

BOSNA I HERCEGOVINA
PARLAMENTARNA SKUPŠTINA
ZASTUPNIČKI DOM

Komisija za ostvarivanje ravnopravnosti spolova u BiH

Broj: 01/8-50-1-144-10/04

Sarajevo, 23.12.2004.

Z A P I S N I K

10. sjednice Komisije za ostvarivanje ravnopravnosti spolova u BiH, održane 9.12.2004. godine, s početkom u 10,00 sati.

Sjednici Komisije prisustvovali su:

- Jozo Križanović, predsjedatelj Komisije,
- Ljiljana Milićević, prvi zamjenik predsjedatelja Komisije,
- Nadžida Mlaćo, drugi zamjenik predsjedatelja Komisije,
- Mubera Ušanović, član Komisije,
- dr. Jelina Đurković, član Komisije,
- Ivo Lozančić, član Komisije.

Odsustvovali su: prof. dr Azra Hadžiahmetović, Abdulah Nakaš i prof. dr Nijaz Duraković, članovi Komisije.

Za sjednicu je usvojen slijedeći:

Dnevni red:

- 1. Usvajanje zapisnika 9 sjednice Komisije,**
- 2. Zakonodavna inicijativa naše Komisije – Prijedlog zakona o izmjeni Zakona o radu u institucijama Bosne i Hercegovine («Službeni glasnik BiH», broj 26/04),**
- 3. Izvješće o posjetama Kazneno – popravnim zavodima u Bosni i Hercegovini u kojima kaznu zatvora izdržavaju žene,**
- 4. Tekuća pitanja**

Ad. – 1. Usvajanje zapisnika 9 sjednice Komisije

Nakon pozdravnih riječi i otvaranja sjednice Komisije, predsjedatelj Komisije Jozo Križanović, predložio je raspravu i usvajanje zapisnika s 9. sjednice Komisije.

Nije bilo diskusije o ovoj točki dnevnog reda.

Kako nije bilo diskusije o ovoj točki dnevnog reda, predsjedatelj Komisije predložio je usvajanje zapisnika, pa je Komisija jednoglasno usvojila zapisnik 9. sjednice Komisije.

Ad – 2. Zakonodavna inicijativa naše Komisije – Prijedlog zakona o izmjeni Zakona o radu u institucijama Bosne i Hercegovine («Službeni glasnik BiH», broj 26/04),

U uvodu za ovu točku dnevnog reda predsjedatelj Komisije je informirao prisutne o proceduri kroz koju prolazi ovaj akt naglašavajući da postoji valjan ustavni osnov za donošenje Zakona o izmjenama Zakona o o radu u institucijama Bosne i Hercegovine, sadržan je u članku IV 4 a) i članku 2 Ustava Bosne i Hercegovine, što će potvrditi i Ustavno-pravna komisija ZD PS BiH. On je dodao da je člankom IV 4 a) Ustava BiH predviđeno da je Parlamentarna skupština ovlaštena za donošenje zakona, a člankom 2. Ustava Bosne i Hercegovine propisano je da Bosna i Hercegovina i oba entiteta osiguravaju najviši nivo međunarodno priznatih prava, od kojih su prava zdravstvene i socijalne zaštite temeljna ljudska prava. Osvrćući se na samu suštinu Prijedloga zakona, predsjedatelj Komisije je naglasio da je ranije normiranom odredbom bilo predviđeno da porodiljsko odsustvo za radnice koji rade u zajedničkim institucijama Bosne i Hercegovine traje šest mjeseci. Razlozi za donošenje ovog zakona sadržani su u činjenici da je ranije normirani period od šest mjeseci nedovoljan da bi žena, porodilja bila potpuno zdravstveno sposobna, da se bez posljedica po zdravlje, nakon porođaja, uključi u radni proces. Zdravstveni razlozi, kao i razlozi humanosti nalažu povećanje perioda porodiljskog odsustva s šest na dvanaes mjeseci. U prilog tome ide i činjenica da su i entiteti Bosne i Hercegovine u svojim zakonima koji uređuju oblast zdravstvene zaštite žena nakon porođaja, predvidjeli period od 12 mjeseci porodiljskog odsustva. On je također istakao da za provođenje ove izmjene Zakona, potrebno je osigurati finansijska sredstva u Proračunu institucija Bosne i Hercegovine, ali se sada ne može pretpostaviti koliko bi to bilo. Predložio je da se i drugi članovi Komisije o ovom Prijedlogu izjasne.

U raspravi koja je uslijedila i drugi članovi Komisije su podržali tekst Prijedloga Zakona, pa je **jednoglasno preporučeno Domu da, zbog hitnosti potrebe izmjena Zakona, kao i potrebe implementacije normi Prijedloga, prihvati Prijedlog zakona i riješi ga po članu 105. Poslovnika.**

Ad – 3. Izvješće o posjetama Kazneno – popravnim zavodima u Bosni i Hercegovini u kojima kaznu zatvora izdržavaju žene,

U uvodu za ovu točku dnevnog reda predsjedatelj Komisije je podsjetio prisutne o tome da je Komisija na 9. sjednici, održanoj 17.11.2004. godine zaključila da u cilju sticanja saznanja kakvo je stanje u ustanovama u kojima borave ljudi lišeni slobode, a posebno žene, izvrše obilazak i neposredno se informiraju o uslovima u pojedinim ustanovama. Inicijativa za utvrđivanje stanja ostvarenja ljudskih prava zatvorenih žena utvrđena je i u Orijentacionom radnom planu Komisije za 2004. godinu. Realizirajući ovaj zaključak, članovi Komisije su obišli slijedeće ustanove u kojima se na izdržavanju kazne zatvora nalaze zatvorenici-žene.:

- KPZ poluotvorenog tipa Istočno Sarajevo,
- KPZ poluotvorenog tipa Tuzla.

Predmet interesiranja zastupnika bila su pitanja ostvarenja ljudskih prava i sloboda osuđenih lica, garantiranih međunarodnim i domaćim pravnim normama. U predviđenom terminima obilazaka zastupnici su se informirali kroz razgovor sa direktorom (upraviteljom) KPZ i ostalom upravom ustanove, obilaskom prostorija KPZ, kao i kroz neposredan razgovor sa zatvorenicama koje izdržavaju kaznu u KPZ, a koje je za razgovor predložila uprava KPZ. U razgovorima sa upravama KPZ, kao i sa zatvorenim osobama, zastupnici su se interesirali

za ostvarenje ljudskih prava i osnovnih sloboda zagantiranih slijedećim međunarodnopravnim dokumentima:

- Minimalnim pravilima Ujedinjenih naroda za primjenu sudskih postupaka prema maloljetnicima (ako među osiđenicama ima maloljetnih lica),
- Načelima medicinske etike za zdravstveno osoblje, posebno liječnike, za zaštitu zatvorenika i osoba pod istragom, protiv torture i ostalih okrutnih, nehumanih ili ponižavajućih postupaka i kažnjavanja,
- Europskim zatvorskim pravilima,
- Domaćim normama koje su iskazane u Zakonu o izvršenju krivičnih sankcija u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH"; broj 44/98) i "Službenom glasniku Republike Srpske", broj 64/01).

Interesiranje bilo je usmjereno, prvenstveno, na prava i slobode zatvorenih osoba i žena i to:

- Da li se ostvaruje svrha izvršenja kazne i da li osobe na izdržavanju kazne-žene usvajaju društveno prihvatljive vrijednosti u cilju lakšeg uključivanja u uvjete života, da li se ponašaju u skladu sa zakonom i ispunjavaju dužnosti građana, (čl. 10 ZIKS)
- postupanje s osuđenom osobom koje treba biti čovječno i s poštovanjem njihovog ljudskog dostojanstva (čl. 11),
- zabrana provođenja bilo kakve torture i drugih surovih, neljudskih i nehumanih i ponižavajućih postupaka od strane službenih osoba ustanove (čl. 11.)
- zabrana diskriminacije zasnovane na rasi, boji kože, spolu, jeziku, religiji ili vjerovanju, političkim ili drugim uvjerenjima, nacionalnom ili socijalnom porijeklu, sredstvu, ekonomskom ili nekom drugom statusu (čl. 11),
- pravo osobe lišene slobode na zadovoljavanje svojih vjerskih potreba (Čl. 12)
- osiguranje uvjeta za zadovoljavanje vjerskih potreba Čl. 12.)
- Pravo i obaveza da muške i ženske osobe, lišene slobode izdržavaju kaznu odvojeno (čl. 15.)
- Pravo maloljetnih osoba da u pravilu, izdržavaju kaznu odvojeno od punoljetnih (čl. 15),
- Pravo osuđenim osobama da se osigura ostvarenje prava na rad (čl. 17.)
- Pravo osuđene osobe da mu se osigura nastava za opću i stručnu naobrazbu i osposobljavanje (čl. 18.)
- Pravo na tjelesni odgoj,
- Pravo prolaska osobe lišene slobode kroz tretman pripreme na otpuštanje,
- Pravo na adekvatan smještaj,
- Pravo na adekvatnu prehranu,
- Pravo na očuvanje zdravlja i obaveza institucije na organiziranje zdravstvene službe,
- Pravo na informiranje pritvorenih i zatvorenih osoba,
- Pravo na kontakte sa vanjskim svijetom,
- Pravo na čuvanje zatvorenikove imovine.

Po mišljenju predsjedatelja Komisije, tokom obilaska institucija utvrđeno je slijedeće stanje:

a) KPZ poluotvorenog tipa Istočno Sarajevo obišli su 29. studenog 2004. godine slijedeći zastupnici: Jozo Križanović, Ljiljana Milićević i Mubera Ušanović, te tajnik Komisije dr Zijad Hasić. upravitelj KPZ Ljubo Badnjar i njegovi suradnici upoznali su zastupnike o stanju u ovoj ustanovi, kao i ostvarenju ljudskih prava pritvorenih i zatvorenih osoba, a posebno žena. Zastupnici su obišli veći dio prostorija ove ustanove, te razgovarali s nekim od osuđenih osoba i to žena.

Zastupnici su na dan obilaska KPZ konstatirali slijedeće stanje:

- KPZ Istočno Sarajevo je institucija za izdržavanje kazne zatvora i pritvora, poluotvorenog tipa, koje u svom sastavu ima Odjeljenje za žene zatvorenog tipa. Ova institucija posjeduje i privrednu jedinicu "Privrednik" koja svojom aktivnošću (ugostiteljstvo, peradarstvo, vešeraj i sl.) osigurava veći standard osobama na izdržavanju kazne.
- Na dan obilaska u KPZ se nalazi 105 zaposlenih osoba od čega 30 žena zaposlenih na gotovo svim vrstama poslova (npr. od 44 zaposlena stražara, 7 je stražarki).
- Na dan obilaska u KPZ na izdržavanju kazne se nalaze 132 osuđene osobe, od kojih 15 su žene, a nema pritvorenih žena. Najstarija žena osuđenica ima 57 godina, a nema maloljetnih niti nepismenih osuđenih žena.
- KPZ nije u stanju poštovati minimalne uvjete izdržavanja propisane europskim i drugim vežećim standardima. Tako, npr. prostorije u kojima žene izdržavaju kaznu su u lošem stanju, slabe materijalne opremljenosti i prostorno nedovoljne za boravak osuđenica. U usustavu zdravstvene zaštite ne nalazi se dovoljan broj zaposlenih liječnika niti drugog medicinskog osoblja, neophodnog za zdravstvenu zaštitu. Primarna zdravstvena zaštita se pruža u KPZ, ali bilo koja potreba za složenijim zdravstvenim pregledima, kao i za popravkama zuba obavlja se van KPZ u specijalističkim zdravstvenim ustanovama.
- Dugovanja drugih državnih organa (npr. Sud BiH) premašuju 700 000 KM, te na taj način onemogućuju normalan rad KPZ. Iako postoje valjani ugovori, kao i izvršene usluge KPZ prema ugovaračima, dugovi se ne izmiruju.
- Iako upravitelj KPZ najbolje ima uvid u resocijalizaciju osuđenih osoba, novim zakonskim odredbama entiteta uskraćen je za davanje prekida izdržavanja kazne što je ranije bilo. Iako je član Komisije za pomilovanja, nedovoljno utiče na oslobađanje onih osoba za koje ocijeni da se mogu nesmetano integrirati u zajednicu kao oslobođene osobe.
- Hrana za pritvorene i zatvorene osobe u KPZ pravi se po tablicama prehrane, uz potrebne zahtjeve za kalorije, prema utvrđenim jelovnicima i klasificirajući hranu za dijabetičare.
- KPZ nema dovoljan broj neophodne opreme. Posebno se ukazuje na nedostatak opreme za video nadzor, kojom bi se osigurao jeftiniji i efikasniji nadzor ulaska i izlaska u ovu ustanovu.

b) KPZ poluotvorenog tipa Tuzla obišli su 30. studenog 2004. godine slijedeći zastupnici: Nadžida Mlačo, Ivo Lozančić i Jelina Đurković, te tajnik Komisije dr Zijad Hasić. Od upravitelja KPZ Hasana Hodžića, zastupnici su informirani o stanju u ovoj ustanovi, kao i ostvarenju ljudskih prava pritvorenih i zatvorenih osoba s posebnim osvrtom na žene. Zastupnici su razgovarali i sa pet osuđenica.

Zastupnicisu na dan obilaska KPZ konstatirali slijedeće stanje:

- KPZ poluotvorenog tipa Tuzla organiziran je u četiri sektora, s gospodarskom jedinicom i Odjeljenjem KPZ s sjedištem u Tuzli,
- KPZ se financira preko Proračuna Federacije BiH, a u financiranju mnogo mu pomaže gospodarska jedinica Kozlovac koja se bavi voćarstvom, stočarstvom, ratarstvom, uzgojem pilića, junadi, tuka, ovaca i sl. te djelatnošću restorana Šadrvan.
- U KPZ je zaposleno 94 zaposlenika od čega su 21 žene.
- Na dan obilaska u KPZ na izdržavanju kazne zatvora nalazi se 178 osuđenih osoba, od kojih 31 su žene, a nema pritvorenih žena.
- Struktura krivičnih djela zbog kojih žene izdržavaju kazne zatvora su:
 - o 55% do 60% ubistva,
 - o ostalo su djela prevare, krađe i sl.

- I ovaj KPZ nije u stanju poštovati minimalne uvjete izdržavanja kazne zatvora propisane europskim i drugim vežećim standardima. Tako, npr. u istom prostoru kaznu zatvora izdržavaju psihički bolesne i zdrave žene. Slična je situacija i s prostorom koji je nedovoljan, zagušljiv i prenatrpan.
- Iz sustava prijevremenog puštanja osuđenih osoba na slobodu u potpunosti je isključen direktor KPZ.
- Posjete članova obitelji i drugih osoba ostvaruju se zadovoljavajuće prema osuđenim ženama, uprava KPZ omogućuje ostvarivanje pogodnosti, a osuđene osobe ih redovito koriste.
- Gotovo sve žene (95%) radno su angažirane te na taj način ostvaruju mjesečna primanja (oko 150 KM) kojima podižu svoj standard. Na taj način dat je akcenat na radnu terapiju, a malo na edukaciju osuđenih osoba.
- Svim osuđenim osobama (pa i ženama) je omogućeno upražnjavanje vjerskih obreda.
- Hrana za pritvorene i zatvorene osobe u KPZ pravi se po tablicama prehrane, uz potrebne zahtjeve za kalorije, prema utvrđenim jelovnicima i klasificirajući hranu za dijabetičare. U sustavu prehrane osuđenika vodi se računa o vjerskim zabranama, o postu i drugim specifičnostima.

Završavajući svoje izlaganje o ovoj problematici, predsjedatelj Komisije je predložio raspravu. U diskusiji koja je kasnije uslijedila, članovi Komisije su davali svoje prijedloge i sugestije. Ukazano je na velika dugovanja drugih državnih institucija prema KPZ. (Sud BiH duguje KPZ Kula 700.000 KM), na potrebu usklađivanja spolne strukture u KPZ u odnosu na broj zatvorenih žena, potrebu materijalno-tehničkog pomaganja, uskladiti sustav izdržavanja kazni na svom području BiH i sl.

Na osnovu zapažanja na terenu tokom posjeta, kao i razgovora s osuđenicama, a na bazi diskusija članova Komisije, Komisija je zaključila sljedeće:

Zbog potrebe ujednačavanja standarda izdržavanja kazni u ustanovama na prostoru Bosne i Hercegovine s europskim standardima, neophodno je na razini Bosne i Hercegovine donijeti određene zajedničke propise kojima bi se izvršila korjenita reforma sustava izdržavanja kazni. Bosna i Hercegovina i njezini entiteti trebaju stvoriti zadovoljavajući broj ustanova za izdržavanje kazne po kvaliteti, ali i po broju i kapacitetu radi humanijeg izdržavanja kazni. U tom smislu, Komisija predlaže Zastupničkom domu Parlamentarne skupštine BiH prihvatanje izvješća sa sljedećim

ZAKLJUČCIMA

1. Penološku politiku entiteta i BiH treba izgrađivati u pravcu modernih europskih rješenja usvojenih od demokratskih država. Zamjena kolektivnog izdržavanja kazni s čelijskim sustavom bio bi krupan korak u tom pravcu.
2. Apelira se na iznalaženje mogućnosti utemeljenja samostalnih specijaliziranih ustanova za izdržavanje zatvorske kazne za žene.
3. Potrebno je KPZ opskrbiti zadovoljavajuće i po normativima dostatnim brojem neophodne opreme i inventara (videonadzor i sl.).
4. Spolnu strukturu zaposlenih u KPZ treba uskladiti prema Zakonu o ravnopravnosti spolova.
5. U ustanovama u kojima se nalaze zatočene osobe - žene nedostaje prostora, a norma od 10 m³ ili 4m² po osobi, utvrđena međunarodnim pravom, ne poštuje se.

Nemogućnost ispunjenja ovog uvjeta ozbiljno ugrožava normalno izdržavanje kazni žena.

6. S ciljem osiguranja dovoljno financijskih sredstava nužnih za rad ustanova za izdržavanje kazni potrebno je da proračuni Bosne i Hercegovine, kao i njezinih entiteta, izdvoje znatno više sredstava za 2005. I Bosna i Hercegovina u svom proračunu treba izdvojiti određena sredstva imajući u vidu okolnost da je konstituiran Sud BiH i njegovo tužilaštvo i da su oni već stvorili određene obveze koje se ne izmiruju, a očekuje se njihova opsežna aktivnost u 2005.
7. Uprava KPZ treba kvalitetnije obavljati klasifikaciju osuđenih osoba kod određenja njihova zajedničkog prostora, rukovodeći se kriterijima školske spreme, vrste djela za koje su osuđene, približne životne dobi, mentalne sposobnosti i zdravlja i sl.
8. U oba KPZ nužno je poboljšati osnovne uvjete u kojima borave zatočene žene. Treba poboljšati higijenske uvjete omogućujući zatočenicima dostatan broj deka, plahti i druge posteljine.
9. Svim zatočenicima treba omogućiti ostvarenje prava na edukaciju, osnovnu ali i permanentnu, a prema međunarodno priznatim standardima.
10. Mjerodavna ministarstva kao i KPZ moraju istrajati na obvezi da svaki KPZ zaposli u stalni radni odnos onoliko liječnika i medicinskog osoblja koliko nalažu međunarodna i unutarnja pravila, jer je u ovim ustanovama prisutan problem nedostatnog broja zubara, liječnika i drugog medicinskog osoblja, što se negativno odražava na razinu zdravstvene zaštite osuđenih žena.
11. Mjerodavna ministarstva, preko komisija i drugih instrumenata, mogu češće koristiti instituciju pomilovanja, vodeći računa o kategorijama osuđenih žena i sugestijama koje im dostavlja uprava KPZ.
12. Obilasci i kontrole ustanova u kojima borave osuđene žene trebaju biti češći. Zato se apelira na Međunarodni komitet Crvenoga križa, Crveni križ/krst Bosne i Hercegovine i na crvene križeve entiteta da bar dva puta godišnje obilaze ove ustanove radi stvaranja povoljnijih uvjeta boravka žena u njima.
13. Centri za socijalni rad, zavodi za zapošljavanje i druge specijalizirane ustanove trebaju intenzivnije i pažljivije prihvatiti i omogućiti neometanu integraciju u društvo osuđenih žena koje su izdržale kaznu, jer, u protivnom, bez kontrole i pomoći, one su na slobodi prepuštene bijedi i beznađu te su sklone ponovnom izvršenju kaznenih djela.

Ad – 4. Tekuća pitanja

Povodom ove točke dnevnog reda pokrenuta je diskusija o određenim aktivnostima koje treba poduzeti u cilju afirmacije ravnopravnosti spolova, kao i zaštite materinstva i obitelji.

U tom smislu g-đa Jelina Đurković je apelirala na aktueliziranje pitanja upotrebe radioaktivne municije za vrijeme rata, kao i sprečavanje posljedica radijacije koje se mogu javiti prema obitelji.

G. đđa Ljiljana Milićević je ponovo aktuelizirala pitanje posjete ove Komisije sličnim komisijama u Republici Hrvatskoj i Državnoj zajednici Srbije i Crne Gore.

Na kraju, podržane su ove aktivnosti i zaključeno je da se one nađu u novom Operativnom planu aktivnosti Komisije za 2005. godinu.

Završavajući ovu točku dnevnog reda, Komisija je završila svoju 10. sjednicu.
Sjednica je završena u 11,25 sati.
Sastavni dio Zapisnika je transkript 10. sjednice Komisije.

TAJNIK KOMISIJE

dr. Zijad Hasić

PREDSJEDATELJ KOMISIJE

Jozo Križanović

БОСНА И ХЕРЦЕГОВИНА
ПАРЛАМЕНТАРНА СКУПШТИНА
ПРЕДСТАВНИЧКИ ДОМ

Комисија за остваривање равноправности сполова у БиХ

Број: 01/8-50-1-144-10/04

Сарајево, 23.12.2004.године.

З А П И С Н И К

10. сједнице Комисије за остваривање равноправности сполова у БиХ, одржане 9.12.2004. године, с почетком у 10,00 часова.

Сједници Комисије присуствовали су:

- Јозо Крижановић, председавајући Комисије,
- Љиљана Милићевић, први замјеник председавајућег Комисије,
- Назида Млаћо, други замјеник председавајућег Комисије,
- Мубера Ушановић, члан Комисије,
- др. Јелина Ђурковић, члан Комисије,
- Иво Лозанчић, члан Комисије.

Одсуствовали су: проф. др Азра Хаџиахметовић, Абдулах Накаш и проф. др Нијаз Дураковић, чланови Комисије.

За сједницу је усвојен слиједећи:

Дневни ред:

1. Усвајање записника 9 сједнице Комисије,
2. Законодавна иницијатива наше Комисије – Приједлог закона о измјени Закона о раду у институцијама Босне и Херцеговине («Службени гласник БиХ», број 26/04),
3. Извјештај о посјетама Казнено – поправним заводима у Босни и Херцеговини у којима казну затвора издржавају жене,
4. Текућа питања

Ад. – 1. Усвајање записника 9 сједнице Комисије

Након поздравних ријечи и отварања сједнице Комисије, председавајући Комисије Јозо Крижановић, предложио је расправу и усвајање записника с 9. сједнице Комисије.

Није било дискусије о овој тачци дневног реда.

Како није било дискусије о овој тачци дневног реда, председавајући Комисије предложио је усвајање записника, па је Комисија једногласно усвојила записник 9. сједнице Комисије.

Ад – 2. Законодавна иницијатива наше Комисије – Приједлог закона о измјени Закона о раду у институцијама Босне и Херцеговине («Службени гласник БиХ», број 26/04),

У уводу за ову тачку дневног реда предсједавајући Комисије је информирао присутне о процедури кроз коју пролази овај акт наглашавајући да постоји ваљан уставни основ за доношење Закона о измјенама Закона о о раду у институцијама Босне и Херцеговине, садржан је у члану IV. 4 а) и члану 2 Устава Босне и Херцеговине, што ће потврдити и Уставно-правна комисија ПД ПС БиХ. Он је додао да је чланом IV. 4 а) Устава БиХ предвиђено да је Парламентарна скупштина овлаштена за доношење закона, а чланом 2. Устава Босне и Херцеговине прописано је да Босна и Херцеговина и оба ентитета обезбјеђују највиши ниво међународно признатих права, од којих су права здравствене и социјалне заштите темељна људска права. Осврћући се на саму суштину Приједлога закона, предсједавајући Комисије је нагласио да је раније нормираном одредбом било предвиђено да породилско одсуство за раднице који раде у заједничким институцијама Босне и Херцеговине траје шест мјесеци. Разлози за доношење овог закона садржани су у чињеници да је раније нормирани период од шест мјесеци недовољан да би жена, породиља била потпуно здравствено способна, да се без посљедица по здравље, након порођаја, укључи у радни процес. Здравствени разлози, као и разлози хуманости налажу повећање периода породилског одсуства с шест на дванаес мјесеци. У прилог томе иде и чињеница да су и ентитети Босне и Херцеговине у својим законима који уређују област здравствене заштите жена након порођаја, предвидјели период од 12 мјесеци породилског одсуства. Он је такођер истакао да за провођење ове измјене Закона, потребно је осигурати финансијска средства у Буџету институција Босне и Херцеговине, али се сада не може претпоставити колико би то било. Предложио је да се и други чланови Комисије о овом Приједлогу изјасне.

У расправи која је услиједила и други чланови Комисије су подржали текст Приједлога Закона, па је **једногласно препоручено Дому да, због хитности потребе измјена Закона, као и потребе имплементације норми Приједлога, прихвати Приједлог закона и ријеша га по члану 105. Пословника.**

Ад – 3. Извјештај о посјетама Казнено – поправним заводима у Босни и Херцеговини у којима казну затвора издржавају жене,

У уводу за ову тачку дневног реда предсједавајући Комисије је подсетио присутне о томе да је Комисија на 9. сједници, одржаној 17.11.2004. године закључила да у циљу стицања сазнања какво је стање у установама у којима бораве људи лишени слободе, а посебно жене, изврше обилазак и непосредно се информирају о условима у појединим установама. Иницијатива за утврђивање стања остварења људских права затворених жена утврђена је и у Оријентационом радном плану Комисије за 2004. годину. Реализирајући овај закључак, чланови Комисије су обишли слиједеће установе у којима се на издржавању казне затвора налазе затвореници-жене.:

- КПЗ полуотвореног типа Источно Сарајево,
- КПЗ полуотвореног типа Тузла.

Предмет интересирања посланика била су питања остварења људских права и слобода осуђених лица, гарантинаних међународним и домаћим правним нормама. У предвиђеном терминима обилазака посланици су се информирали кроз разговор са директором (управником) КПЗ и осталом управом установе, обиласком просторија

КПЗ, као и кроз непосредан разговор са затвореницама које издржавају казну у КПЗ, а које је за разговор предложила управа КПЗ. У разговорима са управама КПЗ, као и са затвореним особама, посланици су се интересирали за остварење људских права и основних слобода загарантираних слиједећим међународноправним документима:

- Минималним правилима Уједињених нација за примјену судских поступака према малољетницима (ако међу осуђеницама има малољетних лица),
- Начелима медицинске етике за здравствено особље, посебно лијечнике, за заштиту затвореника и особа под истрагом, против тортуре и осталих окрутних, нехуманих или понижавајућих поступака и кажњавања,
- Европским затворским правилима,
- Домаћим нормама које су исказане у Закону о извршењу кривичних санкција у Федерацији Босне и Херцеговине (“Службене новине Федерације БиХ”; број 44/98) и “Службеном гласнику Републике Српске”, број 64/01).

Интересирање било је усмјерено, првенствено, на права и слободе затворених особа и жена и то:

- Да ли се остварује сврха извршења казне и да ли особе на издржавању казне-жене усвајају друштвено прихватљиве вриједности у циљу лакшег укључивања у увјете живота, да ли се понашају у складу са законом и испуњавају дужности грађана, (чл. 10 ЗИКС)
- поступање с осуђеном особом које треба бити човјечно и с поштовањем њиховог људског достојанства (чл. 11),
- забрана провођења било какве тортуре и других сурових, нељудских и нехуманих и понижавајућих поступака од стране службених особа установе (чл. 11.)
- забрана дискриминације засноване на раси, боји коже, spolu, језику, религији или вјеровању, политичким или другим увјерењима, националном или социјалном поријеклу, средству, економском или неком другом статусу (чл. 11),
- право лица лишеног слободе на задовољавање својих вјерских потреба (Чл. 12)
- осигурање увјета за задовољавање вјерских потреба Чл. 12.)
- Право и обавеза да мушка и женска лица, лишена слободе издржавају казну одвојено (чл. 15.)
- Право малољетних лица да у правилу, издржавају казну одвојено од пунољетних (чл. 15),
- Право осуђеним лицима да се обезбједи остварење права на рад (чл. 17.)
- Право осуђеног лица да му се осигура настава за опћу и стручну наобразбу и оспособљавање (чл. 18.)
- Право на физички одгој,
- Право проласка лица лишеног слободе кроз третман припреме на отпуштање,
- Право на адекватан смјештај,
- Право на адекватну прехрану,
- Право на очување здравља и обавеза институције на организовање здравствене службе,
- Право на инфрмирање притворених и затворених лица,
- Право на контакте са вањским свијетом,
- Право на чување затвореникове имовине.

По мишљењу предсједавајућег Комисије, током обиласка институција утврђено је слиједеће стање:

а) КПЗ полуотвореног типа Источно Сарајево обишли су 29. новембра 2004. године слиједећи посланици: Јозо Крижановић, Љиљана Милићевић и Мубера Ушановић, те секретар Комисије др Зијад Хасић. Директор КПЗ Љубо Бадњар и његови сарадници упознали су посланике о стању у овој установи, као и остваривању људских права притворених и затворених особа, а посебно жена. Посланици су обишли већи дио просторија ове установе, те разговарали с неким од осуђених лица и то жена.

Посланици су на дан обиласка КПЗ констатовали слиједеће стање:

- КПЗ Источно Сарајево је институција за издржавање казне затвора и притвора, полуотвореног типа, које у свом саставу има Одјељење за жене затвореног типа. Ова институција посједује и привредну јединицу “Привредник” која својом активношћу (угоститељство, перадарство, вешерај и сл.) осигурава већи стандард особама на издржавању казне.
- На дан обиласка у КПЗ се налази 105 запослених лица од чега 30 жена запослених на готово свим врстама послова (нпр. од 44 запослена стражара, 7 је стражарки).
- На дан обиласка у КПЗ на издржавању казне се налазе 132 осуђена лица, од којих 15 су жене, а нема притворених жена. Најстарија жена осуђеница има 57 година, а нема малољетних нити неписмених осуђених жена.
- КПЗ није у стању поштовати минималне услове издржавања прописане европским и другим вежећим стандардима. Тако, нпр. просторије у којима жене издржавају казну су у лошем стању, слабе материјалне опремљености и просторно недовољне за боравак осуђеница. У систему здравствене заштите не налази се довољан број запослених лијечника нити другог медицинског особља, неопходног за здравствену заштиту. Примарна здравствена заштита се пружа у КПЗ, али било која потреба за сложенијим здравственим прегледима, као и за поправкама зуба обавља се ван КПЗ у специјалистичким здравственим установама.
- Дуговања других државних органа (нпр. Суд БиХ) премашују 700 000 КМ, те на тај начин онемогућују нормалан рад КПЗ. Иако постоје ваљани уговори, као и извршене услуге КПЗ према уговарачима, дугови се не измирују.
- Иако директор КПЗ најбоље има увид у ресоцијализацију осуђених лица, новим законским одредбама ентитета ускраћен је за давање прекида издржавања казне што је раније било. Иако је члан Комисије за помиловања, недовољно утиче на ослобађање оних лица за које оцијени да се могу несметано интегрirati у заједницу као ослобођена лица.
- Храна за притворена и затворена лица у КПЗ прави се по таблицама прехране, уз потребне захтјеве за калорије, према утврђеним јеловницима и класифицирајући храну за дијабетичаре.
- КПЗ нема довољан број неопходне опреме. Посебно се указује на недостатак опреме за видео надзор, којом би се осигурао јефтинији и ефикаснији надзор уласка и изласка у ову установу.

б) КПЗ полуотвореног типа Тузла обишли су 30. новембра 2004. године слиједећи посланици: Наџида Млаћо, Иво Лозанчић и Јелина Ђурковић, те секретар Комисије др Зијад Хасић. Од директора КПЗ Хасана Хоџића, посланици су информирани о стању у овој установи, као и остварењу људских права притворених и затворених лица с посебним освртом на жене. Посланици су разговарали и са пет осуђеница.

Посланици су на дан обиласка КПЗ констатирали слиједеће стање:

- КПЗ полуотвореног типа Тузла организиран је у четири сектора, с привредном јединицом и Одјељењем КПЗ с сједиштем у Тузли,
- КПЗ се финасира преко Буџета Федерације БиХ, а у финансирању много му помаже привредна јединица Козловац која се бави воћарством, сточарством, ратарством, узгојем пилића, јунади, тука, оваца и сл. те дјелатношћу ресторана Шадрван.
- У КПЗ је запослено 94 запосленика од чега су 21 жене.
- На дан обиласка у КПЗ на издржавању казне затвора налази се 178 осуђених лица, од којих 31 су жене, а нема притворених жена.
- Структура кривичних дјела због којих жене издржавају казне затвора су:
 - 55% до 60% убиства,
 - остало су дјела преваре, крађе и сл.
- И овај КПЗ није у стању поштовати минималне услове издржавања казне затвора прописане европским и другим вежећим стандардима. Тако, нпр. у истом простору казну затвора издржавају психички болесне и здраве жене. Слична је ситуација и с простором који је недовољан, загушљив и пренатрпан.
- Из система пријевременог пуштања осуђених лица на слободу у потпуности је искључен директор КПЗ.
- Посјете чланова породице и других лица остварују се задовољавајуће према осуђеним женама, управа КПЗ омогућује остваривање погодности, а осуђена лица их редовито користе.
- Готово све жене (95%) радно су ангажоване те на тај начин остварују мјесечна примања (око 150 КМ) којима подижу свој стандард. На тај начин дат је акценат на радну терапију, а мало на едукацију осуђених лица.
- Свим осуђеним лицима (па и женама) је омогућено упражњавање вјерских обреда.
- Храна за притворена и затворена лица у КПЗ прави се по таблицама прехране, уз потребне захтјеве за калорије, према утврђеним јеловницима и класифицирајући храну за дијабетичаре. У систему прехране осуђеника води се рачуна о вјерским забранама, о посту и другим специфичностима.

Завршавајући своје излагање о овој проблематици, предсједавајући Комисије је предложио расправу. У дискусији која је касније услиједила, чланови комисије су давали своје приједлоге и сугестије. Указано је на велика дуговања других државних институција према КПЗ. (Суд БиХ дугује КПЗ Кула 700.000 КМ), на потребу усклађивања полне структуре у КПЗ у односу на број затворених жена, потребу материјално-техничког помагања, ускладити систем издржавања казни на свом подручју БиХ и сл.

На основу запажања на терену током посјета, као и разговора с осуђеницама, а на бази дискусија чланова Комисије, Комисија је закључила сиједеће:

Због потребе уједначавања стандарда издржавања казни у установама на простору Босне и Херцеговине с европским стандардима, неопходно је на нивоу Босне и Херцеговине донијети одређене заједничке прописе којим би се извршила корјенита реформа система издржавања казни. Босна и Херцеговина и њени ентитети требају створити задовољавајући број установа за издржавање казне како по квалитету, тако и броју и капацитету ради хуманијег издржавања казни. У том смислу, Комисија

предлаже Представничком дому Парламентарне скупштине БиХ да прихвати извјештај са слиједећим

ЗАКЉУЧЦИМА

1. Пенолошку политику ентитета и БиХ треба изграђивати у правцу модерних европских рјешења усвојених од демократских држава. Замјена колективног издржавања казни с ћелијским системом био би крупан корак у том правцу.
2. Апелира се на изналажење могућности оснивања самосталних специјализираних установа за издржавање казне затвора за жене.
3. Потребно је КПЗ опскрбити задовољавајуће и по нормативима са довољним бројем неопходне опреме и инвентара (видеонадзор и сл.).
4. Полну структуру запослених у КПЗ треба ускладити према Закону о равноправности полова.
5. Код установа у којима се налазе затворена лица жене недовољно је простора, а норма од 10 м³ или 4м² по лицу, утврђена међународним правом се не поштује. Немогућност извршења овог услова озбиљно угрожава нормално остваривање издржавања казни жена.
6. У циљу осигурања довољних финансијских средстава неопходних за рад установа за издржавање казни потребно је да буџети Босне и Херцеговине, као и њених ентитета знатно више издвоје средстава за 2005. годину. И Босна и Херцеговина у свом буџету треба издвојити одређена средства имајући у виду околност да је конституисан Суд Босне и Херцеговине и његово тужолаштво и да су они већ створили одређене обавезе које се не измирују, а очекује се њихова обимна активност у 2005. години.
7. Управа КПЗ треба квалитетније вршити класификацију осуђених лица код одређења њиховог заједничког простора, руководећи се критеријима школске спреме, врсте дјела за које су осуђене, приближне животне доби, менталне способности и здравља и сл.
8. У оба КПЗ неопходно је побољшати основне услове у којима бораве затворене жене. Треба побољшати хигијенске услове и омогућујући затвореницима довољан број дека, чаршафа и друге постељине.
9. Свим затвореницима треба омогућити остварење права на едукацију, како основну, тако и перманентну, а према међународнопризнатим стандардима.
10. Надлежна министарства као и КПЗ морају истрајати на обавези да сваки КПЗ запосли у стални радни однос онолико лијечника и медицинског особља, колико налажу међународна и унутрашња правила, јер је присутно у овим установама да је недовољан број зубара, доктора и другог медицинског особља, што се негативно одражава на ниво здравствене заштите осуђених жена.
11. Надлежна министарства, преко комисија и других инструмената могу чешће користити институцију помиловања, водећи рачуна о категоријама осуђених жена и сугестијама које им доставља управа КПЗ.
12. Обиласци и контроле установа у којима бораве осуђене жене требају бити чешћи. Зато се апелује Међународном комитету црвеног крста, Црвеном крижу/крсту Босне и Херцеговине и Црвеним крижевима/крстовима ентитета да бар два пута годишње обилазе ове установе ради стварања повољнијих услова боравка жена у њима.

13. Центри за социјални рад, заводи за запошљавање и друге специјализиране установе требају интензивније и пажљивије прихватити и омогућити несметано интеграцију у друштво осуђених жена које су издржале казну, јер у противном, без контроле и помоћи, оне су на слободи препуштене биједи и незнању те су склоне поновном извршењу кривичних дјела.

Ад – 4. Текућа питања

Поводом ове тачке дневног реда покренута је дискусија о одређеним активностима које треба подузети у циљу афирмације равноправности сполова, као и заштите материнства и породице.

У том смислу г-ђа Јелина Ђурковић је апелирала на актуелизирање питања употребе радиоактивне муниције за вријеме рата, као и спречавање посљедица радијације које се могу јавити према породици.

Г. ђа Љиљана Милићевић је поново актуелизирала питање посјете ове Комисије сличним комисијама у Републици Хрватској и Државној заједници Србије и Црне Горе.

На крају, подржане су ове активности и закључено је да се оне нађу у новом Оперативном плану активности Комисије за 2005. годину.

Завршавајући ову тачку дневног реда, Комисија је завршила своју 10. сједницу. Сједница је завршена у 11,25 часова.
Саставни дио Записника је транскрипт 10. сједнице Комисије.

СЕКРЕТАР КОМИСИЈЕ

др. Зијад Хасић

ПРЕДСЈЕДАВАЈУЋИ КОМИСИЈЕ

Јозо Крижановић