CRC/GC/2005/6

strana 2

CRC/GC/2005/6

strana 31

	UNITED
NATIONS
	
	CRC

	
[image: image1.wmf]

	Konvencija o pravima deteta

	Distibucija:
OPŠTA

CRC/GC/2005/6
1. septembar 2005.

Originalni tekst:
ENGLESKI JEZIK

KOMITET ZA PRAVA DETETA

Tridesetdeveto zasedanje

17. maj - 3. juni 2005.

OPŠTI KOMENTAR br. 6 (2005)

POSTUPANjE SA DECOM BEZ PRATNjE I RAZDVOJENOM DECOM VAN ZEMLjE POREKLA

GE.05-43805 (E) 140905

SADRŽAJ

 paragraf strana

I.
CILjEVI OPŠTEG KOMENTARA

1 - 4
5

II.
STRUKTURA I OBIM OPŠTEG KOMENTARA

5 - 6
6

III.
DEFINICIJE

7 - 11
6

IV.
PRIMENjIVI PRINCIPI

12 - 30
7

(a) Zakonske obaveze država ugovornica u vezi sa svom

decom bez pratnje ili razdvojenom decom na svojoj

teritoriji i mere za njihovo sprovođenje

12 - 17
8

(b)
Zabrana diskriminacije (član 2)

18
9

(c)

Najbolji interes deteta kao osnova pri iznalaženju

 kratkoročnih i dugoročnih rešenja (član 3)

19 - 22
10

(d)
Pravo na život, opstanak i razvoj (član 6)

23 - 24
11

(e)
Pravo deteta da slobodno izražava svoje stavove

(član 12)

25
11

(f) Poštovanje principa nevraćanja u zemlju u kojoj su

deca bila predmet progona

26 - 28
11

(g)
Poverljivost

29 - 30
12

V.
ODGOVOR NA OPŠTE I POSEBNE POTREBE ZA

 ZAŠTITOM

31 - 63
13

(a)
Inicijalna procena i mere

31 - 32
13

(b)
Imenovanje staratelja ili savetnika i pravnog

zastupnika (članovi 18 stav 2 i 20 stav 1)

33 - 38
14

(c)
Briga i smeštaj (članovi 20 i 22)

39 - 40
15

(d)
Potpuni pristup obrazovanju (članovi 28, 29 stav 1 tačka c,

30 i 32)

41 - 43
16

(e)
Pravo na adekvatan životni standard (član 27)

44 - 45
17

SADRŽAJ (nastavak)

paragraf strana

(f)

Pravo na uživanje najvišeg standarda zdravstvenih

usluga i usluga lečenja i oporavka

(članovi 23, 24 i 39)

46 - 49
17

(g)

Sprečavanje trgovine decom i seksualnog i drugih oblika

iskorišćavanja, zlostavljanja i nasilja

(članovi 34, 35 i 36)

50 - 53
18

(i) Sprečavanje vojnog regrutovanja i zaštita od

posledica rata (članovi 38 i 39)

54 - 60
19

(i) Sprečavanje lišavanja slobode i postupanje u

takvim slučajevima

61 - 63
21

VI.
PROCEDURA ZA DOBIJANjE AZILA, MEHANIZMI PRAVNE ZAŠTITE I PRAVA U AZILU

64 - 78
22

(a)
Opšte odredbe

64 - 65
22

(b)
Pristup proceduri za dobijanje azila, bez obzira na

uzrast

66 - 67
22

(c)
Proceduralni mehanizmi zaštite i prateće mere

(član 3 tačka 3).
 68 - 73
23

(d)
Procena potreba za negom koja u obzir uzima

pojedinačne potrebe deteta i njegove prirode

74 - 75
23

(e)
Potpuno uživanje svih međunarodnih prava izbeglica

i ljudskih prava kod dece sa statusom

izbeglica (član 22)........

76
24

(f)
Deca koja koriste dodatne oblike zaštite

77 - 78
24

VII.

SPAJANjE PORODICE, POVRATAK I OSTALI OBLICI TRAJNIH REŠENjA

79 - 94
25

(a)
Opšte odredbe

79 - 80
25

(b)
Spajanje porodice

81 - 83
25

(c)
Povratak u zemlju porekla

84 - 88
26

SADRŽAJ (nastavak)

paragraf strana

(d)
Lokalna integracija

89 - 90
27

(e)
Usvajanje među različitim zemljama (član 21)

91
28

(f)
Nastanjenje u treću zemlju

92 - 94
29

VIII.
OBUKA, PODACI I STATISTIKA

95 - 100
29

(a)
Obuka osoblja koje se bavi pitanjima dece bez pratnje

i razdvojene dece

95 - 97
29

(b)
Podaci i statistika o razdvojenoj deci i deci bez

pratnje

98 - 100
30

I. CILjEVI OPŠTEG KOMENTARA

1.
Cilj ovog Opšteg komentara je da usmeri pažnju na posebno ranjiv položaj dece bez pratnje i razdvojene dece; da istakne raznorodne izazove sa kojima se susreću zemlje i drugi činioci u nastojanjima da obezbede ovoj deci dostupnost ostvarivanju svojih prava; i da pruži smernice u vezi sa zaštitom, negom i ispravnim postupanjem sa decom bez pratnje i razdvojenom decom na osnovu celokupnog zakonskog okvira koji pruža Konvencija o pravima deteta (u daljem tekstu – Konvencija), sa posebnim osvrtom na principe anti-diskriminacije, najboljeg interesa deteta i prava deteta na slobodno izpažavanje svojih stavova.

2.
Objavljivanje ovog Opšteg komentara motivisano je zapažanjem Komiteta da je broj dece koja se nalaze u ovakvom položaju u porastu. Postoje mnogobrojni i raznorodni razlozi da se dete nađe bez pratnje ili razdvojeno. Ovi razlozi uključuju: proganjanje deteta ili roditelja; međunarodni konflikt ili građanski rat; trgovinu decom u različitim kontekstima i oblicima, uključujući i prodaju deteta od strane roditelja; kao i potragu za boljim ekonomskim prilikama.

3.
Objavljivanje ovog Opšteg komentara motivisano je isto tako i time što je Komitet identifikovao jedan broj nedostataka u sistemu zaštite i tretmana takve dece, uključujući i to da su deca bez pratnje i razdvojena deca izložena većem riziku od, između ostalog, seksualnog iskorišćavanja i zlostavljanja, vojnog regrutovanja, dečijeg rada (uključujući i rad u starateljskim porodicama) i privođenja u kaznene ustanove. Ova deca često su predmet diskriminacije i oduzima im se pravo na dostupnost hrane, stanovanja, zdravstvenih usluga i obrazovanja. Devojčice bez pratnje ili razdvojena ženska deca suočavaju se sa posebnim rizikom od nasilja zasnovanog na rodnoj pripadnosti, uključujući i nasilje u porodici. U pojedinim situacijama, takva deca nemaju pristup mogućnosti identifikacije, registracije, procene starosne dobi, dokumentacije, utvrđivanja lokacije na kojoj se nalazi porodica, sistemu starateljstva ili pravnom savetovanju. U mnogim zemljama, deca bez pratnje i razdvojena deca rutinski bivaju odbijena na ulazu u zemlju ili zadržana od strane graničnih ili imigracionih službenika. U drugim slučajevima, ova deca bivaju primljena u zemlju ali im se ne dozvoljava pristup proceduri za dobijanje azila ili se njihove molbe za ovaj prijem ne obrađuju na način koji uzima u obzir njihov uzrast ili pol. U nekim zemljama, deca kojima je odobren status izbeglica sprečena su da se prijave za spajanje sa porodicom; druge zemlje dozvoljavaju spajanje, ali postavljaju tako restiktivne uslove da je suštinski nemoguće ovo spajanje i realizovati. Velikom broju ove dece dodeljuje se samo privremeni status, koji se gubi kada dete napuni 18 godina, i ima malo delotvornih programa povratka.

4.
Iz svih ovih zabrinjavajućih razloga, Komitet je počeo često da u svojim završnim zaključcima i preporukama iznosi pitanje dece bez pratnje i razdvojene dece. Ovaj Opšti komentar sakupiće i konsolidovati sve razvijene standarde, između ostalog kroz aktivnosti monitoringa, i na taj način će pružiti jasne smernice zemljama u vezi sa ispunjavanjem obaveza koje proističu iz Konvencije u vezi sa ovom posebnom ranjivom grupacijom dece. Pri primeni ovih standarda, države ugovornice moraju biti svesne njihovog evolucionog karaktera i stoga prihvatiti da je moguće da će se njihove obaveze razviti i preko nivoa standarda koji su ovde sadržani. Ovi standardi neće ni na koji način sprečiti da se ostvarenje prava i mogućnosti dece bez pratnje i razdvojene dece dalje proširuje pod regionalnim i nacionalnim instrumentima za zaštitu ljudskih prava, međunarodnom i regionalnom zakonu o izbeglicama ili međunarodnom humanitarnom pravu.

II. STRUKTURA I OBIM OPŠTEG KOMENTARA

5.
Ovaj Opšti komentar primenljiv je na decu bez pratnje i razdvojenu decu koja se nađu van svoje zemlje porekla (u skladu sa članom 7) ili ukoliko nemaju zemlju, van zemlje u kojoj su nastanjena kao rezidenti. Opšti komentar primenljiv je na svu takvu decu, bez obzira na njihov rezidentni status i razloge za boravak u inostranstvu i bez obzira na to da li su bez pratnje ili razdvojena. Međutim, ne primenjuje se na decu koja nisu prešla međunarodnu granicu, iako Komitet prepoznaje mnoge slične izazove sa kojima se susreću interno raseljena deca bez pratnje ili razdvojena deca, i prepoznaje da je veliki broj smernica koje su u daljem tekstu ponuđene primenljiv u slučajevima takve dece, te svesrdno podstiče države ugovornice da usvoje relevantne aspekte ovog Opšteg komentara u vezi sa zaštitom, brigom i postupanjem sa decom bez pratnje i razdvojenom decom koja su interno raseljena.

6.
Iako je mandat Komiteta ograničen na funkciju supervizije u vezi sa sprovođenjem Konvencije, interpretacija Konvencije mora biti izvedena u kontekstu svih primenljivih međunarodnih normi ljudskih prava, te stoga Opšti komentar prihvata sveobuhvatni pristup pitanju ispravnog postupanja prema deci bez pratnje i razdvojenoj deci. Ovaj pristup se bazira na shvatanju da su sva ljudska prava, uključujući ona koja su sadržana u Konvenciji, nerazdvojiva i međusobno zavisna. U preambuli Konvencije važnost svih postojećih instrumenata za zaštitu ljudskih prava prihvata se u vezi sa zaštitom prava deteta.

III. DEFINICIJE

7.
“Dete bez pratnje” (ili maloletnik bez pratnje) je, kao što je definisano u članu 1 Konvencije, dete odvojeno od oba roditelja i za brigu o kome nijedno lice ne snosi primarnu odgovornost, bilo po zakonu ili po običajima.

8.
“Razdvojena deca” su, kao što je definisano u članu 1 Konvencije, deca odvojena od oba roditelja ili od svojih prethodnih pravnih staratelja ili staratelja po običaju, ali ne nužno i odvojena od svojih rođaka. Stoga ova deca mogu biti i deca koja imaju pratnju od strane drugog odraslog člana familije.

9.
“Dete, kao što je definisano u članu 1 Konvencije” znači “svako ljudsko biće koje nije navršilo 18 godina života, ukoliko se, po zakonu koji se primenjuje na dete, punoletstvo ne stiče ranije”. Ovo znači da bilo koji pravni instrument koji se primenjuje na decu na teritoriji države ugovornice ne može definisati dete na bilo koji drugi način koji se kosi sa normama kojima se u toj zemlji određuje punoletstvo.

10.
Ukoliko nije drugačije utvrđeno, smernice u daljem tekstu ovog dokumenta primenjuju se podjednako i na decu bez pratnje i na razdvojenu decu.

11.
“Zemlja porekla” je zemlja nacionalnosti ili, u slučaju deteta bez zemlje, zemlja u kojoj je dete rezident.

IV. PRIMENLjIVI PRINCIPI

(a)
Zakonske obaveze država ugovornica u vezi sa svom decom bez pratnje i razdvojenom decom na svojoj teritoriji i mere za njihovo sprovođenje

12.
Zakonske obaveze država ugovornica, na osnovu Konvencije, primenjuju se na svako dete koje se nalazi na teritoriji te zemlje i na svu decu koja su pod jurisdikcijom te zemlje (član 2). Ove zakonske obaveze država ugovornica ne mogu se arbitrarno ili unilateralno suziti time što će pojedine zone ili oblasti biti isključene sa teritorije zemlje niti time što će se definisati da pojedine zone ili oblasti nisu delom ili u potpunosti pod jurisdikcijom zemlje. Štaviše, obaveze država ugovornica, po Konvenciji, primenjuju se u okviru granica zemlje, uključujući i one slučajeve kada se deca nađu pod jurisdikcijom jedne zemlje pokušavajući da uđu na njenu teritoriju. Stoga, ostvarivanje prava predviđenih Konvencijom nije ograničeno na decu koja su državljani određene zemlje i ova prava, ukoliko nije eksplicitno drugačije predviđeno Konvencijom, dostupna su svoj deci – uključujući i decu koja traže azil, decu izbeglice i imigrante, bez obzira na njihovu nacionalnost, imigrantski status ili nepostojanje zemlje porekla.

13.
Zakonske obaveze koje proizlaze iz Konvencije, a u vezi sa decom bez pratnje i razdvojenom decom, primenjuju se na sve oblike vlasti (izvršnu, zakonodavnu i sudsku). Ove obaveze isključuju i obavezu da se izradi nacionalni zakonski okvir; administrativne strukture; i da se sprovode neophodna istraživanja, sakupljanje informacija i podataka, kao i sveobuhvatna obuka, kao aktivnosti koje će podržavati sprovođenje zakonskih mera. Ove zakonske obaveze su po svojoj prirodi i restriktivne i podsticajne, zahtevajući od zemalja da se suzdrže od onih mera koje narušavaju ostvarivanje prava ove dece, ali isto tako i podstičući ih da preduzimaju mere kojima bi se osiguralo ostvarivanje ovih prava bez diskriminacije. Ove obaveze nisu ograničene samo na pružanje zaštite i pomoći deci koja su već bez pratnje ili razdvojena, već uključuju i mere kojima se sprečava da dođe do razdvajanja (uključujući i angažovanje zaštitnika u slučaju evakuacija). Pozitivni aspekt ovih obaveza zaštite odnosi se takođe i na to što se od zemalja zahteva da preduzmu sve neophodne mere da identifikuju u najranijoj mogućoj fazi decu bez pratnje i razdvojenu decu, uključujući i identifikaciju te dece na granici, da sprovedu aktivnosti pronalaženja roditelja ili staratelja i da, ukoliko je to moguće i ukoliko je u najboljem interesu deteta, da spoje razdvojenu decu i decu bez pratnje sa njihovim porodicama u najkraćem roku.

14.
Kao što je već potvrđeno u Opštem komentaru br. 5 (2003) (pasusi 18-23), države ugovornice moraju da obezbede da odredbe i principi Konvencije budu u potpunosti i adekvatno prenete u relevantne domaće zakone i da im se da puni pravni efekat. U slučaju bilo kakvog nepoklapanja zakonske regulative, prednost se uvek daje primeni Konvencije, u skladu sa članom 27 Bečke konvencije o ugovornom pravu.

15. Kako bi se obezbedili uslovi za efikasno sprovođenje zakona, u skladu sa članom 41 tačka b Konvencije, države ugovornice se takođe podstiču da ratifikuju i druge međunarodne instrumente koji se odnose na pitanja dece bez pratnje i razdvojene dece, uključujuči i dva Opcionalna protokola na Konvenciju o pravima deteta (o učešću dece u oružanim konfliktima i o prodaji dece, dečijoj prostituciji i dečijoj pornografiji), Konvenciju protiv torture i drugih oblika surovih, neljudskih ili ponižavajućih postupaka ili kažnjavanja, Konvenciju o eliminaciji svih oblika diskriminacije nad ženama, Konvenciju u vezi sa statusom izbeglica (Konvencija o izbeglicama iz 1951. godine) i Protokol u vezi sa statusom izbeglica, Konvenciju o smanjenju broja osoba bez državljanstva, Konvenciju o statusu osoba bez državljanstva, Hašku konvenciju o zaštiti dece i saradnji po pitanju usvajanja među zemljama, Hašku konvenciju o jurisdikciji, primenljivom pravu, priznavanju, izvršenju i saradnji u vezi sa roditeljskom odgovornošću i merama zaštite dece, četiri Ženevske konvencije od 12. avgusta 1949. godine, Protokol na Ženevske konvencije od 12. avgusta 1949. godine i Protokol u vezi sa zaštitom žrtava ne-međunarodnih oružanih sukoba (Protokol 2) od 8. juna 1977. godine. Komitet takođe podstiče države ugovornice Konvencije i druge zainteresovane strane da uzmu u obzir Smernice za zaštitu i brigu (1994) i Osnovne principe o deci bez pratnje i razdvojenoj deci koje je objavila Kancelarija visokog komesara Ujedinjenih nacija za izbeglice (UNHCR).

16.
U svetlu obavezujuće prirode obaveza koje proističu iz Konvencije i njihovog lex specialis karaktera, član 2 stav 3 Međunarodnog sporazuma o ekonomskim, socijalnim i kulturnim pravima ne primenjuje se na slučajeve dece bez pratnje i razdvojene dece. Pri primeni člana 4 Konvencije mora se uzeti u obzir posebna ranjivost dece bez pratnje i razdvojene dece, koja se eksplicitno prepoznaje u članu 20 Konvencije, pri čemu iznalaženje dostupnih resursa za takvu decu mora biti stvar prioriteta. Od zemalja se očekuje da prihvate i omoguće pružanje pomoći u okviru mandata UNICEF-a (UNICEF), UNHCR i drugih agencija (član 22 stav 2 Konvencije) kako bi se zadovoljile potrebe dece bez pratnje i razdvojene dece.

17.
Komitet je stanovišta da bilo kakva rezervisanost koju država ugovornica može da ima prema primeni Konvencije, ne sme ni na koji način da ograniči prava dece bez pratnje i razdvojene dece. U svojim redovnim izveštajima o stanju ljudskih prava u državama ugovornicama, Komitet sistematski daje preporuke koje su zasnovane na Bečkoj deklaraciji i akcionom programu usvojenim na Svetskoj konferenciji o ljuskim pravima 1993. godine, da se bilo kakva rezerva u primeni Konvencije pažljivo razmotri sa ciljem da se povuče.

 (b)
Zabrana diskriminacije (član 2)

18.
Princip zabrane diskriminacije primenjuje se u potpunosti u vezi sa svim postupcima sa decom bez pratnje i razdvojenom decom. On naročito zabranjuje bilo kakvu diskriminaciju zasnovanu na statusu deteta – da li je dete bez pratnje ili razdvojeno dete, dete izbeglica, dete koje traži azil ili imigrant. Kada se sagledaju svi njegovi aspekti, ovaj princip ne sprečava, zapravo zaista može pokrenuti potrebu da se diferencira status deteta na osnovu različitih potreba za zaštitom, kao što su potrebe koje se zasnivaju na starosnoj dobi ili polu deteta. Mere takođe moraju biti preduzete da bi se izbeglo moguće pogrešno tumačenje i stigma prema položaju razdvojene dece u društvu. U vezi sa remećenjem javnog reda i mira, uključivanje policijskih ili drugih sličnih mera dopustivo je samo ukoliko su takve mere utemeljene u zakonu; ukoliko imaju individualni, a ne kolektivni karakter; ukoliko zadovoljavaju princip proporcionalnosti i ukoliko predstavljaju opciju koja najmanje remeti prava deteta. Kako se ne bi prekršio princip zabrane diskriminacije, ovakve mere se ne mogu primenjivati na grupnoj ili kolektivnoj osnovi.

(c)
Najbolji interes deteta kao osnova pri iznalaženju kratkoročnih i dugoročnih rešenja (član 3)

19.
U članu 3 stav 1 se predviđa da “u svim aktivnostima koje se tiču dece, bez obzira da li ih preduzimaju javne ili privatne institucije socijalnog staranja, sudovi, administrativni organi ili zakonodavna tela, najbolji interes deteta biće od prvenstvenog značaja.” U slučaju interno raseljenog deteta, ovaj princip mora se poštovati u svim fazama ciklusa raseljavanja. U svim ovim fazama, definisanje najboljeg interesa mora se dokumentovati kako bi se adekvatno pripremilo za donošenje bilo kakve odluke koja će fundamentalno uticati na život dece bez pratnje i razdvojene dece.

20.
Odluka o tome koji je najbolji interes deteta zahteva jasnu i sveobuhvatnu procenu dečijeg identiteta, uključujući i pol, nacionalnost, vaspitanje, etničku, kulturnu i jezičku sredinu, posebne oblike ranjivosti i potrebe za zaštitom. Shodno tome, kao preduslov za obavljanje ovog procesa inicijalne procene, detetu mora biti dozvoljen pristup određenoj teritoriji. Sam proces procene treba da se odvija u prijateljskoj i bezbednoj atmosferi i moraju ga obavljati kvalifikovani profesionalci koji su prošli obuku na temu tehnika za obavljanje razgovora koji u obzir uzimaju pol i uzrast deteta.

21.
Kasniji koraci, kao što su imenovanje kompetentnog staratelja u najkraćem mogućem roku, služe kao proceduralna sigurnost da će se ispoštovati najbolji interes deteta bez pratnje ili razdvojenog deteta. Takvo dete može se uputiti u proceduru za dobijanje azila ili na druge procedure tek po imenovanju staratelja. U slučajevima u kojim se razdvojena deca ili deca bez pratnje upućuju u proceduru za dobijanje azila ili u druge administrativne ili sudske procedure, njima se mora obezbediti i pravni zastupnik, pored staratelja.

22.
Poštovanje najboljeg interesa takođe zahteva i da, u slučajevima gde su nadležni organi zbrinuli dete bez pratnje ili razdvojeno dete “u cilju staranja, zaštite ili lečenja njegovog fizičkog ili mentalnog zdravlja” države ugovornice priznaju pravo detetu na “periodičnu proveru obezbeđenog tretmana i sve druge okolnosti od značaja za njegovo zbrinjavanje” (član 25 Konvencije).

(d)
Pravo na život, opstanak i razvoj (član 6)

23.
Obaveze države ugovornice po članu 6 uključuju maksimalnu moguću zaštitu od nasilja i iskorišćavanja koje bi ugrozilo dečije pravo na život, opstanak i razvoj. Razdvojena deca i deca bez pratnje podložna su mnogobrojnim rizicima koji utiču na njihov život, opstanak i razvoj, kao što su trgovina decom u svrhu seksualnog ili drugih oblika iskorišćavanja ili u svrhu učešća u kriminalnim aktivnostima koje mogu da naude detetu ili u ekstremnim slučajevima prouzrokuju smrt. U skladu sa tim, član 6 zahteva strogo poštovanje ovih prava, naročito u slučajevima organizovanih kriminalnih aktivnosti. Mada pitanje trgovine decom široko premašuje obim ovog Opšteg komentara, Komitet iznosi zapažanje da često postoji povezanost između trgovine decom i situacija u kojima se deca nađu bez pratnje ili razdvojena.

24.
Komitet je stanovišta da se moraju preduzeti praktične mere na svim nivoima kako bi se deca zaštitila od rizika koji su gore pomenuti. Ove mere mogu uključivati: primenu prioritetnih procedura za decu koja su žrtve trgovine, hitno imenovanje staratelja, upoznavanje dece sa rizicima sa kojima mogu da se suoče i uspostavljanje mera kojima se obezbeđuje praćenje situacije dece koja se nalaze pod velikim stepenom rizika. Ove mere moraju se redovno podvrgavati proceni kako bi se osigurala njihova delotvornost.

(e)
Pravo deteta na slobodno izražavanje svojih stavova (član 12)

25.
U skladu sa članom 12 Konvencije, pri određivanju mera koje će biti prihvaćene u pogledu dece bez pratnje i razdvojene dece, treba obezbediti detetu pravo slobodnog izražavanja mišljenja i želja i ta mišljenja i želje treba da se uzmu u obzir (član 12 stav 1). Kako bi se obezbedilo da dete izrazi svoje stavove i mišljenja na pravi način i u skladu sa situacijom u kojoj se nalazi, zahteva se da se detetu pruže sve relevantne informacije o njegovim pravima, uslugama koje mu stoje na raspolaganju, uključujući i sredstva komunikacije, o proceduri za dobijanje azila, potrazi za članovima porodice i o trenutnoj situaciji u njihovoj zemlji porekla (članovi 13, 17 i 22 stav 2). U slučajevima dodeljenog staratelja, nege i smeštaja, kao i pravnog zastupnika, stavovi deteta takođe se moraju uzeti u obzir. Ove informacije moraju biti pružene na način koji je primeren nivou zrelosti i razumevanja svakog deteta. Pošto je učestvovanje deteta u razgovorima i izražavanju svojih stavova zavisno od komunikacije koja je dostupna, ukoliko je potrebno treba obezbediti prevodioca u svim fazama sprovođenja procedure.

(f)
Poštovanje principa nevraćanja u zemlju u kojoj su deca bila predmet progona

26.
U pružanju adekvatnog tretmana deci bez pratnje i razdvojenoj deci, države ugovornice moraju se u potpunosti pridržavati obaveza nevraćanja u zemlju u kojoj su deca bila predmet progona koje proističu prvenstveno iz međunarodnih ljudskih prava, humanitarnog prava i prava izbeglica, i moraju ispunjavati obaveze navedene u članu 33 Konvencije o izbeglicama iz 1951. godine i u članu 3 Konvencije protiv torture.

27.
Pri ispunjavanju obaveza iz ove Konvencije, države ugovornice neće vratiti dete u zemlju gde se osnovano smatra da postoji stvaran rizik od nanošenja nepopravljive štete detetu, kao što su, između ostalog, rizici navedeni u članovima 6 i 37 Konvencije, bilo da se radi o zemlji u koju dete treba da bude neposredno premešteno ili o nekoj drugoj zemlji u koju bi bilo premešteno naknadno. Ove obaveze primenjuju se bez obzira na to da li ozbiljna povreda tih prava garantovanih Konvencijom potiče od zemalja koje jesu ili nisu potpisnice Konvencije ili bez obzira na to da li je povreda ovih prava namerna ili nenamerna, ili je direktna posledica neke aktivnosti ili nepreduzimanja aktivnosti. Procenu rizika od nastupanja ozbiljnog kršenja ovih prava treba vršiti uzimajući u obzir uzrast i pol deteta, kao i, na primer, ozbiljne posledice na decu koja nemaju obezbeđen neophodan stepen ishrane ili zdravstvenih usluga.

28.
Pošto regrutovanje maloletnika i učešće maloletnika u konfliktima nosi veliki rizik od nanošenja nepovratnih posledica i narušavanja osnovnih ljudskih prava, uključujući pravo na život, na osnovu člana 38 Konvencije, kao i članova 3 i 4 Opcionalnog protokola na Konvenciju o pravima deteta, koji se odnose na učešće dece u oružanim sukobima, a imaju i ekstrateritorijalne posledice, države ugovornice će se suzdržavati od bilo kakvog vraćanja deteta na granicu države gde postoji stvaran rizik od regrutovanja maloletnika, uključujući i regrutovanje ne samo u cilju učešća u borbama, već i u cilju pružanja seksualnih usluga pripadnicima vojske ili gde postoji stvaran rizik od direktnog ili indirektnog učešća u konfliktima, bilo u borbi ili kroz obavljanje drugih vojnih obaveza.

 (g)
Poverljivost

29.
Države ugovornice moraju zaštiti poverljivost informacija koje se dobiju u vezi sa detetom bez pratnje ili razdvojenim detetom, u skladu sa obavezom da zaštite prava deteta, uključujući pravo na privatnost (član 16). Ova obaveza poštuje se u svim okolnostima, uključujući i boravak u zdravstvenim ustanovama i ustanovama socijalnog staranja. Mora se voditi računa da informacija koja je tražena i legitimno dobijena u jednu svrhu na bude neadekvatno iskorišćena niti u tu, niti u druge svrhe.

30.
Poverljivost uključuje i poštovanje prava drugih. Na primer, pri prikupljanju, deljenju i čuvanju informacija u vezi sa decom bez pratnje i razdvojenom decom, posebno se mora voditi računa o tome da se ne ugrozi dobrobit drugih lica koja se još uvek nalaze u zemlji detetovog porekla, posebno dobrobit roditelja i članova porodice. Isto tako, informacije koje se tiču lokacije na kojoj se dete nalazi čuvaće se kao poverljive i prema roditeljima ukoliko je to neophodno zbog obezbeđivanja sigurnosti deteta ili ukoliko je to na bilo koji drugi način u najboljem interesu deteta.

V. ODGOVOR NA OPŠTE I POSEBNE POTREBE ZA ZAŠTITOM

(a)
Inicijalna procena i mere

31.
Najbolji interes deteta mora biti vodeći princip pri određivanju prioritetnih mera zaštite i hronološkog sleda mera koje će se primenjivati na decu bez pratnje i razdvojenu decu. U ovaj neophodni proces inicijalne procene spada:
(i) Hitna identifikacija razdvojenog deteta ili deteta bez pratnje, odmah po stizanju na tačku dolaska ili neposredno po saznavanju odgovornih institucija o prisustvu deteta na teritoriji (član 8).Ove mere identifikacije uključuju procenu uzrasta pri čemu, pored fizičkog izgleda deteta, treba uzeti u obzir i psihičku zrelost. Ova procena mora biti sprovedena na stručan, bezbedan način, vodeći računa o potrebama i polu deteta, izbegavajući svaki rizik od narušavanja njegovog/njenog fizičkog integriteta; poštujući ljudsko dostojanstvo; i u slučaju nesigurnosti o tome da li je lice koje se identifikuje zaista dete, neophodno je dozvoliti osnovanu sumnju da jeste dete i tretirati ga na taj način.

(ii) Hitno registrovanje kroz inicijalni razgovor koji u obzir uzima uzrast i pol, na jeziku koji dete razume, od strane profesionalno kvalifikovanog osoblja koje će sakupiti biološke podatke i podatke o socijalnoj istoriji deteta, kako bi se utvrdio identitet deteta, uključujući kada je to moguće i identitet oba roditelja i braće i sestara, kao i državljanstvo deteta, roditelja i braće i sestara.

(iii) U nastavku procesa registrovanja, potrebno je prikupiti informacije koje su neophodne da bi se odgovorilo na individualne potrebe deteta. Ova informacije uključuju:

· Razloge za odvojenost ili razdvojenost;

· Procenu posebnih ranjivosti, uključujući i zdravstvene, fizičke, psihosocijalne, materijalne i druge potrebe za zaštitom, kao i one koje su posledica nasilja u porodici, trgovine ljudima ili traume;
· Svi dostupni podaci koji ukazuju na potrebu međunarodnih mera zaštite, između ostalog: od “osnovanog straha od progona na osnovu pripadnosti rasi, religiji, nacionalnosti, određenoj društvenoj grupaciji ili političkog mišljenja” u zemlji porekla deteta (član 1 A stav 2 Konvencije o izbeglicama iz 1951. godine); od spoljne agresije, okupacije, strane dominacije ili dešavanja koja ozbiljno narušavaju javni red i mir (član 1 stav 2 Konvencije o specifičnim aspektima problema izbeglica u Africi); ili od efekata opšteg nasilja;

(iv) Deci bez pratnje i razdvojenoj deci treba po hitnom postupku obezbediti sopstvenu identifikacionu dokumentaciju;

(v) Hitno pronalaženje članova porodice (članovi 22 stav 2, 9 stav 3 i 10 stav 2).

32.
Dalje aktivnosti koje treba preduzimati u vezi sa rezidencijalnim i drugim statusom deteta na teritoriji zemlje treba da budu zasnovane na nalazima ove inicijalne procene sprovedene po navedenim procedurama. Zemlje bi trebalo da izbegavaju upućivanje deteta bez pratnje i razdvojenog deteta u proceduru dobijanja azila ukoliko njihova prisutnost na teritoriji te zemlje ne povlači pitanja potreba zaštite međunarodnih prava izbeglica. Ova odredba ne isključuje obavezu zemlje da uputi decu bez pratnje i razdvojenu decu na relevantne procedure zaštite dece, kao što su procedure propisane zakonima o dečijoj zaštiti.

(b)
Imenovanje staratelja ili savetnika i pravnog zastupnika

(članovi 18 stav 2 i 20 stav 1)

33.
Države ugovornice su dužne da uspostave relevantan zakonski okvir i da preduzimaju neophodne mere kako bi obezbedile adekvatno zastupanje najboljih interesa dece bez pratnje i razdvojene dece. Stoga, dužne su imenovati staratelja ili savetnika neposredno po identifikaciji deteta bez pratnje ili razdvojenog deteta i stvoriti uslove da se zadrži ovaj starateljski odnos sve dok dete ne postane punoletno ili dok trajno ne napusti teritoriju i/ili jurisdikciju države, u skladu sa Konvencijom i ostalim međunarodnim obavezama. Staratelj se mora konsultovati i informisati po pitanju svih aktivnosti koje su preduzete i koje se preduzimaju u vezi sa detetom. Staratelju mora biti obezbeđena mogućnost da učestvuje u svim procesima u kojima se donose planovi i odluke, uključujući i saslušanja povodom emigrantskog statusa i po žalbi, dogovore o načinu pružanja nege i sve aktivnosti tokom kojih se traga za iznalaženjem trajnog rešenja. Neophodno je da staratelj ili savetnik poseduje potrebno znanje iz oblasti nege deteta, kako bi bio u mogućnosti da obezbedi očuvanje najboljeg interesa deteta kao i zadovoljenje pravnih, socijalnih, zdravstvenih, psiholoških, materijalnih i obrazovnih potreba deteta. Ove potrebe mogu biti zadovoljene, između ostalog, tako što se staratelju omogući da uspostavi odgovarajuću vezu između deteta i postojećih specijalizovanih agencija ili pojedinaca koji mogu da pruže detetu trajnu negu koja mu je potrebna. One agencije ili pojedinci čiji interesi mogu potencijalno biti u koliziji sa interesima deteta ne mogu biti podobni staratelji. Na primer, odrasle osobe sa kojima dete nije u srodstvu, a čiji je primarni interes da sa detetom zasnuju odnos poslodavca, moraju biti isključene iz uloge staratelja.

34.
U slučaju razdvojene dece, starateljstvo se po pravilu dodeljuje odraslom članu porodice koji se nalazi u pratnji deteta ili daljem srodniku familije, a ukoliko ne postoji indikacija da to ne bi bilo u najboljem interesu deteta, kao na primer u slučaju kada je odrasli član porodice u pratnji deteta na bilo koji način zlostavljao dete. U slučajevima kada se starateljstvo dodeljuje odrasloj osobi koja nije u srodstvu sa detetom, a nalazi se u pratnji deteta, podobnost te osobe za staratelja mora biti ispitana pažljivije i detaljnije. Ukoliko je ovakav staratelj sposoban i voljan da pruži detetu svakodnevnu negu, ali nije u mogućnosti da adekvatno zastupa najbolji interes deteta u svim pogledima i na svim nivoima detetovog života, moraju se obezbediti dodatne mere (kao što je imenovanje savetnika ili pravnog zastupnika).

35.
Kako bi se pratilo obezbeđivanje starateljstva, uspostavljaju se mehanizmi praćenja i procenjuje kvalitet starateljstva, da bi se osigurala zaštita i zastupanje najboljeg interesa deteta u procesima za donošenje odluka i da bi se, na prvom mestu, sprečilo zlostavljanje.

36.
U slučajevima kada su deca uključena u proceduru za dobijanje azila ili u administrativne ili sudske procese, pored obezbeđenog staratelja, treba im se obezbediti i pravni zastupnik.

37.
Deca moraju u svakom trenutku biti upoznata sa dogovorima u vezi sa dodelom staratelja i pravnog zastupnika i njihova se mišljenja po ovom pitanju moraju uzeti u obzir.

38.
U slučajevima izuzetnog stepena hitnosti, kada je teško odrediti podobnog staratelja za svako dete ponaosob, najbolji interesi razdvojene dece moraju biti zaštićeni od strane države i organizacija koje rade u ime ove dece.

(c)
Briga i smeštaj (članovi 20 i 22)

39.
Deca bez pratnje ili razdvojena deca su privremeno ili trajno lišena svoje porodične sredine i kao takva su korisnici obaveze države po članu 20 Konvencije te će im biti dodeljena posebna zaštita i pomoć.

40.
Nacionalnim zakonom predviđene mere koje obezbeđuju alternativnu brigu za ovu decu, u skladu sa članom 22 Konvencije, takođe će se primenjivati i na decu bez pratnje i razdvojenu decu van zemlje svog porekla. Postoje mnogobrojni modaliteti za pružanje brige i smeštaja, a oni se eksplicitno navode u članu 20 stav 3 Konvencije: “...takva briga može da uključi, između ostalog, smeštaj u drugu porodicu, kafalah prema islamskom pravu, usvojenje, ili, ako je neophodno, smeštaj u odgovarajuće ustanove za brigu o deci”. Pri razmatranju rešenja, moraju se uzeti u obzir uzrast i pol deteta, kao i posebne ranjivosti deteta koje ne samo što je izgubilo vezu sa svojom porodičnom sredinom, već se i nalazi van svoje zemlje porekla. Naročito, dužna pažnja mora biti posvećena potrebi uspostavljanja kontinuiteta u podizanju deteta, kao i etničkom, religioznom, kulturnom i jezičkom poreklu deteta koji su procenjeni tokom procesa identifikacije, registrovanja i dokumentovanja. Briga i smeštaj dece će biti u skladu sa sledećim parametrima:

· Po opštem pravilu, deca ne smeju biti lišavana slobode;

· Kako bi se obezbedio kontinuitet brige i zaštita najboljeg interesa deteta, promena mesta stanovanja za decu bez pratnje i razdvojenu decu mora biti ograničena na one slučajeve gde je takva promena upravo u najboljem interesu deteta;

· Po principu porodičnog jedinstva, braća i sestre biće držani zajedno;

· Detetu kojem u zemlji u koju je došlo već žive odrasli rođaci ili koje dolazi u pranji odraslih rođaka biće omogućeno da živi sa njima, osim ukoliko je to u koliziji sa najboljim interesom deteta;

· S obzirom na izuzetne ranjivosti deteta, redovne procene stanja vršiće osoblje iz institucija socijalnog staranja;

· Bez obzira na brigu koja se pruža deci bez pratnje i razdvojenoj deci, biće sproveden redovan nadzor i procena od strane kvalifikovanog osoblja, kako bi se obezbedilo očuvanje dečijeg fizičkog i psihosocijalnog zdravlja, zaštita od nasilja u porodici i iskorišćavanja i pristup obrazovnim ustanovama i strukovnoj obuci;

· Države ugovornice i druge organizacije sprovodiće mere kojima se obezbeđuje delotvorna zaštita prava dece bez pratnje i razdvojene dece u domaćinstvima koja vode takođe deca maloletnici;

· U slučajevima izuzetnog stepena hitnosti, privremena briga biće obezbeđena u najkraćem mogućem roku deci bez pratnje i razdvojenoj deci. Ova briga će osigurati bezbednost i fizičku i emocionalnu negu u sredini koja ohrabruje opšti razvoj deteta;

· Deca moraju biti upoznata sa dogovorima u vezi sa modalitetima zbrinjavanja koja su im dodeljena i njihova mišljenja po ovom pitanju moraju se uzeti u obzir.

(d)
Potpuni pristup obrazovanju (članovi 28, 29 stav 1 tačka c, 30 i 32)

41.
Države ugovornice obezbediće dostupnost obrazovanju tokom svih faza ciklusa raseljavanja. Svako dete bez pratnje ili razdvojeno dete, bez obzira na status, imaće potpun pristup obrazovanju u zemlji u koju su došli, u skladu sa članovima 28, 29 stav 1 tačka c, 30 i 32 Konvencije i opštih principa koje je razradio Komitet. Ovaj pristup biće obezbeđen bez diskriminacije, a posebno je važno devojčicama bez pratnje i razdvojenim devojčicama obezbediti ravnopravan pristup formalnom i neformalnom obrazovanju, uključujući i strukovnu obuku na svim nivoima. Deci sa posebnim potrebama, naročito deci sa invaliditetom, biće takođe omogućen pristup kvalitetnom obrazovanju.

42.
Dete bez pratnje i razdvojeno dete biće registrovano kod odgovarajućih obrazovnih institucija u najkraćem mogućem roku i biće mu ponuđena mogućnost da unapredi svoje sposobnosti učenja. Sva deca bez pratnje i razdvojena deca imaju pravo na očuvanje svog kulturnog identiteta i vrednosti, uključujući i očuvanje i razvoj maternjeg jezika. Svim adolescentima biće omogućen upis na strukovnu i profesionalnu obuku, a mlađoj deci biće dostupni programi ranog učenja. Države ugovornice obezbediće da deci bez pratnje i razdvojenoj deci budu izdati sertifikati škola ili druga dokumenta kojima se potvrđuje određeni nivo stečenog obrazovanja, naročito pri pripremi za realokaciju, preseljenje ili povratak.

43.
Države ugovornice će, naročito u slučajevima gde je kapacitet vlade te zemlje ograničen, prihvatiti i omogućiti pružanje pomoći od strane UNICEF-a, Organizacije Ujedinjenih nacija za obrazovanje, nauku i kulturu, UNHCR-a i drugih agencija Ujedinjenih nacija u okviru svojih mandata, kao i od strane drugih nadležnih međuvladinih i nevladinih organizacija (član 22 stav 2), kako bi se zadovoljile potrebe za obrazovanjem dece bez pratnje i razdvojene dece.

(e)
Pravo na adekvatan životni standard (član 27)

44.
Države ugovornice će omogućiti da razdvojena deca i deca bez pratnje imaju standard života usklađen sa njihovim fizičkim, mentalnim, duhovnim i moralnim razvojem. Kao što se predviđa članom 27 stav 2 Konvencije, države ugovornice obezbediće materijalnu pomoć i programe podrške, naročito u pogledu ishrane, odeće i smeštaja.

45.
Države ugovornice će, naročito u slučajevima gde je kapacitet vlade te zemlje ograničen, prihvatiti i omogućiti pružanje pomoći od strane UNICEF-a, Organizacije Ujedinjenih nacija za obrazovanje, nauku i kulturu, UNHCR-a i drugih agencija Ujedinjenih nacija u okviru svojih mandata, kao i od strane drugih nadležnih međuvladinih i nevladinih organizacija (član 22 stav 2), kako bi se zadovoljile potrebe za adekvatnim životnim standardom dece bez pratnje i razdvojene dece.

(f)
Pravo na uživanje najvišeg standarda zdravstvenih usluga i usluga

lečenja i oporavka (članovi 23, 24 i 39)

46.
Pri primeni prava na uživanje najvišeg standarda zdravstvenih usluga i usluga lečenja i oporavka po članu 24 Konvencije, države ugovornice su obavezne da obezbede deci bez pratnje i razdvojenoj deci zdravstvenu negu podjednaku onoj koju imaju deca poreklom iz te zemlje.

47.
Pri obezbeđivanju ovog prava, države ugovornice proceniće i uzeti u obzir posebne ranjivosti i traumatizovanost ove dece. Posebno će se uzeti u obzir činjenica da su deca bez pratnje prošla period razdvajanja od članova porodice i da su takođe, u različitim stepenima, bila izložena gubicima, traumama neprijatnostima i nasilju. Mnoga takva deca, naročito deca izbeglice, bila su izložena i trajnom nasilju i stresu u zemlji pod vojnim dejstvima. Sve ovo moglo je da stvori duboko ukorenjena osećanja bespomoćnosti i da poljulja poverenje deteta u ljude. Isto tako, devojčice su posebno podložne marginalizaciji, siromaštvu i patnji tokom oružanih sukoba, i mnoge su tokom tih sukoba bile izložene nasilju zasnovanom na rodu. Proživljavanje duboke traume traži poseban nivo osetljivosti i pažnje pri pružanju nege i rehabilitacije deci.

48.
Član 39 Konvencije predviđa obavezu država ugovornica da obezbedi usluge rehabilitacije deci koja su bila žrtve bilo kog oblika nasilja, zanemarivanja, iskorišćavanja, torture, okrutnog, nehumanog ili ponižavajućeg postupanja ili oružanih sukoba. Kako bi se omogućio ovaj oporavak i reintegracija, razviće se modaliteti nege mentalnog zdravlja koji u obzir uzimaju kulturni identitet i pol deteta i pružiće se kvalifikovano psihološko savetovanje.

49.
Države ugovornice će, naročito u slučajevima gde je kapacitet vlade te zemlje ograničen, prihvatiti i omogućiti pružanje pomoći od strane UNICEF-a, Svetske zdravstvene organizacije, Zajedničkog programa Ujedinjenih nacija za HIV/AIDS, Organizacije Ujedinjenih nacija za obrazovanje, nauku i kulturu, UNHCR-a i drugih agencija Ujedinjenih nacija u okviru svojih mandata, kao i od strane drugih nadležnih međuvladinih i nevladinih organizacija (član 22 stav 2), kako bi se zadovoljile zdravstvene potrebe i potrebe za zdravstvenom negom dece bez pratnje i razdvojene dece.

 (g)
Sprečavanje trgovine i seksualnog i drugih oblika
iskorišćavanja, zlostavljanja i nasilja (članovi 34, 35 i 36)

50.
Deca bez pratnje i razdvojena deca koja se nalaze van svoje zemlje porekla posebno su podložna iskorišćavanju i zlostavljanju. Sa najvećim rizikom da postanu žrtve trgovine, uključujući i trgovine u svrhu seksualnog iskorišćavanja, suočavaju se devojčice.

51.
Članovi 34, 35 i 36 Konvencije moraju se tumačiti u sprezi sa obavezama o pružanju posebne zaštite i pomoći iz člana 20 Konvencije, kako bi se obezbedilo da se deca bez pratnje i razdvojena deca zaštite od trgovine i od seksualnog i svih drugih oblika iskorišćavanja, zlostavljanja i nasilja.

52.
Jedna od mnogobrojnih opasnosti sa kojima se suočavaju deca bez pratnje i razdvojena deca je trgovina ljudima, ili ponovljena trgovina, u slučajevima kada je dete prethodno već bilo žrtva trgovine ljudima. Trgovina decom je pretnja ostvarenju dečijih prava na život, opstanak i razvoj (član 6). U skladu sa članom 35 Konvencije, države ugovornice će preduzeti odgovarajuće mere da spreče ovakvu trgovinu. Potrebne mere uključuju i identifikaciju dece bez pratnje i razdvojene dece; redovno utvrđivanje njihovog kretanja; i organizovanje informativnih kampanja koje dužnu pažnju poklanjaju uzrastu i polu deteta, a obavljaju se na jeziku i sredstvima koje dete može da razume. Takođe, neophodno je usvojiti adekvatne zakone i uspostaviti delotvorne mehanizme za njihovo sprovođenje u vezi sa zakonom o radu i zakonodavstvom koje reguliše prelazak granice.

53.
Rizik je takođe veliki i za dete koje je već bilo žrtva trgovine zbog čega se i našlo u statusu deteta bez pratnje ili razdvojenog deteta. Takva deca ne smeju se kažnjavati i moraju dobiti pomoć kao žrtve ozbiljnog kršenja ljudskih prava. Neka od dece koja su bila žrtve trgovine ljudima mogu dobiti izbeglički status na osnovu Konvencije iz 1951. godine. Države ugovornice će osigurati da razdvojena ili deca bez pratnje koja žele azil ili u vezi sa kojom postoje indikacije da su neophodne međunarodne mere zaštite, imaju pristup proceduri za dobijanje azila. Deca koja se suočavaju sa rizikom od ponovljene trgovine neće biti vraćena u svoje zemlje porekla osim ukoliko to nije u njihovom najboljem interesu i ukoliko nisu preduzete odgovarajuće mere za njihovu zaštitu. Kada povratak nije u najboljem intersu deteta, države ugovornice razmotriće komplementarne oblike zaštite za decu žrtve trgovine ljudima.

(h)
Sprečavanje vojnog regrutovanja i zaštita od posledica rata

(članovi 38 i 39)

Sprečavanje vojnog regrutovanja

54.
Obaveze država ugovornica koje proističu iz člana 38 Konvencije i članova 3 i 4 Opcionalnog protokola na Konvenciju o pravima deteta o učešću dece u oružanim sukobima primenjivaće se i na decu bez pratnje i razdvojenu decu. Država ugovornica preduzeće sve neophodne mere da spreči regrutovanje ili korišćenje dece od strane bilo kog učesnika u sukobu. Ova se odredba primenjuje i na decu koja su bivši vojnici prebegli iz svojih jedinica i koja traže zaštitu od ponovnog regrutovanja.

Modaliteti brige

55.
Modaliteti za brigu o razdvojenoj deci i deci bez pratnje biće uspostavljani tako da se spreči njihovo regrutovanje, ponovljeno regrutovanje ili korišćenje od bilo koje strane u sukobu. Starateljstvo se neće dodeliti pojedincima ili organizacijama koje su neposredno ili posredno uključene u određeni oružani sukob.

Deca bivši vojnici

(i) Decu vojnike treba prvenstveno smatrati žrtvama oružanog sukoba. Deci bivšim vojnicima, koja se često nađu razdvojena ili bez pratnje na prestanku trajanja sukoba ili zbog bežanja iz vojske, biće pružena sve neophodna podrška kako bi im se omogućila reintegracija u normalni život, uključujući i psihološko savetovanje. Ovakva deca biće identifikovana i demobilisana po hitnom postupku pri bilo kojoj operaciji identifikacije i razdvajanja.

Deca vojnici, naročito ona koja su bez pratnje ili razdvojena, u najvećem broju slučajeva neće biti lišena slobode, već će biti korisnici posebnih mera zaštite i pomoći, naročito u pogledu demobilizacije i rehabilitacije. Posebni napori moraju se uložiti kako bi se omogućila reintegracija za devojčice koje su bile u oružanim dejstvima, bilo kao vojnici ili na bilo koji drugi način.

57.
Ukoliko je, pod određenim okolnostima, neizbežno lišavanje slobode deteta vojnika preko 15 godina starosti i ukoliko je ono u skladu sa međunarodnim ljudskim pravima i humanitarnim pravom, na primer ukoliko to dete predstavlja ozbiljnu pretnju za bezbednost, onda će uslovi za ovo lišavanje slobode biti usklađeni sa međunarodnim standardima, uključujući član 37 Konvencije i standardima u vezi sa maloletničkom delinkvencijom. Takvo lišavanje slobode neće isključivati nastojanja da se pronađu roditelji deteta, niti prioritetno učešće u programima rehabilitacije.

Poštovanje principa nevraćanja u zemlju u kojoj su deca bila predmet progona

58.
Pošto regrutovanje maloletnika i učešće u sukobima uključuje visoki rizik od trajnih posledica na ostvarivanje osnovnih ljudskih prava, kao što je i pravo na život, a obaveze zemalja potpisnica proističu iz člana 38 Konvencije i nadovezuju se na članove 3 i 4 Opcionalnog protokola na Konvenciju o pravima deteta koje se tiču učešća u oružanim sukobima, i ima ekstrateritorijalne posledice, države ugovornice će se uzdržavati od vraćanja deteta na bilo koji način na granice sa zemljom u kojoj postoji stvaran rizik od regrutovanja maloletnika ili neposrednog ili posrednog učestvovanja u sukobima.

Oblici postupanja koji uvažavaju specifične oblike i načine manifestacija

progona

59.
Podsećajući države ugovornice na potrebu da se procedure za dobijanje azila i izbegličkog statusa zasnivaju na uvažavanju uzrasta i pola, Komitet ističe da regrutovanje maloletnika (uključujući angažovanje devojčica za pružanje seksualnih usluga ili prisiljavanje na brak sa pripadnikom vojske) i neposredno ili posredno učešće u sukobima predstavljaju ozbiljno kršenje ljudskih prava, kao i progon te dece. Ovakvi slučajevi treba da vode do dobijanja statusa izbeglice gde god postoji osnovani strah od regrutovanja ili učešća u sukobima na osnovu “rase, religije, nacionalnosti, pripadnosti određenoj društvenoj grupi ili političkih uverenja” (član 1A stav 2 Konvencije o izbeglicama iz 1951. godine).

Rehabilitacija i oporavak

60.
Ukoliko je potrebno, države ugovornice će, u saradnji sa međunarodnim agencijama i nevladinim organizacijama, razviti jedan sveobuhvatni sistem psihološke podrške i pomoći za razdvojenu decu i decu bez pratnje koja su bila izložena oružanim sukobima. Ovaj sistem dužnu pažnju posvetiće uzrastu i polu deteta.

(i)
Sprečavanje lišavanja slobode i postupanje po takvim slučajevima

61.
Poštujući odredbe člana 37 Konvencije i princip najboljeg interesa deteta, dete bez pratnje i razdvojeno dete neće biti lišavano slobode. Lišenje slobode ne može se opravdati samo na osnovu toga što je dete razdvojeno ili bez pratnje, ili njegovim imigrantskim ili rezidencijalnim statusom ili nedostatkom takvog statusa. U izuzetnim slučajevima gde je lišenje slobode opravdano drugim razlozima, biće sprovedeno u skladu sa članom 37 tačkom b Konvencije koji zahteva da ono bude u skladu sa zakonom relevantne zemlje i da se primenjuje jedino kao poslednja moguća mera i to na najkraći mogući period. Shodno tome, sve mere koje se mogu primeniti, uključujući ubrzavanje relevantnih procesa, treba da budu primenjene kako bi se obezbedilo hitno puštanje iz pritvora deteta bez pratnje ili razdvojenog deteta i obezbeđivanje alternativnog oblika adekvatnog smeštaja.

62.
Pored nacionalnih, i međunarodne obaveze kojima se reguliše lišenje slobode i zadržavanje se moraju poštovati. U pogledu traženja azila, dece bez pratnje i razdvojene dece, države ugovornice moraju naročito ispunjavati obaveze predviđene članom 31 stav 1 Konvencije o izbeglicama iz 1951. godine. Isto tako, treba uzeti u obzir da se ilegalan ulazak u zemlju ili boravak u zemlji deteta bez pratnje ili razdvojenog deteta može opravdati osnovnim zakonskim principima, gde je takav ulazak ili boravak jedini način da se spreši kršenje osnovnih ljudskih prava deteta. Pri izradi praktičnih politika koje se odnose na razdvojenu decu i decu bez pratnje koja su žrtve trgovine ljudima ili iskorišćavanja, zemlje će obezbediti da ova deca ne podležu krivičnom gonjenju isključivo po osnovu ilegalnog ulaska ili boravka u zemlji.

63.
U izuzetnim slučajevima pritvaranja dece, uslovi za njihovo pritvaranje i zadržavanje moraju biti vođeni najboljim interesom deteta i moraju biti u potpunosti u skladu sa odredbom člana 37 tačke a i c Konvencije i drugih međunarodnih obaveza. Moraju se uspostaviti posebna odeljenja za zadržavanje koja su primerena deci i koja ih razdvajaju od odraslih, osim ukoliko se ne utvrdi da to ne bi bilo u najboljem interesu deteta. Osnovni princip takvog pristupa trebalo bi da bude briga o detetu, a ne pritvaranje deteta. Objekti u kojima se dete nalazi ne treba da budu u izolovanim sredinama gde nisu dostupni kulturno adekvatni resursi za život u zajednici i gde ne postoji dostupnost pravne pomoći. Deci mora biti pružena mogućnost obavljanja redovnih kontakata i prijema poseta od strane prijatelja, rođaka, religioznih, društvenih i pravnih savetnika i staratelja. Isto tako, mora im biti omogućeno zadovoljenje osnovnih potreba, kao i adekvatan medicinski tretman i, ukoliko je potrebno, psihološko savetovanje. Tokom perioda provedenog u pritvoru, deca imaju pravo na obrazovanje koje bi, u idealnom slučaju, trebalo da se odvija van prostorija u kojima se vrši zatvaranje deteta, kako bi se obezbedio kontinuitet obrazovanja deteta i nakon puštanja iz pritvora. Zatvorena deca takođe imaju pravo na rekreaciju i igru, kao što je predviđeno u članu 31 Konvencije. Kako bi se adekvatno osiguralo uživanje prava koja proističu iz člana 37 tačka d Konvencije, svako dete bez pratnje ili razdvojeno dete lišeno slobode imaće pravo da mu odmah bude omogućen pristup pravnoj i drugoj odgovarajućoj pomoći, uključujući i imenovanje pravnog zastupnika.

VI.
PROCEDURA ZA DOBIJANjE AZILA, INSTRUMENTI PRAVNE ZAŠTITE I PRAVA U AZILU

(a)
Opšte odredbe

64.
Obaveze koje proističu iz člana 22 Konvencije da se preduzmu “adekvatne mere” koje će osigurati da dete koje traži status izbeglice, bilo da je u pratnji ili bez pratnje, dobije adekvatnu zaštitu, uključuje, između ostalog, obavezu da se uspostavi funkcionalni sistem azila i da se donese set zakonskih akata koji će regulisati postupanje sa decom bez pratnje i razdvojenom decom i da se izgrade kapaciteti neophodni da bi se ovo postupanje i omogućilo u skladu sa primenljivim pravima predviđenim Konvencijom i drugim instrumentima međunarodnih ljudskih prava, zaštite izbeglica ili humanitarnim instrumentima čiji je zemlja potpisnica član. Zemlje koje se suočavaju sa restriktivnim resursima u organizovanju ovakvog razvoja kapaciteta ohrabruju se da potraže međunarodnu pomoć, uključujući i pomoć koju pruža UNHCR.

65.
Uzimajući u obzir komplementarnost obaveza iz člana 22 i obaveza koje proističu iz međunarodnog prava, kao i poželjno konsolidovanje standarda, države ugovornice će primenjivati međunarodne standarde u vezi sa izbeglicama sve dok oni postepeno ne evoluiraju primenom člana 22 Konvencije.

 (b)
Pristup proceduri azila, bez obzira na uzrast

66.
Deca koja traže azil, uključujući i decu koja su bez pratnje ili razdvojena, će imati potpuni pristup procedurama azila i drugim komplementarnim mehanizmima koji pružaju međunarodnu zaštitu, bez obzira na uzrast. Ukoliko se tokom procesa identifikacije i registrovanja utvrdi da dete ima neki racionalno zasnovan strah ili, čak iako dete nije sposobno da eksplicitno atrikuliše konkretni strah, ako se utvrdi da dete objektivno može biti izloženo riziku od progona zasnovanog na rasi, religiji, nacionalnosti, pripadnosti određenoj društvenoj grupi ili političkom stanovištu, ili da mu iz drugih razloga može biti potrebna međunarodna zaštita, takvo dete biće upućeno u proceduru za dobijanje azila i, ukoliko je to relevantno, na mehanizme koje pružaju komplementarnu zaštitu pod međunarodnim i domaćim pravom.

67.
Deca bez pratnje i razdvojena deca za koju ne postoji indikacija da imaju potrebu za međunarodnom zaštitom neće po automatizmu, niti drugačije, biti upućivana u proceduru za dobijanje azila, već će biti zaštićena u skladu sa relevantnim mehanizmima zaštite deteta, kao što su oni propisani zakonima koji regulišu zaštitu mladih.

 (c)
Proceduralni mehanizmi zaštite i prateće mere (član 3 stav 3)

68.
Odgovarajuće mere koje se preduzimaju na osnovu člana 22 stav 1 Konvencije moraju uzeti u obzir posebne ranjivosti dece bez pratnje i razdvojene dece, kao i nacionalni zakonski okvir i uslove. Sprovođenje takvih mera treba da bude vođeno sledećim dolenavedenim smernicama.

69.
Dete koje traži azil zastupa odrasla osoba koja je upoznata sa istorijom deteta i koja je kompetentna i sposobna da zastupa najbolje interese deteta (videti odeljak V (b) “Imenovanje staratelja ili savetnika i pravnog zastupnika”). Detetu bez pratnje i razdvojenom detetu u ovakvim slučajevima mora biti obezbeđen besplatni pristup kvalifikovanom pravnom zastupniku, čak i kada se zahtev za dobijanje izbegličkog statusa procesuira pod normalnim procedurama za odrasle.

70.
Molba za dobijanje izbegličkog statusa koju podnese dete bez pratnje ili razdvojeno dete imaće prioritet nad molbama drugih podnosilaca i preduzeće se sve raspoložive mere da se odluka o statusu donese brzo i na pošten način.

71.
Najosnovnije procesne garancije podrazumevaju da je molba razmatrana od strane kompetentnog lica ili organizacije koja je u potpunosti upoznata sa pitanjima azila i izbeglica. Ukoliko starost i zrelost deteta to dozvoljavaju, biće obezbeđen privatni razgovor deteta sa kvalifikovanom osobom pre nego što se donese bilo kakva konačna odluka. Kad god je dete u nemogućnosti da direktno komunicira sa kvalifikovanom osobom, biće potražena pomoć kvalifikovanog prevodioca. Pored toga, mora biti ostavljen prostor za verovanje u detetovu priču, iako postoje nesigurnosti po pitanju kredibiliteta priče koju je ispričalo, kao i prostor za mogućnost dostavljanja molbe za formalno ponovljeno razmatranje odluke.

72.
Razgovor sa detetom obavlja predstavnik ovlašćene službe za izbeglice koji će u obzir uzeti posebnu situaciju dece bez pratnje tokom izvođenja procene o izbegličkom statusu i razumevanja istorijske i kulturne pozadine deteta. Proces procene obavlja se tako što se svako dete tretira kao poseban slučaj i jedinstvena kombinacija faktora, uključujući i detetovu ličnu, porodičnu i kulturnu istoriju. Staratelj i pravni zastupnik prisustvovaće svim razgovorima.

73.
U slučajevima izbeglištva velikog broja ljudi, gde nije moguće utvrđivanje pojedinačnih izbegličkih statusa, države ugovornice mogu odobriti ovaj status svim članovima jedne grupe izbeglica. U takvim slučajevima, svoj deci bez pratnje i razdvojenoj deci biće odobren isti status kao i ostalim članovima određene grupe.

 (d)
Procena potreba za negom koja u obzir uzima pojedinačne potrebe deteta

 i njegove prirode

74.
Prilikom procene molbi za dodeljivanje izbegličkog statusa deci bez pratnje i razdvojenoj deci države ugovornice uzeće u obzir razvoj i formativni odnos između međunarodnih ljudskih prava i prava izbeglica, uključujući i pozicije koje je uspostavio UNHCR prilikom nadzora nad sprovođenjem Konvencije o izbeglicama iz 1951. godine. Definicija izbeglice iz te Konvencije mora se posmatrati na način koji dužnu pažnju poklanja uzrastu i polu deteta, kao i određenim motivima i oblicima manifestacije progona kome je dete bilo izloženo. Progon od strane porodice ili rođaka, regrutovanje maloletnika, trgovina decom u svrhu prostitucije, seksualno iskorišćavanje ili genitalno sakaćenje devojčica, samo su neki od oblika i manifestacija progona nad detetom koji mogu uticati na dobijanje statusa izbeglice ukoliko se ove radnje mogu zasnovati na odredbama Konvencije o izbeglicama iz 1951. godine. Stoga je važno da države ugovornice u nacionalnim procedurama za utvrđivanje izbegličkog statusa posebnu pažnju posvete takvim specifičnim oblicima i manifestacijama progona, kao i nasilju zasnovanom na polnoj pripadnosti.

75.
Osoblje koje učestvuje u sprovođenju procedura za utvrđivanje izbegličkog statusa dece, naročito dece bez pratnje i razdvojene dece, proći će prethodno odgovarajuću obuku iz primene međunarodnog i nacionalnog zakona o izbeglicama. Ova obuka mora biti zasnovana na specifičnostima deteta, kulture i pola. Kako bi se na pravi način procenile molbe za dodeljivanje azila deci, pri prikupljanju informacija iz zemlje porekla neophodno je sakupiti i zabeležiti podatke o situaciji u kojoj se dete nalazilo, uključujući onu decu koja spadaju u manjinske ili marginalizovane grupe.

(e)
Potpuno uživanje svih međunarodnih prava izbeglica i ljudskih prava

kod dece kojoj je dodeljen status izbeglica (član 22)

76.
Na decu bez pratnje i razdvojenu decu kojoj je dodeljen status izbeglica i azil ne primenjuju se samo prava predviđena Konvencijom o izbeglicama iz 1951. godine, već im je omogućeno ostvarivanje svih ljudskih prava namenjenih deci na teritoriji ili pod jurisdikcijom države ugovornice, uključujući prava koja zahtevaju zakonski zagarantovani boravak na teritoriji.

(f)
Deca koja koriste dodatne oblike zaštite

77.
U slučajevima kada zahtevi za dobijanje izbegličkog statusa predviđeni Konvencijom o izbeglicama iz 1951. godine nisu ispunjeni, razdvojena deca i deca bez pratnje mogu koristiti druge raspoložive oblike komplementarne zaštite, do nivoa koji je predviđen za ostvarivanje njihovih potreba za zaštitom. Primena ovih dodatnih oblika zaštite ne lišava države potpisnice obaveza da u obzir uzmu posebne potrebe zaštite dece bez pratnje i razdvjene dece. Stoga, deca kojoj su određeni dodatni oblici zaštite imaju prava na potpuno ostvarivanje svih ljudskih prava namenjenih deci na teritoriji ili pod jurisdikcijom države ugovornice, uključujući prava koja zahtevaju zakonski zagarantovani boravak na teritoriji.

78.
U skladu sa opšteprihvatljivim principima, a naročito principima koji se odnose na obaveze države ugovornice u pogledu dece bez pratnje i razdvojene dece koja se nađu na teritoriji te zemlje, deca kojoj nije dodeljen ni izbeglički status niti su korisnici dodatnih oblika zaštite, ipak imaju prava na zaštitu po svim pravilima Konvencije sve dok de facto ostanu na teritoriji ili pod jurisdikcijom države ugovornice.

VII.
SPAJANjE PORODICE, POVRATAK I OSTALI OBLICI TRAJNIH REŠENjA

(a)
Opšte odredbe

79.
Krajnji cilj postupanja sa decom bez pratnje i razdvojenom decom je iznalaženje trajnog rešenja koje u obzir uzima sve detetove potrebe za zaštitom, uvažava stavove deteta i, kad god je moguće, vodi do prevazilaženja situacije zbog koje je dete ostalo bez pratnje ili razdvojeno. Aktivnosti iznalaženja trajnog rešenja za decu bez pratnje i razdvojenu decu treba započeti bez ikakvih odlaganja i, kad god je moguće, neposredno po proceni deteta. Prateći princip koji se zasniva na poštovanju prava deteta, potraga za trajnim rešenjem počinje analiziranjem mogućnosti za spajanje porodice.

80.
Pronalaženje članova porodice je osnovna komponenta svake potrage za trajnim rešenjem i treba joj davati prioritet, osim kada su sam čin potrage ili način na koji se ova potraga sprovodi u koliziji sa najboljim interesom deteta ili ukoliko ugrožavaju osnovna ljudska prava lica za kojima se potraga vrši. U svakom slučaju, u sprovođenju aktivnosti potrage za porodicom neće biti reference na status deteta kao potražioca azila ili kao izbeglice. Uz poštovanje svih ovih uslova, aktivnosti potrage za porodicom nastaviće se i tokom procedure za dobijanje azila. Za svu decu koja ostanu na teritoriji zemlje domaćina, bilo na osnovu azila, dodatnih oblika zaštite ili zbog drugih pravnih ili faktičkih prereka za premeštanje deteta, mora se tražiti trajno rešenje.

 (b)
Spajanje porodice

81.
Kako bi u potpunosti bile ispoštovane obaveze predviđene članom 9 Konvencije da se osigura da dete ne bude odvojeno od svojih roditelja protiv njihove volje, biće preduzete sve mere da se dete bez pratnje ili razdvojeno dete vrati svojim roditeljima, osim u slučajevima kada je razdvojenost u najboljem interesu deteta, posvećujući dužnu pažnju ostvarenju prava deteta da izrazi svoje mišljenje (član 12) (videti takođe i odeljak IV (e), “Pravo deteta da slobodno izražava svoje stavove”). Iako odredbe eksplicitno navedene u članu 9 stav 1, u drugoj rečenici, naime u vezi sa slučajevima koji uključuju zlostavljanje ili zanemarivanje deteta od strane roditelja, mogu zabraniti spajanje porodice na bilo kojoj lokaciji, u nekim drugim slučajevima postupanje u najboljem intersu deteta može nametnuti prepreku spajanju porodice samo na pojedinim lokacijama.

82. Spajanje porodice u zemlji porekla nije u najboljem interesu deteta i neće biti obavljano ukoliko se osnovano sumnja da postoji rizik da bi ovaj povratak deteta vodio kršenju osnovnih ljudskih prava deteta. Ovakav rizik se bespogovorno dokumentuje dodeljivanjem statusa izbeglice ili odlukom nadležnih organa o primeni obaveze nevraćanja u zemlju u kojoj su deca bila predmet progona (uključujući obaveze koje proističu iz člana 3 Konvencije protiv torture i drugih oblika surovih, neljudskih ili ponižavajućih postupaka ili kažnjavanja i članova 6 i 7 Međunarodnog sporazuma o civilnim i političkim pravima). Stoga, dodeljivanje izbegličkog statusa predstavlja pravnu prepreku povratku u zemlju porekla i time, prepreku za spajanje porodice u toj zemlji. Ukoliko su okolnosti u zemlji porekla takve da predstavljaju rizik nižeg stepena i ukoliko, na primer, postoji zabrinutost da bi dete bilo izloženo efektima opšteg nasilja koje nije zasnovano na diskriminaciji, ovakvi rizici moraju se pažljivo razmotriti i analizirati u sprezi sa razmatranjem ostvarenja prava deteta, uključujući i posledice daljeg razdvajanja. U ovom kontekstu, mora se istaći da je opstanak deteta od najveće važnosti i da predstavlja preduslov za ostvarenje svih drugih prava.

83.
U slučajevima kada nije moguće spajanje porodice u zemlji porekla, bez obzira da li postoje zakonske prepreke za spajanje ili je komparativnim razmatranjem rizika i najboljeg interesa deteta zaključeno da se dete ne vrati u zemlju porekla, obaveze predvićene članovima 9 i 10 Konvencije stupaju na snagu i predstavljaju osnov za donošenje odluke u zemlji domaćinu o mogućem spajanju porodice u toj zemlji. U ovom kontekstu, države ugovornice se posebno podsećaju na obavezu primene člana 10, stav 1 “zahtevi deteta ili njegovih roditelja da uđe na teritoriju strane ugovornice ili je napusti radi ponovnog spajanja porodice, ugovorne strane će rešavati na pozitivan, human i ekspeditivan način” i ... “obezbediti da podnošenje takvog zahteva ne prouzrokuje nikakve štetne posledice za podnosioce i članove njihovih porodica”. Zemlje porekla moraju poštovati pravo deteta i njegovih roditelja “da napuste svaku zemlju, uključujui i spostvenu, kao i da uđu u svoju zemlju” (član 10, stav 2).
(c)
Povratak u zemlju porekla

84.

Povratak u zemlju porekla neće se smatrati opcijom ukoliko se osnovano sumnja da postoji rizik da će ovaj povratak izazvati kršenje osnovnih ljudskih prava deteta, a naročito ukoliko je primenjiv princip ne vraćanja u zemlju u kojoj su deca bila predmet progona. Povratak u zemlju porekla će u principu biti organizovan samo ukoliko je u najboljem interesu deteta. Da bi se donela ovakva odluka, neophodno je, izmeću ostalog, uzeti u razmatranje sledeće:

· Sigurnost, bezbednost i drugi uslovi, uključujući društveno-ekonomske uslove, doček deteta po povratku, uključujući i ispitivanje uslova u dome u kome će dete živeti koje obavlja mreža organizacija za socijalno staranje;

· Dostupnost modalitetima brige o detetu za svako pojedinačno dete;

· Stavovi i mišljenja deteta koje je izrazilo kao ostvarenje svog prava da to uradi na osnovu člana 12, kao i stavovi i mišljenja staratelja;

· Nivo integrisanosti deteta u zemlji domaćinu i trajanje perioda odvojenosti od svoje zemlje;

· Pravo deteta “na očuvanje idnetiteta, uključujući državljanstvo, ime i porodične odnose” , član 8;

· Potreba “uspostavljanja kontinuiteta u podizanju deteta, kao i etničkom, religioznom, kulturnom i jezičkom poreklu deteta”, član 20.

85.
Ukoliko nije dostupna briga o detetu od strane roditelja ili članova proširene porodice, povratak u zemlju porekla ne bi trebalo, u principu, da se sprovodi pre nego što se unapred obezbede garancije i konkretne mere za brigu o detetu odgovornost za starateljstvo u zemlji porekla.

86.
U iznimnim slučajevima, povratak u zemlju porekla će biti organizovan nakon pažljive analize najboljeg interesa deteta i drugih okolnosti, ukoliko druge okolnosti predstavljaju jači argument, zasnovan na pravima deteta. Ovo se može desiti u situaciji kada dete predstavlja ozbiljnu pretnju za bezbednost zemlje ili društva. Argumenti koji se ne zasnivaju na ostvarenju prava deteta, kao što su argumenti zasnovani na kontroli migracija, ne mogu biti postavljeni ispred ostvarenja najboljeg interesa deteta.

87.
U svim slučajevima, povratak se mora obaviti na način koji je bezbedan, adekvatan potrebama deteta i koji u obzir uzima pol deteta.

88.
Zemlje porekla se takođe podsećaju u ovom kontekstu na obavezu da moraju poštovati pravo deteta i njegovih roditelja “da napuste svaku zemlju, uključujući i sopstvenu, kao i da uđu u svoju zemlju” (član 10 stav 2).
 (d)
Lokalna integracija

89.
Lokalna integracija je primarni cilj ukoliko nije moguć povratak u zemlju porekla zbog pravnih ili činjeničnih prepreka. Lokalna integracija mora biti zasnovana na obezbeđenom pravnom statusu (uključujući i rezidencijalni status) i mora se voditi pravima zagarantovanim Konvencijom, potpuno primenjivim na svu decu koja ostaju u zemlji, bez obzira na to da li je njihov ostanak rezultat dobijanja statusa izbeglice ili postoje pravne prepreke za povratak ili je analiza najboljih interesa deteta zaključila da do povratka ne treba da dođe.

90.
Kada se donese odluka da dete bez pratnje ili razdvojeno dete treba da ostane u zajednici, nadležni organi će sprovesti procenu situacije u kojoj se dete nalazi i, u konsultaciji sa starateljem, dogovoriti adekvatne dugoročne modalitete za integraciju deteta u lokalnoj zajednici, te dogovoriti mere koje će se preduzimati da bi se ova integracija olakšala. Dugoročno smeštanje u zajednicu mora biti zasnovano na najboljem interesu deteta i u ovoj fazi, kada god je moguće, smeštanje deteta u instituciju treba da se primenjuje samo kao poslednje rešenje, kada su ostala nemoguća. Dete bez pratnje ili razdvojeno dete mora imati pristup ostvarenju istih prava (uključujući pravo na obrazovanje, obuku, zapošljenje i zdravstvenu negu) koji imaju i deca matične nacionalnosti zemlje. Kako bi osigurala da se ova prava u potpunosti ostvaruju, zemlja domaćin možda će morati posebnu pažnju da posveti sprovođenju dodatnih mera kojima bi se procenio status ranjivosti deteta, recimo kroz dodatnu obuku iz jezika.

 (e)
Usvajanje među zemljama (član 21)

91.
Države ugovornice moraju u potpunosti poštovati odredbe iz člana 21 Konvencije, kao i druge relevantne međunarodne instrumente, naročito Hašku konvenciju o zaštiti dece i saradnji po pitanju usvajanja među zemljama i preporuke iz 1994. godine u vezi sa aplikacijama za decu izbeglice i interno raseljenu decu kada se razmatra pitanje usvajanja dece bez pratnje i razdvojene dece.

Države ugovornice će naročito poštovati sledeće:

· Usvajanje dece bez pratnje ili razdvojene dece uzeće se u razmatranje samo pošto je zaključeno da je dete u poziciji da bude usvojeno. Ovo u praksi znači, između ostalog, da su pokušaji da se pronađe porodica deteta i da se dete spoji sa porodicom bili bezuspešni ili da su roditelji deteta pristali na usvajanje. Pristanak roditelja ili drugih lica, institucija ili nadležnih organa na usvajanje deteta mora biti zasnovan na upoznatosti sa činjenicama i mora biti slobodan. Ovo podrazumeva da pristanak nije dobijen tako što je iznuđen plaćanjem ili bilo kakvom kompenzacijom i da nije naknadno povučen;

· Deca bez pratnje i razdvojena dece neće se usvajati po ubrzanom postupku u jeku situacije viskokog stepena hitnosti;

· Odluka o svakom usvajanju mora biti doneta na osnovu najboljeg interesa deteta i u skladu sa nacionalnim, međunarodnim i običajnim pravom;

· Tokom svih procedura usvajanja, potražiće se i uzeti u obzir izjašnjavanje deteta po ovom pitanju, u skladu sa njegovim uzrastom i stepenom zrelosti. Ovo podrazumeva da je dete prošlo savetovanje i da je na pravi način upoznato sa posledicama usvajanja i sa sopstvenim pristankom na usvajanje, u slučajevima kada je taj pristanak potreban. Ovo podrazumeva da pristanak nije dobijen tako što je iznuđen plaćanjem ili bilo kakvom kompenzacijom;

· Pri usvajanju, prioritet se daje usvajanju od strane rođaka u svojim rezidencijalnim zemljama. Kada ovo nije moguća opcija, prednost će se dati usvajanju u okviru zajednice iz koje je dete došlo ili u najmanju ruku u okviru kulturne sredine deteta.

· Usvajanje neće biti razmatrano:

· Ukoliko postoji osnovana nada da će biti pronađeni roditelji deteta i da je spajanje sa posrodicom u najboljem interesu deteta;
· Ukoliko je u suprotnosti sa izraženim stavovima deteta ili roditelja;
· Ukoliko još nije prošao dovoljno dug vremenski period u kome se pokušavalo pronalaženje roditelja ili drugih živih članova porodice. Ovaj period varira po dužini u različitim slučajevima, a naročito zbog uslova koji postoje da bi se obavilo traženje porodice; međutim, ovaj proces mora biti obavljen u razumnom vremenskom roku;

· Usvajanje u zemlji azila ne treba se obavljati ukoliko postoji mogućnost dobrovoljne repatrijacije u bliskoj budućnosti pod uslovima koji garantuju bezbednost i dostojanstvo.

(f)
Nastanjenje u trećoj zemlji

92.
Nastanjenje u trećoj zemlji može predstavljati trajno rešenje za razdvojeno dete ili dete bez pratnje koje ne može da se vrati u zemlju porekla i za koje ne može da se iznađe trajno rešenje u zemlji domaćinu. Odluka o nastanjenju razdvojenog deteta ili deteta bez pratnje u trećoj zemlji mora biti doneta na osnovu ažuriranih podataka i detaljne procene najboljih interesa deteta, uzimajući u obzir, trenutno važeće međunarodne i druge potreba za zaštitom. Nastanjenje u trećoj zemlji zagovara se ukoliko je to jedino sredstvo da se delotvorno i održivo zaštiti dete od povratka u zemlju u kojoj je bilo predmet progona ili od progona i kršenja drugih ljudskih prava u zemlji u kojoj se trenutno nalazi. Nastanjenje u trećoj zemlji takođe je u najboljem interesu deteta bez pratnje ili razdvojenog deteta ukoliko će omogućiti spajanje porodice u toj zemlji.

93.
Odluka o najboljim interesima deteta, pre nego što se donese odluka o nastanjenju u trećoj zemlji, mora uzeti u obzir i sledeće faktore: predviđeno trajanje pravnih ili drugih prepreka za povratak deteta u zemlju porekla; pravo deteta na očuvanje sopstvenog identiteta uključujući nacionalnost i ime (član 8); starosnu dob, pol, emotivno stanje, obrazovni i porodični profil; kontinuitet ili diskontinuitet brige u zemlji domaćinu; poželjni kontinuitet u podizanju deteta i u njegovom etničkom, religioznom, kulturnom i jezičkom poreklu (član 20); pravu deteta da održi svoje odnose sa porodicom (član 8) i relevantne kratkoročne, srednjoročne i dugoročne mogućnosti da se obavi spajanje porodice bilo u zemlji porekla, domaćina ili u trećoj zemlji. Deca bez pratnje i razdvojena dece neće nikada biti naseljena u trećoj zemlji ukoliko bi to ugrozilo na bilo koji način njihovo buduće spajanje sa porodicom.

94.
Države ugovornice ohrabruju se da pruže mogućnosti za nastanjenje u trećoj zemlji kako bi se zadovoljile potrebe dece bez pratnje i razdvojene dece za ovim nastanjenjem.

VIII. OBUKA, PODACI I STATISTIKA

(a)
Obuka osoblja koje se bavi pitanjima dece bez pratnje i razdvojene dece

95.
Posebna pažnja mora se posvetiti obuci osoblja koje radi sa decom bez pratnje i razdvojenom decom i koje je uključeno u rešavanje njihovih slučajeva. Podjednako je važna i specijalizovana obuka pravnih zastupnika, staratelja, prevodilaca i ostalih koji se bave pitanjima dece bez pratnje i razdvojene dece.

96.
Ova obuka mora biti specijalno osmišljena da zadovolji potrebe i prava određenih grupa. Ipak, postoje određeni ključni elementi koje treba uključiti u sve programe obuke. To su:

· Principi i odredbe Konvencije;

· Znanje o zemlji porekla dece bez pratnje i razdvojene dece;

· Adekvatne tehnike za vođenje razgovora;
· Dečiji razvoj i psihologija deteta;
· Kulturne specifičnosti i međukulturalna komunikacija.
97.
Početni programi obuke moraju se redovno pratiti i nadograđivati, uključujući i sprovođenje obuka na poslu i osnivanje profesionalnih mreža.

 (b)
Podaci i statistika o deci bez pratnje i razdvojenoj deci

98.
Na osnovu iskustva Komiteta, podaci i statistika koja se sakupi u pogledu dece bez pratnje i razdvojene dece ograničena je na broj dolazaka u zemlju i broj molbi za dodelu azila. Ovi podaci su nedovoljni za detaljnu analizu ostvarenja prava ove dece. Isto tako, podatke i statistiku najčešće prikuplja veliki broj različitih ministarstava ili agencija, što može da ugrozi dalju analizu i predstavlja potencijalnu opasnost po poverljivost i pravo na privatnost deteta.

99.
U skladu sa tim, uspostavljanje detaljnog integrisanog sistema za sakupljanje podataka u vezi sa decom bez pratnje i razdvojenom decom predstavlja preduslov za razvoj delotvornih strategija za ostvarivanje prava te dece.

100.
Podaci koji se prikupljaju u tom sistemu idealno bi trebalo da uključe, mada nisu ograničeni na sledeće: osnovne biografske podatke o svakom detetu (starost, pol, zemlju porekla i nacionalnost, etničku grupu); ukupni broj dece bez pratnje i razdvojene dece koja pokušaju da uđu u zemlju i broj dece kojoj je ograničen pristup zemlji; broj molbi za dodeljivanje azila; broj pravnih zastupnika i staratelja koji je dodeljen toj deci; pravni i emigrantski status (tražilac azila, izbeglica, dozvola o privremenom boravku); smeštaj (u institucijama, sa porodicama ili samostalni); upis u školi ili na strukovno obrazovanje; spajanje sa porodicom i broj dece vraćene u zemlju porekla. Isto tako, države ugovornice će razmotriti i sakupljanje kvalitativnih podataka koji bi im omogućili da analiziraju ona pitanja koja ostaju nedovoljno jasna, ako što su, na primer, nestanak dece bez pratnje i razdvojene dece i posledice trgovine decom.

Napomene

 Ove principe zajedno su usvojili Međunarodni komitet Crvenog krsta, Međunarodni komitet za spašavanje, Save the Children/UK, UNICEF, UNHCR i World Vision International. Oni su usvojeni sa namerom da daju smernice za rad svim članovima Stalnog među-agencijskog komiteta u pogledu prava dece bez pratnje i razdvojene dece

 Bečka deklaracija i Akcioni program (A/CONF.157/23) usvojeni su na Svetskoj Konferenciji o ljudskim pravima održanoj u Beču 14-15 juna 1993.

 Opštije o pitanju specifičnih oblika i načina manifestacija progona, videti

odeljak VI (d) “Procena potreba za negom koja u obzir uzima pojedinačne potrebe deteta i

njegove prirode”

_1114341212.doc
[image: image1.png]

