

NACRT

PROCJENA EDUKATIVNIH POTREBA PRUŽAOCA BESPLATNE
PRAVNE POMODI

- Izvod iz Izvještaja o procjeni kapaciteta pružaoca besplatne pravne pomodi -

1. Uvod

Izgradnja efikasnog sistema besplatne pravne pomodi je obaveza svake države članice Vijeda Evrope i
jedno od strateških ciljeva Strategije reforme sektora pravde.

UNDP BiH, u okviru Projekta Pristup pravdi – Suočavanje sa prošlošću i izgradnja povjerenja za
budućnost, pruža podršku izgradnji sistema besplatne pravne pomodi u Bosni i Hercegovini.
Projketne aktivnosti uključuju podršku kreiranju harmoniziranog zakonskog okvira na svim nivoima;
uspostavi novih vladinih agencija za pružanje besplatne pravne pomodi; podršku jačanju prostornih i
tehničkih kapaciteta postojedih i novih agencija i organizacija civilnog društva; podršku izradi plana i
programa obuke i pružanje obuke u ciljanim oblastima; kreiranje harmoniziranog sistema pradenja
(baza podataka), web stranice i mreže pružaoca besplatne pravne pomodi.

Ovaj Izvještaj predstavlja izvod iz Izvještaja o procjeni trenutnih kapaciteta pružaoca besplatne
pravne pomodi.

2. Zašto je nužna kontinuirana edukacija?

Efikasan i funkcionalan sistem besplatne pravne pomodi nužan je preduslov osiguranja
efikasnog pristupa pravdi i pravičnosti za sve građane. Samo putem sistema besplatne
pravne pomodi, ranjive kategorije društva, npr. osobe koje nemaju finansijska sredstva da
plate pravnu pomod, mogu osigurati efikasan pristup pravdi radi zaštite svojih prava i
interesa. Stoga država ima obavezu da stvori adekvatne uslove za ostvarivanje tog prava na
efikasan i kvalitetan način.

Dok je kvalitet agencija za pružanje besplatne pravne pomodi, uz efikasne pravosudne
institucije, jedna od bitnih komponenti u ostvarivanju pristupa pravdi, edukacija je ključni
element u održavanju visokog kvaliteta njihovih usluga i javnih institucija u cjelini.

Opšti cilj stručnog usavršavanja i razvoja u institucijama sistema je da se osigura
kontinuirana usklađenost znanja, vještina i ponašanja nosilaca pravosudnih i javnih funkcija
sa zahtjevima koje postavljaju njihovo radno mjesto, potrebe institucija i razvojne potrebe
društva u cjelini.

Kako efektivnost i kvalitet usluga pružaoca besplatne pravne pomodi u velikoj mjeri zavisi
od profesionalnih sposobnosti i integriteta individualaca uposlenih u agencijama za pružanje
besplatne pravne pomodi, to je neposredni cilj za svaku vladu da osigura adekvatno stručno

usavršavanje i obrazovanje uposlenika kako bi bili osposobljeni za obavljane kompleksnih i
osjetljivih zadatka, kao i da ispune stalne izazove i zahtjeve koje namedu kako sveukupni
procesi globalizacije, tako i stalni ekonomski i tehnološki razvoj.

3. Ko i na koji način trenutno vrši obuku?

Reformski procesi u sektoru pravde rezultirali su, između ostalog, uspostavljanjem pravnog i
institucionalnog okvira za sprovođenje kontinuirane edukacije sudija i tužilaca, odnosno
državnih službenika, te unapređenjem mehanizma za stručno usavršavanje advokata.

U skladu s tim, doneseni su odgovarajudi zakoni i uspostavljene institucije za sprovođenje
kontinuirane edukacije nosilaca pravosudnih i javnih funkcija.

Centri za edukaciju sudija i tužilaca u FBiH i RS, osnovani su 2003. godine kao samostalne
javne ustanove koje, pod nadzorom i prema instrukcijama Visokog sudskog i tužilačkog
vijeda BiH, donose i implementiraju programe: 1) stručnog usavršavanja za sudije i tužioce i
2) obuke za osobe koje namjeravaju da se bave pozivom sudije ili tužioca (početna obuka).
Programi obuke obezbijeđuju stručno usavršavanje u oblasti tumačenja i primjene
materijalnih i procesnih zakona, etičkih standarda, najnovijih naučnih i stručnih dostignuda u
oblasti prava, sudske i tužiteljske prakse drugih zemalja, te drugim oblastima po potrebi.

Zakonima o advokaturi na nivou entiteta, utvrđena je obaveza stručnog usavršavanja
advokata, kao i obaveza advokatske komore da organizuje i vrši obuku advokata i
advokatskih pripravnika.

Zakonima o državnoj službi BiH i FBiH i Zakonom o administrativnoj službi u upravi u RS,
propisano je, između ostalog, da državni službenici imaju pravo i obavezu da se kontinuirano
stručno usavršavaju i unaprijeđuju svoja znanja i vještine. Na osnovu ovih zakona
uspostavljene su agencije za državnu službu na državnom i entitetskom nivou. Jedna od
najvažnijih nadležnosti ovih agencija jeste organizacija i realizacija stručnog obrazovanja i
usavršavanja državnih službenika zaposlenih u organima državne službe s ciljem
obezbjeđenja profesionalne i efikasne službe sposobne da pruži kvalitetne i pravovremene
usluge građanima i institucijama u BiH.

Agencije za državnu službu na svim nivoima primjenjuju istu ili sličnu metodologiju u
kreiranju i sprovođenju programa obuke. Ilustracije radi, navodimo primjer obuke koju
sprovodi Agecija za državnu službu BiH i koja sadrži tri osnovne kategorije obuke:

1. Generalna sveobuhvatna obuka - ima za cilj razvijanje generalnih vještina i znanja
potrebnih svim državnim službenicima koji rade u različitim institucijama u cijeloj upravi.

2. Obuka iz zajedničkog sadržaja - ima za cilj razvijanje konkretnih vještina i znanja vezanih
za polje djelovanja nekoliko institucija.

3. Obuka po sektorima - ima za cilj sticanje konkretnih znanja i vještina u specifičnim
poljima djelovanja unutar iste institucije.

U toku 2011. godini organizovane su obuke u slijededim oblastima: Menadžerska obuka
visokih državnih službenika; Strani jezici; IT obuke; Uvodna obuka za novouposlene; Kursevi
osvježenja znanja državnih službenika; Razvoj socijalnih vještina u radnom okruženju;
Specijalističke obuke; Izgradnja kapaciteta u oblasti menadžmenta obuke u institucijama BiH
i druge.

Centri/zavodi za besplatnu pravnu pomod (u daljem tekstu „Agencije”) uspostavljeni su u
okviru državne uprave kao samostalne upravne organizacije ili kao zavodi u sastavu

ministarstava pravde, te njihovi uposlenici imaju status državnih službenika, odnosno
namještenika u ovisnosti od opisa radnog mjesta i kvalifikacije uposlenika. Stoga se obuka za
pružaoce besplatne pravne pomodi također sprovodi preko nadležnih agencija za državnu
službu. Jedini izuzetak je Kancelarija Brčko Distrikta koja je sastavni dio pravosuđa Brčko
Distrikta, te je za stručno usavršavanje i obuku adokata Kancelarije nadležna Pravosudna
komisija Brčko Distrikta.

Međutim, imajudi u vidu djelatnost agencija za pružanje besplatne pravne pomodi koja po
prirodi spada u advokatsku djelatnost, programi obuke agencija za državnu službu, još uvijek
ne odgovaraju specifičnim potrebama i zahtjevima posla pružaoca besplatne pravne
pomodi. Iako je vrsta poslova pružaoca besplatne pravne pomodi vezana za pravosuđe, zbog
neispunjavanja statusnih pretpostavki, oni nisu obuhvadeni programom obuke koju
sprovode nadležni centri za edukaciju sudija i tužilaca.

Advokatske komore Federacije Bosne i Hercegovine i Republike Srpske organizuju

edukativne aktivnosti prema iskazanim potrebama.

Sa druge strane, organizacije civilnog društva koje djeluju u oblasti pružanja besplatne

pravne pomodi, stručno usavršavanje provode u okviru aktivnosti inkorporiranih u vlastite

projekte, te njihova realizacija najvedim dijelom zavisi od stava donatora ili vladinih

institucija na različitim nivoima vlasti.

Trenutno, ne postoji usaglašen pristup obuci za pružaoce usluga besplatne pravne pomodi

koji bi omogudio kontinuiran i, na potrebama zasnovano, stručno usavršavanje svih pružaoca

besplatne pravne pomodi.

Nedostatak kontinuirane obuke za pružaoce pravne pomodi identifikovan i u Strategiji

reforme sektora pravde u okviru strateške oblasti „Pristup pravdi” čije aktivnosti uključuju

između ostalog, donošenje zakonskog okvira, definisanje institucija koje de pružati besplatnu

pravnu pomod, te izrada i provođenje programa početne i kontinuirane obuke za pružaoce

besplatne pravne pomodi. Stoga ova analiza predstavlja prvi korak ka realizaciji navedenih

aktivnosti.

4. Cilj procjene edukativnih potreba

Na osnovu analize strukture i prakse besplatne pravne pomodi u BiH1, zaključuje se da je
sistem besplatne pravne pomodi u početnoj fazi razvoja, te znatno fragmentiran i kao takav
ne fukcioniše ujednačeno na cijelom području BiH. Ovakvoj situaciji naročito doprinose
brojne razlike agencija u pogledu nadležnosti, organizacionoj strukturi, kadrovskim i
tehničkim kapacitetima, materijalnim sredstvima, nedostatak kvalitetnih programa obuke, i
druge okolnosti.

Ključni subjekti u sistemu besplatne pravne pomodi, trenutno, imaju različit nivo iskustva u
oblasti stručnog usavršavanja. Dok advokatske komore kroz dugogodišnju tradiciju
advokatske djelatnosti kontinuirano djeluju u oblasti stručnog usavršavanja, vladine agencije
za pružanje besplatne pravne pomodi, kao „institucionalna novina“, imaju malo ili gotovo da
nemaju iskustva u toj oblasti.

Sa druge strane, pojedine organizacije civilnog društva su u prethodnih desetak godina
izgradile značajne kapacitete, i neke od njih su se specijalizirale u oblasti pružanja besplatne
pravne pomodi (kao npr. Vaša prava), te značajno napredovale i u oblasti stručnog
usavršavanja.

Stoga je u izgradnji kvaliteta sistema potrebno idi „korak po korak“, počev od jačanja
kapaciteta koji zahtijevaju „hitnu“ podršku, pa nadalje. U ovim okolnostima i u prvoj fazi
izgradnje sistema, fokus procjene edukativnih potreba je usmjeren ka „vladinim“ agencijama
i nevladinim organizacijama, kako bi se osigurala programska osnova za dalju izgradnju
kvaliteta sveukupnog sistema besplatne pravne pomodi.

Analiza procjene edukativnih potreba u okviru UNDP projekta ima za cilj:

 da identifikuje nedostatke trenutnog sistema obuke i da obezbijedi detaljne informacije
o potrebama i mjerama u cilju unapređenja tog sistema;

 da pruži informacije i preporuke koje de identifikovati realne i konkretne potrebe za
obukom, kao i prioritetne oblasti obuke za uposlenike koji u agencijama/nevladinim
organizacijama direktno pružaju usluge besplatne pravne pomodi ;

 da podrži kreiranje adekvatnog programa obuke kao i da podstakne razvoj relevantnih
strategija obuke kako bi se osiguralo stručno usavršavanje u skladu sa mandatom,
odgovornosti i potrebama pružaoca besplatne pravne pomodi;

 da doprinese kreiranju sistematičnog pristupa i saradnje između različitih pružaoca
besplatne pravne pomodi – vladinih agencija, advokatskih komora i nevladinih
organizacija u izgradnji kapaciteta pružaoca besplatne pravne pomodi u cjelini.

1
 Izvještaj UNDPa- Analiza sistema besplatne pravne pomoći, mart 2011. godine

5. Metodologija za procjenu analize potreba i izradu programa obuke

Analiza edukativnih potreba je prvi korak u procesu kreiranja adekvatnog programa stručnog
usavršavanja u prioritetnim oblastima od zajedničkog interesa. Prijedlog je da se usaglašen
program obuke ugradi u institucionalne planove obuke, te da se identifikuju mogude
zajedničke aktivnosti.

Nadalje, procjena potreba odnosi se na uposlenike pravnike - direktne pružaoce besplatne
pravne pomodi, od kojih direktno zavisi kvalitet pružene usluge, dok bi se procjena
edukativnih potreba uposlenika koji pružaju administrativnu i drugu podršku razmatralo
naknadno.

Metodologija izrade analize i programa obuhvata 4 faze djelovanja i to:

Faza 1:

 Kreiranje forme upitnika za uposlenike postojedih vladinih agencija za pružanje
besplatne pravne pomodi i nevladinih organizacija koje pružaju besplatnu pravnu
pomod (dostupnih i zainteresiranih za učešde u vrijeme kreiranja analize);

 Kreiranje forme upitnika za direktore ovih agencija i organizacija;

 Prikupljanje informacija o postojedem sistemu stručnog usavršavanja

Faza 2:

 Analiza upitnika o edukativnim potrebama;

 Analiza postojedeg sistema stručnog usavršavanja u kontekstu specifičnih potreba
pružaoca besplatne pravne pomodi;

Faza 3:

 Izrada Izvještaja o procjeni edukativnih potreba uz kreiranje prijedloga preporuka;

 Razmatranje izvještaja i preporuka od strane pružaoca besplatne pravne pomodi;

 Usaglašavanje prioriteta obuke i definisanje potencijalnih partnera i resursa obuke;

Faza 4:

 Kreiranje usaglašenog programa stručnog usavršavanja u prioritetnim oblastima;

 Uspostavljanje saradnje sa potencijalnim partnerima i provedba;

Upitnik za pravnike je sadržavao pitanja i odgovore koji se odnose na procjenu nivoa
trenutnog znanja, iskustva i nivoa priroriteta budude obuke iz oblasti zakonskih propisa,
vještina potrebnih za adekvatno pružanje pravne pomodi, te samog rada sa strankama.

Upitnik za direktore je, pored ovih pitanja, sadržavao i pitanja vezana za opde informacije u
agenciji/organizaciji. Važno je istadi da su pravnici popunjavali upitnik iz svoje individualne
perspektive, a u cilju osiguravanja potpune otvorenosti ispitanika kojom se može dodi do
najpreciznijih podataka, popunjavanje upitnika bilo je anonimno.

Upitnike su popunili pravnici iz postojedih kantonalnih agencija za besplatnu pravnu pomod
Federacije BiH (Odžak, Široki Brijeg, Tuzla i Zenica), zatim iz Centra za pružanje besplatne
pravne pomodi Republike Srpske (Ured Banja Luka), kao ogledan primjer za sve kancelarije
koje djeluju u sklopu Centra (Trebinje, Doboj, Bijeljina i Istočno Sarajevo), te iz Kancelarije za
pravnu pomod Brčko Distrikta BiH.

Pored agencija za besplatnu pravnu pomod formiranih na osnovu relevantnog zakonskog
okvira, u procjenu edukativnih potreba pružaoca pravne pomodi uključene su i neke
nevladine organizacije, a kriterij za njihov odabir bilo je njihovo opsežno i dugogodišnje
iskustvo u pružanju besplatne pravne pomodi. Odabir ovih nevladinih organizacija u procjeni
edukativnih potreba ne isključuje nužno učešde drugih nevladinih organizacija u samoj
edukaciji; ove nevladine organizacije odabrane su kako bi se stvorila generalna slika
edukativnih potreba nevladinog sektora koji se bavi pružanjem besplatne pravne pomodi.

Obzirom da su odgovori na navedena pitanja iz upitnika varirali u zavisnosti od
agencije/organizacije, analiza se prilagođavala svakom centru, kako bi se dobila slika o tome
koje su oblasti i pitanja najprioritetnija za pojedinu agenciju/organizaciju, što se kasnije
poredilo sa svim ostalim rezultatima.

6. Analiza rezultata – pojedinačni prikaz

Nakon pojedinačne analize upitnika, može se zaključiti da pravnici u različitim
agencijama/organizacijama imaju različite edukacione potrebe. Dok je za neke krivično
pravo prioritetna oblast za obuku, drugi se uopde ne bave time. Sa druge strane, stavovi
ispitanika se podudaraju kada su u pitanju prioriteti u obuci iz različitih vještina koje bi
mogle da doprinesu njihovom svakodnevnom radu.

6.1. Agencije za pružanje besplatne pravne pomodi

Pojedinačan prikaz prioritetnih oblasti edukacije je prikazan u skradenoj verziji kako bi se uočile
specifične potrebe svake od zastupljenih institucija/organizacija.

Županijski Zavod za pravnu pomod Široki Brijeg

Broj popunjenih upitnika 2

Predmeti s kojima se
najčešde susredu

Krivična djela protiv Entiteta

Prioritetne oblasti
edukacije

Zastarjelost

Amnestija

Dodatni komentari -

Zavod za pružanje besplatne pravne pomodi Odžak

Broj popunjenih upitnika 1 (u Zavodu je zaposlena samo jedna osoba zbog čega je zaprimljen samo jedan
upitnik)

Predmeti s kojima se
najčešde susredu

Krivično pravo sa fokusom na zastupanje maloljetnika

Porodično pravo

Prioritetne oblasti
edukacije

Krivično pravo sa fokusom na zastupanje maloljetnika

Porodično pravo, s posebnim osvrtom na brakorazvodne postupke i alimentaciju

Dodatni komentari U Zavodu je istaknuta potreba za obukom koja bi bila zasnovana na integraciji
osoblja iz ostalih javnih institucija i stručnjaka iz pojedinih oblasti: pedagoga,
psihologa, policije, itd. Također je istaknuta potreba za saradnjom i zajedničkom
obukom za sve institucije koje predstavljaju dio pravosudnog sistema.

Centar za pružanje besplatne pravne pomodi Banja Luka

Broj popunjenih upitnika 2

Predmeti s kojima se
najčešde susredu

Imovinsko-pravni odnosi

Radni odnosi

Naknada štete

Porodični odnosi

Prioritetne oblasti
edukacije

Imovinsko-pravni odnosi

Radni odnosi

Naknada štete

Porodični odnosi

Dodatni komentari Centar ne postupa u krivičnim predmetima, upravnom postupku, prekršajnom
postupku ni u predmetima koji se tiču zakona o kretanju i azilu

Kantonalni Zavod za pravnu pomod Zenica

Broj popunjenih upitnika 4

Predmeti s kojima se
najčešde susredu

Porodično pravo

Krivično pravo (zastupanje maloljetnika)

Radni odnosi

Diskriminacija pri zapošljavanju i na radnom mjestu

Diskriminacija nad Romima

Prioritetne oblasti
edukacije

Porodično pravo

Radni odnosi

Krivično pravo (zastupanje maloljetnika)

Sporazum o krivici

Diskriminacija

razvijanje sposobnosti za poboljšanje timskog rada

razvijanje sposobnosti prioritiziranja predmetima u ograničenim vremenskim
rokovima i sa ograničenim resursima

Dodatni komentari Centar ne postupa u krivičnim predmetima, upravnom postupku, prekršajnom
postupku ni u predmetima koji se tiču zakona o kretanju i azilu.

Kantonalni Zavod za pravnu pomod Tuzla

Broj popunjenih upitnika 6

Predmeti s kojima se
najčešde susredu

Prioritetne oblasti
edukacije

Porodični odnosi

Socijalna zaštita

Radni odnosi

Krivični postupak (zastupanje maloljetnika)

Parnični postupak

Oratorske vještine, unakrsno ispitivanje i sumiranje činjenica, deduktivno i
induktivno rezonovanje

Rad sa maloljetnicima (npr. kako predočiti maloljetnicima situaciju u kojoj se
nalaze)

Dodatni komentari

6.2. Nevladine organizacije

Zavod za besplatnu pravnu pomod ženama Zenica

Broj popunjenih upitnika 6

Predmeti s kojima se
najčešde susredu

Porodično pravo, sa osvrtom na brakorazvodne odnose

Prioritetne oblasti
edukacije

Porodično pravo, sa osvrtom na brakorazvodne odnose

Zakon o parničnom postupku

Zakoni iz oblasti radnih odnosa

Zakon o zaštiti nasilja u porodici

Zakoni iz oblasti penziono-invalidskog osiguranja i socijalne zaštite

Sporazum o krivici

Razvijanje intelektualnih vještina

Sposobnost prilagođavanja

Komunikacija s klijentima, senzitivnost

Dodatni komentari

Zavod za besplatnu pravnu pomod ženama Mostar

Broj popunjenih upitnika 10

Predmeti s kojima se
najčešde susredu

Porodično pravo, sa osvrtom na brakorazvodne odnose

Imovinsko-pravni odnosi

Prioritetne oblasti
edukacije

Porodično pravo, sa osvrtom na brakorazvodne odnose

Imovinsko-pravni odnosi

Krivično pravo

Zakon o zaštiti nasilja u porodici

Zakoni iz oblasti penziono-invalidskog osiguranja i socijalne zaštite

Sporazum o krivici

Ocjena činjenica i dokaza

Razvijanje intelektualnih vještina

Vještine za osiguravanje vede produktivnosti sa manje stresa u situacijama kada su
pravnici pod pritiskom

Rad s klijentima, senzitivnost i strpljenje

Dodatni komentari Ne rade na krivičnim predmetima, zato bi im obuka iz te oblasti bila korisna

Centar informativno-pravne pomodi Zvornik

Broj popunjenih upitnika 2

Predmeti s kojima se
najčešde susredu

Diskriminacija (različiti oblici)

Prioritetne oblasti
edukacije

Međunarodna pravna pomod

Strateško parničenje

Dodatni komentari

Fondacija lokalne demokratije, Sarajevo

Broj popunjenih upitnika 3

Predmeti s kojima se
najčešde susredu

Diskriminacija

Radni odnosi

Prioritetne oblasti
edukacije

Zakoni iz oblasti porodičnih odnosa i zaštite od nasilja u porodici

Radni odnosi

Zakon o kretanju i boravku stranaca i azilu

Razvijanje intelektualnih vještina

Dodatni komentari

Vaša prava, Sarajevo

Broj popunjenih upitnika 2

Predmeti s kojima se
najčešde susredu

Nije navedeno

Prioritetne oblasti
edukacije

Vedina navedenih oblasti navedena je kao prioritet

Dodatni komentari Ne zastupaju stranke u krivičnim predmetima

Kancelarija za besplatnu pravnu pomod Brčko Distrika

Broj popunjenih upitnika 6

Predmeti s kojima se
najčešde susredu

Krivično materijalno i procesno pravo
Krivična djela protiv časti i ugleda, KD protiv dostojanstva osobe i morala, KD
protiv slobode i prava građana, KD protiv braka i obitelji

Građansko materijalno i procesno pravo

Prioritetne oblasti
edukacije

Krivična oblast

Krivično procesno pravo sa fokusom na pripremu odbrane, zastupanje, unakrsno
ispitivanje, postupak po žalbi, itd.

Građanska oblast

Zakon o parničnom postupku; Zakon o obligacionim odnosima – naknada stete;
imovinsko pravni odnosi; radni odnosi

Zakon o zabrani diskriminacije - kod zapošljavanja;
Međunarodni sporazumi za zaštitu ljudskih prava

Razvijanje sposobnosti za poboljšanje timskog rada (oratorske i intelektualne
vještine, sposobnost adaptacije i rad sa strankama, praktične vještine)

Razvijanje sposobnosti prioritiziranja predmetima u ograničenim vremenskim
rokovima i sa ograničenim resursima

Dodatni komentari Svi ispitani su izrazili veliki interes za obuku i to primjenom metode „licem u lice“.
Spremnost za dijeljenje informacija i znanja sa kolegama je takođe velika.
Adekvatan metod ocjene je u pisanoj formi.

6.3. Analiza rezultata – zbirni prikaz

A. Zakonski propisi i regulativa

Krivična oblast

Krivična djela protiv braka i obitelji

Krivična djela protiv života i tijela

Krivična djela protiv časti i ugleda

Krivična djela protiv slobode prava građana
Krivična djela protiv entiteta

Priprema odbrane;
Zastarjelost;
Amenstija;
Postupci prema maloljetnicima;

Sporazum o krivici;Zakon o zaštiti nasilja u porodici
Zakon o kretanju i boravku stranaca i azilu

Građanska oblast: procesni zakoni Zakon o parničnom postupku

Zakon o izvršnom postupku

Zakon o vanparničnom postupku

Građanska oblast: posebni materijalni zakoni 1. Porodični zakon

- Brakorazvodni postupci

- Alimentacija;

1. Imovinsko pravni odnosi

2. Nakanda štete;

4. Radni odnosi

- diskriminacja pri zapošljavanju

5. Zakoni iz oblasti penziono-invalidskog osiguranja i

socijalne zaštite

6. Zakon o zabrani diskriminacije (diskriminacija nad

Romima)

7.Međunarodna pravna pomod

B. Vještine zastupanja, analize i pravnog komuniciranja, i rad sa strankama

Oratorske vještine

Induktivno i deduktivno rezonovanje, ocjena činjenica i dokaza, razvijanje intelekutalnih vještina, sposobnost

prilagođavanja, komunikacija s klijentima

Rad sa maloljetnicima

Rad pod pritiskom

Sposobnost pregovaranja

Posebna pitanja za direktore koja daju opde informacije o agencijama/organizacijama

Ključni zadaci pravnika zaposlenih u agenciji/organizaciji Zastupanje na sudu

Zastupanje pred Evropskim sudom za ljudska prava

Pružanje pravnih savjeta

Posredovanje u pravnim slučajevima

Saradnja sa drugim organizacijama

Pisanje podnesaka

Pravno informisanje

Kako pravnici zaposleni u agenciji/organizaciji stiču
znanje na poslu

Seminari 25%(7 odgovora)

Nadzor 7.1%(2 dgovora)

Od drugih kolega 7.1%(2 dgovora)

Koriste biblioteku 7.1%(2 dgovora)

Uče na vlastitim greškama 7.1%(2 dgovora)

Formalne instrukcije 7.1%(2 dgovora)

Drugo 7.1%(2 dgovora)

Na osnovu analize prikupljenih informacija i prakse postojedih pružaoca besplatne pravne

pomodi, može se izvudi generalan zaključak da sve ispitane agencije/organizacije rade sa

velikim brojem lica koje dolaze iz najugroženijih kategorija stanovništva, a da pri tom

nemaju sistematiziranu obuku koja je prilagođena specifičnim potrebama pružaoca

besplatne pravne pomodi.

Osim što ne postoje kontinuirani programi obuke koji bi obuhvatali edukaciju pravnika iz
procesnih i materijalnih zakona, ne postoji ni obuka koja bi unaprijedila specifične vještine
pružaoca za rad sa osjetljivim kategorijama stanovništva, kao što su maloljetnici, žrtve rata,
žrtve nasilja u porodici, itd.

Obzirom da ne postoji organizovan sistem edukacije, agencije su primorane da se oslanjaju
na obuku koju pružaju specijalizovana tijela za obuku, nevladine organizacije ili da
primjenjuju metodu učenja na radnom mjestu od iskusnijih kolega. Čak u i slučaju oslanjanja
na mogudnost prisustva na obuci koju organizuju postojeda specijalizovana tijela za obuku,
npr. Centri za edukaciju sudija i tužilaca, prisustvo takvoj obuci je limitirano zbog vrlo
ograničenih finansijskih sredstava kojima agencije raspolažu za troškove odlaska, smještaja,
kotizacije i sl).

Stoga je neophodno kreirati program početne obuke (za nove pružaoce) i kontinuirane
obuke (za stručno usavršavanje) koji de osigurati da pružaoci besplatne pravne pomodi
unaprijede svoje znanje iz oblasti rada, kako u pravnim oblastima, tako i u vještinama
neophodnim za rad sa osjetljivim kategorijama društva (rad pod pritiskom, prioritiziranje,
rad sa nepismenim osobama ili osobama niskog stepena obrazovanja, maloljetnim i
uplašenim strankama, itd.)

Što se tiče oblasti ljudskih prava, primjeduje se da je relativno nizak broj upitanika
identifikovao obuku iz oblasti međunarodnih standarda zaštite ljudskih prava kao jedan od
prioriteta, što je u kontrastu sa ektuelnim trendovima u Evropi i svijetu da se, u cilju
eliminisanja diskriminacije i nasilja na osnovu spola, kao i zaštite drugih ljudskih prava,
posebna pažnja posveti upravo obuci iz oblasti ljudskih prava sa posebnim fokusom na
prepoznavanje i djelovanje u slučajevima diskriminacije.

Ovakav rezultat analize ne mora nužno biti pokazatelj nedostatka potrebe za obukom iz ove
oblasti, nego može potencijalno ukazivati na nedovoljno poznavanje direktne primjenjivosti
međunarodnih standarda za zaštitu ljudskih prava u domadem pravosuđu. Pored direktne
primjenjivosti Evropske konvencije za zaštitu ljudskih prava i sloboda zagarantovane
Ustavnom BiH, u svijetu postoji trend zaštite ekonomskih i socijalnih prava putem domadeg
pravosuđa, više poznat kao justiciability of economic, social and cultural rights.
Istovremeno, domade zakonodavstvo je odgovorilo međunarodnim obavezama zaštite nekih
prava usvajanjem domadih zakona iz pojedinih oblasti.

7. Zaključci i opde preporuke

7.1. Postojedi mehanizmi obuke i dostupni programi u oblasti edukacije nisu razvijeni u
mjeri koja može osigurati adekvatan nivo stručnog usavršavanja koji je neophodan za
postizanje odgovarajudeg kvaliteta pruženih usluga na cijelom području BiH;
7.2. Neophodno je definisati prioritete na osnovu kojih de se kreirati Program
usavršavanja i početne obuke za sve pružaoce besplatne pravne pomodi u oblastima od
zajedničkog interesa;
7.3. Program obuke bi trebao uključiti oblasti materijalnog i procesnog prava,
međunarodne standarde, te sticanje specifičnih vještina u skladu sa potrebama koje
proizilaze iz mandata agencija i senzitivnosti korisinka usluga;
7.4. obuka, pored obaveznih oblasti iz procesnih I materijalnih zakona, treba da uključi
informacije o kljujčnim principa I vrijendostima insitucije, uključujudi etiku, odgovarajude
mehanizme kojim se demonstrira poštovanje svih korisnika kao I posvedenost ciljevima I
misiji institucije;
7.5. Teoretsko poznavanje zakona mora biti kombinovano sa praktičnim iskustvom i
poznavanjem šireg konteksta u kojem se zakoni primjenjuje. Ovo uključuje poznavanje rada
i praksi širokog spektra vladinih organa i institucija, pravosudnih kao i drugih ključnih aktera
u društvu. Također, vladine agencije za pružanje pravne pomodi treba da posjeduju znanje
o kulturnom i drugom kontekstu iz kojih dolaze margalizirane grupe kao korisnici usluga
besplatne pravne pomodi;
7.6. Pristup obuci bi trebao uključiti interaktivnost učesnika i rad na hipotetčkim
predmetima uz korištenje različitih metoda IT tehnologije;
7.7. Sistem obuke bi trebao biti fleksibilan tako da se razvija i unaprijeđuje u skladu s
trenodovima i tehnološkim i ostalim društvenim promjenama;
7.8. Jačanje profesionalnih kapaciteta mora biti pradeno adekvatnim finansijskim
sredstvima koja de omoguditi kvalitetne programe i kontinuiranu obuku koja de unaprijediti
njihove kapacitete da efikasno i kvalitetno ispune zahtjeve svog posla;
7.9. Bilo bi poželjno uspostaviti kontinuiranu saradnju i sa specijaliziranim institucijama
za edukaciju, kako bi se programske obuke lakše i ekonomičnije implementirale;
7.10. Bilo poželjno uspostaviti mehanizam kontinuirane analize potreba obuke i rezultata
(u mjeri u kojoj je to mogude) u svim agencijama za pružanje besplatne pravne pomodi na
redovnoj osnovi (npr. jednom godišnje);
7.11. Poželjno je da se pitanje stručnog usavršavanja uvrsti kao jedno od redovnih pitanja
za razmatranje u okviru neformalne mreže pružaoca besplatne pravne pomodi, čime bi se
osigurala kontinuirana razmjena informacija te mehanizam revidiranja potreba edukacije u
oblastima od zajedničkog interesa .

8. Posebne preporuke - generalne smjernice pristupa obuci

8.1. Obzirom na različite edukativne potrebe pružaoca besplatne pravne pomodi,
poželjno je usaglasiti stav o oblastima od zajedničkog interesa za sve pružaoce, u smislu
obaveznih i faultativnih edukativnih modula; Tako bi vještine zastupanja, analize i pravnog
komuniciranja i rad sa strankama bile obavezne za sve polaznike, dok bi pravnici imali
mogudnost izabrati module onih oblasti prava za koje smatraju da su im neophodne u
svakodnevnom radu, uz preporuku direktora agencije/organizacije iz koje dolaze.

8.2. Specifične oblasti i teme obuke

Analiza upitnika je pokazala da je neophodno pripremiti plan i program obuke iz slijededih
prioritetnih oblasti:

Krivično pravo:

 Istraga – uloga stranaka i ovlašptenih lica u istražnom postupku

 Istražni postupak – tok istrage i prikupljanje dokaza, razlikovanje stepena sumnje

 Prigovori kod podizanja optužnice

 Osumnjičeni i branilac u istrazi

 Glavni pretres

 Dokazni postupk

 Opšte odredbe o krivičnoj odgovornosti, kaznama, izvršenje kazni, posljedice i
brianje osude

 Redovni i vanredni pravni lijekovi

 Oduzimanje imovinske koristi pribavljene krivičnim djelom

 Krivična djela protiv slobode i prava građana

 Krivična djela protiv imovine

 Krivični postupak prema maloljetnicima

 Zaštita, amnestija i pomilovanje

Građansko pravo:

 Pripremni postupak i pripremno ročište

 Podnošenje tužbe i sadržaj

 Glavna rasprava

 Redovni i vanredni pravni lijekovi

 Porodični zakon

 Zakon o zaštiti nasilja u porodici

 Brakorazvodni postupci

 Zakoni iz oblasti radnih odnosa

 Zakoni o osnovnim svojinsko-pravnim odnosima

 Zakoni iz oblasti zdravstvenog i penzionog osiguranja

 Zakoni iz oblasti socijalne zaštite i osiguranja

 Zakon o ravnopravnosti spolova

 Naknada štete
Izvršni postupak

 izvršna I vjerodostojna isprava

 izvršenje radi naplate novčanog potraživanja

 izvršenje nad pokretnim stvarima

 izvršenje nad nepokretnim stvaima

 izvršenje ostalih nenovčanih potraživanja

 pravni lijekovi

Vanparnični postupak

 uređenje ličnih stanja

 uređenje porodičnih odnosa

 uređenje imovinskih odnosa

 uređenje drugih vanparničnih stvari

 Zakon o nasljeđivanju

Međunarodni standardi

 Univerzalna deklaracija o ljudskim pravima

 Konvencija o zaštiti ljudskih prava

 Međunarodna povelja o civilnim I političkim pravima

 Preporuke Vijeda evrope o pravu na pristup sudu I besplatnoj pravnoj pomodi
(nabrojati)

 Konvencija o političkim pravima žena

 Deklaracija o zabrani nasilja nad ženama

 Međunarodni pakt o građanskim i političkim pravima

 Konvencija o eliminaciji svih oblika diskriminacije žena / CEDAW/

 Zakon o zabrani diskriminacije

Opšte teme i vještine:

 Deontologija

 Organizaciona struktura pravosudnih institucija

 Principi nezavisnosti I nepristrasnosti

 Sistem besplante pravne pomodi u BiH

 Komunikacija u sudnici

 Objektivno iznošenje mišljenja I ideja

 Sposobnost reagovanja u trenutku

 Direktno I unakrsno ispitivanje - postavljanje ciljanih pitanja u svrhu postizanja
željenog cilja

 Sposobnost djelovanja u konfliktim situacijama na otovoren, pošten I pozitivan način

 Sposobnost prepoznavanja situacja koje impliciraju pitanja iz oblasti jednakosti
spolova

 Sposobnost izvođenja specifičnih zaključaka iz opštih opservacija (deduktivno
zaključivanje)

 Sposobnost izvođenja generalnog zaključka iz niza specifičnih činjenica (induktivno
zaključivanje)

 Razmatranje podataka s ciljem razumijevanja međusobne povezanosti i odnosa

 Sposobnost sumiranja činjenica I dokaza

 Sposobnost analize različitih mišljenja, dokaza i donošenja objektivne odluke

 Sposobnost tumačenja finansijskih I revizorskih dokumenta i izvještaja

Oblast društvenih odnosa i etike

 Etički kodeks državnih službenika

 Kodeks advokatske etike

 Sistemi besplatne pravne pomodi u razvijenim zemljama (komparativna praksa)

 Nivo samouvjerenosti

 Savjesnost

 Sposobnost rada u uslovima stresa

 Sposobnost timskog i samostalnog rada

