na socijalnu pomoć u slučaju da deca žive odvojeno od porodice. U poljskom zakonodavstvu ne postoji koncept „krivične odgovornosti maloletnika“ i u maloletničkom pravosuđu se primenjuju popravne mere za maloletnike od 13 do 17 godina koji počine delo za koje je propisana kazna ili vaspitne mere za maloletnike ispod 17 godina za nemoralne postupke za koje nije predviđena kazna
.

Institucija ombudsmana za decu
 je u Poljskoj uvedena na osnovu člana 72. stava 4. Ustava koji je dao pravni osnov za donošenje Zakona o ombudsmanu za decu 2000. godine.
 Prema Zakonu ombudsman za decu štiti prava dece iz Ustava, Konvencije o pravima deteta i drugih zakona uvažavajući odgovornosti, prava i obaveze roditelja. Pravo svakog deteta da odrasta u svojoj porodici ombudsman štiti svestan činjenice da je biološka porodica, bez obzira na slabosti, najbolje okruženje za decu. Svako ljudsko biće od začeća do pune zrelosti je dete. Ombudsman za decu štiti prava dece na život i zdravstvenu zaštitu, pravo na pristojne socijalne uslove, pravo na obrazovanje preduzimajući aktivnosti za zaštitu dece od nasilja, eksploatacije, zapostavljanja i drugih oblika zlostavljanja. Naročita pažnja se posvećuje deci sa posebnim potrebama.

Prema ovlašćenjima koja mu daje Zakon, na svoju inicijativu ili na osnovu informacija koje dobija o kršenju dečjih prava i povrede interesa deteta, ombudsman za decu ima pravo da upozori, ukaže ili započne inicijativu. On preduzima mere tako što se obraća institucijama i državnim organima tražeći objašnjenja ili pristup informacijama, podacima i dokumentaciji, uključujući i poverljive infomacije. Sarađuje sa zvaničnicima, organizacijama i institucijama predlažući mere za dobrobit dece koja su njihovoj nadležnosti ukoliko se pokaže da su njihove mere neefikasne ili se ne poštuju prava deteta. Aktivno učestvuje u izradi nacrta zakona, promeni ili ukidanju određenih odredbi postojećih zakona naročito u oblasti krivičnog pravosuđa gde je poseban uspeh Ombudsmana bilo predlaganje pooštravanja kazni za krivična dela prema deci.

Ombudsman za decu je nezavistan i samostalan i za svoj rad odgovoran jedino poljskom parlamentu koji ga i bira na period od 5 godina. Jednom godišnje podnosi izveštaj Parlamentu i Senatu o svojim aktivnostima i mišljenje o stanju prava dece u Poljskoj. Ovo izlaganje je javno čime se daje inicijativa za uključivanje široke javnosti u javnu raspravu o pravima dece kako bi se obezbedila efikasna zaštita prava dece.

UJEDINJENO KRALJEVSTVO
Zakonodavstvo iz oblasti prava dece u Velikoj Britaniji je veoma obimno i kompleksno. Velika Brtanija
 ima niz pravnih akata kojima se štite deca i garantuju im se prava u brojnim oblastima, od onih kao što su obrazovanje, zdravstvena zaštita, radno pravo gde su zakonskim odredbama regulsana osnovna prava do oblasti gde je potrebno obezbediti i dodatnu zaštitu prava npr. u krivičnom pravosuđu. Suštinska zaštita dece i njihovih osnovih prava je regulisana Zakonom o deci iz 1989. godine
 koji uvodi jedan širi pogled na brigu i staranje nad decom uvođenjem pojma „odgovornost roditelja“ koji se definiše kao „sva prava, obaveze, ovlašćenja, odgovornosti i autoritet nad detetom i njegovom imovinom roditelja u skladu sa zakonom“.

U pogledu zdravstvene zaštite odgovornost roditelja podrazumeva pravo roditelja na pristanak na medicinski tretman nad detetom gde je samo u slučaju hitne intervencije od životnog značaja ili krajnje trivijalne intervencije lekar taj koji daje pristanak. Nakon navršene 16 godine dete samo stiče pravo da daje pristanak na lekarske intervencije.

Starosna granica dece za sticanje određenih prava se kreće od 16 do 18 godina a razlikuje se od zakona do zakona u zavisnosti od oblasti koju zakon reguliše. Sa navršenih osamnaest godina deca stiču izborno pravo i pravo kupovine i konzumiranja alkohola. Obrazovanje dece je obaveza roditelja do detetove 16 godine pa je nakon te granice pravo da odlučuje o sopstvenom obrazovanju preneto na dete. Pravo na obrazovanje, zabrana telesnog kažnjavanja u školi, kao i zabrana diskriminacije u bilo kom vidu po pitanju obrazovanja regulisani su mnogobrojnim zakonima iz oblasti obrazovanja od kojih je Zakon o obrazovanju iz 1996. godine
 osnovni zakon, kao i brojnim međunarodnim konvencijama čija je potpisnica Velika Britanija.

Zakon o deci i omladini iz 1933. godine
 je prvi od mnogobrojnih zakona koji regulišu zapošljavanje maloletnih lica i eksploataciju dece. Ovaj zakon definiše pojam maloletnika kao lice koje nema završeno obavezno obrazovanje, odnosno ima manje od šesnaest godina, definiše starosne granice za obavljanje različitih vrsta lakših poslova, restrikcije u pogledu radnog vremena, odmora u toku dnevnog rada, zaštite na radu itd. Zakon o deci iz 1989. i Zakon o deci iz 2004. godine
 regulišu osnovnu zaštitu dece od fizičkog povređivanja, zlostavljanja, prodaje i trgovine, mada se odredbama mnogih drugih zakona detaljnije razrađuju ove oblasti.

Zakoni u oblasti pravosuđa, od kojih najstariji datiraju još iz 1933. godine, regulišu oblast maloletničkog pravosuđa garantujući fer potupak i suđenje svoj deci u krivičnom postupku. Minimalna starosna granica za krivičnu odgovornost je deset godina i od desete do osamnaeste godine za decu i omladinu nadležan je poseban sud - Sud za maloletnike
, mada je osnovni cilj zakonskih odredbi iz ove oblasti da preduprede prekršaje čiji su počinioci deca i omladina kroz korigovanje dečjeg ponašanja i tako spreče da do suđenja uopšte i dođe, kada su lakši prekršaji u pitanju.
HRVATSKA
Republika Hrvatska je 2003. godine uvela instituciju ombudsmana za decu. Zakonom o pravobranitelju za djecu
 osniva se posebno nadzorno telo sa ciljem da štiti, prati i promoviše prava i interese dece u okviru Ustava, zakona i međunarodnih ugovora. Pravni osnov za donošenje zakona bila je Konvencija o pravima deteta. Detetom se, u smislu ovog zakona, smatra svaka osoba mlađa od osamnaest godina. U hrvatskom zakonodavstvu u krivičnopravnim predmetima dete je osoba koja nije napunila 14 godina, dok se maloletnikom smatra osoba od 14 do 18 godina. Prema Obiteljskom zakonu
, osoba stiče poslovnu sposobnost s punoletnošću, odnosno sklapanjem braka pre punoletnosti ili kada je starija od 16 godina, a postala je roditelj. Krivično zakonodavstvo se ne primenjuje prema detetu koje je u vreme činjenja krivičnog dela imalo manje od 14 godina. Deca koja su u vreme činjenja krivičnog dela imala više od 14 godina pravno su odgovorna u skladu sa Zakonom o sudovima za mladež.

Ombudsman za decu upoznaje i savetuje decu o načinu ostvarivanja i zaštite njihovih prava i interesa i predlaže mere za povećanje uticaja dece u društvu kroz učešće u postupku izrade nacrta i predloga akata koji se odnose na prava dece ili kojima se uređuju pitanja od značaja za decu, kroz predlaganje donošenja ili izmene zakona i drugih propisa koji se odnose na prava i zaštitu dece, predlaganje mera za sprečavanje ugrožavanja prava i interesa dece. U cilju izgradnje celovitog pravnog sistema zaštite prava dece u Hrvatskoj, ombudsman za decu predlaže rešenja u vezi sa pitanjima kao što su na primer prava pripadnika nacionalnih manjina, prava dece sa problemima u ponašanju, briga za mentalno zdravlje dece, zaštita dece od različitih oblika zavisnosti, prava dece čiji su roditelji u zatvoru, prava dece koja se bave sportom, zaštita prava dece na ostrvima i mnoga druga.

Organi državne uprave, jedinice lokalne samouprave, pravna i fizička lica u obavezi su da sarađuju sa ombudsmanom i na njegov zahtev podnose izveštaje, kao i da mu osiguraju dostupnost i uvid u sve podatke koji se odnose na prava i zaštitu dece, bez obzira na stepen njihove tajnosti. Ombudsman za decu takođe ima pravo pristupa i uvida u način ostvarivanja brige o deci koja borave ili su privremeno, odnosno trajno smeštena kod fizičkih i pravnih lica i drugih pravnih subjekata na osnovu posebnih zakona, kao što su ustanove za žrtve porodičnog nasilja, vaspitno-obrazovne institucije, zdravstvene ustanove, dečje igraonice, odmarališta, zavodi za izvršenje krivičnih sankcija, kazneno-popravni zavodi.
Svako ima pravo da ombudsmanu za decu podnese predlog za razmatranje pitanja od značaja za zaštitu prava i interesa dece. Ako u obavljanju dužnosti ombudsman za decu sazna da je dete izvrgnuto fizičkom ili psihičkom nasilju, seksualnoj zloupotrebi, zlostavljanju, eksploataciji, zanemarivanju ili nehajnom postupanju dužan je da odmah podnese prijavu nadležnom tužilaštvu i da upozori nadležni centar za socijalni rad i predloži mere za zaštitu prava i interesa deteta.
Ombudsman za decu je nezavistan i samostalan u obavljanju poslova. Niko mu ne sme davati uputstva i naloge, a on i njegovi zamenici ne smeju pripadati nijednoj političkoj stranci niti učestvovati u političkim aktivnostima. Ombudsmana za decu i njegove zamenike bira i razrešava Hrvatski sabor na predlog Vlade a na vreme od 8 godina i mogu biti ponovo izabrani.

Istraživanje uradile:

Jelena Marković

istraživač

Katarina Ristić

istraživač
�Konvencija Ujedinjenih nacija o pravima deteta, usvojena 20. novembra 1989. godine na 44. zasedanju Generalne skupštine Ujedinjenih nacija u Njujorku. Zakon o ratifikaciji dostupan na adresi:http://www.paragraf.rs/propisi/zakon_o_ratifikaciji_konvencije_ujedinjenih_nacija_o_pravima_deteta.html;

� Izvor informacija: Evropski centar za parlamentarna istraživanja i dokumentaciju (European Centre for Parliamentary Research and Documentation: Request 1407 - Violence against children, by the National Assembly of the Republic of Serbia, Request 866 Bill on Youth (Children), by Slovak National Council);

� Više videti u: Istraživanje Zaštita dece od nasilja , Biblioteka Narodne skupštine, 2010

� Više informacija na adresi: Ombudsman � HYPERLINK "http://www.ombudsman.rs/index.php/lang-sr/oblasti-rada/prava-deteta" ��http://www.ombudsman.rs/index.php/lang-sr/oblasti-rada/prava-deteta�

�Prednacrt zakona dostupan na internet adresi � HYPERLINK "http://www.ombudsman.rs/attachments/Nacrt%2009.11.11..doc" ��www.ombudsman.rs/attachments/Nacrt%2009.11.11..doc�;

� Tekst zakona, na engleskom jeziku, dostupan na internet adresi � HYPERLINK "http://www.unhcr.org/refworld/country,,NATLEGBOD,,BGR,,44ad32014,0.html" ��http://www.unhcr.org/refworld/country,,NATLEGBOD,,BGR,,44ad32014,0.html�;

� Tekst zakona, na engleskom jeziku, dostupan na internet adresi � HYPERLINK "http://eng.velferdarraduneyti.is/media/acrobat-enskar_sidur/Child_Protection_Act_No_80_2002.pdf" ��http://eng.velferdarraduneyti.is/media/acrobat-enskar_sidur/Child_Protection_Act_No_80_2002.pdf�;

� Tekst zakona, na engleskom jeziku, dostupan na internet adresi � HYPERLINK "http://eng.innanrikisraduneyti.is/laws-and-regulations/english/children/nr/916" ��http://eng.innanrikisraduneyti.is/laws-and-regulations/english/children/nr/916�;

� Agencija za zaštitu dece http://www.bvs.is/?ser=10;

� Tekst zakona, na engleskom jeziku, dostupan na internet adresi � HYPERLINK "http://www.humanrights.lv/doc/latlik/bern.htm" ��http://www.humanrights.lv/doc/latlik/bern.htm�;

� Tekst zakona, na engleskom jeziku, dostupan na internet adresi � HYPERLINK "http://www.unhcr.org/refworld/category,LEGAL,,,LTU,3ae6b5a3c,0.html" ��http://www.unhcr.org/refworld/category,LEGAL,,,LTU,3ae6b5a3c,0.html�;

� Istraživanje Zaštita dece od nasilja , Biblioteka Narodne skupštine, 2010;

� �HYPERLINK "http://www.childsrights.org/html/site_fr/law_download.php?id=106"�http://www.childsrights.org/html/site_fr/law_download.php?id=106�

� �HYPERLINK "http://www.crin.org/resources/infodetail.asp?ID=25357"�http://www.crin.org/resources/infodetail.asp?ID=25357�

� Najstarija institucija ove vrste na svetu je Norveški omubdsman za decu, ustanovljen 1981. godine �HYPERLINK "http://www.barneombudet.no"�www.barneombudet.no�

� �HYPERLINK "http://www.sejm.gov.pl/prawo/konst/angielski/kon1.htm"�http://www.sejm.gov.pl/prawo/konst/angielski/kon1.htm�

� U pitanju je zakonodavstvo i opšte pravo Engleske i Velsa. Iako se ovo istraživanje ne bavi zakonodavstvom Škotske i Severne Irske većina odredbi zakona koji se ovde pominju odnose se i na ove dve države koje su sastavni deo Ujedinjenog kraljevstva.

� �HYPERLINK "http://www.legislation.gov.uk/ukpga/1989/41/section/3"�http://www.legislation.gov.uk/ukpga/1989/41/section/3�

� �HYPERLINK "http://www.legislation.gov.uk/ukpga/1996/56/contents"�http://www.legislation.gov.uk/ukpga/1996/56/contents�

� �HYPERLINK "http://www.legislation.gov.uk/ukpga/Geo5/23-24/12/contents"�http://www.legislation.gov.uk/ukpga/Geo5/23-24/12/contents�

� �HYPERLINK "http://www.legislation.gov.uk/ukpga/2004/31/contents"�http://www.legislation.gov.uk/ukpga/2004/31/contents�

� �HYPERLINK "http://www.legislation.gov.uk/ukpga/1963/37/part/I/crossheading/juvenile-courts-and-proceedings-in-connection-with-children-and-young-persons"�http://www.legislation.gov.uk/ukpga/1963/37/part/I/crossheading/juvenile-courts-and-proceedings-in-connection-with-children-and-young-persons�

� �HYPERLINK "http://narodne-novine.nn.hr/default.aspx"�http://narodne-novine.nn.hr/default.aspx� Zakon o pravobranitelju za djecu, „Narodne novine“, broj 96/2003

� �HYPERLINK "http://narodne-novine.nn.hr/default.aspx"�http://narodne-novine.nn.hr/default.aspx� Obiteljski zakon, „Narodne novine“, broj 116/2003

� �HYPERLINK "http://narodne-novine.nn.hr/default.aspx"�http://narodne-novine.nn.hr/default.aspx� Zakon o sudovima za mladež, „Narodne novine“ broj 84, 2011.

� �HYPERLINK "http://www.dijete.hr/"�http://www.dijete.hr/� Pravobranitelj za djecu

2
13

