
[image: image5.png]

BOSNA I HERCEGOVINA
VIJEĆE MINISTARA

Akcioni plan
za sprečavanje trgovine ljudima
u Bosni i Hercegovini

2008-2012

Sadržaj

2I Uvod

2II Vodeći principi

2III Kratak pregled trenutnog stanja trgovine ljudima u Bosni i Hercegovini

2IV Sistemi podrške

2a) Pravne i regulativne mjere

2b) Institucionalna koordinacija

2c) Izgradnja kapaciteta

2d) Upravljanje informacijama

2e) Finansiranje aktivnosti

2f) Monitoring i evaluacija

2V Prevencija

2VI Zaštita žrtava i svjedoka

2a) Identifikacija žrtava

2b) Sistem upućivanja žrtava

2c) Socijalna podrška i zaštita

2d) Repatrijacija i Trans-nacionalni mehanizam upućivanja

2VII Krivično gonjenje

2VIII Međunarodna suradnja

2OPERATIVNI PLAN ZA PERIOD 2008 – 2012

2I Sistemi podrške

2Pravne i regulativne mjere

2Institucionalna koordinacija

2Izgradnja kapaciteta

2Upravljanje informacijama

2Finansiranje aktivnosti

2Monitoring i evaluacija

2II Prevencija

2III Zaštita žrtava i svjedoka

2Identifikacija žrtava

2Repatrijacija i Trans-nacionalni mehanizam upućivanja

2IV Krivično gonjenje

2V Međunarodna suradnja

I Uvod
Trgovina ljudima, kao jedan od najprofitabilnijih vidova organizovanog kriminala, predstavlja svjetski fenomen koji je u posljednjim dekadama poprimio alarmantne razmjere. Trgovina ljudima posebno je karakteristična za postkonfliktne zemlje i zemlje u tranziciji gdje je evidentno prisustvo svih ekonomskih i socijalnih faktora koji pospješuju njeno postojanje, a od kojih su najznačajniji; siromaštvo, nezaposlenost, nedostatak mogućnosti, spolna diskriminacija, visok nivo nasilja, gubitak sistema vrijednosti unutar društva, nedostatka odgovarajućeg pravnog okvira, neizgrađene društvene institucije itd. Posebnu ozbiljnost trgovini ljudima, kao modernog oblika ropstva, daje i činjenica da su žrte trgovine ljudima izložene dugotrajnoj eksploatacii, nasilju, nehumanom i degradirajućem ponašanju; da česte posljedice njihvog statusa budu teške psihičke i fizičke povrede pa čak i smrt. Stoga pored toga što je jedan od najgorih zločina našeg doba, trgovina ljudima predstavlja i tešku povredu ljudskih prava i osnovnih sloboda i kršenje osnovnih postulata međunarodnih dokumenata u oblasti ljudskih prava i sloboda.

Rezultati do sada provedenih istraživanja, analize redovno prikupljanih statističkih podataka, i izvještaji međunarodnih organizacija i vlada pojedinih zemalja koje aktivno prate fenomen trgovine ljudima, evidentno ukazuju na to da je Bosna i Hercegovina zahvaćena trgovinom ljudima i to kao zemlja porijekla, tranzita i odredišta za žene i djevojke kojima se trguje u svrhu seksualne eksploatacije. Kako bi se posvetila pažnja rastućem problemu trgovine ljudima u Bosni i Hercegovini, Vijeće Ministara Bosne i Hercegovine je 2003. godine uspostavilo funkciju Državnog koordinatora za borbu protiv trgovine ljudima i ilegalne migracije u Bosni i Hercegovini. Državni koordinator i predstavnici nadležnih ministarstava iz Državne grupe koordiniraju implementaciju i funkcionisanje mjera i aktivnosti utvrđenih Državnim akcionim planom za borbu protiv trgovine ljudima i ilegalne migracije u Bosni i Hercegovini. Uspostavljanje funkcije Državnog koordinatora za borbu protiv trgovine ljudima i ilegalne migracije u Bosni i Hercegovini i imenovanje međuministarske grupe čiji je zadatak koordinacija aktivnosti govore o spremnosti Bosne i Hercegovine da se suoči sa ovim fenomenom kao sa prioritetnim pitanjem, kao i o razumijevanju ozbiljnosti ovog problema.

Shvatajući ozbiljnost situacije i neophodnost poduzimanja sveobuhvatnih i koordiniranih mjera usmjerenih prema suzbijanju fenomena trgovine ljudima Vijeće Ministara Bosne i Hercegovne je prvi Državni akcioni plan za borbu protiv trgovine ljudima usvojilo 2001. godine. Prvi Državni akcioni plan je bio zasnovan na procjeni do tada raspoloživih podataka o stanju trgovine ljudima i do tada prikupljenim znanjima i iskustvima u borbi protiv trgovine ljudima, te je kao osnovne ciljeve definisao uspostavu odgovarajućeg zakonodavnog okvira i institucionalnih kapaciteta potrebnih za borbu protiv trgovine ljudima ali i provedbu preventivnih aktivnosti kao i izgradnju odgovarajućih mehanizama za zaštitu žrtava trgovine ljudima. Drugi Državni akcioni plan koji je usvojen od Vijeća ministara 2005. godine odnosio se na period 2005-2007 godine. Izrađen je na osnovu detaljne analize provedbe prethodnog plana i na osnovu procjene razvoja situacije i trendova kretanja fenomena trgovine ljudima u Bosni i Hercegovini. U sebi je sadržavao šire ciljeve u odnosu na prethodni plan i, pored neispunjenih ciljeva iz pethodnog plana, sadržavao je mnoštvo novih ciljeva u oblastima okvira podrške, krivičnog gonjenja trgovaca ljudima, zaštite žrtava i žrtava svjedoka, prevencije i međunarodne saradnje. Drugi akcioni plan je bio zasnovan na opšte prihvaćenom pristupu sveobuhvanog djelovanja u pomenutim oblastima te razvoju partnerstva među svim akterima borbe protiv trgovine ljudima iz vladinog i nevladinog sektora te međunarodnih organizacija. Ovaj, treći Državni akioni plan, za period 2008-2012 nastavlja sa istim pristupom i također je zasnovan na detaljnoj procjeni situacije i trendova trgovine ljudima u Bosni i Hercegovini, ali će obuhvatati i niz ciljeva usmjerenih prema efikasnoj saradnji svih aktera u regionu jugoistočne Evrope.

Provedba Državnih akcionih planova za borbu protiv trgovine ljudima iz 2001. i 2005. godine, rezultirala je dobrim rezultatima i svrstala Bosnu i Hercegovinu na liste zemalja koje bilježe pozitivne trendove u suzbijanju trgovine ljudima. Načinjen je evidentan razvoj institucionalnih kapaciteta, pravnog i regulativnog okvira, proveden niz preventivnih aktivnosti, postignuti su dobri rezultati u oblasti krivičnog gonjenja i razvoja standarda zaštite žrtava trgovine ljudima, i na poslijetku, izgrađeni kanali i mehanizmi međunarodne saradnje. Međutim, kao i u većini zemalja, uprkos ostvarenom napretku trgovina ljudima i dalje ostaje prisutna i u Bosni i Hercegovini, mijenjajući svoj oblik i prilagođavajući se novonastalim okolnostima. Potreba za nastavljanjem aktivnosti usmjerenih ka borbi protiv trgovine ljudima i ilegalne migracije kroz institucionalizaciju i dalje jačanje struktura koordinacije, poboljšanu pomoć žrtvama, efektivnije krivično gonjenje trgovaca ljudima, te sveobuhvatnog pristupa aktivnostima usmjerenih ka sprječavanju suzbijanju ovog fenomena i dalje postoji.

Imajući u vidu do sada ostvareni napredak na ovom polju i uzevši u obzir činjenicu da je za razvoj nekih aktivnosti potreban duži vremenski period, jasno je da postoji potreba za novim Državnim akcionim planom za borbu protiv trgovine ljudima (u daljem tekstu: «Državni plan») koji dodatno razrađuje ciljeve u borbi protiv trgovine ljudima u predstojećem petogodišnjem razdoblju i jasno definiše mjere za realizaciju istih ciljeva u slijedećim poljima:
· Sistemi podrške

· Prevencija

· Zaštita i pomoć žrtvama i svjedocima

· Krivično gonjenje

· Međunarodna saradnja
Sastavni dio Državnog akcionog plana predstavlja i Operativni plan aktivnosti za period 2008-2012 koji dalje razrađuje ciljeve Državnog akcionog plana i utvrđuje konkretne mjere za postizanje utvrđenih ciljeva, zatim utvrđuje odgovorne institucije, partnere iz vladinog i nevladinog sektora kao i partnerske međunarodne organizacije, vremenski okvir, prepoznate izvore finansiranja, potrebu za dodatnim finansijskim sredstivma i pokazatelje uspjeha sprovedenih mjera.

II Vodeći principi
Odgovor na trgovinu ljudima koji bi obuhvatio sve strukture i nivoe vlasti u Bosni i Hercegovini zahtijeva visok i specifičan nivo koordinacije i saradnje svih učesnika u ovom procesu. Adekvatan odgovor obuhvata uspostavljanje opštih principa – smjernica za djelovanje, prije svega svih nadležnih vladinih institucija, ali i građanskog društva. Kako bi se planirale i realizirale aktivnosti koje imaju za cilj sprečavanje trgovine ljudima u Bosni i Hercegovini sve vladine institucije i ostale uključene organizacije obavezne su da u provođenju Državnog akcionog plana djeluju u skadu sa slijedećim principima:
a) Princip ljudskih prava:
Trgovina ljudima zasigurno predstavlja najozbiljniju povredu ljudskih prava. Žrtve trgovine ljudima su izloženi psihološkom, fizičkom i seksualnom zlostavljanju u svrhu ostvarenja profita za trgovce ljudima koji u pravilu pripadaju organizovanim kriminalnim grupama, praktično se nalaze u ropskom odnosu, u kojem se ograničava sloboda kretanja, postaju predmet trgovine-roba koja se prodaje za novac. Vladine institucije i ostale uključene organizacije u obavezi su da provedu odgovarajuće mjere zaštite žrtava trgovine ljudima i svjedoka žrtava trgovine ljudima, kako bi se osigurala adekvatna zaštita njihovih ljudskih prava i osnovnih sloboda te njihvog dostojanstva.

b) Učešće i odgovornost vlasti:
Države nisu samo obavezne da zaštite prava svojih građana, nego imaju i odgovornost da stvore uslove u kojima je svakom pojedincu omogućeno da uživa njegova/njena ljudska prava. Borba protiv organizovanog kriminala je jedan od osnovnih elementa ovakvog pristupa. Cilj je uspostaviti efikasnu strategiju koja će se koordinirano provoditi kroz mnogobrojne i sveobuhvatne aktivnosti na svim nivoima vlasti i tako utjecati na otklanjanje uzroka ilegalne migracije i trgovine ljudima. Te aktivnosti trebaju prije svega biti usmjerene na smanjenja siromaštva, povećanja nivoa zaposlenosti i nivoa obrazovanja, jednakost spolova, smanjenje nivoa nasilja u porodici i prema djeci, povećanje nivoa socijalne i zdravstvene zaštite stanovništva itd. Osnovna namjera ovog principa je jačanje odgovornosti vlasti Bosne i Hercegovine kroz saradnju sa državama porijekla i odredišta, odnosno uspostavljanje organiziranog, efikasnog i održivog sistema za borbu protiv trgovine ljudima.
c) Interdisciplinarni i multi-sektorski pristup:
Trgovina ljudima je kompleksan problem i njegovo rješavanje podrazumijeva dobro koordiniran, interdisciplinarni i multisektoralni pristup u koji spadaju pravne i druge mjere na područjima prevencije, zaštite svjedoka i žrtava, krivičnog gonjenja i jačanja međunarodne saradnje, te učešće svih relevantnih aktera (lokalnih vlasti, nevladinih i međunarodnih organizacija). Samo koordinirane aktivnosti koje osiguravaju sinhronizovan napedak u svakoj od oblasti bitnoj za suzbijanje fenomena trgovine ljudima mogu ostvariti vidljiv napredak i omogučiti njegovo stavljanje pod kontrolu.
d) Princip ne-diskriminacije:
Trgovina ljudima je vezana za migraciju manjina i drugih osjetljivih i ranjivih grupa koja se razvija kroz mreže organizovanog kriminala, čiji osnovni uzorok leži u ekonomskoj diskriminaciji određenih grupa, restriktivnim politikama migracije i diskriminaciji žena, te značajnom broju predrasuda vezanim za sektor seksualnih usluga. Kako bi se uspostavio uravnotežen pristup u djelovanju nadležnih vladinih institucija i ostalih uključenih organizacija, u sve planirane aktivnosti potrebno je uključiti pristup utemeljen na zabrani diskriminatorskih praksi.
e) Uključivanje šire društvene zajednice
Sa ciljem podizanja nivoa svijesti o rasprostranjenosti problema trgovine ljudima, neophodno je osigurati uključivanje šire društvene zajednice. Od posebnog značaja.je doprinos građanskog društva u Bosni i Hercegovine, kako bi se osigurala efikasnija implementacija određenih aktivnosti vezanih za borbu protiv trgovine ljudima. Dosadašnje učešće šire društvene zajednice, posebno nevladinog sektora je omogućio da sve strukture vlasti u Bosni i Hercegovini, posebno lokalne, računaju na podršku ovog sektora. U narednom periodu potrebno je iskoristiti ove resurse i razvijati model za saradnju, koji uključuje način zajedničkog razvoja i implementacije Državnog akcionog plana.

f) Princip održivosti:
Planiranje programa i aktivnosti zasnovanih na realnim planovima i finansijskim sredstvima je osnovni model koji se dodatno oslanja na ostale potencijalne izvore finansiranja, prije svega na konfiskaciju nezakonito stečene imovine i prikupljanje svih raspoloživih finansijskih resursa te bolju koordinaciju aktivnosti kroz bolje povezivanje aktivnosti u sklopu ostalih strategija i akcionih planova u Bosni i Hercegovini koji su usmjereni prema iskorjenjivanju pojava koje imaju utjecaj na nastanak i razvoj fenomena trgovine ljudima.
g) Međunarodna i regionalna saradnja
Trgovina ljudima je transnacionalni organizirani kriminal za čije suzbijanje je potrebno osigurati sveobuhvatne aktivnosti na regionalnom i međunarodnom nivou. Za Bosnu i Hercegovinu je posebno važno da učestvuje u razvijanju modela za transnacionalnu -međudržavnu saradnju prije svega sa zemljama u regiji pa i šire. Međunarodna i regionalna saradnja osigurava uspješno rješavanje slučajeva međudržavne trgovine ljudima i na taj način utiče na smanjenje rasprostranjenosti trgovine ljudima.
III Kratak pregled trenutnog stanja trgovine ljudima u Bosni i Hercegovini
Slučajevi trgovine ljudima su obično prekogranične prirode. Bosna i Hercegovina je u njima uglavnom zemlja tranzita ili odredišta za žrtve koje dolaze iz zemalja Istočne Evrope (uglavnom Ukrajine, Moldavije, Rumunije). Međutim, u proteklih nekoliko godina se javio novi fenomen u Bosni i Hercegovini – trgovina ženama i djevojkama koje se vrbuju u lance trgovine ljudima na lokalnom nivou u cilju seksualne eksploatacije u drugim dijelovima zemlje. Dok je broj identifikovanih stranih žrtava u stalnom opadanju, broj građanki Bosne i Hercegovine koji su identifikovane kao žrtve trgovine ljudima unutar granica Bosne i Hercegovine je u stalnom porastu, što se može vidjeti iz slijedećih grafikona:

[image: image1.emf]71

66

54 53

255

200

14

199

0

50

100

150

200

250

300

1999 2000 2001 2002 2003 2004 2005 2006

Ukupan broj identifikovanih potencijalnih žrtava trgovine ljudima u Bosni i Hercegovini u periodu 1999-2006.

[image: image2.emf]40

44

48

49

252

200

14

199

0

50

100

150

200

250

300

1999 2000 2001 2002 2003 2004 2005 2006

Broj identifikovanih potencijalnih stranih žrtava trgovine ljudima u Bosni i Hercegovini u periodu 1999-2006.

[image: image3.emf]31

22

6

4

3

0

0

0

0

5

10

15

20

25

30

35

1999 2000 2001 2002 2003 2004 2005 2006

Broj identifikovanih potencijalnih domaćih žrtava trgovine ljudima u Bosni iHercegovini u periodu 1999-2006.

Posebno otežavajuća činjenica je da se u ukupnom broju identifikovanih potencijalnih žrtava trgovine ljudima nalazi oko 30 procenata djece, to jeste osoba ispod 18 godina starosti.

Ogromna većina žrtava trgovine ljudima u Bosni i Hercegovini se vrbuje i trguje u cilju seksualne eksploatacije. Sa porastom trgovine državljankama Bosne i Hercegovine unutar granica Bosne i Hercegovine, agencije za provođenje zakona su se suočile sa novim izazovima na polju identifikacije i istraživanja zločina vezanih za trgovinu ljudima obzirom da se isti sve više odvijaju na mnogo prikriveniji način na privatnim i tajnim lokacijama od strane manjih grupa počinilaca, za razliku od većih grupa organizovanih kriminalaca koji su u tome učestvovale u ranijim periodima eksploatišući žrtve na mnogo otvoreniji način u noćnim barovima i sličnim objektima.
Također su sporadično registrovani i slučajevi trgovine ljudima u svrhu prisilnog rada, organizovanog prosjačenja i ugovorenih brakova. Pitanje eksploatacije rada i prosjačenja nije u prošlosti bilo tretirano na adekvatan način putem državne strategije; iz tog razloga je ovaj problem i dalje prisutan u Bosni i Hercegovini, posebno problem prosjačenja koji je prije svega nuspojava akutnog stanja siromaštva u zemlji. Broj djece koja radi na ulicama konstantno raste usljed nedostatka efikasnog mehanizma zaštite od strane relevantnih institucija, posebn među Romskom populacijom.
IV Sistemi podrške
Sistem podrške u borbi protiv trgovine ljudima osigurava se kroz: unapređenje pravnih i regulativnih mjera; unaprjeđenje institucionalnih okvira i koordinacije; izgradnje kapaciteta i upravljanje informacijama; osigranje potrebnih finansijskih sredstava i provođenje kontinuiranog procesa praćenja i evaluacije situacije i provedbe Državnog akcionog plana.
a) Pravne i regulativne mjere

Kako bi se osigurala djelotvorna podrška u borbi protiv trgovine ljudima potrebno je kontinuirano unaprijeđivati pravne i regulativne mjere koje, između ostalog podrazumjevaju pitanja osiguravanja socijalne zaštite žrtava trgovine ljudima, a koji se odnose na obim i kvaliatet te zaštite i koji omogućavaju pružanje adekvatne zaštite žrtvama u identifikaciji, procesuiranju i kažnjavanju počinilaca krivičnih djela trgovine ljudima.
Prema Ustavu Bosne i Hercegovine međunarodni dokumenti su sastavni dio unutarnjeg pravnog sistema Bosne i Hercegovine. Prihvatanje međunarodnih dokumenata obavezalo je zemlje članice i Bosnu i Hercegovinu da izvrši neophodnu harmonizaciju domaćeg zakonodavstva sa međunarodnim standardima.

Pravni i regulatorni okvir koji uređuje pitanja trgovine ljudima i ilegalne migracije u Bosni i Hercegovini, u posljednjih nekoliko godina značajno je poboljšan implementacijom mjera utvrđenih u okviru prethodnih državnih akcionih planova. Većina ovih aktivnosti provođena je kroz izmjene i dopune zakona i podzakonskih akata koji se odnose na problem trgovine ljudima.
Bosna i Hercegovina još uvijek provodi aktivnosti na reformi pravnog sistema kako bi se osigurao još efikasniji pravni i regulativni okvir za uspješniju borbu protiv svih oblika organizoanog kriminala uključujući i trgovinu ljudima. Unapređenje pravnog i regulativnog okvira je proces koji je zasnovan na kontinuiranom praćenju raširensti problema trgovine ljudima u Bosni i Hercegovine, a naročito na praćenju oblika i načina djelovanja kriminalnih grupa.

Kako bi se zadržao trend efikasnijeg provođenja pravnih i regulativnih mjere za uspješno krivično gonjenje trgovaca ljudima, zaštitu i pomoć za žrtve trgovine ljudima u kontinuitetu se nastavlja sprovedba aktivnosti na unaprijeđenju pravnog i regulativnog okvira u tom dijelu.

Sagledavajući sadašnje probleme u ovoj oblasti uočava se da još uvijek krivični zakoni entiteta i Distrikta Brčko nisu usaglašeni sa državnim zakonima. Krivična djela koja zakonodavstvo Bosne i Hercegovine kvalifikuje kao krivična djela trgovine ljudima ne podliježu istom tretmanu u krivičnim zakonima entiteta. Sa izuzetkom zločina pranja novca, postojeća razlika u visini zapriječene kazne onemogućuje, u pojedinim dijelovima zemlje, provođenje posebnih istražnih radnji koje su se pokazale kao neophodne i vrlo efikasne u istraživanju ovog krivičnog djela. U narednom periodu potrebno je dodatno analizirati djelovanje ovih krivičnih odredbi i harmonizirati ih u sadržaju i opisima bića ovih krivičnih djela te osigurati ujednačen pristup istraživanju ovih krivičnih djela na cijelom području Bosne i Hercegovine.

Pored ovog pitanja potrebno je unaprijediti i usvojiti efikasnije mjere koje se odnose na oduzimanje imovine koja je stečena vršenjem krivičnog djela trgovine ljudima i u vezi sa time osigurati način za korištenje ovih sredstava za reahabilitaciju i resocijalizaciju žrtava trgovine ljudima i olakšano ostvarivanje prava na obeštećenje žrtava.

U Bosni i Hercegovini također je potrebno dodatno analizirati djelovanje zakona koji regulišu oblast rada i zapošljavanja stranaca a posebno nadležnosti inspekcijskih službi, jer se u vezi sa problemom trgovine ljudima može unaprijediti i djelovanje institucija za primjenu u praćenje ovih zakona kako bi se uspješnije borili protiv trgovine ljudima i ilegalne migracije.

Kada je u pitanju osiguravanje djelotvorne zdravstvene i socijalne zaštite žrtava trgovine ljudima evidentno je da postoje problemi u pogledu načina na koji se identifikuje status ili prava žrtava trgovine ljudima. Ovisno od toga evidentno je da je nejaswno i pitanje obima i oblik njihove zaštite, odnosno kvaliteta zaštite koji se pruža ovim osobama, posebno državljanima Bosne i Hercegovine. Kako bi se osigurao isti nivo zaštite žrtava trgoivne ljudima u svim djelovima Bosne i Hercegoivne i osigurala adekvatna socijalna i zdravstvena zaštita ovim osobama, potrebno je izvršiti dopunu i harmoniziranje zakona koji regulišu zdravstvenu i socijalnu zaštitu u cilju usklađivanja ovih zakona sa međunarodnim standardima prije svega sa Evropskom konvencijom o akciji protiv trgovine ljudima.

Cyber kriminal je potpuno novi oblik kriminala koji ima značajan uticaj na djela koja se vežu za trgovinu ljudima, pogotovu kada je u pitanju raširenost dječije pornografije. Iako su ova krivična djela predviđena krivičnim zakonima u Bosni i Hercegovini, uočeno je da definicija ovih krivičnih djela nije usaglašena u potpunosti sa konvencijom Vijeća Europe o Cyber kriminalu.
Radi osiguravanja efikasnije i ujednačene zaštite djece koja se identifikuju kao žrtve trgovine ljudima potrebno je izvršiti usklađivanje i harmoniziranje zakona i pooštriti kaznenu politiku za djela učinjena prema djeci, uvesti kažnjavanje klijenata i odgovrnost pravnih lica u pogledu provođenja mjera za sprečavanje trgovine ljudima, posebno djecom.

Ciljevi:

Cilj 1: Uskladiti pravni i regulativni okvir u Bosni i Hercegovini sa odredbama Konvencije Vijeća Evrope o akciji
protiv trgovine ljudima, sa zakonodavstvom Europske Unije koje se odnosi na trgovinu ljudima i Konvencije Vijeća Europe o Cyber kriminalu na državnoj, entitetskoj, kantonalnoj razini i u Brčko Distriktu.
Cilj 2: Međusobno uskladiti pravni i regulativni okvir unutar Bosne i Hercegovine koji će osigurati jedinstven pristup u krivičnom gonjenju trgovaca ljudima i njihovom kažnjavanju te jedinstven pristup i nivo zaštite i pomoći za žrtve trgovine i svjedoke.
b) Institucionalna koordinacija
Kako bi se obezbijedila uspješna implementacija Državnog akcionog plana, neophodno je obezbijediti stručne, tehničke i finansijske resurse za uspješan rad svih direktnih učesnika u borbi protiv trgovine ljudima.

Nakon uspostavljanja funkcije Državnog koordinatora osnovan je i Ured čiji je zadatak da pruža administrativnu i operativnu podršku koordinaciji aktivnosti usmjerenih ka suzbijanju trgovine ljudima. Rad Ureda je omogućen uglavnom kroz pruženu pomoć i kroz projekte podrške radu Državnom koordinatoru od strane organizacija kao što su OSCE, IOM, Save the Children Norway i ICMPD. U predstojećem periodu postoji potreba da se reguliše pozicija samog Ureda, unutar strukture vlasti, te osoblja koje radi na pružanju podrške aktivnostima Državnog koordinatora i članova Državne grupe.

Pored Ureda Državnog koordinatora uspostavljena je i mreža radnih grupa koje pomažu radu Državnog koordinatora na borbi protiv trgovine ljudima. Radne grupe su uspostavljene da bi se osigurala tješnja saradnja u specifičnim, tematskim dijelovima aktivnosti kao što su prevencija, zaštita žrtava i svjedoka te krivično gonjenje. Ove tematske radne grupe su od vitalnog značaja za provedbu Državnog akcionog plana. Međutim, ukoliko ne dođe do formalizacije radnih grupa i ukoliko im se na raspolaganje ne stave adekvatni resursi, njihova uloga u budućnosti postaje veoma upitna.

Ciljevi:

Cilj 1: Poboljšati koordinaciju aktivnosti nadležnih institucija na državnom,
entitetskom, kantonalnom nivou i Brčko Distriktu kao i koordinaciju sa nevladinim organizacijama i međunarodnim organizacijama.
c) Izgradnja kapaciteta
U Bosni i Hercegovini još uvijek je evidentar problem osiguravanja resursa koji se mogu koristiti za obuku profesionalaca. S obzirom na nedostatak sredstava još uvijek postoji i problem standardizacije u edukaciji profesionalaca.
Mnogi su napori uloženi u izgradnju sposobnosti raznih profesionalnih lica uključenih u borbu protiv trgovine ljudima, kao što su agencije za provedbu zakona, sudstvo, institucije zadužene za pružanje socijalne i zdravstvene skrbi, nastavnici, nevladine organizacije. Vlasti i međunarodne organizacije su organizovale razne obuke i treninge visokog kvaliteta. Pored svega toga, primjetano je često kretanje i promjene na pozicijama profesionalnih lica uključenih u borbu protiv trgovine ljudima, te je prepoznata potreba za institucionalnom obukom u cilju osiguranja održivosti.

Ciljevi:

Cilj 1: Institucionalizirati i standardizirati obuke za profesionalno osoblje koje je

uključeni u aktivnosti borbe protiv trgovine ljudima u nadležnim institucijama.

d) Upravljanje informacijama

Kako bi se omogućio pristup opštim podacima i poboljšala saradnja između Ureda državnog koordinatora za borbu protiv trgovine ljudima i ilegalne migracije i ostalih relevantnih učesnika borbe protiv trgovine ljudima, kreirana je Internet-stranica Ureda Državnog koordinatora.
 Stranica pruža najnovije informacije o aktivnostima koje je poduzeo Ured Državnog koordinatora, te neke od ključnih zakona kojim se uređuje oblast borbe protiv trgovine ljudima, vladine izvještaje i objave budućih aktivnosti, kao što su konferencije, seminari i redovni sastanci. Svi podaci o aktivnostima protiv trgovine ljudima su također prezentirani u godišnjim izvještajima i kvartalnim publikacijama Ureda Državnog koordinatora.
Još uvijek nije riješeno pitanje statusa podataka u pogledu njihove zaštite i razmjene. Iako postoje određeni sistemi za prikupljanje podataka, većina sistema nalazi se unutar institucija te je njihova upotreba, razmjena i korištenje veoma ograničeno. Za uspješnu borbu protiv trgovine ljudima neophodno je osigurati bolje upravljanje informacijama, efikasnije prikupljanje i razmjenu, i mnogo bolju zaštitu raspoloživih podataka. Prije nego što se Bosna i Hercegovina uključi u regionalnu razmjenu podataka potrebno je završiti aktivnosti na uspostavi državne baze podataka o trgovini ljudima.

Kroz implementaciju regionalnog projekta u borbi protiv trgovine ljudima pod nazivom “Prikupljanje podataka i upravljanje informacijama”, Bosna i Hercegovina, kao jedna od deset država-učesnica ovog projekta, preuzela je obavezu da uspostavi baze podataka koje će biti koordinirane na regionalnom nivou i koje će pružati pomoć u krivičnom gonjenju počinilaca kaznenog djela trgovine ljudima, te u pružanju podrške i pomoći žrtvama trgovine ljudima. Uz stvaranje ove regionalne baze podataka, koja će služiti kao model, slijedit će i stvaranje državne baze podataka o žrtvama trgovine ljudima. Ova će se baza uspostaviti i održavati u Ministarstvu ljudskih prava i izbjeglih i raseljenih lica, dok će baza podataka o trgovcima ljudima biti uspostavljena i održavana u okviru Državne agencije za istrage i zaštitu (SIPA).

Ciljevi:

Cilj 1: Razvijanje državnog sistema za upravljanje informacijama kojim će se urediti i vršiti prikupljanje, obrada, zaštita i korištenje podataka o trgovine ljudima uopšte a posebno o registrovanim trgovcima ljudima i identifikovanim žrtvama trgovine ljudima.

e) Finansiranje aktivnosti

Većina aktivnosti vezanih za implementaciju prethodnih državnih akcionih planova za borbu protiv trgovine ljudima realizovana je putem donatorske pomoći. Kako bi se omogućili kontinuiran uspjeh i održivost borbe protiv trgovine ljudima, neophodno je osigurati finansijska sredstva koja će pospješiti efikasnu implementaciju svih aktivnosti obuhvaćenih ovim planom. Uporedo sa stalnim smanjenjem pomoći od strane međunarodnih donatora, bilježi se skroman ali stalan rast resursa koje vlasti dodjeljuju borbi protiv trgovine ljudima, radu Državnog koordinatora i za direktnu podršku žrtvama trgovine ljudima. Kako bi se suprotstavila trgovini ljudima, vlasti u Bosni i Hercegovini su se obavezala planirati i obezbijediti održive dodatne resurse kako bi se nastavilo dugoročno finansiranje aktivnosti i projekata uprkos postepenim smanjenivanjem dotoka donatorskih sredstava od međunarodnih organizacija ili pak povlačenja već doniranih sredstava. Bosna i Hercegovina se u budućnosti treba sve manje oslanjati na donirana sredstva, i obezbijediti sopstvene izvore finansiranja, putem identifikacije svih mogućih izvora i integracije finansijskih sredstava na svim nivoima vlasti.

Ciljevi:

Cilj 1: Osigurati finansiranje od strane države, entiteta i budžeta lokalnih zajednica
kako bi se finansirala implementacija Državnog akcionog plana i kontinuiranih napora
u borbi protiv trgovine ljudima usmjerenih ka sprječavanju i pružanju pomoći žrtvama
trgovine ljudima.

Cilj 2: Podstaknuti međunarodne donatore da svojim sredstvima doprinesu
implementaciji Državnog akcionog plana.

f) Monitoring i evaluacija

Redovna revizija akcionog plana je potrebna da bi se sagledao uspjeh odgovora na problem trgovanja ljudima i da bi se omogućila redovna izmjena i dopuna aktivnosti Državnog akcionog plana i operativnog plana.

Stručni nadzor – praćenje slučajeva je predmet organizirane i stručne analize. Faza praćenja i evaluacije je posebno važna faza aktivnosti jer podrazumijeva inter-resornu i multi-disciplinarnu procjenu prikupljenih informacija. Na osnovu prikupljenih informacija pripremaju se odgovarajući prijedlozi i preporuke u cilju ostvarenja aktivnosti u borbi protiv trgovine ljudima. Kako bi se riješilo pitanje praćenja problema trgovine ljudima, odnosno monitoringa djelovanja nadležnih institucija potrebno je kontinuirano procjenjivati kvalitet djelovanja profesionalaca i nadležnih institucija. Posebno je neophodno procjenjivati kvalitet usluga koje se pružaju žrtvama trgovine ljudima i njihovo upoređivanje sa osnovnim standardima zaštite.

Ciljevi:

Cilj 1: Osigurati efikasnu implementaciju Državnog akcionog plana, i po potrebi,
izmjenu i dopunu istog.

Cilj 2: Osigurati da se aktivnosti u borbi protiv trgovine ljudima odvijaju prema
prihvatljivim standardima (žrtvama je pružena adekvatna pomoć, pravne procedure
nisu bespotrebno duge, kazne počiniteljima trgovine ljudima dovoljno stroge, naredbe
sudova se izvršavaju itd).

V Prevencija

Prema dosadašnjim pokazateljima, od faktora koji uzrokuju i pospješuju prisustvo trgovine ljudima, u Bosni i Hercegovini prisutni su: nasilje u porodici; neravopravan položaj spolova i nasilje zasnovano na spolu; nasilje nad djecom; siromaštvo; veoma loš ekonomski i socijalni položaj manjinskih naroda, posebno Roma; još uvijek veliki broj interno raseljenih osoba i izbjeglica. Kao dodatni faktor prisutan je i nizak nivo svjesti o prisustvu fenomena trgovine ljudima, njegovih uzroka, posljedica i načina sprječavanja i otklanjanja posljedica. Nedovoljan nivo svijesti prisutan je u opštoj javnosti i među profesinalcima koji rade u institucijama čija nadležnost obuhvata i poduzimanje mjera na borbi protiv trgovine ljudima. Mediji u Bosni i Hercegovini problem trgovine ljudima još uvijek prezentiraju kao senzacionalnu informaciju; nedostaju istraživački informativni projekti koji imaju za cilj podizanje svijesti javnosti.

U periodu implementacije prethodnog Državnog plana za borbu protiv trgovine ljudima uočeni su gore navedeni faktori te su poduzete odgovarajuće aktivnosti na ovom polju. Bosna i Hercegovina je usvojila i otpočela sa implementacijom strategija usmjerenih prema eliminaciji nasilja u porodici; neravnopravnosti spolova i nasilja baziranog na spolu; nasilja nad djecom; siromaštva; te na poboljšanju položaja Roma. Također proveden je niz aktivnosti usmjerenih na podizanje nivoa svijesti o trgovini ljudima u opštoj javnosti te posebno među ranjivim grupama stanovništva. Posebna pažnja u ovom dijelu aktivnosti bit će posvećena upisu u matične knjige osoba koje nikada nisu upisane u ove knjige a posebno djece. Ovakve osobe pravno ne postoje te su stoga izložene posebnom riziku da budu vrbovane za trgovinu ljudima.
Uprkos postgnutim rezultatima u gore navedenim oblastima niz faktora koji pogoduju trgovini ljudima su i dalje prisutni u Bosni i Hercegovi te je stoga potrebno intenzivno nastaviti raditi na postizanju ciljeva gore pomenitih strateških dokumenata i nastaviti sa aktivnostima na podizanju nivoa svijesti o trgovini ljudima što će imati direktnu preventivnu funkciju i otklanjati uzroke koji vode ka trgovini ljudima.

Ciljevi

Cilj 1: Smanjiti rizike trgovine ljudima među ranjivim kategorijama.

Cilj 2: Podržavati i ohrabrivati implementaciju Strategije borbe protiv nasilja u
porodici, Gender akcioni plan, Strategije borbe protiv nasilja nad djecom, Strategije za
poboljšanje položaja Roma, Strategije za socijalno-ekonomski razvoj i Program
povratka raseljenih osoba i izbjeglica i druge aktivnosti koje imaju direktan utjecaj na
prevenciju trgovine ljudima i socijalno-ekonomsko jačanje ranjivih grupa
stanovništva.

Cilj 3: Smanjiti potražnju za seksualnim uslugama žrtava trgovine ljudima.
VI Zaštita žrtava i svjedoka

Kao i u drugim zemljama, i u Bosni i Hercegovini postoji problem vezan za načine identifikacije žrtava trgovine ljudima, posebno državljana Bosne i Hercegovine. Postupak prepoznavanja i identifikacije žrtava trgovine ljudima potrebno je kontinuirano unaprijeđivati. Kako bi se unaprijedilo otkrivanje slučajeva trgovine ljudima neophodno je provoditi odgovarajuće mjere koje imaju za cilj podizanje nivoa svijesti profesionalaca i svih drugih aktera koji pružaju pomoć žrtvama trgovine ljudima.
a) Identifikacija žrtava

S obzirom da je problem trgovine ljudima veoma kompleksan, često dolazi do grešaka u identificiranju potencijalne žrtve. Bitno je napraviti razliku između trgovine ljudima i ilegalne migracije jer se priroda pomoći i zaštite za žrtve trgovine razlikuje od one koja se pruža ilegalnim imigrantima. Također je bitno da svi profesionalci koji učestvuju u borbi protiv trgovine ljudima znaju razliku između dobrovoljne prostitucije i trgovine ljudima. Postupak prepoznavanja žrtava trgovine ljudima, posebno maloljetnih osoba postao je najrelevantniji problem sa kojim se suočavaju profesionalci. U narednom periodu potrebno je posebnu pažnju posvetiti edukaciji profesionalaca o načinima prepoznavanja žrtava trgovine ljudima. u postupku identifikacije neophodno je primjenjivati jednake standarde na žrtve trgovine ljudima kao i na žrtve drugih ozbiljnih kriminalnih radnji.

b) Sistem upućivanja žrtava

U nastojanju da se svim vladinim institucijama i nevladinim i međunarodnim organizacijama omogući što efikasniji rad i međusobna saradnja u predmetima povezanim sa trgovinom ljudima, utvrđene su Procedure za postupanje sa žrtvama trgovine ljudima u Bosni i Hercegovini. Ovim procedurama utvrđeni su načini ostvarivanja međusobne saradnje i koordiniranja aktivnosti između nadležnih institucija u Bosni i Hercegovini, nevladinih organizacija i Internacionalne Organizacije za Migracije u postupanju sa žrtvama trgovine ljudima.

Procedure su jasno definisale postupke kada je u pitanju strana žrtva trgovine ljudima, ali je bilo od velike važnosti razviti poseban dokument koji bi se detaljnije i ozbiljnije bavilo pitanjima i zaštitom domaćih žrtava trgovine ljudima. Ministarstvo za ljudska prava i izbjeglice i tematska grupa za zaštitu žrtava i svjedoka - žrtava trgovine ljudima kreirali su „Pravila o zaštiti žrtava trgovine ljudima i svjedoka-žrtava trgovine ljudima državljana Bosne i Hercegovine” a Vijeće ministara Bosne i Hercegovne ih svojom Odlukom usvojilo.
 Pravila definišu obaveze i način djelovanja svih nadležnih institucija koje se odnose na proces identifikacije, upućivanja i pružanja pomoći žrtvama trgovine ljudima, državljanima Bosne i Hercegovine.
c) Socijalna podrška i zaštita

Postojeći sistemi socijalne podrške i zaštite ne zadovoljavaju potrebne standarde za pružanje posebne socijalne podrške i zaštite, kako za strane tako i za žrtve trgovine ljudima državljana Bosne i Hercegovine, koja omogućava njihovu detraumatizaciju i resocijalizaciju. Programi pružanja pomoći žrtvama moraju biti prilagođeni kako bi pružali dugoročne usluge reintegracije potrebne svim žrtvama koje se ne pružaju na kontinuiran način, kao što su, na primjer, obrazovanje i stručna edukacija, psiho-socijalno savjetovanje i psiho-socijalna zaštita, pronalaženje posla i nadzor, dugoročna podrška oko smještaja. Psiho-socijalna zaštita koja se pruža u skloništima u Bosni i Hercegovini nije jednaka i varira od skloništa do skloništa.

Također je neophodno da se nastave napori u smjeru razvoja sistema zaštite djece – žrtava trgovine ljudima. U vezi sa poboljšanom zaštitom djece, Ministarstvo za ljudska prava i izbjeglice aktivno sudjeluje u slučajevima kada je centrima za socijalnu zaštitu potrebna stručna pomoć, odnosno kada ovakvu pomoć zatraže pojedinci lično ili kroz pravne zastupnike. Međutim, od vitalnog značaja je razvoj uputstava ili pravilnika vezanih za tretman malodobnih lica u Bosni i Hercegovini koja su djeca žrtava trgovine ljudima ili sama žrtve trgovine ljudima kako bi im se obezbijedila pomoć koja odgovara njihovom uzrastu, te nadzor njihovog napredovanja od strane države.

Neophodno je promijeniti izvršnu regulativu vezanu za pitanje zaštite ličnih podataka žrtve trgovine (zaštite privatnosti), kako za djecu tako i za odrasle žrtve trgovine ljudima.

Trenutno je većini organizacija koje nude pomoć žrtavma trgovine ljudima, potrebna finansijska podrška države, stranih ili privatnih donatora, a niti jedna od njih nije finansijski nezavisna. Potrebno je osigurati dodatnu podršku ostalih vladinih ureda koji bi mogli finansirati pružanje ovih usluga kroz postojeće organizacije ili preuzeti na sebe pružanje određenih vidova pomoći žrtvama trgovine ako se pojavi potreba za tim.

Usljed decentralizacije sistema zdravstvene zaštite, država će biti prisiljena da organizuje model pružanja zaštite na svim nivoima, od opštinske do državne, kako bi kreirao mehanizam za finansiranje pružanja zdravstvenih usluga žrtvama trgovine ljudima. Medicinske usluge se žrtvama trgovine u Bosni i Hercegovini – kako stranim, tako i domaćim – trenutno pružaju zahvaljujući sredstvima stranih donatora. Ovakav pristup je neprihvatljiv i nije održiv. Neophodno je razviti sistem pružanja besplatne medicinske zaštite žrtvama trgovine ljudima i njihovoj djeci, kako stranim, tako i državljanima Bosne i Hercegovine.
Pravila, također predlažu formiranje specijalnog državnog fonda za programe čija je namjena reintegracija domaćih žrtava trgovine ljudima, obzirom da je dugoročno obezbjeđenje finansijskih sredstava za implementaciju reintegracijskih programa i dalje najveći problem u zaštiti žrtava trgovine ljudima te da ovisno od područja iz kojeg dolaze žrtve trgovine nemaju istu mogućnost da prime pomoć i zaštitu istog nivoa.

Ciljevi:

Cilj 1: Unaprijediti postupak identifikacije žrtava trgovine ljudima (za strane i
državljane Bosne i Hercegovine).

Cilj 2: Osigurati pravovremenu i adekvatnu pomoć žrtvi i svjedoku žrtvi trgovine
ljudima.

Cilj 3: Osigurati adekvatnu rehabilitaciju i reintegraciju žrtava trgovine ljudima.

d) Repatrijacija i Trans-nacionalni mehanizam upućivanja

Repatrijacija je posebna faza pomoći žrtvama trgovine ljudima stranim državljankama koje su u Bosni i Hercegovini identifikovane kao žrtve trgovine ljudima. Ova vrsta pomoći do sada se osiguravala u saradnji sa Međunarodnom organizacijom za migracije u skladu sa zaključenim Protokolom o saradnji između ove organizacije i Ministarstva sigurnosti. Neophodno je da pored pomenutog mehanizma repatrijacije Bosna i Hercegovina razvije svoje mehanizme i osigura sredstva za repatrijaciju stranih žrtava kako bi se imala alternativa u slučaju da se Međunarodna organizacija za migracije odluči prekinuti sa ovim programom.

Pored ovog problema identifikovani su problemi koji se odnose na sistem i postupak prihvata naših državljana koji se kao žrtve trgovine ljudima identifikuju u nekim drugim državama i repatriraju se u Bosnu i Hercegovinu. U vezi sa procedurama i načinom postupanja nadležnih institucija u ovakvim slučajevima također je potrebno utvrditi određena pravila i postupke kako bi se razvio sistem prihvata i zaštite domaćih državljana koji su identifikovani kao žrtve trgovine ljudima ili osobe za koje se osnovano sumnja da su žrtve tgovine ljudima. U vezi sa ovim pitanjima potrebno je posebnu pažnju posvetiti porocedurama koje se odnose na zaštitu djece žrtava trgovine i ilegalne imigracije.

Uzimajući u obzir evidentirane probleme, trans-nacionani referalni mehanizam ili međudržavni mehanizam upućivanja (u daljem tekstu: TRM) je jedan od mogućih odgovora kako se na uspješan način suprostaviti problemu trgovine ljudima.

Neophodno je uspostaviti sistem za bezbjednu i humanu repatrijaciju žrtava trgovine ljudima iz i u Bosnu i Hercegovinu. Strane žrtve trgovine ljudima često nepotrebno dugo čekaju u skloništima zatvorenog tipa na okončanje sudskih i administrativnih postupaka. Ovakva odlaganja imaju negativan uticaj na žrtve. Potrebno je poduzeti sve moguće napore kako bi se ovi periodi čekanja smanjili. Također, bez pravilne podrške u fazi povratka žrtve trgovine ljudima, povećava se šansa da će žrtvom biti ponovo trgovano, ili da će se uslijed finansijske neizvjesnosti okrenuti rizičnom ponašanju. Uspostavljanje saradnje sa zemljama porijekla žrtava trgovine kroz potpisivanje bilateralnih sporazuma o saradnji bitan je segment procesa repatrijacije i reintegracije, obzirom da osigurava pouzdanost i održivost ovih procesa.

Neophodno je osigurati da ovaj sistem vodi ka jačanju pozicije žrtava tako što im pruža što je više moguće raspoloživih informacija prije same repatrijacije (putni aranžman, kontakt-brojevi agencija koje će im pružiti podršku u zemljama porijekla).

Bosna i Hercegovina je uključena u implementaciju TRM projekta, kao jedna od deset zemalja članica. Na osnovu dosadašnjih iskustava utvrđeno je da je neophodno imati istitucionalizirane okvire za saradnju uključujući sve postojeće vladine i nevladine aktere kako bi se osigurala sveobuhvatna i efikasna pomoć i zaštita žrtava trgovine ljudima.
Trenutačno, sistemi upućivanja među državama nisu institucionalizirani. Nedostaju efikasne standardne operativne procedure djelovanja (SOP) u skladu sa definiranim standardima kvaliteta, uzrokujući ne samo ozbiljne propuste u zaštiti i pomoći žrtvama trgovine nego i nizak nivo održivosti sistema. Kako bi se neutralizirali ovi propusti, razviti će se prekogranični mehanizam upučivanja za rješavanje pojedinačnih slučajeva prekogranične trgovine ljudima kao i dogovoreni standardi kvaliteta kojima će se obezbijediti poštivanje zaštite podataka i poštivanja privatnosti.

TRM program pozabavio se pitanjem deficita po pitanju transnacionalnih elemenata sveobuhvatnih modela za pomoć i zaštitu žrtvama trgovine ljudima i žrtvama trgovine ljudima u statusu svjedoka, nadopunjujući i nadograđujući se na državni multidisciplinarni, multiagencijski, institucionalizirani i udomaćeni koordiancijski mehanizam za borbu protiv trgovine ljudima, kao što su državni sistemi upućivanja, pomoći i zaštite žrtvama i žrtvama svjedocima.

TRM će biti dizajniran, isproban i odobren od strane zemalja jugoistočne Evrope tako što će se uzeti najbolje prakse kao i biti identifikovane potrebe žrtava trgovine ljudima, uz dužno poštivanje zaštite podataka i privatnosti. Programom će takođe biti nastavljena podrška prenošenja vještina i odgovornosti međunarodnih organizacija prema državnim agencijama, te nevladinim organizacijama te podrška jačanju i poboljšanju odgovornosti vlasti u odnosu na ovu problematiku i održivosti regionalnih napora na suzbijanju trgovine ljudima.

Ciljevi:

Cilj 1: Poboljšati postupke repatrijacije žrtava trgovine ljudima.
VII Krivično gonjenje

Izmjene Krivičnog zakona Bosne i Hercegovine imale su za rezultat porast broja slučajeva trgovine ljudima u vezi kojih su pokrenute istrage, podignute optužnice i izrečene presude. Sva krivična djela za koja se navodi da su povezana sa trgovinom ljudima u Krivičnim zakonima Bosne i Hercegovine su svrstana u poglavlje Krivičnih djela protiv čovječnosti i vrijednosti zaštićenih međunarodnim pravom. Ipak, analiza procesiranih slučajeva otkriva da presude izrečene počiniteljima ovih zločina nisu proporcionalne težini krivičnog djela trgovine ljudima. Štaviše, izrečene kazne često bivaju uslovne ili su ispod zakonom previđenog minimuma. Unatoč stalnom rastu broja procesuiranih slučajeva trgovine ljudima, većina kritika napora Bosne i Hercegovine u borbi protiv ove pojave usmjerene su upravo ka previše blagoj kaznenoj politici. Na narednom grafikonu prikazani su podati o provedenim istragama, podignutim optužnicama i izrečenim presudama u vezi krivičnih djela vezanih za trgovinu ljudima od 2003. godine, od stupanja na snagu novog krivičnog zakonodavstva pa do 2006. godine. Iz prikazanih rezultata vidljiv je konstantan napedak u radu policijskih tužilačkih i sudskih institucija u otkrivanju, gonjenju i kažnjavanju trgovaca ljudima.

[image: image4.emf]0

20

40

60

80

100

2003 2004 2005 2006

Pokrenute istrage

Podignute optužnice

Izrečene presude

Problemi koji ometaju uspješno procesuiranje slučajeva trgovine ljudima se često pripisuju nedostatku saradnje žrtava sa tužiteljem i agencijama za provedbu zakona. S druge strane, čak i kada su žrtve bile spremne da svjedoče, zastoji u pravnom postupku su izazvali dodatne poteškoće žrtvama i žrtvama-svjedocima, a žrtve su bile zatvorene u skloništa po nekoliko godina. Dodatno problematično područje kod procesuiranja slučajeva trgovine ljudima je pitanje zaštite svjedoka. Iako zakonski okvir stvara prostor za pojačanu zaštitu ove osjetljive kategorije, prijetnje svjedocima ne završavaju sa krajem suđenja. U nekoliko slučajeva je žrtvama-svjedocima osigurana zaštita kao dio organizovanog preseljenja u treće zemlje, ali je potrebno istražiti mogućnosti saradnje po ovom pitanju sa zemljama koje bi mogle biti voljne da prihvate žrtve ovog ozbiljnog zločina. Oblasti u kojim nije bilo napretka, ili je takav napredak bio vrlo skroman su pitanja oduzimanja imovinske koristi stečene krivičnim djelima trgovine ljudima i dodjeljivanje naknade žrtvama za pretrpljenu štetu. Potrebno je uložiti napore da se izgradi efikasan sudski sistem koji će oduzimanjem protivpravno stečene imovine dodatno obeshrabrivati trgovce ljudima, a koji će za žrtve trgovine ljudima kojima se naknada ne može obezbijediti kroz sudski postupak i od oduzete imovine trgovaca, pronaći mogućnost naknade od strane države kroz poseban fond za pomoć žrtvama.
U proteklom periodu većina aktivnosti usmjerenih na istraživanje krivičnih djela trgovine ljudima bila je usmjerena na slučajeve seksualne eksploatacije uz sporadične slučajeve istraživanja i gonjenja krivičnih djela trgovine ljudima u svrhu prisilnog rada, organizovanog prisilnog prosjačenja, ugovorenih brakova kao i krivičnih djela koja mogu pogodovati trgovini ljudima ili se mogu direktno ili indirektno povezati sa trgovinom ljudima poput dječije pornografije, pedofilije. U narednom periodu bit će neophodno pojačati aktivnosti i u borbi proitv ovakvih vidova kriminalnih aktivnosti.

Naposlijetku, još uvijek postoje problemi, nejasnoće i sukobljavanje u nadležnostima koji se javljaju kod krivičnih djela vezanih za trgovinu ljudima kada se procesiraju unutar pravnih okvira, odnosno kroz ovlasti na entitetskom nivou.

Ciljevi:

Cilj 1: Povećati broj osuđujucih presuda i pooštriti kaznenu politiku za učinjena krivična djela trgovine ljudima.
Cilj 2: Učiniti efikasnijim mjere za oduzimanje imovine i stečene dobiti vršenjem krivičnih djela u vezi sa trgovinom ljudima

Cilj 3: Učiniti efikasnijim sistem obeštećenja žrtava trgovine ljudima.

Cilj 4: Poboljšati implementaciju Zakona o programu zaštite svjedoka.
VIII Međunarodna suradnja

Bosna i Hercegovina veoma aktivno učestvuje u jačanju saradnje i razmjeni informacija na regionalnom i međunarodnom nivou u cilju pronalaženja efektivnih rješenja u borbi protiv trgovine ljudima. Od vitalnog je značaja da Bosna i Hercegovina nastavi da sudjeluje u radu međunarodnih organizacija koje omogučuju međunarodnu policijsku saradnju (Interpol, Europol, Seci) kao i da dalje razvija i jača bilateralne kanale policijske saradnje. Pored toga veoma je važno da Bosna i Hercegovina nastavi učestvovati u raznim projektima, specijaliziranim sastancima i seminarima, s obzirom na trans-nacionalni karakter trgovine ljudima.
Posebno je važno u budućnosti posvetiti dužnu pažnju ostvarivanju međunarodne saradnje po pitanjima zaštite i pomoći za žrtve trgovine ljudima. U ovoj oblasti Bosna i Hercegovina aktivno učestvuje u gore navedenom regionalnom projektu „Uspostava transnacionalnog referalnog mehanizma za žrtve trgovine ljudima u jugoistočnoj Evropi“ (vidi poglavlje Zaštite žrtava i žrtava svjedoka).
Ciljevi programa:

Cilj 1: Ojačati saradnju između Bosne i Hercegovine i drugih zemalja i organizacija
koje učestvuju u borbi protiv trgovine ljudima.

OPERATIVNI PLAN ZA PERIOD 2008 – 2012
I Sistemi podrške

Pravne i regulativne mjere

Cilj 1: Uskladiti pravni i regulativni okvir u Bosni i Hercegovini sa odredbama Konvencije Vijeća Evrope o akciji
protiv trgovine ljudima, sa zakonodavstvom Europske Unije koje se odnosi na trgovinu ljudima i Konvencije Vijeća Europe o Cyber kriminalu na državnoj, entitetskoj, kantonalnoj razini i u Brčko Distriktu.

Mjera 1: Izrada i usvajanje izmjena i dopuna krivičnih zakona

 Izvršna agencija: Ministarstvo pravde Bosne i Hercegovine

Partneri u implementaciji: Ministarstva pravde entiteta i Pravosudna komisija Brčko Distrikta.

Vremenski okvir: 2008/2009
Prepoznati donatori:

Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Usvojeni izmijenjeni krivični zakoni na državnom, entitetskom i nivou Brčko Distrikta ,sukladno gore navedenim konvencijama i zakonodavstvom.
Mjera 2: Izrada i usvajanje izmjena i dopuna zakona o zdravstvenoj zaštiti i osiguranju

Izvršna agencija: Ministarstvo civilnih poslova

Partneri u implementaciji: Ministarstva nadležna za oblast zdravstva i zdravstvenog osiguranja entiteta, kantona i Brčko Distrikta
Vremenski okvir: 2008/2009
Prepoznati donatori:

Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Usvojeni izmijenjeni zakoni na entitetskoj i kantonalnoj razini i u Brčko Distriktu, sukladno gore navedenim konvencijama i zakonodavstvom, koji prepoznaju žrtve trgovine ljudima kao korisnike besplatnog zdravstvenog osiguranja.
Mjera 3: Izrada i usvajanje izmjena i dopuna zakona o socijalnoj zaštiti i radu.

Izvršna agencija: Ministarstvo civilnih poslova BiH

Partneri u implementaciji: Ministarstva nadležna za oblast socijalne zaštite i rada entiteta, kantona i Brčko Distrikta.
Vremenski okvir: 2008/2009
Prepoznati donatori:

Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Usvojeni izmijenjeni zakoni na entitetskoj i kantonalnoj razini i u Brčko Distriktu sukladno gore navedenim konvencijama i zakonodavstvom koja prepoznaje žrtve trgovine ljudima kao korisnike socijalne pomoći.
Komentar: Na inicijativu Ureda državnog koordinatora nadležna ministarstva će uspostaviti stručne radne grupe koje će imati zadatak da izvrše analizu postojećih zakona u odnosu na Konveciju Vijeća Evrope o akciji borbe protiv trgovine ljudima i pripreme odgovarajuće nacrte za izmjene i dopune odgovarajućih zakona, koji će biti po važećoj proceduri upućeni nadležnim insitucijama na usvajanje.
Cilj 2: Međusobno uskladiti pravni i regulativni okvir unutar Bosne i Hercegovine koji će osigurati jedinstven pristup u krivičnom gonjenju trgovaca ljudima i njihovom kažnjavanju te jedinstven pristup i nivo zaštite i pomoći za žrtve trgovine i svjedoke.

Mjera 1: Izrada i usvajanje izmjena i dopuna krivičnih zakona

 Izvršna agencija: Ministarstvo pravde Bosne i Hercegovine

Partneri u implementaciji: Ministarstva pravde entiteta i Pravosudna komisija Brčko Distrikta.

Vremenski okvir: 2008/2009
Prepoznati donatori:

Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Usvojeni izmijenjeni krivični zakoni na državnom, entitetskom i nivou Brčko Distrikta koji su međusobno u potpunosti usklađeni u vezi sa krivičnim djelima vezanim za trgovinu ljudima.

Mjera 2: Izrada i usvajanje izmjena i dopuna zakona o zdravstvenoj zaštiti i osiguranju

Izvršna agencija: Ministarstvo civilnih poslova

Partneri u implementaciji: Ministarstva nadležna za oblast zdravstva i zdravstvenog osiguranja entiteta, kantona i Brčko Distrikta
Vremenski okvir: 2008/2009
Prepoznati donatori:

Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Usvojeni izmijenjeni zakoni na entitetskoj i kantonalnoj razini i u Brčko Distriktu, sukladno gore navedenim konvencijama i zakonodavstvom, koji prepoznaju žrtve trgovine ljudima kao korisnike besplatnog zdravstvenog osiguranja i koji su međusobno u potpunosti usklađeni u tim dijelovima.
Mjera 3: Izrada i usvajanje izmjena i dopuna zakona o socijalnoj zaštiti i radu.

Izvršna agencija: Ministarstvo civilnih poslova BiH

Partneri u implementaciji: Ministarstva nadležna za oblast socijalne zaštite i rada entiteta, kantona i Brčko Distrikta.
Vremenski okvir: 2008/2009
Prepoznati donatori:

Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Usvojeni izmijenjeni zakoni na entitetskoj i kantonalnoj razini i u Brčko Distriktu sukladno gore navedenim konvencijama i zakonodavstvom koja prepoznaje žrtve trgovine ljudima kao korisnike socijalne pomoći, i koju su međusobno u potpunosti usklađeni u tim dijelovima.
Institucionalna koordinacija

Cilj 1: Poboljšati koordinaciju aktivnosti nadležnih institucija na državnom, entitetskom, kantonalnom nivou i Brčko Distriktu kao i koordinaciju sa nevladinim organizacijama i međunarodnim organizacijama.

Mjera 1: Proširiti Državnu grupu za borbu protiv trgovine ljudima uključujući po jednog predstavnika Ministarstva civilnih poslova (iz Sektora za zdravstvo, rad i socijalnu zaštitu), Gender agencije, Državne agencije za istrage i zaštitu i nevladinog sektora.
Izvršna agencija: Državni koordinator
Partneri u implementaciji: Državna grupa
Vremenski okvir: Juni 2008
Prepoznati donatori:

Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Predstavnici gore navedenih instiutucija i organizacija su aktivni članovi Državne grupe.
Mjera 2: Uspostaviti regionalne radne grupe s ciljem koordiniranja, monitoringa i sprovedbe aktivnosti na suzbijanju trgovine ljudima na lokalnom nivou.
Izvršna agencija: Ured državnog koordinatora
Partneri u implementaciji: Državna grupa
Vremenski okvir: Decembar 2008
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Uspostavljene aktivne regionalne radne grupe za koordinaciju i monitoring.

2. Uspostavljen efikasan mehanizam izvještavanja rada regionalnh radnih grupa za koordinaciju i monitoring.

Komentar: Regionalne radne grupe za koordinaciju i monitoring bi trebale razmotriti razvijanje metode saradnje za zaštitu žrtava trgovine ljudima između relevantnih agencija kao što su policija, tužilaštva, centri za socijalni rad, matični uredi, zavodi za zapošljavanje, službe inspekcije rada i zdravstva, nevladine organizacije.

Mjera 3: Uspostaviti Odsjek unutar Ministartsva sigurnosti koji će osigurati stručnu, administrativnu i tehničku podršku Državnoj grupi i svim drugim učesnicima u provođenju Državnog akcionog plana.
Izvršna agencija: Ministarstvo sigurnosti

Partneri u implementaciji:
Vremenski okvir: 2008
Prepoznati donatori:

Potrebna dodatna sredstva: Da. Budžet Ministarstva sigurnosti.
Pokazatelji uspjeha:
1. Uspostavljen odsjek unutar Ministarstva sigurnosti kroz izmjenu Pavilnika o unutrašnjoj organizaciji Ministarstva sigurnosti.

2. Odsjek je adekvatno kadrovski i tehnički opremljen.

Mjera 4: Uspostaviti odjele za borbu protiv kibernetskog kriminala u okviru policijskih službi i u agenciji na nivou Bosne i Hercegovine.
Izvršna agencija Ministarstvo sigurnosti u saradnji sa nadležnim policijskim agencijama i tužilaštvima
Partneri u implementaciji:
Vremenski okvir: 2010
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da

Pokazatelji uspjeha: Usvojeni i zmjenjeni pravilnici o unutrašnjoj organizaciji Ministarstva sigurnosti odnosno nadleženih policijskih agencija (Agencija za istrage i zaštitu BiH i ostalih nadležnih policijskih agencija).
Izgradnja kapaciteta

Cilj 1: Institucionalizirati i standardizirati obuke za profesionalno osoblje koje je uključeno u aktivnosti borbe protiv trgovine ljudima u nadležnim institucijama.
Mjera 1: Razviti nove i/li prilagoditi postojeće edukativne materijale i priručnike i uključiti ih u postojeći program obuke u policiji

Izvršna agencija: Policijske akademije
Partneri u implementaciji: Državni koordinator i Državna grupa, nevladine organizacije.
Vremenski okvir: 2010
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Razvijeni i/li prilagođeni materijali za obuku kao dio redovnog programa obuke u policijskim akademijama. Obuka se odnosi na oblasti istraživanja krivičnih djela vezanih za trgovinu ljudima ali i na postupanje sa žrtvama trgovine ljudima i žrtvama svjedocima. Posebna pažnja bit će posećena tehnikama obavljanju razgovora sa žrtvama te tehnikama obavljanja razgovora sa djecom žrtvama trgovine.
2. Broj obučenih policijskih kadeta.
3. Broj obučenih policajaca specijaliziranih za rad na predmetima trgovine ljudima i zaštite svjedoka.
Mjera 2: Razviti nove i prilagoditi postojeće edukativne materijale i priručnike i uključiti ih u postojeći program obuke sudija i tužitelja
Izvršna agencija: Centri za edukaciju sudija i tužitelja
Partneri u implementaciji: Državni koordinator i Državna grupa.
Vremenski okvir: 2008
Prepoznati donatori: IOM, ICITAP, UNODC.
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Razvijeni i/li prilagođeni obrazvni materijali za obuku koji se redovno koriste od Centara za obuku sudija i tužilaca.
2. Broj obučenih sudija i tužitelja u oblastima istraživanja krivičnih djela vezanih za trgovinu ljudima ali i u postupanju sa žrtvama trgovine ljudima i žrtava svjedoka. Specifično sudije i tužioci obučeni u tehnikama obavljanja razgovora sa žrtvama trgovine i djecom žrtvama trgovine.
Mjera 3: Razviti nove i prilagoditi postojeće obrazovne materijale i priručnike za obuke osoblja centara za socijaln rad
Izvršna agencija: Ministarstvo civilnih poslova
Partneri u implementaciji: entitetska i kantonalna ministarstva nadležna za oblast socijalne zaštite, odgovarajuća služba Brčko Distrikta, Centri za socijalni rad, Državni koordinator, Državna grupa, entitetska i kantonalna ministarstva obrazovanja, Odjel za obrazovanje Brčko Distrikta.
Vremenski okvir: 2011
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:

1. Razvijena i/li prilagođena uputstva za asistenciju žrtava trgovine ljudima,
2. Razvijeni i/li prilagođeni materijali za obuku prilagođeni za sve kategorije žrtava.
3. Broj obučenih socijalnih radnika.
Mjera 4: Uključiti obuku na temu trgovine ljudima u postojeće programe obuke za nastavnike
Izvršna agencija: Državna grupa, Radna grupa za prevenciju

Partneri u implementaciji: Ministarstva obrazovanja, pedagoški instituti
Vremenski okvir 2012
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Broj obučenog nastavnog osoblja u osnovnim i srednjim školama za predavanje učenicima na temu trgoivne ljudima – prevencija i zaštita.
Upravljanje informacijama

 Cilj 1: Razvijanje državnog sistema za upravljanje informacijama kojim će se urediti i vršiti prikupljanje, obrada, zaštita i korištenje podataka o trgovine ljudima uopšte a posebno o registrovanim trgovcima ljudima i identifikovanim žrtvama trgovine ljudima.

Mjera 1: Prikupiti i distribuirati informacije o trgovini ljudima u redovnim vremenskim intervalima

Izvršna agencija: Ured državnog koordinatora

Partneri u implementaciji: Vladine i nevladine organizacije uključene u aktivnosti na borbi protiv trgovine ljudima.
Vremenski okvir: U kontinuitetu

Prepoznati donatori:

Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha:
1. Izrađen i distribuiran godišnji državni izvještaj.
2. Redvno ažurirana web stranica Ureda državnog koordinatora

Mjera 2: Uspostaviti baze podataka o počiniocima krivičnih djela trgovine ljudima

Izvršna agencija: Državna agencija za istrage i zaštitu u saradnji sa
tužilaštvima i ministarstvima unutarnjih poslova

Partneri u implementaciji: ICMPD
Vremenski okvir: 2008
Prepoznati donatori: ICMPD
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Uspostavljena i funkcionalna, redovito ažurirana, baza
podataka

Mjera 3: Uspostaviti bazu podataka o žrtvama trgovine ljudima

Izvršna agencija: Ministarstvo za ljudska prava i izbjeglice BiH u saradnji sa vladinim i nevladinim organizacijama koje pružaju pomoć i zaštiu za žrtve.
Partneri u implementaciji: ICMPD
Vremenski okvir: 2008
Prepoznati donatori: ICMPD
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Uspostavljena i funkcionalna, redovito ažurirana, baza

podataka
Finansiranje aktivnosti
Cilj 1: Osigurati finansiranje od strane države, entiteta i budžeta lokalnih zajednica kako bi se finansirala implementacija Državnog akcionog plana i kontinuiranih napora u borbi protiv trgovine ljudima usmjerenih ka sprječavanju i pružanju pomoći žrtvama trgovine ljudima.

Mjera 1: Utvrđivanje detaljnog plana neophodnih sredstava (finansijskih, ljudskih, tehničkih) i plana prikupljanja istih sredstava.
Izvršna agencija: Državna grupa
Partneri u implementaciji: Sva ministarstva uključena u implementaciju Državnog akcionog plana
Vremenski okvir: U dokumentu okvirnog proračuna i godišnje
Prepoznati donatori: Da
Potrebna dodatna sredstva: Da

Pokazatelji uspjeha: Usvojen finansijski plan

Cilj 2: Podstaknuti međunarodne donatore da svojim sredstvima doprinesu implementaciji Državnog akcionog plana.

Mjere 1: Razvoj projekata za dalju implementaciju državnog akcionog plana i apliciranje međunarodnim donatorima za finansiranje istih.

Izvršna agencija: Ured državnog koordinatora

Partneri u implementaciji: Sva uključena mininistarstva, nevladine organizacije

Vremenski okvir: U dokumentu okvirnog proračuna i godišnje
Prepoznati donatori: Da
Potrebna dodatna sredstva: Da

Pokazatelji uspjeha: Količina sredstava osiguranih za projekte.

Monitoring i evaluacija

Cilj 1: Osigurati efikasnu implementaciju Državnog akcionog plana, i po potrebi, izmjenu i dopunu istog.

Mjera 1: Uspostaviti tim za praćenje implementacije Državnog akcionog plana.

Izvršna agencija: Državni koordinator
Partneri u implementaciji: Sva uključena ministarstva

Vremenski okvir: 2008-2012
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha:
1. Imenovan monitoring tim: Mart 2008
2. Izvještaj o prvog godini implementacije finaliziran i distribuiran svim relevantnim agencijama: April 2009

3. Održavanje redovitih monitoring misija i finaliziranje i distribucija godišnjeg izvještaja

Mjera 1: Osigurati jasne pokazatelje i kriterije na osnovu kojih će se mjeriti uspjeh sprovedbe aktivnosti.
Izvršna agencija: Tim za monitoring
Partneri u implementaciji: Monitoring tim i sva uključena ministarstva

Vremenski okvir: Juni 2008
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:

1.Dogovoreni kriteriji za monitoring strategiju i uključuje standarde za pomoć žrtvama, zaštitu i sprovedbu zakona.
Cilj 2: Osigurati da se aktivnosti u borbi protiv trgovine ljudima odvijaju prema prihvatljivim standardima (žrtvama je pružena adekvatna pomoć, pravne procedure nisu bespotrebno duge, kazne počiniteljima trgovine ljudima dovoljno stroge, naredbe sudova se izvršavaju itd).

Mjera 1: Razvoj monitorg mehanizma za praćenje primjene minimalnih standarda za zaštitu žrtava i brigu o njima od strane raznih agencija.
Izvršna agencija: Ministarstvo za ljudska prava
Partneri u implementaciji: Državna grupa i ostala uključena ministarstva, nevladine organizacije
Vremenski okvir: 2008

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Uspostavljanje monitoring tima: juni 2008

2. Kriteriji uspostavljeni do: septembra 2008
3. Ostvareni napredak u kvalitetu zaštite žrtava (metoda: anketa sa žrtvama trgovine ljudima, sa profesionalcima i drugim uključenim akterima)
II Prevencija

Cilj 1: Smanjiti rizike trgovine ljudima među ranjivim kategorijama.

Mjera 1: Provesti istraživanje i utvrditi uzroke koji utiču na povećan rizik trgovine ljudima

Izvršna agencija: Državni koordinator
Partneri u implementaciji: Državna grupa, nevladine organizacije
Vremenski okvir: 2008

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Objavljeni rezultati istraživanja
2. Identificirane mjere za suzbijanje uzroka trgovine ljudima

Mjera 2: Razviti multidisciplinarni/multisektorski pristup za podršku djeci koja rade na ulici i uključiti ih u obrazovni sistem, kako bi se reducirali rizici da ova djeca, koja su zbog nepohađanja škole pod najvećim rizikom, postanu žrtve trgovine ljudima i omogućile njihova sigurnija budućnost.
Izvršna agencija: Državni koordinator
Partneri u implementaciji: Tematska grupa za zaštitu, nevladine organizacije, relevantne institucije /ministarstva na kantonalnom/entitetskom nivou, i sve druge zainteresovane organizacije.
Vremenski okvir: 2008-2012
 Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:

1. Razvijen multidisciplinarni pristup kroz potpisivanje protokola o saradnji među relevantnim institucijama na kantonalnom/entitetskom nivou i kroz utvrđen jasan plan akcije za podršku i obrazovanje djeci koja obavljaju rad na ulici i ne pohađaju školu.

2. Broj djece koja su radila na ulici uključen u sistem redovnog školovanja.

Cilj 2: Podržavati i ohrabrivati implementaciju Strategije borbe protiv nasilja u porodici, Gender akcioni plan, Strategije borbe protiv nasilja nad djecom, Strategije za poboljšanje položaja Roma, Strategije za socijalno-ekonomski razvoj i program povratka raseljenih osoba i izbjeglica i druge aktivnosti koje imaju direktan utjecaj na prevenciju trgovine ljudima i socijalno-ekonomsko jačanje ranjivih grupa stanovništva.
Mjera 1: Održavati koordinacijske sastanke u cilju usklađivanja zajedničkih aktivnosti sa tijelima nadležnima za provođenje navedenih dokumenata.

Izvršna agencija: Državni koordinator
Partneri u implementaciji: Koordinatori programa/ strategija i Državna grupa.
Vremenski okvir : Godišnje
Prepoznati donatori:

Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Usaglašene i provedene zajedničke aktivnosti
Mjera 2: Završiti uvođenje teme o borbi protiv trgovine ljudima u nastavne planove osnovnih i srednjih škola, kao sistematski i kontinuiran dio redovnog obrazovanja

Izvršna agencija: Ministarstvo civilnih poslova.
Partneri u implementaciji: Ministarstva obrazovanja entiteta i Brčko Distrikta, Kantonalna ministarstva obrazovanja, pedagoški zavodi/zavodi za školstvo, Državna grupa, radna grupa za prevenciju

Vremenski okvir: 2010

Prepoznati donatori: Ne

Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Godišnje povećan procenat učenika iz osnovnih i srednjih škola educiranih o prevenciji trgovine ljudima.

2. Anketa među učenicima koja bi dokumentirala njihovo razumijevanje problema trgovine ljudima i smanjenje rizika od trgovine ljudima.

Mjera 3: Izrada priručnika o prevenciji trgovine ljudima za učenike koji bi se koristio u školama, ali i u radu sa djecom koja ne pohađaju školu.

Izvršna agencija: Ministarstvo civilnih poslova.
Partneri u implementaciji: Ministarstva obrazovanja entiteta i Brčko Distrikta, Kantonalna ministarstva obrazovanja, pedagoški zavodi/zavodi za školstvo, Državna grupa, radna grupa za prevenciju, nevladine organizacije
Vremenski okvir: 2009
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Anketa provedena među učenicima koja će pokazati njihovo bolje razumijevanje fenomena trgovine ljudima i načina na koji mogu smanjiti rizike da ne postanu žrtvom trgovine ljudima.
Mjera 4: Razviti programe koji će pružati obrazovanje o sprječavanju trgovine ljudima među djecom koja ne pohađaju školu i zajednicama pod posebnim rizikom, kao što je Romska.

Izvršna agencija: Radna grupa za prevenciju

Partneri u implementaciji: Ministarstva obrazovanja i nevladine organizacije, udruženja i fondacije

Vremenski okvir: Kontinuirano
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Anketa provedena među djecom koja ne pohadjaju skolu koja će pokazati njihovo bolje razumijevanje trgovine ljudima i načina na koji mogu smanjiti rizik da ne postajanu žrtvama trgovine ljudima.
Mjera 5: Provesti program upisivanja u matičke knjige osoba koje nisu upisane, a posebno djece u matične knjige rođenih.

Izvršna agencija: UNHCR

Partneri u implementacji: Državna grupa, Vaša prava i druge nevladine organizacije.
Vremenski okvir: 2008.

Prepoznati donatori: UNHCR

Potrebna dodatna sredstva: Ne

Pokazatelji uspjeha: Broj djece i drugih osoba iz rizičnih grupa za trgovinu ljudima upisanih u matičke knjige.
Cilj 3: Smanjiti potražnju za seksualnim uslugama žrtava trgovine ljudima.
Mjera 1: Sprovesti kampanju o podizanju svijesti među korisnicima i potencijalnim korisnicima seksualnih usluga.
Izvršna agencija: Državna grupa
Partneri u implementaciji: Nevladine organizacije, Predstavnici medija
Vremenski okvir: 2008/2009
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Povećan broj žrtava upućenih na asistenciju od strane klijenata.
III Zaštita žrtava i svjedoka

Identifikacija žrtava

Cilj 1: Unaprijediti postupak identifikacije žrtava trgovine ljudima.

Mjera 1: Razviti standarde za identifikaciju za profesionalce koji bi u vršenju svojih redovnih poslova mogli doći u kontakt sa žrtavama trgovine ljudima.
Izvršna agencija: Radna grupa za zaštitu
Partneri u implementaciji: Državna grupa, Sve uključene institucije, nevladine organizacije

Vremenski okvir: 2008
Prepoznati donatori: Ne, izuzev za istraživanje o provedbi standarda za identifikaciju
Potrebna dodatna sredstva: Da.
Pokazatelji uspjeha: Razvijeni i usvojeni standardi i efektivno sprovedeni na području cijele zemlje.

Mjera 2: Distribuirati informacije o novim trendovima profesionalcima koji bi mogli doći u kontakt sa žrtvama trgovine ljudima.
Izvršna agencija: Državna agencija za istrage i zaštitu, Ministarstvo za ljudska prava i izbjeglice
Partneri u implementaciji: Sve uključene institucije i nevladine organizacije
Vremenski okvir: 2008/2009 i u kontiuitetu
 Prepoznati donatori: Ne, izuzev za istraživanje o provedbi standarda za identifikaciju
Potrebna dodatna sredstva: Da.
Pokazatelji uspjeha: Anketa među profesionalcima koji u obavljanju svojih svakodnevnih poslova mogu doći u kontakt sa žrtvama trgovine ljudima kako bi se utvrdilo da li su upoznati sa novim trendovima i koliko su ove informacije efikasne u identifikaciji novih žrtava trgovine ljudima.

Cilj 2: Osigurati pravovremenu i adekvatnu pomoć žrtvi i svjedoku žrtvi trgovine ljudima.
Mjera 1: Razviti obrazac koji informira žrtve trgovine ljudima o njihovim pravima i podršci koja im je dostupna.
Izvršna agencija: Ured državnog koordinatora
Partneri u implementaciji: Organi sprovedbe zakona, Tužiteljstva, nevladine organizacije koje pružaju pomoć žrtvama trgovine ljudima, centri za socijalni rad
Vremenski okvir: 2008, Kontinuirano

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Ministarstvo za ljudska prava zaprima potpisan obrazac o svakoj potencijalnoj žrtvi trgovine ljudima, od strane same žrtve kao i službene osobe koja je proslijedila žrvtu na daljnji postupak upućivanja.

Mjera 2: Razviti minimalne standarde za pružanje pomoći žrtvama trgovine ljudima (stanovanje, psihosocijalna zaštita, medicinska skrb, obrazovanje, obuka za posao, te pronalaženje posla itd).

Izvršna agencija: Ministarstvo za ljudska prava i izbjeglice, Radna grupa za zaštitu, nevladine organizacije
Partneri u implementaciji: Regionalne grupe za koordinaciju i monitoring i sve uključene institucije
Vremenski okvir: 2008/2009

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Razvijeni i usvojeni standardi za pružanje skrbi žrtvama trgovine ljudima – posebno za one koje borave u skloništima: za različite kategorije žrtava trgovine ljudima (maloljetne osobe bez staranja, djeca žrtava trgovine ljudima, odrasle, strane, domaće).

2. Poboljšanje kvaliteta pružene pomoći žrtvama trgovine ljudima dokumentirano godišnjom procjenom od strane regionalne grupe za koordinaciju i monitoring u smislu smanjenja dužine bespotrebnog boravka stranih žrtava u sigurnim kućama dok čekaju okončanje sudskih i administrativnih postupaka, povečanja broja žrtava koje su uspješno rehabilitovane i reintegrisane u društvo, povečanja broja žrtava koje samostalno ostvaruju prihod i slično.
3. Nastavljeno obrazovanje djece žrtava trgovine ljudima i/li djece koja su pratnja uz roditelje.
Komentar: Ured državnog koordinatora u saradnji sa Save the Children Norway Sarajevo je u proteklom periodu započeo aktivnosti na izradi dokumenta ''Profesionalni standardi za zaštitu i postupanje sa djecom žrtvama i žrtvama svjedocima trgovine ljudima u mjestima njihovog privremenog ili trajnog boravišta u Bosni i Hercegovini '', čije je usvajanje i odobravanje planirano za početak 2008. godine.

Cilj 3: Osigurati adekvatnu rehabilitaciju i reintegraciju žrtava trgovine ljudima.

Mjera 1: Razviti sistem kojim će se obezbijediti finansiranje širokog spektra usluga za žrtve trgovine ljudima – hitno prihvatilište, psiho-socijalno savjetovanje, besplatna medicinska skrb, obuka za posao, nastavak obrazovanja i usluge pronalaženja posla – na lokalnom, entitetskom ili državnom nivou.

Izvršna agencija: Državna grupa, Radna grupa za zaštitu
Partneri u implementaciji: Sve uključene institucije i nevladine organizacije
Vremenski okvir: 2008/2009
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Usvojena Odluke od strane Vijeća ministara za financiranje usluga koje se pružaju žrtvama trgovine ljudima.
2. Uspostavljen Fond za pomoć zrtvama trgovine ljudima.
3. Povećan procenat troškova za usluge žrtvama trgovine ljudima koje snose vladine institucije.
Mjera 2: Razviti sistem kojim će se obezbjediti liječenje i odvikavanje za žrtve trgovine ljudima koje su ovisnice o drogama. Nisu rijetki slučajevi da su žrtve trgovine ljudima i ovisnici o drogama. U dosadašnjoj praksi zbrinjavanja žrtava trgovine ljudima u skloništa, kao veliki problem se pokazala nemogučnost provođenja rehabilitacije žrtava koje su ovisnici o drogama. Trenutno niti jedno sklonište nije u mogučnosti provoditi programe liječenja i odvikavanja te je stoga potrebno razviti sistem saradnje sa medicinskim ustanovama i zajednicama za odvikavanje od droga.

Izvršna agencija: Državna grupa, Radna grupa za zaštitu
Partneri u implementaciji: Sve uključene institucije i nevladine organizacije
Vremenski okvir: 2008/2009
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Uspostavljena saradnja između institucija i nevladinih organizacija koje provode zaštitu i pomoć za žrtve trgovine ljudima sa medicinskim ustanovama i zajednicama koje rade na liječenju i odvikavanju ovisnika o drogama.

2. Žrtve trgovine ljudima, ovisnici o drogama, uključeni u programe liječenja i odvikavanja od droga.

Repatrijacija i Trans-nacionalni mehanizam upućivanja
Cilj 1: Poboljšati postupke repatrijacije žrtava trgovine ljudima.

Mjera 1: Razviti regulative i smjernice (standarde) za žrtve koje se iz drugih zemalja repatriraju u Bosnu i Hercegovinu.
Izvršna agencija: Ministarstvo za ljudska prava i izbjeglice, Ministarstvo vanjskih poslova i Ministarstvo pravde
Partneri u implementaciji: Resorna ministrastva socijalne zaštite i nevladine organizacije
Vremenski okvir: 2008
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha:
1. Sačinjene pisane smjernice koje su kompatibilne sa transnacionalnim referalnim mehanizmom u regionu.
2. Poboljšan postupak repatrijacije, dokumentiran od strane regionalnih grupa za koordinaciju i monitoring.
Mjera 2: Razviti regulativu i smjernice (standarde) za repatrijaciju stranih žrtava trgovine ljudima iz Bosne i Hercegoivne u njihove zemlje porijekla.

Izvršna agencija: Ministarstvo sigurnosti
Partneri u implementaciji: Ministarstvo vanjskih poslova, Ministartva za ljudska prava i izbjeglice, druge agencije koje pomažu žrtvama trgovine ljudima i nevladine organizacije
Vremenski okvir: 2008
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha:
1. Sačinjene pisane smjernice koje su kompatibilne sa transnacionalnim referalnim mehanizmom u regionu.
2. Poboljšan postupak repatrijacije, dokumentiran godišnje od strane regionalnih grupa za koordinaciju i monitoring.
IV Krivično gonjenje

Cilj 1: Povećati efikasnost pravosudnih organa i pooštriti kaznenu politiku za učinjena krivična djela trgovine ljudima
Mjera 1: Izmijeniti i dopuniti zakone o krivičnom postupku koji ne dozvoljavaju korištenje posebnih istražnih radnju u istragama krivičnih djela trgovine ljudima kako bi se omogućilo korištenje tih radnji u slučajevima trgovine ljudima.
Izvršna agencija: Ministarstvo pravde
Partneri u implementaciji: Entitetska ministarstva pravde
Vremenski okvir: 2009

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha:
1. Izmijenjeni zakoni o krivičnom postupku na takav način da daju mogučnost korištenja posebnih istražnih radnji u slučajevima trgovine ljudima.

Mjera 2: Nastaviti intenzivno raditi na istraživanju i gonjenju krivičnih djela trgovine ljudima. U ovim aktivnostima pažnju pored trgovine ljudima u svrhu seksualne eksploatacije usmjeriti i na slučajeve drugih vidova eksploatacije poput prisilnog rada, organizovanog prisilnog prosjačenja, ugovorenih brakova. Također posebnu pažnju posvetiti slučajevima koji su direktno ili indirektno povezani sa trgovinom ljudima poput pedofilije i dječije pornografije.

Izvršna agencija: Policijske agencije i tužilaštva na svim nivoima.
Partneri u implementaciji:

Vremenski okvir: Kontinuirano

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Povećan procenat provedenih istraga koji su okončani podizanjem i potvrđivanjem optužnice te slučajeva sa osuđujućim presudama i strožijim izrečenim kaznama
Mjera 3: Poboljšati kvalitet dokaza prikupljenih tokom istraga krivičnih djela vezanih za trgovinu ljudima.
Izvršna agencija: Policijske agencije i tužilaštva na svim nivoima.
Partneri u implementaciji:

Vremenski okvir: Kontinuirano

Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha: Povećan procenat provedenih istraga koji su okončani podizanjem i potvrđivanjem optužnice te slučajeva sa osuđujućim presudama i strožijim izrečenim kaznama
Mjera 4: Češće korištenje alternativnih oblika svjedočenja od strane žrtava
(video link, zaštićeni identitet itd.)
Izvršna agencija: Sudovi i tužiteljstva

Partneri u implementaciji:

Vremenski okvir: Kontinuirano
Prepoznati donatori:

Potrebna dodatna sredstva:

Pokazatelji uspjeha: Procenat slučajeva u kojima su korišteni alternativni oblici svjedočenja žrtava trgovine ljudima.

Cilj 2: Učiniti efikasnijim mjere za oduzimanje protivpravno stečene koristi vršenjem krivičnih djela u vezi sa trgovinom ljudima

Mjera 1: Izmjeniti propise u cilju pojednostavljenja i poboljšanja odredbi o mjeri oduzimanja protivpravno stečene koristi vršenjem krivičnih djela u vezi sa trgovinom ljudima

Izvršna agencija: Ministarstvo pravde

Partneri u implementaciji: Tužilaštva i sudovi

Vremenski okvir 2010
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Usvojene izmjene zakona
Mjera 2: Povećati učestalost korištenja mjera za oduzimanje imovine trgovaca ljudima.
Izvršna agencija: Tužiteljstva, Sudovi

Partneri u implementaciji:

Vremenski okvir: Kontinuirano
Prepoznati donatori:

Potrebna dodatna sredstva:

Pokazatelji uspjeha:
1. Procenat slučajeva u kojima je oduzeta imovina trgovcima ljudima.

2. Godišnje povećan broj oduzete imovine trgovaca ljudima – vrijednost imovine izražene u BAM (izvještaj o vrijednosti, status, podaci na koji način su prihodi od oduzete imovine distribuirani).
Cilj 3: Učiniti efikasnijim sistem obeštećenja žrtava trgovine ljudima.

Mjera 1: Povećati učestalost korištenja mjera za obeštećenje žrtava trgovine ljudima

u krivičnom postupku.
Izvršna agencija: Tužilaštva, Sudovi
Partneri u implementaciji:

Vremenski okvir: Kontinuirano
Prepoznati donatori:

Potrebna dodatna sredstva:

Pokazatelji uspjeha: Procenat slučajeva dodjeljenog obeštećenja žrtava trgovine ljudime u okviru krivičnog postupka.
Cilj 4: Poboljšati implementaciju Zakona o programu zaštite svjedoka.
Mjera 1: Osigurati sredstva za rad Odjela za zaštitu svjedoka u Državnog agenciji za istrage i zaštitu
Izvršna agencija: Državna agencija za istrage i zaštitu BiH - Odjel za zaštitu svjedoka

Partneri u implementaciji:
Vremenski okvir: 2012
Prepoznati donatori: Ne
Potrebna dodatna sredstva: Da
Pokazatelji uspjeha:
1. Izvještaj o broju žrtava/svjedoka trgovine ljudima uključenih u program zaštite svjedoka i vrsti pružene asistencije u svojstvu zaštićenih svjedoka

Mjera 2: Poboljšati suradnju sa drugim zemljama o prihvatu žrtava trgovine ljudima koji su zaštićeni svjedoci (kroz zaključivanje relevantnih bilateralnih sporazuma)
Izvršna agencija: Ministarstvo sigurnosti, Državna agencija za istrage i zaštitu
Partneri u implementaciji:
Vremenski okvir: 2012
Prepoznati donatori:

Potrebna dodatna sredstva: Da

Pokazatelji uspjeha: Bilateralni sporazumi sa zemljama koje prihvataju žrtve-trgovine ljudima koji su zaštićeni svjedoci
V Međunarodna saradnja

Cilj 1: Ojačati saradnju između Bosne i Hercegovine i drugih zemalja i organizacija koje učestvuju u borbi protiv trgovine ljudima.

Mjera 1: Zaključivanje i izvršavanje relevantnih multilateralnih i bilateralnih sporazuma i ugovora.
Izvršna agencija: Ured državnog koordinatora
Partneri u implementaciji: Nadležna ministarstva i institucije
Vremenski okvir: Kontinuirano
Prepoznati donatori:
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha: Zaključeni sporazumi i njhova uspješna provedba.
Mjera 2: Razvijanje sistema suradnje sa zemljama odredišta za bosanskohercegovačke državljane - žrtve trgovine ljudima i zemljama porijekla stranih žrtava trgovine ljudima identificiranih u Bosni i Hercegovini, u svrhu organizovanja i izvršavanja humane i efikasne repatrijacije.
Izvršna agencija: Ministarstvo sigurnosti
Partneri u implementaciji: Ministarstvo vanjskih poslova
Vremenski okvir: Kontinuirano
Prepoznati donatori:
Potrebna dodatna sredstva:

Pokazatelji uspjeha:

1. Poboljšan postupak repatrijacije, godišnje dokumentiran od strane regionalnih grupa za koordinaciju i monitoring.

2. Sačinjena lista nadležnih osoba iz vladinih tijela za suzbijanje trgovine ljudima u Bosni i Hercegovini i drugim zemljama.
Mjera 3: Razvijanje mehanizama o međusobnom pružanju pravne pomoći sa zemljama odredišta za bosanskohercegovačke državljane - žrtve trgovine ljudima i zemljama porijekla stranih žrtava trgovine ljudima identifikovanim u Bosni i Hercegovini, za razmjenu podataka i dokaznih materijala za istrage i krivično gonjenje.
Izvršna agencija: Ministarstvo sigurnosti, tužitelaštva i policijske službe.
Partneri u implementaciji: Ministarstvo vanjskih poslova
Vremenski okvir: Kontinuirano
Prepoznati donatori:
Potrebna dodatna sredstva: Ne
Pokazatelji uspjeha:

1. Povećan broj slučajeva u kojima su napravljeni zahtjevi za pružanje
međusobne pravne pomoći.

2. Sačinjena lista nadležnih osoba iz vladinih tijela za pružanje pravne pomoći u slučajevima trgovine ljudima u Bosni i Hercegovini i drugim zemljama.
� Sa slijedećim URL-om: � HYPERLINK "http://www.anti-trafficking.gov.ba/"��www.anti-trafficking.gov.ba�

� ''Službeni glasnik BiH'', br. 66/07

PAGE
32

_1264928353

_1264928392

_1264928303

_1258017982

