Temelji ljudskih prava

Za Sva Vaša prava na koja kao građanin Republike i Deferacije BiH kao dio Evrope i međunarodne zajednice imate nesporivo nasljedstvo, borili su se od kad je svijeta najprogresivnijim umovima civilizacije, svi progresivni društveni pokreti. Temeljni ustavni i zakonskim dokumenti u svijetu su rezultat te borbe, stalne težnje čovjeka za društvenom jednakošću. Istorija čovječanstva je i istorija borbe za ideju ljudskih prava koja potiču od shvatanja o urođenom čovjekovom dostojanstvu iz kojeg ta prava proističu.

Ta ideja počiva na načelu nediskriminacije za uživanje ljudskih prava. To znači da Vam ne mogu biti uskraćena Vaša prava samo zato što posjedujete neko urođeno svojstvo kao, npr. rasu, pol, ili što je to svojstvo rezultat slobodnog opredjeljenja kao što je političko opredjeljenje, ili zato što spadate u neku grušu bez velike mogućnosti izbora kao što su: nacionalnosti, religija, društveno porijeklo.

Prava čovjeka moraju biti poštovana od vlada!

Pogrešno je predpostaviti da su ljudska prava rezultet neke doktrine ili teritorije vladanja. Ona su prirodna i zajednička težnja naše iskonske želje da živimo slobodno i sigurno u pravednom i mirnom svijetu. Ona su prirodan odgovor nasilju, represiji, siromaštvu, nesigurnosti koje prijete da preplave svijet u kojem živimo.

Na velike civilizacijske tekovine Vi imate pravo!

One su, pored ostalih, ratifikovane i u Deklaraciji o nezavisnosti SAD-a iz 1776. godine – dokumentu na osnovu kog su utemeljene Sjedinjene Američke Države.

Treba da znate da, napisana prije dva vijeka ova deklaracija je polazila od ideje da za sve ljude u svim vremenima važe određena univerzalna prava data od prirode i ako postojeće pravo nije u skladu s tim, sam narod ima pravo na pobunu. Osim toga, ističe pravo na revoluciju, pravo na život i slobodu, jednakost, ravnopravnost, neograničenost privatne svojine i pravo na traženje sreće.

Izvodi iz Deklaracije

“Kada u toku istorijskih događaja postane nužno za jedan narod da raskine političke veze koje su ga spajale sa drugim i da zauzme među silama ovog svijeta posebno i ravnopravno mjesto koje mu daju zakoni prirode i Bog te prirode, dužno poštovanje mišljenja čovječanstva zahtijeva od njega da objavi sve ono što ga je navelo na to odvajanje.

Mi smatramo očiglednim istinama da su ljudi stvoreni jednaki i da ih je njihov Tvorac obdario neotuđivim pravima među koje spadaju život, sloboda i traženje sreće.

Da bi osigurali ta prava, ljudi ustanovljavaju među sobom države koje svoju pravednu vlast crpe iz pristanka onih kojima se vlada. Pravo je naroda, kada neka forma vladavine postane štetna po te ciljeve, da izmijeni ili ukine i ustanovi novu vladu, osnivajući je na takvim principima i organizirajući njenu vlast u takvom obliku da mu najvjerovatnije osiguraju bezbjednost i sreću.

Razboritost, doduše, nalaže da se odavno ustanovljeni vladajući poredak ne mijenja zbog neznatnog i prolaznog uzroka; i shodno tome, sva su iskustva pokazala da je čovječanstvo više raspoloženo da podnosi sve dok su zla ikako podnošljiva, nego da oslobađa sebe nepravde, uključujući forme na koje je navikla. Ali, kada dugi niz zloupotreba i nasilja koja uvijek idu za istim ciljem, otkrije plan koji ide za tim da narod podvrgne potpunom despotizmu, njegovo je pravo, njegova je dužnost da zbaci takvu vladavinu i da stvori nove čuvare buduće bezbjednosti”.

Ona su dalje retifikovana u Deklaraciji prava čovjeka i građanina Francuske iz 1789. godine - ponosu građanskih revolucija i ponosu Francuske i danas. Ova deklaracija je stvorila pojam građanina u današnjem smislu te riječi proglašavanjem slobode, svojine, lične bezbjednosti i prava na otpor ugnjetavanju prirodnim i neotuđivim pravima svakog čovjeka.

Takođe je stvorila model moderne demokratije proglašavanjem načela o suverenosti naroda osnovnim principom organizacije vlasti. Stvorila je model pravne države proglašavanjem principa vladavine zakona.

Predstavlja najznačajnije nasljeđe čuvene i slavne francuske revolucije 1789. Godine. Duh francuskih revolucionara od prije dva vijeka najbolje je izrazio Kondorse:

“Pošto su istina, razum, pravda, ljudsk prava, svojinski interes, sloboda, bezbjednost svuda isti, zašto sve oblasti jedne države ili čak sve države ne bi imale iste krivične, građanske, trgovačke zakone. Dobar zakon mora biti dobar za sve ljude”.

Deklaracija prava čovjeka i građanina

(1789. godina)

Čl. 1.

Ljudi se rađaju i žive slobodni i jednaki u pravima. Društvene razlike mogu biti zasnovane samo na zajedničkoj koristi.

Čl. 2.

Cilj svakog političkog udruživanja je očuvanje prirodnih i nezastarivih prava čovjeka. Ova prava su sloboda, svojina, sigurnost i otpor ugnjetavanja.

Čl. 3.

Princip svakog suvereniteta suštinski počiva u naciji. Nijedno tijelo, nijedan pojedinac ne može vršiti vlast koja izričito odatle ne proističe.

Čl. 4.

Sloboda se sastoji u mogućnosti da se čini sve ono što ne škodi drugome: tako, vršenje prirodnih prava svakog čovjeka nema granica osim onih koje obezbjeđuju drugim članovima društva uživanja ovih istih prava. Ove granice mogu biti određene samo zakonom.

Čl. 5.

Zakon ima pravo da zabrani samo radnje štetne za društvo. Sve ono što nije zabranjeno zakonom, ne može bit spriječeno, a niko ne može biti prinuđen da čini ono što on ne naređuje.

Čl. 6.

Zakon je izraz opšte volje. Svi građani imaju pravo da učestvuju lično ili preko svojih predstavnika u njegovom donošenju. On mora biti isti za sve, bilo da štiti, bilo da kažnjava. Pošto su svi građani jednaki pred njim, podjednako su im dostupna, prema njihovoj sposobnosti, sva dostojanstva, mjesta i javne službe, bez obzira na bilo kakvu razliku osim one koja se tiče njihovih vrlina i njihovih talenata.

Čl. 7.

Nijedan čovjek ne može biti optužen, uhapšen ni zadržan osim u slučajevima određenim zakonom i prema postupku koji je on propisao. Oni koji podstiču, ubrzavaju, izvršavaju ili omogućavaju da se izvrše samovoljne naredbe, moraju biti kažnjeni; ali svaki građanin pozvan ili priveden na osnovu zakona, mora se smjesta pokoriti, njegovo odupiranje smatra se krivicom.

Čl. 8.

Zakon može zavesti samo kazne storogo i očigledno nužne i niko ne može biti kažnjen osim na osnovu zakona donijetog i proglašenog prije delikta i zakonito promijenjenog.

Čl. 9.

Pošto se svaki čovjek smatra nevinim sve dok ne bude proglašen krivim, ako se njegovo hapšenje smatra neophodnim, svaka strogost koja ne bi bila nužna radi obezbjeđenja njegovog prisustva mora biti strogo spriječena zakonom.

Čl. 10.

Niko ne može biti uznemiravan zbog svojih ubjeđenja, čak ni vjerskih, pod uslovom da njihovo ispoljavanje ne narušava javni red utvrđen zakonom.

Čl. 11.

Sloboda izmjena misli i mišljenja je jedno od najdragocjenijih prava čovjeka; svaki građanin može, dakle, slobodno govoriti, pisati, štampati, s tim što odgovara za zloupotrebe ove slobode u slučajevima određenim zakonom.

Čl. 12.

Za garantovanje prava čovjeka i građanina potrebna je javna sila; ova sila je, dakle, ustanovljena u korist svih, a ne u posebnu korist onih kojima je ona povjerena.

Čl. 13.

Za izdržavanje javne sile i za troškove uprave neophodan je zajednički doprinos; on mora biti podjednako raspodijeljen među sve građane prema njihovim mogućnostima.

Čl. 14.

Svi građani imaju pravo da utvrde lično ili preko svojih predstavnika nužnost javnog doprinosa, da na njega slobodno pristanu, da prate njegovu uoptrebu, da odrede njegovu visinu razrezivanja, naplatu i trajanje.

Čl. 15.

Društvo ima pravo da tražii od svakog službenika da položi račun o svom upravljanju.

Čl. 16.

Društvo u kom garantovanje prava nije obezbijeđeno ni podjela vlati određena, nema ustav.

Čl. 17.

Pošto je svojina neprikosnoveno i sveto pravo, niko je ne može biti lišen osim ako to očigledno ne zahtijeva zakonito utvrđena javna potreba i pod uslovom pravičnog i prethodnog obeštećenja.

Ujedinjene nacije i Povelja UN-a

Ideja da ljudska prava treba da budu dio međunarodnog prava i da se mora pružiti zaštita na međunarodnom nivou je relativno nova i uobličena je stvaranjem Ujedinjenih nacija. Povelja UN-a u Preambuli navodi “da je primarni cilj UN-a unapređenje i poštovanje ljudskih prava i temeljnih sloboda za sve bez razlike na rasu, pol, jezik ili religiju”. Države članice se obavezuju da preduzmu odgovarajuće mjere u saradnji sa UN-om da bi se ta svrha ostvarila.

Poštovanje ljudskih prava je tako postalo jedno od osnova formiranja UN-a, a to nije slučajnost. Nemoć Lige naroda da spriječi konflikte i represiju nad manjinama pred drugi svjetski rat, te užasi drugog svjetskog rata mnoge je navela na ideju da je zaštita pojedinca od arbitrarne moći vlasti presudna za uspjeh svjetske organizacije čiji je primarni cilj održavanje međunarodnog mira i sigurnosti.

S druge strane, pojavila se potreba da UN vrši neku vrstu međunarodnog nadzora kako se države članice UN-a odnose prema pravima svojih građana. Ovo je značajan korak naprijed jer je do tada tradicionalno međunarodno pravo regulisalo samo odnose između država, a li Povelja UN je tu unijela izmjene proklamajući značaj ljudskih prava, te su države članice UN-a dužne da ih poštuju.

Dužne su da ih poštuju i time što je Generalna skupština UN-a, gdje su države zastupljene, usvojila veliki broj rezolucija koje se odnose na ljudska prava, čime one postaju obavezujuće za države članice.

Osim toga, kad je neka država postala strana potpisnica međunarodne konvencije za zaštitu ljudskih prava, ona se vezala odredbama ove konvencije.

Povelja je potpisana 1945. godine “sa ciljem da sačuva nastupajuće generacije od zla rata, da reafirmiše vjeru u temeljna ljudska prava, u dostojanstvo i vrijednost ljudske ličnosti, u jednaka prava muškaraca i žena, nacija velikih i malih; sa coljem da se stvore uslovi pod kojima će pravda i poštovanje obaveza proizašlih iz ugovora i drugih izvora međunarodnog prava biti obezbijeđeni i da se unaprijed socijalni progres i bolji standard života i veća sloboda ljudi”.

Povelja UN-a, osim toga, uređuje svjetsku organizaciju, formira tijela čiji je zadatak osiguranje mira i bezbjednosti u svijetu, i to u prvom redu Savjet bezbjednosti.

Ujedinjene nacije 10.12.1948. donose Opštu deklaraciju o pravima čovjeka, deklaraciju koju sve članice UN-a moraju poštovati. Prava i slobode u njoj navedene predstavljaju zajednički standard koji treba da dostignu svi ljudi i svi narodi. Države članice moraju poštovati i obezbijediti ova prava. Opšta deklaracija nije ugovor, nije konvencija, ali to ne umanjuje njen značaj. Naprotiv. Njen cilj je da se razrade prava garantovana Poveljom UN-a. Ona je najpoznatiji dokument o ljudskim pravima i jedna je od najvažnijih međunarodnih dokumenata XX-og vijeka, čiji značaj je reafirmisan u rezoluciji Generalne skupštine i ustavima mnogih država.

Dan donošenja ove deklaracije, 10.12., slavi se kao Međunarodni dan ljudskih prava.

Izvod iz Opšte deklaracije o pravima čovjeka
Čl. 1.

Sva ljudska bića rađaju se slobodna i jednaka u dostojanstvu i pravima. Ona su obdarena razumom i sviješću i treba jedni prema drugima da postupaju u duhu bratstva.

Čl. 2.

Svakom pripradaju sva prava i slobode proglašene u ovoj deklaraciji bez ikakvih razlika u pogledu rase, boje, pola, jezika, religije, političkog ili svakog drugog mišljenja, nacionalnog ili društvenog porijekla, imovine, rođenja ili drugih okolnosti.

Čl. 3.

Dalje, neće se praviti nikakva razlika na osnovu političkog, pravnog ili međunarodnog statusa zemlje ili teritorije kojoj neko lice pripada, bilo da je ona nerazvijena, pod starateljstvom, nesamoupravna, ili da se nalazi ma pod kojim drugim ograničenjem suverenosti.

Čl. 4.

Niko ne smije biti držan u ropstvu ili potčinjenosti: ropstvo i trgovina robljem zabranjeni s u svim oblicima.

Čl. 5.

Niko ne smije biti podvrgnut mučenju ili svirepom nečovječnom ili ponižavajućem postupku ili kazni.

Čl. 6.

Svako ima pravo da svagdje bude priznat kao pravni subjekt.

Čl. 7.

Svi su pred zakaonom jednaki i imaju pravo, bez ikakve razlike, da ih zakon jednako štiti. Svi imaju pravo na jednaku zaštitu protiv bilo kakve diskriminacije kojom se krši ova deklaracija i protiv svakog podsticanja na ovakvu diskriminaciju.

Čl. 8.

Svako ima prava da ga nadležni nacionalni sudovi efikasno štite od djela kršenja osnovnih prava koja su mu priznata ustavom ili zakonom.

Čl. 9.

Niko ne smije biti proizvoljno uhapšen, pritvoren ili protjeran.

Čl. 10.

Svako ima potpuno jednako pravo na pravično i javno suđenje pred nezavisnim i nepristrasnim sudom koji će odlučiti o njegovim pravima i obavezama i osnovanosti svake krivične optužbe protiv tog lica.

Čl. 11.

(1) Svako ko je optužen za krivično djelo ima pravo da bude smatran nevinim dok se na osnovu zakona krivica ne dokaže na javnom pretresu na kojem su mu obazbijeđene sve garancije potrebne za njegovu odbranu.

(2) Niko ne smije biti osuđen za djela ili propuste koji nisu predstavljali krivično djelo po nacionalnom ili međunarodnom pravu u vrijeme kada su izvršeni. Isto tako ne smije se izricati teža kazna od one koja se mogla primjeniti u vrijeme kada je krivično djelo izvršeno.

Čl. 12.

Niko ne smije biti izložen proizvoljnom miješanju u privatni život, porodicu, stan ili prepisku, niti napadima na čast i ugled. Svako ima pravo na zaštitu zakona protiv ovakvog miješanja ili napada.

Čl. 13.

(1) Svako ima pravo na slobodu kretanja i izbora stanovanja u granicama pojedine države.

(2) Svako ima pravo da napusti svaku zemlju, uključujući i vlastitu, i da se vrati u svoju zemlju.

Čl. 14.

(1) Svako ima pravo da traži i uživa u drugim zemljama utočište od proganjanja.

(2) Na ovo se pravo niko ne može pozivati u slučaju proganjanja koja su zasnovana na običnom krivičnom djelu ili postupkom protivnom ciljevima i načelima Ujedinjenih nacija.

Čl. 15.

(1) Svako ima pravo na jedno državljanstvo.

(2) Niko ne smije samovoljno biti lišen svog državljanstva niti prava da promjeni državljanstvo.

Čl. 16.
(1) Punoljetni muškarci i žene, bez ikakvih ograničenja u pogledu rase, državljanstva ili vjere, imaju pravo da sklope brak i da osnuju porodicu. Oni su ravnopravni prilikom sklapanja braka, za vrijeme njegovog trajanja i prilikom njegovog razvoda.

(2) Brak se može sklopiti samo uz slobodan i potpun pristanak lica koja stupaju u brak.

(3) Porodica je prirodna i osnovna ćelija društva i ima pravo na zaštitu društva i države.

Čl. 17.

(1) Svako ima pravo da posjeduje imovinu, sam a i u zajednici s drugima.

(2) Niko ne smije biti lišen svoje imovine.

Čl.18.

Svako ima pravo na slobodu misli, savjesti i vjere; ovo pravo uključuje slobodu promjene vjere ili ubjeđenja i slobodu da čovjek bilo sam ili u zajednici s drugima, javno ili privatno, manifestuje svoju vjeru ili ubjeđenje putem nastave, vršenja kulta i obavljanja obreda.

Čl.19.

Svako ima pravo na slobodu mišljenja i izražavanja, što obuhvata i pravo da ne bude uznemiravan zbog svoga mišljenja, kao i pravo da traži, prima i širi obavještenja i ideje bilo kojim sredstvima i bez obzira na granice.

Čl. 20.

(1) Svako ima pravo na slobodu mirnog zbora i udruživanja.

(2) Niko ne može biti primoran da pripada nekom udruženju.

Čl. 21.

(1) Svako ima pravo da učestvuje u upravljanju javnim poslovima svoje zemlje, neposredno ili preko slobodno izabranih predstavnika.

(2) Svako ima pravo da na ravnopravnoj osnovi stupa u javnu službu u svojoj zemlji.

(3) Volja naroda je osnova državne vlasti: ova volja treba da se izražava na povremenim i slobodnim izborima, koji će se sprovoditi opštim i jednakim pravom glasa, tajnim glasanjem ili odgovarajućim postupkom kojim se obezbijeđuje sloboda glasanja.

Čl. 22.

Svako, kao član društva, ima pravo na socijalno osiguranje i pravo da ostvaruje privredna, društvena i kulturna prava neophodna za svoje dostojanstvo i za slobodu razvoja svoje ličnosti, uz pomoć države i međunarodne saradnje, a u skladu s organizacijom i sredstvima svake države.

Čl. 23.

(1) Svako ima pravo na rad, na slobodan izbor zaposlenja, na pravične i zadovoljavajuće uslove rada i na zaštitu od nezaposlenosti.

(2) Svako, bez ikakve razlike ima pravo na jednaku platu za jednaki rad.

(3) Svako ko radi ima pravo na pravednu i zadovoljavajuću naknadu koja njemu i njegovoj porodici obezbjeđuje egzistenciju koja odgovara ljudskom dostojanstvu i koja će, ako bude potrebno, biti upotpunjena drugim sredstvima socijalne zaštite.

(4) Svako ima pravo da obrazuje i da stupa u sindikate radi zaštite svojih interesa.

Čl. 24.

Svako ima pravo na odmor i razonodu, uključujući razumno ograničenje radnog vremena i povremeni plačeni odmor.

Čl. 25.

(1) Svako ima pravo na standard života koji obezbjeđuje zdravlje i blagostanje, njegovo i njegove porodice, naročito hranu, odjeću, stan i ljekarsku njegu i potrebne socijalne službe, kao i pravo na osiguranje u slučaju nezaposlenosti, bolesti, onesposobljenja, udovištva, starosti ili drugih slučajeva gubljenja sredstava za izdržavanje usljed okolnosti nezavisnih od njegove volje.

(2) Majke i djeca imaju pravo na naročito staranje i pomoć. Sva djeca, rođena u braku ili van njega, uživaju jednaku socijalnu zaštitu.

Čl. 26.

(1) Svako ima pravo na školovanje. Školovanje treba da bude besplatno bar u osnovnim i nižim školama. Osnovna nastava je obavezna. Tehnička i stručna nastava treba da bude svima podjednako pristupačna na osnovu njihovih sposobnosti.

(2) Školovanje treba da bude usmjereno punom razvitku ljudske ličnosti i učvršćenju poštovanja čovjekovih prava i osnovnih sloboda. Ono treba da pomaže razumijevanje, trepeljivost i prijateljstvo među svim narodima, rasnim i vjerskim grupacijama, kao i djelatnost Ujedinjenih nacija za održavanje mira-

(3) Roditelji imaju prvenstveno pravo da biraju vrstu škole za svoju djecu.

Čl. 27.

(1) Svako ima pravo da slobodno učestvuje u kulturnom životu zajednice, da uživa u umjetnosti i da učestvuje u naučnom napretku i u dobrobiti koja iz toga proističe.

(2) Svako ima pravo na zaštitu moralnih i materijalnih interesa koji proističu od svakog naučnog, književnog ili umjetničkog djela čiji je on tvorac.

Čl. 28.

Svako ima pravo na društveni i međunarodni poredak u kojem i prava i slobode objavljeni u ovoj Deklaraciji mogu biti potpuno ostvareni.

Čl. 29.

(1) Svako ima dužnost prema zajednici koja jedino omogućava slobodno i puno razvijanje njegove ličnosti.

(2) U vršenju svojih prava i sloboda svako može biti podvrgnut samo onim ograničenjima koja su predviđena zakonom u cilju obezbjeđenja nužnog priznanja i poštovanja prava i sloboda drugih i u cilju zadovoljenja pravičnih zahtjeva morala javnog poretka i opšteg blagostanja u demokratskom društvu.

(3) Ova prava i slobode ni u kom slučaju ne mogu se izvršavati protivno ciljevima i načelima Ujedinjenih nacija.

Čl. 30.

Nijedna odredba ove Deklaracije ne može se tumačiti kao pravo za ma koju državu, grupu ili lice da obavlja bilo koju djelatnost ili da vrši bilo kakvu radnju usmjerenu na poništenje prava i sloboda koji su u njoj sadržani.

U ovoj deklaraciji su od člana 3. do 21. navedena sva građanska i politička prava, a od člana 22. do 27. Ekonomska, socijalna i kulturna prava.

Da bi prava iz Opšte deklaracije dobila pravno obavezujuću snagu, 1966. prišlo se izradi Međunarodnog pakta o građanskim i političkim pravima i Međunarodnog pakta o ekonomskim, socijalnim i kulturnim pravima. To su najvažnije međunarodne konvencije o ljudskim pravima, jer su globalne i odnose se na glavna i univerzalna ljudska prava i slobode.

Međunarodni pakt o građanskim i političkim pravima obuhvata: slobodu kretanja, jednakost pred zakonom, predpostavku nevinosti, slobodu savjesti i vjeroispovijesti, slobodu gledišta i izražavanja, slobodu miroljubivog okupljanja, slobodu udruživanja, učešće u javnim poslovima i na izborima, prava manjina.

Njime se zabranjuje: nezakonito lišavanje života, mučenje, svirepi ili ponižavajući postupak kažnjavanja, ropstvo i prisilan rad, nezakonito hapšenje ili držanje u pritvoru, miješanje u privatan život, propagiranje rata i zagovaranje rasne ili vjerske mržnje što predstavlja podstrekavanje diskriminacije ili nasilja.

Međunarodni pakt o ekonomskom, socijalnom i kulturnim pravima se odnosi na: uslove rada, sindikate, socijalnu sigurnost, zaštitu porodice, na životni standard i zdravlje, obrazovanje i kulturni život.

Univerzalnost i obavezujuća snaga

odredbi međunarodnog prava koje se odnose na ljudska prava

Prihvatanjem ideje da ljudska prava treba da budu dio međunarodnog prava i da Ujedinjene nacije treba da imaju ulogu u unapređenju i zaštiti ovih prava postavlja niz pitanja:

· Koja prava treba da budu zaštićena na međunarodnom nivou?

· Jesu li neka važnija od drugih?

· Ima li kakve hijerarhije ljudskih prava?

Odgovor na ova pitanja leži učinjenici da su tijela UN-a usvojila mnoge rezolucije u kojima se ističe da su sva ljudska prava: građanska, politička, ekonomska, socijalna i kulturna jednake važnosti.

Svjetska konferencija o ljudskim pravima održava 1993. godine je reafirmisala da su sva ljudska prava opšta, nedjeljiva, međusobno zavisna i povezana. “Međunarodna zajednica mora tretirati sva ljudska prava globalno i na jednak način. Iako značajne nacionalne i regionalne posebnosti treba imati u vidu, dužnost je država, bez obzira na politički, ekonomski i kulturni sistem, da unapređuje i štiti sva ljudska prava i osnovne slobode”.

Postavlja se pitanje: raspoloažu li UN i međunarodna tijela pravnim mehanizmom koji će nagnati države da poštuju ljudska prava?

Države se na poštivanje ljudskih prava mogu obavezati:

· međunarodnim konvencijama čiji su potpisnici i koje im stvaraju pravne obaveze;

· principima, pravilima i deklaracijama Ujedinjenih nacija koji su sastavni dio rezolucija UN-a, najčešće rezolucija Generalne skupštine UN-a.

To nisu ugovori i u tom smislu pravno ne vezuju države. Kakav je onda njihov značaj? To su standardi koje države treeba da poštuju.

Teško je primijeniti međunarodno pravo koje se odnosi na ljudska prava. Države koje su preuzele međunarodno pravne obaveze su odgovorne za njihovo izvršenje. Stoga je mogućnost UN-a da utiče na primjenu ovog prava obično zavisna od odluka koje su donijele države. Zato treba praviti razliku između mehanizma koji obezbjeđuju primjenu međunarodnog prava i mehanizma koji obezbjeđuje njegovo izvršenje.

Mjere koje Savjet bezbjednosti UN-a može preduzeti

da se ljudska prava u pojedinim državama primjenjuju

Savjet bazbjednosti ocjenjuje kada kršenje ljudskih prava u određenoj zemlji predstavlja “prijetnju miru” i u tom slučaju preduzima mjere koje će obezbijediti primjenu ljudskih prava.

On ima veliku moć za održavanje i ponovno uspostavljanje međunarodnog mira i sigurnosti. Može narediti primjenu ekonomskih sankcija, prekid diplotskih odnosa, prekid saobraćaja i komunikacija i, ako je neophodno, može narediti i vojnu akciju protiv svake zemlje. Tu moć Savjet bezbjednosti može, prema glavi VII-oj Povelji UN-a, primjeniti kad ocijeni da postoji “prijetnja miru, kršenje mira ili agresije”. Takve mjere su veoma rijetke, što je rezultat tzv. hladnog rata zemalja koje imaju pravo veta i predstavljaju pet stalnih članica Savjeta bezbjednosti (Kina, Francuska, Rusija, Ujedinjeno Kraljevstvo i SAD). To znači: ako jedna od ovih članica glasa protiv takve rezolucije, onda neće biti donesena.

Izvršenje

međunarodnih konvencija koje se odnose na ljudska prava

Međunarodne konvencije o ljudskim pravima obezbjeđuju tri načina za izvršavanje obaveza koje su države na sebe preuzele. To su: a) periodični izvještaji, b) individualne peticije i c) žalbe države protiv države.

a) Periodični izvještaji

Mogu se objasniti na primjerima osnovnih međunarodnih konvencija, kao što su:

· Međunarodni pakt o građanskim i političkim pravima

· Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima

· Konvencija protiv mučenja

· Konvencija o pravima djeteta

· Međunarodna konvencija o eliminaciji svih vrsta rasne diskriminacije

· Međunarodna konvencija o eliminaciji svih vrsta diskriminacije žena

(Sve ove dokumente ratifikovala je i Federacija BiH)

U ovim konvencijama zahtijeva se od država potpisnica da podnose izvještaje

posebnim tijelima o stanju ljudskih prava u tim državama. Tim izvještajima informišu o mjerama koje su preduzele za izvršenje prava zaštićenih konvencijama. Kada su izvještaji podneseni, od predstavnika država se traži da pred posebnim komitetom odgovaraju na pitanja koja se odnose na izvještaj. Komitet ima ovlaštenje da o tome donese zaključak i da ga publikuje. Na ovaj način sve druge države se upoznaju o zaštiti odgovarajućih ljudskih prava u svakoj državi.

b) Individualne peticije

Predviđene su po mnogim konvencijama, među kojima po:

· Međunarodnoj konvenciji protiv mučenja

· Međunarodnom paktu o političkim i građanskim pravima

· Međunarodnoj konvenciji o eliminaciji svih vrsta rasne diskriminacije.

Daju mogućnost pojedincima da pišu peticije komitetima o kršenju odredaba konvencija, pod uslovom da je država potpisnica priznala nadležnost takvog komiteta da prima i razmatra pojedinačne peticije.

Npr., izbjeglica koji nije dobio azil u zemlji u kojoj ga je tražio, u strahu da će, ako se vrati u zemlju porijekla, biti izložen
mučenju ili okrutnom tretmanu, može napisati peticiju Komitetu protiv mučenja. Ovi komiteti nameju moć da državi potpisnici narede da se pridržava odredaba konvencije, ali mogu publikovati svaki slučaj. Ako je broj slučajeva kršenja ljudskih prava koji se odnosi na jednu zemlju znatan, to može imati velikog uticaja na odnos drugih država prema toj zemlji.

c) Žalbe države protiv države

· Konvencija protiv mučenja

· Međunarodni pakt o građanskim i političkim pravima

· Međunarodna konvencija o eliminaciji svih vrsta rasne diskriminacije

Ove konvencije imaju odredbe koj eomogućavaju državama potpisnicama da podignu žalbu protiv druge države sa tvrdnjom da ona krši ljudska prava zaštićene konvencijom. Kao i kod pojeidnačnih peticija, država na koju se žalba odnosi morala je unaprijed priznati nadležnost komiteta koji odlučuje o žalbi. Ali, ovaj se metod u odnosima država rijetko primjenjuje.

Da li su ljudska prava apsolutna?

Ljudska prava garantovana međunarodnim deklaracijama i konvencijama mogu biti podvrgnuta izvjesnim ograničenjima predviđenim u pomenutim dokumentima. Npr., opšta deklaracija o ljudskim pravima u članu 29. navodi:

(1) Svako ima dužnost prema zajednici koja jedino omogućava slobodno i puno razvijanje njegove ličnosti.

(2) U vršenju svojih prava i sloboda svako može biti podvrgnut samo onim ograničenjima koja su predviđena zakonom u cilju pbezbjeđenja nužnog priznanja i poštovanja prava i sloboda drugih i u cilju zadovoljenja pravičnih zahtjeva morala, javnog poretka i opšteg blagostanja u demokratskom društvu.

(3) Ova prava i slobode ni u kom slučaju ne mogu se izvršavati protivno ciljevima i načelima Ujedinjenih nacija.

Zatim, iako je u članu 19. ove deklaracije zagarantovana sloboda mišljenja i izražavanja uključujući i pravo da se “traže, prime i šire obavještenja i ideje bilo kojim sredstvima i bez obzira na granice”, član 29. limitira ovo pravo tako da sloboda izražavanja ne uključuje pravo na pismenu ili usmenu klevetu drugih, ili propovijedanje ili zagovaranje nasolja.

Ograničenja mogu biti specifične prirode. Npr., član 12. Međunarodnog pakta o građanskim i političkim pravima garantuje slobodu kretanja i izbora stanovanja u granicama jedne države, kao i pravo napuštanja zemlje, ali, takođe, određuje da ova prava mogu biti podvrgnuta izvjesnim restrikcijama “koja su propisana zakonom i nužna da bi se zaštitila nacionalna sigurnost, javni red, zdravlje ljudi ili to zahtijeva moral, ili prava i slobode drugih, a u saglasnosti su sa drugim pravima predviđenim ovim projektom”.

Tako država može spriječiti nekoga da napuste njene granice ako se mora pojaviti na sudu kao okrivljeni ili svjedok.

Član 4. iste konvencije propisuje da u slučaju neposredne opasnosti, koja ugrožava opstanak nacije, i ako je stanje zvanično proglašeno, države potpisnice mogu preduzeti mjere koje su suprotne preuzetim obavezama, ali samo do obima koji zahtijeva promijenjena situacija, i to tako da te mjere ne budu u skladu sa njihovim drugim obavezama prema međunarodnom pravi u ne uključuju na osnovu rade, boje, pola, jezika, religije ili socijalnog porijekla.

Kako god, pakt propisuje da države mogu ni pod kakvim uslovima delogirati neka prava uključujući:

· pravo na život

· pravo da se ne bude podvrgnut torturi, okrutnom i neljudskom ili degradirajućem postupku ili kažnjavanju

· slobodu od ropstva i potčinjenosti

· slobodu mišljenja, savjesti i vjerovanja.

Kada je derogiranje prava dozvoljeno?

Samo u izuzetnim situacijama koje ugrožavaju opstanak naroda i postojanje države (ne trenutne vlade), a to je, npr., oružani sukob. Osim toga, njere kojima se derogiraju prava moraju biti provedene u skladu sa zakonom, što znači da tome mora predhoditi posebna zakonska procedura predviđena ustavom ili drugim zakonom.

Mjere kojima se ograničavaju prava moraju biti takve da to zahtijeva promijenjena situacija. Tako, npr., država u ratu ne može ozakoniti nerazumnu cenzuru, ili potpunu zabranu političkog okupljanja.

Ljudska prava i Ustav Federacije BiH

Opšta deklaracija i međunarodni paktovi prema Ustavu Federacije BiH imaju pravnu snagu ustavnih odredaba (zajedno sa 18 drugih međunarodnih dokumenata o ljudskim pravima) i sadržani su u Aneksu Ustava.

Sva prava zagarantovana ovim konvencijama su Ustavom priznata i prema članu 2. glave II Federacija je ta koja osigurava primjenu najvišeg nivoa međunarodno priznatih prava i sloboda, posebno prava na:

· život

· slobodu od hapšenja i pritvaranja samo u skladu sa zakonom

· jednakost pred zakonom

· zabranu svake diskriminacije zasnovane na rasi, boji kože, polu, jeziku, religiji ili vjerovanju, političkim ili drugim ubjeđenjima, nacionalnom i socijalnom porijeklu.

· pošten krivični postupak

· nepodvrgavanje torturi, okrutnom ili nehumanom tretmanu ili kažnjavanju

· privatnost

· slobodu kretanja

· azil

· zaštitu porodice i djece

· imovinu

· osnovne slobode: slobodu govora i štampe, slobodu misli, savjesti, vjerovanja, slobodu religije, uključujući privatno i javno sipoljavanje vjerovanja, slobodu okupljanja, slobodu udruživanja uključujući mogućnost formiranja i pripadanja sindikatima i slobodu da se ne udružuju, slobodu rada

· obrazovanje

· socijalnu zaštitu

· zdravlje

· prehranu

· socijalnu sigurnost

· zaštitu manjina i ranjivih grupa

Dalje, Ustav garantuje sljedeća prava građana:

· osnivanje i pripadnost političkim partijama

· politička prava: da učestvuju u javnim poslovima, da imaju jednak pristup javnim službama, da biraju i da budu birani

Ustav, dakle, garantuje uživanje svih prava i sloboda propisanih najvažnijim međunarodnim dokumentima i ta prava Vam niko ne može osporiti niti oduzeti.

Ustavom je predviđena i funkcija Ombudsmena sa zadatkom da štiti ljudsko dostojanstvo, prava i slobode propisane Ustavom, dokumentima navedenim u Aneksu, kao i ustavima kantona.

Ukoliko smatrate da je neka institucija Federacije, kantona ili opštine u nekom pravnom odnosu s Vama povrijedila Vaša Ustavnom zagarantovana prava, slobode, dostojanstvo, možete se obratiti Ombudsmenu ili njegovom pomoćniku. Oni mogu provjeravati aktivnosti bilo koje institucije Federacije, kantona ili opštine koja Vam je, prema Vašem mišljenju, negirala dostojanstvo, prava i slobode.

Ustavom je predviđeno osnivanje Suda za ljudska prava čija nadležnost će zahvatati sva pitanja koja se tiču ustavnih ili drugih pravnih odredaba koje se odnose na ljudska prava ili osnovne slobode, ili bilo koja druga prava garantovana dvadeset i jednim međunarodnim dokumentom navedenim u Aneksu Ustava.

Povelja UN-a i rat u Bosni i Hercegovini

Povelja UN-a unijela je u međunarodno pravni poredak apsolutnu zabranu rata kao sredstva za rješavanje međunarodnih sporova obavezujući sve države da se uzdrže od primjene sili ili prijetnje silom protiv teritorijalnog integriteta i političke nezavisnosti bilo koje države.

Rezolucijom Generalne skupštine UN-a 46/237 od 22.05.1992. Republika Bosna i Hercegovina je postala članica UN-a.

Još 1974. godine Generalna skupština je donijela rezoluciju 3314 kojom je data definicija pojma agresije kao upotreba oružane sile od strane neke države protiv suvereniteta, teritorijalne cjelovitosti ili političke nezavisnosti neke druge države, ili upotreba oružane sile koja je na bilo koji drugi način nespojiva sa Poveljom UN-a.

Napad Srbije i Crne Gore uzvana, te SDS i bivša JNA iznutra, učinjen početkom marta 1992., dan nakon što se 64,3% građana RbiH referendumom izjasnilo za nezavisnu, suverenu i nedjeljivu RbiH potpuno odgovara ovoj definiciji.

RbiH je pokušala da pokrene mehanizam predviđen Poveljom UN-a da se ovaj zločin zaustavi, jer otpočinjanje napadačkog rata je, prema stavu Međunarodnog vojnog suda u Nirnbergu, ne samo međunarodni zločin nego i najveći međunarodni zločin koji se razlikuje od stalih zločina samo po tome što u sebi sadrži nagomilano zlo svih ratnih zločina zajedno.

Prema Povelji UN-a, Savjet bezbjednosti je odgovoran za održanje međunarodnog mira i sigurnosti i ima kompetencije, prema Glavi sedmoj, za preuzimanje akcija od ekonomskih do upotrebe sila da se ponovo uspostavi mir na prostorima gdje je rat otpočeo.

Savjet bezbjednosti je 15.5.1992. godine donio Rezoluciju 752/92 kojom zahtijeva da prestanu sve forme miješanja u BiH, i to JNA i hrvatske vojske i da susjedi BiH preduzmu hitnu akciju da prestanu takva miješanja, a u svrhu poštovanja teritorijalnog integriteta BiH. Zahtijeva da se jedinice JNA i elemente hrvatske vojske koji se nalaze u BiH ili povuku ili stave pod vlast Vlade BiH. Ovom rezolucijom implicite su određeni agresori na RbiH. U međuvremenu stvarična cifra zločina u BiH raste.

Savjet bezbjednosti 30.5.1992. donosi Rezoluciju 757/92. podsjećajući da teritorijalna zauzimanja ili promjene granica silom isu prihvatljive, te da su granice BiH nepovredive, osuđuje neuspjeh vlasti Srbije i Crne Gore te JNA da preduzmu efikasne mjere da se ispune zahtjevi Rezolucije 752/92. Zahtijeva da se svaki element hrvatske vojske koji je u BiH povučen bez daljeg odlaganja, te primjenjuje odredbu člana 41. Povelje i uvodi ekonomske sankcije protiv Srbije i Crne Gore koje su i danas na snazi.

Međutim, osnovno pravo, pravo na život građana BiH dovedeno je u pitanje. Savjest bezbjednosti je Rezolucija 713/91. od 25.5.1991. odlučio da sve države u svrhu uspostavljanja mira i stabilnosti u bivšoj Jugoslaviji odmah primijene opšti i kompletni embargo na svu isporuku oružja dok Savjet bezbjednosti ne odluči drugačije. Tu svoju odluku on reafirmiše u nizu rezolucija 1992/93. godine, a ona je i danas na snazi uprkos odredbama člana 51. Povelje u kojoj je navedeno da išta u Povelji neće umanjiti urođeno pravo pojedinca ili kolektiva na samoodbranu ako se desio oružani napad protiv članica UN-a dok Savjet bezbjednosti ne preuzme mjere neophodne za održanje međunarodnog mira i sigurnosti, te da mjere preduzete u primjeni ovog prava na samoodbranu neće ni na koji način uticati na autoritet i odgovornost Savjeta bezbjednosti u preuzetoj Povelji.

To pravo na samoodbranu u slučaju BiH u stvarnosti je pretvoreno u “pravo na biti žrtva”. Rezultat agresije danas je svima poznat. Nazamislive cifre ubijenih, zatvorenih u koncentracione logore, silovanih djevojaka i žena.

Da li su mjere koje su UN preduzele u ratu u BiH u saglasnosti sa zaključcima Konferencije o ljudskim pravima na skupu svih država 1993. kada je proklamovano da “…unapređenje i zaštita ljudskih prava i temeljenih sloboda mora biti prioritetan cilj IN-a, u skladu sa ciljevima i principima UN-a u svrhu međunarodne saradnje. Unapređenje i zaštita svih ljudskih prava je briga međunarodne zajednice”?

Međunarodno humanitarno pravo (ratno pravo) i BiH

Svi građani BiH su žrtve agresije, ogroman broj su žrtve međunarodnih zločina: ratnih zločina i genocida – zločina protiv čovječnosti.

Žrtve imaju i traže svoja prava. One moraju znati kakvim su zločinima bile izložene.

BiH je ratifikovala Konvenciju o sprečavanju i kažnjavanju zločina genocida iz 1948. godine u kojoj je data definicija genocida.

Uredbom sa zakonskom snagom 2/92. Preuzet je Krivični zakon bivše Jugoslavije u kojem su u glavi XVI inkriminisana sva krivična djela protiv lovječnosti i međunarodnog prava.

Za suđenje ovih krivičnih djela nadležni su viši sudovi u BiH i već na tom polju rade.

Osnovan je Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava u Sarajevu.

Vrlo je važan posao prikupljanja i ratnim zločinima. Važno je da žrtve dadnu svoje izjave i zato su početkom 1992. osnovane komisije za prikupljanje podataka o ratnim zločinima u svim slobodnim mjestima u BiH. Podatke prikuplja i policija i vojska. Validnost prikupljenih podatada cijenit će svakako sudovi, ali vrijeme prolazi i taj se posao mora obaviti. Morate znati da je gonjenje za ratne zločine nezastarivo, znači da je učinilac dok je živ u poziciji da ga sud okrivi za počinjeni ratni zločin.

Za ratne zločine ne odgovaraju samo izvršioci nego i organizatori, pripadnici grupe formirane za vršenje ovih djela, odgovaraju i oni koji su pozivali i podsticali nekoga na izvršenje.

Šta je međunarodno humanitarno pravo?

Budući da napori svjetske zajednice da se nađu mirna i rješenja za konflikte u svijetu nisu uspjeli da izbjegnu zla rata, potpuno uklanjanje rat mora ostati cilj svjetske zajednice. Grupa realnost današnjice prisiljava da se radi na ograničavanju užasa rata u ratnim konfliktima.

Striktno pridržavanje međunarodnog humanitarnog prava od strane država potpisnica i četiri ženevske konvencije iz 1949. godine i dopunskih protokola iz 1997. godine može znatno olakšati tragično stanje ljudi koji ne sudjeluju aktivno u neprijateljstvima, posebno ranjenika, zatvorenika i civila uhvaćenih u konfliktne situacije.

Osnovna pravila

međunarodnog humanitarnog prava primjenljiva u ratnim sukobima

1.

Osobe van sukobai one koje ne učestvuju direktno u neprijateljstvima imaju pravo da im se poštuju životi, pravo na fizički i moralni integritet. Oni moraju biti u svim okolnostima zaštićeni i prema njima se mora postupati humano, bez ikakvih razlika.

2.

zabranjeno je ubiti ili raniti neprijatelja koji se predao, ili koji je van sukoba.

3.

o ranjenim i bolesnim će se brinti ona strana u sukobu u čijoj se vlasti oni nalaze. Zaštićeni su i medicinsko osoblje, oprema, transport i materijal. Amblem Crvenog krsta ili Crvenog polumjeseca je znak takve zaštite i mora biti poštovan.

4.

zarobljeni vojnici i civili pod vlašću suprotne strane imaju pravo da im budu sačuvani život, dostojanstvo, lična prava i ubjeđenja. Moraju biti zaštićeni od svih akata nasilja i represije. Unaju pravo da se dopisuju sa svojim porodicama i da primaju pomoć.

5.

Svako ima pravo na zaštitu koju pruža sudstvo. Niko neće biti smatran odgovornim za djelo koje nije počinio. Niko ne smije biti podvrgnut fizičkoj ili mentalnoj torturi, tjelesnim kaznama i okrutnim ili degradirajućem tretmanu.

6.

strane u sukobu i pripadnici oružanih snaga nemaju pravo na neograničen izbor metoda i sredstava borbe. Zabranjeno je koristiti se oružjem ili metodama ratovanja koje donose nepotrebne gubitke ili prekomjerne patnje.

7.

Strane u sukobu će cijelo vrijeme praviti razliku između civilne populacije i vojnika sa ciljem da se sačuvaju civili i njihova imovina.

Ni civilno stanovništvo ni civilne osobe ne smiju biti objekat napada. Napadi smiju biti samo protiv vojnih objekata.

Četiri ženevske konvencije iz 1949. godine

One su dio međunarodnog humanitarnog prava.

I Ženevska konvencija se odnosi na poboljšanje položaja ranjenika i bolesnika u oružanim snagama u ratu.

III Ženevska konvencija se odnosi na postupanje sa ratnim zarobljenicima i na pripadnike oružanih snaga koji padnu u ruke neprijatelja i postanu ratni zarobljenici.

IV Ženevska konvencija o zaštiti građanskih osoba u vrijeme rata odnosi se na sve pojedince koji nisu u oružanim snagama, ne učestvuju u neprijateljstvima, a neđu se u rukama neprijatelja ili na okupirnoj teritoriji.

(II Ženevska konvencija nije primjenjivana na rat u BiH.)

Prema osobama zaštićenim međunarodnim humanitarnim pravom mora se:

· postupati humano

· njegovati bolesne i ranjene

· dozvoliti pristup predstavnicima sile zaštitnice (neutralne zemlje odgovorne za zaštitu interesa strane u sukobu)

· dozvoliti pristup Međunarodnom komitetu Crvenog krsta ili svakom drugom nepristrasnom tijelu.

Oni ne smiju biti:

· napadnuti

· ubijeni

· maltretirani

· mučeni

· korišteni za medicinske ili naučne eksperimente

· uzeti za taoce

· ponižavani ili degradirani

· ubijani bez regularnog suđenja

· diskriminirani zbog rase, religije, pola, rođenja ili imovnog stanja

· žrtve odmazdi i represalija.

Svako ko prekrši ili naredi kršenje međunarodnog humanitarnog prava učinio je ratni zločin i za njega mora odgovarati na sudu.

Savjet bezbjednosti je 22.2.1993. donio Rezoluciju 808/93. kojom je odlučeno da seosnuje Međunarodni sud koji će optužiti osobe odgovorne za ozbiljna kršenja međunarodnog humanitarnog prava počinjena na teritoriji bivše Jugoslavije od 1991. Godine. Međunarodni sud za ratne zločine je osnovan u Den Hagu i počeo je sa radom.

Prema Konvenciji o sprečavanju i kažnjavanju zločina genocida, za genocid će suditi nadležni sud na čijem području je djelo počinjeno ili međunarodni krivični sud.

Ostaje nam da vidimo kako će međunarodni sud za ratne zločine obaviti svoj posao u pogledu ratnih zločina učinjenih na teritoriji bivše Jugoslavije.

Prava prognanih

Savjet bezbjednosti UN-a nizu rezolucija od 1992. do danas osuđuje “praksu etničkog čišćenja” bosanskog stanovništva. Posebno je šokiran 3.4.1993. godine pogoršanjem humanitarne situacije u Srebrenici i istočnoj Bosni. Šokiran je neprihvatljivom odlukom bosanske srpske strane da ne dozvoli pružanje humanitarne pomoći gradu i da dozvoli evakuaciju samo svom civilnom stanovništvu.

A zbog stalnog takvog odnosa bosanske srpske strane, Rezolucijom Savjeta bezbjednosti 942/94. od 23.4.1994. odlučeno je da država prekine svaku privrednu aktivnost sa bilo kojom osobom ili entitetom RbiH koja je pod kontrolom snaga bosanskih Srba. Isto tako, sve dražve moraju spriječiti ulaz na njihov teritorij članova vlasti uključujući zvanične vlasti sa prostora RbiH pod kontrolom bosanskih srpskih snaga i oficira bosanskih srpskih vojnih ili para vojnih snaga i onih koji rade u ime tih vlasti ili snaga.

Rezolucija Savjeta bezbjednosti 947/94. tačka 7. afirmiše pravo svih raseljenih lica da se svojevoljno vrate svojim domovima sigurno i dostojanstveno uz pomoć međunarodne zajednice.

Prema Ustavu Federacije BiH član 3. glava 2., sve izbjeglice i raseljena lica imaju pravo da se slobodno vrate na svoja ognjišta.

Izbjeglica je onaj ko se nalazi van zemlje svog porijekla iz koje je otišao zbog straha da će biti gonjen iz rasnih, religijskih ili nacionalnih razloga ili što je član određene socijalne grupe ili je određenog političkog opredjeljenja, a u nemogućnosti je da se zbog ovih razloga vrati u svoju zemlju.

Raseljeno lice je onaj koji je bio prisiljen da iz istih razloga napusti svoj dom, a nalazi se u zemlji svog državljanstva.

Rezolucija Savjeta bezbjednosti 947/94. pod tačkom 8. reafirmiše i podržava princip da su sve izjave izbjeglica i prognanih data pod pritiskom, posebno one koje se tiču prava na zemlju i imovinu ništavne.

Ako ste raseljeno lice, imate pravo da tamo gdje ste dobili privremeni smještaj ne budete razdvojeni od svojih porodica. Ako ste školskog uzrasta, imate pravo na školovanje kao i domicilno stanovništvo, isto tako na zdravstvenu zaštitu, kulturu, sport.

Prema članu 15. Uredbe sa zakonskom snagom o raseljenim licima i izbjeglicam, licu kome je poznat status raseljenog lica obezbjeđuje se:

1. smještaj

2. prehrana

3. socijalna adaptacija i psihološka podrška

4. zdravstvena zaštita

5. školovanje

6. podmirenje drugih životnih potreba.

Prema članu 4. Ustava Federacije, sva raseljena lica će imati pravo, u skladu sa fedralnim i knatonalnim zakonodavstvom, da im se vrati sva imovina oduzeta u toku etničkog čišćenja, kao i da dobiju naknadu za svu imovinu koja ne može biti vraćena.

Ako ste raseljeno lice, važno je da znate da, ako imate mogućnost da se vratite u svoje domove, to učinite samo VOLJNO, znači ako to želite, da ne biste ponovo bili izloženi pritisku koji vas je natjerao da svoj dom napustite.

Prema tome, imate pravo da ostanete tamo gdje ste našli sklonište, gdje vam pripadaju sva prava, bez obzira na vaše političko ili drugo opredjeljenje kao i domicilnom stanovništvu bez ikakve diskriminacije.

Demokratija, ljudska prava i njihova realizacija

U uvjerenju da nema demokratije bez poštivanja ljudskih prava, da osnovna i neotuđiva prava i slobode nikakva vlast ne daruje, niti može da oduzme, smatramo da se na polju prava mogu postaviti pitanja, ali da se odgovori ne načaze samo u dobro uređenim zakonodavnim aktima, nego u aktivnoj politici koja se zalaže za puno ostvarenje građanskih i političkih prava i sloboda, u jakoj i efikasnoj ekonomskoj politici kao garantu za ostvarenje ekonomskih prava i u dobroj socijalnoj politici i socijalnom planiranju kao osnovu za ostvarenje socijalnih prava.

Vi imate svoja prava, iskoristite ih!

PAGE
2

