
Analiza zakonodavstva
Republike Srbije

s aspekta prava deteta

revidirano i dopunjeno izdanje

Beograd
decembar 2011. godine

Edicija Radni dokumenti

Analiza zakonodavstva
Republike Srbije

iz perspektive prava deteta

revidirano i dopunjeno izdanje

Beograd
decembar ͪͨͩͩ. godine

Cilj i struktura

Analiza zakonodavstva Republike Srbije iz perspektive prava deteta urađena je sa ciljem da posluži
kao referentni dokument za dodatne analize i praktičnu primenu u donošenju novih ili izmeni i dopuni
postojećih zakona i politika, i nadamo se da će koristiti svima koji se bave ostvarivanjem i promovisanjem
prava deteta — akademskim institucijama, civilnom sektoru, izvršnoj i zakonodavnoj vlasti, medijima,
nezavisnim nadzornim telima…

Analiza je pokazala da je u Republici Srbiji preko Ͱͨ zakona trenutno relevantno u odnosu na prava
deteta. Situacija je, međutim, podložna promenama usled donošenja novih i izmena i dopuna postojećih
zakonskih rešenja, tako da će se i ovaj dokument kontinuirano menjati i dopunjavati.

Analizirani zakoni grupisani su u tematske celine koje se odnose na:

 decu u sistemu porodičnopravne zaštite;
 decu u vanparničnom, upravnom i izvršnom postupku;
 prava deteta u donosu na pravo na nasleđivanje;
 decu u sistemu krivičnopravnee zaštite;
 decu u sukobu sa zakonom;
 značaj uređenja sudova i tužilaštava iz perspektive prava deteta;
 bezbednosti dece u saobraćaju;
 decu i njihova prava u vezi sa matičnim knjigama, ličnom kartom i putnim ispravama;
 zabranu diskriminacije;
 decu u obrazovnom sistemu;
 pravo deteta na slobodu izrašavanja i okupljanja;
 zakonske propise u oblasti zaštite dece od eksploatacije na radu;
 decu u sistemu zdravstvene zaštite i javnog zdravlja;
 decu u sistemu socijalne zaštite;
 zaštitu dece od učešća u oružanim sukobima;
 prava deteta u zakonima u vezi sa prelazom državne granice;
 položaj deteta u zakonima koji se odnose na medije;
 prava deteta na igru, rekreaciju, slobodno vreme i kulturu;
 budžetske zakone.

Analizu zakonodavstva Republike Srbije iz perspektive prava deteta na zahtev Kancelarije UNICEF-a
u Srbiji uradio je stručni tim Centra za prava deteta u sastavu Milena Banić, Marija Petrović i dr Ivana
Stevanović.

Sadržaj

Uvod ͭ
Deca i Ustav Republike Srbije ͩͨ
Deca u sistemu porodičnopravne zaštite ͩͨ

Zakon o posredovanju–medijaciji i porodičnopravna medijacija ͩͱ
Deca u vanparničnom, upravnom i izvršnom postupku ͪͨ
Deca i pravo na nasleđivanje ͪͬ
Deca u sistemu krivičnopravne zaštite ͪͭ

Položaj maloletnog lica oštećenog u krivičnom postupku ͪͯ
Zakon o međunarodnoj pravnoj pomoći u krivičnim stvarima ͫͩ

Deca u sukobu sa zakonom ͫͪ
Deca u sukobu sa zakonom i krivično zakonodavstvo ͫͪ
Deca u sukobu sa zakonom i prekršajno zakonodavstvo ͫͮ

Značaj uređenja sudova i tužilaštava iz perspektive prava deteta ͫͱ
Deca i njihova bezbednost u saobraćaju ͬͨ

Izdavanje vozačke dozvole ͬͪ
Analiza propisa u vezi sa matičnim knjigama, ličnom kartom i putnim ispravama ͬͬ
Deca i zabrana diskriminacije ͬͰ
Deca u obrazovnom sistemu ͭͪ
Pravo deteta na slobodu udruživanja i mirnog okupljanja ͮͨ
Analiza zakonskih propisa u oblasti zaštite deteta od eksploatacije na radu ͩͮ

Pravo na invalidsku penziju za slučaj invalidnosti ͮͭ
Pravo na porodičnu penziju ͮͭ

Analiza zakona u oblasti zdravstvene zaštite ͮͮ
Deca u sistemu socijalne zaštite ͯͫ
Analiza zakona u oblasti zaštite dece od učešća u oružanim sukobima ͯͰ

Zakon o vojsci — Vojne škole ͯͱ
Vanredno stanje Ͱͨ

Analiza zakona u vezi sa prelazom državne granice Ͱͩ
Zakon o azilu Ͱͫ

Položaj deteta u zakonima koji se odnose na medije Ͱͬ
Pravo deteta na igru, rekreaciju, slobodno vreme i kulturu ͱͪ
Budžetski zakoni iz perspektive prava deteta ͱͬ

Zakon o budžetu Republike Srbije (za ͪͨͩͨ. godinu) ͱͭ
Analiza ostalih zakona sa stanovišta prava deteta ͱͯ

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Uvod

Donošenjem Zakona o ratifikaciji Konvencije o pravima deteta (Službeni list SFRJ — Međunarodni ugovori,
br. ͩͭ/ͱͨ, i Službeni list SRJ — Međunarodni ugovori, br. ͬ/ͱͮ i ͪ/ͱͯ) Republika Srbija se obavezala da
će poštovati prava deteta utvrđena Konvencijom i preduzimati sve odgovarajuće mere za ostvarivanje i
zaštitu prava deteta.

Republika Srbija je ratifikovala i Fakultativni protokol uz Konvenciju o pravima deteta o prodaji dece, dečjoj
pornografiji i dečjoj prostituciji (Službeni list SRJ — Međunarodni ugovori, br. ͪ ͪ/ͨ)ͪ te Fakultativni protokol
uz Konvenciju o pravima deteta o učešću dece u oružanim sukobima (Službeni list SRJ — Međunarodni
ugovori, br. ͪͪ/ͨ)ͪ i obavezala se da će preduzeti mere radi zaštite dece od učešća u oružanim sukobima i
sprečiti prodaju dece, dečju prostituciju i dečju pornografiju.

U Republici Srbiji se ratifikovani međunarodni ugovori neposredno primenjuju i, po svojoj pravnoj snazi,
zakoni o potvrđivanju međunarodnih ugovora nalaze se odmah posle Ustava. Međutim, neposredna
primena međunarodnih ugovora se u praksi dovodi u pitanje i zbog objektivnih i zbog subjektivnih
ograničenja, a u najvećem broju slučajeva i nije moguća jer većina odredbi nije samoizvršiva (self-
executing). Zbog toga je neophodno da se, u cilju ostvarivanja prava deteta, obezbedi puna primena
potvrđenih međunarodnih ugovora, pre svega usaglašavanjem postojećih zakonskih tekstova sa
ratifikovanim ugovorima i donošenjem novih zakona.

Analiza zakona iz perspektive prava deteta ukazuje na nekoliko problema na koje treba posebno obratiti pažnju.

Prvi problem je nepostojanje precizne i potpune definicije deteta u zakonodavstvu Republike Srbije.
Naime, zakonodavstvo Republike Srbije ne poznaje definiciju deteta koja bi bila opštevažeća. Definicija
deteta se može posredno izvesti iz člana ͫ .ͯ Ustava i člana ͩͩ. Porodičnog zakona, koji predviđaju da se
punoletstvo stiče sa navršenih ͩͰ godina, pa se na osnovu toga može zaključiti da se detetom smatra
svako ljudsko biće mlađe od ͩͰ godina.

Osim toga, različiti zakoni koriste različite termine koji se odnose na decu. Tako Ustav Republike Srbije
koristi termin „dete” i pod njim podrazumeva sva lica koja nisu punoletna, tj. koja nisu navršila ͩ Ͱ godina,
osim u članu ͫͪ. koji se odnosi na pravo na pravično suđenje, kada koristi termin „maloletnik”. Porodični
zakon koristi termin „dete”, bez jasne definicije, a takođe podrazumeva lica koja nisu navršila ͩͰ godina.
Međutim, u članu ͮͬ, koji se odnosi na poslovnu sposobnost, koriste se termini „mlađi maloletnik” (za
dete koje nije navršilo ͩͬ godina) i „stariji maloletnik” (za dete koje je navršilo ͩͬ godina). Krivični zakonik
pod pojmom „maloletno lice” podrazumeva lice koje nije navršilo ͩͰ godina, a pod pojmom „dete”
podrazumeva lice koje nije navršilo ͩͬ godina. Takođe, Krivični zakonik definiše pojam „maloletnik”,
podrazumevajući pod ovim pojmom lice koje je navršilo ͩ ͬ godina, a nije navršilo ͩ Ͱ godina. Krivični zakonik
u članu ͪͨͫ, koji se odnosi na sastav veća, uvodi i termin „mladi”, pa se za izbor sudija porotnika traži da
imaju iskustvo u radu sa „decom i mladima”, pri čemu se pojam „mladi” ne definiše. Zakon o maloletnim
učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica koristi termin „maloletnik” i pod njim
podrazumeva lice koje je u vreme izvršenja krivičnog dela navršilo ͩͬ godina, a nije navršilo ͩͰ godina, a
razlikuje i pojmove „mlađi maloletnik” (za lice koje je u vreme krivičnog dela navršilo ͩͬ, a nije navršilo ͩͮ
godina) i „stariji maloletnik” (za lice koje je u vreme krivičnog dela navršilo ͩͮ, a nije navršilo ͩͰ godina).

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Zakon o zdravstvenoj zaštiti koristi pojmove „dete” i „maloletno lice”, osim u članovima ͰͰ. i ͩͪͰ, gde
uvodi pojam „omladine” („rehabilitacija dece i omladine”), ne definišući šta se pod njim podrazumeva.
Zakon o socijalnoj zaštiti pored pojma „dete” uvodi i novi pojam — „mladi”, pod kojim podrazumeva
punoletna lica do navršene ͪͮ. godine života i pojam „omladina” koji ne definiše, dok Zakon o mladima
pod pojmom „mladi” i „omladina” podrazumeva lica od navršenih ͩͭ do ͫͨ godina. Zbog svega napred
iznetog neophodno je da se jasno i precizno definišu pojmovi koji se u zakonima koriste. Neophodno je
takođe da budući sveobuhvatni Zakon o pravima deteta sadrži definiciju pojma „dete”, koja bi trebalo da
ima uticaja na celokupno nacionalno zakonodavstvo.

Drugi problem se odnosi na pitanje poslovne sposobnosti. Poslovnu sposobnost deteta je teško utvrditi
s obzirom na to da je uređena u više zakona. U Porodičnom zakonu poslovna sposobnost deteta
precizirana je tako što je propisano da dete koje nije navršilo ͩͬ. godinu života može preduzimati pravne
poslove kojima pribavlja isključivo prava, pravne poslove kojima ne stiče ni prava ni obaveze i pravne
poslove malog značaja, a nakon navršene ͩͬ. godine života i sve ostale pravne poslove uz prethodnu ili
naknadnu saglasnost roditelja odnosno organa starateljstva za pravne poslove raspolaganja imovinom.
Drugim zakonima propisana su različita pravila vezana za sticanje poslovne sposobnosti deteta. Na
primer, u Zakonu o nasleđivanju detetu koje navrši ͩͭ godina i koje je sposobno za rasuđivanje daje
se testamentarna sposobnost, tj. mogućnost da samostalno, bez ičije saglasnosti, raspolaže svojom
imovinom putem zaveštanja, dok Zakon o radu propisuje pravo detetu sa navršenih ͩͭ godina života
da zasnuje radni odnos, ali uz pismenu saglasnost roditelja. Isto tako, detetu koje navrši ͩͭ godina i
koje je sposobno za rasuđivanje Zakon o zdravstvenoj zaštiti daje pravo da samostalno dâ pristanak na
predloženu medicinsku meru. Zakon o postupku prekida trudnoće u zdravstvenoj ustanovi propisuje
pravo samostalnog davanja pismene saglasnosti na prekid trudnoće svakom licu koje je navršilo ͩͮ.
godinu života i koje nije potpuno lišeno poslovne sposobnosti. Takvo uređenje predstavlja veliki problem
čak za profesionalce koji odlučuju o pitanjima koja se tiču dece odnosno o njihovim pravima, a naročito je
veliki problem za roditelje, nastavnike i ostala lica koja su u svakodnevnom kontaktu sa decom. Zbog toga
je neophodno da se ovo pitanje uredi na celovit način.

U odnosu na prava deteta relevantno je preko Ͱͨ zakona u Republici Srbiji, a posebno treba izdvojiti:

 Ustav RS (Službeni glasnik RS, br. ͱͰ/ͨ)ͮ

 Porodični zakon (Službeni glasnik RS, br. ͩͰ/ͨͭ)

 Zakon o parničnom postupku (Službeni glasnik RS, br. ͩͪͭ/ͨͬ i ͩͩͩ/ͨͱ)

 Zakon o vanparničnom postupku (Službeni glasnik SRS, br. ͪͭ/Ͱͪ i ͬͰ/ͰͰ, i Službeni glasnik RS, br.
ͬͮ/ͱͭ — dr. zakon i ͩͰ/ͨͭ — dr. zakon)

 Zakon o opštem upravnom postupku (Službeni list SRJ, br. ͫͫ/ͱͯ i ͫͩ/ͨͩ, i Službeni glasnik RS, br. ͫͨ/ͩ)ͨ

 Zakon o izvršenju i obezbeđenju (Službeni glasnik RS, br. ͫͩ/ͩͩ)

 Zakon o nasleđivanju (Službeni glasnik RS, br. ͬͮ/ͱͭ i ͩͨͩ/ͪͨͨͫ — odluka Ustavnog suda RS)

 Krivični zakonik (Službeni glasnik RS, br. Ͱͭ/ͨͭ, ͰͰ/ͨͭ — ispr., ͩͨ /ͯͨͭ — ispr., ͯͪ/ͨͱ i ͩͩͩ/ͨͱ)

 Zakon o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica (Službeni
glasnik RS, br. Ͱͭ/ͨͭ)

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

 Zakonik o krivičnom postupku (Službeni list SRJ, br. ͯ ͨ/ͨͩ i ͮ Ͱ/ͪͨͨͪ, i Službeni glasnik RS, br. ͭ Ͱ/ͪͨͨͬ,
Ͱͭ/ͪͨͨͭ, ͩͩͭ/ͪͨͨͭ, Ͱͭ/ͪͨͨͭ — dr. zakon, ͬͱ/ͪͨͨ ,ͯ ͪͨ/ͪͨͨͱ — dr. zakon i ͯͪ/ͪͨͨͱ)

 Zakon o izvršenju krivičnih sankcija (Službeni glasnik RS, br. Ͱͭ/ͨͭ, ͯͪ/ͨͱ i ͫͩ/ͩͩ)

 Zakon o policiji (Službeni glasnik RS, br. ͩͨͩ/ͨͭ i ͮͫ/ͨͱ)

 Zakon o komunalnoj policiji (Službeni glasnik RS, br. ͭͩ/ͨͱ)

 Zakon o javnom redu i miru (Službeni glasnik RS, br. ͭͩ/ͱͪ, ͭͫ/ͱͫ, ͮ /ͯͱͫ, ͬͰ/ͱͬ, ͩͨͩ/ͨͭ — dr. zakon i
Ͱͭ/ͨͭ — dr. zakon)

 Zakon o sprečavanju nasilja i nedoličnog ponašanja na sportskim priredbama (Službeni glasnik RS,
br. ͮ /ͯͨͫ, ͩͨͩ/ͨͭ — dr. zakon, ͱͨ/ͨ ,ͯ ͯͪ/ͨͱ — dr. zakon i ͩͩͩ/ͪͨͨͱ)

 Zakon o bezbednosti saobraćaja na putevima (Službeni glasnik RS, br. ͬͩ/ͨͱ i ͭͫ/ͩ)ͨ

 Zakon o matičnim knjigama (Službeni glasnik RS, br. ͪͨ/ͨͱ)

 Zakon o ličnoj karti (Službeni glasnik RS, br. ͮͪ/ͨͮ i ͫͮ/ͩͩ)

 Zakon o prebivalištu i boravištu građana (Službeni glasnik RS, br. Ͱ /ͯͩͩ)

 Zakon o putnim ispravama (Službeni glasnik RS, br. ͱͨ/ͨ ,ͯ ͩͩͮ/ͪͨͨͰ, ͩͨͬ/ͪͨͨͱ i ͯͮ/ͪͨͩ)ͨ

 Zakon o zabrani diskriminacije (Službeni glasnik RS, br. ͪͪ/ͨͱ)

 Zakon o ravnopravnosti polova (Službeni glasnik RS, br. ͩͨͬ/ͨͱ)

 Zakon o sprečavanju diskriminacije osoba sa invaliditetom (Službeni glasnik RS, br. ͫͫ/ͪͨͨ)ͮ

 Zakon o osnovama sistema obrazovanja i vaspitanja (Službeni glasnik RS, br. ͯͪ/ͨͱ i ͭͪ/ͩͩ)

 Zakon o predškolskom vaspitanju i obrazovanju (Službeni glasnik RS, br. ͩͰ/ͩ)ͨ

 Zakon o osnovnoj školi (Službeni glasnik RS, br. ͭ ͨ/ͱͪ, ͭ ͫ/ͱͫ, ͮ /ͯͱͫ, ͬ Ͱ/ͱͬ, ͮ ͮ/ͱͬ — odluka Ustavnog
suda RS, ͪͪ/ͨͪ, ͮͪ/ͨͫ — dr. zakon, ͮͬ/ͨͫ — ispr. dr. zakona, ͩͨͩ/ͨͭ — dr. zakon i ͯͪ/ͨͱ — dr. zakon)

 Zakon o srednjoj školi (Službeni glasnik RS, br. ͭͨ/ͱͪ, ͭͫ/ͱͫ, ͮ /ͯͱͫ, ͬͰ/ͱͬ, ͪͬ/ͱͮ, ͪͫ/ͨͪ, ͪͭ/ͨͪ — ispr.,
ͮͪ/ͨͫ — dr. zakon, ͮͬ/ͨͫ — ispr. dr. zakona, ͩͨͩ/ͨͭ — dr. zakon i ͯͪ/ͨͱ — dr. zakon)

 Zakon o učeničkom i studentskom standardu (Službeni glasnik RS, br. ͩͰ/ͩ)ͨ

 Zakon o udžbenicima i drugim nastavnim sredstvima (Službeni glasnik RS, br. ͯͪ/ͨͱ)

 Zakon o udruženjima (Službeni glasnik RS, br. ͭͩ/ͨͱ)

 Zakon o zabrani manifestacija neonacističkih ili fašističkih organizacija i udruženja i zabrani
upotrebe neonacističkih ili fašističkih simbola i obeležja (Službeni glasnik RS, br. ͬͩ/ͨͱ)

 Zakon o okupljanju građana (Službeni glasnik RS, br. ͭͩ/ͱͪ, ͭͫ/ͱͫ, ͮ /ͯͱͫ i ͬͰ/ͱͬ, Službeni list SRJ, br.
ͪͩ/ͨͩ — odluka Saveznog ustavnog suda, i Službeni glasnik RS, br. ͩͨͩ/ͨͭ — dr. zakon)

 Zakon o radu (Službeni glasnik RS, br. ͪͬ/ͪͨͨͭ, ͩͮ/ͨͭ i ͭͬ/ͨͱ)

 Zakon o sprečavanju zlostavljanja na radu (Službeni glasnik RS, br. ͫͮ/ͩ)ͨ

 Zakon o zapošljavanju i osiguranju za slučaj nezaposlenosti (Službeni glasnik RS, br. ͫͮ/ͨͱ)

 Zakon o bezbednosti i zdravlju na radu (Službeni glasnik RS, br. ͩͨͩ/ͨͭ)

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

 Zakon o penzijskom i invalidskom osiguranju (Službeni glasnik RS, br. ͫͬ/ͨͫ, ͮͬ/ͨͬ — odluka
Ustavnog suda RS, Ͱͬ/ͨͬ — dr. zakon, Ͱͭ/ͨͭ, ͩͨͩ/ͨͭ — dr. zakon, ͮͫ/ͨͮ — odluka Ustavnog suda
RS, ͭ/ͨͱ i ͩͨ /ͯͨͱ)

 Zakon o profesionalnoj rehabilitaciji i zapošljavanju osoba sa invaliditetom (Službeni glasnik RS,
br. ͫͮ/ͨͱ)

 Zakon o volontiranju (Službeni glasnik RS, br. ͫͮ/ͩ)ͨ

 Zakon o zdravstvenoj zaštiti (Službeni glasnik RS, br. ͩͨ /ͯͨͭ i ͯͪ/ͨͱ i ͭ /ͯͩͩ)

 Zakon o zdravstvenom osiguranju (Službeni glasnik RS, br. ͩͨ /ͯͨͭ, ͩͨͱ/ͨͭ i ͭ /ͯͩͩ)

 Zakon o evidencijama u oblasti zdravstva (Službeni list SRJ, br. ͩͪ/ͱͰ i ͫ /ͯͨͪ, i Službeni glasnik RS, br.
ͩͨͩ/ͨͭ — dr. zakon)

 Zakon o evidencijama u oblasti zdravstvene zaštite („Službeni glasnik SRS”, br. ͩͬ/Ͱͩ, ͪͬ/Ͱͭ, ͪͮ/Ͱͭ
i ͮ/Ͱͱ, i Službeni glasnik RS, br. ͬͬ/ͱͩ, ͭͫ/ͱͫ, ͮ /ͯͱͫ, ͬͰ/ͱͬ i ͩͨͩ/ͨͭ — dr. zakon)

 Zakon o javnom zdravlju (Službeni glasnik RS, br. ͯͪ/ͨͱ)

 Zakon o transplantaciji organa (Službeni glasnik RS, br. ͯͪ/ͨͱ)

 Zakon o transplantaciji ćelija i tkiva (Službeni glasnik RS, br. ͯͪ/ͨͱ)

 Zakon o lečenju neplodnosti postupcima biomedicinski potpomognutog oplođenja (Službeni
glasnik RS, br. ͯͪ/ͨͱ)

 Zakon o postupku prekida trudnoće u zdravstvenoj ustanovi (Službeni glasnik RS, br. ͩͮ/ͱͭ i ͩͨͩ/ͨͭ
— dr. zakon)

 Zakon o lekovima i medicinskim sredstvima (Službeni glasnik RS, br. ͫͨ/ͩ)ͨ

 Zakon o zaštiti stanovništva od izloženosti duvanskom dimu (Službeni glasnik RS, br. ͫͨ/ͩ)ͨ

 Zakon o duvanu (Službeni glasnik RS, br. ͩͨͩ/ͨͭ i ͱͨ/ͨͯ)

 Zakon o socijalnom stanovanju (Službeni glasnik RS, br. ͯͪ/ͪͨͨͱ)

 Zakon o finansijskoj podršci porodici sa decom (Službeni glasnik RS, br. ͩͮ/ͨͪ, ͩͩͭ/ͨͭ i ͩͨ /ͯͨͱ)

 Zakon o odbrani (Službeni glasnik RS, br. ͩͩͮ/ͨͯ i ͰͰ/ͨͱ — dr. zakon i ͩͨͬ/ͨͱ — dr. zakon)

 Zakon o vojnoj, radnoj i materijalnoj obavezi (Službeni glasnik RS, br. ͰͰ/ͨͱ, ͱͭ/ͩ)ͨ

 Zakon o Vojsci Srbije (Službeni glasnik RS, br. ͩͩͮ/ͨͯ i ͰͰ/ͨͱ)

 Zakon o vanrednim situacijama (Službeni glasnik RS, br. ͩͩͩ/ͨͱ)

 Zakon o zaštiti državne granice (Službeni glasnik RS, br. ͱ /ͯͨͰ)

 Zakon o azilu (Službeni glasnik RS, br. ͩͨͱ/ͨͯ)

 Zakon o izbeglicama (Službeni glasnik RS, br. ͩͰ/ͱͪ, Službeni list SRJ, br. ͬͪ/ͪͨͨͪ — odluka SUS, i
Službeni glasnik RS, br. ͫͨ/ͩ)ͨ

 Zakon o strancima (Službeni glasnik RS, br. ͱ /ͯͨͰ)

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

 Zakon o međunarodnoj pravnoj pomoći u krivičnim stvarima (Službeni glasnik RS, br. ͪͨ/ͨͱ)

 Zakon o elektronskim komunikacijama (Službeni glasnik RS, br. ͬͬ/ͩ)ͨ

 Zakon o radiodifuziji (Službeni glasnik RS, br. ͬͪ/ͨͪ, ͱ /ͯͨͬ, ͯͮ/ͨͭ, ͯͱ/ͨͭ — dr. zakon, ͮͪ/ͨͮ, Ͱͭ/ͨͮ,
Ͱͮ/ͨͮ — ispr. i ͬͩ/ͨͱ)

 Zakon o tajnosti podataka (Službeni glasnik RS, br. ͩͨͬ/ͨͱ)

 Zakon o zaštiti podataka o ličnosti (Službeni glasnik RS, br. ͱ /ͯͨͰ i ͩͨͬ/ͨͱ)

 Zakon o oglašavanju (Službeni glasnik RS, br. ͯͱ/ͨͭ)

 Zakon o javnom informisanju (Službeni glasnik RS, br. ͬͫ/ͨͫ, ͩͮ/ͨͭ i ͯͩ/ͨͱ)

 Zakon o slobodnom pristupu informacijama od javnog značaja (Službeni glasnik RS, br. ͩͪͨ/ͨͬ,
ͭͬ/ͨ ,ͯ ͩͨͬ/ͨͱ i ͫͮ/ͩ)ͨ

 Zakon o advokaturi (Službeni glasnik RS, br. ͫͩ/ͩͩ)

 Zakon o uređenju sudova (Službeni glasnik RS, br. ͩͩͮ/ͨͰ, ͩͨͬ/ͨͱ i ͩͨͩ/ͩ)ͨ

 Zakon o javnom tužilaštvu (Službeni glasnik RS, br. ͩͩͮ/ͨͰ, ͩͨͬ/ͨͱ, ͩͨͩ/ͩ)ͨ

 Zakon o sedištima i područjima sudova i javnih tužilaštava (Službeni glasnik RS, br. ͩͩͮ/ͨͰ i ͩͨͬ/ͨͱ)

 Zakon o posredovanju–medijaciji (Službeni glasnik RS, br. ͩͰ/ͨͭ)

 Zakon o sportu (Službeni glasnik RS, br. ͪͬ/ͩͩ)

 Zakon o kulturi (Službeni glasnik RS, br. ͯͪ/ͨͱ)

 Zakon o kulturnim dobrima (Službeni glasnik RS, br. ͯͩ/ͱ)ͬ

 Zakon o turizmu (Službeni glasnik RS, br. ͫͮ/ͨͱ)

 Zakon o budžetskom sistemu (Službeni glasnik RS, br. ͭͬ/ͨͱ)

 Zakon o budžetu Republike Srbije za ͪͨͩͨ. godinu (Službeni glasnik RS, br. ͩͨ /ͯͨͱ)

 Zakon o finansiranju lokalne samouprave (Službeni glasnik RS, br. ͮͪ/ͨ)ͮ

 Zakon o zaštitniku građana (Službeni glasnik RS, br. ͯͱ/ͨͭ i ͭͬ/ͨͯ)

 Zakon o zaštiti potrošača (Službeni glasnik RS, br. ͯͱ/ͨͭ)

 Zakon o igrama na sreću (Službeni glasnik RS, br. Ͱͬ/ͨͬ, Ͱͭ/ͨͭ, ͱͭ/ͩ)ͨ

 Zakon o zaštiti životne sredine (Službeni glasnik RS, br. ͩͫͭ/ͨͬ, ͫͮ/ͨͱ, ͫͮ/ͨͱ — dr. zakon i ͯͪ/ͨͱ —
dr. zakon)

 Zakon o opštoj bezbednosti proizvoda (Službeni glasnik RS, br. ͬͩ/ͨͱ)

 Zakon o socijalnoj zaštiti (Službeni glasnik RS, br. ͪͬ/ͩͩ)

 Zakon o mladima (Službeni glasnik RS, br. ͭͨ/ͩͩ)

Za potrebe ovog prikaza analizirane su odredbe najrelevantnijih zakona sa stanovišta prava deteta.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Deca i Ustav Republike Srbije

Ustav Republike Srbije iz ͪͨͨͮ. godine po prvi put u ustavnopravnoj istoriji Republike Srbije izričito
govori o pravima deteta u članu ͮͬ. koji i nosi naziv „Prava deteta”. Ustav garantuje deci „pravo na
uživanje ljudskih prava primereno svom uzrastu i duševnoj zrelosti”. Takođe, Ustav u članu ͮ ͬ. propisuje
da se prava deteta uređuju zakonom i garantuje detetu niz pojedinačnih prava, npr. pravo na lično ime,
upis u matičnu knjigu rođenih, pravo da sazna svoje poreklo, pravo da očuva svoj identitet, zaštitu
od psihičkog, fizičkog, ekonomskog i svakog drugog iskorišćavanja ili zloupotrebljavanja, jednakost
prava deteta rođenog u braku i van braka. Član ͮͭ. Ustava propisuje i posebnu zaštitu porodice, majke,
samohranog roditelja, i u tom smislu garantuje se posebna zaštita dece o kojoj se ne staraju roditelji i
dece ometene u psihičkom i fizičkom razvoju, kao i zaštita dece od dečjeg rada, tj. zabrana rada za decu
mlađu od ͩͭ godina i zabrana rada za decu mlađu od ͩͰ godina na poslovima koji su štetni za moral dece
ili njihovo zdravlje. Član ͮͰ. propisuje da deca imaju pravo na zdravstvenu zaštitu iz javnih prihoda kada
je ne ostvaruju na drugi način, a član ͯͩ. pravo na besplatno osnovno i srednje obrazovanje. U članu ͫͪ,
koji se odnosi na pravo na pravično suđenje, garantuje se mogućnost isključenja javnosti radi zaštite
interesa maloletnika.

Ustav se ne poziva izričito na osnovne principe Konvencije o pravima deteta. Međutim, princip zaštite od
diskriminacije se može posredno izvesti na osnovu opšte odredbe o zabrani diskriminacije iz člana ͪͩ,
princip prava na život, opstanak i razvoj je donekle obuhvaćen članom ͪͬ. koji garantuje pravo na život
kao neprikosnoveno pravo i propisuje zabranu smrtne kazne i kloniranja ljudskih bića, dok se najbolji
interes deteta pominje jedino u članu ͮͭ. koji propisuje da se sva ili pojedina prava i dužnosti roditelju/
roditeljima mogu oduzeti ili ograničiti samo odlukom suda, ako je to u najboljem interesu deteta. Pravo
na participaciju se u Ustavu ne pominje. S obzirom na to da osnovni principi Konvencije o pravima
deteta nisu proklamovani i kao ustavni principi, a imajući u vidu njihovu važnost i činjenicu da je njihovo
ostvarivanje uslov za ostvarivanje svih ostalih prava deteta, neophodno je da budući Zakon o deci definiše
ove principe i odredi njihov sadržaj.

Deca u sistemu porodičnopravne zaštite

Porodični zakon sadrži niz odredbi kojima se regulišu prava deteta u porodičnim odnosima (odnosi
roditelja i dece, usvojenje, hraniteljstvo, starateljstvo, izdržavanje, zaštita od nasilja u porodici, postupci
u vezi sa porodičnim odnosima i lično ime). Porodični zakon je usvojen ͪͨͨͭ. godine i uveo je nekoliko
značajnih novina, npr. zajedničko vršenje roditeljskog prava, zaštitu od nasilja u porodici, jednu vrstu
usvojenja (potpuno), uslove za međunarodno usvojenje, zaštitu deteta u slučaju začeća uz biomedicinsku
pomoć, pravo stanovanja te novine u vezi sa određivanjem izdržavanja.

Porodični zakon predstavlja referentni zakon za primenu standarda i principa kada se odlučuje i izvan
porodičnog prava, npr. u obrazovnom sistemu, sistemu socijalne zaštite i sl., jer definiše veliki broj
osnovnih statuta o deci, kao što su poslovna sposobnost deteta, prava deteta, zastupanje deteta,
mišljenje deteta, najbolji interes deteta, uloga organa starateljstva te pitanja vezana za lično ime.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Porodični zakon ne sadrži posebnu odredbu u kojoj se navode svi osnovni principi sadržani u Konvenciji
o pravima deteta, ali uvažava ove principe, a naročito pravo na participaciju i princip najboljeg interesa
deteta. Zakon uređuje i posebna pravila postupaka u kojima se odlučuje u porodičnim stvarima te
sudski postupak za zaštitu prava deteta. Ovaj zakon uvodi značajnu novinu i u procesnom smislu — da
sudije koje postupaju u porodičnopravnim sporovima mogu da budu samo lica koja su stekla posebna
znanja iz oblasti prava deteta (čl. ͪͨ)ͫ. Ta odredba se odnosi i na sudije porotnike. Obuku sudija sprovodi
Pravosudna akademija u skladu sa Pravilnikom o programu i načinu sticanja posebnih znanja iz oblasti
prava deteta sudija koji sude u postupcima u vezi sa porodičnim odnosima.ͩ Obuku prolaze i prvostepene i
drugostepene sudije koje sude u porodičnim stvarima.

Porodični zakon ne definiše jasno pojam „dete”, ali se iz sadržine normi može zaključiti da se pod tim
pojmom podrazumeva lice koje nije navršilo ͩͰ godina. Međutim, zakon u članu ͮͬ, koji se odnosi na
poslovnu sposobnost, koristi termin „mlađi maloletnik” za dete koje nije navršilo ͩ ͬ godina i termin „stariji
maloletnik” za dete koje je navršilo ͩͬ godina, što su pojmovi koje koristi krivičnopravno zakonodavstvo,
ali ih drugačije određuje (mlađi maloletnik je lice starije od ͩͬ godina, a mlađe od ͩͮ godina, dok je stariji
maloletnik lice od ͩͮ do ͩͰ godina starosti; u krivičnopravnom smislu, dete je svako lice mlađe od ͩͬ
godina). Ovakvo neujednačeno korišćenje pojmova u ovom i drugim zakonima nikako ne doprinosi
pravnoj sigurnosti kao jednom od osnovnih načela svakog dobro uređenog pravnog sistema.

Poslovna sposobnost deteta takođe je definisana Porodičnim zakonom. Ona je uređena na taj način što
dete koje nije navršilo ͩͬ. godinu života može preduzimati pravne poslove kojima pribavlja isključivo
prava, pravne poslove kojima ne stiče ni prava ni obaveze i pravne poslove malog značaja, a nakon
navršene ͩͬ. godine života i sve ostale pravne poslove uz prethodnu ili naknadnu saglasnost roditelja
odnosno organa starateljstva za pravne poslove raspolaganja nepokretnom imovinom (čl. ͮ)ͬ. Uopšteno
određena poslovna sposobnost deteta dopunjava se i posebnim sposobnostima koje su uređene ovim
ili drugim zakonima. Porodičnim zakonom je, na primer, u tom smislu propisano da dete stiče pravo da
raspolaže zaradom ili imovinom koju je steklo svojim radom sa navršenih ͩͭ godina (čl. ͮ)ͬ, dok je radna
sposobnost deteta propisana Zakonom o radu.

Osim toga, dete od navršenih ͩͭ godina života, a koje je sposobno za rasuđivanje, ima pravo:

 da odluči sa kojim će roditeljem živeti (čl. ͮͨ. st.)ͬ;

 da odluči o održavanju ličnih odnosa s roditeljem sa kojim ne živi (čl. ͩͮ. st.)ͬ;

 da dâ pristanak za preduzimanje medicinskog zahvata (čl. ͮͪ. st.)ͪ;

 da odluči koju će srednju školu pohađati (čl. ͮͫ. st.)ͪ;

 da izvršiti uvid u matičnu knjigu rođenih i drugu dokumentaciju koja se odnosi na njegovo poreklo
(čl. ͭͱ. st.)ͫ.

ͩ Službeni glasnik RS, br. ͬͬ/ͪͨͨͮ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

S obzirom na ograničenu poslovnu sposobnost deteta, zakon u članu ͯͪ. uređuje zastupanje deteta.
Pravo i dužnost da zastupaju dete imaju roditelji deteta i to u svim pravnim poslovima izvan granica
poslovne i procesne sposobnosti deteta (zakonsko zastupanje).

Ukoliko dete nije pod roditeljskim staranjem, država ima obavezu da obezbedi staratelja, tj. lice koje će
brinuti o ličnosti, pravima deteta i njegovim pravnim interesima. Jedna od obaveza (i jedno od ovlašćenja)
staratelja jeste zastupanje deteta. Staratelj zastupa štićenika jednako kao što roditelj zastupa dete (čl.
ͩͫͯ). Iako zakon načelno kaže da staratelj zastupa štićenika jednako kao roditelj dete, stav ͬ. istog člana
uslovljava određena zastupanja staratelja prethodnom saglasnošću organa starateljstva, koja roditeljima
nije potrebna.

Porodični zakon definiše i institut privremenog staratelja (čl. ͩͫ)ͪ. Privremenog staratelja postavlja organ
starateljstva onda kada proceni da je to neophodno radi privremene zaštite ličnosti, prava i interesa
deteta koje može biti i štićenik i dete pod roditeljskim staranjem. Zakon propisuje kojim je licima organ
starateljstva dužan da postavi privremenog staratelja. To su:

 lice čije je boravište nepoznato, a ono nema zakonskog zastupnika ili punomoćnika;

 nepoznati sopstvenik imovine;

 lice čiji su interesi u suprotnosti sa interesima njegovog zakonskog zastupnika odnosno lica koja
imaju suprotne interese, a istog zakonskog zastupnika (kolizijski staratelj);

 stranom državljaninu koji se nalazi ili ima imovinu na teritoriji Republike Srbije;

 licu koje zahteva da mu bude postavljen privremeni staratelj i za to navede opravdan razlog;

 drugom licu kada je to predviđeno zakonom.

Pravo na participaciju je jedna od najznačajnijih novina koje je uveo Porodični zakon i ono predstavlja veliki
korak ka usvajanju svesti o detetu kao licu koje aktivno učestvuje u ostvarivanju svojih prava.

Dete koje je sposobno da formira svoje mišljenje ima pravo na slobodno izražavanje svog mišljenja (čl. ͮ)ͭ.ͪ

Dete od navršenih ͩͨ godina života:

 ima pravo da slobodno i neposredno izrazi svoje mišljenje u sudskom i upravnom postupku u kome
se odlučuje o njegovim pravima ili da se obrati sudu, sâmo ili preko drugog lica odnosno ustanove,
i zatraži pomoć u ostvarivanju svog prava na slobodno izražavanje mišljenja (čl. ͮͭ);

 ima pravo da predloži lice koje će mu biti postavljeno za staratelja (čl. ͩͪͯ);

ͪ Više o samoj sadržini člana u okviru analize procesnopravnih normi.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

 mora da se saglasi sa zasnivanjem hraniteljstva (čl. ͩͩ)ͮ;

 mora da se saglasi sa usvojenjem (čl. ͱͰ);

 ima pravo na davanje saglasnosti za promenu ličnog imena (čl. ͫͬͮ. st.)ͪ;

 može tražiti od organa starateljstva da mu postavi kolizijskog staratelja (čl. ͪ ͮͫ. st. ͪ) ili privremenog
zastupnika (čl. ͫͬͮ. st. ͩ).

Pravo na učešće tj. pravo deteta da izrazi svoje mišljenje mnogo je šire od sadržine propisane članovima
porodičnog zakona koji se uglavnom bave procesnopravnom sadržinom (dakle, kako se ovaj princip
sprovodi u sudskim i upravnim postupcima), dok učešće deteta u donošenju odluka u porodičnoj sredini,
društvenoj zajednici i procesu obrazovanja zakon ne uređuje i ne naglašava u dovoljnoj meri.

Porodični zakon propisuje obavezu svakoga da se rukovodi najboljim interesom deteta u svim aktivnostima
koje se tiču deteta. Sud se mora rukovoditi najboljim interesom deteta u sporu za zaštitu prava, u sporu
za vršenje prava i u sporu za lišenje roditeljskog prava (čl. ͪͮͮ. st. ͩ). Najbolji interes deteta se procenjuje
i predstavlja jedan od uslova prilikom prihvatanja sporazuma o zajedničkom vršenju roditeljskog prava
(čl. ͯͭ. st.)ͪ, prilikom ograničenja prava deteta da živi sa roditeljima (čl. ͮͨ. st.)ͪ, da održava lične odnose
sa roditeljima (čl. ͩͮ. st.)ͪ, prilikom usvojenja (čl. Ͱͱ), usvojenja od strane stranog državljanina pre roka
predviđenog zakonom (čl. ͩͨͫ. st.)ͫ, zasnivanja ili raskidanja hraniteljstva (čl. ͩͩͩ. i čl. ͩͪͪ. st.)ͫ te prilikom
postavljanja istog lica za staratelja više štićenika (čl. ͩͪͱ).

Pravo na nediskriminaciju je sadržano u odredbama koje izjednačavaju u potpunosti decu rođenu u braku
i van braka, kao i usvojenu decu sa biološkom decom. Ukinuta je ustanova nepotpunog usvojenja.

Pravo na život, opstanak i razvojͫ nije izričito formulisano u ovom zakonu, osim u okviru odredaba koje
obavezuju državu da pruža zaštitu deci od zanemarivanja, fizičkog i seksualnog zlostavljanja i od svake
vrste eksploatacije, kao i odredaba koje se tiču roditeljskih prava i dužnosti staranja o detetu, čuvanja i
podizanja deteta, vaspitavanja i obrazovanja, a naročito obaveze izdržavanja. Međutim, u Porodičnom
zakonu je izostala zabrana telesnog kažnjavanja.

Porodični zakon uvodi i nekoliko novih instituta koji treba da poboljšaju usklađenost domaćih propisa sa
Konvencijom o pravima deteta. Jedan od tih instituta je institut zajedničkog vršenja roditeljskog prava.
Ovaj institut uvodi mogućnost da, čak i kada ne žive zajedno, roditelji zajednički vrše roditeljsko pravo
pod dva uslova: ͩ) da su se o tome sporazumeli i sačinili pismeni sporazum i)ͪ da po oceni suda sadržina
sporazuma nije u suprotnosti sa najboljim interesima deteta. Način na koji je uređen ovaj institut ne teži
ravnopravnoj raspodeli vremena koje dete provodi sa jednim odnosno drugim roditeljem i u tom smislu
zahteva da dete ipak ima jedno prebivalište. Institut je definisan tako da, pre svega, ima za svrhu da
roditelji nastave da sporazumno i ravnopravno vrše roditeljsko pravo i nakon prestanka zajednice života
u situacijama kada kroz svoj sporazum pokažu da postoji takva volja.

ͫ Zaštitu prava na život deteta obezbeđuju drugi zakoni, a Porodični zakon delimično uređuje obezbeđivanje uslova za razvoj deteta, kroz
uređenje porodičnih odnosa i zaštitu od zlostavljanja i zanemarivanja.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

U oblasti vršenja roditeljskog prava, a radi bolje zaštite deteta, zakon uvodi i sledeće novine:

 pravo mogućnosti da dete starije od ͩͭ godina samo odlučuje sa kojim će roditeljem živeti i na koji
način će održavati lične kontakte sa drugim roditeljem;

 pravo stanovanja — sud presudom može doneti odluku da dete i roditelj koji vrši roditeljsko pravo
do punoletstva deteta žive u stanu tj. nepokretnosti koja je u vlasništvu drugog roditelja (onoga
koji ne vrši roditeljsko pravo);

Uvode se novine i u pogledu utvrđivanja visine izdržavanja, a od njih je najznačajnija odredba kojom se
predviđa da visina izdržavanja treba da omogući da dete uživa najmanje isti standard života kao i roditelj
dužnik izdržavanja.

Zakon uvodi i niz mera za zaštitu od nasilja u porodici (čl. ͩͱͯ–ͪͨ)ͨ, koje su koncipirane tako da sankcije
budu usmerene na onoga ko čini nasilje, a da se licima koja trpe nasilje pruža podrška (ona se uglavnom
obezbeđuje kroz sistem socijalne zaštite). Tako se, ukoliko dete trpi nasilje, osim u izuzetnim situacijama,
iz porodice „izmešta” nasilni roditelj, što je značajan pomak u odnosu na prethodni period kada se iz
porodice „izmeštalo” dete. Mere protiv porodičnog nasilja nisu, međutim, propraćene odgovarajućim
procesnim i izvršnim mehanizmima, pa je njihova primena u praksi još uvek ograničena. Jedan od
ograničavajućih faktora jeste i svest sudija koje još uvek retko izriču ovakvu meru kada je vlasnik
porodičnog stana nasilni roditelj.

U vezi s tim neophodno je pomenuti i novinu u pogledu nadležnosti organa za donošenje odluke o
ograničavanju vršenja roditeljskog prava. Naime, sada takvu odluku donosi sud, a organ starateljstva može
da donese samo odluku o privremenom izmeštanju deteta iz porodice, pod zakonom propisanim uslovima,
i da paralelno s tim pokrene odgovarajući postupak ili postupke pred sudom. Sud odlučuje o delimičnom
ili potpunom lišenju roditeljskog prava, što može biti osnov za trajnije izmeštanje deteta iz porodice.

Porodični zakon detaljno uređuje oblast priznavanja, utvrđivanja odnosno osporavanja materinstva i
očinstva. U okviru ovih pravila veliki značaj, usled razvoja medicinske nauke, imaju članovi koji se odnose
na utvrđivanje kada je dete začeto u postupku biomedicinski potpomognutog oplođenja.

Porodičnim zakonom se uređuju sadržina prava i obaveze roditelja, kao i obaveze nadležnih organa da
kontrolišu roditelje i da im pomažu u vršenju tih prava i obaveza. Nadzor i sankcije predviđeni su na
nekoliko nivoa:

 preventivni nadzor koji preduzima organ starateljstva donoseći odluke kojima omogućava
roditeljima da vrše roditeljsko pravo, a koje su mu stavljene u nadležnost ovim zakonom (čl. ͯͱ);

 korektivnim nadzorom se roditelji ispravljaju u vršenju roditeljskog prava, a u okviru ovog postupka
organ starateljstva može da pokrene i odgovarajuće sudske postupke (čl. Ͱ)ͨ;

 lišenje roditeljskog prava je u isključivoj nadležnosti suda i može biti potpuno (zbog grubog
zanemarivanja dužnosti ili zloupotrebe prava od strane roditelja) ili delimično (zbog nesavesnog
vršenja roditeljskih prava) (čl. Ͱͩ–Ͱ)ͫ.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Porodičnim zakonom uređuju se još tri važna instituta: starateljstvo, hraniteljstvo i usvojenje.

Pod starateljstvo se može staviti dete bez roditeljskog staranja (maloletni štićenik) (čl. ͩͪ)ͬ, s tim što
štićenik koji je navršio ͩͨ. godinu života i koji je sposoban za rasuđivanje ima pravo da predloži lice koje će
mu biti postavljeno za staratelja (ovde ne govorimo o postavljanju privremenog staratelja, o čemu će biti
reči na drugom mestu). Staratelja postavlja organ starateljstva, koji istom odlukom donosi i plan staranja.

Hraniteljstvo je mera smeštaja dece bez roditeljskog staranja u porodičnu sredinu, zasniva se odlukom
organa starateljstva (čl. ͩͩ)ͨ, a na zasnivanje hraniteljstva svoju saglasnost mora da dâ dete starije od ͩͨ
godina koje je sposobno za rasuđivanje (čl. ͩͩ)ͮ.

Zakon menja koncept usvojenja tako što se zadržava samo jedan oblik — potpuno usvojenje, a uz to
bliže definiše uslove za međunarodno usvojenje (čl. ͰͰ–ͩͨͱ). Mi mislimo da kod ovog instituta nije dobro
uređeno pravo na očuvanje identiteta deteta, koje, između ostalog, zahteva da dete zna ko su mu roditelji
i da održava kontakt sa njima kad god je to moguće. Konvencija o pravima deteta i tumačenja Komiteta za
prava deteta, štaviše, ističu da se pravo na očuvanje identiteta ne odnosi samo na biološke roditelje već i
na širu biološku porodicu.ͬ Način na koji je institut usvojenja uređen Porodičnim zakonom ne obezbeđuje
u potpunosti očuvanje veze između deteta i njegove biološke porodice. Mi smatramo da rešenja sadržana
u Porodičnom zakonu na osnovu kojih se nakon usvojenja menjaju svi podaci u matičnoj knjizi rođenih, to
što biološki roditelji nemaju pravo uvida u matičnu knjigu rođenih i što ne postoji obaveza usvojitelja da
predoče usvojenom detetu da je usvojeno, dovodi u pitanje ostvarivanje ovog prava.

Značaj Porodičnog zakona ogleda se i u tome što prvi put normativno uređuje korpus prava deteta.

Prava deteta sadržana u članovima ͭͱ–ͮͮ. Porodičnog zakona obuhvataju poreklo (pravo da zna ko su
mu roditelji, pravo uvida u matičnu knjigu rođenih i drugu dokumentaciju koja se odnosi na njegovo
poreklo nakon navršenih ͩͭ godina života), život sa roditeljima (ovo pravo može biti ograničeno samo
sudskom odlukom), lične odnose (pravo na održavanje ličnih odnosa sa roditeljem sa kojim ne živi i pravo
da nakon navršenih ͩͭ godina života samo odluči o načinu održavanja ličnih odnosa sa roditeljem sa kojim
ne živi), razvoj deteta (pravo na obezbeđenje najboljih mogućih životnih i zdravstvenih uslova za svoj
pravilan razvoj i pravo deteta koje je navršilo ͩͭ. godinu života da sâmo dâ pristanak na preduzimanje
medicinskog zahvata), obrazovanje deteta (pravo na obrazovanje u skladu sa svojim sposobnostima,
željama i sklonostima i pravo deteta koje je navršilo ͩͭ. godinu života da samo odluči koju će srednju školu
pohađati), poslovnu sposobnost deteta, mišljenje deteta i dužnosti deteta.

Najveći problem prilikom ostvarivanja prava deteta u oblasti porodičnih odnosa predstavlja nepostojanje
odgovarajućeg izvršnog mehanizma koji bi omogućio prinudno izvršenje donetih odluka suda na prikladan
način, po hitnom postupku i uz poštovanje prava deteta. Naime, Porodični zakon ne sadrži odredbe koje
se tiču posebnog postupka izvršenja odluka iz oblasti porodičnih odnosa, te se u postupku prinudnog
izvršenja ovih odluka jedino može primeniti novousvojeni Zakon o izvršenju i obezbeđenju koji, iako sadrži
niz novih zakonskih rešenja u odnosu na prethodni Zakon o izvršnom postupku, ipak nije u potpunosti
prilagođen deci u ostvarivanju njihovih prava, a o čemu će biti reči kasnije.

ͬ Pravo na identitet deteta i njegovi elementi, iako ne u direktnoj vezi sa usvojenjem, detaljno su uređeni dopunskim protokolom iz Ženevske
konvencije u čl. ͯͰ. st. ͫ, a naglašavaju važnost i onih elemenata koji se ne odnose na porodicu.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Porodični zakon sadrži i norme procesnopravnog karaktera, ali u ovoj analizi dat je jedinstven prikaz
procesnih normi u Porodičnom zakonu i Zakonu o parničnom postupku, jer je ovaj drugi zakon osnovni
zakon građanskoprocesnog prava na koji se nadovezuju norme koje sadrži Porodični zakon onda kada se
odlučuje u postupcima koji su njime bliže definisani. Nakon toga biće dat prikaz relevantnih normi Zakona
o vanparničnom postupku i Zakona o upravnom postupku.ͭ

Zakonom o parničnom postupkuͮ uređuju se pravila postupka za pružanje sudske pravne zaštite po kojima
se postupa i odlučuje prilikom rešavanja građanskopravnih sporova iz ličnih, porodičnih, radnih, privrednih,
imovinskopravnih i drugih građanskopravnih odnosa, osim sporova za koje je posebnim zakonom
predviđena druga vrsta postupka. Kako je već navedeno, procesnopravni položaj deteta je u velikom
obimu definisan i Porodičnim zakonom, najpre preko posebnih pravila postupka u porodičnim stvarima,
ali i definisanjem poslovne sposobnosti deteta, načela najboljeg interesa deteta i načela participacije.

Dete u parničnom postupku može biti stranka ili drugi učesnik u postupku, po pravilu svedok. Međutim,
način uređenja pojedinih postupaka dovodi dete u specifičan položaj. Naime, postoje postupci u kojima
se odlučuje o pitanjima koja se tiču deteta, a u kojima ono nema položaj stranke, dakle ni mogućnost da
utiče na tok postupka, čime se slabi njegova pozicija u postupku sudske zaštite.

Dete može biti tužilac ili tuženi u svim postupcima u kojima je aktivno ili pasivno legitimisano da bude
stranka u sporu i ima sva prava i obaveze koje idu uz procesnu ulogu.

S obzirom na ograničenu poslovnu sposobnost deteta, mora biti ograničena i njegova parnična sposobnost,
te je važno utvrditi kako Zakon o parničnom postupku definiše parničnu sposobnost deteta. Član ͯͬ. stav ͫ.
Zakona o parničnom postupku određuje da je maloletnik parnično sposoban u granicama priznate poslovne
sposobnosti. Kada ima parničnu sposobnost, maloletnik može da preduzima procesne radnje samostalno
ili može da angažuje punomoćnika. Punomoćnik može da bude lice koje ima potpunu poslovnu sposobnost.

Kada dete (maloletnik) nema parničnu sposobnost, zastupa ga zakonski zastupnik (čl. ͯͭ) koji može
preduzeti sve radnje u postupku (čl. ͯ)ͮ. Zakonski zastupnik može preduzeti radnje za koje se posebnim
propisom zahteva posebno ovlašćenje za preduzimanje ako ima takvo ovlašćenje (čl. ͯ)ͮ. Sud, po
službenoj dužnosti, tokom celog postupka pazi na stranačku i parničnu sposobnost stranke, kao i na to
da parnično nesposobnu stranku zastupa njen zakonski zastupnik (čl. ͯ .ͯ st. ͩ).

Sud ima obavezu da, kada ustanovi da zakonski zastupnik lica pod starateljstvom ne pokazuje potrebnu
pažnju u zastupanju, obavesti o tome organ starateljstva (čl. ͯ .ͯ st.)ͬ.

Kada se u postupku utvrdi da stranka nema zakonskog zastupnika ili da zakonski zastupnik nema
posebno ovlašćenje kada je ono potrebno, sud će zatražiti da nadležni organ starateljstva postavi
staratelja parnično nesposobnom licu (član ͯͰ). Međutim, ako se u toku postupka pred prvostepenim
sudom pokaže da bi redovan postupak oko postavljanja zakonskog zastupnika tuženom trajao dugo,

ͭ Osnovna načela postupaka koji su definisani u Porodičnom zakonu važe u svim postupcima, tj. odnose se i na sudske i na upravne organe.

ͮ Narodna skupština Republike Srbije je dana ͪͮ.ͩͩ.ͪͨͩͩ. godine usvojila novi Zakon o parničnom postupku čije stupanje na snagu je propisano
za ͩ. februar ͪͨͩͪ. godine, te su za potrebe ove analize razmatrane odredbe Zakona o parničnom postupku koji je trenutno na snazi (Zakon
o parničnom postupku, Službeni glasnik RS, br. ͩͪͭ/ͨͬ i ͩͩͩ/ͨͱ).

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

pa bi zbog toga mogle da nastanu štetne posledice za jednu ili obe stranke, sud će tuženom postaviti
privremenog zastupnika sa spiska advokata koji sudu dostavlja advokatska komora (čl. ͯͱ). Advokat koji
zastupa dete ne mora da ima posebna znanja i smatramo da to predstavlja propust.

Sud će tuženom postaviti privremenog zastupnika naročito u ovim slučajevima:

 ako tuženi nije parnično sposoban, a nema zakonskog zastupnika;

 ako postoje suprotni interesi tuženog i njegovog zakonskog zastupnika;

 ako obe stranke imaju istog zakonskog zastupnika;

 ako je prebivalište odnosno boravište tuženog nepoznato, a tuženi nema punomoćnika;

 ako se tuženi ili njegov zakonski zastupnik, koji nemaju punomoćnika, nalaze u inostranstvu, a
dostavljanje se nije moglo izvršiti.

Položaj deteta stranke je na ovaj način zaokružen. Međutim, postojećim zakonodavstvom nije dobro
uređen položaj deteta kada se odlučuje o njegovim pravima, a ono nema status stranke u postupku.

Takva situacija je moguća u nekoliko postupaka koji su, osim Zakonom o parničnom postupku, uređeni i
odredbama Porodičnog zakona.

 Nasilje u porodici — parnicu radi izricanja mera protiv nasilja u porodici može pokrenuti član
porodice prema kome je nasilje izvršeno, njegov zakonski zastupnik, javni tužilac i organ
starateljstva (čl. ͪͰ)ͬ. Kada parnicu u svoje ime pokreće nenasilni roditelj, dete nema položaj
stranke bez obzira na to što odluka itekako ima posledice po njega.

 Spor za lišenje roditeljskog prava (čl. ͪͮ)ͬ — aktivno su legitimisani: dete, roditelji deteta, javni
tužilac i organ starateljstva.

 Spor za zaštitu prava deteta koji se pokreće tužbom koju mogu podneti dete, roditelji deteta, javni
tužilac i organ starateljstva u pogledu svih prava koja su detetu priznata ovim zakonom, a nisu
zaštićena nekim drugim postupkom (čl. ͪͮ)ͫ. Dakle, ni u ovom postupku dete ne mora nužno imati
položaj stranke.

Posledica se ogleda u nemogućnosti ulaganja žalbe na odluke suda jer dete nema položaj stranke, iako
presuda de facto ima uticaja na njegov život (i prava). U navedenim slučajevima nužnog suparničarstva
nema, za razliku od sporova za utvrđivanje/osporavanje očinstva i materinstva gde se predviđa nužno
suparničarstvo deteta sa jednom od strana u sporu. Trebalo bi razmotriti mogućnost uvođenja instituta
nužnog suparničarstva i u ovim sporovima. No, postupajući organ u svakom slučaju ima obavezu da
detetu omogući da iskaže svoje mišljenje.

U skladu s Konvencijom o pravima deteta, Porodični zakon garantuje svakom detetu pravo da će svi upravni,
sudski i drugi organi, kada odlučuju o stvarima koje se tiču deteta, uzeti u obzir i njegovo mišljenje. Način
na koji nadležni organ dolazi do saznanja o mišljenju deteta definisan je članom ͮͭ. Porodičnog zakona.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Utvrđivanje mišljenja deteta u postupcima u sudu ili organu uprave obavlja se u saradnji sa školskim
psihologom odnosno organom starateljstva, porodičnim savetovalištem ili drugim specijalizovanim
ustanovama za posredovanje u porodičnim odnosima, a u prisustvu lica koje dete sâmo izabere (čl. ͮͭ),
a dete starije od ͩͨ godina može slobodno i neposredno izraziti svoje mišljenje u sudskom i upravnom
postupku u kome se odlučuje o njegovim pravima, ili se može obratiti sudu, sâmo ili preko drugog lica ili
ustanove, i zatražiti pomoć u ostvarivanju svog prava na slobodno izražavanje mišljenja.

Međutim, detetu se može uskratiti pravo na izražavanje mišljenja ako sud ili privremeni zastupnik proceni
da je izražavanje mišljenja deteta u suprotnosti sa njegovim najboljim interesom (čl. ͪͮͮ. i ͪͮͯ). Pošto nisu
utvrđeni mehanizmi za kontrolu ovakve odluke i pošto postoji mogućnost zloupotrebe, pa i do granice
potpunog sprečavanja deteta na izražavanje mišljenja, uputno je da jasno je da jedino sud, kao organ koji
upravlja postupkom, može da donese ovako važnu odluku i da ni privremeni ni bilo koji drugi zastupnik
deteta ne može da odlučuje o tom pitanju.

Zakon o parničnom postupku ne sadrži posebne odredbe o načinu saslušanja deteta u postupku u kojem
se ono javlja kao svedok. Navedene odredbe koje definišu način uzimanja mišljenja od deteta (čl. ͮͭ.
Porodičnog zakona) mogu se shodno primeniti. Stoga bi Zakon o parničnom postupku ipak trebalo da sadrži
i odredbe koje se konkretno odnose na ovu situaciju, a kojima bi, slično kao u krivičnopravnom postupku,
bile predviđene mere radi zaštite deteta od naknadne traumatizacije. Isto tako, kaznene odredbe koje
zakon propisuje zbog neodazivanja na poziv suda odnosno zbog nepoštovanja suda trebalo bi dodatno
prilagoditi međunarodnim standardima kada se izriču maloletnim svedocima. Naime, pojavljivanje deteta
pred sudom u svojstvu svedoka trebalo bi predvideti samo kada se drugim dokaznim sredstvima ne
mogu dokazati činjenice, njegovo ispitivanje sprovesti u prijateljskom okruženju u skladu s članom ͮͭ.
Porodičnog zakona, a u slučaju neodazivanja na poziv suda odnosno nepoštovanja suda treba predvideti
drukčije sankcije od onih za punoletna lica.

Odredbe koje definišu mesnu nadležnost u pojedinim sporovima olakšavaju ostvarivanje prava, pa
su tako u sporovima o zakonskom izdržavanju kada je tužilac dete koje potražuje izdržavanje mesno
nadležni i sud na kojem ono ima prebivalište i sud opšte mesne nadležnosti (sud na kojem prebivalište
ima tuženi). Mesno može biti nadležan i sud na kojem se nalazi imovina tuženog, a radi lakšeg izvođenja
dokaza u dokaznom postupku (čl. ͬ)ͬ.

Dete kao tužilac može da pokrene sporove o utvrđivanju ili osporavanju očinstva ili materinstva bilo pred
sudom opšte mesne nadležnosti (prema prebivalištu tuženog) bilo pred sudom na čijem području ono
ima prebivalište odnosno boravište.

U glavi ͩͨ. Porodičnog zakona propisana su posebna pravila postupaka u vezi sa porodičnim odnosima.
Neka pravila su već razmotrena na odgovarajućem mestu, a ovde ćemo navesti ona koja dopunjuju sliku
o položaju deteta u postupcima u vezi sa porodičnim odnosima.

Imajući u vidu lošu praksu u pogledu trajanja postupaka, veoma je važna odredba ͪͨͬ. Porodičnog
zakona o hitnosti postupka koji se odnosi na dete ili roditelja koji vrši roditeljsko pravo, pa se prvo ročište
zakazuje u roku od ͩͭ dana od dana prijema tužbe (predloga). Ovi postupci po pravilu treba da se završe
na najviše ͪ ročišta, a drugostepeni sud treba da odluči u roku od ͫͨ dana. Postupak za zaštitu prava
deteta i postupak za lišenje roditeljskog prava naročito su hitni te se prvo ročište zakazuje u roku od

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Ͱ dana, a drugostepeni sud je dužan da donese odluku u roku od ͩͭ dana (čl. ͪͮͭ). Naročito je hitan i
postupak zaštite od nasilja u porodici.

Sud nije vezan načelom dispozicije tj. granicama tužbenog zahteva u sporovima za izdržavanje i zaštitu
od nasilja u porodici.

U porodičnopravnim stvarima važi istražno načelo (čl. ͪͨͭ) (za razliku od opšteg postupka), isključena je
javnost (čl. ͪͨ)ͮ, a sud o troškovima odlučuje po slobodnoj proceni (čl. ͪͨͯ).

Zakon u članu ͪͮͮ. propisuje i posebne obaveze suda u pogledu načina na koji treba da obezbedi da sve
odluke budu u najboljem interesu deteta i da se mišljenje deteta sasluša i uvaži.

U vezi sa najboljim interesom deteta je i dužnost suda da zatraži nalaz i stručno mišljenje od organa
starateljstva, porodičnog savetovališta ili druge ustanove specijalizovane za posredovanje u porodičnim
odnosima pre donošenja odluke o zaštiti prava deteta ili o vršenju odnosno lišenju roditeljskog prava (čl. ͪͯ)ͨ.

Upravni postupci u vezi sa porodičnim odnosima takođe su uređeni Porodičnim zakonom. To su postupci
u vezi sa davanjem izjava vezanih za očinstvo, postupak usvojenja, postupak zasnivanja hraniteljstva i
postupak stavljanja pod starateljstvo. Zakon propisuje da je postupak stavljanja pod hraniteljstvo hitan,
ali propisuje i da se privremeni zaključak o obezbeđivanju smeštaja štićeniku mora doneti u roku od ͪͬ
sata od trenutka kada je organ starateljstva obavešten o postojanju potrebe za starateljem.

Na sve upravne postupke definisane Porodičnim zakonom shodno se primenjuju propisi kojima je uređen
opšti upravni postupak.

Jedino pitanje koje se, shodno Porodičnom zakonu, rešava u vanparničnom postupku jeste postupak
emancipacije iz člana ͩͩ. zakona, tj. postupak davanja dozvole za sklapanje braka i donošenje odluke o
sticanju potpune poslovne sposobnosti lica koje je navršilo ͩ ͮ godina i postalo roditelj. Zakon predviđa da
se ova pitanja urede u posebnom vanparničnim postupku, a do tada će se primenjivati postojeća rešenja
Zakona o vanparničnom postupku.

Zakon o posredovanju–medijaciji i porodičnopravna medijacija

Zakon o posredovanju–medijaciji ne uređuje posebne postupke, već definiše osnovna načela postupka
te uslove za obavljanje posredovanja (medijacije) i u tom smislu nema nikakvog neposrednog uticaja na
ostvarivanje prava deteta. U odnosu na prava deteta, značajnije su odredbe o posredovanju koje sadrži
Porodični zakon. Posredovanje u porodičnim stvarima sprovodi se kada se razvod braka pokreće tužbom
za razvod ili u postupku za poništaj braka. Zapravo, posredovanje obuhvata dva različita postupka —
posredovanje radi mirenja, koje je uvek prva faza kada je postupak pokrenut tužbom za razvod braka, i
posredovanje radi mirnog rešenja spora (čl. ͪͪͱ) koje se sprovodi kada je mirenje bilo bezuspešno ili kada
je pokrenut postupak za poništaj braka. Postupak po pravilu vodi sudija pojedinac (koji onda ne može
da bude postupajući sudija ukoliko spor ne bude okončan nagodbom odnosno mirenjem), ali se može
poveriti i drugoj odgovarajućoj organizaciji za posredovanje. Međutim, ni u jednom od ovih postupaka
dete nije strana u sporu pa time ni neposredni učesnik medijacije.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Kada se dete nađe kao strana u postupku medijacije, dakle ne kao u prethodnom slučaju kao neko o
kome se odlučuje, ali ko nema status stranke, Zakon o posredovanju–medijaciji ne sadrži posebna pravila
i u tom smislu shodno će se primenjivati pravila parničnog postupka i Zakon o obligacionim odnosima,
dok se u pogledu poslovne sposobnosti shodno primenjuju odredbe Porodičnog zakona. Takođe,
Zakon o posredovanju–medijaciji ne sadrži nijedno pravilo kojim bi se derogiralo pravo zakonskog
zastupnika da učestvuje u postupku medijacije u ime maloletnog lica, poslovno nesposobnog lica i
parnično nesposobnog lica. Sva ova pitanja trebalo bi da budu rešena novim Zakonom o medijaciji, čija
je izrada u toku.

Deca u vanparničnom, upravnom i izvršnom postupku

Zakonom o vanparničnom postupku uređuju se pravila po kojima redovni sudovi postupaju i odlučuju o
ličnim, porodičnim, imovinskim i drugim pravnim stvarima koje se po ovome ili drugom zakonu rešavaju
u vanparničnom postupku. Vanparnični postupak se može pokrenuti na predlog fizičkog ili pravnog lica,
a učesnici u vanparničnom postupku su lice koje je postupak pokrenulo, lice o čijim se pravima ili pravnim
interesima odlučuje u postupku te organi koji učestvuju u postupku na osnovu zakonskog ovlašćenja da
postupak pokrenu bez obzira na to da li su pokrenuli postupak ili kasnije stupili u njega.

Veliki broj rešenja koja predviđa Zakon o vanparničnom postupku je anahron, te je neophodno doneti novi
zakon. U pregledu postojećih rešenja naznačeno je nekoliko veoma kritičnih mesta.

Član ͬ. sadrži odredbe koje se odnose na zaštitu prava i interesa maloletnika u ovim postupcima. Tako
je u stavu ͩ. navedenog člana propisana obaveza suda da po službenoj dužnosti posebno vodi računa
i preduzima mere radi zaštite prava i pravnih interesa maloletnika o kojima se roditelji ne staraju,
kao i drugih lica koja nisu u mogućnosti da se sama brinu o zaštiti svojih prava i interesa. Stav ͪ. istog
člana obavezuje sud da obavesti organ starateljstva o pokretanju postupka i da ga poziva na ročišta,
dostavlja mu podneske učesnika i odluke protiv kojih je dozvoljen pravni lek, bez obzira na to da li organ
starateljstva učestvuje u postupku, uvek kada se u postupku odlučuje o pravima i pravnim interesima
maloletnika. Zakon u članu ͭ. ovlašćuje organ starateljstva koji učestvuje u postupku da, i kada zakonom
nije ovlašćen da pokreće postupak, preduzima sve radnje u postupku radi zaštite prava i pravnih interesa
maloletnika, a naročito da iznosi činjenice koje učesnici nisu naveli, da predlaže izvođenja dokaza i da
izjavljuje pravne lekove. Imajući u vidu navedene odredbe, može se zaključiti da ovaj zakon prepoznaje
ulogu organa starateljstva u zaštiti prava i interesa maloletnika.

Maloletnik čiji su interesi suprotni sa interesima njegovog zakonskog zastupnika ima pravo na postavljanje
privremenog zastupnika, na isti način i pod istim uslovima koji su regulisani u parničnom postupku. U tom
smislu članom ͮ. propisuje se da u vanparničnom postupku sud može postaviti privremenog zastupnika
svakom učesniku u postupku kada za to postoje uslovi iz člana Ͱͬ. Zakona o parničnom postupku.

Zakon takođe daje mogućnost maloletniku da, iako nema poslovnu sposobnost, pored radnji na koje je
zakonom ovlašćen, a radi ostvarenja svojih prava i pravnih interesa, preduzima i druge radnje u postupku
ako sud smatra da je maloletnik u stanju da shvati značenje i pravne posledice tih radnji (čl. ͯ). Iako je

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

nesporan značaj ove odredbe u smislu mogućnosti participacije maloletnika u postupku, moramo da
ukažemo na problem nedostatka mehanizma kontrole implementacije ove odredbe, naročito imajući u
vidu da je pitanje participacije maloletnika u postupcima pred sudom jedan od najosetljivijih problema.

U zakonu postoji nekoliko izuzetaka od propisanih pravila koja se tiču pitanja izvršenja i pravosnažnosti
rešenja donetih u vanparničnim postupcima u situacijama kada je potrebno da se zaštite prava i interesi
maloletnika. Tako zakonodavac, u delu koji se odnosi na pitanje žalbe na rešenje, propisuje mogućnost
da sud, ukoliko odluči da žalba ne zadržava izvršenje rešenja, a utvrdi da je potrebno da se zaštite prava
maloletnika, po službenoj dužnosti odredi da se položi obezbeđenje u gotovom novcu ili u drugom
obliku (čl. ͪ)ͨ. Ova odredba bi trebalo da propisuje obavezu suda, a ne mogućnost da odredi polaganje
obezbeđenja ukoliko utvrdi da postoji potreba da se zaštite prava maloletnika.

Zakonodavac takođe u članu ͪͭ. kojim propisuje da, kada se rešenjem suda menjaju lični ili porodični
status učesnika ili njegova prava i dužnosti, pravne posledice rešenja nastaju kad ono postane
pravnosnažno. Međutim, u stavu ͪ . je propisano da sud može odlučiti da pravne posledice rešenja nastaju
pre pravnosnažnosti ako je to potrebno radi zaštite maloletnika.

U delu zakona koji uređuje posebne vanparnične postupke regulisano je nekoliko različitih postupaka
koji mogu da se tiču maloletnika. U tom smislu najznačajniji su postupci koji se tiču davanja dozvole za
stupanje u brak, produženja roditeljskog prava i raspravljanja zaostavštine. U postupku davanja dozvole
za stupanje u brak sud odlučuje o dozvoli za zaključenje braka između određenih lica kada se, zbog
zakonom propisanih uslova, punovažan brak između njih može zaključiti samo na osnovu dozvole suda.
Članom Ͱͪ. reguliše se postupak kada je predlog podnelo maloletno lice. U ovom članu je propisano da
je sud tokom postupka dužan da na pogodan način ispita sve okolnosti koje imaju značaja za utvrđivanje
da li postoji slobodna volja i želja maloletnika da zaključi brak, kao i da li je maloletno lice dostiglo telesnu
i duševnu zrelost potrebnu za vršenje prava i dužnosti u braku. U stavu ͪ. propisana je obaveza suda
da pribavi mišljenje zdravstvene organizacije, ostvari odgovarajuću saradnju sa organom starateljstva,
sasluša podnosioca predloga, njegove roditelje ili staratelja te lice sa kojim maloletnik namerava da
zaključi brak, a po potrebi može da izvede i druge dokaze i pribavi druge podatke. Sud je dužan da sasluša
maloletnika bez prisustva ostalih učesnika. Sud je takođe dužan da ispita i lična svojstva, imovno stanje
i druge bitne okolnosti koje se odnose na lice sa kojim maloletnik želi da zaključi brak. Imajući u vidu
situacije u kojima maloletno lice želi da zaključi brak sa drugim maloletnim licem, smatramo da odredba
o saslušavanju maloletnika nije dovoljno precizno formulisana. Naime, zakon propisuje da se, ukoliko su
oba lica koja žele da zaključe brak maloletna, postupak pokreće njihovim zajedničkim predlogom, te se
može zaključiti da je u tom slučaju sud dužan da oba maloletna lica sasluša bez prisustva ostalih stranaka.
Međutim, zakon u stavu ͫ, kojim se propisuje obaveza saslušavanja maloletnika bez prisustva ostalih
stranaka, koristi jedninu, a mi smatramo da to može dovesti do različitih tumačenja i kršenja prava.

Član Ͱͬ. propisuje da žalbu protiv rešenja kojim se odbija predlog da se maloletnom licu dozvoli zaključenje
braka može da izjavi samo maloletnik i kada je postupak pokrenut zajedničkim predlogom (tj. punoletno
lice nema pravo podnošenja žalbe ukoliko se predlog odbija).

Zakon takođe reguliše pitanje produženja roditeljskog prava. U ovom postupku sud odlučuje o produženju
roditeljskog prava posle punoletstva deteta, kada za to postoje zakonom određeni razlozi. U članu ͯͫ.
propisano je da sud po službenoj dužnosti utvrđuje duševno i fizičko stanje deteta koje je od značaja za

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

njegovu sposobnost da se samo stara o svojoj ličnosti, pravima i interesima. U ovom postupku obavezno
je saslušavanje roditelja, a organ starateljstva dužan je da dâ mišljenje o celishodnosti produženja
roditeljskog prava. Odluka se donosi na osnovu rasprave na ročištu na koje se pozivaju organ starateljstva,
dete, staratelj deteta i njegovi roditelji, bez obzira na to da li su oni pokrenuli postupak. Duševno stanje
i sposobnost deteta utvrđuju se veštačenjem koje se obavlja pregledom od strane najmanje dva lekara
odgovarajuće specijalnosti (čl. ͫͰ). Rešenja u novom zakonu trebalo bi da prate tendencije sadržane
u Zakonu o osnovama sistema obrazovanja i vaspitanja te da se procena deteta i njegovih sposobnosti
obavlja holistički i kontinuirano, kao i da se procena ne vrši samo sa medicinskog stanovišta.

Zakonom je uređen i vanparnični postupak koji se odnosi na pitanje zaostavštine. U odnosu na
pitanje položaja maloletnika u ovom postupku, zakon sadrži nekoliko odredbi čiji je cilj zaštita prava
maloletnika na nasleđivanje. Tako je članom ͱͭ. propisana obaveza da se u smrtovnicu lica koje je umrlo
upisuju lično ime, datum rođenja, zanimanje, prebivalište odnosno boravište bračnog druga umrlog
te bračne, vanbračne i usvojene dece. U stavu ͫ. istog člana posebno je propisana obaveza da se u
smrtovnici naročito naglasi da li se očekuje rođenje deteta umrlog i da li njegova deca i bračni drug
imaju staratelja. U članu ͩͩͪ. propisana je obaveza suda da, ukoliko se očekuje rođenje deteta koje bi
moglo da bude pozvano na nasleđe, o tome obavesti organ starateljstva. O pravima nerođenog deteta
staraju se njegovi roditelji, ukoliko organ starateljstva ne odluči drugačije.

Zakon o opštem upravnom postupku se primenjuje kada državni organi u upravnim stvarima rešavaju o
pravima, obavezama ili pravnim interesima fizičkog lica, pravnog lica ili druge stranke, kao i kad obavljaju
druge poslove utvrđene ovim zakonom (čl. ͩ). Prema ovom zakonu postupaju i pravna lica u vršenju javnih
ovlašćenja koja su im poverena zakonom, odnosno kad obavljaju druge poslove iz člana ͩ. ovog zakona
(čl.)ͪ, te se on sledstveno odnosi na donošenje odluka u procesu obrazovanja, socijalne zaštite i sl.

Stranka u upravnom postupku, shodno članu ͫͱ. Zakona o opštem upravnom postupku, jeste lice po čijem
je zahtevu pokrenut postupak ili protiv koga se vodi postupak ili koje, radi zaštite svojih prava ili pravnih
interesa, ima pravo da učestvuje u postupku, te se kao stranka može pojaviti svako fizičko lice, što znači
i dete. Međutim, dete tj. svako lice koje nije potpuno poslovno sposobno nema procesnu sposobnost (čl.
ͬ)ͨ pa ga zastupa zakonski ili drugi zastupnik određen aktom nadležnog organa, što će u slučaju deteta
biti organ starateljstva (čl. ͬͩ). Iako sam zakon ima veliki značaj za donošenje odluka vezanih za prava
deteta, sve posebne obaveze odnosno pravila postupka kada se on primenjuje u rešavanju o pravima
deteta, zapravo su definisani u posebnim zakonima, pa se ovaj zakon ne bavi posebnim pravilima vezanim
za učešće deteta u postupku.

Zakon o izvršenju i obezbeđenju sadrži poseban deo koji se tiče izvršenja odluka iz oblasti porodičnog
prava u kome se precizira postupak koji se odnosi na pitanje predaje i oduzimanja deteta, a radi
sprovođenja odluke o vršenju roditeljskog prava i poveravanju deteta, kao i na izvršenje radi održavanja
ličnih odnosa sa detetom, dok se u odnosu na izvršenje radi zaštite od nasilja u porodici, zaštite prava
deteta i drugih odluka u vezi sa porodičnim odnosima samo precizira da će se primenjivati odgovarajuće
odredbe ovog zakona u zavisnosti od obaveze izvršnog dužnika.

Zakon u članu ͪͪ .ͯ propisuje da sud prilikom sprovođenja izvršenja posebno vodi računa o potrebi da
se u najvećoj meri zaštiti interes deteta. Izuzetno, sud može zakazati ročište, ako je to u najboljem
interesu deteta.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

U odnosu na pitanje predaje i oduzimanja deteta, a radi sprovođenja odluke o vršenju roditeljskog prava
i poveravanja deteta, kao i u odnosu na pitanje izvršenja odluka o održavanju ličnih odnosa deteta sa
roditeljem sa kojim dete ne živi u situacijama kada jedan roditelj sprečava viđanje deteta sa drugim
roditeljem uprkos odluci suda, zakon propisuje da će sud, nakon što proceni okolnosti slučaja, odrediti
izvršenje oduzimanjem deteta, izricanjem novčane kazne ili izricanjem kazne zatvora licu koje protivno
nalogu suda odbija da preda dete ili preduzima radnje u cilju otežavanja ili onemogućavanja sprovođenja
izvršenja. Kazna zatvora može trajati sve dok lice ne postupi po nalogu suda a najviše do ͮͨ dana (čl.
ͪͪͰ). Obaveza suda je da rešenje o izvršenju dostavi i nadležnom organu starateljstva ispred kojeg će
u postupku izvršenja učestvovati stručnjak organa starateljstva, a ako je neophodno učešće psihologa,
škole, porodičnog savetovališta ili druge specijalizovane ustanove za posredovanje u porodičnim
odnosima, obaveza suda je da i njima dostavi poziv da učestvuju u izvršenju. Rešenje o izvršenju dostavlja
se najkasnije deset dana pre dana sprovođenja izvršenja. Psiholog je dužan da odmah po prijemu poziva
izvrši planiranje neophodnih aktivnosti i da prikupi podatke o činjenicama od značaja za izvršenje,
pregledanjem spisa ili na drugi pogodan način, da dostavi mišljenje o najpodobnijem sredstvu izvršenja
(predaja deteta, novčano kažnjavanje, zatvor), kao i da se tokom celog postupka stara o zaštiti najboljeg
interesa deteta, da obavesti sud o preduzetim aktivnostima i da pruži blagovremenu i potpunu podršku
detetu, roditelju ili licu kojem je dete predato (čl. ͪͫ)ͨ. U odnosu na sam mehanizam predaje deteta član
ͪͫͩ. propisuje da oduzimanje deteta od lica kod koga se dete nalazi i predaju deteta roditelju, odnosno
drugom licu ili ustanovi kojoj je dete povereno na čuvanje i vaspitavanje, sprovodi sudija u saradnji sa
psihologom organa starateljstva, škole, porodičnog savetovališta ili druge specijalizovane ustanove za
posredovanje u porodičnim odnosima, po potrebi uz pomoć policije koja je dužna da prema licu koje
otežava, odnosno sprečava izvršenje preduzme mere prinude u skladu sa zakonom i o tome obavesti
nadležnog javnog tužioca.

Zakon sadrži posebne odredbe u vezi sa sprovođenjem izvršenja o predaji deteta u slučaju ugroženosti
deteta. U tom smislu, članom ͪͫͪ. je propisano da, kada je izvršnom ispravom ili rešenjem o izvršenju
naloženo da se dete preda bez odlaganja ili kada je ugrožen život, zdravlje ili psihofizički razvoj deteta
ili u slučaju građansko-pravne otmice deteta (odvođenje deteta u inostranstvo), rešenje o izvršenju se
izvršnom dužniku predaje prilikom preduzimanja prve izvršne radnje, dok odsutnost izvršnog dužnika
odnosno lica od koga se dete ima oduzeti ne sprečava sprovođenje izvršenja.

Iako zakon u vezi s postupkom oduzimanja i predaje deteta propisuje predaju deteta može obaviti
samo sudija u saradnji sa psihologom organa starateljstva, škole, porodičnog savetovališta ili druge
specijalizovane ustanove za posredovanje u porodičnim odnosima, kao i uz pomoć policije, izvršni
mehanizam predaje i način saradnje između različitih organa uključenih u ovaj postupak nije u potpunosti
definisan, te bi radi sprečavanja traumatizacije deteta i sprovođenja postuka u skladu sa najboljim
interesom deteta bilo neophodno dalje preciziranje ovog mehanizma, sa jasnim definisanjem uloga,
nadležnosti i odgovornosti svih aktera tokom postupka predaje, uz jasno preciziranje načina postupanja
i rokova.

U odnosu na prinudno izvršenje odluka radi zaštite od nasilja u porodici, zaštite prava deteta i drugih
odluka u vezi sa porodičnim odnosima, zakon u članu ͪͫͭ. propisuje shodnu primenu odgovarajućih
odredbi zakona u zavisnosti od obaveze izvršnog dužnika tj. odredaba koje se tiču izvršenja radi naplate
novčanih potraživanja (izvršenje na pokretnim stvarima, nepokretnostima, zaradi, štednom ulogu,
tekućem računu, hartijama od vrednosti i udelima u privrednom društvu) i izvršenja obaveza na činjenje,

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

nečinjenje ili trpljenje, a u zavisnosti od odluke za koju se traži izvršenje. U odnosu na prethodni Zakon
o izvršnom postupku, novi Zakon o izvršenju i obezbeđenju sadrži niz odredaba koje omogućavaju veću
pravnu zaštitu poveriocima novčanih potraživanja, kao i preciznije utvrđivanje imovine dužnika putem
izjave o imovini dužnika i zaprećene novčane kazne i krivične odgovornosti u slučaju davanja netačnih i
nepotpunih podataka o imovini (čl. ͭͬ–ͮ)ͨ. Međutim, u odnosu na pitanje izvršenja odluka koje se tiču
izdržavanja, zakon ne sadrži posebne odredbe koje regulišu postupak izvršenja u ovim slučajevima,
već se primenjuju odredbe zakona koje se odnose na izvršenje novčanih potraživanja. Iako je jedna
od obaveza suda prilikom izvršenja u porodičnim stvarima da prilikom sprovođenja izvršenja posebno
vodi računa o potrebi da se u najvećoj meri zaštiti interes deteta, sud u ovim slučajevima, primenom
opštih odredaba, uslovljava ostvarivanja prava deteta na izdržavanje mogućnošću roditelja kao
izvršnog dužnika, da predujmi troškove postupka radi sprovođenja izvršenja, osim u retkim situacijama
oslobođenja od troškova po zakonu ili odlukom suda, a što velikom broju roditelja koji samostalno brinu
o detetu bez ikakve materijalne podrške drugog roditelja deteta može predstavljati ozbiljnu prepreku.
U tom smislu, zakon ne prepoznaje poseban položaj u kome se nalazi izvršni poverilac niti prepoznaje
važnost sprovođenja ove vrste izvršenja za ostvarivanje niza prava deteta.

U odnosu na postupke izvršenja radi zaštite od nasilja u porodici zakon takođe ne prepoznaje poseban
položaj u kome se nalazi izvršni poverilac u situacijama kršenja odluke o izrečenoj meri zaštite od strane
nasilnika, već članom ͪͫͭ. propisuje da će se na ove postupke primenjivati odgovarajuće odredbe Zakona
o izvršenju i obezbeđenju u zavisnosti od obaveze izvršnog dužnika. U tom smislu, najspornije je i dalje
izvršenje mera zabrane približavanja članu porodice na određenu udaljenost, zabrane pristupa u prostor
oko mesta stanovanja ili mesta rada člana porodice i zabrane daljeg uznemiravanja člana porodice, kod
kojih se, u slučaju da se nasilnik ne pridržava izrečene mere, izvršenje može sprovesti jedino na osnovu
odredbi koje se tiču izvršenja obaveza na nečinjenje, a koje propisuju novčano kažnjavanje izvršnog
dužnika koji ne postupa po odluci suda, što nije adekvatna i efikasna mera u slučajevima nasilja u porodici.

Deca i pravo na nasleđivanje

Zakonom o nasleđivanju reguliše se niz pitanja koja se tiču naslednopravnih odnosa. U odnosu na
prava deteta neophodno je pomenuti član ͫ. ovog zakona koji na jasan način propisuje pravo deteta na
nasleđivanje, kao i pravo deteta koje je začeto u trenutku ostaviočeve smrti, ukoliko se rodi živo. Zakon
takođe u potpunosti izjednačava bračnu i vanbračnu decu ostavioca, kao i usvojenu i biološku decu, što
smatramo da je u skladu sa Konvencijom o pravima deteta. Međutim, ovaj zakon pravi razliku između dece
tj. usvojenika iz potpunog i nepotpunog usvojenja (čl. ͫͬ–ͫ)ͮ. Ovde treba napomenuti da važeći Porodični
zakon poznaje samo jednu vrstu usvojenja — potpuno usvojenje, dok je institut nepotpunog usvojenja
bio regulisan zakonom koji je bio na snazi pre donošenja novog zakona.

U članu ͯͱ, koji se odnosi na testamentarnu sposobnost, zakon propisuje da pravo da sačini testament
ima svako lice koje je navršilo petnaest godina života i koje je sposobno za rasuđivanje. Međutim, zakon
ne reguliše posebno niz pitanja u kojima bi se dete moglo javiti kao jedini sticalac određenih prava
regulisanih ovim zakonom. Tako, na primer, zakon u delu koji se tiče ugovora o doživotnom izdržavanju,
u članu ͪͨͬ, propisuje da posle smrti davaoca izdržavanja njegove obaveze prelaze na njegovog bračnog

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

druga i potomke koji su pozvani na nasleđe, ako oni na to pristanu. Zakon ne definiše situaciju u kojoj
bi se maloletno dete moglo pojaviti kao jedini naslednik tj. eventualni naslednik ugovora o doživotnom
izdržavanju niti reguliše eventualnu nadležnost staratelja u tom slučaju. Zakon jedino u članu ͪ ͨͭ. reguliše
da, ukoliko bračni drug i potomci davaoca izdržavanja nisu u stanju da preuzmu ugovorne obaveze, oni
mogu zahtevati nadoknadu od primaoca izdržavanja, te ostaje nejasno da li je zakonodavac pod ovom
odredbom podrazumevao i situaciju u kojoj je jedini naslednik maloletno lice ili ne.

Deca u sistemu krivičnopravne zaštite

Krivičnopravni sistem čine norme materijalnog i procesnog prava kojima svaka država reaguje na najteže
oblike ugrožavanja i povrede integriteta pojedinca (fizičkog, psihičkog i seksualnog), a osnovni ratio
legis pojačane krivičnopravne zaštite maloletnih licaͯ temelji se, pre svega, na: ͩ) društvenoj potrebi
efikasnijeg reagovanja na povređivanje ili ugrožavanje lica najmlađih starosnih kategorija, odnosno na
činjenici)ͪ da su ova lica u mnogim situacijama, zbog svog specifičnog uzrasnog i psihofizičkog razvoja,
mnogo ugroženija nego punoletna lica. Pojačana krivičnopravna zaštita ovih subjekata, koja je posebno
uočljiva u savremenom krivičnom pravu, proizilazi i iz međunarodnopravnih akata, pre svega, Konvencije
o pravima deteta.

Na terenu materijalnog krivičnog prava, krivični zakon određuje uslove ili situacije koji opravdavaju
određeni tip krivičnopravne reakcije odnosno ponašanje (činjenje ili nečinjenje) koje povlači određenu
krivičnu sankciju. U osnovi, ovaj sistem predstavlja „najrigorozniji” vid pravne reakcije.Ͱ U sistemu
sveobuhvatne društvene intervencije u cilju zaštite fizičkog, psihičkog i seksualnog integriteta maloletnih
lica, zaštitna funkcija krivičnog prava je njegova osnovna i najvažnija funkcija. U istorijskom pogledu,
zaštita maloletnika od nasilja, zloupotreba i eksploatacije počinje od sporadičnih mera krivičnopravne
represije, da bi se kroz razvoj sistema porodičnopravne zaštite došlo do složenih normativnih modela
društvenog reagovanja. Danas krivično pravo obezbeđuje osnovnu zaštitu maloletnih lica od ponašanja
i postupaka koji predstavljaju napad na njihov život, zdravlje, seksualni integritet, ličnost i vaspitanje.
Obim, domašaj i način delovanja krivičnopravne zaštite razlikuje se od nivoa i sadržaja te zaštite.

Naravno, krivičnopravni sistem u složenim sistemima deluje u sadejstvu s ostalim delovima pravnog
sistema, odnosno povezano sa drugim institucionalnim sistemima kao što su sistem socijalne zaštite,
zdravstvo, obrazovanje, te s aktivnostima pojedinih vaninstitucionalnih činilaca, npr. nevladinih
organizacija i profesionalnih udruženja. Svaki od navedenih delova sistema tj. institucija ima svoje mesto i
nosi svoj deo odgovornosti za jedinstveno funkcionisanje procesa pravne zaštite maloletnih lica.

ͯ Krivični zakonik pod pojmom maloletno lice podrazumeva „lice koje nije navršilo osamnaest godina”. Pored pojma maloletnog lica (čl. ͩͩͪ,
st. ͩͨ), kao jedinstvenog, generičkog pojma, Krivični zakonik definiše i pojmove „dete” (lice koje nije navršilo četrnaest godina, čl. ͩͩͪ, st. Ͱ)
odnosno „maloletnik” (lice koje je navršilo četrnaest godina, a nije navršilo osamnaest godina, čl. ͩͩͪ, st. ͱ).

Ͱ Maloletnom licu se moraju obezbediti takva zaštita i briga kakve su neophodne za ostvarivanje njegove dobrobiti, uzimajući u obzir
prava i obaveze njegovih roditelja, zakonskih staratelja ili drugih pojedinaca koji su pravno odgovorni da u tom cilju podrazumevaju sve
zakonodavne i administrativne mere. Da bi se to ostvarilo, države moraju obezbediti da se sve institucije, ustanove i službe odgovorne za
brigu ili zaštitu maloletnih lica prilagode standardima koje su utvrdili nadležni organi (čl. ͫ, st. ͩ. i ͪ. Konvencije o pravima deteta); David, A.
(ͩͱͱͫ) Children Rights and Childhood, London–New York: Routledge, str. ͪͰ–ͭͬ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

U Republici Srbiji krivičnopravna zaštita maloletnih lica regulisana je Krivičnim zakonikom, Zakonikom
o krivičnom postupkuͱ i Zakonom o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti
maloletnih lica. Krivični zakonik sadrži veliki broj krivičnih dela koja se mogu analizirati iz perspektive
prava deteta. Ta krivična dela svrstana su u nekoliko grupa, a za potrebe ove analize posebno su važna
krivična dela protiv života i tela (čl. ͩͩͫ–ͩͪͯ), krivična dela protiv polne slobode (čl. ͩͯͰ–ͩͰ)ͮ, dela protiv
braka i porodice (čl. ͩͰͯ–ͩͱͯ) te krivična dela protiv čovečnosti i drugih dobara zaštićenih međunarodnim
pravom (čl. ͫ ͯͨ–ͫͱ)ͫ. U nekim delima maloletstvo je konstitutivni element koji formira biće krivičnog dela,
kod drugih maloletstvo predstavlja kvalifikatornu okolnost, dok kod nekih krivičnih dela zakonodavac ne
pravi razliku prema tome da li su ona učinjena prema maloletnom ili punoletnom licu.

U grupu krivičnih dela protiv života i tela svrstana su dela kod kojih su život, zdravlje i telesni integritet
isključivi zaštitni objekat. Zakonik u ovim krivičnim delima uglavnom ne pravi razliku u odnosu na to da li su
ona učinjena prema maloletnom ili punoletnom licu, osim kod sledećih krivičnih dela: teško ubistvo (tač.
.ͯ čl. ͩͩͬ. zakonika predviđeno je da ovo krivično delo postoji u slučaju lišenja života deteta ili bremenite

žene), navođenje na samoubistvo i pomaganje u samoubistvu (čl. ͩͩͱ, st. ͪ i)ͫ, teška telesna povreda (čl.
ͩͪͩ, st.)ͮ i izlaganje opasnosti (čl. ͩͪͭ, st.)ͫ, gde je maloletstvo kvalifikatorna okolnost, te krivično delo
ubistvo deteta pri porođaju, gde je dete (tek rođeno) konstitutivni element dela (čl. ͩͩ)ͮ. Za sva ostala
krivična dela iz ove grupe (ubistvo, ubistvo na mah, ubistvo iz nehata, laka telesna povreda, napuštanje
nemoćnog lica, nepružanje pomoći i dr.) zakonik ne predviđa maloletstvo kao kvalifikatornu okolnost.
Posebno je problematično rešenje u Krivičnom zakoniku koje predviđa da se za laku telesnu povredu,
ukoliko nije nanesena oruđem, opasnim oružjem ili drugim sredstvom podobnim da telo teško povredi
ili zdravlje teško naruši (čl. ͩͪͪ. st. ͩ), gonjenje preduzima po privatnoj tužbi, s obzirom na to da su česte
fizičke povrede kod nekih krivičnih dela učinjenih na štetu maloletnika, koja uključuju zlostavljanja deteta,
upravo lake telesne povrede (modrice, oguljotine i sl.), a da zainteresovana lica koja bi se mogla pojaviti
kao privatni tužioci retko prijavljuju krivična dela ukoliko je njihov uzrok zlostavljanje i zanemarivanje,
pa bi se bolja zaštita dece mogla ostvariti propisivanjem obaveznog krivičnog gonjenja za ovo delo i to
određivanjem kvalifikatornog oblika ovog krivičnog dela kao dela učinjenog prema maloletnim licima za
koje bi gonjenje bilo predviđeno po službenoj dužnosti.

Za razliku od krivičnih dela protiv života i tela, sva krivična dela protiv polne slobode u svojoj inkriminaciji
inkriminišu činjenicu da je krivično delo učinjeno prema maloletnom licu kao poseban kvalifikatorni oblik
krivičnog dela ili ova činjenica formira samo biće krivičnog dela. U ovu grupu spadaju sledeća krivična dela:
silovanje, obljuba nad nemoćnim licem, obljuba sa detetom, obljuba zloupotrebom položaja, nedozvoljene
polne radnje, podvođenje i omogućavanje vršenja polnog odnosa, posredovanje u vršenju prostitucije,
prikazivanje, pribavljanje i posedovanje pornografskog materijala i iskorišćavanje maloletnih lica za
pornografiju, navođenje maloletnog lica na prisustvovanje polnim radnjama i iskorišćavanje računarske mreže
ili komunikacije drugim tehničkim sredstvima za izvršenje krivičnih dela polne slobode prema maloletniku.
Za gotovo sva krivična dela, ukoliko je oštećeni maloletno lice, predviđeno je gonjenje po službenoj dužnosti
(izuzetak predstavlja jedino krivično delo nedozvoljene polne radnje iz st. ͩ. člana ͩͰͪ, gde se gonjenje
preduzima po predlogu što, ukoliko je žrtva maloletno lice, može u praksi stvoriti velike probleme).

ͱ Narodna skupština Republike Srbije je dana ͪͮ.ͩͩ.ͪͨͩͩ. godine usvojila novi Zakonik o krivičnom postupku koji je stupio na snagu, a čija
primena je odložena za ͩͭ. januar ͪͨͩͫ. godine, odnosno za ͩͭ. januar ͪͨͩͪ. godine za krivična dela organizovanog kriminala i ratnih zločina
koja se vode pred posebnim odeljenjem nadležnog suda, te su za potrebe ove analize razmatrane odredbe Zakonika o krivičnom postupku
koji je trenutno na snazi (Zakonik o krivičnom postupku, Službeni list SRJ, br. ͯͨ/ͨͩ i ͮͰ/ͪͨͨͪ, i Službeni glasnik RS, br. ͭͰ/ͪͨͨͬ, Ͱͭ/ͪͨͨͭ,
ͩͩͭ/ͪͨͨͭ, Ͱͭ/ͪͨͨͭ — dr. zakon, ͬͱ/ͪͨͨ ,ͯ ͪͨ/ͪͨͨͱ — dr. zakon i ͯͪ/ͪͨͨͱ)

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Krivična dela protiv braka i porodice čine krivična dela sa zakonskim opisom gde kod pojedinih krivičnih
dela iz ove grupe maloletstvo žrtve formira posebno krivično delo, odnosno ona dela kod kojih
maloletstvo predstavlja kvalifikatornu okolnost. Tu spadaju vanbračna zajednica sa maloletnikom,
oduzimanje maloletnog lica, zapuštanje i zapostavljanje maloletnog lica, nasilje u porodici, nedavanje
izdržavanja, promena porodičnog stanja, kršenje porodičnih obaveza i rodoskrnavljenje. Problem kod
ovih krivičnih dela predstavljaju prilično neodređeni pravni standardi koji se odnose na porodične
pojmove (zapuštanje, zanemarivanje, nedavanje izdržavanja), koji stvaraju teškoće u praksi i dovode do
različitih rešenja sličnih sporova, a koje bi trebalo tumačiti u skladu sa prihvaćenim standardima u okviru
građanskopravne zaštite i porodičnog zakonodavstva.

U grupi krivičnih dela protiv čovečnosti i drugih dobara zaštićenih međunarodnim pravom najvažnija dela
koja treba napomenuti jesu trgovina ljudima, zasnivanje ropskog odnosa i prevoz lica u ropskom odnosu,
kod kojih je maloletstvo kvalifikatorna okolnost, te trgovina maloletnim licima radi usvojenja, kod koje je
maloletstvo konstitutivni element dela. Razmatrajući inicijalni izveštaj Republike Srbije po Fakultativnom
protokolu uz Konvenciju o pravima deteta o prodaji dece, dečjoj pornografiji i dečjoj prostituciji, Komitet za
prava deteta podseća državu da njeno zakonodavstvo mora da odgovori na preuzete obaveze u vezi sa
prodajom dece, što je koncept sličan, ali ne i identičan trgovini ljudima. Takođe, propust zakonodavca
nalazimo i kod krivičnog dela trgovine maloletnim licima radi usvojenja gde se, iz nama nepoznatih
razloga, pod pojmom maloletnog lica ovde podrazumeva osoba koja nije navršila šesnaest godina.

Važnu novinu koja je sadržana u Zakonu o izmenama i dopunama Krivičnog zakonika iz ͪͨͨͱ. godine
predstavlja i nova mera bezbednosti — mera zabrane prilaska i komunikacije sa oštećenim, kojom se
učiniocu krivičnog dela može zabraniti približavanje oštećenom na određenu udaljenost, zabraniti pristup
u prostor oko mesta stanovanja ili mesta rada oštećenog i zabraniti dalje uznemiravanje oštećenog
odnosno dalja komunikacija sa oštećenim, ako se opravdano može smatrati da bi dalje vršenje takvih
radnji od strane učinioca krivičnog dela bilo opasno po oštećenog. Novousvojenim izmenama i dopunama
Zakonika o krivičnom postupku uvedene su i nove mere za obezbeđivanje posebne zaštite svedoka.ͩ ͨ

Položaj maloletnog lica oštećenog u krivičnom postupku

Viktimizacija maloletnog lica predstavlja proces u kome ono postaje žrtva nekog krivičnog dela nasilja.
Takva viktimizacija može da proizvede i proizvodi veoma teške posledice čija se težina dodatno usložnjava
čitavim nizom negativnosti i propusta koji u odnosu na žrtvu proizilaze iz normativnih rešenja samog
krivičnog postupka. Neke od tih posledica mogu biti produkt konstrukcije same krivične procedure, dok
je druge moguće izbeći boljim reagovanjem organa ovlašćenih za postupanje u ovakvim situacijama. U
osnovi, celokupna problematika se svodi na način dokazivanja bitnih činjenica, a sekundarna viktimizacija
maloletnog lica se u krivičnom postupku prvenstveno može umanjiti izbegavanjem ponovnih saslušanja
maloletne žrtve nasilja ili njegovim saslušanjem na takav način da se ponovno suočavanje sa osobom koja
je izvršila nasilje svede na minimum ili potpuno onemogući.

ͩͨ Kada postoje okolnosti koje ukazuju na to da bi svedoku ili njemu bliskim licima javnim svedočenjem bili ugroženi život, telo, zdravlje,
sloboda ili imovina većeg obima, a naročito kada se radi o krivičnim delima organizovanog kriminala, korupcije i drugim izuzetno teškim
krivičnim delima, mogu se odrediti mere posebne zaštite svedoka (čl. ͩͨͱa do ͩͨͱđ).

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Što se tiče dokaznih pravila, ona takođe „trpe” određene procesne modifikacije i to pre svega u svetlu
zaštite maloletne žrtve nasilja. U tom smislu zakonodavne reforme brojnih zemalja u svetu omogućavaju
da se u najvećoj meri kao dokaz koriste video i audio trake kojima se registruje iskaz i omogućava da
se jednom data izjava maloletnog lica koristi i u kasnijim fazama postupka, bez njegovog dodatnog
uznemiravanja. Takođe, prilikom saslušanja maloletnih lica kao svedoka postoji mogućnost da ona
svoj iskaz daju u drugoj prostoriji, a ne u sudnici, kao i mogućnost korišćenja transparentnog ogledala.
Ova oblast, naravno, podrazumeva i poseban postupak pripreme žrtve nasilja za sud. Na navedenom
posebno insistira i Fakultativni protokol uz Konvenciju o pravima deteta o prodaji dece, dečjoj prostituciji
i dečjoj pornografiji koji u tačkama Ͱ. i ͱ. ukazuje na to da je država dužna da obezbedi zaštitu najboljeg
interesa deteta žrtve u svim fazama krivičnog postupka uz prevashodno priznavanje principa pravičnosti
i nepristrasnosti. Pored ovih principa, država mora da poštuje i druge principe:

 obaveštavanje deteta o njegovim pravima i činjenicama od značaja za postupak;

 poštovanje prava deteta na slobodno izražavanje mišljenja i uvažavanje tog mišljenja;

 zaštita privatnosti i identiteta deteta;

 zaštita bezbednosti deteta i porodice;

 izbegavanje nepotrebnog odugovlačenja postupka i izvršenja.

Imajući u vidu da stvaranje efikasnog modela krivičnopravne zaštite podrazumeva, pre svega, precizno
utvrđivanje obaveza svakog od učesnika u procesu pravne zaštite maloletnih lica žrtava nasilja, i u
Republici Srbiji prihvaćena su neka nova rešenja i ona su sadržana u Zakonu o maloletnim učiniocima
krivičnih dela i krivičnopravnoj zaštiti maloletnih lica (u daljem tekstu: Zakon o maloletnicima). Odredbe
trećeg dela Zakona o maloletnicima u suštini predstavljaju začetak buduće reforme kojom bi se ova oblast
obogatila i drugim oblicima zaštite maloletnih lica koji nisu učinioci krivičnih dela, već se u postupku
pojavljuju kao oštećeni kod pojedinih krivičnih dela.

Analiza odredaba trećeg dela ovog zakona pokazuje da se ovde ne radi o nekim posebnim sudskim
organima, odnosno da nisu u pitanju veća za maloletnike koja sude punoletnim učiniocima za pojedina
krivična dela kada se maloletno lice pojavljuje kao oštećeno. Ono što predstavlja izuzetno važnu novinu,
a što sadrže brojna savremena krivična zakonodavstva, jeste zahtev da određeni organi postupka, u
slučaju kada se sudi punoletnim učiniocima krivičnih dela taksativno nabrojanim u članu ͩͭͨ. Zakona
o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica, odnosno u svim onim
slučajevima kada javni tužilac koji je stekao posebna znanja iz oblasti prava deteta i krivičnopravne zaštite
maloletnih lica proceni da je to potrebno radi posebne zaštite ličnosti maloletnih lica kao oštećenih u
krivičnom postupku, moraju imati posebna znanja, o čemu se stara Pravosudna akademija. Tako je npr.
Zakonom o maloletnicima propisano da u istrazi krivičnih dela na štetu maloletnih lica moraju učestvovati
specijalizovani službenici organa unutrašnjih poslova koji su stekli posebna znanja iz oblasti prava deteta
i krivičnopravne zaštite maloletnih lica, kada se pojedine radnje poveravaju ovim organima (član ͩͭͩ. stav
)ͫ. Ovakvo zakonsko rešenje predstavlja svojevrstan propust, jer pojedine radnje koje se mogu poveriti

organu unutrašnjih poslova u istrazi krivičnih dela jesu pretres stana i lica (odnosno pretres stana, drugih
prostorija i lica kako to predviđa novi Zakonik o krivičnom postupku) i privremeno oduzimanje predmeta,

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

a po našem mišljenju nije neophodno da to obavlja specijalizovani predstavnik organa unutrašnjih
poslova. Stoga je ovu odredbu neophodno uskladiti u smislu uspostavljanja potrebne specijalizacije
policijskih službenika onda kada prikupljaju obaveštenja od oštećenog maloletnog lica. Imajući navedeno
u vidu, u budućim izmenama i dopunama Zakona o maloletnicima predlaže se sledeća formulacija člana
ͩͭͩ. st. ͪ: „Samo ovlašćeno službeno lice policije koje je steklo posebna znanja iz oblasti prava deteta i
krivičnopravne zaštite maloletnih lica može od maloletnog lica koje je oštećeno nekim od krivičnih dela
iz člana ͩͭͨ. ovog zakona prikupljati obaveštenja u skladu sa članom ͪͪͮ. Zakonika o krivičnom postupku.”

U krivičnim postupcima, u skladu sa odredbom ͩͭͨ. Zakona o maloletnicima,ͩͩ radi posebne zaštite
maloletnih lica kao oštećenih, postupaju javni tužioci, istražne sudije, te sudije koje predsedavaju većem,
a koji su stekli posebna znanja iz oblasti prava deteta i krivičnopravne zaštite maloletnih lica. O sticanju
posebnih znanja i stručnom usavršavanju sudija, tužilaca, predstavnika organa unutrašnjih poslova i
punomoćnika oštećenih, odnosno branilaca maloletnika, stara se Pravosudna akademija.

U skladu sa Zakonom o uređenju sudova, Zakonom o javnom tužilaštvu i Zakonom o sedištima i
područjima sudova i javnih tužilaštava, prvostepena nadležnost u krivičnim postupcima u kojima se
maloletno lice pojavljuje kao oštećeno, od ͩ. januara ͪͨͩͨ. godine podeljena je između ͫͬ osnovnih
(osnovni sud u prvom stepenu sudi za krivična dela za koja je kao glavna kazna predviđena novčana
kazna ili kazna zatvora do deset godina i deset godina ako za pojedina od njih nije nadležan drugi
sud) i ͪͮ viših sudova (viši sudovi sude za krivična dela za koje je kao glavna kazna predviđena kazna
zatvora preko deset godina; viši sud u prvom stepenu uvek postupa u krivičnim postupcima prema
maloletnicima), odnosno osnovnih i viših tužilaštava. Apelacioni sudovi (u Beogradu, Novom Sadu,
Kragujevcu i Nišu) odlučuju o žalbama na odluke viših sudova i na odluke osnovnih sudova u krivičnom
postupku ako za odlučivanje o žalbi nije nadležan viši sud.

Na ovom mestu važno je ukazati i na advokaturu kao nezavisnu i samostalnu profesionalnu delatnost
pružanja pravne pomoći u ostvarivanju i zaštiti ustavom utvrđenih sloboda i prava te drugih zakonom
utvrđenih prava i interesa domaćih i stranih fizičkih i pravnih lica (čl. ͩ). Obavljanje ove delatnosti regulisano
je Zakonom o advokaturi, a koji između ostalog reguliše i pitanje usavršavanja i specijalizacije advokata.
U tom smislu, zakon propisuje kao jednu od obaveza Advokatske komore organizovanje i sprovođenje
stalnih obuka advokata, kao i osnivanje Advokatske akademije od strane Advokatske komore Srbije, kao
posebnog tela zaduženog za stalnu stručnu obuku advokata i specijalizaciju advokata i izdavanje uverenja
o specijalizaciji u određenoj oblasti prava i advokature (čl. ͮͮ i Ͱ)ͮ. Međutim, zakon ne precizira koje
vrste specijalizacije je Advokatska akademija dužna da sprovodi, niti sadrži odredbu u smislu obavezne
specijalizacije advokata iz oblasti prava deteteta, već propisuje da će se osnivanje, organizacija i rad
Advokatske akademije i donošenje programa opšte i specijalizovane obuke urediti statutom u drugim
aktima Advokatske Komore Srbije.

Imajući u vidu koliku važnost Zakon o maloletnicima posvećuje pravu na odbranu i specijalizaciji
branilaca maloletnika (čl. ͬͱ), odnosno činjenici da maloletno lice kao oštećeno (u smislu člana ͩͭͨ.
Zakona o maloletnicima) mora imati punomoćnika od prvog saslušanja okrivljenog, kao i činjenicu da je
za ostvarivanje i zaštitu prava deteta u svim postupcima neophodna specijalizacija advokata iz oblasti

ͩͩ Međutim, u ovom zahtevu za specijalizacijom izostavljen je sudija pojedinac koji, za pojedina taksativno pobrojana krivična dela, vodi
krivični postupak na štetu maloletnih lica, odnosno sudija za maloletnike.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

prava deteta, mislimo da Zakon o advokaturi mora sadržati odredbu kojom reguliše pitanje obavezne
specijalizacije iz oblasti prava deteta.

Problem kod pojedinih sudova javlja se i u primeni člana ͩ ͭͬ. Zakona o maloletnicima, kojim je propisano da
maloletno lice kao oštećeni mora imati punomoćnika od prvog saslušanja okrivljenog, a da se, u slučaju
kada maloletno lice nema punomoćnika, on postavlja rešenjem predsednika suda iz reda advokata koji su
stekli posebna znanja iz oblasti prava deteta i krivičnopravne zaštite maloletnih lica. Troškovi zastupanja
u ovakvim slučajevima padaju na teret budžetskih sredstava, propisano je Zakonom o maloletnicima.
Može se uočiti da se ova odredba ne primenjuje dosledno u praksi, tj. da se punomoćnici maloletnih
oštećenih ne postavljaju u svim onim slučajevima kada je to zakonom propisano.

Pored zahteva za specijalizacijom, hitnošću postupaka (čl. ͩ ͭͯ), zakon sadrži i odredbe o zabrani suočavanja
maloletnog oštećenog sa okrivljenim u za to zakonom predviđenim uslovima (čl. ͩͭ)ͫ. Nažalost, Zakon
o maloletnicima ne isključuje izričito mogućnost suočavanja maloletnog lica oštećenog s okrivljenim
(odredbom člana ͩͭͫ. Zakona o maloletnicima je predviđeno da: „Ako se kao svedok saslušava maloletno
lice koje usled prirode krivičnog dela, posledica ili drugih okolnosti, posebno osetljivo, odnosno nalazi se
u posebno teškom duševnom stanju, zabranjeno je vršiti suočenje između njega i okrivljenog”) što, po
našem mišljenju, predstavlja propust zakonodavca. Mišljenja smo, da bar u pogledu maloletnih lica žrtava
krivičnih dela protiv polnih sloboda, kao i svih krivičnih dela s elementom nasilja, odnosno krivičnog dela
trgovine ljudima i trgovine maloletnim licem radi usvojenja ta izričitost mora biti ustanovljena zakonom
(odnosno izričito zabranjena mogućnost suočavanja). Takođe, u Zakonu o maloletnicima nije propisana
izričita obaveza profesionalca koji učestvuju u postupku da maloletno lice u potpunosti upoznaju sa
postupkom, što bi takođe, trebalo obuhvatiti izmenama i dopunama zakona, a što je u skladu sa preuzetim
međunarodnim obavezama.

Važno je ukazati i da su odredbe trećeg dela Zakona o maloletnicima usmerene i na zaštitu oštećenog
maloletnog lica koji se u postupku saslušava kao svedok–oštećeni, od štetnih posledica krivičnog prava,
odnosno sekundarne viktimizacije deteta žrtve. Zakonske norme trećeg dela Zakona o maloletnicima,
između ostalog, omogućavaju da se kao dokaz koriste video i audio trake kojima se registruje iskaz i pružaju
mogućnost da se jednom data izjava maloletnog lica koristi i u kasnijim fazama krivičnog postupka, bez
njegovog dodatnog uznemiravanja. Saslušanje maloletnog lica, prema Zakonu o maloletnicima, obavlja se
uz pomoć psihologa, pedagoga ili drugog stručnog lica, a ako se kao svedok saslušava maloletno lice koje
je oštećeno krivičnim delom navedenim u članu ͩͭͨ. ovog zakona, saslušanje se može sprovesti najviše
dva puta, a samo izuzetno više putaͩͪ ukoliko je to neophodno radi ostvarivanje svrhe krivičnog postupka
uz obavezu sudije da posebno vodi računa o zaštiti ličnosti maloletnog lica. Takođe, prilikom saslušanja
maloletnog lica kao svedoka omogućeno je da ono svoj iskaz da u drugoj prostoriji koja je tehničkim
sredstvima za prenos slike i zvuka povezana sa sudnicom, kao i mogućnost korišćenja transparentnog
ogledala i drugih procesnih i tehničkih mogućnosti (čl. ͩͭ)ͪ.

Za razliku od krivičnog zakonodavstva, prekršajno zakonodavstvo, osim odredba člana ͩ Ͱͭ. st. ͫ . Zakona o
prekršajima prema kojoj se: „maloletno lice koje s obzirom na uzrast i duševnu razvijenost nije sposobno
da shvati značaj prava da ne mora svedočiti ne može saslušati kao svedok, osim ako to sam okrivljeni

ͩͪ Navedenu formulaciju smatramo preširokom te mogućnost ispitivanja maloletnog lica kao svedoka, mišljenja smo, treba maksimalno
ograničiti.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

zahteva”, i odredbe čl. ͩͰͫ. st. ͫ. koja se odnosi na posebna pravila u vezi pozivanja maloletnog lica koje
nije navršilo šesnaest godina kao svedoka („maloletno lice, koje nije navršilo šesnaest godina, poziva se
kao svedok preko zakonskog zastupnika odnosno staratelja, osim ako to nije moguće zbog potrebe da
se hitno postupi ili zbog drugih okolnosti”), nema drugih posebnih odredaba u smislu njihove posebne
zaštite kada se saslušavaju kao svedoci. Ova lica se na primer u prekršajnom postupku mogu izložiti
izuzetno traumatičnoj radnji kao što je suočavanje sa okrivljnim (čl. ͩͯͱ) ili drugim svedokom (čl. ͩͰͱ) na
isti način kao i odrasli.

Dok u Srbiji ne budu ustanovljena veća za maloletnike koja sude i punoletnim učiniocima za pojedina
krivična dela kada se maloletno lice pojavljuje kao oštećeno, u novom Zakonu o maloletnicima trebalo
bi učiniti izvesna terminološka i suštinska usklađivanja. Prioritet je stvaranje objektivnih uslova u svim
sredinama za doslednu primenu odredaba koje omogućavaju korišćenje određenih tehničkih pomagala
za prenos slike i zvuka, a u duhu zaštite maloletnih lica od posledica sekundarne viktimizacije.ͩ ͫ

Na kraju, važno je da se prokomentariše i sam naziv zakona u smislu odredaba trećeg dela. Puni naziv
ovog zakona je Zakon o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica, ali
se odredbe koje su sadržane u članovima ͩͭͨ–ͩͭ .ͯ zakona odnose, pre svega, na zaštitu oštećenog
maloletnog lica koje se u postupku saslušava kao svedok, odnosno predstavljaju zahtev u smislu
specijalizacije i hitnosti ovih postupaka, te smatramo da je mnogo preciznije govoriti o odredbama
koje se odnose na krivičnoprocesnu zaštitu maloletnih lica. U tom smislu, prikladniji naziv bi bio Zakon o
maloletnim učiniocima krivičnih dela i zaštiti maloletnih lica u krivičnom postupku.

Zakon o međunarodnoj pravnoj pomoći u krivičnim stvarima

Odredbe Zakona o međunarodnoj pravnoj pomoći u krivičnim stvarima primenjuju se u situaciji kada
ne postoje potvrđeni multilatelarni i bilateralni sporazumi o tome ili kada određena pitanja njima nisu
uređena. Zakonom se uređuje postupak pružanja međunarodne pravne pomoći u krivičnim stvarima,
a pod oblicima međunarodne pravne pomoći podrazumeva se: ͩ) izručenje okrivljenog ili osuđenog;
)ͪ preuzimanje i ustupanje krivičnog gonjenja;)ͫ izvršenje krivične presude; odnosno)ͬ ostali oblici

međunarodne pravne pomoći.

ͩͫ Tu se, pre svega, misli na odredbe člana ͩͭͪ. stav ͫ–ͬ. Zakona o maloletnim učiniocima krivičnih dela i krivičnopravnoj zaštiti maloletnih lica.

Ostali oblici međunarodne pravne pomoći obuhvataju: ͩ) izvršenje procesnih radnji, kao što su pozivanje
i dostavljanje pismena, saslušanje okrivljenog, ispitivanje svedoka i veštaka, uviđaj, pretresanje
prostorija i lica, privremeno oduzimanje predmeta; ͪ) primenu mera, kao što su nadzor i snimanje
telefonskih i drugih razgovora ili komunikacija i optička snimanja lica, kontrolisana isporuka, pružanje
simulovanih poslovnih usluga, sklapanje simulovanih pravnih poslova, angažovanje prikrivenog
islednika, računarsko pretraživanje i obrada podataka; ͫ) razmenu obaveštenja i dostavljanje pismena
i predmeta koji su u vezi sa krivičnim postupkom u državi molilji, dostavljanje podataka bez zamolnice;
korišćenje audio i video konferencijske veze, formiranje zajedničkih istražnih timova; ͬ) privremenu
predaju lica lišenog slobode radi ispitivanja pred nadležnim organom države molilje.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Međunarodna pravna pomoć pruža se u postupku koji se odnosi na krivično delo koje u trenutku kada je
zatražena pomoć spada u nadležnost suda države molilje, kao i u postupku koji je pokrenut pred organima
uprave za delo kažnjivo prema zakonodavstvu države molilje ili zamoljene države, u slučaju kada odluka
upravnog organa može da predstavlja osnov za pokretanje krivičnog postupka. Takođe, međunarodna
pravna pomoć pruža se i po zahtevu Međunarodnog suda pravde, Međunarodnog krivičnog suda,
Evropskog suda za ljudska prava i drugih međunarodnih institucija osnovanih međunarodnim ugovorima
koje je potvrdila Republika Srbija (čl.)ͫ. Pretpostavke za pružanje međunarodne pravne pomoći su
sledeće: ͩ) da krivično delo povodom kojeg se zahteva pružanje međunarodne pravne pomoći predstavlja
krivično delo po zakonu Republike Srbije;)ͪ da za to krivično delo nije pravnosnažno okončan postupak
pred domaćim sudom, odnosno da krivična sankcija nije u potpunosti izvršena;)ͫ da krivično gonjenje
odnosno izvršenje krivične sankcije nije isključeno zbog zastarelosti, amnestije ili pomilovanja;)ͬ da se
zahtev za pružanje međunarodne pravne pomoći ne odnosi na političko krivično delo ili delo povezano sa
političkim krivičnim delom, odnosno na krivično delo koje se sastoji isključivo u povredi vojnih dužnosti;
ͭ) da pružanje međunarodne pravne pomoći ne bi povredilo suverenitet, bezbednost, javni poredak ili
druge interese od suštinskog značaja za Republiku Srbiju (čl. ͯ).

Domaći pravosudni organi pružaju međunarodnu pravnu pomoć pod uslovom uzajamnosti. Na zahtev
domaćeg pravosudnog organa, ministarstvo nadležno za pravosuđe daje obaveštenje o postojanju
uzajamnosti. Ako nema podataka o uzajamnosti, pretpostavlja se da uzajamnost postoji (čl. Ͱ).

Odredbe Zakona o međunarodnoj pravnoj pomoći u krivičnim stvarima od izuzetnog su značaja u situaciji
kada su u pitanju krivična dela transnacionalnog organizovanog kriminaliteta. Ovde se, pre svega, ima
u vidu neposredna primena odredaba Fakultativnog protokola uz Konvenciju o pravima deteta o prodaji
dece, dečjoj prostituciji i dečjoj pornografiji te druge međunarodne norme koje se tiču ove problematike,
u odnosu na obavezu države da sankcioniše ova krivična dela bez obzira na to da li su izvršena u zemlji ili
transnacionalno, odnosno na individualnoj ili organizovanoj osnovi.

Deca u sukobu sa zakonom

Deca u sukobu sa zakonom i krivično zakonodavstvo

Krivičnopravni položaj maloletnih učinilaca krivičnih dela regulisan je odredbama Zakona o maloletnicima
koji sadrži pet celina,ͩ ͬ dok se odredbe Krivičnog zakonika, Zakonika o krivičnom postupku, Zakona o
izvršenju krivičnih sankcija i drugi opšti propisi primenjuju ako nisu u suprotnosti sa ovim zakonom
(čl.)ͬ. Zakonom o maloletnicima isključeni su vođenje krivičnog postupka i primena krivičnih sankcija i
mera prema deci (lica koja nisu navršila ͩͬ godina) i zadržane su dosadašnje starosne granice relevantne
u krivičnom pravu.

ͩͬ Deo prvi sadrži osnovne odredbe, a deo drugi krivičnopravne odredbe (odredbe materijalnog krivičnog prava, odredbe o organima
i krivičnom postupku, odredbe o primeni vaspitnih naloga i izvršenju krivičnih sankcija). U trećem delu se nalaze posebne odredbe o
krivičnopravnoj zaštiti maloletnih lica kao oštećenih u krivičnom postupku, u četvrtom delu sadržane su kaznene odredbe, a u petom
prelazne i završne odredbe. Na taj način obuhvaćen je ne samo celokupni krivičnopravni položaj maloletnih učinilaca krivičnih dela, već je
jednom posebnom celinom regulisan i položaj onih maloletnih lica koja se kao oštećeni pojavljuju u krivičnom postupku.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

U odnosu na maloletne učinioce krivičnih dela Zakon o maloletnicima usvaja standarde restorativnog
pravosuđa i afirmiše primenu vaninstitucionalnih oblika reagovanja, a u skladu sa međunarodnim
standardima i čl. ͬͨ. Konvencije o pravima deteta. Zakon o maloletnicima predviđa i niz različitih mera
neinstitucionalnog karaktera i usvaja politiku sankcionisanja koja je individualizovana prema svakom
maloletnom učiniocu krivičnog dela i prema svakom pojedinačnom slučaju, a koja maksimalno afirmiše
načelo vaspitavanja u odnosu na kažnjavanje.

Pre svega, Zakon o maloletnicima afirmiše izricanje i primenu vaspitnih naloga (poravnanje sa oštećenim,
redovno pohađanje škole ili odlaženje na posao, uključivanje u rad humanitarnih organizacija, podvrgavanje
ispitivanju i odvikavanju od zavisnosti izazvane upotrebom alkoholnih pića ili opojnih droga, uključivanje
u pojedinačni ili grupni tretman u odgovarajućoj zdravstvenoj ustanovi ili savetovalištu — članovi ͭ–Ͱ.
Zakona o maloletnicima), čiji je cilj da se ne pokreće krivični postupak ili da dođe do njegovog obustavljanja.
Međutim, ono što predstavlja problem u primeni ovog novog zakonskog instituta jeste da poseban
podzakonski akt — Pravilnik o primeni vaspitnih naloga — još uvek nije donet (u smislu operacionalizacije
člana Ͱͮ. koji se odnosi na primenu vaspitnih naloga).ͩ ͭ Stoga bi trebalo hitno pristupiti donošenju ovog
akta. Trebalo bi proširiti i listu vaspitnih naloga, odnosno uvesti nove, na primer: „izmirenje s oštećenim”,
„uključivanje u određene sportske aktivnosti”, odnosno „pohađanje kurseva ili priprema i polaganje
ispita kojima se proverava određeno znanje”.

Novinu u Zakonu o maloletnicima predstavljaju i odredbe koje se odnose na evidenciju o izrečenim
vaspitnim merama i kazni maloletničkog zatvora (čl. ͫͯ),ͩ ͮ odnosno član koji se odnosi na regulisanje
davanja podataka o izrečenim vaspitnim merama (čl. ͪͯ). Način vođenja evidencija i davanje podataka
iz njih je izuzetno važna oblast za pitanja ljudskih prava, na čemu insistira i Komitet za prava deteta u
preporukama Republici Srbiji, a povodom Inicijalnog izveštaja o primeni Konvencije o pravima deteta (tač.
ͪ)ͨ. Na tome insistira i Preporuka CM/Rec(ͪͨͨͰ)ͩͩ Komiteta ministara državama članicama o evropskim
pravilima za maloletne učinioce kojima su izrečene sankcije ili mere u tački ͫͬ.ͪ. kojom se regulišu pitanja
evidencije o predmetima.

ͩͭ Za izricanje i primenu prvog vaspitnog naloga, neophodno je da novi Zakon o medijaciji, ovu oblast reguliše i u odnosu na krivičnu materiju,
uz propisivanje posebnog postupka posredovanja (medijacije) u krivičnim predmetima. Moguće je takođe, što bi možda bilo najprikladnije,
doneti poseban zakon koji bi se odnosio na medijaciju u krivičnim stvarima, u skladu sa pravnim osnovnom iz Zakonika o krivičnom
postupku i Zakona o maloletnicima. Važno je ukazati i na to da Nacrt zakona o medijaciji u čl. ͩ. st. ͪ. propisuje da se „odredbe ovog zakona
primenjuju i na medijaciju u krivičnim stvarima u skladu sa posebnim zakonom”.

ͩͮ Imajući u vidu odredbe koje su sadržane u Zakonu o maloletnicima, a kojima se reguliše vođenje i davanje podataka o izrečenim vaspitnim
merama i kazni maloletničkog zatvora, čini se neophodnim da odredbe Zakona o policiji koje se odnose na prikupljanje, obradu i korišćenje
ličnih podataka (čl. ͯͭ–Ͱͪ) budu usklađene sa rešenjima sadržanim u Zakonu o maloletnicima kao lex specialis-u.

Maloletnik je lice koje je u vreme izvršenja krivičnog dela navršilo četrnaest, a nije navršilo osamnaest
godina. Mlađi maloletnik je lice koje je u vreme izvršenja krivičnog dela navršilo četrnaest, a nije
navršilo šesnaest godina. Stariji maloletnik je lice koje je u vreme izvršenja krivičnog dela navršilo
šesnaest, a nije navršilo osamnaest godina. Mlađe punoletno lice je lice koje je u vreme izvršenja
krivičnog dela navršilo osamnaest, a u vreme suđenja nije navršilo dvadeset jednu godinu i ispunjava
ostale uslove propisane ovim zakonom.

— čl. ͫ. Zakona o maloletnicima —

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

U ovoj oblasti, stoga, treba uvesti dalja preciziranja, pre svega u smislu ustanovljavanja obaveze vođenja
evidencija o vaspitnim nalozima i davanja podataka o njima, dodatno precizirati odredbe o evidenciji
izrečenih vaspitnih mera i kazni maloletničkog zatvora u pogledu objedinjavanja statističkih podataka o
njima na nivou ministarstva nadležnog za poslove pravosuđa i, s tim u vezi, usaglasiti Pravilnik o načinu
vođenja evidencije o izrečenim vaspitnim merama i kazni maloletničkog zatvora.ͩ ͯ Imajući navedeno u vidu
trebalo bi da se usvoji novi član Zakona o maloletnicima sa sledećom sadržinom:

„Evidencija vaspitnih naloga

Organ koji je odredio vaspitni nalog vodi o njemu posebnu evidenciju.

Statistiku o vaspitnim nalozima koji su određeni i primenjeni na teritoriji Republike Srbije, vodi ministarstvo
nadležno za poslove pravosuđa.

Bliža sadržina evidencije i statistike iz st. ͩ. i ͪ. ovog člana urediće se aktom ministra nadležnog za poslove
pravosuđa.”

Takođe, trebalo bi jasnije definisati i član ͪ .ͯ koji se odnosi na pitanje davanja podataka o izrečenim
vaspitnim merama i u tom smislu usvojiti sledeću formulaciju: „Podaci o izrečenim vaspitnim merama
mogu se dati na obrazložen zahtev samo sudu, javnom tužilaštvu, organizacionoj jedinici policije
nadležnoj za suzbijanje maloletničke delinkvencije i organu starateljstva.”

Novinu u Zakonu o maloletnicima predstavlja takođe i zahtev da sva lica koja postupaju u postupku prema
maloletnim učiniocima krivičnih dela moraju biti posebno obučena i imati sertifikat iz oblasti prava deteta

ͩͯ Službeni glasnik RS, br. ͮͫ/ͨͮ.

Evidencije o predmetima moraju zadovoljavati sledeće uslove:

 informacije u evidenciji obuhvataju samo pitanja koja su relevantna za izrečenu sankciju ili meru i
njeno izvršenje;

 maloletnici i njihovi roditelji ili zakonski zastupnici moraju imati pristup evidenciji o predmetu u
meri u kojoj se time ne ugrožavaju prava drugih na privatnost; oni imaju pravo da pobijaju sadržaj
evidencije o predmetu;

 informacije iz evidencije o predmetu se mogu otkrivati samo licima koja imaju zakonsko pravo da
ih dobiju, a sve informacije koje se otkrivaju moraju biti ograničene na ono što je relevantno za
obavljanja datog zadatka od strane organa koji traži informaciju;

 nakon završetka sankcije ili mere, evidencija o predmetu se uništava ili drži u arhivi, gde je pristup
njenom sadržaju ograničen pravilima kojima se predviđa zaštita od njihovog otkrivanja trećim
licima.

— Preporuka CM/Rec(ͪͨͨͰ)ͩͩ, tač. ͫͬ.ͪ. —

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

i prestupništva mladih.ͩ Ͱ Ovo pravilo odnosi se na sudije, tužioce, advokate i policijske službenike. Tako
je npr. članom ͮͨ. Zakona o maloletnicima predviđeno, pored ostalog, da prikupljanje obaveštenja od
maloletnika obavlja policajac za maloletnike odnosno lice koje je steklo posebna znanja iz oblasti prava
deteta i prestupništva mladih. Navedenu odredbu u izmenama i dopunama Zakona o maloletnicima
trebalo bi dodatno precizirati i usvojiti sledeću formulaciju:

„Kada prikuplja obaveštenja od maloletnika ili kada maloletnika saslušava u svojstvu osumnjičenog,
policajac za maloletnike čini to u prisustvu roditelja, usvojioca, odnosno staratelja maloletnika. Policajcem
za maloletnike se smatra ovlašćeno službeno lice policije koje je steklo posebna znanja iz oblasti prava
deteta i prestupništva maloletnika.

Izuzetno, policajac za maloletnike prikuplja obaveštenja ili saslušava maloletnika i bez prisustva lica iz
stava ͩ. ovog člana, uz obavezno prisustvo predstavnika organa starateljstva ili predstavnika ustanove
za smeštaj maloletnika ako su lica iz stava ͩ. ovog člana sprečena da prisustvuju, odnosno ako je to u
interesu maloletnika.”

Takođe, Zakon o policiji uvodi obaveznu specijalizaciju policijskih službenika koji postupaju u slučaju
krivičnih dela na štetu dece i maloletnika, odnosno prilikom postupanja prema maloletnim učiniocima
krivičnih dela. Tako je članom ͫͰ. tog zakona propisano da policijska ovlašćenja prema maloletnim i
mlađim punoletnim licima primenjuju službena lica posebno osposobljena za rad sa maloletnicima. Samo
izuzetno to će učiniti drugo ovlašćeno službeno lice ako zbog okolnosti slučaja ne može da postupa
specijalizovano lice. Policijska ovlašćenja se primenjuju u prisustvu roditelja ili staratelja tog lica odnosno,
ako su oni nedostupni, u prisustvu predstavnika organa starateljstva, osim kad zbog posebnih okolnosti
ili neodložnosti postupanja to nije moguće. Organ starateljstva može biti prisutan ne samo ako su roditelji
nedostupni nego i onda kada bi njihovo prisustvo bilo štetno za maloletnika u slučajevima nasilja u porodici
ili kada bi prisustvo roditelja toliko iritiralo maloletna lica da bi u velikoj meri ugrozilo izvršenje policijskog
zadatka. Ukoliko nije moguće obezbediti prisustvo organa starateljstva, obezbediće se prisustvo drugog
poslovno sposobnog lica sa iskustvom u radu sa maloletnicima, koje nije zaposleno u policiji ili umešano
u slučaj, stoji u Zakonu o policiji, što je, smatramo, „preširoka” formulacija. Imajući u vidu predložene
izmene u odnosu na čl. ͮͨ. Zakona o maloletnicima, kao i na organizaciono funkcionisanje policije, trebalo
bi pristupiti i izmeni člana ͫͰ. Zakona o policiji i u tom smislu predlažemo sledeću formulaciju:

„U članu ͫͰ. stav ͩ. se briše i dodaje novi, koji glasi:

Policijska ovlašćenja prema maloletnim licima primenjuju sva ovlašćena službena lica policije, osim u
slučajevima prikupljanja obaveštenja ili kada maloletnika saslušavaju u svojstvu osumnjičenog, pri čemu
postupaju isključivo ovlašćena službena lica posebno osposobljeni za rad sa maloletnicima.”

Naročito je važno aktivno uključivanje organa starateljstva u postupak, na čemu insistira Zakon o
maloletnicima, jer stručni tim za svakog maloletnika procenjuje kako lične i porodične prilike maloletnika,
tako i njegov odnos prema učinjenom krivičnom delu i dostavlja svoje mišljenje sudu (preko voditelja
slučaja), što ima veliki značaj za individualizaciju krivične sankcije. Uloga sistema socijalne zaštite, kao što

ͩͰ Na neophodnosti obuke policijskih službenika, tužilaca, sudija, socijalnih radnika i ostalih službenih lica uključenih u rad sa decom u sukobu
sa zakonom insistira i Komitet za prava deteta u svojim Preporukama Srbiji (tač. ͯͫ. b)ͪ)).

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

je već rečeno, od ogromnog je značaja i prilikom primene vaspitnih naloga, odnosno prilikom izvršenja
pojedinih vaspitnih mera. Zbog toga je neophodno da se jasno preciziraju i usaglase odredbe iz oblasti
sistema krivičnog maloletničkog pravosuđa i odredbe koje se odnose na funkcionisanje sistema socijalne
zaštite u sistemu maloletničkog pravosuđa (pogotovo imajući u vidu da su ova pitanja u jurisdikciji dva
ministarstva). To usaglašavanje je, pre svega, neophodno u delu koji se odnosi na primenu vaspitnih
naloga i izvršenje vaspitnih mera neinstitucionalnog karaktera u smislu preciznijeg utvrđivanja obaveza i
odgovornosti ministarstva nadležnog za pravosuđe i ministarstva nadležnog za pitanja socijalne politike
kako bi se ovi instituti mogli i neposredno primenjivati u praksi. Ukoliko to ne bude učinjeno, intencije
Zakona o maloletnicima o skretanju krivičnog postupka uvek kada je to moguće, odnosno kada je to
zakonom predviđeno, i primatu vaninstitucionalnih vaspitnih mera u odnosu na institucionalne vaspitne
mere ostaće samo intencije na papiru.

Ujedno treba nastaviti i sa dodatnim usaglašavanjem odredaba Zakona o maloletnicima i Zakona o izvršenju
krivičnih sankcija u delu koji se odnosi na izvršenje vaspitnih mera institucionalnog karaktera i kazne
maloletničkog zatvora sa Preporukom CM/Rec(ͪͨͨͰ)ͩͩ Komiteta ministara državama članicama o evropskim
pravilima za maloletne učinioce kojima su izrečene sankcije ili mere. Nažalost, ni poslednje izmene i dopune u
ovoj oblasti iz ͪͨͩͩ. godine nisu uvažile u potpunosti novo ustanovljene međunarodne standarde. Posebnu
pažnju u tom smislu treba posvetiti jasnom zakonskom regulisanju pitanja koja se odnose na održavanje
reda u ovim ustanovama, a pre svega u odnosu na pretres, upotrebu sile, sredstava za privremeno
onesposobljavanje i oružja, odvajanje iz sigurnosnih i bezbednosnih razloga, disciplinu i kažnjavanje,
odnosno odredbe koje se odnose na funkcionisanje zatvorenih odeljenja sa pojačanim nadzorom.ͩ ͱ

Deca u sukobu sa zakonom i prekršajno zakonodavstvo

Normativno usaglašavanje neophodno je i u oblasti prekršajnog i krivičnog maloletničkog zakonodavstva,
jer smatramo necelishodnim to što je npr. zadržavanje maloletnika od strane policije izričito zabranjeno
Zakonom o maloletnicima (čl. ͩͮ), a što se u praksi u prekršajnim postupcima „protiv”ͪͨ maloletnika
primenjuju opšte odredbe Zakona o prekršajima o mogućnosti zadržavanja (čl. ͩͮͭ. st. ͫ; čl. ͩͮͰ)ͪͩ kao
jedne od mera za obezbeđivanje prisustva okrivljenog i u odnosu na ovu starosnu populaciju, iako se
u odredbi člana ͪͯͨ. stav ͪ. Zakona o prekršajima kaže: „Ako drugačije nije propisano ovim zakonom, u
prekršajnom postupku prema maloletniku shodno se primenjuju odredbe Zakona o maloletnim učiniocima
krivičnih dela i krivičnopravnoj zaštiti maloletnih lica”. Inače, u odredbama kojima se reguliše postupak
prema maloletnicima, glava XXXIV Zakona o prekršajima, to nije pomenuto izričito ni u jednom članu.

ͩͱ Posebne pravilnike odnosno kućne redove, koji sadrže bliže odredbe o izvršenju vaspitne mere upućivanja u vaspitno-popravni dom i
kazne maloletničkog zatvora, takođe je neophodno usaglasiti sa Preporukom CM/Rec(ͪͨͨͰ)ͩͩ Komiteta ministara državama članicama o
evropskim pravilima za maloletne učinioce kojima su izrečene sankcije ili mere. Neophodnost usaglašavanja odnosi se i na svu podzakonsku
regulativu vezanu za primenu Zakona o izvršenju krivičnih sankcija, a u delu koji se odnosi na maloletnike lišene slobode.

ͪͨ Na ovom mestu treba ukazati i na neophodnost pojmovnog usaglašavanja u Zakonu o prekršajima, jer se u pojedinim njegovim delovim
npr. koristi reč „prema” (pa se tako prekršajni postupak vodi „prema” maloletnicima), dok se u delu Glave VIII, u kojoj su sadržane posebne
materijalne odredbe o maloletnicima, koristi reč „protiv” (videti čl. ͮͫ. st. ͩ). U Zakonu o maloletnicima isključivo se koristi reč „prema”.

ͪͩ Ako je učinilac prekršaja zatečen u vršenju prekršaja i ne može se odmah privesti kod sudije, a postoji osnovana sumnja da će pobeći ili
opasnost da će neposredno nastaviti da vrši prekršaj, ovlašćeni policijski službenik može učinioca zadržati najviše ͪͬ časa (čl. ͩͮͭ. st. ͫ),
odnosno lice pod uticajem alkohola ili drugih omamljujućih sredstava zatečeno u vršenju prekršaja može se i po ovlašćenju policijskog
službenika zadržati ukoliko postoji opasnost da će i dalje vršiti prekršaje. U ovakvim situacijama zadržavanje može trajati do ͩͪ časova.
Institut zadržavanja mora biti jasno i precizno regulisan, odnosno potrebno je da se u oba slučaja može odrediti jedino sudskom naredbom.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Takođe, Zakon o prekršajima ni u jednoj odredbi ne postavlja zahtev da sva lica koja postupaju u
prekršajnom postupku prema maloletnim učiniocima prekršaja moraju biti za to posebno obučena.

Kao i u maloletničkom krivičnom pravu, „protiv” maloletnika koji u vreme kada je učinio prekršaj nije
navršio četrnaest godina ne može se voditi prekršajni postupak (čl. ͮͫ. st. ͩ). Zakon o prekršajima, poput
Zakona o maloletnicima, razlikuje mlađe od starijih maloletnika. Mlađem maloletniku se od strane suda, u
skladu sa odredbama Zakona o prekršajima, može izreći samo određena vaspitna mera (mera upozorenja
i usmeravanja — ukor i posebne obaveze ili mere pojačanog nadzora), a starijem maloletniku vaspitna
mera ili kazna (novčana kazna ili kazna maloletničkog zatvora koja ne može biti duža od ͩͭ dana). Sud
može, ukoliko je to zbog prirode prekršaja neophodno, maloletniku izreći i neku od zaštitnih mera.

Članom ͮ. stav ͩ. Zakona o javnom redu i miru predviđena je prekršajna odgovornost za onog ko svađom
ili vikom remeti javni red i mir. U takvim situacijama učinilac prekršaja kažnjava se novčanom kaznom
ili kaznom zatvora do ͪͨ dana. Stroža kazna predviđena je ukoliko se ugrožava sigurnost drugog lica
pretnjom da će se napasti na život tog ili njemu bliskog lica (čl. ͮ. st.)ͪ, odnosno u slučaju ugrožavanja
spokojstva građana ili remećenja javnog reda i mira, vređanjem i zloupotrebom drugog, vršenjem nasilja
nad drugim, izazivanjem tuče ili učestvovanjem u njoj (čl. ͮ. st.)ͫ. U članu .ͯ Zakona o javnom redu i miru
predviđeno je kažnjavanje onoga ko neovlašćenim paljenjem raketa i drugog zapaljivog i eksplozivnog
materijala (petarde i sl.) ili pucanjem iz vatrenog oružja remeti javni red i mir ili ugrožava bezbednost
građana. Takođe, onaj ko se kocka ili ustupa prostorije radi kockanja podleže prekršajnoj odgovornosti
(čl. Ͱ. st. ͩ). Strože kažnjavanje predviđeno je ukoliko se ta osoba kocka sa maloletnim licem ili ustupa
prostorije ili na drugi način omogućava kockanje maloletnom licu (čl. Ͱ. st.)ͪ. Prekršajna odgovornost
predviđena je i u situaciji kada onaj ko u obavljanju ugostiteljske delatnosti propusti da upozori lice koje
narušava javni red i mir u ugostiteljskom objektu ili bez odlaganja o tome ne obavesti organ unutrašnjih
poslova (čl. ͱ. st. ͩ), kao i za onoga ko vrši preprodaju ulaznica za bioskope, sportske i druge priredbe (čl.
ͩͨ. st. ͩ). Ko prosjačenjem ili skitničenjem, ili nepristojnim, drskim ili bezobzirnim ponašanjem ugrožava
spokojstvo građana ili remeti javni red mir takođe podleže prekršajnoj odgovornosti (čl. ͩͪ. st. ͩ), kao i
onaj ko se odaje prostituciji ili ko ustupa prostorije radi prostitucije (čl. ͩͬ. st. ͩ), s predviđenim strožim
kažnjavanjem onoga ko maloletnom licu ustupa prostorije radi prostitucije (čl. ͩͬ. st.)ͪ. Smatramo da
formulacije iz zakonskog opisa prekršaja navedenog u članu ͩ ͪ. stav ͩ („ko prosjačenjem ili skitničenjem”)
i članu ͩͬ. stav ͩ („ko se odaje prostituciji”) konačno treba izbrisati iz našeg prekršajnog zakonodavstva
kao vrste „statusnih delikata”.

Za prekršaj će biti kažnjen i onaj ko se bavi vračanjem, proricanjem sudbine, tumačenjem snova ili sličnim
obmanjivanjem (čl. ͩ)ͫ, ko remeti mir drugih izvođenjem muzičkih i drugih sadržaja, korišćenjem muzičkih
instrumenata, radio i televizijskih prijemnika i drugih zvučnih uređaja, kao i mehaničkim izvorima buke i
zvučnim signalima (čl. ͩͭ. st. ͩ), ko stavi ili drži ispred zgrade ili ograde odnosno na zgradi ili ogradi uređaj
ili predmet koji može ugroziti prolaznika ili mu naneti štetu ili takve predmete izbaci na ulicu (čl. ͩͮ. st.
ͩ), ko bez nadzora ili zaštitnih sredstava drži opasne životinje koje drugog mogu prestrašiti ili povrediti
ili ko na javnom mestu zlostavlja životinje, odnosno na drugi način sa njima surovo postupa (čl. ͩͯ), ko
neovlašćeno prikuplja dobrovoljne priloge (čl. ͩͰ. st. ͩ), kao i onaj ko organizuje bakljadu, vatromet ili
priredbu na kojoj se koriste pirotehnička sredstva (čl. ͩͱ. st. ͩ).

Članom ͩͩ. Zakona o javnom redu i miru predviđena je prekršajna odgovornost onoga ko pri prometu
alkoholnih pića koja se troše na licu mesta daje alkoholno piće očigledno pijanom licu ili maloletnom licu
koje nije navršilo šesnaest godina života. Navedenu normu u smislu zaštite maloletnih lica treba proširiti
na maloletna lica do navršene osamnaeste godine života. Za prekršaj iz člana ͩͩ. stav ͩ. predviđena je
odgovornost pravnog lica, preduzetnika, kao i odgovornog lica (čl. ͩͩ. st.)ͪ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Zakon o prekršajima poznaje deset vrsta zaštitnih mera: ͩ) oduzimanje predmeta;)ͪ zabrana vršenja
određenih delatnosti;)ͫ zabrana pravnom licu da vrši određene delatnosti;)ͬ zabrana odgovornom licu
da vrši određene poslove; ͭ) zabrana upravljanja motornim vozilom;)ͮ obavezno lečenje alkoholičara
i narkomana; ͯ) zabrana pristupa oštećenom, objektima ili mestu izvršenja prekršaja; ͯa) zabrana
prisustvovanja određenim sportskim priredbama; Ͱ) javno objavljivanje presude i ͱ) udaljenje stranca
sa teritorije Republike Srbije. Pojedine zaštitne mere su potpuno neprimenjive u odnosu na maloletnike,
npr. zaštitna mera javno objavljivanje presude, i da je celishodno zakonom taksativno nabrojati koje se
zaštitne mere mogu odrediti odnosno koje se ne mogu odrediti maloletniku.

Jedna od veoma važnih odredaba Zakona o prekršajima jeste i odredba člana ͮͬ. kojom se predviđa
odgovornost roditelja, usvojitelja ili staratelja deteta i maloletnika. U stavu ͩ. člana ͮͬ. predviđeno je da
će se, kada je dete učinilo prekršaj (osoba do ͩͬ godina u smislu Zakona o prekršajima) zbog propuštanja
dužnosti nadzora roditelja, usvojitelja odnosno staratelja, a ova lica su bila u mogućnosti da takav nadzor
vrše, roditelj, usvojitelj odnosno staratelj deteta kazniti za prekršaj kao da su ga sami učinili. Takođe,
u stavu ͪ. člana ͮͬ. data je zakonska mogućnost da se za prekršaj kazne i roditelj, usvojitelj odnosno
staratelj maloletnika (osobe od četrnaest do osamnaest godina) koji je učinio prekršaj ako je učinjeni
prekršaj posledica propuštanja dužnog nadzora nad maloletnikom, a oni su bili u mogućnosti da takav
nadzor vrše. Naravno, to je moguće jedino ukoliko je takvo kažnjavanje unapred predviđeno određenim
zakonom. Primer koji se inače veoma često primenjuje u praksi, a predstavlja potvrdu odgovornosti
roditelja, usvojitelja odnosno staratelja deteta u smislu člana ͮͬ. stav ͪ, jeste implementacija odredbe
člana ͪ ͨ. Zakona o javnom redu i miru kojom je predviđeno da se roditelj ili staratelj maloletnika koji izvrši
prekršaj iz članova ͮ–ͩͱ, izuzev prekršaja iz člana ͩͩ. Zakona o javnom redu i miru, ako je učinjeni prekršaj
posledica njegovog propuštanja dužnog nadzora nad maloletnikom, a u mogućnosti je da takav nadzor
vrši, kazni novčanom kaznom ili kaznom zatvora do ͫͨ dana.

Gotovo identično rešenje sadržano je i u Zakonu o bezbednosti saobraćaja na putevima u odredbi člana ͫ ͩͰ.
Imajući navedeno u vidu, ukoliko dete (osoba do navršene ͩ ͬ godine) učini prekršaj propisa o bezbednosti
saobraćaja na putevima, a prekršaj je učinjen zbog propuštanja dužnog nadzora, roditelj, usvojitelj
odnosno staratelj deteta kazniće se novčanom kaznom propisanom za učinjeni prekršaj kao da je sam
učinio prekršaj. Međutim, ukoliko je za određeni prekršaj predviđeno izricanje zaštitne mere odnosno
kaznenih poena roditelju, usvojitelju odnosno staratelju, oni se neće izreći. Takođe, za prekršaj predviđen
Zakonom o bezbednosti saobraćaja na putevima koji učini maloletnik (lice koje je navršilo ͩͬ godina, a nije
navršilo ͩͰ godina) kazniće se i njegov roditelj, usvojitelj odnosno staratelj ukoliko je učinjeni prekršaj
posledica propuštanja dužnog nadzora nad maloletnikom, kada su oni bili u mogućnosti da takav nadzor
vrše. Ukoliko je za određeni prekršaj, u ovakvim situacijama, predviđeno izricanje zaštitne mere odnosno
kaznenih poena roditelju, usvojitelju odnosno staratelju, oni se neće izreći.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Značaj uređenja sudova i tužilaštava
iz perspektive prava deteta

Značaj Zakona o uređenju sudova, Zakona o javnom tužilaštvu i Zakona o sedištima i područjima sudova i
javnih tužilaštava iz perspektive prava deteta ogleda se u činjenici da se ovim zakonima osnivaju prekršajni,
osnovni, viši i apelacioni sudovi te osnovna, viša i apelaciona tužilaštva, određuju njihova sedišta i područja
na kojima vrše nadležnost (čl. ͩ. Zakona o sedištima i područjima sudova i javnih tužilaštava), uređuju vrste
nadležnosti sudova i javnih tužilaštava, prostiranje nadležnosti i, što je najvažnije, sama nadležnost
sudova i javnih tužilaštava (Zakon o uređenju sudova i Zakon o javnom tužilaštvu), a što je značajno za
postupanje ovih organa u oblasti porodičnopravne zaštite dece, krivičnopravne zaštite maloletnih lica
odnosno kada se maloletnici pojavljuju kao učinioci krivičnih dela ili prekršaja.

Tako se npr. Zakonom o uređenju sudova određuje vrsta nadležnosti (vrhovni kasacioni sud, osnovni, viši,
apelacioni i prekršajni sudovi, čl. ͩͩ–ͩ)ͬ, prostiranje nadležnosti (kao mesto preduzimanja sudskih radnji
određuje se sedište suda, uz izuzetak da je to moguće činiti i izvan sedišta kada je to zakonom određeno,
odnosno da osnovni sud, viši i prekršajni sud može izvan svog sedišta da održava sudske dane, čl. ͩͯ) i, što
je najvažnije, nadležnost osnovnih, viših (npr. viši sud u prvom stepenu sudi u krivičnom postupku prema
maloletnicima, član ͪ ͫ. tačka ͫ), apelacionih (apelacioni sud odlučuje o žalbama: ͩ) na odluke viših sudova,
ͪ) na odluke osnovnih sudova u krivičnom postupku, ako za odlučivanje o žalbi nije nadležan viši sud,
ͫ) na presude osnovnih sudova u građanskopravnim sporovima, ako za odlučivanje o žalbi nije nadležan
viši sud, član ͪͬ. stav ͩ), prekršajnih i viših prekršajnih sudova (čl. ͪͪ–ͪͬ, čl. ͪͮ–ͪͯ).

Takođe, ovim zakonom propisano je da se u višim i apelacionim sudovima ustanovljavaju posebna
odeljenja za krivične postupke kada se maloletnici pojavljuju kao učinioci krivičnih dela (čl. ͫͱ. st. ͩ).
Međutim, osnivanje posebnih odeljenja na nivou osnovnih, viših i prekršajnih sudova nije predviđeno
kada pravosudni organi postupaju u skladu sa odredbama člana ͩͭͨ. Zakona o maloletnicima (kada se
maloletna lica pojavljuju kao oštećena u krivičnom postupku), odnosno u situaciji kada se postupak
vodi pred prekršajnim sudovima zbog prekršaja koji je učinio maloletnik. Zahtev za specijalizacijom
pravosudnih organa koji je postavljen u delu trećem Zakona o maloletnicima, odnosno buduće izmene
Zakona o prekršajima u smislu uspostavljanja neophodne specijalizacije, neminovno mora pratiti i
odgovarajuća organizaciona struktura na nivou sudova (isto važi i za organizaciju javnih tužilaštava).

Zakonom o javnom tužilaštvu uređuju se organizacija i nadležnost javnih tužilaštava, uslovi i postupak
za izbor i prestanak funkcije javnog tužioca i zamenika javnog tužioca, prava i dužnosti javnog tužioca
i zamenika javnog tužioca, vrednovanje rada javnog tužioca i zamenika javnog tužioca, napredovanje
i disciplinska odgovornost javnog tužioca i zamenika javnog tužioca, obavljanje poslova pravosudne
uprave i tužilačke uprave u javnim tužilaštvima, obezbeđivanje sredstava za rad javnih tužilaštava i druga
pitanja značajna za rad javnih tužilaštava (čl. ͩ). Iz perspektive prava deteta najvažnije su odredbe Glave
ͪ. ovog zakona kojom se definiše uređenje javnog tužilaštva — pojam i vrste javnih tužilaštava (čl. ͩͪ–ͩͭ),
hijerarhija (čl. ͩͮ–ͪͭ) i njihova nadležnost (čl. ͪͮ–ͪ)ͫ.

U skladu sa članom ͩͪ. stav ͪ i ͫ. ovog zakona, funkciju javnog tužilaštva vrši javni tužilac i njemu su
podređeni svi u jednom tužilaštvu. Javno tužilaštvo Republike Srbije čine Republičko javno tužilaštvo,
apelaciona javna tužilaštva, viša javna tužilaštva, osnovna javna tužilaštva i javna tužilaštva posebne

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

nadležnosti. Javna tužilaštva posebne nadležnosti su Tužilaštvo za organizovani kriminal i Tužilaštvo za
ratne zločine. Stavom Ͱ. člana ͩͫ. zakona omogućava se osnivanje i posebnih odeljenja: „Javno tužilaštvo
može imati posebno odeljenje, koje se obrazuje za gonjenje određenih krivičnih dela, u skladu sa
posebnim zakonom”. Imajući u vidu da Zakon o maloletnicima kao lex specialis u svim svojim odredbama
govori o javnom tužiocu za maloletnike (javni tužilac koji je stekao posebna znanja iz oblasti prava
deteta i prestupništva mladih) odnosno javnom tužiocu koji je stekao posebna znanja iz oblasti prava
deteta i krivičnopravne zaštite maloletnih lica, formulacija stava Ͱ. člana ͩͫ. mora se, u cilju neophodne
specijalizacije, definisati u smislu obaveze formiranja takvih posebnih odeljenja javnog tužilaštva, bar na
nivou viših javnih tužilaštava.

U pogledu odredaba kojima se definiše hijerarhija u radu javnih tužilaštava, za pitanje ove analize izuzetno
su važne norme kojima se reguliše izdavanje obaveznih uputstava javnog tužioca zameniku javnog
tužioca za rad i postupanje, odnosno izdavanje opšteg uputstva republičkog javnog tužioca koje se izdaje
svim javnim tužiocima radi postizanja zakonitosti, delotvornosti i jednoobraznosti u postupanju (čl. ͪͬ i
ͪͭ). Navedene odredbe su izuzetno bitne za promovisanje i jednoobraznost u određivanju i primeni nekih
novih instituta, kao što je institut vaspitnih naloga, te bi ih trebalo više koristiti od strane viših javnih
tužioca, odnosno republičkog javnog tužioca.

Inače, kada se govori o opštoj nadležnost u radu javnih tužilaštava, ona podrazumeva da „kod gonjenja
za krivična dela, privredne prestupe i prekršaje, javni tužilac postupa pred sudom i drugim državnim
organom, preduzimajući radnje na koje je zakonom ovlašćen” (čl. ͪͮ. st. ͩ). U parničnom, upravnom,
izvršnom, vanparničnom i drugom postupku javni tužilac postupa vršeći pri tome radnje na koje je
ovlašćen posebnim zakonom (čl. ͪ ͮ. st. ͪ). Republički javni tužilac vrši nadležnost javnog tužilaštva u okviru
prava i dužnosti Republike Srbije. Republički javni tužilac nadležan je da postupa pred svim sudovima i
drugim organima u Republici Srbiji i da preduzima sve radnje na koje je javno tužilaštvo ovlašćeno. On je
nadležan i da: ͩ) ulaže vanredna pravna sredstva u skladu sa zakonom,)ͪ nadzire rad javnih tužilaštava
i sprovođenje uputstava, prati i proučava praksu javnih tužilaštava i sudova,)ͫ predlaže programe
stručnog usavršavanja javnih tužilaca i zamenika javnih tužilaca,)ͬ podnosi izveštaje Narodnoj skupštini
i ͭ) vrši druge poslove određene zakonom. U poslovima iz svoje nadležnosti, republički javni tužilac
postupa neposredno i preko svojih zamenika (čl. ͪͱ). Apelacioni javni tužilac vrši nadležnost apelacionog
javnog tužilaštva i nadležan je da postupa pred apelacionim sudom i drugim sudovima i organima na način
propisan zakonom, kao i da nadzire i usmerava osnovna i viša javna tužilaštva sa svoje teritorije (čl. ͫͨ.
st. ͩ). Viši javni tužilac vrši nadležnost višeg javnog tužilaštva i nadležan je da postupa pred višim sudom i
drugim sudovima i organima na način propisan zakonom i da nadzire i usmerava područna osnovna javna
tužilaštva, dok osnovni javni tužilac vrši nadležnost osnovnog javnog tužilaštva i postupa pred osnovnim
sudom. Osnovni javni tužilac u sedištu privrednog suda postupa i pred tim sudom (čl. ͫͩ).

Deca i njihova bezbednost u saobraćaju

Od ͪͨͩͨ. godine u Republici Srbiji se primenjuje novi Zakon o bezbednosti saobraćaja na putevima
kojim se uređuju pravila saobraćaja, ponašanje učesnika u saobraćaju na putu, ograničenja saobraćaja,
saobraćajna signalizacija, znaci i naredbe kojih se moraju pridržavati učesnici u saobraćaju, uslovi koje

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

moraju da ispunjavaju vozači za upravljanje vozilima, osposobljavanje kandidata za vozače, polaganje
vozačkih ispita, pravo na upravljanje vozilima, izdavanje vozačkih dozvola, izdavanje nalepnica za vozila za
osobe sa invaliditetom, uslovi koje moraju da ispunjavaju vozila, tehnički pregledi, ispitivanje i registracija
vozila, posebne mere i ovlašćenja koji se primenjuju u saobraćaju na putu, kao i druga pitanja koja se
odnose na bezbednost saobraćaja na putevima. Takođe, zakonom se uređuju i osnovni uslovi koje moraju
ispunjavati putevi u pogledu bezbednosti saobraćaja (čl. ͩ).

U cilju ostvarivanja saradnje i usklađenog obavljanja poslova u funkciji unapređenja bezbednosti
saobraćaja na putevima, kao i iniciranja i praćenja preventivnih i drugih aktivnosti u oblasti bezbednosti
saobraćaja na putevima, vlada je, na osnovu odredbe člana Ͱ. ovog zakona, obrazovala i posebno Telo za
koordinaciju poslova bezbednosti saobraćaja na putevima, osnovala Agenciju za bezbednost saobraćaja na
putevima (čl. ͱ. st. ͩ) i ima obavezu da donese Nacionalnu strategiju bezbednosti saobraćaja na putevima
koja treba da sadrži najznačajnija obeležja postojećeg stanja bezbednosti saobraćaja, dugoročne i
kratkoročne ciljeve, smernice, ključne oblasti rada te rokove za donošenje odgovarajućeg Nacionalnog
plana (čl. ͩͩ).

Odredbe ovog zakona, uključujući njegov preventivni i represivni deo, imaju izuzetan značaj za život i
bezbednost deteta u saobraćaju. Tako je, u delu zakona kojim se regulišu osnovna načela saobraćaja
na putevima, u članu ͮ. stav ͪ. i ͫ, izričito propisano da svi nastavni planovi i programi u predškolskim
ustanovama te osnovnim i srednjim školama moraju da sadrže poglavlja koja se odnose na bezbednost
dece i učenika u saobraćaju (bliže propise o sadržaju nastavnih planova i programa koji se odnose na
bezbednost dece i učenika u saobraćaju donosi ministar nadležan za poslove obrazovanja). Odgovornost
za sprovođenje mera saobraćajnog obrazovanja i vaspitanja u cilju sticanja znanja, veština i navika
neophodnih za bezbedno učešće u saobraćaju zakonom je poverena brojnim subjektima koji su taksativno
navedeni: ͩ) porodica — za saobraćajno obrazovanje i vaspitanje dece, ͪ) organi i organizacije nadležni za
brigu o deci — za donošenje programa saobraćajnog obrazovanja i vaspitanja dece predškolskog uzrasta
i za praćenje realizacije ovog programa,)ͫ organi i organizacije nadležni za poslove obrazovanja — za
donošenje programa saobraćajnog obrazovanja i vaspitanja u predškolskim ustanovama i za praćenje
realizacije ovog programa,)ͬ organi nadležni za unutrašnje poslove — za realizaciju dela programa
saobraćajnog obrazovanja i vaspitanja u predškolskim ustanovama, osnovnim i srednjim školama na
zahtev ovih ustanova, a posebno za rad školskih saobraćajnih patrola i saobraćajnih patrola građana, ͭ)
organi nadležni za poslove saobraćaja — za unapređenje saobraćajnog okruženja u zonama škola i drugim
zonama sa povećanim prisustvom ranjivih učesnika u saobraćaju i za unapređenje ponašanja učesnika u
saobraćaju u ovim zonama, ͮ) organi nadležni za poslove zdravlja — za edukaciju građana o zdravstvenim
aspektima bezbednog ponašanja u saobraćaju, ͯ) Agencija za bezbednost saobraćaja — za analizu,
praćenje i unapređenje bezbednosti saobraćaja, Ͱ) organi lokalne samouprave — za podršku u planiranju
i sprovođenju svih mera i aktivnosti saobraćajnog obrazovanja i vaspitanja na nivou lokalne samouprave
te za preduzimanje posebnih mera zaštite ranjivih učesnika u saobraćaju i zaštite u određenim zonama,
ͱ) predškolske ustanove, osnovne i srednje škole — za realizaciju programa saobraćajnog obrazovanja
i vaspitanja dece u okviru svojih nadležnosti, ͩ)ͨ stručne i naučne institucije koje se bave bezbednošću
saobraćaja — za unapređenje naučnih osnova sistema saobraćajnog obrazovanja i vaspitanja, ͩ ͩ) sredstva
javnog informisanja — za informisanje građana o bezbednom učestvovanju u saobraćaju i obaveštavanje
o posledicama nebezbednog ponašanja u saobraćaju, ͩ)ͪ udruženja i grupe građana koje se bave
bezbednošću saobraćaja, brigom o deci i omladini — za učestvovanje u saobraćajnom obrazovanju i
vaspitanju u skladu sa svojim delokrugom rada (čl.)ͮ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Zakon o bezbednosti saobraćaja na putevima takođe sadrži neke posebne mere zaštite dece u saobraćaju,
odnosno predviđa strože kažnjavanje učinioca prekršaja u određenim situacijama ukoliko se u vreme
izvršenja prekršaja u vozilu učinioca prekršaja nalazi dete starosti do ͩͪ godina.ͪͪ Na primer, na delu puta
na kome se kreću deca, odnosno na kome su postavljeni saobraćajni znakovi o učešću dece u saobraćaju,
vozač je dužan da vozi sa naročitom opreznošću, tako da može blagovremeno da zaustavi vozilo (čl. ͪͫ.
st.)ͫ. Ukoliko se vozilo za organizovani prevoz dece zaustavlja radi ulaska ili izlaska dece, na putu sa po
jednom saobraćajnom trakom po smeru, vozači ostalih vozila su dužni da se zaustave dok deca ulaze
ili izlaze iz vozila. Za vreme ulaska i izlaska dece iz vozila, vozač tog vozila mora uključiti sve pokazivače
pravca. Ujedno, ovo vozilo mora biti obeleženo posebnim znakom, koji propisuje ministar nadležan za
poslove saobraćaja (čl. ͪ)ͮ. Takođe, u motornom vozilu na prednjem sedištu ne sme da se prevozi dete
mlađe od ͩͪ godina. Dete do tri godine starosti prevozi se u bezbednosnom sedištu odnosno korpi, osim
u vozilima za javni prevoz putnika. Izuzetno, dete do tri godine, može se prevoziti na prednjem sedištu
ukoliko se prevozi u bezbednosnom sedištu odnosno korpi, koja je okrenuta suprotno od pravca kretanja
vozila kada vozilo nema bezbednosni vazdušni jastuk ili je on isključen (čl. ͫͩ). Dete mlađe od ͩͪ godina ne
sme da upravlja biciklom na javnim putevima. Izuzetno, u pešačkoj zoni, zoni usporenog saobraćaja, zoni
„ͫͨ”, zoni škole i na nekategorisanom putu, biciklom može upravljati i dete sa navršenih devet godina.
Moguće je i da dete mlađe od devet godina, ako je pod nadzorom lica starijeg od ͩͮ godina, upravlja
biciklom u pešačkoj zoni i zoni usporenog saobraćaja (čl. ͰͰ). Vozač bicikla stariji od ͩͰ godina može na
biciklu prevoziti dete do osam godina starosti ako je na bicikl ugrađeno posebno sedište, prilagođeno
veličini deteta i čvrsto spojeno sa biciklom. Dete mlađe od ͩͪ godina ne sme se prevoziti na mopedu,
triciklu, motociklu i četvorociklu. Motocikl može da ima bočno sedište za prevoz putnika i tada je takav
prevoz dozvoljen (čl. ͩͩͰ).

Zakonom se određuje i posebna zona — zona škole (čl. ͩͮ)ͫ. Zona škole je deo puta ili ulice koja se nalazi u
neposrednoj blizini škole i ona je obeležena odgovarajućom saobraćajnom signalizacijom. Brzina kretanja
vozila u zoni škole u naselju je ograničena do ͫ ͨ km/h, a van naselja do ͭ ͨ km/h, u vremenu od ͯ .ͨͨ do ͪ ͩ.ͨͨ
sat, osim ako saobraćajnim znakom vreme zabrane nije drugačije određeno. U zoni škole nadležni organ
za saobraćaj naložiće upravljaču puta primenu posebnih tehničkih sredstava za zaštitu bezbednosti dece.
Upravljač puta je dužan da primeni posebna tehnička sredstva.

Izdavanje vozačke dozvole

Vozačka dozvola izdaje se za upravljanje motornim vozilima odnosno skupovima vozila (čl. ͩͱͭ). Vozačka
dozvola će se izdati licu: ͩ) koje ispunjava starosne uslove,)ͪ zdravstvene uslove,)ͫ ima prebivalište ili
odobren privremeni boravak od najmanje ͮ meseci u Republici Srbiji,)ͬ koje je položilo vozački ispit
za vozača određene kategorije motornih vozila odnosno skupa vozila, ͭ) koje je položilo ispit iz prve
pomoći i)ͮ kome nije zabranjeno upravljanje motornim vozilom odnosno skupom vozila (čl. ͩͯͱ). Prvi
od kumulativno postavljenih uslova je starosni i, po pravilu, vozačka dozvola se može izdati osobama

ͪͪ Ukoliko se u vreme izvršenja prekršaja u vozilu učinioca prekršaja za koje je predviđeno obavezno izricanje kaznenih poena nalazi dete
mlađe od ͩͪ godina, osim u autobusu kada se ne vrši organizovan prevoz dece, kao i u slučaju činjenja prekršaja iz poglavlja „Obaveze
vozača prema pešacima”, učiniocu prekršaja će se predviđeni broj kaznenih poena za taj prekršaj uvećati za ͪ (čl. ͫͰͮ. st. ͬ). Takođe, ukoliko
se u vreme izvršenja prekršaja u vozilu učinioca prekršaja za koje je predviđeno obavezno izricanje zaštitne mere zabrane upravljanja
motornim vozilom nalazi dete starosti do ͩ ͪ godina, osim u autobusu kada se vrši organizovan prevoz dece, kao i u slučaju činjenja prekršaja
iz poglavlja „Obaveze vozača prema pešacima”, učiniocu prekršaja će se predviđena zaštitna mera uvećati za dva meseca (čl. ͫͰͰ. st. ͫ).

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

koje su navršile ͩͰ godina uz ispunjenje ostalih uslova. Međutim, od ovog pravila postoje određeni
izuzeci. U tom smislu vozačku dozvolu može dobiti i lice koje je navršilo: ͩ) ͩͭ godina za kategoriju M (M
— motokultivator),)ͪ ͩͮ godina za kategoriju F (F — traktori sa priključnim vozilima i radnom mašinom ili
bez njih),)ͫ ͩͮ godina za kategorije AM i Aͩ (Aͩ — motocikli čija radna zapremina motora nije veća od ͩͪͭ
cmͫ i snage motora do ͩͩ kW, čiji odnos snage motora i mase vozila nije veći od ͨ,ͩ kW/kg te teški tricikli
čija snaga motora ne prelazi ͩͭ kW; AM — mopedi, laki tricikli ili laki četvorocikli). Izuzetno, licu koje je
navršilo ͩͯ godina, a nije navršilo osamnaest godina, može se izdati i probna dozvola, sa rokom važenja
od jedne godine (čl. ͩͰ)ͪ. Probna vozačka dozvola se može koristiti samo u Republici Srbiji, a vozač koji
ima probnu vozačku dozvolu B kategorije (B — motorna vozila, osim vozila kategorije A, Aͩ, Aͪ, AM, F
i M, čija najveća dozvoljena masa nije veća od ͫ.ͭͨͨ kg i koja nemaju više od osam mesta za sedenje ne
računajući sedište za vozača) ne sme da započne upravljanje i upravlja vozilom bez nadzora lica u vozilu
koje ima vozačku dozvolu B kategorije u trajanju od najmanje pet godina. Takođe, vozač koji ima probnu
vozačku dozvolu ne sme da upravlja motornim vozilom u periodu od ͪͫ.ͨͨ do ͭ.ͨͨ časova, da koristi
telefon i druga sredstva za komunikaciju za vreme vožnje i ne sme da se kreće brzinom većom od ͱͨ%
brzine koja je dozvoljena na delu puta kojim se kreće. Lice koje vrši nadzor dužno je da se stara da vozač
vozilom upravlja na bezbedan način i u skladu sa propisima. Motorno vozilo kojim upravlja vozač koji ima
probnu vozačku dozvolu mora biti označeno posebnom oznakom „P”, koja mora biti na vidljivom mestu
sa prednje i zadnje strane vozila. Pravila koja se odnose na izdavanje probne vozačke dozvole za lice koje
je navršilo ͩ ,ͯ a nije navršilo ͩͰ godina, odnose se i na lice koje je navršilo ͩͰ godina, a koje prvi put stiče
pravo na upravljanje motornim vozilima „B” kategorije.

Zakonom o komunalnoj policiji ustanovljava se „posebna” policija — komunalna policija na teritoriji
grada i grada Beograda. Komunalna policija se formira za obavljanje određenih komunalno-policijskih
i drugih poslova čijim se obavljanjem obezbeđuje izvršavanje nadležnosti grada u oblastima odnosno
pitanjima komunalne delatnosti, zaštite životne sredine, ljudi i dobara, obezbeđuje zaštita i održava red
u korišćenju zemljišta, prostora, lokalnih puteva, ulica i drugih javnih objekata te obezbeđuje nesmetano
obavljanje zakonom određenih poslova iz nadležnosti grada. Komunalna policija na teritoriji grada
Beograda obavlja i određene poslove komunalne policije kojima se obezbeđuje izvršavanje nadležnosti
utvrđenih Zakonom o glavnom gradu.

Komunalnom policijom rukovodi načelnik komunalne policije. Poslove komunalne policije obavljaju
komunalni policajci koji imaju posebna ovlašćenja utvrđena zakonom, uključujući i ovlašćenja za upotrebu
određenih sredstava prinude.ͪͫ O upotrebi sredstava prinude načelnik komunalne policije obaveštava
nadležnu policijsku upravu najkasnije u roku od ͬͰ časova od upotrebe sredstava prinude, a ako prilikom
upotrebe sredstava prinude nastane telesna povreda ili nastupi smrt lica, načelnik komunalne policije
dužan je da o tome podnese pisani izveštaj nadležnoj policijskoj upravi (čl. ͪͰ. st.)ͪ.

Prema zakonu, poslovi komunalne policije su sledeći: ͩ) održavanje komunalnog i drugog zakonom
uređenog reda od značaja za komunalnu delatnost;)ͪ kontrola primene zakona i drugih propisa i opštih
akata iz oblasti komunalne delatnosti i drugih delatnosti iz nadležnosti grada;)ͫ ostvarivanje nadzora
u javnom gradskom, prigradskom i drugom lokalnom saobraćaju u skladu sa zakonom i propisima
grada;)ͬ zaštita životne sredine, kulturnih dobara, lokalnih puteva, ulica i drugih javnih objekata od

ͪͫ Ako zbog fizičkog otpora sprovođenje izvršenja ne bude moguće ili ne uspe i pored angažovanja komunalne policije, nadležni organ grada,
odnosno ovlašćena organizacija podnosi zahtev policiji da pruži pomoć u sprovođenju izvršenja, u skladu sa Zakonom o policiji (čl. ͬ. st. ͫ).

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

značaja za grad i ͭ) podrška sprovođenju propisa kojima se obezbeđuje nesmetano odvijanje života
u gradu, očuvanje gradskih dobara i izvršavanje drugih zadataka iz nadležnosti grada (čl. ͱ. st. ͩ). U
obavljanju svojih poslova komunalna policija pruža pomoć nadležnim organima grada te preduzećima,
organizacijama i ustanovama koje na osnovu odluke skupštine grada odlučuju o pojedinim pravima
građana, pravnih lica ili drugih stranaka, kada po oceni nadležnog organa grada ili ovlašćene organizacije
postoje pretpostavke da sprovođenje njihove izvršne odluke neće biti moguće bez prisustva komunalnih
policajaca ili upotrebe sredstava prinude. O angažovanju komunalne policije te o obimu i načinu pružanja
pomoći odlučuje načelnik komunalne policije u roku od ͬͰ časova od podnošenja zahteva nadležnog
organa grada odnosno ovlašćene organizacije, shodno odredbama Zakona o policiji o postupku pružanja
pomoći u izvršenjima i podzakonskog propisa o načinu obavljanja policijskih poslova kojima se bliže
uređuje pružanje ove pomoći. Komunalna policija u obavljanju poslova sarađuje s građanima (čl. ͮ),
s gradskim inspekcijskim službama (čl. ͯ) i s policijom (čl. Ͱ).

Imajući u vidu brojne poslove i ovlašćenja komunalne policije (upozorenje, usmeno naređenje, provera
identiteta, dovođenje, pregledanje lica i predmeta, privremeno oduzimanje predmeta, video nadzor i
upotrebu sredstava prinude — fizičke snage, službene palice i sredstava za vezivanje),ͪͬ bilo je neophodno
zakonom propisati i obavezu sticanja posebnih znanja kada se ona primenjuju prema maloletnim licima,ͪͭ
odnosno ustanoviti specifičnosti u postupanju prema različitim starosnim kategorijama maloletnih lica,
kao što se čini u maloletničkom prekršajnom i krivičnom zakonodavstvu.

Analiza propisa u vezi sa matičnim knjigama,
ličnom kartom i putnim ispravama

Zakon o matičnim knjigama uređuje vrstu i sadržinu matičnih knjiga, nadležnost za njihovo vođenje i
rešavanje u upravnom postupku u oblasti matičnih knjiga, način čuvanja matičnih knjiga i spisa i vršenje
uvida u matične knjige, obnavljanje matičnih knjiga, upis u matične knjige na osnovu isprava inostranog
organa, vrste izvoda iz matičnih knjiga i izdavanje izvoda i uverenja na osnovu matičnih knjiga, uslove
za obavljanje poslova matičara, nadzor primene propisa o matičnim knjigama i druga pitanja u vezi sa
vođenjem postupka koji prethodi upisu u matične knjige.

Ovaj zakon je u skladu sa odredbama Konvencije o pravima deteta koje se odnose na pravo deteta na ime
i državljanstvo i pravo deteta na identitet. Pravo na ime garantovano je najdirektnije odredbama člana
ͬͭ. ovog zakona. Taj član utvrđuje koji se podaci upisuju u matičnu knjigu rođenih, a to su: ime i prezime
deteta, skraćeno lično ime, pol deteta, dan, mesec, godina i čas rođenja, mesto i opština rođenja (ako
je dete rođeno u inostranstvu, i naziv države rođenja), jedinstveni matični broj građana i državljanstvo

ͪͬ Pored pomenutih ovlašćenja, komunalni policajac može, kada je za to ovlašćen zakonom, drugim propisom i opštim aktom grada, izreći
mandatnu kaznu, podneti prijavu nadležnom organu za učinjeno krivično delo, podneti zahtev za vođenje prekršajnog postupka i obavestiti
drugi nadležni organ da preduzme mere iz svoje nadležnosti.

ͪͭ Zakon o komunalnoj policiji, doduše, ustanovljava „održavanje i unapređenje stručnosti komunalnih policajaca” kao obavezno te
periodičnu proveru stručne osposobljenosti (čl. ͫͬ. st. ͩ), ali ni na jednom mestu ne ukazuje na potrebu sticanja posebnih znanja kada se
poslovi i ovlašćenja komunalne policije sprovode u odnosu na maloletna lica.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

deteta. U matičnu knjigu rođenih upisuju se i detaljni podaci o roditeljima te statusno relevantne činjenice
kao što su usvojenje, starateljstvo, promene imena itd.

Odredbe članova ͬͱ, ͭͨ. i ͭͩ. ovog zakona utvrđuju način upisa u matične knjige dece rođene u prevoznim
sredstvima, dece nepoznatih roditelja i rođenja dece bez roditeljskog staranja. Član ͬͰ. zakona nalaže da
se rođenje deteta prijavi najkasnije ͩͭ dana od dana rođenja.

Što se tiče prava na lično ime, pored već pomenutog člana ͬͭ, relevantne su i odredbe članova ͭͨ. i
ͭͩ. koje utvrđuju da za decu nepoznatih roditelja i decu rođenu bez roditeljskog staranja ime određuje
nadležni organ starateljstva. Takođe, relevantan je i član ͭͬ. koji nalaže roditeljima da lično ime prijave
matičaru najkasnije ͫͨ dana od rođenja deteta, a ukoliko to ne učine ili ne mogu da se saglase o imenu,
ime će odrediti nadležni organ starateljstva.

Zakon u članovima ͭ ͪ. i ͭ ͫ. reguliše upis u knjigu rođenih usvojenog deteta na sledeći način. Usvojeno dete
upisuje se u matičnu knjigu rođenih na osnovu rešenja o novom upisu rođenja usvojenika, koje donosi
organ starateljstva. Rešenje o novom upisu činjenice rođenja usvojenika sadrži sledeće podatke: lično
ime deteta, pol deteta, dan, mesec, godinu i čas rođenja, mesto i opštinu rođenja te državljanstvo deteta.
Podaci o roditeljima zamenjuju se podacima o usvojiteljima. Rešenje je konačno i njime se poništava
raniji upis rođenja usvojenika. Posle novog upisa činjenice rođenja usvojenika, pravo uvida u matičnu
knjigu rođenih za dete imaju samo dete i usvojitelji deteta, na način utvrđen zakonom koji uređuje oblast
porodičnopravne zaštite (čl. ͬͩ. st.)ͫ.

Dete koje je navršilo ͩ ͭ godina života i koje je sposobno za rasuđivanje, shodno članu ͬ ͩ. ovog zakona, ima
pravo uvida u lične podatke iz matične knjige rođenih, kao i u spise na osnovu kojih je izvršen upis, a koji se
odnose na detetovo poreklo. Isti član utvrđuje da posle novog upisa činjenice rođenja usvojenika, pravo
uvida u matičnu knjigu rođenih za dete imaju samo dete i usvojitelji deteta, na način utvrđen zakonom
koji uređuje oblast porodičnopravne zaštite.

Jedno od pitanja o kojima se najčešće raspravlja jeste problem pravno nevidljive dece — dece koja nisu
upisana u matične knjige rođenih. Ovo pitanje trebalo bi da bude rešeno Zakonom o matičnim knjigama
i Porodičnim zakonom. No, odredbe ova dva zakona ostavljaju u primeni određene nedoumice, a veliki
broj pravno nevidljivih lica upućuje na to da postoji potreba da se donese poseban zakon o postupku
priznavanja pravnog subjektiviteta, kakav u Republici Srbiji trenutno ne postoji.

Zakon o matičnim knjigama kaže da se činjenica rođenja deteta bez roditeljskog staranja, koja se prijavljuje
po isteku roka iz člana ͪͭ. ovog zakona, a koju nije moguće upisati u matičnu knjigu rođenih na način
uređen članovima ͬͱ. i ͭͨ. ovog zakona (ono što poznajemo kao „redovan postupak” upisa), upisuje u
matičnu knjigu rođenih po mestu boravišta deteta u vreme pokretanja postupka za upis te činjenice u
matičnu knjigu rođenih.

Upis se vrši na osnovu rešenja nadležnog organa starateljstva, a to rešenje sadrži sledeće podatke: lično
ime deteta, pol deteta, dan, mesec i godinu rođenja, mesto i opštinu rođenja te državljanstvo deteta.
Detetom bez roditeljskog staranja se, u smislu Porodičnog zakona, a sa primenom na upisu u matične knjige
smatra dete koje nema žive roditelje, dete čiji su roditelji nepoznati ili je nepoznato njihovo boravište, dete
čiji su roditelji potpuno lišeni roditeljskog prava odnosno poslovne sposobnosti, dete čiji roditelji još nisu

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

stekli poslovnu sposobnost, dete čiji su roditelji lišeni prava na čuvanje i podizanje odnosno vaspitavanje
deteta te dete čiji se roditelji ne staraju o detetu ili se staraju o detetu na neodgovarajući način (čl. ͩͩͫ. st.
ͫ. Porodičnog zakona).

Postavlja se pitanje da li se dete koje faktički ima roditelje, ali oni nisu upisani u matične knjige, dakle
pravno su nevidljivi tj. ne postoje, može podvesti pod kategoriju deteta čiji su roditelji nepoznati ili se
staraju o detetu na neodgovarajući način, što bi omogućilo primenu člana kojim se uređuje upis deteta
bez roditeljskog staranja. Na ovaj način se ne rešava u potpunosti pitanje upisa deteta jer ostaju nepoznati
odnosno nepotpuni podaci o roditeljima deteta, ali se svakako omogućuje bar delimično rešavanje
pravnog statusa deteta.

Zakon o ličnoj karti uređuje pitanja koja se odnose na ličnu kartu kao javnu ispravu, a kojom građani
Republike Srbije dokazuju identitet. Članom ͪ. i ͫ. propisuje se pravo i dužnost na ličnu kartu. Tako
zakon propisuje da je svako lice starije od ͩͮ godina života koje je državljanin Republike Srbije i koje ima
prebivalište u Srbiji dužno da ima ličnu kartu. Takođe, pravo, ali ne i obavezu na ličnu kartu ima i državljanin
Srbije stariji od ͩͨ godina života. Za maloletna lica, zahtev za ličnu kartu podnosi jedan od roditelja uz
pismenu saglasnost drugog roditelja, odnosno drugi zakonski zastupnik ili staratelj. Maloletom licu
starijem od ͩͮ godina lična karta će se izdati bez saglasnosti drugog roditelja ukoliko taj roditelj ne vrši
roditeljsko pravo, dok će se licu mlađem od ͩͮ godina izdati lična karta bez saglasnosti drugog roditelja
ukoliko taj roditelj ne vrši roditeljsko pravo uz potvrdu nadležnog organa starateljstva da je izdavanje
lične karte u interesu deteta. Zahtev za izdavanje lične karte mora se podneti najkasnije u roku od ͩ ͭ dana
po navršenoj ͩͮ. godini života (član ͩͨ. i ͩͩ.).

Članom ͭ. reguliše se rok važenja lične karte i u tom smislu propisano je da se lična karta izdaje sa rokom
važenja od ͩ ͨ godina, dok lična karta koja se izdaje deci ispod ͩ ͮ godina života važi pet godina. Državljanima
starijim od ͮ ͭ godina na njihov zahtev može se izdati i lična karta bez ograničenog roka važenja na obrascu
koji ne sadrži mikrokontroler (čip). Zakon u istom članu propisuje i da će se državljaninu koji ima pravo
na ličnu kartu, a nema prijavljeno prebivalište na teritoriji Republike Srbije, izdati lična karta na osnovu
utvrđenog boravišta sa rokom važenja od dve godine.

Zakon takođe štiti prava pripadnika nacionalnih manjina. Tako se u članu ͱ. propisuje da se podaci o
imenu i prezimenu nacionalnih manjina paralelno upisuju i po srpskom pravopisu i pismu i u izvornom
obliku, onako kako su upisani u izvodu iz matične knjige rođenih, a da se i svi ostali podaci upisuju na
srpskom jeziku, ćiriličnim pismom, kao i na jeziku i pismu nacionalnih manjina. Takođe, zakon propisuje
mogućnost da lice koje prema nacionalnoj pripadnosti, veroispovesti ili narodnim običajima nosi kapu
ili maramu kao sastavni deo nošnje odnosno odeće može biti fotografisano sa kapom ili maramom, u
skladu sa propisom o načinu uzimanja biometrijskih podataka. Podaci o prezimenu i imenu podnosioca
zahteva za ličnu kartu mogu se, u obrascu lične karte, na njegov zahtev, pored ćiriličnim pismom, upisati
i latiničnim pismom, ako za to postoji tehnička mogućnost (član ͱa).

Iz perspektive prava deteta značajna je i odredba sadržana u članu ͩͮ, kojom se obavezuje nadležni
organ da prilikom izdavanja lične karte licu za koje se utvrdi da nema jedinstveni matični broj građanina,
kada taj državljanin nije rođen na teritoriji Srbije odnosno nema prijavljeno prebivalište, odredi taj broj
u skladu sa zakonom, čime se stvara još jedna mogućnost za rešavanje problema pravno nevidljivih
lica. U tom smislu značajne su i odredbe novousvojenog Zakona o prebivalištu i boravištu kojim je

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

garantovano pravo lica da, ukoliko ne mogu da prijave prebivalište po osnovu prava svojine na stanu,
prava stanovanja, prebivališta supružnika, vanbračnog partnera ili roditelja, prijave prebivalište po
osnovu ustanove u kojoj su trajno smešteni ili centra za socijalni rad na čijem području se nalaze,
ukoliko toj ustanovi ili centru prijave da će njihova adresa biti na adresi ustanove, odnosno centra (čl.ͩ ͩ).
Takođe, u članu ͩ .ͯ Zakona o prebivalištu i boravištu propisano je da, ukoliko građanin koji ima pravo
na ličnu kartu nema prijavljeno prebivalište ili boravište na teritoriji Republike Srbije, niti mu se može
rešenjem utvrditi prebivalište po jednom od prethodno navedenih zakonskih osnova iz člana ͩͩ. ovog
zakona, radi izdavanja lične karte će mu se rešenjem utvrditi boravište. Na ovaj način obezbeđuje se
da građani dobiju ličnu kartu koja je neophodna za ostvarivanje niza drugih prava i onda kada nemaju
mogućnost da prijave prebivalište.

U odnosu na sam postupak prijavljivanja prebivališta i boravišta za maloletna lica, članom ͬ je propisano
da prijavu i odjavu prebivališta, odnosno prijavu i odjavu boravišta za maloletno lice podnosi njegov
roditelj, odnosno staratelj ili drugi zakonski zastupnik. Ako roditelji nemaju istu adresu stanovanja, prijavu
i odjavu podnosi jedan od roditelja uz saglasnost drugog roditelja ili roditelj koji u skladu sa zakonom
samostalno vrši roditeljsko pravo. Prijava prebivališta za maloletno lice podnosi se u roku od tri meseca
od njegovog rođenja, odnosno osam dana od dana nastanjenja na adresi na kojoj prijavljuje prebivalište
(čl. ͱ). Uz prijavu prebivališta, lice starije od ͩͮ godina dužno je da priloži ličnu kartu, kao i druge isprave
i dokaze značajne za prijavljivanje prebivališta. Uz prijavu prebivališta za lice mlađe od ͩͮ godina koje ne
poseduju ličnu kartu, podnosilac prijave prilaže izvod iz matične knjige rođenih.

U odnosu na pitanje prijave privremenog boravka u inostranstvu, članom ͩͱ propisana je dužnost svim
građanima koji odlaze u inostranstvo s namerom da neprekidno borave u inostranstvu duže od ͱͨ dana,
da pre odlaska podnesu prijavu za privremeni boravak u inostranstvu za sebe i sva maloletna lica koja
sa njima putuju nadležnom organu. Građani koji se već nalaze u inostranstvu, a nisu imali nameru da
neprekidno borave u inostranstvu duže od ͱͨ dana pa odluče da svoj boravak produže, dužni su da prijave
privremeni boravak u inostranstvu duži od ͱͨ dana diplomatsko-konzularnom predstavništvu. Prijava
povratka u zemlju je takođe propisana članom ͩͱ i podnosi se u roku od osam dana od dana povratka u
mesto prebivališta.

Iako zakon pruža dobru osnovu za rešavanje problema pravno nevidljivih lica, imajući u vidu da je
zakonom propisano da prijavu i odjavu prebivališta odnosno boravišta za sva maloletna lica podnosi
roditelj, odnosno staratelj ili drugi zakonski zastupnik, a da je praksa pokazala da je jedna od prepreka
ostvarivanja prava dece na identitet i nedostatak volje roditelja da na adekvatan način zastupaju svoju
decu tokom procesa prijave prebivališta odnosno izdavanja ličnih dokumenata, smatramo da je za
rešavanje problema pravno nevidljive dece neophodnan veći stepen uključivanja Centara za socijalni rad
i njihova aktivnija uloga u pokretaju postupaka za lišavanje roditeljskog prava roditelja koji zanemaruju
roditeljske dužnosti.

Zakon o putnim ispravama reguliše pitanje putnih isprava za putovanje državljana Republike Srbije u
inostranstvo, određuje vrste putnih isprava i način njihovog izdavanja. Putna isprava je javna isprava koja
državljaninu Republike Srbije služi za prelazak državne granice, radi putovanja u inostranstvo i boravka u
inostranstvu, te za povratak u zemlju. Članom ͫ. propisano je da pravo na putnu ispravu ima državljanin
Republike Srbije. Za maloletna ili poslovno nesposobna lica zahtev za izdavanje putne isprave podnosi
jedan od roditelja, uz pismenu saglasnost drugog roditelja odnosno drugi zakonski zastupnik ili staratelj

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

(čl. ͪ)ͨ. Izuzetno, putna isprava se izdaje i bez saglasnosti drugog roditelja odnosno drugog zakonskog
zastupnika ili staratelja ako se on vodi kao nestalo lice, ako je nepoznatog prebivališta ili boravišta, ako
je umro i ako je jednom od roditelja odlukom suda dodeljeno starateljstvo nad maloletnim licem ili je
odlukom suda dozvoljeno izdavanje putne isprave, osim u slučaju kada je istom odlukom suda izdavanje
putne isprave i putovanje maloletnog lica u inostranstvo uslovljeno saglasnošću oba roditelja.

Ovaj zakon u velikoj meri štiti prava deteta od eventualnih zloupotreba prilikom izdavanja pasoša,
naročito u odnosu na mogućnost trgovine decom. Međutim, veliki problem predstavlja neusklađenost
ovog zakona i Zakona o zaštiti državne granice. Naime, ovde je po našem mišljenju veoma važno ukazati
na propust Zakona o zaštiti državne granice koji ne pravi razliku između prelaska granice punoletnih i
maloletnih lica, već u članu ͪͮ. propisuje da lice može preći granicu ukoliko službeniku koji vrši graničnu
kontrolu stavi na uvid propisanu ispravu za prelazak državne granice. Iako je po Zakonu o putnim ispravama
propisano da zahtev za izdavanje pasoša za maloletna lica podnosi roditelj uz pismenu saglasnost drugog
roditelja (saglasnost drugog roditelja nije potrebna u tačno navedenim slučajevima), Zakonom o zaštiti
državne granice daje se mogućnost detetu da, nakon dobijanja pasoša, samostalno putuje, što znači
da mu nije potrebna posebna roditeljska saglasnost. Ovo zakonsko rešenje može dovesti do ozbiljnih
zloupotreba u praksi, s obzirom na ukidanje viznog režima te je potrebna hitna izmena i dopuna ovog dela
zakona. Bilo bi uputno predvideti saglasnost roditelja za putovanje deteta bar za decu mlađeg uzrasta
(npr. mlađu od ͩͭ godina).

Deca i zabrana diskriminacije

Zakonom o zabrani diskriminacije uređuju se opšta zabrana diskriminacije, oblici i slučajevi diskriminacije
te postupci zaštite od diskriminacije. Zakon u članu ͪ. tačka ͩ. definiše diskriminaciju i diskriminatorsko
ponašanje veoma široko, zasnovano na linijama relevantnog opšteg komentara Komiteta za ljudska
prava. Zakonom se kao oblici diskriminacije definišu neposredna i posredna diskriminacija, povreda načela
jednakih prava i obaveza, pozivanje na odgovornost, udruživanje radi vršenja diskriminacije, govor mržnje
i uznemiravanje te ponižavajuće postupanje (čl. ͭ). Zakonom je propisana sudska zaštita od diskriminacije
i diskriminatorskih postupaka, pri čemu se postupak pred sudom vodi kao hitan, a primenjuju se odredbe
zakona o parničnom postupku i uvek je dopuštena revizija. Ustanovljava se i institucija Poverenika za
zaštitu ravnopravnosti, kao samostalnog državnog organa, nezavisnog u obavljanju poslova koji su mu
povereni ovim zakonom.

Sa stanovišta Konvencije o pravima deteta naročito je relevantno to što su deca kao grupa eksplicitno
zaštićena zakonom, u odeljku o posebnim oblicima diskriminacije. Odgovarajuće odredbe zakona (čl.
ͪ)ͪ glase: „Svako dete, odnosno maloletnik ima jednaka prava i zaštitu u porodici, društvu i državi, bez
obzira na njegova ili lična svojstva roditelja, staratelja i članova porodice. Zabranjeno je diskriminisati
dete, odnosno maloletnika prema zdravstvenom stanju, bračnom, odnosno vanbračnom rođenju,
javno pozivanje na davanje prednosti deci jednog pola u odnosu na decu drugog pola, kao i pravljenje
razlike prema zdravstvenom stanju, imovnom stanju, profesiji i drugim obeležjima društvenog
položaja, aktivnostima, izraženom mišljenju ili uverenju detetovih roditelja, odnosno staratelja i
članova porodice.”

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

U odnosu na diskriminaciju osoba sa invaliditetom, član ͪͮ. ovog zakona propisuje da diskriminacija
postoji ako se postupa protivno načelu poštovanja jednakih prava i sloboda osoba sa invaliditetom u
političkom, ekonomskom, kulturnom i nekom drugom aspektu javnog, profesionalnog, privatnog
i porodičnog života. Član ͪ .ͯ koji reguliše pitanje diskriminacije lica s obzirom na njihovo zdravstveno
stanje, kao i zdravstveno stanje članova njihovih porodica, propisuje da diskriminacija postoji naročito
ako se licu ili grupi lica zbog njihovih ličnih svojstava neopravdano odbije pružanje zdravstvenih usluga,
postave posebni uslovi za pružanje zdravstvenih usluga koji nisu opravdani medicinskim razlozima,
odbije postavljanje dijagnoze i uskrate informacije o trenutnom zdravstvenom stanju, preduzetim ili
nameravanim merama lečenja ili rehabilitacije, te ako dođe do uznemiravanja, vređanja i omalovažavanja
u toku boravka u zdravstvenoj ustanovi.

U odnosu na mehanizme zaštite, zakon propisuje mogućnost sudske zaštite i mogućnost obraćanja
Povereniku za zaštitu ravnopravnosti. U odnosu na pitanje sudske zaštite, zakon u članovima ͬͩ–ͬͮ.
propisuje pravo podnošenja tužbe sudu, a u tom postupku se primenjuju odredbe Zakona o parničnom
postupku. Ovaj postupak je hitan, a pored suda opšte nadležnosti mesno je nadležan i sud na čijem
se području nalazi prebivalište tužioca. Tužbom se mogu tražiti zabrana izvršenja radnje od koje preti
diskriminacija, zabrana daljeg vršenja radnje diskriminacije ili zabrana ponavljanja radnje diskriminacije,
utvrđenje da je tuženi diskriminatorski postupao prema tužiocu ili drugome, izvršenje radnje radi
uklanjanja posledica diskriminatorskog postupanja, naknada materijalne i nematerijalne štete te
objavljivanje donete presude. Zakon u odnosu na teret dokazivanja propisuje da, ukoliko tužilac učini
verovatnim da je tuženi izvršio akt diskriminacije, teret dokazivanja kako usled tog akta nije došlo do
povrede načela jednakosti odnosno načela jednakih prava i obaveza snosi tuženi.

Drugi mehanizam zaštite predstavlja institucija Poverenika za zaštitu ravnopravnosti, čiji su izbor,
nadležnost i dužnosti propisani članom ͪͰ–ͬͨ. ovog zakona. Zakon u članu ͫͭ. propisuje pravo licu koje
smatra da je pretrpelo diskriminaciju da podnese pritužbu povereniku. Po prijemu pritužbe poverenik
utvrđuje činjenično stanje, daje mišljenje o tome da li je došlo do povrede odredaba ovog zakona i
preporučuje licu protiv koga je podneta pritužba način otklanjanja povrede prava. Ukoliko lice kome je
preporuka upućena ne postupi po preporuci odnosno ne otkloni povredu prava, poverenik mu izriče
meru opomene. Poverenik ima mogućnost i da u svoje ime, a uz saglasnost diskriminisanog lica, podnese
tužbu sudu.

Može se zaključiti da ovaj zakon predstavlja dobru osnovu za zaštitu od diskriminacije. Međutim, propust
zakona predstavlja to što ne propisuje mere za podsticanje ravnopravnosti marginalizovanih grupa, a
posebno dece iz ovih grupa, naročito imajući u vidu činjenicu da se određene grupe dece, kao što su
romska deca, deca izbeglice, deca koja nisu registrovana po rođenju, deca pripadnici nacionalnih manjina
i deca sa invaliditetom, suočavaju sa de facto diskriminacijom, posebno kada je reč o njihovom pristupu
obrazovanju i medicinskoj zaštiti.

Zakon o sprečavanju diskriminacije osoba sa invaliditetom propisuje opštu zabranu diskriminacije po
osnovu invalidnosti te posebne slučajeve diskriminacije osoba sa invaliditetom, postupak zaštite osoba
izloženih diskriminaciji i mere koje se preduzimaju radi podsticanja ravnopravnosti i socijalne uključenosti
osoba sa invaliditetom. Tako zakon u delu koji se odnosi na opštu zabranu diskriminacije prepoznaje i
neposrednu i posrednu diskriminaciju. Zakon takođe izdvaja posebne slučajeve diskriminacije, kao što su
diskriminacija u postupcima pred organom javne vlasti, diskriminacija u vezi sa udruženjima, diskriminacija

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

u vezi sa pružanjem usluga i korišćenjem objekata i površina, diskriminacija u vezi sa zdravstvenim
uslugama, diskriminacija u vezi sa vaspitanjem i obrazovanjem, diskriminacija u vezi sa zapošljavanjem
i radnim odnosom, diskriminacija u vezi sa prevozom te diskriminacija u vezi sa bračnim i porodičnim
odnosima.

Zakon ne izdvaja dete sa invaliditetom kao žrtvu diskriminacije, osim u odnosu na poseban slučaj
diskriminacije u vezi sa vaspitanjem i obrazovanjem. Ostali oblici diskriminacije mogu se odnositi i na
decu i na odrasle. Tako član ͩ Ͱ. propisuje da je zabranjena diskriminacija zbog invalidnosti na svim nivoima
vaspitanja i obrazovanja, a ona obuhvata uskraćivanje prijema deteta predškolskog uzrasta, učenika
odnosno studenta sa invaliditetom u vaspitnu odnosno obrazovnu ustanovu koja odgovara njegovom
prethodno stečenom znanju tj. obrazovnim mogućnostima, isključenje iz vaspitne odnosno obrazovne
ustanove koju već pohađa dete predškolskog uzrasta, učenik odnosno student sa invaliditetom iz razloga
vezanih za njegovu invalidnost te postavljanje neinvalidnosti kao posebnog uslova za prijem u vaspitnu
odnosno obrazovnu ustanovu, uključujući podnošenje uverenja o zdravstvenom stanju i prethodnu
proveru psihofizičkih sposobnosti, osim ako je taj uslov utvrđen u skladu sa propisima kojima se uređuje
oblast obrazovanja. Član ͪͨ. zakona propisuje kao posebno težak oblik diskriminacije uznemiravanje,
vređanje i omalovažavanje invalidnog deteta predškolskog uzrasta, učenika odnosno studenta zbog
njegove invalidnosti, kada te radnje vrši vaspitač, nastavnik ili drugo lice zaposleno u vaspitnoj odnosno
obrazovnoj ustanovi.

Zakon, takođe, u članu ͩͱ. propisuje i šta se ne smatra diskriminacijom u obrazovanju: provera posebnih
sklonosti dece predškolskog uzrasta, učenika i studenata odnosno kandidata za upis u vaspitnu odnosno
obrazovnu ustanovu prema određenom nastavnom predmetu ili grupi predmeta, njihovih umetničkih
sklonosti ili oblika posebne darovitosti, organizacija posebnih oblika nastave ili vaspitanja za učenike
odnosno decu predškolskog uzrasta koji zbog nedovoljnih intelektualnih sposobnosti ne mogu da prate
redovne nastavne sadržaje te upućivanje učenika odnosno dece predškolskog uzrasta u te oblike nastave
ili vaspitanja ako se upisivanje vrši na osnovu akta nadležnog organa kojim je utvrđena potreba za takvim
oblikom obrazovanja učenika odnosno deteta predškolskog uzrasta.

Zakonom su predviđene i mere za podsticanje ravnopravnosti osoba sa invaliditetom, kao što su mere
za stvaranje pristupačnog okruženja, mere za obezbeđivanje ravnopravnosti pred organima javne vlasti,
mere za obezbeđivanje pristupa informacijama te mere za obezbeđivanje učešća u kulturnom, sportskom
i verskom životu zajednice (čl. ͫͪ–ͫͰ).

Ovaj zakon propisuje mehanizam zaštite žrtve diskriminacije koji podrazumeva mogućnost pokretanja
spora za zaštitu od diskriminacije zbog invalidnosti. Zakon u članovima ͫ ͱ–ͬͭ. propisuje pravo podnošenja
tužbe sudu, a u tom postupku se primenjuju odredbe Zakona o parničnom postupku. Postupak se pokreće
tužbom, a pored suda opšte nadležnosti mesno je nadležan i sud na čijem se području nalazi prebivalište
tužioca. Tužbu za zaštitu od diskriminacije zbog invalidnosti mogu podneti osoba sa invaliditetom
prema kojoj je diskriminacija izvršena i njen zakonski zastupnik, kao i pratilac osobe sa invaliditetom u
slučaju da je prema njemu izvršena diskriminacija u vezi sa radnim odnosom. Tužbom se može tražiti
zabrana izvršenja radnje od koje preti diskriminacija, zabrana daljeg vršenja radnje diskriminacije
odnosno zabrana ponavljanja radnje diskriminacije, utvrđenje da je tuženi prema tužiocu diskriminatorski
postupao, izvršenje radnje radi uklanjanja posledica diskriminatorskog postupanja te naknada
materijalne i nematerijalne štete. Međutim, propust zakonodavca je u tome što je u članu ͬͨ. propisao

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

da se na postupak suda koji je u vezi sa zaštitom od diskriminacije zbog invalidnosti primenjuju odredbe
zakona kojim se uređuje parnični postupak, jer taj postupak predviđa da je teret dokazivanja na tužiocu.
U tom smislu jasno se može uvideti neusklađenost ovog zakona sa Zakonom o zabrani diskriminacije koji
predviđa da je teret dokazivanja da nije došlo do povrede načela jednakosti na tuženom, ukoliko tužilac
učini verovatnim da je tuženi izvršio akt diskriminacije, a što je u skladu sa tendencijama u ovoj oblasti i
relevantnim evropskim standardima. Može se zaključiti da ovaj zakon pruža manji stepen sudske zaštite
nego Zakon o zabrani diskriminacije.

Osim sudske zaštite, zakon propisuje i novčano kažnjavanje pravnih lica i fizičkih lica koja postupaju
suprotno odredbama ovog zakona i čine diskriminatorska postupanja. U tom smislu zakon predviđa i
kažnjavanje novčanom kaznom od ͩ ͨ.ͨͨͨ do ͭ ͨ.ͨͨͨ dinara vaspitača i nastavnika ili drugih lica zaposlenih
u obrazovnoj odnosno vaspitnoj ustanovi koji stalno ili učestano uznemiravaju, vređaju i omalovažavaju
učenika, studenta odnosno dete predškolskog uzrasta zbog njegove invalidnosti. Takođe, zakon
propisuje novčano kažnjavanje pravnog lica u iznosu od ͩͨ.ͨͨͨ do ͩͨͨ.ͨͨͨ dinara ako uskrati prijem
detetu predškolskog uzrasta, učeniku odnosno studentu sa invaliditetom u vaspitnu odnosno obrazovnu
ustanovu koja odgovara njegovom prethodno stečenom znanju odnosno obrazovnim mogućnostima
ili isključi iz vaspitne odnosno obrazovne ustanove koju pohađa dete predškolskog uzrasta, učenika
odnosno studenta sa invaliditetom iz razloga vezanih za njegovu invalidnost (čl. ͬͱ i ͭ)ͨ.

Zakonom o ravnopravnosti polova uređuje se stvaranje jednakih mogućnosti u ostvarivanju prava i
obaveza, preduzimanju posebnih mera za sprečavanje i otklanjanje diskriminacije zasnovane na polu i
rodu te u postupku pravne zaštite lica izloženih diskriminaciji. Sa stanovišta prava deteta, najznačajnije
odredbe ovog zakona odnose se na pitanje ravnopravnosti polova kao sastavnog dela obrazovanja i
pitanje ravnopravnosti polova u sportu. Takođe, posredno imaju značaj i odredbe koje regulišu pitanja
porodičnih odnosa (jednakost bračnih i vanbračnih supružnika, jednakost zaštite od nasilja u porodici).

U odnosu na pitanje vaspitanja i obrazovanja, član ͫͩ. ovog zakona propisuje da je vaspitanje o
ravnopravnosti polova sastavni deo predškolskog, osnovnog, srednjeg i visokog obrazovanja, kao
i trajnog učenja, a u cilju prevazilaženja ograničavajućih uloga zasnovanih na polu, oslobađanja od
stereotipa zasnovanih na polu i predrasuda zasnovanih na polu. Zakon takođe propisuje dužnost da
se u okviru nastavnih planova i programa obezbedi posebno odgovarajuće informisanje i obrazovanje
iz oblasti seksualnog obrazovanja i reproduktivnog zdravlja. Zakon propisuje i obavezu organa javne
vlasti da preduzmu mere za uključivanje u obrazovni proces učenika koji zbog svoje kulture, tradicije i
društveno-ekonomskih uslova rano napuštaju školu, kao i da podstiču informatičko, tehničko i tehnološko
obrazovanje manje zastupljenog pola (čl. ͫͩ–ͫ)ͫ.

Kada je reč o ravnopravnoj zastupljenosti polova u sportu, obrazovne ustanove su dužne da obezbede
jednake uslove za aktivno bavljenje sportom, nezavisno od pola, i da preduzimaju mere podsticanja
fizičkog vežbanja i sportskih aktivnosti za devojčice i žene. Zakon propisuje i obavezu obrazovnih
ustanova i organizacija da obezbede ravnopravan tretman polova u razvijanju i finansiranju sportskih
aktivnosti (čl. ͫͫ i ͫ)ͬ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Deca u obrazovnom sistemu

Zakon o osnovama sistema obrazovanja i vaspitanja postavlja nove osnove za unapređenje sistema
obrazovanja i vaspitanja. Ovim zakonom propisani su ciljevi obrazovanja u skladu sa Konvencijom o pravima
deteta i on sadrži niz novih zakonskih rešenja koja obezbeđuju ostvarivanje prava deteta na obrazovanje
u skladu sa tom konvencijom. Zakonom je takođe propisano pravo na besplatno predškolsko, osnovno i
srednje obrazovanje (čl. ͱͩ), kao i mogućnost upisa dece iz osetljivih društvenih grupa u školu bez dokaza
o prebivalištu i potrebne dokumentacije, čime se rešava problem školovanja „pravno nevidljive dece”.

Zabrana diskriminacije u obrazovnom sistemu je jedna od osnovnih postavki ovog zakona. Tako zakon
propisuje da svako ima pravo na obrazovanje i vaspitanje bez diskriminacije, a posebno daje podršku
licima sa smetnjama u razvoju i sa invaliditetom, koja pravo na obrazovanje ostvaruju u redovnom sistemu
uz pojedinačnu odnosno grupnu dodatnu podršku, kao i licima sa izuzetnim sposobnostima u redovnom
sistemu u posebnim odeljenjima ili posebnoj školi (čl.)ͮ.

Zakon o osnovama sistema obrazovanja i vaspitanja se zasniva na inkluzivnom pristupu i jasno reguliše da
dete sa smetnjama u razvoju ima pravo na obrazovanje i vaspitanje i u redovnom obrazovnom sistemu
uz primenu individualnog obrazovnog plana za učenika sa smetnjama u razvoju, koji donosi pedagoški
kolegijum na predlog stručnog tima za inkluzivno obrazovanje odnosno tima za pružanje dodatne podrške
učenicima (čl. ͮͱ i ͯͯ). Potrebu za donošenjem individualnog obrazovnog plana ili dodatnom podrškom za
obrazovanje škola može da utvrdi tokom ispitivanja deteta prilikom upisa u školu, a ako dodatna podrška
zahteva finansijska sredstva, škola upućuje pismeni zahtev osnivaču po pribavljenom mišljenju interresorne
komisije (čl. ͱͰ). U odnosu na pravo i postupak upisa deteta sa smetnjama u razvoju u školu, zakon u
članu ͱͰ. daje pravo detetu sa smetnjama u razvoju da bude upisano i u školu za obrazovanje učenika sa
smetnjama u razvoju, ali samo ako postoji izričita saglasnost roditelja i na osnovu preporuke izabranog
lekara nadležnog doma zdravlja na osnovu mišljenja interrosorne komisije za procenu. Važno je napomenuti
da postoji nesaglasnost odredbi ovog zakona sa odredbama člana Ͱͫ. Zakona o osnovnoj školi i člana ͫͱ.
Zakona o srednjoj školi. Odredbe pomenuta dva zakona tiču se prava učenika sa smetnjama u razvoju i
propisuju da se dete sa smetnjama u razvoju upisuje u školu na osnovu rešenja kojim se utvrđuju vrsta i
stepen ometenosti u razvoju, a koje donosi opštinska odnosno gradska uprava; ovim rešenjem se određuju
vrsta i stepen ometenosti u razvoju, utvrđuje zdravstvena sposobnost deteta za sticanje obrazovanja
i vaspitanja i određuje vrsta škole koju će dete upisati. Odredbe pomenutih zakona se ne zasnivaju na
inkluzivnom pristupu i nisu u saglasnosti ni sa Zakonom o osnovama sistema obrazovanja i vaspitanja ni sa
međunarodnim standardima iz ove oblasti. Nesaglasnost između ovih zakona može da dovede do različitih
tumačenja i postupanja u praksi i do ozbiljnih kršenja prava deteta sa smetnjama u razvoju na obrazovanje i
vaspitanje te je neophodna hitna izmena zakonskih odredbi Zakona o osnovnoj školi i Zakona o srednjoj školi
te njihovo usaglašavanje sa Zakonom o osnovama sistema obrazovanja i vaspitanja.

Jedna od najvažnijih promena koje novi Zakon o osnovama sistema obrazovanja i vaspitanja donosi
jeste pojačana zaštita od diskriminacije, nasilja, zlostavljanja i zanemarivanja. Zakonom je propisana
zabrana diskriminacije, nasilja, zlostavljanja i zanemarivanja. Obaveza direktora je da preduzima mere u
slučajevima povrede ovih zabrana, a ukoliko ne preduzme mere, razrešava se dužnosti, dok se ustanova
kažnjava novčanom kaznom. Nastavniku kome je u disciplinskom postupku izrečena mera prestanka
radnog odnosa zbog povrede zabrana oduzima se licenca.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

U ovom zakonu je dat i veći značaj vaspitnom radu. Uvodi se novi pristup u vaspitni rad i insistira na
ranom prepoznavanju postupaka u ponašanju učenika koji, ako se ne otklone, mogu da dovedu do
povrede zabrana utvrđenih zakonom. U tom smislu zakon predviđa obavezu škole da pojača vaspitni
rad sa učenikom koji vrši povredu pravila ponašanja, ne pridržava se odluka direktora i organa škole,
neopravdano izostaje sa časova ili svojim ponašanjem ugrožava druge u ostvarivanju njihovih prava.
Ovaj vaspitni rad podrazumeva saradnju škole sa roditeljima, a kada je to neophodno i sa odgovarajućim
ustanovama socijalne, odnosno zdravstvene zaštite.

Zakon u članovima ͩͩͬ. i ͩͩͭ. propisuje i pravila za pokretanje i sprovođenje vaspitno-disciplinskog
postupka. Vaspitno-disciplinski postupak se mora voditi za teže povrede obaveza učenika i za povrede
zabrane diskriminacije i nasilja, zlostavljanja i zanemarivanja iz čl. ͬͬ. i ͬͭ., a pokreće ga direktor u roku
od ͫͨ dana. O postupku mora biti obavešten roditelj odnosno staratelj učenika. Učenik tokom postupka
mora biti saslušan, uz obavezno prisustvo roditelja, odnosno staratelja, a može dati pismenu izjavu.
Obaveza saslušanja, uz mogućnost davanja pismene izjave, odnosi se i na sve ostale učesnike i svedoke.
Ova odredba zakona ne precizira na jasan način da li je prisustvo roditelja odnosno staratelja obavezno
i za ostale učesnike i svedoke, ukoliko su maloletni ili ukoliko imaju status učenika, kao i da li mogućnost
davanja pismene izjave isključuje obavezno saslušanje ili ne. Zakon propisuje da se vaspitno-disciplinski
postupak okončava rešenjem, a da se pre donošenja moraju utvrditi sve činjenice koje su od značaja za
donošenje rešenja. Međutim, zakon ne precizira koja se procesna pravila primenjuju na vođenje vaspitno-
disciplinskog postupka. Iako bi se analogijom sa čl. ͩ ͬͪ. zakona koji reguliše vođenje disciplinskog postupka
protiv zaposlenog i precizira da se na vođenje ovog postupka primenjuju pravila upravnog postupka
moglo zaključiti da je zakonodavac i u odnosu na pravila vođenja vaspitno-disciplinskog postupka prema
učeniku smatrao da bi trebalo primeniti odredbe Zakona o upravnom postupku, nedostatak jasnog
preciziranja može dovesti do paušalnih i neujednačenih tumačenja i problema u praksi, kao i do ozbiljnih
kršenja prava deteta i učenika, te je neophodno da se ovo pitanje jasno uredi zakonom.

Zakon propisuje mogućnost izricanja različitih mera kao i to da se one mogu izreći samo ako je škola
prethodno preduzela aktivnosti pojačanog vaspitnog rada, u skladu sa članom ͩͩͫ. ovog zakona (čl. ͩͩͭ).

Zakon naglašava značaj saradnje obrazovno-vaspitnih ustanova sa porodicom i sa lokalnom zajednicom,
koja se ogleda u sastavu organa upravljanja i savetodavnih organa. Organ upravljanja škole čine po tri
predstavnika zaposlenih, roditelja i lokalne samouprave (čl. ͭ)ͬ. Škola ima i savet roditelja koji čini po
jedan predstavnik roditelja iz svakog odeljenja (čl. ͭ)ͮ. Školi je data autonomija da samostalno odluči o
načinu ostvarivanja saradnje sa ustanovama iz oblasti obrazovanja, zdravstva, socijalne i dečje zaštite,
javnim preduzećima, privrednim društvima i drugim organizacijama radi ostvarivanja prava dece, učenika
i zaposlenih. Saradnja sa roditeljima nije u zakonu postavljena kao obaveza niti postoje mehanizmi
kontrole za ocenu kvaliteta uspostavljanja saradnje sa porodicom i lokalnom zajednicom, pa se dovodi u
pitanje implementacija ovih zakonskih odredaba.

Zakon propisuje i mehanizme zaštite kršenja prava učenika. Tako je u članu ͩͨͫ. propisana obaveza svakog
zaposlenog da prijavi direktoru odnosno organu upravljanja kršenje prava učenika. Ovo pravo imaju i učenik
i njegov roditelj odnosno staratelj. Oni mogu da podnesu prijavu direktoru ustanove u slučaju povrede prava
deteta i učenika u roku od ͩͭ dana od nastupanja slučaja. Stoga vezivanje roka za nastupanje slučaja umesto
za saznanje o povredi prava može da dovede do problema u praksi. Zakon propisuje i mogućnost podnošenja
zahteva za zaštitu prava ministarstvu u roku od osam dana od dana saznanja za povredu prava (čl. ͩͩ)ͩ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Iako zakon donosi niz novina koje su u skladu sa Konvencijom o pravima deteta, postavlja se pitanje
implementacije ovih odredaba, naročito odredaba koje se odnose na inkluzivno obrazovanje i zaštitu od
nasilja, s obzirom na to da se dalje uređenje postupanja reguliše podzakonskim aktima.

U odnosu na pitanje inkluzivnog obrazovanja treba istaći da je ovo pitanje regulisano i Pravilnikom o
dodatnoj obrazovnoj, zdravstvenoj i socijalnoj podršci detetu i učeniku (Službeni glasnik RS, br. ͮ ͫ/ͪͨͩ)ͨ. Ovim
pravilnikom uređuju se bliži uslovi za procenu potreba za pružanjem dodatne obrazovne, zdravstvene ili
socijalne podrške detetu i učeniku te sastav i način rada međuresorske komisije (u daljem tekstu: Komisija).
Dodatna podrška se obezbeđuje bez diskriminacije po bilo kom osnovu svakom detetu odnosno učeniku
iz društveno osetljivih grupa, kome je usled socijalne uskraćenosti, smetnji u razvoju, invaliditeta,
teškoća u učenju i drugih razloga potrebna dodatna podrška u obrazovanju, zdravstvu ili socijalnoj zaštiti,
a obuhvata zdravstvene, socijalne i obrazovne usluge koje se pružaju detetu i omogućavaju mu punu
društvenu uključenost i napredovanje (član ͪ. i ͫ. ovog pravilnika). Članom ͬ. Pravilnika propisano je da
se procena potreba obavlja radi sagledavanja potreba deteta i mogućnosti da se u porodici, u redovnom
sistemu obrazovanja, u posebnoj predškolskoj grupi ili školi, u ustanovi socijalne ili zdravstvene zaštite, u
skladu sa zakonom i drugim propisima, obezbede neposredna i posredna dodatna podrška koja zahteva
dodatna finansijska sredstva.ͪͮ Pravilnik uređuje i postupak procene da li detetu treba pružiti dodatnu
podršku. Članom ͭ. Pravilnika propisano je da se procena obavlja po zahtevu roditelja odnosno staratelja
deteta i po službenoj dužnosti — na inicijativu obrazovne, zdravstvene ili ustanove socijalne zaštite
odnosno pružaoca usluga socijalne zaštite, uz saglasnost roditelja odnosno staratelja deteta. Zahtev
se podnosi izabranom lekaru nadležnog doma zdravlja koji ga upućuje Komisiji. U postupku procene
Komisija je dužna da na osnovu utvrđene situacije ustanovi koju podršku dete već dobija i da preporuči
dodatnu podršku iz oblasti obrazovanja, zdravstvene ili socijalne zaštite, uključujući i onu koja zahteva
dodatna finansijska sredstva, kao i da odredi način realizacije koordinisane međuresorske saradnje čiji

ͪͮ Za dalje informacije o vrstama neposredne i posredne dodatne podrške videti član ͬ. Pravilnika o dodatnoj obrazovnoj, zdravstvenoj i
socijalnoj podršci detetu i učeniku (Službeni glasnik RS, br. ͮͫ/ͪͨͩͨ).

Za povredu obaveze odnosno zabrane propisane Zakonom o osnovama sistema obrazovanja i vaspitanja
mogu da se izreknu sledeće mere:

 za lakšu povredu obaveza učenika — vaspitne mere opomena, ukor odeljenskog starešine ili ukor
odeljenskog veća, u skladu sa opštim aktom škole;

 za težu povredu obaveza učenika — vaspitno-disciplinske mere ukor direktora i ukor nastavničkog
veća, a za učenika srednje škole i isključenje učenika iz škole, odnosno škole sa domom;

 za učinjenu povredu zabrane diskriminacije i zabrane nasilja, zlostavljanja i zanemarivanja iz članova
ͬͬ. i ͬͭ. zakona, vaspitno-disciplinske mere su sledeće:

 premeštaj učenika od petog do osmog razreda u drugu osnovnu školu na osnovu odluke
nastavničkog veća, uz saglasnost roditelja, odnosno staratelja;

 prestanak svojstva učenika srednje škole u toj školskoj godini, bez prava na nastavak obrazovanja
u istoj školi, a za učenika smeštenog u školi sa domom — prestanak svojstva učenika u školi i
prava na smeštaj u domu u toj školskoj godini, bez prava na nastavak obrazovanja u istoj školi i
smeštaj u istom domu.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

je cilj uključivanje deteta u život zajednice i obezbeđivanje uslova za maksimalni razvoj deteta. Pravilnik
takođe propisuje da je svaki član Komisije dužan da u toku postupka procene koristi podatke dobijene
od roditelja, iz razgovora sa detetom, na osnovu primene instrumenata za procenu iz domena njegove
stručnosti, uvidom u školska postignuća i druga praktična znanja i veštine, iz obrazovne ustanove koju
dete pohađa ili koju je prethodno pohađalo. Ukoliko je neophodno, član Komisije upućuje dete na dodatne
specijalističke i druge preglede, u skladu sa zakonom (član ͱ. ovog pravilnika).

Ovaj pravilnik na veoma jasan način propisuje obavezu Komisije da postupak sprovodi uz poštovanje
prava deteta na participaciju te uz uvažavanje prava deteta na privatnost. Takođe, pravilnik propisuje da
roditelj odnosno staratelj deteta ima pravo da prisustvuje radu Komisije, kao i da se, na zahtev roditelja, u
postupak procene može uključiti i lice koje dobro poznaje dete, a koje svojim učešćem može da doprinese
kvalitetnoj proceni potreba za dodatnom podrškom detetu (osoba od poverenja) (član ͱ).

Pravilnik uređuje i sastav Komisije. U tom smislu član ͮ . propisuje da Komisija ima tri stalna i dva povremena
člana. Stalni članovi Komisije su predstavnik sistema zdravstvene zaštite (pedijatar), predstavnik
obrazovno-vaspitnog sistema (školski psiholog) i predstavnik sistema socijalne zaštite (stručni radnik
na poslovima socijalnog rada), dok povremeni članovi mogu da budu predstavnik zdravstvene zaštite
(izabrani lekar ili lekar specijalista), predstavnik obrazovanja (vaspitač, nastavnik razredne nastave,
odeljenski starešina, predmetni nastavnik ili stručni saradnik zaposlen u obrazovnoj ustanovi koju
dete pohađa), predstavnik socijalne zaštite (stručni radnik iz ustanove socijalne zaštite, voditelj slučaja,
predstavnik ustanove socijalne zaštite u koju je dete smešteno i dr.).

Pravilnikom se uređuje i praćenje predloženih mera. Članom ͩͨ. propisane su obaveza svakog člana
Komisije da prati efekte sprovođenja predložene podrške za dete iz oblasti struke i sistema čiji je
predstavnik te obaveza Komisije da dostavlja redovne izveštaje o svom radu opštinskoj odnosno gradskoj
upravi i resornim ministarstvima o predloženoj i pruženoj podršci, najmanje dva puta godišnje.

U odnosu na pitanje zaštite od nasilja u obrazovno-vaspitnim ustanovama važno je istaći da je ovo
pitanje regulisano i Pravilnikom o protokolu postupanja u ustanovi u odgovoru na nasilje, zlostavljanje i
zanemarivanje (Službeni glasnik RS, br. ͫͨ/ͪͨͩ)ͨ.

Međutim, ovaj podzakonski akt nije dovoljno jasan i precizan u regulisanju postupanja te može dovesti
do različitih tumačenja i problema u primeni. Navedeni pravilnik nije pisan u formi pravnog akta i ne
sadrži jasno definisane članove, pa prosvetni inspektori u vršenju nadzora mogu imati teškoće u smislu
nemogućnosti da se jasno pozovu na kršenje pojedinih njegovih odredaba. Stoga je neophodno u što
hitnijem roku izmeniti i dopuniti ovaj podzakonski akt kako bi se obezbedila adekvatna implementacija
odredbi Zakona o osnovama sistema obrazovanja i vaspitanja.

Pored Zakona o osnovama sistema obrazovanja i vaspitanja koji predstavlja opšti zakon iz ove oblasti i koji
uređuje osnove predškolskog, osnovnog i srednjeg obrazovanja i vaspitanja, postoje i posebni zakoni koji
odvojeno uređuju predškolsko, osnovno i srednje obrazovanje. Zakon o osnovnoj školi i Zakon o srednjoj
školi u znatnoj meri nisu usaglašeni sa osnovnim zakonom te je neophodno za donošenje novih zakona
koji će u celosti biti usklađeni sa ciljevima obrazovanja proklamovanim u Zakonu o osnovama sistema
obrazovanja i vaspitanja.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Zakon o predškolskom obrazovanju i vaspitanju uređuje predškolsko vaspitanje i obrazovanje kao deo
jedinstvenog sistema obrazovanja i vaspitanja. Ovaj zakon propisuje jednako pravo i dostupnost svih
oblika predškolskog vaspitanja i obrazovanja, bez diskriminacije i izdvajanja po osnovu pola, socijalne,
kulturne, etničke, religijske ili druge pripadnosti, mesta boravka odnosno prebivališta, materijalnog ili
zdravstvenog stanja, teškoća i smetnji u razvoju i invaliditeta, kao i po drugim osnovima.

Zakon propisuje obavezno pohađanje pripremnog predškolskog programa. U tom smislu propisana
je obaveza roditelja da upiše dete u predškolsku ustanovu odnosno školu radi pohađanja pripremnog
predškolskog programa. Istovremeno, jedinica lokalne samouprave je dužna da vodi evidenciju i
obaveštava predškolsku ustanovu odnosno školu koja ostvaruje pripremni predškolski program i roditelja
odnosno staratelja o deci koja su stasala za pohađanje pripremnog predškolskog programa, najkasnije do
ͩ. aprila tekuće godine za narednu godinu. Takođe, predškolska ustanova je dužna da obavesti roditelja
odnosno staratelja i jedinicu lokalne samouprave o deci koja se nisu upisala, koja ne pohađaju redovno
pripremni predškolski program ili su prestala da ga pohađaju, najkasnije ͩͭ dana od dana proteka roka za
upis odnosno od dana prestanka redovnog pohađanja pripremnog predškolskog programa (čl. ͪͫ–ͪ)ͬ.
Član ͪͭ. zakona propisuje da dete može da izostane sa pohađanja pripremnog predškolskog programa
samo u opravdanim slučajevima. Međutim, zakon dalje ne reguliše šta se može smatrati opravdanim
slučajem. Zakon takođe ne propisuje nikakve obaveze i dužnosti predškolske ustanove da preduzima
mere koje će pospešivati uključivanje dece iz ugroženih grupa u predškolsko obrazovanje i vaspitanje
ili sprečavanje te dece da napuštaju obrazovni proces. Imajući u vidu da dosadašnji izveštaji i stavovi
Komiteta za prava deteta nesumnjivo ukazuju na veliku prisutnost negativnih stavova, predrasuda i
diskriminacije dece pripadnika nacionalnih manjina, posebno dece koja pripadaju romskoj nacionalnoj
manjini, smatramo da se obaveza uključivanja i ostanka dece u obrazovnom sistemu ne može svoditi
samo na odgovornost roditelja, već je obaveza države da propiše jasne dužnosti i odgovornosti svih
ustanova iz sistema obrazovanja radi obezbeđivanja jednakog pristupa obrazovanju svoj deci.

Zakon propisuje da deca koja pripadaju nacionalnim manjinama imaju pravo na predškolsko obrazovanje
na maternjem jeziku, a na dvojezično obrazovanje ili na obrazovanje na srpskom ako se za to opredeli
najmanje ͭͨ% roditelja odnosno staratelja dece (čl. ͭ). U odnosu na upis dece u predškolsku ustanovu,
zakon propisuje da prilikom upisa prioritet imaju deca iz osetljivih grupa te da se deca iz osetljivih grupa,
deca bez državljanstva, prognana i raseljena lica mogu upisati u predškolsku ustanovu bez dokaza o
prebivalištu i drugih ličnih dokumenata, što predstavlja dobru zakonsku osnovu za uključivanje dece iz
marginalizovanih grupa u sistem predškolskog obrazovanja i vaspitanja. Takođe, zakonodavac u članu ͩͬ.
oslobađa roditelje dece iz određenih grupa obaveze plaćanja ekonomske cene za boravak u predškolskoj
ustanovi. Međutim, zakon u ovoj odredbi pominje samo decu bez državljanstva, prognana i raseljena
lica, koji nadoknadu plaćaju u skladu sa Zakonom o finansijskoj podršci porodici sa decom. Namera
zakonodavstva je verovatno bila da roditelje dece iz svih osetljivih grupa oslobodi obaveze plaćanja
ekonomske cene pozivanjem na Zakon o finansijskoj podršci porodici sa decom koji jasno propisuje
pravo na naknadu troškova boravka u predškolskoj ustanovi za decu sa smetnjama u razvoju i deci bez
roditeljskog staranja, kao i pravo na regresiranje troškova deci iz materijalno ugroženih porodica, te na
član ͭͨ. Zakona o predškolskom vaspitanju i obrazovanju koji jasno precizira da se deca bez roditeljskog
staranja, deca sa smetnjama u razvoju i deca iz materijalno ugroženih porodica izuzimaju od obaveze
plaćanja predškolskog obrazovaZakon propisuje posebne vrste programa u okviru predškolskog
programa (redovni i specijalizovani programi) i reguliše mogućnost održavanja predškolskih programa i
van predškolske ustanove, i to u zdravstvenoj ustanovi za decu na bolničkom lečenju i u porodici za decu

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

koja zbog bolesti ili iz drugih opravdanih razloga nisu u mogućnosti da pohađaju predškolsku ustanovu za
pripremni predškolski program (član ͩͱ i ͪ)ͨ.

Zakon se, u delu kojim se reguliše organizacija rada sa decom, posebno bavi radom sa decom sa smetnjama
u razvoju. Član ͫͬ. propisuje da deca sa smetnjama u razvoju svoje pravo na predškolsko vaspitanje i
obrazovanje mogu ostvariti u vaspitnoj grupi, u vaspitnoj grupi uz dodatnu podršku ili u razvojnoj grupi
na osnovu individualnog vaspitno-obrazovnog plana, s tim što zakonodavac postavlja ograničenje da
u jednoj vaspitnoj grupi ne mogu biti više od dva deteta sa smetnjama u razvoju. Ukoliko predškolska
ustanova koja je upisala dete sa smetnjama u razvoju utvrdi potrebu za pružanjem dodatne obrazovne,
zdravstvene ili socijalne podrške, dužna je da uputi zahtev izabranom lekaru nadležnog doma zdravlja
odnosno međuresorskoj komisiji za procenu tih potreba i potreba za pružanjem dodatne obrazovne,
zdravstvene ili socijalne podrške, koje utvrđuje međuresorska komisija.

Dete sa smetnjama u razvoju koje bude upisano u razvojnu grupu može se tokom predškolskog
obrazovanja prebaciti iz razvojne u vaspitnu grupu na osnovu predloga kolegijuma i stručnog tima za
inkluzivno obrazovanje.

Zakon o osnovnoj školiͪͯ uređuje delatnost osnovne škole te osnovne muzičke i baletske škole.

Osnovno obrazovanje je obavezno. U tom smislu član ͬͨ. zakona propisuje obavezu roditelja, staratelja
odnosno organa starateljstva da upiše dete u prvi razred. Istovremeno, škola je dužna da obavesti
roditelja i opštinu o deci koja se nisu upisala u prvi razred, koja ne pohađaju redovno nastavu ili koja su
prestala da pohađaju školu najkasnije ͩͭ dana od dana proteka roka za upis odnosno od dana prestanka
redovnog pohađanja nastave. Protiv roditelja čije dete nije blagovremeno upisano u prvi razred odnosno
čije dete ne pohađa redovno nastavu nadležni opštinski organ podneće prekršajnu prijavu najkasnije
u roku od ͩͭ dana od dana kada je o tome obavešten. Zakon propisuje da učeniku obaveza pohađanja
osnovne škole prestaje kada navrši ͩͭ godina života, odnosno kada navrši ͩͯ godina po zahtevu učenika
ili njegovog roditelja, a da učenik ometen u razvoju može sticati osnovno obrazovanje i vaspitanje i posle
navršenih ͩͱ godina života.

Zakon predviđa da se za pripadnike nacionalnih manjina nastavni plan i program ostvaruje na maternjem
jeziku ili dvojezično ako se u razred prijavi najmanje ͩͭ učenika, pa i za manje od ͩͭ učenika uz saglasnost
ministarstva.

Nastavne planove i programe donosi ministar prosvete (čl. ͪ)ͨ, osim programa verske nastave koji
sporazumno donose ministar prosvete i ministar vera, na usaglašeni predlog tradicionalnih crkava i
verskih zajednica.

Članom ͪ ͪ. ovog zakona reguliše se nastava iz izbornih predmeta, pa je za izborni predmet koji se sluša od
prvog do osmog razreda propisana mogućnost izbora između verske nastave i drugog predmeta etičko-
humanističkog sadržaja i propisana obaveza roditelja da prilikom upisa u prvi razred odluči da li će učenik
pohađati versku nastavu ili nastavu iz drugog predmeta koji utvrdi ministar. Zakonodavac je napravio

ͪͯ Imajući u vidu da se u skorijem roku očekuje donošenje novog Zakona o osnovnoj školi, u ovoj analizi dat je kraći pregled onih odredaba
važećeg zakona koje nisu usklađene sa novim Zakonom o osnovama sistema obrazovanja i vaspitanja.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

propust što nije omogućio participaciju deteta prilikom izbora ovih predmeta (bar od petog razreda
osnovne škole). Istovremeno, predmet građansko vaspitanje je značajan za razvoj vrednosti na kojima
počiva demokratsko društvo, kao i za povećanje znanja i svesti o ljudskim pravima i pravima deteta, te da
bi ga trebalo uvrstiti u obavezne predmete, što je u skladu i sa Preporukama Komiteta za prava deteta, u
kojima se državi savetuje da uvrsti obučavanje o ljudskim pravima i pravima deteta u redovne nastavne
programe.

Zakonom je takođe propisano organizovanje drugih vidova nastave osim redovne nastave, na primer,
ͩ) dopunske nastave za učenike koji zaostaju u savladavanju nastavnog plana i programa,)ͪ dodatne
nastave za decu od IV do VIII razreda sa posebnim sposobnostima, sklonostima i interesovanjima,)ͫ
korektivnog pedagoškoga rada za decu sa manjim smetnjama u fizičkom i psihičkom razvoju te mogućnost

)ͬ organizovanja posebnog oblika rada za učenike na dužem kućnom ili bolničkom lečenju (čl. ͪͱ–ͫ)ͫ.

U članu ͫ ͬ. propisana je i mogućnost osnivanja učeničkih zadruga u cilju razvijanja vannastavnih aktivnosti
i društveno-korisnog rada učenika.

Zakon o srednjoj školi uređuje srednje obrazovanje i vaspitanje. Ovaj zakon takođe štiti decu pripadnike
nacionalnih manjina tako što propisuje obavezu da se za pripadnike nacionalnih manjina nastavni plan
i program ostvaruju na maternjem jeziku ili dvojezično ako se za to izjasni najmanje ͩͭ učenika prvog
razreda, pa i za manje od ͩͭ učenika uz saglasnost ministarstva prosvete.

Nastavni plan i program za osnovne škole donosi ministar prosvete, što je propisano članom ͪͬ. zakona,
dok nastavni plan i program verske nastave donose sporazumno ministar prosvete i ministar vera na
usaglašeni predlog verskih zajednica. Zakon takođe propisuje uslove za upis u srednju školu i srednju
muzičku školu.

U skladu sa Zakonom o osnovnoj školu, Zakon o srednjoj školi propisuje da redovan učenik prvog razreda
srednje škole ne može biti stariji od ͩͯ godina, osim u slučaju učenika ometenog u razvoju, kada se
nastavnim programom i planom škole može utvrditi druga starosna granica. Ovaj zakon takođe
omogućava da učenici koji postižu izuzetne rezultate u učenju imaju pravo da završe školovanje u roku
kraćem od predviđenog (čl. ͭͩ).

Zakon o udžbenicima i drugim nastavnim sredstvima uređuje pripremanje, odobravanje, izdavanje i
izbor udžbenika i udžbeničkih kompleta za osnovnu i srednju školu, kao i njihovo praćenje i vrednovanje
tokom korišćenja u obrazovno-vaspitnom radu. Ovim zakonom je propisano da se udžbenici štampaju
na srpskom jeziku, ćiriličnim pismom, a da se za učenike za koje se vaspitno-obrazovni rad izvodi na
jeziku nacionalnih manjina udžbenici štampaju na tom jeziku. Udžbenici za lica sa smetnjama u razvoju
i lica sa invaliditetom izdaju se u skladu sa posebnim potrebama učenika, na srpskom jeziku ili na jeziku
nacionalnih manjina (čl.)ͫ.

Iz perspektive prava deteta izuzetno su bitni zakonski principi jednakih mogućnosti devojčica i dečaka
i zabrane diskriminacije. U tom smislu članom ͬ. zakona propisano je da udžbenici i druga nastavna
sredstva svojim sadržajem ili oblikom treba da omoguće sprovođenje principa jednakih mogućnosti
devojčica i dečaka, odnosno da ne smeju da ugrožavaju, omalovažavaju, diskriminišu ili izdvajaju grupe
i pojedince ili da podstiču na takvo ponašanje, po osnovu rasne, nacionalne, etničke, jezičke, verske ili

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

polne pripadnosti, smetnji u razvoju, invaliditeta, fizičkih i psihičkih svojstava, zdravstvenog stanja,
uzrasta, socijalnog i kulturnog porekla, imovnog stanja odnosno političkog opredeljenja, kao i po drugim
osnovama utvrđenim zakonom kojim se uređuje zabrana diskriminacije.

Zakon o učeničkom i studentskom standardu uređuje prava, obaveze i odgovornosti učenika u oblasti
učeničkog i studentskog standarda, osnivanje, organizaciju i rad ustanova učeničkog i studentskog
standarda te druga pitanja u oblasti učeničkog i studentskog standarda. Učenički i studentski standard, u
smislu ovog zakona, jeste organizovana delatnost kojom se u oblasti obrazovanja i vaspitanja obezbeđuju
dodatni uslovi za dostupnije, efikasnije i kvalitetnije obrazovanje i vaspitanje učenika i studenata, a koja
ima za cilj stvaranje materijalnih, kulturnih, socijalnih, zdravstvenih i drugih uslova kojima se podstiče
sticanje obrazovanja, društvena uključenost i svestrani razvoj ličnosti učenika i studenata (čl.)ͪ.

Prava u oblasti učeničkog i studentskog standarda koje učenik srednje škole ima na osnovu člana ͫ. ovog
zakona obuhvataju smeštaj, ishranu i vaspitni rad, učeničke kredite, učeničke stipendije, stipendije za
izuzetno nadarene učenike, odmor i oporavak, kulturne, umetničke, sportske i rekreativne aktivnosti i
informisanje. Ovo pravo mogu ostvariti učenici srednjih škola koji su prvi put upisani u određeni razred u
tekućoj školskoj godini, čije se školovanje finansira iz budžeta Republike Srbije i koji imaju državljanstvo
Republike Srbije, dok strani učenici mogu ovo pravo da ostvare u skladu sa međunarodnim ugovorom i
reciprocitetom.

Zakon posebno štiti decu iz osetljivih grupa. Članom ͬ. ovog zakona propisano je da učenik iz osetljivih
društvenih grupa (materijalno ugrožene porodice, deca bez roditeljskog staranja, jednoroditeljske
porodice, romska nacionalna manjina, lica sa invaliditetom, lica sa hroničnim bolestima, lica čiji su roditelji
nestali ili su kidnapovani na teritoriji Kosova i Metohije i na teritoriji republika bivše SFRJ, izbeglice i
raseljena lica, povratnici po sporazumu o readmisiji, deportovani učenici i studenti i dr.) ostvaruje prava
pod uslovima utvrđenim ovim zakonom i primenom blažih kriterijuma, koje u skladu sa ovlašćenjima iz
ovog zakona propisuje ministar nadležan za poslove obrazovanja. Učenik odnosno student s posebnim
potrebama ostvaruje pravo na vaspitni rad odnosno smeštaj u ustanovu učeničkog odnosno studentskog
standarda uz uvažavanje njegovih posebnih potreba.

Zakon sadrži i odredbe kojima se zabranjuju diskriminacija i nasilje u ustanovi. U članu ͫͮ. propisano je da
su u ustanovi zabranjene aktivnosti kojima se na otvoren ili prikriven način ugrožavaju, omalovažavaju
ili diskriminišu grupe i pojedinci po bilo kom osnovu, a naročito po osnovu rase, pola, nacionalne
pripadnosti, društvenog porekla, rođenja, veroispovesti, političkog ili drugog uverenja, imovnog
stanja, kulture, jezika, uzrasta, seksualne orijentacije, psihičkog ili fizičkog invaliditeta, konstitucije ili
kojima se podstiče na takvo ponašanje. Takođe, propisana je zabrana vređanja, nasilnog ponašanja i
zlostavljanja u ustanovi, kao i zabrana posedovanja oružja, eksplozivnih i drugih materijala, opojnih
droga i alkohola.

Međutim, zakon ne sadrži nijednu odredbu koja se tiče participacije učenika u domu učenika ili učeničkom
centru niti postoji neki organ ili institut kroz koji bi učenici mogli da učestvuju u donošenju odluka, što
je značajan propust zakonodavca. U odnosu na ovo pitanje treba pomenuti da je jedna od Preporuka
Komiteta za prava deteta da Republika Srbija uloži dodatne napore u cilju obezbeđenja primene principa
uvažavanja mišljenja deteta u okviru škole i drugih institucija i organa, kao i da ovo pravo uvrsti u zakone,
politike i programe koji se odnose na decu.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Isto tako, u delu koji se tiče finansiranja, zakon reguliše finansiranje programa studentskih udruženja
(akademska kulturno-umetnička društva, zdravstveno-potporna udruženja, savezi studenata, studentske
unije, studentske radio i televizijske stanice, studentski izdavački centri, univerzitetski sportski savezi,
sportska društva i dr.) kojima Ministarstvo dodeljuje dotacije po raspisanom javnom konkursu i
zaključenom ugovoru, u skladu sa zakonom kojim se uređuje rad udruženja. Zakon ne sadrži odredbe koje
se tiču finansiranja učeničkih udruženja, što smatramo velikim propustom, naročito imajući u vidu značaj
participacije za ostvarivanje prava deteta, kao i činjenicu da po Zakonu o udruženjima osnivači udruženja
mogu (uz saglasnost roditelja) biti i maloletna lica sa navršenih ͩͬ godina.

Pravo deteta na slobodu udruživanja i mirnog okupljanja

Zakon o udruženjima uređuje osnivanje i pravni položaj udruženja, upis i brisanje iz registra, članstvo
i organe, statusne promene i prestanak udruženja, kao i druga pitanja značajna za rad udruženja.
Zakon daje pravo maloletnim licima da budu osnivači i članovi udruženja. Naime, u članu ͩͨ. propisano
je da maloletno lice sa navršenih ͩͬ godina života može biti osnivač udruženja uz izjavu o davanju
saglasnosti njegovog zakonskog zastupnika, s tim što izjava mora sadržati potvrdu o overi potpisa u
skladu sa zakonom. U odnosu na članove udruženja, u članu ͩͱ. propisano je da član udruženja može
biti svako fizičko lice, nezavisno od godina starosti. Izjavu o pristupanju udruženju odnosno učlanjenju
u udruženje za maloletno lice do ͩͬ godina života daje njegov zakonski zastupnik u skladu sa zakonom,
a ako je u pitanju maloletnik sa navršenih ͩͬ godina života, izjavu daje sam maloletnik uz izjavu o
davanju saglasnosti njegovog zakonskog zastupnika (izjava mora da sadrži potvrdu o overi potpisa
u skladu sa zakonom). Maloletno lice ne može biti zastupnik udruženja. Imajući u vidu ovu odredbu
zakona postavlja se pitanje da li udruženje mogu osnovati isključivo maloletna lica i ako je odgovor
potvrdan, na koji način se uređuje saradnja maloletnih lica sa zastupnikom udruženja. Takođe, u delu
koji se odnosi na organe udruženja, zakon u članu ͪͪ. reguliše instituciju skupštine kao najvišeg organa
udruženja, koji čine svi članovi udruženja. Međutim, zakon ne reguliše posebno učešće maloletnih lica
u radu skupštine. Zakon jedino reguliše da se statutom udruženja može odrediti način predstavljanja
članova udruženja u skupštini udruženja. U tom smislu može se postaviti problem ostvarivanja
participacije maloletnih lica, i to u odnosu na dva pitanja. Kao prvo, zakon nije precizno definisao da li
maloletno lice ima pravo da samostalno učestvuje u radu skupštine, što može prouzrokovati različita
tumačenja, naročito imajući u vidu odredbe zakona koje propisuju obaveznu saglasnost zakonskog
zastupnika u odnosu na druga prava koja maloletnik ostvaruje po ovom zakonu. Takođe, imajući u vidu
da se statutom može odrediti način predstavljanja članova udruženja u skupštini udruženja, postoji
mogućnost isključivanja maloletnih lica iz donošenja odluka u skupštini udruženja. Može se zaključiti
da bi trebalo jasnije regulisati ostvarivanje participacije maloletnih lica u radu udruženja, kao i zaštitu
prava na participaciju maloletnih lica u radu udruženja.

Zakonom o zabrani manifestacija neonacističkih ili fašističkih organizacija i udruženja i zabrani upotrebe
neofašističkih organizacija i udruženja i zabrani upotrebe neonacističkih ili fašističkih simbola i obeležja
uređuje se zabrana manifestacija, isticanja simbola ili obeležja i svakog drugog delovanja neonacističkih
ili fašističkih organizacija i udruženja, kojima se na bilo koji način povređuju ustavna prava ili slobode
građana time što se izaziva, podstiče ili širi mržnja ili netrpeljivost prema slobodnim opredeljenjima

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

građana, rasna, nacionalna ili verska mržnja ili netrpeljivost, propagiraju ili opravdavaju neonacističke
i fašističke ideje i organizacije ili se na drugi način ugrožava pravni poredak. Ovaj zakon je značajan i
sa stanovišta prava deteta, posebno imajući u vidu destruktivan uticaj ovakvih organizacija na mlade
ljude, naročito u pravcu razvijanja netolerancije i nasilnih oblika delovanja, kao i činjenicu da je Zakonom o
udruženjima omogućeno svim maloletnim licima da postanu članovi udruženja.

Zakon o okupljanju građana reguliše pitanje okupljanja građana tj. sazivanja i održavanja zbora ili drugog
skupa na za to primerenom prostoru. Članom ͬ. regulisano je da prijavu za održavanje javnog skupa
može podneti svako fizičko odnosno pravno lice te se postavlja pitanje da li zakonodavac podrazumeva
da i maloletno lice može podneti prijavu i, ako može, da li postoji neka starosna granica za ostvarivanje
ovog prava. Takođe, u stavu ͪ. ovog člana propisana je mogućnost sazivača javnog skupa da održi skup
i u prostoru na kome se odvija javni saobraćaj prevoznim sredstvima kada se dodatnim merama može
obezbediti privremena izmena režima saobraćaja, kao i zaštita zdravlja i bezbednost ljudi i imovine,
ukoliko sazivač prihvati da snosi troškove nastale privremenom izmenom režima saobraćaja i druge
troškove nastale vanrednim obavljanjem komunalnih usluga. U odnosu na ovu odredbu takođe se može
postaviti pitanje da li i maloletna lica mogu samostalno da snose troškove u slučaju da postoji mogućnost
da se pojave kao sazivači skupa na ovakvom prostoru. Takođe, zakon nije propisao ko može podneti žalbu
u slučaju donošenja odluke o zabrani javnog skupa u ime maloletnog lica.

U postojećim zakonima koji se odnose na pravo deteta na slobodu udruživanja i mirnog okupljanja
potrebno je unaprediti pitanje participacije deteta u ostvarivanju ovih prava.

Analiza zakonskih propisa u oblasti zaštite deteta
od eksploatacije na radu

Zakon o radu, kao sistemski zakon u oblasti radnog prava, definiše najveći broj pitanja vezanih za rad lica
mlađih od ͩͰ godina. Zakon o radu, u skladu sa Konvencijom o pravima deteta, određuje donju starosnu
granicu za zapošljavanje, tzv. radnu sposobnost, na uzrast od ͩͭ godina (čl. ͪ)ͬ, kada se prema Zakonu o
osnovama sistema obrazovanja i vaspitanja završava obavezno, osnovno obrazovanje (u redovnom toku
stvari). Lice mlađe od ͩͰ godina, a starije od ͩͭ godina, može se zaposliti radi obavljanja posla koji ne
ugrožava njegovo zdravlje, moral, obrazovanje odnosno koji nije zabranjen zakonom, a samo zaključenje
ugovora dalje je uslovljeno:

 pismenom saglasnošću roditelja ili usvojitelja odnosno staratelja deteta;

 nalazom nadležnog zdravstvenog organa kojim se utvrđuje da je lice sposobno za obavljanje
poslova za koje zasniva radni odnos i da takvi poslovi nisu štetni po njegovo zdravlje (čl. ͪͭ).

Zakon takođe definiše zaštitu „omladine” članovima Ͱͬ–ͰͰ. U okviru toga najpre definiše da lice mlađe od
ͩͰ godina ne može da radi na poslovima na kojima obavlja naročito težak rad, rad pod zemljom, pod vodom
ili na velikoj visini, na poslovima koji obuhvataju izlaganje štetnom zračenju ili sredstvima koja su otrovna,
kancerogena ili koja prouzrokuju nasledna oboljenja, kao i rizik po zdravlje zbog hladnoće, toplote, buke

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

ili vibracija te na poslovima koji bi, na osnovu nalaza nadležnog zdravstvenog organa, mogli štetno ili sa
povećanim rizikom da utiču na njegovo zdravlje i život s obzirom na njegove psihofizičke sposobnosti.

Kada lice mlađe od ͩͰ godina zasnuje radni odnos u skladu sa prethodno definisanim uslovima,
zakonodavac i tada predviđa posebne uslove za njegov rad u cilju zaštite od eksploatacije odnosno zaštite
zdravlja maloletne osobe. Pojačana zaštita ogleda se u:

 ograničavanju punog radnog vremena na ͫͭ sati nedeljno (za punoletna lica puno radno vreme
iznosi ͬͨ časova) i na Ͱ sati dnevno;

 izričitoj zabrani preraspodele radnog vremena, prekovremenog rada i rada noću. Kada je reč o
radu noću postoje dva izuzetka: prvi se odnosi na oblasti rada, pa se ovo ograničenje ne odnosi na
zaposlene u oblasti kulture, sporta, umetnosti i reklamne delatnosti (čl. ͰͰ. st. ͪ. tač. ͩ); drugi se
odnosi na vanredne situacije u kojima je neophodno nastaviti rad koji je prekinut usled više sile, koji
traje određeno vreme i koji mora da se završi bez odlaganja, a poslodavac nema na raspolaganju
dovoljan broj punoletnih zaposlenih (čl. ͰͰ. st. ͪ. tač.)ͪ. U poslednjem slučaju poslodavac je dužan
da obezbedi da punoletni zaposleni nadzire rad lica mlađeg od ͩͰ godina (čl. ͰͰ. st.)ͫ.

Zakon o radu sadrži posebno pravilo o prestanku radnog odnosa lica mlađeg od ͩͰ godina. Tako licu
mlađem od ͩͰ godina radni odnos može da prestane i na zahtev roditelja ili usvojitelja odnosno staratelja.
Maloletni zaposleni nemaju posebna pravna sredstva za zaštitu svojih prava prema poslodavcima.

Prava deteta u oblasti radnih odnosa i njegova zaštita od radnopravne eksploatacije dalje je definisana
i zakonima koji se bave određenim, specifičnim (užim pitanjima) a čija analiza je data u nastavku teksta.

Zakon o sprečavanju zlostavljanja na radu zabranjuje zlostavljanje na radu i u vezi sa radom i predviđa mere
za sprečavanje zlostavljanja i unapređenje odnosa na radu, postupak zaštite lica izloženih zlostavljanju i
druga pitanja od značaja za sprečavanje zlostavljanja na radu i u vezi sa radom (čl. ͩ). Odredbe ovog
zakona primenjuju se i na slučajeve seksualnog uznemiravanja, a u skladu sa Zakonom o radu odnosno
drugim zakonom kojim se uređuje rad (čl. ͫ). Zakonom je obuhvaćen širok krug lica, od poslodavca do svih
lica koje po bilo kom osnovu i na bilo koji način učestvuju u radu poslodavca (čl.)ͪ. Definicija zlostavljanja i
izvršioca je sadržana u članu ͮ. zakona sa visokim standardima zaštite, ali u svakom slučaju podrazumeva
ponašanje koje se ponavlja, tako da se jednokratni akt ne može smatrati zlostavljanjem u smislu ovog
zakona. Definicija ne sadrži opise aktivnosti ili ponašanja, već definiše cilj takvog postupanja, značenje
takvog postupanja i njegove posledice. U tom smislu zlostavljanje je svako ponašanje koje za cilj ima
ili koje predstavlja povredu dostojanstva, ugleda, ličnog i profesionalnog integriteta, zdravlja, položaja
zaposlenog i koje izaziva strah ili stvara neprijateljsko, ponižavajuće ili uvredljivo okruženje, pogoršava
uslove rada ili dovodi do toga da se zaposleni izoluje ili navede da na sopstvenu inicijativu raskine radni
odnos ili otkaže ugovor o radu ili drugi ugovor. Sve odredbe zakona odnose se na zaštitu i punoletnih i
maloletnih lica. Zakon ne predviđa pojačanu zaštitu maloletnih lica; nisu predviđene pojačane kazne za
učinioce tj. poslodavca niti posebne obaveze za poslodavca u odnosu na posebnu zaštitu maloletnih lica.

Inače, zakon predviđa dva mehanizma zaštite — prvi je upravnopravne prirode (čl. ͩ)ͫ, a drugi je sudski
postupak (čl. ͪͱ). Aktivno legitimisano lice u oba postupka jeste „zaposleni koji smatra da je izložen
zlostavljanju”. Vrsta postupka koja se pokreće zavisi od lica koje se tereti za zlostavljanje. Upravnopravni
postupak koji se pokreće pred poslodavcem moguć je onda kada se za zlostavljanje ne tereti poslodavac

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

koji je fizičko lice ili odgovorno lice u pravnom licu. U suprotnom pokreće se sudski postupak. U prvom
slučaju postupak se pokreće zahtevom za zaštitu koji se upućuje poslodavcu, a u drugom tužbom. Sudski
postupak se pokreće i kada zaposleni koji smatra da je zlostavljan nije zadovoljan odlukom koja je doneta
u postupku kod poslodavca. S obzirom na to da ne postoje posebne odredbe koje se tiču pokretanja
postupka od strane maloletnog lica, važe opšte odredbe Zakona o radu i Zakona o parničnom postupku,
pa je maloletni zaposleni ovlašćen na samostalno pokretanje navedenih postupaka.

Zahtev mogu podneti i predstavnik sindikata, lice nadležno za poslove bezbednosti i zdravlja na radu,
predstavnik zaposlenih za bezbednost i zdravlje na radu ili odbor za bezbednost i zdravlje na radu, uz
pismenu saglasnost zaposlenog koji smatra da je izložen zlostavljanju.

Zakon o zapošljavanju i osiguranju za slučaj nezaposlenosti odnosi se na lica sa radnom sposobnošću,
dakle odnosi se i na decu uzrasta od ͩͭ do ͩͰ godina, uz ispunjavanje dodatnih uslova koji se odnose na
status nezaposlenosti odnosno na to da lice traži zaposlenje. Da bi se lice smatralo nezaposlenim, osim
uzrasta neophodno je da je ono „sposobno i odmah spremno da radi, koje nije zasnovalo radni odnos ili
na drugi način ostvarilo pravo na rad, a koje se vodi na evidenciji nezaposlenih i aktivno traži zaposlenje”
(čl. ͪ. st. ͩ). Redovni učenici i studenti do navršene ͪͮ. godine života ne smatraju se nezaposlenim licima
u smislu ovog zakona (čl. ͪ. st.)ͪ. Lice koje traži zaposlenje je širi pojam, pa osim nezaposlenih, u ovu
kategoriju zakon uvrštava i zaposlene koji traže promenu zaposlenja i druga lica koja traže zaposlenje.
Sve ove pojmove zakon detaljno definiše u članu ͫ.

Zakon ne propisuje posebna prava ili obaveze deci u odnosu na punoletna lica — sve usluge i obaveze su
identične, te nema potrebe da se status maloletnih lica uzima kao posebna činjenica prilikom regulisanja
pitanja koja su predmet ovog zakona.

Zakon o bezbednosti i zdravlju na radu trebalo bi da ima veliki značaj iz perspektive prava deteta, imajući
u vidu posebnu zaštitu dece i omladine na radu. Međutim, osnovni smisao ovog zakona nije propisivanje
prava zaposlenih u tom smislu, već propisivanje obaveza poslodavca radi obezbeđivanja odgovarajuće
zaštite na radu zaposlenima. Zakon svakako sadrži i skup prava zaposlenih u tom pogledu i ona se odnose
na sve zaposlene bez obzira na starosnu dob. Osim toga, zakon propisuje da se posebna prava, obaveze
i mere u vezi sa bezbednošću i zdravljem na radu mladih (naročito u vezi sa njihovim duhovnim i telesnim
razvojem) uređuju ovim zakonom, drugim propisima, kolektivnim ugovorom, opštim aktom poslodavca
i ugovorom o radu (čl.)ͮ.

Značaj ovog zakona u smislu zaštite dece od rada u neodgovarajućim uslovima (vidi analizu Zakona o radu)
ogleda se dalje u obavezi poslodavca da sačini akt o proceni rizika za svaki posao (čl. ͩ)ͫ. Na ovaj način se
lakše utvrđuje da li je posao takve prirode da ga mogu obavljati i maloletna lica.

Ne manje značajno je i to što se ovaj zakon ne odnosi samo na zaposlena lica, već i na:

 učenike i studente kada se nalaze na obaveznom proizvodnom radu, profesionalnoj praksi ili
praktičnoj nastavi (radionice, ekonomije, kabineti, laboratorije i dr.);

 lica koja se nalaze na stručnom osposobljavanju, prekvalifikaciji ili dokvalifikaciji;

 lica na profesionalnoj rehabilitaciji.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Dakle, kada god lice obavlja posao, bez obzira na to da li ima status zaposlenog ili je s poslodavcem
zaključilo neki od ugovora predviđenih Zakonom o radu, poslodavac je ima obavezu da obezbedi uslove za
rad na način definisan ovim propisom (čl. ͭ). Način i postupak procene rizika na radnom mestu i u radnoj
okolini propisuje ministar nadležan za rad.

Zakon o profesionalnoj rehabilitaciji i zapošljavanju osoba sa invaliditetom obuhvata lica starija od ͩͭ, a
mlađa od ͩͰ godina. On ne sadrži posebna prava ili obaveze vezane za decu (uzrasta od ͩͭ do ͩͰ godina),
ali s obzirom na predmet i sadržinu zakona, ne postoji potreba da se ova materija posebno uređuje za
navedeni uzrast subjekata prava.

Zakon o volontiranju, donet ͪͨͩͨ. godine, prvi put uređuje oblast koja potencijalno ima veliki značaj za
populaciju mladih, u koju spada i jedan broj maloletnih lica — onih starijih od ͩͭ, a mlađih od ͩͰ godina.
Zakon vezuje mogućnost volontiranja upravo za taj uzrast, a uslovi su isti kao i prilikom zaključivanja
ugovora u radu — da bi lice bilo volonter, neophodno je da je navršilo ͩͭ godina života i da ima pisanu
saglasnost roditelja/staratelja za volontiranje. Međutim, zakon propisuje mogućnost da lice mlađe od ͩͭ
godina bude uključeno u obavljanje „vaspitno-obrazovnih volonterskih aktivnosti u skladu sa propisima
o obrazovanju i ratifikovanim međunarodnim konvencijama” kada se ovaj zakon ne primenjuje na
eventualno uključivanje lica mlađih od ͩͭ godina u volonterske aktivnosti koje po svojoj prirodi moraju
biti vaspitno-obrazovnog karaktera. Zaštita dece od eventualnog iskorišćavanja postiže se upravo
obavezom da se ove aktivnosti obavljaju u skladu sa ratifikovanim konvencijama, a to se pre svega odnosi
na konvencije MOR-a i Konvenciju o pravima deteta.

S druge strane, zakon sadrži odredbu kojom je propisana dodatna obaveza organizatora volontiranja da,
kada su korisnici volontiranja deca, obrati naročitu pažnju na izbor volontera. Isti član sadrži i zabranu
određenim licima da budu volonteri kada su korisnici volontiranja deca. Bilo bi uputno da zakon predvidi
i obavezu potpisivanja posebnog skupa obaveza kada su korisnici volontiranja deca, koji bi imao za cilj
potpunu zaštitu dece od zlostavljanja i zanemarivanja. Ove obaveze bi se odnosile i na samo ponašanje
volontera i na prijavu svakog saznanja da je dete žrtva zlostavljanja ili zanemarivanja, bez obzira na izričite
obaveze tog tipa koje su propisane u odgovarajućim zakonima.

Zakonodavac je vodio računa o najboljim interesima deteta i prilikom propisivanja forme zaključivanja
ugovora o volontiranju, pa je propisano da se sa maloletnim volonterom uvek zaključuje ugovor u
pisanoj formi, a ne samo onda kada je pisana forma obaveza i za punoletna lica, tj. u slučaju dugoročnog
volontiranja.

Zakon o penzijskom i invalidskom osiguranju uređuje, shodno članu ͪ, samo obavezno penzijsko i
invalidsko osiguranje (u daljem tekstu: osiguranje). Ovim osiguranjem obezbeđuju se prava za slučaj
starosti, invalidnosti, smrti i telesnog oštećenja (čl.)ͫ.

Sam zakon za oblast prava deteta ima najveći značaj u pogledu prava maloletnih članova porodice kada
se neki od navedenih slučajeva (starost, invalidnost, smrt i telesno oštećenje) desi osiguranom licu. Ova
analiza obuhvata i one odredbe koje bi se mogle odnositi na maloletnog osiguranika, tim pre što se prava
iz osiguranja stiču i ostvaruju u zavisnosti od dužine ulaganja (čl. ͭ), pa je obim ovih prava ograničen.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Inače, svojstvo osiguranika se ne može steći pre navršene ͩ .ͭ godine, tj. kada lice stekne radnopravnu sposobnost
i može, pod određenim uslovima, da zasnuje radni odnos odnosno da obavlja neku profesionalnu delatnost.
Član ͩ .ͯ zakona predviđa da prava za slučaj invalidnosti i telesnog oštećenja prouzrokovanih povredom na radu
ili profesionalnom bolešću ostvaruju lica koja obavljaju rad po nekom od zakonima definisanih osnova. Ova
odredba ima značaj iz perspektive prava deteta jer se deca mogu naći u nekoj od navedenih situacija mnogo
češće nego u klasičnom radnopravnom odnosu. Navedeni član odnosi se na:

 lica koja obavljaju privremene i povremene poslove preko omladinskih zadruga do navršenih ͪͮ
godina života, ako su na školovanju, pa time obuhvata i uzrast od ͩͭ do ͩͰ godina;

 lica koja se nalaze na stručnom osposobljavanju, dokvalifikaciji ili prekvalifikaciji, koja uputi
organizacija nadležna za zapošljavanje;

 učenike i studente kada se nalaze na obaveznom proizvodnom radu, profesionalnoj praksi ili
praktičnoj nastavi;

 lica koja se nalaze na izdržavanju kazne zatvora dok rade u privrednoj jedinici ustanove za
izdržavanje kazne zatvora (radionica, radilište i sl.) i na drugom mestu rada;

 lica koja obavljaju određene poslove po osnovu ugovora o volonterskom radu.

Uslov za ostvarivanje prava u svim navedenim situacijama jeste da se rad obavlja u skladu sa propisima,
što znači da svako faktičko obavljanje poslova koje nije uređeno odgovarajućim pravnim aktom ne
obezbeđuje prava iz člana ͩ .ͯ

Zakon definiše i prava iz penzijskog i invalidskog osiguranja, ali ćemo izdvojiti samo ona koja se mogu
odnositi na decu.

Pravo na invalidsku penziju za slučaj invalidnosti

Zakon razlikuje uslove za ostvarivanje prava kada je do potpunog gubitka radne sposobnosti došlo usled
povrede na radu ili profesionalne bolesti, kada se ostvarivanje prava ne uslovljava stažom osiguranja
(čl. ͪͭ), i kada je invalidnost prouzrokovana bolešću ili povredom van rada, kada ostavlja uslove dužine
staža osiguranja za pojedine starosne kategorije lica. Tako, kada invalidnost nastane kod osobe mlađe od
ͪͨ godina, ona mora da ima najmanje jednu godinu staža osiguranja da bi ostvarila pravo na invalidsku
penziju (čl. ͪ)ͮ.

Pravo na porodičnu penziju

Deca spadaju u krug lica koja stiču pravo na porodičnu penziju u nekom od navedenih slučajeva: nakon
smrti osiguranika koji je navršio najmanje pet godina staža osiguranja ili je ispunio uslove za invalidsku
penziju; nakon smrti korisnika starosne ili invalidske penzije. Uslov trajanja osiguranja se ne postavlja
kada je smrt lica nastala kao posledica povrede na radu ili profesionalne bolesti (čl. ͪͯ).

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Pravo deteta na porodičnu penziju definisano je tako da mu penzija do navršene ͩͭ. godine pripada u
svakom slučaju. Nakon navršene ͩͭ godine ona se vezuje za obrazovni status, pa je neophodno da se
dete školuje kako bi ostvarilo pravo na porodičnu penziju (čl. ͫͩ). Bilo bi uputno da dete ima pravo na
porodičnu penziju i do navršene ͩͰ. godine kada se nalazi na evidenciji nezaposlenih lica pri nacionalnoj
službi za zapošljavanje.

Pravo na novčanu naknadu za telesno oštećenje prouzrokovano povredom na radu odnosno
profesionalnom bolešću pripada svim osiguranicima i licima iz člana ͩ .ͯ ovog zakona nezavisno od drugih
prava, ali je članom ͫ .ͯ stav ͪ. za lica iz člana ͩ .ͯ definisano tako da lice mora da pretrpi telesno oštećenje
od najmanje ͫ ͨ% da bi steklo ovo pravo. Ovakvo ograničenje čini se potpuno neopravdanim. Ukoliko dođe
do telesnog oštećenja u ma kom procentu, lice bi trebalo da ima pravo na naknadu, a visina naknade u
svakom slučaju zavisi od stepena oštećenja, tim pre što se navedene situacije odnose na mlade ljude koji
prema Zakonu o radu moraju da budu dodatno zaštićeni u radnoj sredini.

Analiza zakona u oblasti zdravstvene zaštite

Zakon o zdravstvenoj zaštiti uređuje sistem zdravstvene zaštite, organizaciju zdravstvene službe,
društvenu brigu za zdravlje stanovništva, prava i obaveze pacijenata i druga pitanja značajna za
organizaciju i sprovođenje zdravstvene zaštite. Ovaj zakon propisuje pravo deteta do navršenih ͩ Ͱ godina
života na najviši mogući standard zdravlja i zdravstvene zaštite. Zakon definiše zdravstvenu zaštitu (čl.
)ͪ i pravo na zdravstvenu zaštitu (čl.)ͫ koje ima „građanin Republike Srbije … kao i drugo lice koje ima

prebivalište ili boravište u Republici … u skladu sa zakonom”.

Zakon predviđa da svako dete do navršenih ͩ Ͱ godina života ima pravo na najviši mogući standard zdravlja
i zdravstvene zaštite (čl. ͪ)ͮ.

Radi potpunog razumevanja statusa dece u smislu ostvarivanja zdravstvene zaštite, značajan je član
ͩͩ. zakona kojim se definiše da se društvena briga za zdravlje ostvaruje „obezbeđivanjem zdravstvene
zaštite grupacija stanovništva koje su izložene povećanom riziku oboljevanja, zdravstvenom zaštitom
lica u vezi sa sprečavanjem, suzbijanjem, ranim otkrivanjem i lečenjem bolesti od većeg socijalno-
medicinskog značaja, kao i zdravstvenom zaštitom socijalno ugroženog stanovništva.” Ova zdravstvena
zaštita, između ostalog, obuhvata i ͩ) decu do navršenih ͩͰ godina života, školsku decu i studente do
kraja propisanog školovanja, a najkasnije do ͪͮ godina života, u skladu sa zakonom te)ͪ žene u vezi sa
planiranjem porodice, kao i u toku trudnoće, porođaja i materinstva do ͩͪ meseci nakon porođaja.

Značaj određivanja ovih grupa sagledava se kroz član ͩͪ. stav ͪ. koji kaže da se za navedena lica koja
nisu obuhvaćena obaveznim zdravstvenim osiguranjem sredstva obezbeđuju u budžetu Republike
Srbije. Domašaj ove odredbe iz perspektive prava deteta je veliki, jer praktično znači da ostvarivanje
zdravstvene zaštite svakog deteta nije uslovljeno postojanjem obaveznog zdravstvenog osiguranja (ili
time da korisnik plaća uslugu). Ova zakonska odredba je usklađena i sa članom ͪͪ. Zakona o zdravstvenom
osiguranju koji svoj deci do navršenih ͩͰ godina život daje svojstvo osiguranika.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Zakon o zdravstvenoj zaštiti sadrži i nekoliko odredaba koje se posebno odnose na decu, a koje su
vezane za pravo na pristanak na medicinsku meru i poverljivost. Tako član ͫͭ. propisuje pravo deteta
sa navršenih ͩͭ godina života koje je sposobno za rasuđivanje da samo dâ pristanak na predloženu
medicinsku meru. Takođe, kada je u pitanju pravo na poverljivost, član ͫͮ. i ͫ .ͯ Zakona o zdravstvenoj
zaštiti propisuju da, dete koje je navršilo ͩͭ. godinu života i koje je sposobno za rasuđivanje, odnosno
za samostalno donošenje odluka, ima pravo da na svoj zahtev izvrši uvid u medicinsku dokumentaciju,
ne kasnije od ͩͭ dana, od dana podnošenja zahteva koji se odnosi na njegovo zdravstveno stanje,
kao i pravo na poverljivost podataka koji se nalaze u medicinskoj dokumentaciji i koji predstavljaju
tajne podatke koji se ne mogu saopštiti nikome bez pristanka pacijenta. Izuzetno, član ͫ .ͯ propisuje
da je nadležni organ dužan da, u slučaju ozbiljne opasnosti po život i zdravlje deteta, i pored zahteva
deteta da se informacije o njegovom zdravstvenom stanju ne saopšte roditeljima, staratelju, odnosno
zakonskom zastupniku, podatke o zdravstvenom stanju deteta saopšti roditeljima, staratelju, odnosno
zakonskom zastupniku. Kršenje zakonske obaveze poverljivosti podataka koji se nalaze u medicinskoj
dokumentaciji, kao i odbijanje uvida u medicinsku dokumentaciju detetu koje je navršilo ͩͭ. godinu
života i koje je sposobno za rasuđivanje i samostalno donošenje odluka predstavlja prekršaj za koji je
propisano izricanje novčane kazne zdravstvenoj ustanovi odnosno drugom pravnom licu koje obavlja
zdravstvenu delatnost u skladu sa zakonom. Ove zakonske odredbe koje pravo na poverljivost vezuju
za pravo za samostalno davanje pristanka su u potpunosti u skladu u skladu sa standardima iz oblasti
prava deteta, a naročito sa stanovištem izraženim u Opštem komentaru broj ͫ Komiteta za prava
deteta, koji bliže tumači pravo adolescenata na zdravlje.

Pristanak se daje u pismenoj formi samo u zakonom predviđenim slučajevima (kao što su prekid trudnoće,
primanje organa, ćelija i tkiva, davanje ćelija i tkiva, davanje i primanje krvi ili komponenata krvi, učešće
u medicinskom ogledu i doniranje reproduktivnih ćelija), te u slučaju odbijanja predložene mere. U svim
drugim slučajevima može se dati i u drugoj formi (čl. ͫ)ͪ. Takođe, prema Zakonu o zdravstvenoj zaštiti
Srbije (čl. ͫͪ. st.)ͫ, dati pristanak može se usmeno opozvati sve dok ne započne izvođenje mere kao i
za vreme trajanja lečenja. Ova zakonska odredba je u skladu sa Konvencijom Saveta Evrope o ljudskim
pravima i biomedicini, Uneskovom Univerzalnom deklaracijom o bioetici i ljudskim pravima, Principima prava
pacijenata u Evropi SZO i Evropskom poveljom o pravima pacijenata koji propisuju da se pristanak može
opozvati u svakom trenutku, pa i kada je izvođenje mere već započelo.

Kada je osoba bez svesti ili iz drugih razloga nije u mogućnosti da saopšti svoj pristanak, hitna medicinska
mera (npr. lečenje prilikom predoziranja ili lečenje hitnih stanja kod osoba koje žive sa HIV-om/AIDS-om)
može se preduzeti i bez pristanka.

Zakon o zdravstenoj zaštiti propisuje obavezu određivanja zdravstvenih ustanova na tercijarnom nivou koje
obavljaju poslove centra za određenu vrstu retkih bolesti, koje određuje ministar, a koji obavljaju poslove
dijagnostike obolelih od retkih bolesti, prenatalnog i neonatalnog skrininga, genetskog savetovališta,
edukacije, unapređivanja dijagnostikovanja i lečenja obolelih od retkih bolesti i sl. (čl. ͱͪa).

Zakon propisuje i osnivanje Uprave za skrining programe radi obavljanja poslova državne uprave u oblasti
unapređivanja, organizovanja i sprovođenja skining programa (ͩͪͱa–ͩͪͱv).

Zakon o zdravstvenom osiguranju uređuje sistem zdravstvenog osiguranja u Republici Srbiji (čl. ͩ).
Od pitanja kojima se ovaj zakon bavi, neposredan značaj za ovu analizu imaju odredbe koje uređuju

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

obaveznoͪͰ zdravstveno osiguranje i s tim u vezi na koji način dete „postaje” osigurano lice, a potom i
pitanja obima i sadržine prava iz obaveznog zdravstvenog osiguranja. Obavezno zdravstveno osiguranje
definisano je u članu ͫ. kao osiguranje kojim se građanima obuhvaćenim obaveznim zdravstvenim
osiguranjem obezbeđuju pravo na zdravstvenu zaštitu i pravo na novčane naknade za slučajeve utvrđene
ovim zakonom.

Načelo obaveznosti obezbeđuje se obavezom plaćanja doprinosa za obavezno zdravstveno osiguranje,
a plaćanje doprinosa je i uslov za ostvarivanje prava iz obaveznog zdravstvenog osiguranja (čl. ͩͨ. st.)ͪ.
Povrh toga, da bi lice moglo da koristi prava iz zdravstvenog osiguranja (isto važi za članove porodice
kao osigurana lica) neophodno je da ima tzv. staž osiguranja koji iznosi ͫ meseca neprekidno odnosno ͮ
meseci sa prekidima u poslednjih ͩͰ meseci (čl. ͫ)ͪ. Istim članom definisani su izuzeci od ovog pravila koji
se odnose na povrede na radu i naknade s tim u vezi te na hitnu medicinsku pomoć i troškove koji nastanu
tim povodom.

Dete u najvećem broju slučajeva stiče svojstvo osiguranog lica na osnovu toga što je član porodice
osiguranika. Članom uže porodice se u smislu ovog zakona smatraju supružnik ili vanbračni partner, deca
rođena u braku ili van braka, usvojena deca i pastorčad te deca uzeta na izdržavanje, dok su članovi šire
porodice roditelji, očuh, maćeha, usvojitelj, deda, baba, unučad, braća i sestre, koje osiguranik izdržava
u smislu propisa o porodičnoj zaštiti, kao i propisa o socijalnoj zaštiti i obezbeđivanju socijalne sigurnosti
građana (čl. ͪ)ͬ. Dete starije od ͩͭ godina može da bude i osiguranik, tj. može biti osigurano po nekom
od osnova sticanja svojstva osiguranika iz člana ͩ .ͯ Zakona o zdravstvenom osiguranju. Osiguranik može
da bude dete koje radi, koje je na evidenciji nezaposlenih lica, koje obavlja samostalnu delatnost, koje
obavlja poljoprivrednu delatnost, itd.

Ukoliko ne steknu svojstvo osiguranog lica na ove načine, član ͪͪ. zakona ponovo izdvaja osetljive grupe
definisane članom ͩͩ. Zakona o zdravstvenoj zaštiti i kaže da se lica iz tih grupa smatraju osiguranicima
u smislu Zakona o zdravstvenom osiguranju i kada nisu osigurana preko člana porodice, što znači da je
svojstvo osiguranika garantovano svoj deci do navršene ͩͰ. godine na osnovu uzrasta tj. činjenice da su
deca, te im se mora omogućiti ostvarivanje prava na zdravstvenu zaštitu, a sredstva za njihovo osiguranje
se obezbeđuju iz budžeta.

Iz perspektive sagledavanja statusa deteta kao osiguranog lica i ostvarivanja prava iz zdravstvenog
osiguranja značajan je i član ͪͮ. zakona koji definiše pravo deteta osiguranika na osiguranje do navršene
ͩͰ. godine ne postavljajući uslov da je dete na redovnom školovanju. Uslov da je na školovanju postavlja
se tek za učenike koji su u procesu srednjoškolskog i visokoškolskog obrazovanja i to od navršene ͩͰ. do
navršene ͪͮ. godine života (čl. ͪͮ. st. ͩ). Zakon dalje propisuje da se prava iz obaveznog zdravstvenog
osiguranja obezbeđuju u slučaju nastanka povrede na radu ili profesionalne bolesti ͩ) učenicima i
studentima koji se, u skladu sa zakonom, nalaze na obaveznom proizvodnom radu, profesionalnoj praksi
ili praktičnoj nastavi;)ͪ licima koja, u skladu sa zakonom, obavljaju određene poslove za koje ne primaju
zaradu odnosno ugovorenu naknadu (na osnovu ugovora o volonterskom radu), te ͫ) licima koja, u skladu
sa zakonom, obavljaju privremene i povremene poslove preko omladinske odnosno studentske zadruge
do navršenih ͪͮ godina života, ako su na školovanju (čl. ͪͰ. st. ͩ). Značaj ove odredbe ogleda se u dopuni

ͪͰ Zakon uređuje i dobrovoljno zdravstveno osiguranje.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

opštih pravila o sticanju svojstva osiguranika odnosno osiguranog lica, tj. u smislu primene člana ͫͪ.
zakona koji se odnosi na situacije kada nije obavezno imati tzv. prethodno osiguranje/staž osiguranja da
bi se ostvarila prava iz zdravstvenog osiguranja.

Prava iz obaveznog zdravstvenog osiguranja propisana su članom ͫͨ. Zakona o zdravstvenom osiguranju
i obuhvataju pravo na zdravstvenu zaštitu, pravo na naknadu zarade za vreme privremene sprečenosti
za rad osiguranika (u daljem tekstu: naknada zarade) i pravo na naknadu troškova prevoza u vezi sa
korišćenjem zdravstvene zaštite. U daljoj analizi daje se samo pregled prava iz zdravstvene zaštite, zbog
svog primarnog značaja, i to onih koja se tiču samo dece ili su u nekom elementu različita od istih prava
koja se garantuju svim osiguranim licima.

Pravo na zdravstvenu zaštitu definiše se u članu ͫͫ. Zakona o zdravstvenom osiguranju, dok se konkretne
mere koje ovo pravo obuhvata nalaze u članu ͫͬ. i odnose se na sva osigurana lica bez ikakvih razlika. U
daljem preciziranju mera, među mere prevencije i ranog otkrivanja bolesti koje su nabrojane u članu ͫͭ.
Zakona o zdravstvenom osiguranju uvršteni su i sistematski pregledi i ostali pregledi dece, srednjoškolske
omladine, studenata do kraja propisanog školovanja, a najkasnije do navršenih ͪͮ godina života, žena
u vezi sa trudnoćom u skladu sa skrining programom, preventivne stomatološke i profilaktičke mere
za prevenciju bolesti usta i zuba kod trudnica, dece do navršenih ͩͰ godina života, srednjoškolske
omladine i studenata do kraja propisanog školovanja, a najkasnije do navršenih ͪͮ godina života, kao i
vakcinacija, imunoprofilaksa i hemoprofilaksa koja je obavezna prema republičkom programu imunizacije
stanovništva protiv određenih zaraznih bolesti, a veliki deo ovih mera se odnosi upravo na decu (mada
ne isključivo na decu).

Zakon daje jedno posebno pravo u okviru prava na lečenje povreda i bolesti koje su definisane članom
ͫ ,ͯ a to je pravo na pratioca osiguranom licu do navršenih ͩͭ godina života za vreme stacionarnog
lečenja i medicinske rehabilitacije, kao i licima sa smetnjama u razvoju kada je to medicinski neophodno.
Uslovljavanje ovog prava medicinskom neophodnošću ostavlja veliki prostor za diskrecionu odluku
lekara te bi ovo pravo trebalo definisati kao pravilo bez uslovljavanja medicinskom neophodnošću, a
onda predvideti eventualne izuzetke.

Međutim, nisu sve zdravstvene usluge koje spadaju u prava iz zdravstvene zaštite plaćene uvek i u svim
situacijama u punom iznosu iz obaveznog zdravstvenog osiguranja. Članom ͬͭ. definisano je, između
ostalog, da se ͩͨͨ% cena zdravstvene usluge plaća za preglede, lečenje i medicinsku rehabilitaciju u
slučaju bolesti i povreda dece, učenika i studenata do kraja propisanog školovanja, kao i za preglede i
lečenje bolesti usta i zuba dece do navršenih ͩͰ godina života. Međutim, pregledi radi upisa u srednju
školu ne spadaju u zdravstvenu zaštitu koja se obezbeđuje u obaveznom zdravstvenom osiguranju
shodno članu ͩͮ. Zakona o zdravstvenom osiguranju, kao ni pregledi radi upisa u visokoškolsku ustanovu
ili radi zasnivanja radnog odnosa.

Zakon o transplantaciji organa značajan je iz perspektive davanja saglasnosti deteta u situacijama na
koje se ovaj zakon odnosi. Zakon predviđa davanje pisane saglasnosti zakonskog zastupnika kao uslov
za presađivanje organa maloletnom licu. Kada je maloletno lice starije od ͩͭ godina, potrebno je i da
ne postoji njegovo izričito protivljenje (čl. ͪ)ͪ. Zakonodavac na ovaj način dopunjuje (i precizira) opštu
odredbu o samostalnom davanju pristanka na medicinsku meru deteta starijeg od ͩͭ kada se ta mera
odnosi na presađivane organa, odnosno zakonodavac ovu meru smatra merom za koju dete ne može

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

samostalno da dâ pristanak. Istovremeno, zakonodavac pooštrava formu pristanka uvodeći obaveznost
davanja pristanka u pisanoj formi, a sa ovim pristankom mora da se saglasi i organ starateljstva. Ista
rešenja sadrži i Zakon o transplantaciji ćelija i tkiva.

Uzimanje organa od živog maloletnog davaoca nije dozvoljeno (čl. ͬ)ͪ. Kada je u pitanju transplantacija
ćelija i tkiva, lice mlađe od ͩͰ godina načelno ne može biti davalac, ali član ͭͩ. predviđa izuzetke pod
određenim uslovima. Najpre, lice mlađe od ͩͰ godina može da bude davalac samo regenerativnih tkiva
i da osim toga ne postoji odgovarajući davalac koji je dao pismeni pristanak u skladu sa ovim zakonom;
da je primalac tkiva roditelj, brat ili sestra davaoca; da se davanje tkiva obavlja radi spasavanja života
primaoca; da je pribavljena pismena saglasnost za uzimanje regenerativnog tkiva od zakonskog
zastupnika odnosno staratelja davaoca maloletnog lica tj. delimično poslovno sposobnog lica; da se
davalac ne protivi davanju regenerativnog tkiva odnosno da je takvo lice starije od ͩ ͭ godina dalo pismeni
pristanak za davanje regenerativnog tkiva (st.)ͪ. Zakon u ovakvoj situaciji ne zahteva saglasnost organa
starateljstva već etičkog odbora ustanove (st.)ͫ. U istom članu zakona predviđa se izuzetak u pogledu
vrste tkiva, te je dozvoljeno ͩ) uzimanje i čuvanje krvotvornih matičnih ćelija prikupljenih iz izdvojene
pupčane vrpce živorođenog deteta koje se mogu upotrebljavati za presađivanje odnosno korišćenje
kod srodnika i nesrodnih lica živorođenog deteta i)ͪ uzimanje onih ćelija za čije su uzimanje na osnovu
standarda medicinske nauke utvrđeni minimalni rizik i minimalno opterećenje za davaoca. U prvom
slučaju potreban je pismeni pristanak majke odnosno oba roditelja (staratelja) ili kolizijskog staratelja
kada organ starateljstva oceni da postoje suprotni interesi deteta i njegovih zakonskih zastupnika.

Zakon ne uređuje davanje reproduktivnih ćelija i predviđa da će davaoci ovih ćelija biti definisani Zakonom
o lečenju neplodnosti postupcima biomedicinski potpomognutog oplođenja. Navedeni zakon predviđa
mogućnost doniranja reproduktivnih ćelija maloletnog donora kao veoma strogo definisan izuzetak.
Naime, doniranje se obavlja na osnovu saglasnosti Uprave za biomedicinu kada se osnovano sumnja
da bi postupak lečenja maloletnog lica mogao da uništi reproduktivnu funkciju jajnika odnosno testisa.
Postupak davanja saglasnosti pokreću pismenim zahtevom zajednički oba roditelja odnosno staratelj,
uz prethodnu saglasnost organa starateljstva (čl. ͬͭ). Iz analize proističe da postupak u kojem se daje
saglasnost da maloletno lice bude donor reproduktivnih ćelija nije dobro rešen. Najpre, ne uvažavaju
se starosne granice unutar populacije dece, pa nije jasno zašto zakonodavac ne predviđa mogućnost
da dete starije od ͩͭ godina (ili ͩͮ godina ukoliko se upodobi sa Zakonom o postupku prekida trudnoće
u medicinskim ustanovama) uz saglasnost organa starateljstva može samostalno da pokrene postupak
dobijanja saglasnosti. Stoga bi odluku u tom smislu trebalo da donosi sud u vanparničnom postupku, a ne
Uprava za biomedicinu, zbog šireg i nepristrasnijeg sagledavanja prava i interesa deteta.

Zaštita prava deteta koja je povezana sa postupkom biomedicinski potpomognute oplodnje (BMPO)
jeste jedno od načela koje proklamuje ovaj zakon, pa u tom smislu prava deteta i ostalih osoba u postupku
predstavljaju prioritet prilikom donošenja odluka tokom postupka (čl. ͯ). Odredbe ovog dela zakona se
praktično odnose na prava još nerođenog deteta i mogle bi da dovedu do velikih problema u primeni s
obzirom na definiciju deteta u našem zakonodavstvu.

Navedeni zakon značajan je i u smislu podataka o poreklu deteta. Ovo pitanje uređeno je članom ͮͬ.
zakona na taj način da se osobi začetoj postupkom BMPO reproduktivnim ćelijama donora daje pravo
na uvid u podatke od medicinskog značaja tek nakon sticanja potpune poslovne sposobnosti, dakle sa ͩͰ
godina, odnosno ranije u slučaju emancipacije. Kada je osoba maloletna (tj. dete), pravo uvida u podatke

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

od medicinskog značaja ima zakonski zastupnik deteta, ali uz odobrenje organa starateljstva i dozvolu
suda koja se dobija u vanparničnom postupku. Dakle, traženje podataka od strane zakonskog zastupnika
prolazi kroz dva stepena provere opravdanosti: prvi je saglasnost organa starateljstva za pokretanje
postupka pred sudom, a drugi je odluka suda kojom se dozvoljava uvid u tražene podatke kada za to
postoje opravdani medicinski razlozi. S druge strane, lekar može, radi lečenja deteta, tražiti podatke bez
dozvole. Nejasno je zbog čega postoji značajna razlika u postupcima traženja podataka od medicinskog
značaja za osobu koja je začeta postupkom BMPO reproduktivnim ćelijama donora.

U svakom od tri navedena slučaja postoji definisan interes koji se ogleda u medicinskom značaju
informacija, a postupci u kojima se donosi odluka su različiti. Smatramo da bi ovaj postupak trebalo
ujednačiti.

Zakon o postupku prekida trudnoće u zdravstvenoj ustanovi uređuje postupak u kojem se sprovodi
navedena zdravstvena mera kao posebno osetljivo pitanje. Njegov značaj ogleda se takođe u načinu
davanja saglasnosti na predloženu medicinsku meru. Shodno članu ͪ. zakona, kada zahtev za prekid
trudnoće podnosi trudna žena kao jedina legitimisana za podnošenje takvog zahteva, potrebna je i
saglasnost roditelja odnosno staratelja ukoliko je osoba mlađa od ͩͮ godina, a ukoliko se saglasnost ne
može pribaviti od roditelja ili staratelja zbog njihove odsutnosti ili sprečenosti, neophodna je saglasnost
nadležnog organa starateljstva.

Ovaj zakon ima veliki značaj i u domenu uslova za prekid trudnoće u različitim momentima njenog toka,
naročito sa etičkog stanovišta. Bilo bi uputno da se ova pitanja razmotre u stručnim krugovima imajući
u vidu napredak medicinske nauke. Ono što je evidentno, a tiče se prava deteta, jeste da se postupak
prekida trudnoće u svakoj fazi odvija na isti način — na zahtev trudne žene, pri čemu važe ista pravila u
vezi s davanjem saglasnosti roditelja odnosno staratelja.

Značaj Zakona o lekovima i medicinskim sredstvima za prava deteta ogleda se u načinu na koji je
uređeno kliničko ispitivanje lekova. Kliničko ispitivanje lekova, kao jedan od uslova za registraciju,
uređeno je članovima ͭͱ–ͱͪ. ovog zakona. U tom smislu važno je istaći da zakon zabranjuje kliničko
ispitivanje lekova, između ostalog, na licima mlađim od ͩ Ͱ godina, na zdravim trudnicama i dojiljama (čl.
ͮͫ. st. ͩ). Međutim, istim članom se, u stavu ͪ . i ͫ , u velikoj meri relativizuje ova zabrana. Prvi izuzetak se
odnosi na one „koji su oboleli od bolesti ili su u stanjima za koja je lek koji se klinički ispituje namenjen”
kada je to neophodno i pod posebnim merama predostrožnosti (st.)ͪ. Takođe, ispitivanje je moguće i
na zdravim licima mlađim od ͩͰ godina kada je to u njihovom interesu, uz pismenu saglasnost roditelja
odnosno staratelja (st.)ͫ.

S obzirom na to da je kliničko ispitivanje lekova na licima mlađim od ͩͰ godina ipak moguće (iako je
predviđeno kao izuzetak), zakon u članu ͮ ͬ. definiše zaštitu maloletnih ispitanika u sprovođenju kliničkog
ispitivanja leka, pa kliničko ispitivanje leka na maloletnim ispitanicima može da se sprovodi ako je:

 roditelj odnosno staratelj dao pismeni pristanak (pismeni pristanak mora da predstavlja
pretpostavljenu želju maloletnika i može biti povučen u svakom trenutku, bez štete po maloletnika);

 maloletnik na njemu razumljiv način primio informacije od osobe koja ima iskustva u radu s
maloletnicima, a koje se odnose na tok kliničkog ispitivanja, rizik i korist po zdravlje ispitanika;

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

 pismeni pristanak dat bez podsticanja na učestvovanje u kliničkom ispitivanju leka nuđenjem ili
davanjem bilo kakve materijalne ili druge koristi;

 etički odbor procenio da se kliničkim ispitivanjem leka na maloletnom ispitaniku dobija direktna
korist za određenu grupu pacijenata, kao i da je takvo ispitivanje bitno za procenu podataka
dobijenih kliničkim ispitivanjem na licima koja su sposobna da samostalno daju pismeni pristanak;

 etički odbor, na osnovu mišljenja lekara specijaliste za oblast pedijatrije, s posebnim osvrtom na
kliničke, etičke i psihosocijalne probleme u sprovođenju kliničkog ispitivanja leka, doneo pozitivnu
odluku o sprovođenju kliničkog ispitivanja leka (st.)ͪ.

Zaštita maloletnog ispitanika je u dobroj meri rešena — zahteva se i saglasnost maloletnog lica (a ne
samo odsustvo protivljenja, kao kod transplantacije organa, kada dete prima organ) i pisani pristanak
roditelja te se obavezuje onaj ko vodi istraživanje da i ispitanika i roditelje obavesti o toku ispitivanja,
riziku i koristi po zdravlje maloletnika na odgovarajući način. Zakon dalje daje mogućnost maloletniku
koji je „sposoban da formira mišljenje i proceni informacije koje je dobio o učešću u kliničkom ispitivanju
leka” da opozove pristanak u svako doba čime se konsekventno sprovodi odredba o obaveznosti
pristanka maloletnika. Dalje, definisana je obaveza da etički odbor koji odobrava kliničko ispitivanje to
uradi na osnovu mišljenja specijaliste iz oblasti pedijatrije, koje treba da sadrži osvrt na kliničke, etičke
i psihosocijalne probleme u sprovođenju kliničkog ispitivanja, i na osnovu procene da se time dobija
direktna korist za određenu grupu pacijenata, kao i da je takvo ispitivanje bitno za procenu podataka
koji su dobijeni kliničkim ispitivanjem na licima koja su sposobna da samostalno daju pismeni pristanak.
Međutim, zakon ne obavezuje eksplicitno ni upravni odbor ni lekara specijalistu za oblast pedijatrije da
u svojim mišljenjima uzmu u obzir i drugi preduslov za ispitivanje leka na zdravim maloletnicima, a to je
njegov interes. Bez obzira na opšte etičko i zakonsko načelo da bi svaka mera trebalo da bude u najboljem
interesu deteta, a s obzirom na to da se kliničko ispitivanje vrši u skladu sa dobrom praksom kliničkog
ispitivanja lekova, smatramo da bi ovim aktom trebalo definisati elemente i način na koji lekar specijalista
pedijatrije i etički odbor koji vrše odobravanje istraživanja definišu interes samog ispitanika, obrazlažu
ga i dokumentuju.

Nekoliko zakona u oblasti javnog zdravlja i srodnih pitanja značajni su iz perspektive prava deteta utoliko
što deca spadaju u posebno osetljive grupe čija je zdravstvena zaštita obuhvaćena društvenom brigom
za zdravlje.

Zakon o javnom zdravlju ne sadrži odredbe koje se odnose specifično na decu, ali se odnosi na grupe
koje su definisane članom ͩͩ. Zakona o zdravstvenoj zaštiti kao one čija je zdravstvena zaštita obuhvaćena
društvenom brigom o zdravlju. U tom smislu treba ponovo istaći problem diskriminacije dece starije od
ͩͭ godina koja nisu svrstana u ove osetljive grupe po osnovu uzrasta, što bi bilo u skladu s Ustavom,
već samo ako ispunjavaju neki dodatni uslov koji može, ali ne mora biti u vezi sa njihovim zdravstvenim
stanjem.

Zakonom o zaštiti stanovništva od izloženosti duvanskom dimu uređuju se mere ograničenja upotrebe
duvanskih proizvoda radi zaštite stanovništva od izlaganja duvanskom dimu, kontrola zabrane pušenja i
nadzor sprovođenja ovog zakona. Član ͩ. zakona obavezuje Vladu Republike Srbije da donese program za
prevenciju i suzbijanje upotrebe duvana radi društvene brige o zdravlju. Mere i poslove koji se sprovode

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

u tom cilju obavlja Kancelarija za prevenciju pušenja kao organizaciona jedinica instituta za javno zdravlje
(čl. ͩ)ͮ. Drugo specijalizovano „telo” je Komisija za prevenciju upotrebe duvana, kao stručno telo koje
obrazuje ministar.

Odvikavanje od pušenja kao mera preventivne zdravstvene zaštite spada u prava iz obaveznog
zdravstvenog osiguranja (čl. ͪ)ͨ. Pušenje u zatvorenom prostoru, javnom prostoru u kojem je pušenje
zabranjeno (pod zakonom definisanim uslovima) te u javnom prevozu predstavlja prekršaj (čl. ͪͯ). Ovim
zakonom nije definisan izuzetak u odnosu na maloletna lica, tako da se i u odnosu na njihovu odgovornost
primenjuje Zakon o prekršajima. Druge odredbe ovog zakona nisu u neposrednoj korelaciji sa pravima
deteta.

Zakon o duvanu definiše pitanja značajna za dostupnost duvanskih proizvoda maloletnim licima. Zakon
najpre u članu ͭͩ. definiše posebne uslove za obavljanje delatnosti maloprodaje duvanskih proizvoda i
posebnu obavezu trgovaca u odnosu na maloletna lica. Trgovac na malo dužan je da istakne posebnu
oznaku — „Zabranjena prodaja cigareta i drugih duvanskih proizvoda maloletnim licima” — na vidnom
mestu u objektu u kome obavlja tu delatnost, odnosno na svakom humidoru, a nepostupanje na ovaj
način kažnjava se prekršajno (čl. ͱ)ͨ. Poznato je da se odredbe ovog zakona svakodnevno krše kada se
radi o maloletnim licima, pa se postavlja pitanje da li treba uvesti posebne mehanizme kontrole radi bolje
zaštite maloletnih lica.

Zakon o evidencijama u oblasti zdravstva i Zakon o evidencijama u oblasti zdravstvene zaštite definišu
obavezu prikupljanja određenih podataka i njihovu obradu, ali se ne bave pitanjem uvida u podatke,
tačnije Zakon o evidencijama u oblasti zdravstva propisuje da će se primeniti zakon koji uređuje zaštitu
podataka o ličnosti. Stoga ovaj zakon nema neposredan značaj za ostvarivanje prava deteta. Dete i
njegovi zakonski zastupnici nemaju mogućnost uticaja na vrstu podataka koji se prikupljaju niti na način
njihovog evidentiranja, obrade i korišćenja.

Deca u sistemu socijalne zaštite

Zakon o socijalnoj zaštiti donosi niz novih zakonskih rešenja kojima oblast socijalne zaštite približava
savremenim tendencijama i međunarodnim standardima u ovoj oblasti. Zakon se bazira na principima
decentralizacije i unapređenju kvaliteta stručnog rada kroz kontinuiranu obuku i licenciranje pružalaca
usluga i stručnih radnika. Zakon afirmiše porodicu kao najbolji okvir zaštite osetljivih grupa, kao i
podsticanje razvoja hraniteljstva, usvojenja, usluge dnevnih centara, kućne nege i pomoći i drugih usluga
socijalne zaštite. Usluge socijalne zaštite koje su propisane ovim zakonom su: usluge procene i planiranja,
dnevne usluge u zajednici, usluge podrške za samostali život, savetodavno-terapijske i socijalno-
edukativne usluge i usluge smeštaja (čl. ͬ)ͨ. Krug pružalaca usluga je proširen pa, pored ustanova
socijalne zaštite, neke od usluga mogu pružati i udruženja, preduzetnici, privredna društva i drugi oblici
organizovanja ukoliko su licencirani (čl. ͩͯ).

Zakon o socijalnoj zaštiti predviđa da je cilj delatnosti socijalne zaštite pružanje pomoći i osnaživanje
građana za samostalan i produktivan život u društvu pojedinaca i porodica te sprečavanje nastajanja i

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

otklanjanje posledica socijalne isključenosti (čl.)ͪ. Zakon među načela socijalne zaštite ubraja, između
ostalih, i načelo nediskriminacije, načelo najboljeg interesa korisnika, načelo najmanje restriktivnog
okruženja, načelo celovitosti, načelo efikasnosti i načelo dostupnosti i individualizacije socijalne zaštite
(čl. ͪͬ–ͫ)ͫ.

U Zakonu o socijalnoj zaštiti dete se prepoznaje kao jedan od korisnika socijalne zaštite odnosno nosilaca
prava na socijalnu zaštitu koja se sastoji od materijalne podrške i usluga socijalne zaštite (čl.)ͬ, a kada se
govori o pravima korisnika, iz perspektive prava deteta značajno je nekoliko odredaba zakona. U članu
ͫͬ. definisano je pravo korisnika da u skladu sa svojim potrebama i sposobnostima bude informisan o
svim podacima koji su značajni za utvrđivanje njegovih socijalnih potreba, kao i o tome kako te potrebe
mogu biti zadovoljene. Korisnik koji je navršio ͩͭ godina ima pravo uvida u spise predmeta koji se odnose
na njegovo korišćenje usluga i ostvarivanja prava iz socijalne zaštite, dok pravo uvida u spise za dete koje
nije navršilo ͩͭ godina pripada njegovom zakonskom zastupniku.

Takođe, dete kao korisnik usluga ima pravo da, u skladu sa uzrastom i zrelošću, učestvuje i izrazi mišljenje
u svim postupcima u kojima se odlučuje o njegovim pravima (čl. ͫͭ). Međutim, u odnosu na pitanje
slobodnog izbora usluga, zakon ne navodi nikakvu starosnu granicu u pogledu sticanja ovog prava (član
ͫ)ͮ, pa se zaključuje da ovo pravo pripada korisniku starijem od ͩ Ͱ godina, a kada je u pitanju mlađi korisnik,
njegovom zakonskom zastupniku. Smatramo da je trebalo predvideti eventualne izuzetke za usluge kod
kojih je celishodno predvideti nižu starosnu granicu za samostalan izbor usluga od strane deteta. Ovako
definisani član ͫͬ. i član ͫͮ. mogu da dovedu do velikih problema u praksi jer nisu usaglašeni ni dovoljno
precizni. Naime, ako dete starije od ͩ ͭ godina ima pravo na informacije i uvid u spise predmeta, a to pravo
nema njegov zakonski zastupnik (što bi moglo da bude jedno od tumačenja ovog člana zakona) postavlja
se pitanje na koji način njegov zakonski zastupnik može da donese odgovarajuću odluku i sl.

Zakon izdvaja dete kao neposrednog korisnika u situacijama kada su mu, usled porodičnih i drugih životnih
okolnosti, ugroženi zdravlje, bezbednost i razvoj, odnosno kada je izvesno da bez podrške sistema
socijalne zaštite ne može da dostigne optimalni nivo razvoja. Zakon naročito izdvaja sledeće kategorije:
ͩ) ako je dete bez roditeljskog staranja ili u riziku od gubitka roditeljskog staranja;)ͪ ako detetov roditelj,
staratelj ili drugo lice koje se o njemu neposredno stara nije u stanju da se o njemu stara bez podrške
sistema socijalne zaštite, usled zdravstvenih razloga, mentalnog oboljenja, intelektualnih teškoća
ili nepovoljnih socio-ekonomskih okolnosti;)ͫ ako dete ima smetnje u razvoju (telesne, intelektualne,
mentalne, senzorne, govorno-jezičke, socio-emocionalne, višestruke), a njegove potrebe za negom
i materijalnom sigurnošću prevazilaze mogućnosti porodice;)ͬ ako je dete u sukobu sa roditeljima,
starateljem i zajednicom i ako svojim ponašanjem ugrožava sebe ili okolinu; ͭ) ako se dete suočava s
teškoćama zbog zloupotrebe alkohola, droga ili drugih opojnih sredstava;)ͮ ako postoji opasnost da će
dete postati žrtva ili ako jeste žrtva zlostavljanja, zanemarivanja, nasilja ili eksploatacije, odnosno ako
su mu fizičko, psihičko ili emocionalno blagostanje i razvoj ugroženi delovanjem ili propustima roditelja,
staratelja ili druge osobe koja se o njemu neposredno stara; ͯ) ako je dete žrtva trgovine ljudima; Ͱ) ako je
dete strani državljanin odnosno lice bez državljanstva, bez pratnje; ͱ) ako se detetovi roditelji spore oko
načina vršenja roditeljskog prava; ͩ)ͨ ako ima druge potrebe za korišćenjem socijalne zaštite.

Upitna je kategorija pod tačkom ͱ. (ako se detetovi roditelji spore oko načina vršenja roditeljskog prava),
čije definisanje treba dodatno razmotriti. S obzirom na to da je u skladu sa Porodičnim zakonom svako
sporno pitanje vezano za vršenje roditeljskog prava u nadležnosti suda, a organ starateljstva ima ulogu

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

organa koji asistira u izvršavanju odluka odnosno pomaže roditeljima u vršenju roditeljskog prava i vrši
nadzor, ovu tačku treba definisati u skladu sa tom ulogom.

Zakon prepoznaje i porodicu kao korisnika usluga socijalne zaštite, čime dete, ovog puta u porodičnom
okruženju, takođe postaje korisnik odgovarajućih usluga. Ovde će se pomenuti samo nove usluge koje se
predviđaju nacrtom: nove vrste porodičnog smeštaja (urgentni porodični smeštaj, smeštaj uz intenzivnu
i dodatnu podršku, povremeni porodični smeštaj, tzv. „predah hraniteljstvo”, a ostavlja mogućnost
uspostavljanja i drugih oblika porodičnog smeštaja), te nove vrste domskog smeštaja (urgentni domski
smeštaj, smeštaj uz intenzivnu i dodatnu podršku, povremeni smeštaj, tzv. „predah zaštita”, a ostavlja
mogućnost uspostavljanja i drugih oblika domskog smeštaja), što je u skladu sa potrebama korisnika i
međunarodnim standardima. Zakon propisuje da bliže uslove za korišćenje usluge porodičnog i domskog
smeštaja propisuje ministar nadležan za poslove socijalne zaštite.

U odnosu na pitanje kapaciteta za korišćenje domskog smeštaja zakon u članu ͭͬ. propisuje da dom za
smeštaj dece i mladih ne može imati kapacitet veći od ͭͨ. Ovaj broj korisnika je previsok i nije u skladu
sa pravom i najboljim interesima deteta, a nije u skladu ni sa ostalim principima zaštite koje predviđa i
sam Zakon.

Kada je reč o posebnim pravima/uslugama, treba pomenuti i član ͰͰ. Zakona kojim se definiše iznos i način
utvrđivanja visine novčane socijalne pomoći, jer se u tom članu predviđa skala za određivanje po kojoj se,
pored nosioca pomoći, za svaku narednu odraslu osobu dobija ͨ,ͭ od visine osnovice, a za svako dete do
ͩͰ godine ͨ,ͫ od osnovice. Ovakva razlika u određivanju osnovice nema realno opravdanje i dovodi decu
i porodice sa decom u neravnopravan položaj, odnosno predstavlja diskriminaciju po osnovu uzrasta, a
treba je sagledati i u kontekstu podataka da su porodice sa dvoje ili više dece školskog uzrasta najviše
pogođene, odnosno najčešće su u riziku od siromaštva.

Poseban sistemski problem kada se govori o ostvarivanju prava deteta predstavlja nedovoljno razdvojena
uloga centara za socijalni rad kao pružalaca usluge u oblasti socijalne zaštite i uloga centara za socijalni
rad kao organa starateljstva (nadležnost definisana Porodičnim zakonom). S obzirom na to da centar za
socijalni rad procenjuje prava korisnika (korisnik može biti dete pod starateljstvom) i donosi odluke o
tome, te da su pitanja iz oblasti starateljstva takođe u delokrugu rada centra za socijalni rad, ove dve
funkcije treba jasno odvojiti na nivou organizacionih jedinica centra za socijalni rad (ukoliko se sledi ovaj
koncept) ili uvesti potpuno novi modalitet po kome odluke o starateljstvu nad detetom i sva ovlašćenja
koja iz njih proističu treba poveriti u nadležnost nekom novom organu izvan centra za socijalni rad.

Na kraju, potrebno je ukazati na još neke nove institute i rešenja predviđena zakonom koji mogu da
unaprede pružanje socijalne zaštite. Ova ocena se prvenstveno odnosi na sistematski pristup u socijalnom
radu kroz ustanovu vođenja slučaja, ali i na formiranje Centra za porodični smeštaj i usvojenje, koji je
nadležan da obučava hranitelje i usvojitelje, pruža podršku hraniteljskim porodicama i izveštava organ
za socijalni rad o radu hranitelja i funkcionisanju porodica koje pružaju uslugu porodičnog smeštaja i
predlaže mere radi otklanjanja eventualnih propusta. Ova ustanova bi svakako mogla da doprinese
poboljšanju kvaliteta institucije hraniteljstva. Važna je i nova uslugu svratišta.

Zakonom je zaštita dece od svih oblika nasilja i zlostavljanja u institucijama regulisana i kroz radnopravnu
odgovornost. U zakonu su sadržane odredbe koje propisuju da će svaki oblik nasilja nad korisnikom,

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

fizičko, emocionalno ili seksualno zlostavljanje, iskorišćavanje korisnika, zloupotreba poverenja ili moći,
zanemarivanje korisnika ili druga postupanja koja narušavaju zdravlje i dostojanstvo korisnika i razvoja
deteta predstavljati povredu radne obaveze za koju pružalac usluga-zaposleni snosi posledice u skladu sa
propisima o radu, a kojima je predviđena sankcija otkaza.

Važno je napomenuti i da je neophodno da se u potpunosti usklade odredbe dva zakona: Zakona o socijalnoj
zaštiti i Zakona o izmenama i dopunama Zakona o maloletnim učiniocima krivičnih dela i krivičnopravnoj
zaštiti maloletnih lica čija je izrada trenutno u toku, a koji zakoni se u delu, odnosno u celosti odnose na
postupanje prema „deci koja su u sukobu sa zakonom”, odnosno regulišu postupanje države kada se kao
učinioci krivičnih dela pojavljuju maloletnici. Imajući u vidu da je sistem maloletničkog pravosuđa zasnovan
na međuzavisnosti pravosudnog sistema i sistema socijalne i porodičnopravne zaštite, neophodno je,
između ostalog, jasno definisati ulogu organa starateljstva u sistemu maloletničkog pravosuđa i jasno
urediti postupanja i nadležnosti organa starateljstva.

Zakon o socijalnom stanovanju prepoznaje decu kao posebno ranjivu društvenu grupu koja pod
određenim kriterijumima imaju prednost u rešavanju stambenih potreba. Naime, u članu ͩͨ. zakon
propisuje osnovna merila za utvrđivanje reda prvenstva u rešavanju stambenih pitanja (stambeni status,
visina primanja, zdravstveno stanje, invalidnost, broj članova domaćinstva i imovinsko stanje) te određuje
mlade i decu bez roditeljskog staranja kao neke od kategorija koje će imati prednost u određivanju reda
prvenstva po osnovnim kategorijama. Neke od posebno zaštićenih kategorija u ovom članu takođe
mogu posredno predstavljati zaštitu prava deteta, kao što je davanje prvenstva samohranim roditeljima,
porodicama sa više dece, osobama sa invaliditetom, Romima i pripadnicima drugih socijalno osetljivih
grupa, izbeglicama i raseljenim licima.

Zakon o finansijskoj podršci porodici sa decom uređuje niz različitih vidova finansijske podrške porodici sa
decom, kao što su poboljšanje uslova za zadovoljavanje osnovnih potreba dece, podsticaj rađanju dece,
podrška materijalno ugroženim porodicama sa decom, podrška porodicama sa decom sa smetnjama u
razvoju i podrška deci bez roditeljskog staranja. Član ͱ. zakona reguliše vrste prava na finansijsku podršku
porodici sa decom: naknada zarade za vreme porodiljskog odsustva, odsustva sa rada radi nege deteta i
odsustva sa rada radi posebne nege deteta, roditeljski dodatak, dečiji dodatak, naknada troškova boravka
u predškolskoj ustanovi za decu bez roditeljskog staranja, naknada troškova boravka u predškolskoj
ustanovi za decu sa smetnjama u razvoju te regresiranje troškova boravka u predškolskoj ustanovi dece
iz materijalno ugroženih porodica.

Član ͩͬ. reguliše roditeljski dodatak, na koji ima pravo majka za prvo, drugo, treće i četvrto dete, pod
uslovom da je državljanin Republike Srbije, da ima prebivalište u Republici Srbiji i da ostvaruje pravo na
zdravstvenu zaštitu preko Republičkog zavoda za zdravstveno osiguranje te da neposredno brine o
detetu za koje je podnela zahtev. Izuzetno, ako majka koja ima troje dece, a u sledećem porođaju rodi
dvoje ili više dece, ostvariće pravo na roditeljski dodatak i za svako rođeno dete u tom porođaju, a na
osnovu posebnog rešenja ministarstva nadležnog za socijalna pitanja. Pravo na roditeljski dodatak, pod
istim uslovima, može ostvariti i otac deteta ukoliko majka deteta nije živa, ukoliko je napustila dete ili je iz
objektivnih razloga sprečena da neposredno brine o detetu. Roditeljski dodatak isplaćuje se jednokratno.

Članom ͩ .ͯ zakona regulisano je pravo na dečiji dodatak. Ovim članom je propisano da dečiji dodatak
ostvaruje jedan od roditelja koji neposredno brine o detetu, koji je državljanin Republike Srbije, ima

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

prebivalište na teritoriji Republike Srbije i ostvaruje pravo na zdravstvenu zaštitu preko Republičkog
zavoda za zdravstveno osiguranje, za prvo, drugo, treće i četvrto dete po redu rođenja u porodici, od
dana podnetog zahteva, pod uslovima predviđenim ovim zakonom. Izuzetno, ako majka koja ima troje
dece, a u sledećem porođaju rodi dvoje ili više dece, ostvariće pravo na roditeljski dodatak i za svako
rođeno dete u tom porođaju na osnovu posebnog rešenja ministarstva nadležnog za socijalna pitanja.
Pravo na roditeljski dodatak, pod istim uslovima, imaju i hranitelj i staratelj deteta. U odnosu na trajanje
dečijeg dodatka, zakonodavac propisuje da pravo na dečiji dodatak pripada detetu do navršenih ͩ ͱ godina
života ako se u svojstvu redovnog učenika nalazi na školovanju, ali i detetu koje iz opravdanih razloga ne
započne školovanje, odnosno koje započne školovanje kasnije ili prekine školovanje u svojstvu redovnog
učenika, i to za sve vreme trajanja sprečenosti, a najdalje do ͩͱ godina života. Izuzetno, dečiji dodatak
pripada i detetu posle navršenih ͩͱ godina života za dete za koje je donet akt o razvrstavanju, sve dok
je obuhvaćeno vaspitno-obrazovnim programom i programom osposobljavanja za rad, a za dete nad
kojim je produženo roditeljsko pravo najduže do ͪͮ godina. Iako član ͩ .ͯ zakona pravo na dečiji dodatak
vezuje za školovanje, član ͩͰ. propisuje da se smatra da svojstvo redovnog učenika ima i lice iz osetljivih
društvenih grupa i lice sa izuzetnim sposobnostima koje stiče srednje obrazovanje ili obrazovanje za rad
u svojstvu vanrednog učenika ako opravda nemogućnost redovnog pohađanja nastave, uz saglasnost
ministra prosvete. Pored navedenih uslova, zakon kao jedan od uslova za ostvarivanje ovog prava
propisuje i određeni nivo mesečnih prihoda, tj. zaradu koja je znatno ispod prosečnih mesečnih primanja.

Stoga su uslovi pod kojima se ostvaruje pravo na dečiji dodatak neprilagođeni porodicama iz
marginalizovanih i socijalno najugroženijih društvenih grupa, imajući u vidu da veliki broj porodica iz
ovih grupa ne može da ostvari pravo na dečiji dodatak zbog toga što deca nisu uključena u obrazovni
proces. S obzirom na niz problema sa kojima se ova deca suočavaju u obrazovnom sistemu Republike
Srbije, a posebno na nedostatak podrške deci iz marginalizovanih grupa i veoma prisutnu diskriminaciju i
stigmatizaciju ove dece, zbog čega su ona često primorana da napuste škole, a imajući u vidu i činjenicu da
je vanredno obrazovanje često povezano sa određenim troškovima te ne predstavlja moguću soluciju za
siromašne porodice, uslovljavanje dečijeg dodatka školovanjem dece predstavlja neadekvatno zakonsko
rešenje. Ovo važi naročito ako se ima u vidu da veliki broj porodica živi u teškim ekonomskim uslovima,
dok ͩͨ% porodica živi ispod zvanične linije siromaštva.

Ni zakonsko rešenje iz člana ͪͪ, kojim se propisuje da se iznos dečijeg dodatka za samohrane roditelje,
hranitelje i roditelje dece sa smetnjama u razvoju uvećava za ͫͨ%, nije adekvatno jer procenat nije
proporcionalno propisan. Naročito treba imati u vidu roditelje dece sa smetnjama u razvoju koji su često
zbog nedostatka odgovarajuće podrške socijalnog sistema primorani da prestanu sa radom te im je
neophodna dodatna finansijska podrška. Imajući u vidu Preporuke Komiteta za prava deteta, koji je jasno
preporučio da država treba da pojača napore orijentisane na borbu protiv niskog životnog standarda dece
i porodica koje žive u siromaštvu, smatramo da bi ovaj zakon trebalo da sadrži norme koje obezbeđuju
ozbiljniju podršku socijalno ugroženim porodicama.

Ovde je važno pomenuti i zakonsko rešenje koje se odnosi na pravo na naknadu troškova boravka u
predškolskoj ustanovi za decu sa smetnjama u razvoju. Naime, zakon u članu ͪͬ. propisuje pravo dece
predškolskog uzrasta sa smetnjama u razvoju na naknadu dela troškova boravka u predškolskoj ustanovi.
Međutim, stav ͪ. ovog člana uslovljava ostvarivanje ovog prava ostvarivanjem prava na dečiji dodatak.
Imajući u vidu propuste zakonodavca u odnosu na ostvarivanje prava na dečiji dodatak o kojima je
prethodno bilo reči, smatramo da vezivanje ostvarivanja prava deteta na naknadu troškova boravka za

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

ostvarivanje prava na dečiji dodatak u velikoj meri ograničava ostvarivanje ovog prava deteta i nije u
skladu sa međunarodnim standardima niti sa Zakonom o osnovama sistema obrazovanja i vaspitanja koji
u članu ͫ, koji se odnosi na opšte principe sistema obrazovanja i vaspitanja, propisuje i pravo deteta i
učenika sa smetnjama u razvoju i invaliditetom da ima pristup svim nivoima obrazovanja u ustanovama
bez obzira na sopstvene materijalne uslove.

Analiza zakona u oblasti zaštite dece
od učešća u oružanim sukobima

Zaštita dece od učešća u oružanim sukobima predstavlja materiju koja je u međunarodnopravnom smislu
posebno uređena Fakultativnim protokolom o učešću dece u oružanim sukobima, koji je Republika Srbija
ratifikovala. Protokolom se zahteva od države ne samo da spreči učešće dece u neposrednim vojnim
sukobima već i da preduzme aktivnosti koje bi doprinele rehabilitaciji tj. oporavku dece koja su na bilo koji
način bila pogođena ratnim dejstvima, kao i da edukuje pripadnike vojske i mirovnih snaga o pravima deteta
koja su garantovana ovim protokolom te o drugima pitanjima u vezi sa decom u oružanim sukobima.

Zakon o odbrani uređuje sistem odbrane Republike Srbije, nadležnosti državnih organa i Vojske Srbije u
odbrani, prava i dužnosti državnih organa, autonomnih pokrajina, jedinica lokalne samouprave, građana,
privrednih društava, drugih pravnih lica i preduzetnika u odbrani, kao i druga pitanja od značaja za
odbranu (čl. ͩ), dakle, obuhvata sva pitanja vezana za odbranu zemlje.

Odbrana zemlje, u skladu s tim, obuhvata više aktivnosti i ne odnosi se samo na Vojsku Srbije i
organizovanje i pripremanje subjekata odbrane za izvršavanje zadataka u ratnom i vanrednom stanju,
već obuhvata i preduzimanje mera i aktivnosti na zaštiti i spasavanju ljudi, materijalnih dobara i životne
sredine u ratnom i vanrednom stanju, kao učešće u multinacionalnim operacijama (čl. ͭ). S tim u vezi
zakon propisuje obaveze državnih organa, lokalne samouprave i građana.

Zakon članom ͬ .ͯ definiše da građani u odbrani zemlje imaju pravo i dužnost da izvršavaju vojnu, radnu i
materijalnu obavezu i učestvuju u civilnoj zaštiti. Zakon o vojnoj, radnoj i materijalnoj obavezi detaljnije uređuje
pitanja s tim u vezi. Ipak, sam Zakon o odbrani predviđa da se radna obaveza uvodi u ratnom i vanrednom stanju
(čl. ͭ)ͨ, ali da njoj podležu svi radno sposobni građani koji su navršili ͩͰ godina života do ͮͭ godina (muškarci),
odnosno do ͮͨ godina (žene), a nisu raspoređeni na službu u Vojsci Srbije (čl. ͭ)ͩ, što znači da maloletna lica
ne podležu radnoj obavezi. Uvođenje radne obaveze dodatno je ograničeno u vezi sa decom u članu ͭͭ. ovog
zakona. Taj član predviđa da se radna obaveza ne može utvrditi ni sledećim licima:ͪͱ

 roditelju koji samostalno vrši roditeljsko pravo nad detetom koje nije navršilo ͩͭ. godinu života
ili nad maloletnim detetom sa smetnjama u razvoju (isto ograničenje odnosi se i na staratelje i
hranitelje) ili ako roditelji zajednički vrše roditeljsko pravo, a drugi roditelj je angažovan na
poslovima odbrane;

ͪͱ Nabrojani su samo osnovi koji su u vezi sa decom.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

 supružniku ili vanbračnom partneru ili drugom odraslom članu porodičnog staratelja ili hranitelja
deteta koje nije navršilo ͩͭ. godinu života ili maloletnog deteta sa smetnjama u razvoju ako je
staratelj ili hranitelj angažovan na poslovima odbrane;

 ženi za vreme trudnoće.

Veliki značaj u smislu ljudskih prava i prava deteta ima član Ͱ. zakona koji obavezuje pripadnike vojske
i drugih snaga odbrane da se uvek i u svim okolnostima pri izvođenju borbenih i neborbenih operacija
pridržavaju pravila međunarodnog humanitarnog prava u skladu s Ustavom, zakonom i potvrđenim
međunarodnim ugovorima, što znači i Fakultativnim protokolom uz Konvenciju o pravima deteta o učešću
dece u oružanim sukobima. Pripadnik vojske i drugih snaga ima pravo da odbije naređenje kojim se od
njega traži postupanje koje je u suprotnosti sa ovim normama.

Vojna obaveza i učešće u oružanim snagama definisani su u pravnom sistemu Srbije Zakonom o vojsci
Srbije i Zakonom o vojnoj, radnoj i materijalnoj obavezi. Poslednje izmene i dopune Zakona o vojnoj,
radnoj i materijalnoj obavezi, usvojene krajem ͪͨͩͨ. godine, donele su i najveću novinu u ovoj materiji
u smislu da od ͨͩ. januara ͪͨͩͩ. godine ne postoji više obaveza služenja vojnog roka. Prema trenutno
važećim odredbama postoji samo mogućnost dobrovoljnog služenja sa oružjem, tj. učešća u vojnom
obuci, a koja je ujedno i preduslov za dalje profesionalno bavljenje vojnim pozivom. Zbog novousvojene
izmene zakona odredbe koje se tiču regrutacije i obaveznog služenja vojnog roka više nisu od značaja s
aspekta prava deteta.

Zakon o vojsci — Vojne školeͫͨ

Službom u Vojsci Srbije, u pogledu prava i obaveza uređenih ovim zakonom, smatra se i školovanje
državljana Republike Srbije za vojne dužnosti u vojnoškolskim ustanovama i drugo stručno osposobljavanje
za oficire i podoficire (čl.)ͮ.

U Srbiji se vojno obrazovanje odvija na Vojnoj akademiji u Beogradu i u Vojnoj gimnaziji. Vojna
akademija je ustanova za visoko obrazovanje i nju pohađaju punoletna lica. Vojna gimnazija je
ustanova srednjeg obrazovanja. Vojna gimnazija je namenjena samo za dečake koji su završili
osnovnu školu, što odgovara uzrastu od ͩͬ,ͭ do ͩͭ,ͭ godina. Po završetku školovanja u Vojnoj
gimnaziji, učenici su obavezni da svoje obrazovanje nastave u skladu sa potrebama Ministarstva
odbrane Republike Srbije. Učenici Vojne gimnazije imaju status vojnog lica u skladu sa zakonom o

ͫͨ Izdvojene su odredbe o vojnim školama kao relevantne iz perspektive prava deteta.

Prema Zakonu o vojnoj, radnoj i materijalnoj obavezi, dobrovoljno služenje vojnog roka moguće je
najranije u godini u kojoj regrut puni ͩͱ godina, što znači da maloletna lica neće moći da budu fizički
integrisana u oružane snage ni u kom slučaju.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Vojsci Srbije, a njihov prijem i upis u školu smatra se stupanjem u vojsku. Ovako formulisano vojno
obrazovanje, kao i specijalizovane obuke koje učenici prolaze uz upotrebu oružja, nisu u skladu sa
Fakultativnim protokolom o učešću dece u oružanim sukobima, a diskutabilno je da li su u skladu sa
Zakonom o vojnoj, radnoj i materijalnoj obavezi, jer oba dokumenta propisuju minimalnu starosnu
granicu od ͩͰ godina za učešće u vojnim obukama i oružanim sukobima.

Vanredno stanje

Uvođenje vanrednog stanja, uslovi i postupak proglašenja definisani su članom ͪͨͨ. Ustava Republike
Srbije, a ograničenja u domenu ljudskih prava koja mogu biti propisana za vreme važenja vanrednog
stanja navedena su u članu ͪͨͪ. Nije predviđeno da se može smanjiti donja granica za upućivanje na
služenje vojnog roka, pa se maloletna lica ne mogu prinudno poslati na služenje vojnog roka ni u ratnom
stanju, odnosno ne mogu se prinudno poslati da direktno uzmu učešće u neprijateljstvima.

Zakon o vanrednim situacijama odnosi se na delatnosti u situacijama elementarnih i drugih nesreća u koje,
između ostalog, spadaju i ratne nesreće. Dakle, zakon se ne odnosi na neposredno učešće u oružanim
sukobima, već na saniranje posledica, između ostalog, i ovakvih sukoba. Zakon propisuje obaveze svih
subjekata koji učestvuju u zaštiti, a građani i udruženja građana jesu subjekti zaštite. Dužnosti građana
definisane su u članu ͪͩ. zakona i obuhvataju:

 dužnost građana da prihvate raspored koji im je određen pri raspoređivanju u organe i jedinice
civilne zaštite;

 da se odazovu pozivu nadležnog organa civilne zaštite;

 da podatke od značaja za zaštitu i spasavanje bez odlaganja dostave nadležnom organu;

 da daju podatke potrebne za vođenje evidencija od značaja za zaštitu i spasavanje.

Zakon pravi razliku između specijalizovanih jedinica civilne zaštite u koje se raspoređuju zdravstveno
sposobni vojni obveznici (u skladu sa Zakonom o vojnoj, radnoj i materijalnoj obavezi), dok Zakon o odbrani
definiše da se u jedinice opšte namene civilne zaštite mogu rasporediti i zdravstveno sposobni muškarci
i žene koji nisu vojni obveznici, a starosti su od ͩͮ do ͮͨ godina (muškarci) odnosno od ͩͮ do ͭͭ godina
(žene) (član ͪ)ͪ.

Obaveze služenja u civilnoj zaštiti oslobađaju se trudnice, majke, samohrani očevi i staratelji maloletnika
mlađeg od ͩͭ godina (čl. ͪ)ͫ. Kada se u izuzetnim slučajevima angažuje ovakvo lice jer je njegovo stručno
znanje od izuzetne važnosti za interese društva, onda se obezbeđuje odgovarajuća briga o njegovoj deci.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Analiza zakona u vezi sa prelazom državne granice

Zakon o zaštiti državne granice uređuje zaštitu državne granice, organizaciju i način vršenja zaštite,
te se kao takav prvenstveno odnosi na državne organe, a posredno na prava lica koja prelaze državnu
granicu. Način preduzimanja radnji predviđenih ovim zakonom definisan je drugim propisima. Tako se
Zakonom o zaštiti državne granice samo predviđa da, ako na drugi način nije moguće obaviti kontrolu lica,
policijski službenik granične policije vrši pregled i pretresanje lica, ali se sam način izvođenja procedure
ne definiše ovim zakonom. U tom smislu ove odredbe nemaju značaja za analizu iz perspektive prava
deteta. Međutim, pažnju zavređuje upravo nedostatak posebnih normi o prelasku granice maloletnih
lica. Bilo bi uputno da zakon sadrži norme koje bi definisale da se u svim procedurama u kojima učestvuju
maloletna lica vodi računa o njihovom najboljem interesu i da se primenjuju posebna pravila postupanja u
tim situacijama, koja su definisana drugim zakonima (kao npr. prilikom pretresanja). Trebalo bi razmotriti i
pitanja koja bi se odnosila na (obavezno) prisustvo punoletne osobe u pratnji maloletne osobe koja prelazi
granicu odnosno postojanje odgovarajuće saglasnosti ili definisanje dopunskih procedura u situacijama
kada je maloletna osoba bez pratnje, definisanje donje starosne granice za samostalan prelazak granice
(bez pratnje i saglasnosti) i sl.

Zakonom o strancima uređuju se uslovi za ulazak, kretanje i boravak stranaca te nadležnost i poslovi
organa državne uprave Republike Srbije u vezi sa ulaskom, kretanjem i boravkom stranaca na teritoriji
Republike Srbije (čl. ͩ). Zakon definiše kao stranca svako lice koje nema državljanstvo Republike Srbije
(čl. ͫ. st. ͩ), ali se ovaj zakon ne primenjuje na strance na koje se primenjuju propisi o azilu i na lica bez
državljanstva, kada se u skladu sa članom ͪ . Zakona o strancima primenjuju odredbe Konvencije o pravnom
položaju lica bez državljanstva, ako je to za njih povoljnije. Preciznije, ovaj zakon se ne primenjuje na
strance (lica sa stranim državljanstvom):

 koji su podneli zahtev za dobijanje azila ili kojima je u Republici Srbiji dat azil, ako zakonom nije
drugačije određeno;

 koji po međunarodnom pravu uživaju privilegije i imunitete u delu koji je tim privilegijama i
imunitetima isključen;

 koji su stekli izbeglički status.

Ulazak i boravak stranca u Republici Srbiji moguć je ako poseduju važeću putnu ispravu u koju je uneta viza
ili odobrenje boravka, osim ako drugim zakonom ili međunarodnim ugovorom nije drugačije određeno
(čl.)ͬ. Odredbe koje se odnose na ulazak u Republiku Srbiju jedinstveno su definisane i za punoletna i za
maloletna lica — zakon ne pravi razliku. Ovde, za razliku od Zakona o zaštiti državne granice, ne postoji
potreba za posebnim pravilima.

Odredbe koje se odnose na boravak stranaca u Republici Srbiji imaju u nekoliko slučajeva direktne veze sa
pravima deteta i implikacije na njihovo ostvarivanje, pa ćemo ih ovde navesti. Članom ͪͮ. zakon definiše
svrhu privremenog boravka — u pitanju je boravak stranca na teritoriji Republike Srbije duži od ͱͨ dana,
a razlozi boravka koji daju osnova za odlučivanje o privremenom boravku su, između ostalih:

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

 školovanje, studiranje, učestvovanje u programima međunarodne razmene učenika ili studenata
odnosno u drugim naučno-obrazovnim aktivnostima;

 spajanje porodice.

Privremeni boravak odobrava se u zavisnosti od svrhe boravaka, a i moguća produženja definisana su
u različitom trajanju za različite osnove tj. svrhe privremenog boravka (čl. ͪͱ–ͫ)ͫ. Privremeni boravak
maloletnog stranca koji je rođen na teritoriji Republike Srbije posebno je definisan članom ͫͬ. Zakona
o strancima u kome se kaže da se boravak ovog lica produžava onoliko koliko je odobreno jednom od
roditelja odnosno staratelja.

Zakon u okviru člana ͪ Ͱ. utvrđuje uslove (koji su manje restriktivni u odnosu na opšte uslove) za odobrenje
privremenog boravka strancu koji je žrtva krivičnog dela trgovine ljudima i njemu se obezbeđuju
odgovarajući smeštaj, ishrana i osnovni životni uslovi.

Stalno nastanjenje kao jedna od vrsta boravaka stranaca koje predviđa zakon daje se, između ostalog, i
maloletniku na privremenom boravku u Republici Srbiji ako je jedan od roditelja državljanin Republike
Srbije ili stranac koji ima odobreno stalno nastanjenje, uz saglasnost drugog roditelja (čl. ͫͯ). Drugi
osnovi za dobijanje odobrenja za stalno nastanjenje nisu direktno vezani za činjenicu maloletstva i nisu u
direktnoj korelaciji sa pravima deteta.

Zakon o strancima sadrži i skup odredbi koje se odnose na mere koje nadležni organi mogu preduzeti
prema stancima koji nezakonito borave na teritoriji Republike Srbije. Prva mera je rešenje kojim
nadležni organ određuje rok u kome je stranac koji nezakonito boravi u Republici Srbiji dužan da
napusti njenu teritoriju (čl. ͬ)ͫ. Dalja mera je prinudno udaljenje — nadležni organ će prinudno udaljiti
stranca koji nezakonito boravi u Republici Srbiji ili ne napusti Republiku Srbiju u roku koji mu je određen
(čl. ͬͮ). Izuzetno, ako to nalažu razlozi obezbeđenja prinudnog udaljenja, stranac se može zadržati u
prostorijama nadležnog organa, ali ne duže od ͪͬ časa. Na zadržavanje stranca primenjuju se odredbe
Zakona o policiji (čl. ͬͰ).

Zakon u članu ͬ .ͯ definiše i jedno važno ograničenje. Naime, stranac ne sme biti prinudno udaljen na
teritoriju na kojoj mu preti progon zbog njegove rase, pola, vere, nacionalne pripadnosti, državljanstva,
pripadnosti određenoj društvenoj grupi ili političkog mišljenja.

Sledeća mera koju mogu preduzeti nadležni organi jeste mera smeštaja u prihvatilište. Ovu meru zakon,
međutim, definiše posebno kada se ona primenjuje prema maloletnim strancima. Smeštaj maloletnih lica
u prihvatilište uređuje član ͭͪ. zakona koji predviđa da se maloletni stranac smešta u prihvatilište zajedno
sa roditeljem odnosno drugim zakonskim zastupnikom, osim ako nadležni organ starateljstva ne proceni
da je za njega povoljniji drugi smeštaj.

Istim članom, u stavu ͪ, predviđa se ograničenje u pogledu vraćanja maloletnog stanca u zemlju porekla
ili treću zemlju. Ovo vraćanje je uslovljeno obezbeđivanjem odgovarajućeg prijema, ali zakon ne definiše
pojam odgovarajućeg prijema.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Zakon o azilu

Prema Zakonu o azilu, azil je pravo na boravak i zaštitu koje ima stranac kome je na osnovu odluke
nadležnog organa koji je odlučivao o njegovom zahtevu za azil u Republici Srbiji odobreno utočište ili
drugi oblik zaštite predviđen ovim zakonom. Dakle, i ovaj zakon se odnosi na strance, ali na one koji se
nalaze u posebno osetljivim situacijama. Zato i uređenje njihovog pravnog statusa predstavlja osetljivo
pitanje. Članom ͫ. zakona isključena je njegova primena u odnosu na izbeglice koje su to svojstvo stekle
na osnovu Zakona o izbeglicama (Službeni glasnik Republike Srbije, br. ͩͰ/ͱͪ i ͬͭ/ͪͨͨ)ͪ.

Među osnovnim načelima koje predviđa zakon, iz perspektive prava deteta značajno je pomenuti načelo
jedinstva porodice, definisano članom ͱ. zakona. Naime, nadležni organi će preduzeti sve raspoložive
mere radi održanja jedinstva porodice u toku postupka azila i posle dobijanja prava na azil, a lica kojima
je odobren azil imaju pravo na spajanje porodice. Član porodice je maloletno dete, usvojenik odnosno
pastorak koji nisu u braku, supružnik ako je brak zaključen pre dolaska u Republiku Srbiju, te roditelj i
usvojitelj koji su po zakonu dužni da ga izdržavaju. Svojstvo člana porodice može se izuzetno priznati i
drugim licima pri čemu će se posebno uzeti u obzir činjenica da su bila izdržavana od strane lica kome je
odobreno utočište ili supsidijarna zaštita.

Zakon se odnosi i na maloletna lica, a kako je u postupku zaštite i dobijanja azila maloletnik bez pratnje u
naročito osetljivom položaju, zakon posebnu pažnju posvećuje upravo pravnom statusu ovih lica. Izraz
„maloletnik bez pratnje” odnosi se na sve strance koji nisu navršili osamnaest godina života i koji prilikom
ulaska u Republiku Srbiju nemaju ili su nakon ulaska u nju ostali bez pratnje roditelja ili staratelja (čl.)ͪ.ͫͩ
Prema odredbama ovog zakona, maloletniku bez pratnje će se, pre podnošenja zahteva za azil, odrediti
staratelj koji mora prisustvovati njegovom saslušanju (čl. ͩ)ͮ.

Za vreme trajanja postupka lice koje traži azil ima pravo da boravi u Republici Srbiji i za to vreme, ukoliko
je potrebno, ima pravo na smeštaj u Centru za azil (čl. ͫ ͱ. st. ͩ) te na osnovne životne uslove (odeća, hrana,
novčana pomoć i drugi uslovi), u skladu sa posebnim propisima i načelima postupka azila (čl. ͫͱ. st.)ͫ.

Lice koje traži azil i lice kome je odobren azil imaju pravo na besplatno osnovno i srednje obrazovanje i
pravo na socijalnu pomoć, u skladu sa posebnim propisom (čl. ͬͩ). Takođe, lice koje traži azil i lice kome je
odobren azil u Republici Srbiji imaju jednaka prava na zdravstvenu zaštitu, u skladu sa propisima kojima
je uređena zdravstvena zaštita stranaca (čl. ͬ)ͨ.

Zakon o izbeglicama ima specifično područje primene i ne odnosi se na sve izbeglice, već na lica koja su
usled događaja od ͩͱͱͩ. do ͩͱͱͰ. godine i njihovih posledica izbegla ili prognana iz bivših jugoslovenskih
republika na teritoriju Republike Srbije, a ne mogu, ili zbog straha od progona odnosno diskriminacije
ne žele da se vrate na teritoriju sa koje su izbegla, uključujući i lica koja su se opredelila za integraciju (u
daljem tekstu: izbeglice). Na ostala lica koja imaju status izbeglica primenjuje se Zakon o azilu.

Zbrinjavanje izbeglica uređeno ovim zakonom obuhvata organizovani prihvat, privremeni smeštaj,
pomoć u ishrani, materijalnu i drugu pomoć. Zakon daje izbeglicama pravo na zdravstvenu i socijalnu

ͫͩ I ove odredbe upućuju na potrebu usklađivanja Zakona o prelasku državne granice sa drugim zakonskim propisima kako bi se postigla
celovita zaštita prava i interesa dece.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

zaštitu, zapošljavanje i školovanje, u skladu sa zakonom, ali predviđa i da izbeglice podležu radnoj obavezi
pod istim uslovima kao i građani Republike Srbije (čl.)ͪ.

Pored opštih prava koje zakon priznaje svim licima sa statusom izbeglica, određena prava su zakonom
predviđena za pojedine grupe izbeglica, a jednu od grupa koje imaju posebna prava čine maloletna lica.
Članom Ͱ. zakona uređuje se da Komesarijat za izbeglice maloletnim licima bez roditeljskog staranja, koja
ne mogu da koriste kolektivni centar, obezbeđuje smeštaj u ustanovi socijalne zaštite, drugom obliku
socijalne zaštite ili porodici, a na osnovu rešenja centra za socijalni rad. Ne postoje druge odredbe zakona
koje se posebno odnose na decu.

Položaj deteta u zakonima koji se odnose na medije

Zakon o radiodifuziji reguliše uslove i način obavljanja radiodifuzne delatnosti, utvrđuje uslove i postupak
za izdavanje dozvola za emitovanje radio i televizijskog programa i uređuje druga pitanja od značaja
za oblast radiodifuzije. Ovim zakonom se osniva Radiodifuzna agencija kao samostalna, nezavisna
organizacija koja vrši javna ovlašćenja u skladu sa zakonom, a radi obezbeđivanja uslova za efikasno
sprovođenje i unapređivanje radiodifuzne politike u Republici Srbiji na način primeren demokratskom
društvu (čl.)ͮ. U tom smislu Agencija je, između ostalog, nadležna da kontroliše primenu zakona, da
izdaje dozvole za emitovanje programa, propisuje pravila koja su obavezna za emitere, odlučuje o
predstavkama fizičkih i pravnih lica i preduzima odgovarajuće mere prema emiterima (čl. Ͱ).

Zakon sadrži nekoliko odredbi kojima se jasno propisuje da se u oblasti radiodifuzije mora voditi računa
o zaštiti prava maloletnika. Zaštita se uglavnom odnosi na zabranu emitovanja programa koji mogu da
naškode razvoju maloletnika. Tako se članom ͩͱ. zakona zabranjuje emitovanje programa putem radija
i televizije koji mogu da naškode fizičkom, mentalnom ili moralnom razvoju maloletnika, osim kada je
vremenom emitovanja ili tehničkim postupkom obezbeđeno da maloletnici, po pravilu, nisu u prilici da
ih gledaju ili slušaju. Zakon takođe propisuje kao jednu od obaveza Radiodifuzne agencije da se stara
o zaštiti maloletnika i o poštovanju njihovog dostojanstva i ličnosti u programima koji se prikazuju
posredstvom radija i televizije i da, radi ostvarivanja zaštite maloletnika, donese opšte obavezujuće
uputstvo u pogledu sadržaja programa, koje je obavezno za sve emitere. Nepostupanje po obavezujućem
uputstvu predstavlja osnov za izricanje svih mera koje Radiodifuzna agencija može preduzimati (čl. Ͱ st. ͪ ,
čl. ͩͪ, čl. ͩͱ). Takođe, u članu ͮͰ. zakon definiše i opšte programske standarde koje su svi emiteri dužni da
poštuju u oblasti svoje programske koncepcije u odnosu na sadržaj programa. Neke od obaveza emitera
su da strane programe namenjene deci predškolskog uzrasta emituju sinhronizovano na srpski jezik ili
jezike nacionalnih manjina, da ne emituju programe čiji sadržaji mogu da naškode fizičkom, mentalnom
ili moralnom razvoju maloletnika i da takve programe jasno označe, a ukoliko ih emituju da to čine samo
između ͪͬ.ͨͨ i ͮ.ͨͨ časova. Emiteri su takođe dužni da ne emituju programe koji sadrže pornografiju ili
čiji sadržaji ističu i podržavaju nasilje, narkomaniju odnosno druge vidove kriminalnog ponašanja, kao
i programe koji zloupotrebljavaju lakovernost gledalaca ili slušalaca. Navedene odredbe su u skladu sa
Konvencijom o pravima deteta koja u članu ͩ .ͯ kao jednu od obaveza država propisuje da one zaštite dete
od informacija i materijala štetnih po njegovo dobro.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

U odnosu na pitanje zaštite maloletnika značajne su i odredbe kojima se Radiodifuzna agencija obavezuje
da spreči programe koji sadrže informacije kojima se podstiču diskriminacija, mržnja ili nasilje protiv lica
ili grupe lica zbog njihovog pripadanja ili nepripadanja određenoj rasi, veri, naciji, etničkoj grupi, polu ili
seksualnoj opredeljenosti. Postupanje emitera suprotno zabrani predstavlja osnov da agencija izrekne
predviđene mere, nezavisno od drugih pravnih sredstava koja stoje na raspolaganju oštećenom (čl. ͪͩ).

Zakon propisuje i obavezu emitera da doprinose podizanju opšteg kulturnog i saznajnog nivoa građana
(čl. ͮͰ). Međutim, Zakon o radiodifuziji ne sadrži posebnu odredbu kojom se propisuje obaveza emitera
da doprinesu podizanju opšteg kulturnog i saznajnog nivoa dece i podizanja saznanja o pravima deteta.
Posredno, a na osnovu pojedinih zakonskih odredaba, može se zaključiti da je zakonodavac prepoznao
važnost emitovanja dečjih programa. Tako je u članu ͮͮ, u delu koji se odnosi na naknade koje emiteri
plaćaju za emitovanje programa, kao jedan od kriterijuma koji određuje visinu naknade propisan udeo
naučno-obrazovnih, kulturno-umetničkih, dečjih ili sopstvenih informativnih programa u ukupnom
programu koji se emituje, pa se emiteri i na ovaj način stimulišu da u programsku koncepciju uključe
programe od značaja za decu. Takođe, u članovima ͯ .ͯ i ͯͰ, kojima se regulišu pitanja koja se odnose
na javni radiodifuzni servis, a čiji su nosioci republička radiodifuzna ustanova i pokrajinske radiodifuzne
ustanove, propisuju se posebne obaveze koje ove ustanove imaju u ostvarivanju opšteg interesa u oblasti
javnog radiodifuznog servisa. Jedna od obaveza javnih servisa jeste da proizvode i emituju programe
namenjene svim segmentima društva, bez diskriminacije, i da naročito vode računa o specifičnim
društvenim grupama kao što su deca i omladina, manjinske i etničke grupe, socijalno i zdravstveno
ugroženi, gluvonemi i dr., ali bez definisanja koji procenat programa mora da bude namenjen mladima.
Imajući u vidu da je Konvencijom o pravima deteta jasno propisano da su države dužne da podstiču sredstva
javnog informisanja, da šire informacije i materijal od društvenog i kulturnog interesa za dete, kao i da
su dužne da posvete posebnu pažnju jezičkim potrebama deteta koje pripada manjinskoj grupi, propust
ovog zakona je to što nije posebnim odredbama propisao obaveze emitera u odnosu na zastupljenost
programa za decu te sadržaj tih programa, a posebno sadržaj koji ima za cilj informisanje dece i podizanje
svesti dece o njihovim pravima. Ove odredbe trebalo bi propisati i za emitere javnog radiodifuznog
servisa i za ostale emitere.

U ovom delu posebno treba imati u vidu i preporuke Komiteta za prava deteta koje sugerišu državi da
preduzme sve napore radi širenja svesti o Konvenciji o pravima deteta putem medija, kao i da putem
medijskih kampanja radi na povećanju svesti i senzibilizaciji profesionalaca, roditelja, dece i javnog
mnenja o problemima seksualnog iskorišćavanja i trafikinga u cilju zaštite dece. Komitet za prava deteta
takođe preporučuje državi da preduzme sve mere radi prevazilaženja stigmatizacije dece koja pripadaju
marginalizovanim grupama te da, uz ostale mere, putem medija radi na povećanju svesti o pravima dece
iz marginalizovanih grupa, kao i da inicira kampanje putem medija na svim nivoima i u svim regionima
radi povećanja vidljivosti problema koje u društvu imaju Romi. U tom smislu posebno je trebalo urediti i
pitanja zastupljenosti programa namenjenih deci koja pripadaju manjinskim grupama.

Zakon o elektronskim komunikacijama ne sadrži posebne odredbe koje se tiču prava deteta. Jedine
odredbe koje bi se posredno mogle odnositi na decu jesu odredbe koje se tiču zaštite korisnika i
pretplatnika (naročito odredbe koje se odnose na postupanje operatera u slučaju zlonamernih i
uznemiravajućih poziva), bezbednosti i integriteta elektronskih komunikacija, kao i tajnosti elektronskih
komunikacija (naročito odredbe koje se odnose na zakonito presretanje elektronskih komunikacija i na
obavezu zadržavanja podataka).

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

U odnosu na postupanje u vezi sa zlonamernim ili uznemiravajućim pozivima, članom ͩͩͮ. je propisana
obaveza operatera javno dostupnih telefonskih usluga da, kada mu pretplatnik u pisanom obliku prijavi
i opiše način odnosno sadržinu, okvirni datum i vreme zlonamernog ili uznemiravajućeg poziva, zabeleži
i sačuva podatke o identifikaciji tog dolaznog poziva, datumu i vremenu poziva ili pozivanja. Operater
je takođe dužan da, ukoliko utvrdi da je zlonamerni ili uznemiravajući poziv upućen sa broja njegovog
pretplatnika, uputi tom pretplatniku upozorenje, te da u slučaju ponovnog uznemiravanja preduzme druge
odgovarajuće mere radi sprečavanja daljeg uznemiravanja. Ukoliko operator utvrdi da je poziv upućen sa
pretplatničkog broja u mreži drugog operatora, dužan je da njemu uputi prijavu o uznemiravanju kako bi
taj operator svom pretplatniku uputio upozorenje ili u slučaju ponovnog uznemiravanja preduzeo druge
odgovarajuće mere. Ovim članom se takođe propisuje obaveza saradnje između operatera radi praćenja
ili otkrivanja zlonamernih ili uznemiravajućih poziva.

Zakon takođe štiti korisnike od dobijanja nezatraženih i škodljivih elektronskih poruka tako što
propisuje obaveze operatera da pretplatniku omogući filtriranje ovakvih poruka, kao i jednostavan
način za podešavanje ili isključivanje filtera. Operator je dužan i da javno objavi elektronsku adresu za
prijavljivanje nezatraženih i škodljivih elektronskih poruka, kao i da po prijemu dokaza o nezatraženim
i škodljivim porukama koje su poslali njegovi pretplatnici utvrdi činjenično stanje i da, u zavisnosti od
stepena zloupotrebe, opomene pretplatnika ili mu privremeno onemogući korišćenje usluge i o tome
ga bez odlaganja obavesti. U slučaju ponovljene zloupotrebe operator ima pravo, ali ne i obavezu da
pretplatniku trajno onemogući korišćenje usluga, odnosno da raskine ugovor o korišćenju usluga (čl. ͩͩͱ).

U odnosu na bezbednost i integritet elektronskih komunikacija, zakon u članovima ͩͪͬ. i ͩͪͭ. propisuje
obavezu operatera da primeni adekvatne tehničke i organizacione mere primerene postojećim rizicima, a
posebno mere za prevenciju i minimiziranje uticaja bezbednosnih incidenata po korisnike i međupovezane
mreže te mere za obezbeđivanje kontinuiteta rada javnih komunikacionih mreža i usluga. Operateri
su dužni da međusobno sarađuju u obezbeđivanju bezbednosti i integriteta javnih komunikacionih
mreža i usluga. U situacijama kada postoji poseban rizik od povrede bezbednosti i integriteta javnih
komunikacionih mreža i usluga (neovlašćeni pristup, značajan gubitak podataka, ugrožavanje tajnosti
komunikacija, bezbednosti ličnih podataka i drugo) operator je dužan da o tom riziku obavesti
pretplatnike, a ako je takav rizik van opsega mera koje je operator dužan da primeni, da pretplatnike
obavesti o mogućim merama zaštite i troškovima u vezi sa primenom tih mera.

Zakon posebno reguliše i pitanje privatnosti u delu koji se odnosi na tajnost elektronskih komunikacija i
propisuje uslove za zakonito presretanje i zadržavanje podataka.

Presretanje elektronskih komunikacija kojima se otkriva sadržaj komunikacije nije dozvoljeno bez
pristanka korisnika, osim na osnovu odluke suda na određeno vreme ako je to neophodno radi vođenja
krivičnog postupka ili zaštite bezbednosti Republike Srbije, kada je operator dužan da omogući zakonito
presretanje (čl. ͩͪ)ͮ. Nadležni organ koji sprovodi poslove zakonitog presretanja dužan je da vodi
evidenciju o presretnutim elektronskim komunikacijama i evidenciju o ovlašćenim licima koja su vršila
presretanje, kao i da ovu evidenciju čuva kao tajnu (čl. ͩͪͯ).

U odnosu na zadržavanje podataka, zakon propisuje dužnost operatera da zadrži podatke o elektronskim
komunikacijama za potrebe sprovođenja istrage, otkrivanja krivičnih dela i vođenja krivičnog postupka,
u skladu sa zakonom kojim se uređuje krivični postupak, kao i za potrebe zaštite nacionalne i javne

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

bezbednosti Republike Srbije, u skladu sa zakonima kojima se uređuje rad službi bezbednosti Republike
Srbije i rad organa unutrašnjih poslova. Operator je dužan da zadržane podatke čuva ͩͪ meseci od dana
objavljene komunikacije i da ih zadržava na način da im se bez odlaganja može pristupiti. Nadležni organ
dužan je da vodi evidenciju o pristupu odnosno dostavljanju zadržanih podataka i da ovu evidenciju čuva kao
tajnu. Zakon u članu ͩͪͱ. posebno precizira koji se podaci mogu zadržati (to su podaci potrebni za praćenje
i utvrđivanje izvora komunikacije, utvrđivanje početka, trajanja i završetka komunikacije, utvrđivanje vrste
komunikacije, identifikaciju terminalne opreme korisnika, utvrđivanje lokacije mobilne terminalne opreme
korisnika) i propisuje zabranu zadržavanja podataka koji otkrivaju sadržaj komunikacije. U odnosu na
pitanje zaštite zadržanih podataka, zakon u članu ͩͫͨ. propisuje dužnost operatera da obezbedi isti kvalitet
i iste mere zaštite za zadržane podatke kao i za podatke koji se nalaze u njegovoj komunikacionoj mreži te
da zadržane podatke zaštiti od uništenja, gubitka, obrade, pristupa i otkrivanja.

Imajući u vidu porast zloupotreba elektronskih komunikacija i sve veći broj uznemiravanja i zlostavljanja
dece na ovaj način, kao i preporuke Komiteta za prava deteta koje se odnose na primenu Fakultativnog
protokola uz Konvenciju o pravima deteta o prodaji dece, dečjoj pornografiji i dečjoj prostitucji, mišljenja smo
da je neophodno donošenje posebnog zakona koji bi regulisao ovu materiju — Zakona o informacionoj
bezbednosti, odnosno relevantne podzakonske regulative.

Ovu obavezu nameće i relevantna jurisprudencija Evropskog suda za ljudska prava. U predmetu K. U.
protiv Finske,ͫͪ od ͪ. decembra ͪͨͨͰ. godine, predstavku je podneo finski dečak koji se žalio na to da
je ͩͱͱͱ. godine, kada je imao ͩͪ godina, neko postavio na Internet seksualni oglas bez njegovog znanja,
stavljajući link na njegovu sliku i e-adresu. U oglasu je navedeno da on traži intimni odnos sa dečakom
svojih godina ili starijim od njega. Posle stavljanja oglasa na Internet, dečak je primio e-poruku od čoveka
koji je hteo da se sretne sa njim. Dečakov otac se žalio policiji i tražio od policije da podigne krivičnu
prijavu protiv lica koje je postavilo oglas, ali to nije bilo moguće jer Internet provajder, na osnovu finskog
prava, nije bio dužan da otkrije identitet osobe koja je postavila oglas.

Evropski sud je slučaj razmatrao iz perspektive člana Ͱ. Evropske konvencije, odnosno iz perspektive
prava na privatni i porodični život, smatrajući da je potencijalna pretnja po fizičku i psihičku dobrobit
podnosioca podneska dovedena u pitanje zbog ove situacije i njegove osetljivosti koja je uzrokovana
njegovim godinama.ͫͫ Sud je smatrao da je država propustila da odgovori na svoju pozitivnu obavezu
da delotvorno zaštiti dečaka u konkretnom slučaju, tako što je propustila da identifikuje i goni lice koje
je postavilo oglas. Evropski sud je naglasio da je veliki broj slučajeva seksualnog zlostavljanja dece na
Internetu veoma poznat problem širom Evrope i da je vlada bila dužna da stvori odgovarajući pravni okvir
za zaštitu dece od pedofilije na Internetu.ͫͬ Posle ove presude Finska je usvojila novo zakonodavstvo
kojim se omogućava otkrivanje identiteta i ograničavanje prava na privatnost u sličnim situacijama, a
time i pruža zaštita dece.

Zakonom o javnom informisanju uređuju se pravo na javno informisanje, pravo na slobodu izražavanja
mišljenja te prava i obaveze učesnika u procesu javnog informisanja. Ovaj zakon sadrži niz odredbi čiji

ͫͪ K. U. v. Finland, ECHR, Application No. ͪͰͯͪ/ͨͪ.

ͫͫ Ibid, par. ͬͩ.

ͫͬ Ibid, par. ͬͰ.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

je cilj zaštita prava deteta u sredstvima javnog informisanja. Zakon sadrži poseban deo koji se odnosi
na zaštitu prava maloletnika. Tako član ͬͩ. jasno propisuje da se u javnim glasilima mora posebno voditi
računa da sadržaj javnog glasila i način distribucije ne naškode moralnom, intelektualnom, emotivnom ili
socijalnom razvoju maloletnika. U tom smislu zakonodavac predviđa da sadržaj javnog glasila koji je takav
da može ugroziti razvoj maloletnika bude unapred jasno i vidno označen kao takav i distribuiran na način
za koji je najmanje verovatno da će ga maloletnik koristiti.

Takođe, članom ͬͪ. zabranjuje se javno izlaganje pornografije na način dostupan maloletnicima
te stavljanje pornografskih sadržaja na prvu i poslednju stranu pornografske štampe, dok svaka
pornografska štampana stvar mora sadržati jasno upozorenje da nije namenjena maloletnim licima.
U odnosu na pornografske sadržaje na televizijskim i radio programima, zakon upućuje na odredbe
posebnog Zakona o radiodifuziji koji u članu ͮͰ. kao jednu od opštih obaveza emitera propisuje zabranu
prikazivanja pornografskih sadržaja.

Član ͬͩ. stav ͫ. takođe propisuje da se maloletnik ne sme učiniti prepoznatljivim u informaciji koja je
podesna da povredi njegovo pravo ili interes. Ova odredba je u skladu sa članom ͩͮ. Konvencije o pravima
deteta kojim se štiti pravo na privatnost deteta, njegove porodice, doma i prepiske.

Zakon propisuje odgovornost osnivača javnog glasila za privredni prestup uz izricanje novčane kazne
ukoliko sadržaj javnog glasila koji može ugroziti razvoj maloletnika nije jasno i vidno označen, odnosno ako
je maloletnik učinjen prepoznatljivim u objavljenoj informaciji koja je podesna da povredi njegovo pravo
ili interes. Takođe, pravno lice koje je distributer javnog glasila kažnjava se novčanom kaznom za prekršaj
ako na način dostupan maloletnicima starijim od ͩͬ godina javno izloži štampanu stvar sa pornografskim
sadržajem odnosno štampanu stvar koja na naslovnoj ili na poslednjoj strani sadrži pornografiju i koja
nema vidno upozorenje da sadrži pornografiju odnosno upozorenje da nije namenjena maloletnicima.

U delu koji se odnosi na objavljivanje informacija iz privatnog života i ličnih zapisa propisano je da se
nijedna informacija iz ličnog života ne može objaviti bez pristanka lica čijeg se života informacija tiče
odnosno lica čije reč, lik ili glas informacija sadrži (ako se pri objavljivanju može zaključiti koje je to lice).
Međutim, zakonom nije uređeno pitanje davanja pristanka maloletnih lica kada su u pitanju informacije
ili lični zapisi iz njihovog privatnog života. U članu ͬͬ. zakona, koji se odnosi na pitanje davanja pristanka
za objavljivanje informacije iz privatnog života i ličnih zapisa lica koje je umrlo, propisano je samo da
deca umrlog mogu dati samostalan pristanak za objavljivanje informacije koja se tiče njihovog roditelja
ukoliko su navršila ͩ ͮ. godinu života (deca imaju pravo i da zahtevaju odgovor odnosno ispravku u odnosu
na informaciju koja se odnosi na njihovog umrlog roditelja). Iz ove odredbe posredno bi se mogao
izvesti zaključak da deca koja su navršila ͩͮ. godinu mogu samostalno da daju pristanak i za objavljivanje
informacije koja se njih tiče. Nedostatak jasne odredbe o davanju pristanka maloletnog lica može dovesti
do problema u praksi, pa bi ovo pitanje trebalo precizno regulisati.

Članom ͯͱ. zakona propisano je i da svako lice na koje se odnosi netačna, nepotpuna ili druga informacija
čije je objavljivanje u skladu sa ovim zakonom zabranjeno te lice kome nije objavljena ispravka, odgovor
ili druga informacija, a koje zbog objavljivanja informacije trpi štetu, ima pravo na naknadu materijalne i
nematerijalne štete u skladu sa opštim propisima i odredbama ovog zakona, nezavisno od drugih pravnih
sredstava koja tom licu stoje na raspolaganju. Ovaj zakon ne sadrži posebne odredbe vezane sa postupak
naknade štete za maloletna lica, pa se shodno tome primenjuju odredbe Zakona o parničnom postupku.

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

Zakon o oglašavanju takođe sadrži niz odredbi kojima se štite prava maloletnika prilikom oglašavanja.
Ovim zakonom uređuju se uslovi i način oglašavanja, prava i obaveze oglašivača, proizvođača i prenosilaca
oglasnih poruka te prava primalaca oglasnih poruka. Zakon propisuje brojna načela oglašavanja koja, iako
ne sadrže posebne stavove koji se odnose na decu, predstavljaju načela čije poštovanje ima veliki značaj
za zaštitu maloletnika, kao što su načelo slobode oglašavanja, načelo istinitosti, potpunosti i određenosti
poruke, načelo prepoznatljivosti oglasne poruke, načelo zabrane diskriminacije, načelo zabrane povrede
morala i dr. Zakon propisuje i načelo zabrane zloupotrebe poverenja u smislu zabrane korišćenja oglasne
poruke u cilju zloupotrebe poverenja maloletnih lica prema autoritetu. Tako se u članu ͮ, koji se odnosi
na ovo načelo, propisuje da se oglasnom porukom ne može zloupotrebljavati poverenje, odnos zavisnosti
ili privrženosti, lakovernost, nedostatak iskustva ili znanja i sujeverje primalaca oglasne poruke. Takođe,
oglasna poruka ne može da sadrži elemente kojima se otvoreno ili prikriveno preti, izaziva, podržava
odnosno potpomaže nasilje ili neopravdan strah ili kojima se primaocima poruke sa stanovišta autoriteta
obraća podređenima, maloletnim licima, ekonomski ili na drugi način zavisnim licima.

U smislu zabrane zloupotrebe uticaja na maloletna lica, zakon u članu ͬ Ͱ. propisuje da se lično dobro (ime,
lični zapis, video i digitalni zapis, izgovorene reči i sl.) javnih ličnosti, kao što su muzičari, glumci, sportisti,
političari i drugi, ne može upotrebljavati u oglašavanju proizvoda namenjenih maloletnicima niti se u
oglasnim porukama mogu pojavljivati voditelji i spikeri dečjih radio i TV emisija. Zakon sadrži i pojedine
odredbe koje se ne odnose posebno na maloletna lica, ali koje su značajne za zaštitu prava maloletnika.
To su odredbe iz članova ͩͮ–ͯͩ. kojima se propisuje zabrana oglašavanja lekova, opojnih droga, duvanskih
proizvoda, alkoholnih pića osim vina i piva, čije oglašavanje je dozvoljeno pod određenim uslovima
(oglašavanje piva i vina je zabranjeno u specijalizovanim radio i televizijskim programima za maloletna
lica te u ostalim televizijskim i radio programima osim u periodu od ͩͰ.ͨͨ do ͮ.ͨͨ časova, u predškolskim,
školskim, zdravstvenim i drugim ustanovama namenjenima maloletnim licima, bioskopima, javnim
parkovima i na javnim igralištima). U odnosu na duvansku industriju zakon dodatno propisuje, u članu Ͱͱ,
da proizvođač duvanskih proizvoda ne može sponzorisati maloletna lica, njihove aktivnosti, kao ni lica ili
aktivnosti čiju publiku pretežno čine maloletna lica.

Zakon takođe štiti maloletna lica u odnosu na izlaganje pornografskim sadržajima. Tako u članu ͫͮ.
zakon propisuje zabranu oglašavanja sa pornografskim sadržajem, osim u pornografskoj štampi, kao
i zabranu oglasnih poruka čiji sadržaj nije pornografski, ali upućuje na pornografiju (hot-lajn, oglasna
poruka za pornografsku štampu ili filmove), osim u televizijskim i radio programima u vremenu od ͨͨ.ͨͨ
do ͭ.ͨͨ časova i u pornografskoj štampi. Oglašavanje koje upućuje na pornografiju u specijalizovanim
televizijskim i radio programima za maloletna lica zabranjeno je ovim zakonom bez obzira na vreme u
koje se emituju te emisije i programi. Takođe, članom ͬͨ. zakona propisano je da se maloletna lica mlađa
od ͩͮ godina ne smeju u oglasnoj poruci dovoditi u vezu sa seksualnošću niti se muškarci i žene smeju
prikazivati kao dečaci i devojčice sa seksualnim odlikama odraslih.

U posebnom delu zakona kojim se uređuje oglašavanje namenjeno maloletnim licima sadržane su različite
zabrane.

Prva zabrana odnosi se na zloupotrebu neiskustva, neznanja i lakovernosti maloletnih lica. U tom
smislu članovima ͯͪ–ͯͱ. propisuje se da se oglasnom porukom namenjenom maloletnim licima ne
mogu zloupotrebljavati nedostatak iskustva ili znanja maloletnih lica i njihova lakovernost te da oglasna
poruka ne može sadržati neistinite podatke o oglašavanom proizvodu i usluzi niti može uz podatak o

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

ceni da sadrži i vrednosni sud o ceni, a naročito reči „samo”, „sitnica”, „u bescenje”, „povoljno” i slično.
Oglasnom porukom koja je namenjena maloletnim licima ne može da se reklamira proizvod koji nije njima
namenjen niti mogu da se preporučuju lekovi i medicinska sredstva.

Druga grupa odredaba, sadržanih u članovima ͯ ͱ–Ͱͩ, obuhvata različite zabrane čiji je cilj zaštita zdravlja,
razvoja i integriteta maloletnika. Ovim odredbama se zabranjuje oglašavanje mleka, druge hrane i pića za
novorođenčad i odojčad i zabranjuju se sve vrste oglašavanja koje podstiču ponašanje kojim se ugrožava
zdravlje, psihički i moralni razvoj maloletnih lica (prikaz nasilja, prikaz maloletnog lica u opasnoj situaciji i
druga ponašanja koja bi mogla da navedu maloletnika da povredi svoj fizički duševni, emocionalni i drugi
integritet).

Treća grupa zabrana se odnosi na manipulaciju vrednostima, pa se članom Ͱͪ. zabranjuje oglasna poruka
koja sadrži poruke kojima se sugeriše da se korišćenjem određenih proizvoda ili usluga stiču fizičke,
intelektualne ili druge društvene prednosti nad ostalim maloletnim licima koja te proizvode i usluge ne
koriste.

Četvrta grupa zabrana tiče se zaštite autoriteta porodice i škole i sadrži odredbu (čl. Ͱ)ͫ kojom se
zabranjuju oglasne poruke koje sadrže obaveštenja kojima se kod maloletnih lica narušava ugled ili
autoritet roditelja, braće, sestara i drugih članova porodice, kao i ugled predškolskih i školskih drugova.

Peta grupa zabrana odnosi se na zabranu zloupotrebe poverenja maloletnih lica i propisuje zabranu
korišćenja oglasnih poruka koje sadrže obaveštenja kojima se zloupotrebljava poverenje maloletnog
lica prema drugim licima, a naročito prema roditeljima, braći, sestrama i drugim članovima porodice,
vaspitačima, nastavnicima i lekarima (čl. Ͱ)ͬ.

Poslednji deo odnosi se na zabranu oglašavanja u dečjim ustanovama, tj. u školama, predškolskim
ustanovama i drugim ustanovama namenjenim maloletnim licima, osim ako oglasna poruka služi zaštiti
opšteg interesa i interesa maloletnog lica i ako ne preporučuje određenog proizvođača i davaoca usluge.
Nepostupanje po ovim odredbama predstavlja osnov za prekršajno kažnjavanje pravnog lica i izricanje
novčane kazne.

Zakonom o slobodnom pristupu informacijama od javnog značaja uređuju se prava na pristup
informacijama od javnog značaja kojima raspolažu organi javne vlasti. Ovim zakonom se ustanovljava
Poverenik za informacije od javnog značaja kao samostalni, nezavisni državni organ. Ovaj zakon ne sadrži
posebne odredbe koje se odnose na maloletnike. Imajući u vidu da je članom ͭ. zakona propisano da
svako ima pravo da mu se informacija od javnog značaja učini dostupnom tako što će mu se omogućiti
uvid u dokument koji sadrži informaciju od javnog značaja, pravo na kopiju tog dokumenta i pravo da mu
se, na zahtev, kopija dokumenta uputi poštom, faksom, elektronskom poštom ili na drugi način, te da je
članom ͮ. propisano načelo jednakosti svih u ostvarivanju prava na pristup ovim informacijama, može se
posredno zaključiti da i maloletna lica imaju ista prava na pristup informacijama od javnog značaja kao
i punoletna lica. Međutim, zakon ne precizira jasno da li maloletno lice može samostalno da podnese
zahtev i da li postoji neka starosna granica za samostalno podnošenje zahteva, što može dovesti do
problema u praksi, niti precizira da li maloletno lice može samostalno postupati i u postupku pred
poverenikom, tj. da li može samostalno podneti žalbu povereniku, te bi to trebalo jasno precizirati da bi
se izbegli eventualni problemi u praksi. U tom smislu trebalo bi odrediti starosnu granicu za samostalno

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

podnošenje zahteva i precizirati način davanja saglasnosti roditelja za podnošenje zahteva (kada se daje
saglasnost, rok za davanje saglasnosti i sl.), dok se na pitanje zastupanja mogu primeniti i opšte odredbe
o poslovnoj sposobnosti deteta.

Zakonom o tajnosti podataka uređuju se jedinstveni sistem određivanja i zaštite tajnih podataka koji su od
interesa za nacionalnu i javnu bezbednost, odbranu, unutrašnje i spoljne poslove Republike Srbije, zaštita
stranih tajnih podataka, pristup tajnim podacima i prestanak njihove tajnosti, nadležnost organa i nadzor
nad sprovođenjem ovog zakona te odgovornost za neizvršavanje obaveza iz ovog zakona i druga pitanja
od značaja za zaštitu tajnosti podataka. Ovaj zakon ne sadrži posebne odredbe koje se odnose na decu
niti sadrži odredbe kojima se reguliše pitanje zaštite maloletnika. Jedina odredba u ovom zakonu koja
se odnosi na maloletna lica nalazi se u delu zakona kojim se propisuju procedure za izdavanja sertifikata
fizičkom licu radi pristupa tajnim podacima. Tako se u članu ͭ ,ͯ u kome se reguliše sadržaj bezbednosnog
upitnika čije popunjavanje je obavezno u postupku bezbednosne provere za proveru bezbednosnog
rizika, kao jedan od obaveznih podataka predviđa unošenje podataka o licima koja žive u zajedničkom
domaćinstvu sa licem na koga se odnosi bezbednosni upitnik. Ovi podaci sadrže imena i prezimena tih
lica, njihove datume rođenja i odnos sa proveravanim licem.

Zakonom o zaštiti podataka o ličnosti uređuju se uslovi za prikupljanje i obradu podataka o ličnosti,
prava lica i zaštita prava lica čiji se podaci prikupljaju i obrađuju, ograničenja zaštite podataka o ličnosti,
postupak pred nadležnim organom za zaštitu podataka o ličnosti, obezbeđenje podataka, evidencija,
iznošenje podataka iz Republike Srbije i nadzor nad izvršavanjem ovog zakona. Zaštita podataka o
ličnosti obezbeđuje se svakom fizičkom licu, bez obzira na državljanstvo i prebivalište, rasu, godine
života, pol, jezik, veroispovest, političko i drugo uverenje, nacionalnu pripadnost, socijalno poreklo i
status, imovinsko stanje, rođenje, obrazovanje, društveni položaj ili druga lična svojstva. Iz ove odredbe
jasno se može zaključiti da se zaštita podataka o ličnosti maloletnim licima garantuje na isti način kao i
punoletnim licima. Ovo jasno proizilazi iz člana ͪ. zakona, koji sadrži odredbu da je cilj ovog zakona da,
u vezi sa obradom podataka o ličnosti, svakom fizičkom licu obezbedi ostvarivanje prava na privatnost
te ostalih prava i sloboda. Takođe, zakonom je propisano da je za obradu podataka obavezno da lice
čiji se podaci obrađuju dâ pristanak, osim u posebnim slučajevima kada je dozvoljena obrada bez
pristanka (radi ostvarenja ili zaštite važnih interesa lica ili drugog lica, posebno života, zdravlja i fizičkog
integriteta, u svrhu izvršenja obaveza određenih zakonom ili aktom donetim u skladu sa zakonom te u
drugim slučajevima radi ostvarenja pretežno opravdanog interesa lica, rukovodilaca ili korisnika) (čl. ͩͨ
i ͩ)ͪ. U članu ͩͨ. zakona izričito stoji da za lice koje nije sposobno za rasuđivanje pristanak daje zakonski
zastupnik ili staratelj. Takođe, zakon propisuje da pristanak za obradu podataka o licu koje je umrlo
može dati dete sa navršenih ͩͭ godina života. Međutim, ne postoji precizna odredba koja definiše da
li maloletno lice može dati samostalan pristanak i, ako može, da li postoji neka starosna granica ispod
koje davanje samostalnog pristanka nije moguće. Ostaje nejasno da li zakonodavac smatra da dete sa
navršenih ͩͭ godina može dati samostalan pristanak (imajući u vidu da sa ͩͭ godina može dati samostalan
pristanak za obradu podataka umrlog roditelja), dok je za mlađe dete potrebno da staratelj dâ pristanak.
Nedostatak jasne odredbe o davanju pristanka maloletnog lica može dovesti do problema u praksi, pa bi
ovo pitanje trebalo precizno regulisati.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Pravo deteta na igru, rekreaciju, slobodno vreme i kulturu

Zakonom o sportu uređuju se prava i obaveze sportista i ostalih fizičkih lica u sistemu sporta, opšti interes,
strategija razvoja sporta u Republici Srbiji, potrebe i interesi građana u oblasti sporta, školski sport,
organizovanje sportskih priredaba i uređuje niz drugih pitanja kao što je finansiranje, vođenje evidencija,
kategorizacije u oblasti sporta, organizacija i registracija pravnih lica u sistemu sporta i dr. Ovim zakonom
svima je garantovano pravo da se bave sportom i to na human, slobodan, dobrovoljan, zdrav i bezbedan
način. Sport mora biti dostupan svim građanima pod jednakim uslovima bez obzira na uzrast, nivo fizičkih
sposobnosti, stepen eventualne invalidnosti, pol i drugo lično svojstvo (čl.)ͬ. Diskriminacija u obavljanju
sportskih aktivnosti takođe je zabranjena zakonom (čl. ͩ)ͨ, a propisano je i da sportski objekti moraju
biti pristupačni svim građanima pod jednakim uslovima, a posebno licima sa posebnim potrebama
(deci, starima, osobama sa invaliditetom i dr.) (čl. ͩͬͭ, ͩͬͱ). Kao jedan od opštih interesa u oblasti sporta
zakonom je prepoznato i unapređenje rekreativnog sporta, promocija i podsticanje bavljenja sportom
svih građana Republike Srbije, a naročito dece, žena i omladine i osoba sa invaliditetom (čl. ͩ)ͪ.

Sportista može da se bavi sportom amaterski ili profesionalno. Prava, obaveze i odgovornosti sportista
uređuju se zakonom, sportskim pravilima nadležnog nacionalnog granskog sportskog saveza i opštim
aktima organizacije, s tim što se prava, obaveze i odgovornosti amatera kojima se obezbeđuje novčana
naknada za bavljenje sportom uređuju dodatno i ugovorom između sportiste i sportske organizacije
(ugovor o stipendiranju maloletnog sportiste), a prava, obaveze i odgovornosti profesionalnih sportista
kolektivnim ugovorom, pravilnikom o radu ili ugovorom između sportiste i sportske organizacije. Ugovor
između sportiste i sportske organizacije se zaključuje u pismenoj formi i registruje kod nadležnog
granskom saveza, a potpisuju ga sportista i lice ovlašćeno za zastupanje (čl. ͩͩ). Ugovor sa maloletnim
sportistom je punovažan samo ukoliko je zaključen uz pismenu saglasnost roditelja ili staratelja i ukoliko
je prethodno utvrđena zdravstvena sposobnost sportiste od strane nadležne medicinske ustanove
ili zavoda nadležnog za sport i medicinu sporta (čl. ͱ). Zakon ne propisuje donju starosnu granicu za
bavljenje profesionalnim sportom, ali se na osnovu odredaba koje propisuju da profesionalni sportista
zasniva radni odnos sa sportskom organizacijom i odredaba Zakona o radu koje uređuju pravo na
rad maloletnih lica može zaključiti da profesionalni sportista može biti samo lice starije od ͩͭ godina.
Ugovorom o stipendiranju maloletnog sportiste za sportsko usavršavanje utvrđuje se naročito novčana
stipendija i naknada troškova smeštaja i ishrane za vreme sportskih takmičenja (čl. ͩ)ͮ.

Sportska organizacija je dužna da zaključi ugovor o osiguranju svojih vrhunskih sportista od posledica
nesrećnog slučaja za vreme obavljanja sportske aktivnosti, a u sportskom takmičenju može učestvovati
sportista kome je u periodu od šest meseci pre održavanja sportskog takmičenja utvrđena opšta zdravstvena
sposobnost za obavljanje sportskih aktivnosti (čl. ͩͯ i ͩͰ). Zakon izričito zabranjuje korišćenje dopinga kao i
izlaganje sportiste sportskim aktivnostima koje mogu da ugroze ili pogoršaju njegovo zdravlje (čl. ͪ)ͨ.

U odnosu na pitanje stručnog vaspitno-obrazovnog rada sa decom zakon propisuje da ovaj rad mogu
obavljati samo sportski stručnjaci koji imaju odgovarajuće obrazovanje u oblasti fizičkog vaspitanja i
sporta (čl. ͪͭ).

Maloletna lica ne mogu biti osnivači sportskog udruženja već samo članovi udruženja (čl. ͫ)ͮ. Izjavu
o pristupanju udruženju za lice koje nije navršilo ͩͬ godina daje maloletno lice uz prethodnu pismenu

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

saglasnost roditelja, odnosno staratelja (čl. ͬͯ). Inače, odredba člana ͫͮ. ovog zakona u neskladu je sa
odredbama Zakona o udruženjima u kojem se maloletnom licu sa navršenih ͩͬ godina daje mogućnost da
bude i osnivači udruženja uz saglasnost njegovog zakonskog zastupnika.

Kao najviši oblik udruživanja u Republici Srbiji zakon određuje Nacionalni granski sportski savez čiji je jedan
od ciljeva podsticanje bavljenja sportom, posebno dece i omladine (čl. ͩͨͩ), kao i osnivanje Nacionalnog
saveta za borbu protiv nasilja i nedoličnog ponašanja gledalaca na sportskim priredbama (čl. ͩͮ)ͬ.

Zakon posebno uređuje potrebe i interese građana u oblasti sporta u autonomnoj pokrajini i lokalnoj
samoupravi. Tako se u odnosu na pitanje sporta u autonomnoj pokrajini prepoznaju, između ostalih,
interes promocije i podsticanja bavljenja građana sportom, posebno dece, omladine i žena i osoba sa
invaliditetom, stvaranja uslova za razvoj vrhunskog sportskog stvaralaštva i unapređenja kvaliteta
rada sa mladim sportskim talentima na teritoriji autonomne pokrajine, kao i prikupljanja i distribucije
podataka u oblasti sporta od značaja za autonomnu pokrajinu, uključujući periodična testiranja i
praćenja stanja fizičkih sposobnosti dece, omladine i odraslih na teritoriji autonomne pokrajine (čl. ͩͫ)ͬ.
U lokalnoj samoupravi takođe je prepoznat interes podsticanja i stvaranja uslova za unapređenje sporta
i bavljenje sportom posebno dece, omladine, žena i osoba sa invaliditetom, ali i izgradnja, održavanje i
opremanje sportskih terena na teritoriji jedinice lokalne samouprave, a posebno javnih sportskih terena
u stambenim naseljima ili u njihovoj blizini i školskih sportskih objekata i nabavka opreme i rekvizita, kao
i razvoj predškolskog i sportskog sporta (čl. ͩͫͯ).

Posebna glava u zakonu tiče se pitanja školskog sporta. Tako je u članu ͩͬͫ. definisano da školski sport
obuhvata organizovane nastavne i vannastavne sportske aktivnosti u oblasti školskog fizičkog vaspitanja,
uključujući i školska sportska takmičenja koja se sprovode u okviru školskog sistema u skladu sa nastavnim
planom i programom, utvrđenim u skladu sa zakonom. Organizovane školske nastavne i vannastavne
sportske aktivnosti imaju prioritet u pogledu korišćenja školskih sportskih sala i terena u odnosu na
aktivnosti izvan škole koje se mogu davati na korišćenje drugim licima samo kada su zadovoljene potrebe
nastavnih i vannastavnih sportskih školskih aktivnosti, u skladu sa godišnjim programom škole. Kršenje
ove odredbe predstavlja prekršaj za koji je predviđena novčana kazna. Vannastavne sportske aktivnosti
učenika sprovode se kroz školske sekcije koje organizuje škola. Članom ͩͬͫ. je takođe propisano pravo
školama, nastavnicima i učenicima da mogu osnivati školska sportska udruženja. Navedenom odredbom
nije određena starosna granica za osnivanje školskih udruženja od strane maloletnih lica te je neophodno
preciziranje ove zakonske odredbe. Ovo naročito imajući u vidu član ͫͮ. ovog zakona na osnovu koga je
propisano da osnivači sportskih udruženja mogu biti samo punoletna lica tj. lica koja imaju punu poslovnu
sposobnost kao i odredbe drugih zakona u kojima su definisane različite starosne granice za sticanje
određenih prava.

Zakon o kulturi kao jedan od opštih interesa propisuje prepoznavanje mladih talenata u oblasti kulturnog
i umetničkog stvaralaštva te podsticanje dečjeg stvaralaštva i stvaralaštva za decu i mlade u kulturi (čl.

)ͮ. Međutim, zakon osim te odredbe ne sadrži nijednu dodatnu odredbu koja se tiče implementacije
ovog, očigledno, samo proklamovanog prava deteta na kulturu. Iako zakon u članu .ͯ propisuje obavezu
jedinicama lokalne samouprave da donesu plan razvoja kulture, a autonomnu pokrajinu da donese
program razvoja kulture, ne postoji nikakvo dalje preciziranje i uređivanje pitanja šta taj plan mora
da obuhvati niti postoji jasno propisana obaveza da plan razvoja mora da obuhvati mere za razvijanje
i pospešivanje učešća mladih u oblasti kulture i umetničkog stvaralaštva. Takođe, zakon ni u delu koji

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

propisuje obavezni sadržaj Strategije za razvoj kulture, koju donosi Nacionalni savet za kulturu, ne sadrži
obavezu koja se odnosi na unapređivanje kulturnog stvaralaštva i kulturnog izraza mladih (čl. ͪ)ͨ.

Zakon o kulturnim dobrima ne sadrži nijednu odredbu koja se odnosi na pitanja ostvarivanja i zaštite
prava maloletnika. Nedostatak zakona je što ne postoje odredbe koje poštuju i podstiču pravo deteta
na puno učešće u kulturnom i umetničkom životu, a u skladu sa obavezama sadržanim u Konvenciji o
pravima deteta. Takođe, imajući u vidu da je jedna od Preporuka Komiteta za prava deteta da država
nastavi i pojača unapređenje dečjeg sporta, rekreacije, igre i kulturnih aktivnosti, između ostalog tako što
će nastaviti da izdvaja potrebna finansijska sredstva i obezbeđuje saradnju kroz specijalizovane projekte,
zakonom je trebalo postaviti jasnu zakonsku osnovu kako bi se ova prava deteta i ostvarivala.

Zakon o turizmu reguliše uslove i način planiranja i razvoja turizma, turističke organizacije za promociju
turizma, turističke agencije, ugostiteljsku delatnost, nautičku delatnost, lovnoturističku delatnost,
usluge u turizmu, takse, naknade i penale u turizmu, Registar turizma i druga pitanja značajna za razvoj i
unapređenje turizma. Ovaj zakon sadrži samo jednu odredbu koja posebno reguliše prava maloletnih lica,
a koja se odnosi na obavezu plaćanja boravišne takse. Naime, u članu ͩͨͭ. zakona propisano je da su deca
do sedam godina starosti oslobođena plaćanja boravišne takse.

Budžetski zakoni iz perspektive prava deteta

Zakon o budžetskom sistemu Srbije uređuju pitanja značajna za budžetski sistem. Njime se, između
ostalog, uređuje planiranje, priprema, donošenje i izvršenje budžeta Republike Srbije, autonomnih
pokrajina, jedinica lokalne samouprave te priprema i donošenje finansijskih planova organizacija za
obavezno socijalno osiguranje — Republičkog fonda za penzijsko i invalidsko osiguranje, Republičkog
zavoda za zdravstveno osiguranje i Nacionalne službe za zapošljavanje. Zakon ima veliki značaj za sve
građane jer određuje način na koji se prikupljaju i „troše” budžetska sredstva, ali značaj njegove analize
iz perspektive prava deteta nije veliki pošto se on ne odnosi neposredno na ostvarivanje prava deteta.

Zakon propisuje da se budžetski prihodi i primanja koji pripadaju Republici Srbiji odnosno lokalnoj vlasti
raspoređuju i iskazuju po izvorima (čl. ͭ. st. ͩ), dok se budžetski rashodi i izdaci određuju po pojedinačnoj
nameni u budžetu (čl. ͭ. st.)ͪ. Ova odredba bi trebalo da rezultira jasnijim uvidom u rashodnu stranu
budžeta, odnosno da omogući lakše utvrđivanje konkretnih izdvajanja za decu u narednom periodu
(imajući u vidu da je zakon donet ͪͨͨͱ. godine).

Međutim, iako su javni prihodi uglavnom nenamenski raspoređeni, predviđeno je da se pojedini javni
prihodi, u skladu sa ovim zakonom, u celini ili delimično mogu iskazati i kao namenski prihodi. Ovu
mogućnost treba iskoristiti i, kada su deca u pitanju, insistirati da pri donošenju određenih zakona
koji definišu javne prihode, deo tih prihoda bude namenski određen za potreba razvijanja odnosno
sprovođenja programa namenjenih deci.

Zakon o budžetu Republike Srbije donosi Narodna skupština, koja usvaja i završni račun (završni račun,
napominjemo još jednom, nije donet od ͪͨͨͨ. godine). Budžet jedinice lokalne samouprave utvrđuje

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

se odlukom koju donosi skupština jedinice lokalne samouprave, dok organizacije za obavezno socijalno
osiguranje imaju svoje finansijske planove (čl.)ͮ.

Spisak direktnih i indirektnih korisnika sredstava budžeta Republike Srbije odnosno budžeta lokalne
vlasti, korisnika sredstava organizacija za obavezno socijalno osiguranje te drugih korisnika javnih
sredstava koji su uključeni u sistem konsolidovanog računa trezora utvrđuje ministar posebnim aktom
koji se objavljuje u Službenom glasniku Republike Srbije (čl. Ͱ).

Imajući u vidu način na koji se pripremaju budžeti i finansijski planovi, priprema budžeta, naročito jedinica
lokalne samouprave, trebalo bi da bude više participativna u smislu većeg uključivanja roditelja (ponekad
i dece), a budžeti indirektnih budžetskih korisnika, npr. škola, u svakom slučaju treba da budu pripremljeni
na participativan način (u razumnoj meri). Sam zakon ne predviđa participaciju roditelja ili dece u pripremi
predloga finansijskih planova indirektnih budžetskih korisnika (što se od ovog zakona i ne očekuje), ali
se participacija može ostvariti kroz pravila o procedurama donošenja odluka, koja sadrži npr. Zakon o
osnovama sistema obrazovanja i vaspitanja kada su u pitanju obrazovno-vaspitne ustanove. Naime, ovim
zakonom je predviđeno da organ upravljanja utvrđuje predlog finansijskog plana, a pošto jednu trećinu
njegovih članova čine roditelji, postoji mogućnost da se predlog pripremi na participativan način (uz veće
učešće roditelja, pa i dece, u obimu i po linijama za koje je to celishodno).

Zakon o budžetu Republike Srbije (za ͪͨͩͨ. godinu)

Budžetske alokacije u Republici Srbiji izdvajaju se velikim delom po ministarstvima, ali od donošenja
Budžetskog zakona ͪ ͨͨͱ. godine određeni programi, izvori sredstava i način plasiranja postali su vidljiviji nego
u prethodnom periodu. Međutim, budžet još uvek ne pruža jasnu sliku o tokovima novca koji su namenjeni
deci. U budžetu za ͪ ͨͩͩ. godinu izdvojićemo sledeće programe koji se finansiraju iz sredstava EU i sufinansiraju
iz budžetskih sredstava a imaju veliki značaj za unapređenje prava deteta: Program „Obrazovanje za sve” sa
ukupnim planiranim sredstvima u ͪͨͩͩ. godini u iznosu od ͩͬͩ.ͱͨͨ.ͨͨͨ dinara. Još jedan program namenjen
je jačanju inkluzivnog društva — „Socijalno uključivanje” sa planiranim sredstvima u iznosu od ͫͱͱ.ͫͨͨ.ͨͨͨ
dinara. Program unapređenja predškolskog obrazovanja ima u ͪͨͩͩ. godini obezbeđena sredstva EU u visini
od ͩͱͪ.ͭͨͨ,ͨͨ dinara, dok je iznos sufinansiranih sredstava ͭͭ.ͨͨͨ.ͨͨͨ dinara. U Zakonu o budžetu data
sredstva su prikazana zbirno pa se njihove alokacije ne mogu dalje analizirati.

Kada je reč o deci, i dalje su najznačajniji budžeti Ministarstva rada i socijalne politike i Ministarstva
prosvete. Ministarstvo rada i socijalne politike ima posebna izdvajanja za decu i porodicu, ali se ona
uglavnom odnose na izdvajanja prema Zakonu o finansijskoj podršci porodici sa decom, što predstavlja
samo deo ukupnih socijalnih transfera ka porodicama s decom. Dečji dodatak, kao najpoznatiji transfer
ove vrste, u oktobru mesecu ͪͨͩͩ. godine iznosio je ͪ.ͪͪͩ,ͫͨ dinara.

Zakon o budžetu omogućava preciznije praćenje budžetskih alokacija u budžetu za obrazovanje.
Međutim, veliku zabrinutost i dalje izaziva visina budžetskih izdvajanja za obrazovanje, koja je najniža u
Evropi i kreće se konstantno oko ͫ ,ͭ–ͫ,Ͱ% BDP-a, što je za skoro ceo procenat niže od izdvajanja planiranih
strateškim dokumentima i za oko tri procenta niže u odnosu na npr. SAD i druge razvijene zemlje. Novac
za potrebe dece izdvaja se i preko budžetskih linija namenjenih sportu i omladini, zdravlju, kulturi, ali se
iz budžeta ne vidi kojim je ciljnim grupama i kojim programima namenjen.

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

Zakon o finansiranju lokalne samouprave uređuje obezbeđivanje sredstava opštinama, gradovima i
gradu Beogradu za obavljanje izvornih i poverenih poslova (čl. ͩ). Značaj ovog zakona za ostvarivanje
prava deteta je izuzetan ako se ima u vidu da se najveći broj prava deteta neposredno ostvaruje u lokalnoj
sredini i uz podršku lokalne sredine odnosno jedinice lokalne samouprave. Lokalna samouprava ima
veliki značaj u ostvarivanju prava iz zdravstvene zaštite, socijalne zaštite i obrazovanja odnosno nekih
prava u okviru porodičnopravne zaštite, pa je veoma značajan i način na koji se finansiraju delatnosti i
usluge u tim domenima.

Svaka jedinica lokalne samouprave ima svoje izvore prihoda te ustupljene prihode i transfere.
Osnovna razlika između izvornih i ustupljenih prihoda ogleda se u nadležnosti za uređenje načina i
merila utvrđivanja visine. Kod izvornih prihoda uređenje tih elementa je u nadležnosti jedinice lokalne
samouprave (uz eventualno limitiranje visine stope zakonom). Kod ustupljenih prihoda se i način i merila
utvrđuju zakonom, dakle oni su u nadležnosti republike.

Transferi mogu biti namenski i nenamenski i njih daje republika, s tim da ove druge lokalnoj samoupravi
može da obezbedi i autonomna pokrajina (čl. ͫ)ͬ.

Jedinica lokalne samouprave finansira se i primanjima po osnovu zaduživanja i po osnovu drugih prihoda
i primanja utvrđenih zakonom (čl. ͭ), i to su prihodi jedinica između korisnika na istom nivou vlasti (čl. ͫ)ͬ.

Republika je dužna da pri svakom prenošenju ili poveravanju novih poslova jedinici lokalne samouprave
obezbedi odgovarajuća sredstva odnosno izvore prihoda potrebne za obavljanje tih poslova (čl.)ͫ.

Prihodi koji se ostvaruju su nenamenski, osim kada je zakonom utvrđen namenski karakter pojedinih
prihoda (čl.)ͬ. To znači da se svi prihodi slivaju u budžet jedinice lokalne samouprave, koja onda u okviru
svog budžeta definiše namenu prihoda.

Definisanjem transfera i ustupljenih prihoda država vodi socijalnu politiku i brine o regionalnom razvoju.
Tako se u okviru nenamenskog transfera prioritetno u republičkom budžetu ostvaruje tzv. transfer
za ujednačavanje (čl. ͫͰ). Pravo na transfer za ujednačavanje ima jedinica lokalne samouprave čiji je
procenjeni iznos prihoda od ustupljenih poreza po stanovniku, za godinu za koju se donosi budžet,
manji od ͱͨ% procenjenog prosečnog prihoda po stanovniku od ustupljenih poreza u svim opštinama
u republici, bez gradova. Osim opšteg nenamenskog transfera jedinicama lokalne samouprave, ustupa
se i tzv. funkcionalni transfer (čl. ͬ)ͬ čiji se iznos izračunava na osnovu podataka o ukupnim troškovima
obavljanja određene funkcije u poslednjoj godini pre njenog prenošenja na nivo lokalne samouprave.

Republika može jedinicama lokalne samouprave obezbediti namenski transfer za obavljanje određenih
poslova u okviru njihovog izvornog ili poverenog delokruga. Nadležno ministarstvo odnosno posebna
organizacija utvrđuje visinu namenskog transfera i kriterijume za njegovu raspodelu po pojedinim
jedinicama lokalne samouprave i dinamiku prenosa sredstava (čl. ͬͭ).

Zakon o finansiranju lokalne samouprave se, dakle, ne bavi rashodnom stranom budžeta, tj. načinom na
koji jedinice lokalne samouprave raspolažu novcem, već definisanjem prihoda i u tom smislu značajan je
kao instrument socijalne politike koji se sagledava kroz vrste prihoda koji se obezbeđuju i načine njihovog
obezbeđivanja. Jasno je da će budžet opštine zavisiti u velikoj meri od njene ekonomske snage, pa je

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

naša ocena da ovaj zakon ne koristi u dovoljnoj meri mogućnost da utiče na socijalnu sliku, tj. na njeno
ujednačavanje u Srbiji, što je iz perspektive prava deteta njegova najznačajnija svrha.

Analiza ostalih zakona sa stanovišta prava deteta

Osnovni cilj za donošenje Zakona o mladima bilo je stvaranje uslova za podršku mladima (pod mladima
u zakonu se podrazumevaju lica od navršenih ͩͭ godina do navršenih ͫͨ godina života) u organizovanju,
društvenom delovanju, razvoju i ostvarivanju potencijala na ličnu i društvenu dobrobit (čl. ͩ i)ͫ. Inače,
ovim zakonom uređuju se mere i aktivnosti koje preduzimaju Republika Srbija, autonomna pokrajina
i jedinica lokalne samouprave, a koje imaju za cilj unapređenje društvenog položaja mladih i stvaranje
uslova za ostvarivanje potreba i interesa mladih u svim oblastima koje su od interesa za mlade. U tom
smislu zakon propisuje niz načela kao što su: načelo podrške mladima, načelo jednakosti i zabrana
diskriminacije, načelo jednakih šansi, načelo jačanja svesti o značaju mladih i njihovoj društvenoj ulozi,
načelo aktivnog učešća mladih, načelo solidarnosti i odgovornosti mladih (čl. ͭ–Ͱ).

Zakonom je ustanovljena i obaveza donošenja Nacionalne strategije za mlade. Tako je čl. ͩ ͨ. i ͩ ͩ. propisano
da ovaj dokument na predlog Ministarstva donosi Vlada za period od ͩ ͨ godina, a da u pripremi i realizaciji
Strategije učestvuju mladi, Ministarstvo, ministarstva nadležna za posebne oblasti u omladinskom
sektoru i svi drugi subjekti omladinske politike. Međutim, zakonska odredba o uključivanju mladih u
pisanje strategije je više deklarativnog karaktera i ne sadrži precizno definisanje načina uključivanja
mladih u pisanje strategije, niti sadrži odredbe koje bi uredile način uključivanja mladih ispod ͩͰ godina,
a što je od naročitog značaja za zaštitu prava deteta na participaciju, naročito imajući u vidu da ovaj
zakonom pod kategorijom mladi podrazumeva lica do navršenih ͫͨ godine života.

Zakon takođe precizira udruženja koja sprovode omladinske aktivnosti i koja se formiraju radi
obavljanja omladinskih aktivnosti, unapređenja uslova za lični i društveni razvoj mladih prema njihovim
potrebama i mogućnostima uključivanja mladih u društveni život zajednice i njihovog informisanja i
u tom smislu razlikuje udruženja mladih, udruženja za mlade, saveze udruženja mladih i udruženja za
mlade i neformalna udruženja. Udruženje mladih je udruženje koje je upisano u registar, čije članstvo čini
najmanje dve trećine mladih, a čiji su ciljevi ili oblast ostvarivanja ciljeva usmereni na mlade. Udruženje
za mlade je svako drugo udruženje koje je upisano u registar, a čiji su ciljevi, pored ostalog, usmereni i
na mlade. Udruženja se mogu udruživati u saveze, dok status krovnog saveza stiče onaj savez koji udruži
najmanje ͮͨ registrovanih udruženja, koja imaju sedište na teritoriji najmanje dve trećine upravnih
okruga u Republici Srbiji i najmanje dve godine sprovode omladinske aktivnosti u više jedinica lokalne
samouprave i koji okuplja najmanje ͪͨͨͨ individualnih, jednom upisanih, članova od kojih je najmanje dve
trećine mladih (čl. ͩͫ i ͩ)ͬ.

Savet za mlade zakonom je definisan kao savetodavno telo koje podstiče i usklađuje aktivnosti u vezi
sa razvojem, ostvarivanjem i sprovođenjem omladinske politike i predlaže mere za njeno unapređenje,
a koji obrazuje Vlada na predlog Ministarstva (čl. ͩ)ͮ, kao i rad Pokrajinskog saveta za mlade i Saveta
za mlade jedinice lokalne samouprave i Kancelarije za mlade, a koje mogu obrazovati nadležni organ
autonomne pokrajine ili jedinice lokalne samouprave (čl. ͩͯ). Za realizaciju programa za mlade u skladu

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

sa programima Evropske unije koji se odnose na mlade, članom ͩͱ. propisana je mogućnost obrazovanja
Agencije za mlade, u skladu sa posebnim zakonom.

Ovim zakonom propisana je i obaveza finansiranja i sufinansiranja programa i projekata od javnog
interesa u oblastima omladinskog sektora iz sredstava republičkog, pokrajinskog i lokalnog budžeta, a
koje kao nosioci programa mogu realizovati ͩ) udruženja mladih, udruženja za mlade i savezi,)ͪ lokalne
samouprave i)ͫ ustanove, naučnoistraživački instituti i druga pravna lica sa sedištem u Republici Srbiji.

Zakon o zaštitniku građana takođe sadrži nekoliko odredaba koje su značajne sa stanovišta prava deteta.
Kao prvo, u članu ͮ, u delu II koji se tiče izbora i prestanka funkcije i između ostalog uređuje prenošenje
ovlašćenja zaštitnika građana na njegove zamenike, propisana je obaveza zaštitnika građana da prilikom
prenošenja ovlašćenja vodi računa o tome da se obezbedi određena specijalizacija za obavljanje poslova iz
nadležnosti zaštitnika građana, između ostalog i iz oblasti prava deteta. Međutim, postojanje posebnog
zamenika zaštitnika građana za prava deteta nije zakonski obavezujuće, već samo preporučeno. Drugo,
u delu IV koji se tiče postupka podnošenja pritužbe, zakon u članu ͪͭ. propisuje da, ako se radi o povredi
prava deteta, pritužbu u ime maloletnog lica može podneti njegov roditelj odnosno zakonski zastupnik.
Propust zakonodavca da propiše mogućnost samostalnog podnošenja pritužbi zaštitniku građana od
strane deteta predstavlja ozbiljno kršenje principa dostupnosti nezavisnih tela deci te da je neophodna
izmena ove odredbe u smislu davanja mogućnosti detetu da samostalno podnese pritužbu zaštitniku
građana radi zaštite svojih prava. Ovaj zakon je veoma značajan za zaštitu prava deteta ako se ima u
vidu važnost institucije zaštitnika građana u kontroli poštovanja prava građana u organima uprave, čiji
efikasan rad često ima presudan značaj za ostvarivanje prava deteta.

Zakon o zaštiti potrošača takođe propisuje posebnu zaštitu dece kao posebne grupe potrošača. U tom
smislu zakon u članu Ͱ. predviđa niz pravila koja se odnose na zaštitu maloletnih lica. Kao prvo, zakon štiti
novorođenčad i odojčad tako što propisuje zabranu nuđenja izvan prodajnih prostorija, pojedinačno ili
sa drugim proizvodima, mleka, druge hrane i pića za novorođenčad i odojčad te pribora za korišćenje tih
proizvoda, kojima se zamenjuje prirodan način ishrane. Pored toga, zakon zabranjuje prodaju igračaka i
drugih proizvoda namenjenih deci ako su napravljeni od materijala koji može štetno delovati na zdravlje
dece i propisuje da igračke i drugi proizvodi moraju sadržati vidna upozorenja o opasnostima za decu pri
korišćenju proizvoda, kao i upozorenja o ograničenju korišćenja proizvoda namenjenih deci do određenih
godina života. S obzirom na činjenicu da zakon ne definiše koje su materije štetne, a da je pravilnik koji se
na to odnosi zastareo, na ovo pitanje mogu se primeniti odredbe Zakona o opštoj bezbednosti proizvoda,
i to član ͬ. stav ͭ. koji definiše obmanjujući proizvod kao opasan proizvod koji svojim izgledom, oblikom,
veličinom, bojom, mirisom, pakovanjem odnosno ambalažom, oznakom, količinom ili na drugi način
podseća na prehrambeni proizvod, a nije prehrambeni proizvod, tako da postoji znatna verovatnoća
da će ga potrošači, naročito deca, upotrebiti kao prehrambeni proizvod, što bi moglo da predstavlja
opasnost po njihovo zdravlje ili život.

Zakon jasno propisuje zabranu prodaje i služenja alkoholnih pića maloletnim licima te zabranu prodaje
duvanskih proizvoda maloletnim licima.

U delu koji se tiče oglašavanja, zakon sadrži i odredbu kojom propisuje da je zabranjeno oglašavanje kojim
se ugrožavaju zdravlje, psihički i moralni razvoj maloletnih lica. Ova odredba je u skladu i sa odredbama
zakona o oglašavanju koji bliže reguliše ovu materiju. Međutim, zakon u delu koji se tiče inspekcijskog

ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA 

nadzora u odnosu na zabrane koje se tiču zaštite maloletnika propisuje jedino obavezu komunalnog
inspektora da proveri da li prodavac ili davalac usluga prodaje igračke i druge proizvode namenjene deci
napravljene od materijala koji mogu štetno delovati na zdravlje dece te da li ti proizvodi sadrže vidno
upozorenje o opasnostima pri korišćenju odnosno ograničenju korišćenja. Propust je zakonodavca to
što je u delu koji se tiče inspekcijskog nadzora propustio da obaveže inspektora da prilikom nadzora
proverava da li prodavac ili davalac usluga eventualno čini i neke druge postupke navedene u delu koji
se tiču zaštite maloletnika i time čini privredni prestup ili prekršaj. Takođe, u delu koji se odnosi na
sankcije, zakon u odnosu na zaštitu maloletnika jedino predviđa novčano kažnjavanje preduzetnika
kada on prodaje igračke i druge proizvode namenjene deci ako su napravljeni od materijala koji mogu
štetno delovati na zdravlje dece ili ako ne sadrže vidno upozorenje o opasnostima pri korišćenju odnosno
ograničenju korišćenja (čl. Ͱ. st. ͪ . i ͫ). Međutim, zakon ne sadrži izričitu odredbu kojom sankcioniše druge
zakonom zabranjene radnje istaknute u ovoj analizi, te postoji ozbiljan propust u pogledu implementacije
propisanih zabrana.

Zakon o igrama na sreću sadrži nekoliko odredaba koji se tiču zaštite maloletnika. Ovaj zakon uređuje
vrste, uslove i način priređivanja igara na sreću, ostvarivanje i pripadnost prihoda ostvarenih priređivanjem
igara na sreću te nadzor nad priređivanjem igara na sreću. Igrama na sreću, u smislu ovog zakona,
smatraju se igre u kojima se učesnicima, uz neposrednu naplatu ili naplatu posrednim putem (preko
obračuna dodatnih telefonskih impulsa i sl.), pruža mogućnost da ostvare dobitak u novcu, stvarima,
uslugama ili pravima, pri čemu krajnji ishod igre ne zavisi samo od znanja ili veštine učesnika u igri, nego
i od slučaja ili nekog neizvesnog događaja. Članom ͩͫ. propisane su vrste igara na sreću. U tom smislu
zakonodavac prepoznaje tri vrste igara na sreću: ͩ) klasične igre na sreću (lutrija, sportska prognoza, loto,
keno, tombola, fonto),)ͪ posebne igre na sreću i)ͫ nagradne igre u robi i uslugama.

Zakon u članu ͩͨ. stav ͩ. tačka ͭ) izričito propisuje zabrana ulaska maloletnih lica u objekte u kojima
se priređuju posebne igre na sreću. U posebne igre na sreću na osnovu člana ͩͭ. spadaju igre koje se
priređuju u igračnicama (kazinima), u kojima igrači igraju protiv igračnice ili jedan protiv drugoga, na
stolovima za igru sa kuglicama, kockicama, kartama i drugim sličnim rekvizitima, igre koje se priređuju
na automatima te klađenje na sportske i druge događaje. Kršenje ove odredbe je osnov za prekršajno
kažnjavanje i izricanje novčane kazne. Takođe, članom Ͱͫ. ovog zakona se izričito propisuje da udaljenost
automata i kladionica, odnosno uplatnih mesta od zgrade obrazovnih ustanova ne može biti manja
od ͪͨͨ metara. Udaljenost iz stava ͩ. člana Ͱͫ. „predstavlja najkraći pešački put od zgrade obrazovnih
ustanova (osnovnih i srednjih škola) do ulaza u objekate u kojima se priređuju igre na sreću klađenje i na
automatima”.

Nedostatak zakona, kao i njegovih izmena i dopuna iz ͪͨͩͨ. godine, je što propisuje zabranu učešća
maloletnih lica samo u posebnim igrama na sreću, naročito imajući u vidu veliki broj zloupotreba u ovoj
oblasti i razne pokušaje manipulacije decom radi ostvarivanja prihoda.

Zakon o zaštiti životne sredine uređuje integralni sistem zaštite životne sredine kojim se obezbeđuju
ostvarivanje prava čoveka na život i razvoj u zdravoj životnoj sredini i uravnotežen odnos privrednog
razvoja i životne sredine u Republici Srbiji. Ovaj zakon uređuje niz pitanja koja se tiču upravljanja prirodnim
vrednostima, mera i uslova zaštite životne sredine, informisanja i učešća javnosti, odgovornosti za
zagađivanje životne sredine i nadzora. Jedina odredba koju ovaj zakon sadrži, a koja se posebno odnosi
na maloletna lica jeste član ͩͩͰa u delu koji reguliše prekršajno kažnjavanje, a kojim se propisuje novčano

 ANALIZA ZAKONODAVSTVA REPUBLIKE SRBIJE IZ PERSPEKTIVE PRAVA DETETA

kažnjavanje roditelja, staratelja odnosno odgovornog lica u organu starateljstva u iznosu od ͭ .ͨͨͨ dinara
za prekršaj ako, zbog propuštanja dužnog nadzora nad maloletnikom, maloletnik učini prekršaje iz člana
ͩͩͰ. zakona, tj. uznemirava, zlostavlja, ozleđuje i uništava divlju faunu odnosno razara njena staništa,
uništava, kida ili na drugi način pustoši divlju floru odnosno uništava i razara njena staništa, sakuplja
ili stavlja u promet određene vrste divlje flore i faune, njihove razvojne oblike i delove, bez dozvole
ministarstva odnosno suprotno uslovima utvrđenim u dozvoli, izvozi ili uvozi zaštićene vrste divlje flore
i faune, njihove razvojne oblike i delove, bez dozvole ministarstva. Imajući u vidu da član ͩͩͰ. propisuje
prekršajno kažnjavanje fizičkih lica za navedene prekršaje, i to novčanom kaznom u iznosu od ͭ.ͨͨͨ do
ͭͨ.ͨͨͨ dinara ili kaznom zatvora u trajanju do ͫͨ dana, a da član ͩͩͰa propisuje novčano kažnjavanje
roditelja, postavlja se pitanje da li je zakonodavac putem člana ͩͩͰa zapravo izuzeo maloletnika od
prekršajne odgovornosti iz člana ͩͩͰ. Zakon bi trebalo da sadrži jasnu i preciznu odredbu zbog mogućih
pogrešnih tumačenja.

Takođe, u delu koji se odnosi na informisanje i učešće javnosti, zakon u članu ͯͰ. ukazuje da javnost ima
pravo pristupa propisanim registrima ili evidencijama koje sadrže informacije i podatke u skladu sa ovim
zakonom. Zakon ni u ovom delu nije dovoljno precizan, jer ne definiše da li pod javnošću podrazumeva
i maloletna lica i da li maloletno lice takođe ima pristup informacijama niti određuje starosnu granicu za
ostvarivanje ovog prava. Imajući u vidu značaj zaštite životne sredine za razvoj i život dece, ovaj zakon bi
trebalo da sadrži poseban deo koji se tiče posebne zaštite maloletnika radi ostvarivanja prava deteta na
život i razvoj u zdravoj životnoj sredini.

