

BOSNA I HERCEGOVINA
Ministarstvo za ljudska prava i izbjeglice

**USPOREDNA
ANALIZA**
**pristupa pravima
izbjeglica i prognanika**

Sarajevo, prosinac 2005. godine

Naslov:

USPOREDNA ANALIZA PRISTUPA PRAVIMA IZBJEGLICA I PROGNANIKA

Izdavač:

Ministarstvo za ljudska prava i izbjeglice Bosne i Hercegovine

Autori:

**Mario Nenadić, Nermina Džepar-Ganibegović,
Medžid Lipjankić, Drago Borovčanin, Nada Spasojević, Abela Pobrić i Dragana Kovač**

Urednici:

Mario Nenadić i Nermina Džepar-Ganibegović

Redakcija:

**Ilijas Bošnjović, Davorka Ištuk-Arapović, Azem Mujan,
Vesna Vignjević, Danijela Torbica, Lejla Riđanović, Faruk Arslanagić,
Ševka Palo, Ladislava Hamzić, Jagoda Petrović, Ljiljana Orešković, Enes Šerifović i Mujo Mustafić**

Izdanje:

Hrvatski jezik

Lektor i korektor:

Džemaludin Poturović

Naklada:

150 primjeraka

Besplatan primjerak

Ova publikacija tiskana je uz potporu Vlade Kraljevine Danske putem MARRI Regionalnog centra u Skoplju

Zahvalnost

Ovu brošuru pripremio je Sektor za izbjeglice iz BiH i prognanike u BiH Ministarstva za ljudska prava i izbjeglice.

Analize i nalazi u brošuri odraz su višegodišnjeg praćenja stanja u oblasti povratka prognanika i izbjeglica, a posebice relevantnih statistika koje su objedinjavale kompetentne domaće i međunarodne udruge i institucije.

Veliku zahvalnost za ukupan doprinos na sustavnom prikupljanju prezentiranih pokazatelja dugujemo resornim ministarstvima na razini BiH i entiteta, kao i službama u Brčko Distriktu BiH.

Kroz redovnu i, možemo reći, svakodnevnu suradnju sa Federalnim ministarstvom za prognanike i izbjeglice, Ministarstvom za izbjeglice i raseljena lica R Srpske, Odjelom za prognanike, izbjeglice i stambene poslove Brčko Distrikta BiH, uspostavili smo Centralnu bazu podataka, koja sadrži najveći broj dostupnih pokazatelja o rezultatima na planu povratka, povrata imovine i stanarskih prava, prijavama za povratak, prijavama za rekonstrukciju s ciljem povratka u BiH, stanju razrušenog stambenog fonda, potrebama u rekonstrukciji, a zajedničkom i od strane Ministarstva za ljudska prava i izbjeglice koordiniranom aktivnošću provedeno je i (re)registriranje prognanika u BiH, tako da su i najnoviji pokazatelji iz ove aktivnosti iskazani u brošuri.

Također, izuzetno je važno izraziti zadovoljstvo i zahvalnost za kooperativan odnos svih općina na području BiH u procesu verificiranja podataka u Centralnoj bazi, čime su općine dale svoj puni doprinos na usklađivanju zvaničnih statistika sa stvarnim stanjem na terenu.

U ovoj prvoj skupini naših stalnih partnera, a u okviru sustavnih napora za rješavanje problema prognanika i izbjeglica, izražavamo zahvanost i Predstavništvu UNHCR-a u BiH koje je svojom nesebičnom stručnom, finansijskom i materijalnom pomoći, osiguralo da se realiziraju određeni segmenti ove usporedne analize.

Ovom prilikom zahvaljujemo se našim partnerima iz entitetskih struktura, Brčko Distrikta BiH i UNHCR-a.

Brošura u svojoj suštini daje pregled širokog spektra zagarantiranih prava, ali posebice obrađuje prava kojima je do sada, kroz sustavne mjere, osiguran potpun ili djelomičan pristup.

U pripremi i analizi stanja u oblasti sigurnosti, zdravstva, naobrazbe, socijalne skrbi, razminiranja i drugih oblasti koje su na izravan ili neizravan način vezane za pitanja povratka i reintegriranja prognanika i povratnika, veliku pomoć pružila su nam i sljedeća ministarstva i službe, kojima se ovom prilikom također zahvaljujemo: Ministarstvo sigurnosti BiH, Federalno ministarstvo zdravstva, Ministarstvo zdravlja i socijalne skrbi R Srpske, Odjel za zdravstvo Brčko Distrikta BiH, Federalno ministarstvo obrazovanja i znanosti, Ministarstvo prosvjete i kulture R Srpske, Odjel za naobrazbu Brčko Distrikta BiH, Federalno ministarstvo rada i socijalne politike, Ministarstvo rada i boračko-invalidske zaštite R Srpske, Odjel za stručne i administrativne poslove Brčko Distrikta BiH - Služba za upošljavanje i dr.

Iako smo još početkom 2004. godine od institucija međunarodne zajednice preuzeli odgovornost za realiziranje Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, još uvijek se u radu oslanjamо i rado konsultiramo UNHCR, OSCE, OHR, EK, UNDP i druge udruge i institucije. Međunarodno iskustvo koje ovi partneri imaju na polju zaštite izbjeglica i prognanika, kao i zaštite ljudskih prava uopće, neprocjenjivo je. Koristimo priliku da se zahvalimo svim međunarodnim udrugama i institucijama na pomoći koju su nam pružili prilikom rada na ovom zahtjevnom projektu.

Ministarstvo za ljudska prava i izbjeglice uvijek se ponosilo suradnjom sa civilnim sektorom i brojnim vladinim i nevladinim udrugama i udrugama, koje se bave pitanjima povratka i zaštite ljudskih prava. Ovim putem zahvaljujemo se na pruženoj pomoći i suradnji na ukazivanju na probleme, njihovom prepoznavanju i sistematiziranju, a što je, u konačnici, pomoglo i pri izradi jednog preglednog dokumenta kakav je ova brošura.

Ovom prilikom želimo se zahvaliti i našim regionalnim partnerima, tj. resornim institucijama u R Hrvatskoj i Srbiji i Crnoj Gori na suradnji koju smo u smislu zaključaka Regionalne ministarske konferencije i rješavanju prognaničko-izbjegličkih pitanja, održali u Sarajevu 31.01.2005. godine. Spomenut ćemo Ministarstvo mora, turizma, prometa i razvijanja R Hrvatske, Ministarstvo za ljudska i manjinska prava Srbije i Crne Gore, Komesarijat za izbjeglice Srbije, Komesarijat za raseljena lica Crne Gore i dr. Rezultate zajedničkog rada, a koji se odnose na BiH, također smo prezentirali u brošuri.

Na kraju, zahvaljujemo Regionalnom centru MARRI na ukupnim aktivnostima koje su implementirali u Bosni i Hercegovini, zato što su kroz angažiranje domaćih stručnjaka i tehničku potporu pri izradi usporedne analize pristupa pravima izbjeglica i prognanika, štampanje brošure i dr., omogućili da ovaj značajan projekat bude realiziran.

Sredstva za realiziranje ovog projekta osigurala je Vlada Kraljevine Danske putem MARRI regionalnog centra, na čemu se posebice zahvaljujemo.

Vjerujemo da postoji veliki broj korisnih servisnih informacija koje mogu pomoći da zainteresirani korisnici, tj. oni kojima je brošura i namijenjena, a to su izbjeglice, prognanici i povratnici, na što jednostavniji i praktičniji način ostvare neko od svojih prava u BiH.

U izradi brošure bili smo realni, držali se stvarnog stanja, ali bili bismo zahvalni i na konstruktivnim kritikama, kako bismo tu povratnu energiju usmjerili na doradu pojedinih segmenata iz materijala, a sve u funkciji unapređenja stanja u oblasti pristupa pravima prognanika, izbjeglica iz BiH i povratnika.

Urednici

Predgovor

Ovaj pregled stanja u oblasti provedbe Aneksa 7 (Sporazum o povratku izbjeglica i prognanika) Općeg okvirnog sporazuma za mir u Bosni i Hercegovini pripremili smo u vrijeme obilježavanja desetogodišnjice od potpisivanja Dejtonskog mirovnog sporazuma.

Na planu povratka izbjeglica i prognanika Bosna i Hercegovina svakako bilježi značajne rezultate. Posmatrano u regionalnim okvirima - najbolje, a dosta dobre i iznad prosjeka gledano historijski kroz druge slične izbjegličke krize u svijetu.

Bez obzira na postignute uspjehe i rezultate, na pola smo puta, jer još uvijek je mnogo osoba koje čekaju na povratak i pristup svim pravima koja idu uz povratak. Naš je interes i opredjeljenje graditi sustav tako da se svakoj osobi omogući povratak i pristup pravima u BiH, te da se o dovršetku provedbe Aneksa 7 ne može govoriti dok god postoje skupine ili pojedinci zainteresirani za povratak ili pristup nekom drugom zagarantiranom pravu u BiH.

U ovoj publikaciji oslikano je sve ono što mi u Ministarstvu za ljudska prava i izbjeglice trenutačno radimo na planu povratka i reintegriranja povratnika, zajedno sa našim partnerima iz različitih domaćih i međunarodnih udruga i institucija.

Praktički, publikacija je potpun i zaokružen izvješće o radu, sa detaljnim analizama stanja u oblasti povratka izbjeglica i prognanika, provedbi bilateralnih sporazuma o povratku, (re)registriranju prognanika, prijavljivanju za rekonstrukciju s ciljem povratka, stradanju stambenog fonda i poratnoj obnovi, pristupu pravima izbjeglica iz BiH, prognanika i povratnika, preostalim problemima, kao i mogućnostima i potrebama.

Metodologija usporednog praćenja stanja prema popisu stanovništva iz 1991. godine i drugim izvorima i podacima, sa stanjem nakon potpisivanja Dejtonskog sporazuma i sadašnjim stanjem, omogućava veoma pregledan i jasan prikaz demografskih i drugih promjena nastalih kao posljedica ratnih sukoba u regionu, kako je Dejtonski sporazum nazvao

dešavanja u regionu od 1991. do 1995. godine.

Period nakon potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini obilježen je i masovnim prihvatom izbjeglica iz R Hrvatske i Srbije i Crne Gore u Bosni i Hercegovini, te smo i ovu problematiku obradili ovom publikacijom i to, uglavnom, u onoj mjeri koliko je to u svezi sa povratkom izbjeglica i prognanika, državljana BiH.

Deset godina povratka i repatrijacije, reintegriranja i poratne obnove u BiH obilježeno je paralelnim aktivnostima na iznalaženju sredstava i konkretnoj pomoći na spomenutim aktivnostima, ali i naporima na upostavi sustava koji na jedan transparentan način omogućava poštivanje načela pravde i pravednosti u pristupu pravima unutar procesa povratka.

To je period u kome smo prvi put nakon potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini jedan posao, koji je bio u nadležnosti institucija međunarodne zajednice, jasnim državnim strateškim dokumentom prenijeli na domaće vlasti.

Čitanjem materijala, može se zaključiti još nešto značajno za budućnost Bosne i Hercegovine. Svi koji budu čitali ovaj materijal, shvatit će da smo unutar realiziranja tekućeg procesa provedbe Aneksa 7 opredijeljeni i za trajne reforme i doprinos europskim integracijama Bosne i Hercegovine.

S jedne strane, centraliziranje politika i njihovo koordiniranje unutar ili putem Ministarstva za ljudska prava i izbjeglice, a s druge strane, decentralizirano implementiranje projekata i trajan prijenos nadležnosti pri primjeni procedura vezanih za povratak i reintegriranje, sa državne na općinsku razinu uprave, suradnja sa civilnim društvom i regionalna suradnja, jasno su prepoznatljivi pravci u kojima se krećemo radeći na poslu povratka.

Ovom publikacijom smo obradili i određene segmente važne za povratak, iako one nisu u isključivoj nadležnosti Ministarstva za ljudska prava i izbjeglice, nego su u nadležnosti drugih ministarstava i službi na razini BiH, entiteta, čak kantona i općina.

Sigurnost, zdravstvo, naobrazba, upošljavanje, socijalna skrb, razminiranje i druge oblasti važne za povratak i reintegriranje obradili smo objedinjavanjem pokazatelja iz različitih nadležnih izvora.

Mislim da se u publikaciji može pronaći mnogo korisnih servisnih i praktičnih informacija.

Zadovoljstvo mi je predstaviti ovu publikaciju, a također očekujem da će ona izazvati pažnju i interes resornih domaćih i međunarodnih institucija, udruga civilnog društva i pojedinaca.

Ministar za ljudska prava i izbjeglice

Mirsad Kebo

Sadržaj

PROFIL BOSNE I HERCEGOVINE	21
Sažetak	23
Administrativno-teritorijalni ustroj BiH	29
Stanovništvo u BiH	31
Stanovništvo u BiH 1991. godine	31
Nacionalna struktura stanovništva iz 1991.	31
Bošnjačko stanovništvo 1991. godine	32
Hrvatsko stanovništvo 1991. godine	33
Srpsko stanovništvo 1991. godine	34
Procjena rasporeda stanovništva temeljem popisa iz 1991. godine - prema sadašnjim općinama BiH	35
Raspored stanovništva iz 1991. godine prema sadašnjim administrativnim jedinicama u BiH	42
Procenat stanovništva iz 1991. godine prema sadašnjim administrativnim jedinicama u BiH	43
Nacionalna struktura stanovništva iz 1991. godine	43
Posljedice sukoba od 1992. do 1995. na demografsku sliku zemlje	45
Izbjeglice iz Bosne i Hercegovine od 1992. do 1995. godine	46
Integracija izbjeglica iz BiH u zemljama prihvata	47
Brojčani pokazetelji o migracijama izbjeglica iz BiH	47
Pregled izbjeglica iz BiH - prema zemljama prihvata	48
Prognanici u Bosni i Hercegovini	49

Pravci progona u BiH od 1992. do 1995. godine	50
Prognanici 1995. godine	51
Stambeni fond Bosne i Hercegovine	53
Stambeni fond Bosne i Hercegovine 1991. godine	53
Broj i raspored stambenih jedinica - prema popisu iz 1991. godine	54
Ukupan broj i procenat stambenih jedinica 1991. godine - prema entitetima i nacionalnostima	60
Procenat stambenih jedinica iz 1991. godine – prema entitetima	61
Vlasnička struktura stambenog fonda u BiH u 1991. godini	61
Nacionalna struktura vlasnika i korisnika stambenih jedinica u 1991. godini	62
Posljedice sukoba od 1992. do 1995. na stambeni fond u BiH	63
Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH	64
Stanje stambenog fonda 1995. godine prema entitetima u BiH	72
Stupanj oštećenosti stambenih jedinica 1995.	73
Procenat devastiranosti stambenih jedinica 1995.	73
10 GODINA POSLIJE	75
Promijenjena demografska slika Bosna i Hercegovine	77
Od 1991. godine u Bosni i Hercegovini nije vršen zvaničan popis stanovništva	77
Desetogodišnje demografske promjene od 1991. do 2001. godine	77
Procjena broja i strukture stanovništva Bosne i Hercegovine u 2005. godini	79

Više od 180.000 osoba još uvijek je prognano u BiH	81
Uvod	81
Evidentirani zahtjevi za (re)registriranje prognanika - prema mjestima boravka	83
Broj i procenat (re)registriranih prognanika u BiH	84
Pregled evidentiranih zahtjeva za (re)registriranje prognanika - prema entitetima boravka	85
Prognanici (re)registrirani u Federaciji BiH	86
Prognanici (re)registrirani u Republici Srpskoj	95
(Re)registriranje na području Brčko Distrikta BiH	105
Status prijeratnih stambenih jedinica (re)registriranih prognanika u BiH	107
Nacionalna struktura (re)registriranih prognanika u BiH	108
Spolna i starosna struktura (re)registriranih prognanika u BiH	110
Obrazovna, kvalifikaciona i struktura uposlenosti (re)registriranih prognanika u BiH	112
Način izdržavanja (re)registriranih prognanih obitelji u BiH	116
Struktura (re)registriranih prognanih obitelji u BiH	117
Posebne potrebe (re)registriranih prognanika u BiH	118
Evidentirani interes za povratkom (re)registriranih prognanika u BiH	118
Detaljan pregled (re)registriranih prognanika prema općinama u BiH	120
Više od 7000 osoba u BiH još uvijek živi u kolektivnim oblicima zbrinjavanja	129
Opće napomene	129
Sadržaj Baze podataka o korisnicima kolektivnih oblika zbrinjavanja u BiH	129
Lokaliteti smještaja/sadašnjeg boravka korisnika kolektivnog smještaja u BiH	130
Pregled broja i procenta korisnika kolektivnih oblika zbrinjavanja u BiH	130
Korisnici kolektivnog smještaja na području FBiH	130

Korisnici kolektivnog smještaja na području RS	132
Struktura obitelji/korisnika kolektivnog smještaja – prema broju članova kućanstva	133
Nacionalna struktura korisnika kolektivnog smještaja u BiH	134
Status prijeratne imovine korisnika kolektivnog smještaja u BiH	134
Posebne potrebe korisnika kolektivnog smještaja u BiH	137
Više od 180.000 stambenih jedinica u BiH još uvijek je neobnovljeno	139
Usporedni pokazatelji o stanju stambenog fonda u BiH 2005. godine - prema entitetima	139
Detaljan pregled stanja stambenog fonda - prema općinama u BiH	140
Više od 120.000 osoba još uvijek čeka na obnovu i povratak u svoje domove u BiH	151
Metodologija	152
Objavljeni tekst javnog poziva	155
Evidentirane prijave - prema entitetima povratka	157
Pregled evidentiranih potencijalnih korisnika	160
Nacionalna struktura potencijalnih korisnika pomoći	161
Mjesto sadašnjeg boravka evidentiranih potencijalnih korisnika pomoći	163
Pregled evidentiranih potencijalnih korisnika - prema općinama povratka u BiH	182

PRISTUP PRAVIMA I POVRATAK, POVRAT IMOVINE/STANARSKIH PRAVA I OBNOVA	197
Značaj prava na povratak i povrat imovine	198
Izbor odredišta	198
Amnestija	199
Visoki komesarijat Ujedinjenih naroda za izbjeglice - UNHCR	199
Povjerenstvo za prognanike i izbjeglice	200
Konvencija o statusu izbjeglica iz 1951. godine i Protokol o statusu izbjeglica iz 1967. godine	200
Relevantni propisi Bosne i Hercegovine	201
Povratak izbjeglica i prognanika	207
Povratak u BiH – od 1996. do 31.10.2005. godine	207
„Manjinski“ povratak u BiH od 1996. do 31.10.2005. godine	215
Povrat imovine i stanarskih prava	225
PLIP-ove smjernice općinama za utvrđivanje suštinskog završetka implementacije imovinskih zakona	231
Povjerenstvo za imovinske zahtjeve prognanika i izbjeglica	234
Detaljan pregled provedbe imovinskih zakona u BiH	236
Rekonstrukcija stambenih jedinica za potrebe povratka	245

PRISTUP PRAVIMA I RASELJENE OSOBE	247
Pravni okvir	249
Pravo na zdravstvenu zaštitu	255
Federacija BiH	256
Republika Srpska	263
Brčko Distrikt BiH	265
Pravo na naobrazbu	267
Predškolski odgoj i naobrazba	268
Osnovna naobrazba	269
Srednja naobrazba	270
Visoka naobrazba	272
Pozitivni refleksi i rezultati implementacije Okvirnog zakona i privremenog Sporazuma u praksi	275
Pregled statističkih podataka o provedbi Privremenog sporazuma o djeci povratnicima	276
Učenici povratnici	279
Nastavnici povratnici	280
Otvorena pitanja/izazovi i još uvijek prisutni problemi u praksi	281
Propisi kojima je regulirano nostrificiranje diploma koje su stečene izvan BiH	281
Pravo na rad	283
Federacija BiH	284
Republika Srpska	288
Brčko Distrikt Bosne i Hercegovine	289

Pravo na socijalnu skrb	291
Federacija BiH	291
Republika Srpska	292
Brčko Distrikt BiH	292
Prisutni problemi i moguća rješenja za njihovo prevazilaženje	292
Sigurnost	295
Razminiranje	299
Uspostava sustava i pregled operacija humanitarnog razminiranja	300
Žrtve mina	302
Opća procjena minske situacije	303
Humanitarno razminiranje po namjeni zemljišta	304
Ostali elementi održivosti povratka	305
Memorandum o razumijevanju o priključenju stambenih objekata povratnika na elektrodistribucijsku mrežu u Bosni i Hercegovini	305
(Mikro)kreditiranje u cilju upošljavanja i samoupošljavanja povratnika	306
Drugi projekti na planu održivosti povratka	306

PRISTUP PRAVIMA I IZBJEGLICE SA PRIZNATIM STATUSOM	309
Uvod	311
Temeljna prava izbjeglica sa priznatim statusom u BiH	313
Posebno zagarantirana prava izbjeglica sa priznatim statusom u BiH	315
Pravo na naobrazbu	318
Pravo na rad	321
Pravo na zdravstvenu zaštitu	322
Pravo na socijalnu skrb	324
Pravo na državljanstvo	326
Regionalni aspekt i razlozi dolaska u BiH izbjeglih osoba iz Republike Hrvatske i Savezne Republike Jugoslavije	329
PRISTUP PRAVIMA I SURADNJA SA ZEMLJAMA PRIHVATA	333
Općenito o pristupu pravima izbjeglica iz Bosne i Hercegovine	335
Bilateralno sporazumijevanje o povratku	337
Tijek i rezultati provedbe bilateralnih sporazuma o povratku	338
Bosna i Hercegovina – SR Njemačka	340
Bosna i Hercegovina - Švicarska Konfederacija	346
Bosna i Hercegovina - Republika Hrvatska	349
Bosna i Hercegovina – Srbija i Crna Gora	351
Opći problemi u realiziranju sporazuma o prihvatu	353
Problemi u svezi sa repatrijacijom i prihvatom ranjivih kategorija izbjeglica iz BiH	354

Suradnja sa susjednim zemljama u regionu	357
Regionalna ministarska konferencija o rješavanju izbjegličko-prognaničkih pitanja	359
Rad zajedničke Radne skupine za provedbu zaključaka Regionalne ministarske konferencije	363
Nacrt zajedničkog plana aktivnosti na rješavanju izbjegličko-prognaničkih pitanja	367
Statistike i razmjena podataka – aktualno stanje	367
Statistike i razmjena podataka - raspoloživi podaci i razmjena podataka	377
PRISTUP PRAVIMA – PLANOVI AKTIVNOSTI	395
Mapa puta Bosne i Hercegovine	397
AKRONIMI, SKRAĆENICE I TERMINOLOGIJA	423

PROFIL BOSNE I HERCEGOVINE

Sažetak

Bosna i Hercegovina je zemlja Jugoistočne Europe koja se prostire na površini od oko pedeset tisuća četvornih kilometara.

Obalna granica dužine oko 20 kilometara je na Jadranskom moru, a kopnenom granicom od blizu hiljadu i pol kilometara, na dužini od preko 900 kilometara, Bosna i Hercegovina graniči sa susjednom Hrvatskom, i na dužini od preko 500 kilometara sa Srbijom i Crnom Gorom.

Prema posljednjem popisu koji je proveden 1991. godine, stanovništvo Bosne i Hercegovine činilo je oko 4,3 milijuna ljudi, u nešto manje od 1,3 milijuna kućanstava, pa je prosječna veličina kućanstva bila oko 3,4 osobe.

Prosječna gustoća naseljenosti 1991. godine u Bosni i Hercegovini bila je 86 stanovnika na četvornom kilometru, a gotovo 40% stanovnika živjelo je u urbanim zonama.

Popisom iz 1991. godine, pored više od 1,9 milijuna Bošnjaka, gotovo 1,4 milijuna Srba i približno 760 tisuća Hrvata, registrirano je gotovo 250 tisuća Jugoslovena i oko 100 tisuća ostalih.

Tragičan sukob u regionu, kako su Općim okvirnim sporazumom za mir u Bosni i Hercegovini potpisanim krajem 1995. godine u Dejtonu, definirana ratna razaranja od 1992. do 1995. godine, rezultirao je ogromnim izravnim i neizravnim demografskim gubicima i promjenama u BiH.

Oko 250 tisuća ljudi je poginulo, a još oko 17 tisuća zvanično se vodi kao nestalo.

Rat je za posljedicu imao i povećanu stopu mortalitetam s jedne, i smanjenje prirodnog priraštaja u BiH, s druge strane.

Pored toga, od 1992. do 1995. godine, svoje prijeratne domove u Bosni i Hercegovini napustilo je oko 2,2 milijuna osoba, što čini više od polovine predratnog domicilnog stanovništva. Od tog broja, oko 1,2 milijuna osoba potražilo je izbjegličku zaštitu u više od 100 zemalja širom svijeta, dok je u isto vrijeme oko milijun osoba prognano unutar Bosne i Hercegovine.

Kao posljedica ratnih sukoba, povećane su i dragovoljne migracije bh. državljana, koji su i nakon uspostave mira nastavili da se iseljavaju iz Bosne i Hercegovine.

Povratak u BiH otpočeo je odmah po završetku sukoba. Do sada je registrirano više od milijun povratnika u BiH od kojih gotovo polovina tzv. manjinskih.

Najveći broj povrata ostvaren je u prve tri godine po uspostavljanju mira, u kojima je ostvareno više od polovine ukupnih povrata u BiH do sada. Bio je to period "lakših" povrata kada su se izbjeglice i prognanici vraćali svojim kućama po načelu spajanja obitelji. Isto tako značajan broj povrata registriran je u godinama nakon uvođenja Plana za provedbu imovinskih zakona i veoma usko vezan je za povrat imovine njihovim prijeratnim vlasnicima i nositeljima stanarskih prava u posjed.

Danas, deset godina nakon uspostave mira, gotovo polovina izbjeglih i prognanih stanovnika BiH još uvijek je izvan svojih predratnih domova.

Ministarstvo za ljudska prava i izbjeglice procjenjuje da izvan BiH trenutačno boravi još oko pola milijuna osoba koje su BiH napustile od 1992. do 1995. godine i koje su, kao takve, evidentirane kao izbjeglice iz BiH. Od ovog broja, oko 80% se integriralo u zemljama prihvata, dok oko 100 tisuća izbjeglica iz BiH još uvijek treba trajna rješenja, prvenstveno kroz povratak u BiH.

I pored toga što su se od početka sukoba 1992. godine u Bosni i Hercegovini dešavale radikalne demografske promjene, nakon 1991. godine nije proveden službeni popis u BiH.

Pokazatelji o broju, sastavu i rasporedu stanovništva oslanjaju se na istraživanja koja, temeljem najaktualnijih procjena sugeriraju neznatno više od 4 milijuna bosanskohercegovačkih stanovnika.

Stambeni fond Bosne i Hercegovine u 1991. godini sastojao se od oko 1,2 milijuna stambenih jedinica u privatnoj i društvenoj svojini, raspoređenih u približno 7 tisuća naselja. Prosječna površina stambene jedinice bila je oko 60 četvornih metara po kućanstvu, odnosno oko 17 po stanovniku.

Uz demografska razaranja rat je, također, radikalno izmijenio situaciju u stambenom sektoru u Bosni i Hercegovini, sa djelomičnim ili potpunim uništavanjem gotovo pola milijuna prijeratnih stambenih jedinica. Od ovog broja, oko 80% stambenih jedinica bilo je ili razoren ili teško oštećeno, što čini približno trećinu prijeratnog stambenog fonda BiH.

Obnova je pratila proces povratka, tako da je od Dejtonskog mirovnog sporazuma do sada, rekonstruirano približno 260 tisuća stambenih jedinica, od čega više od 170 tisuća donatorskim sredstvima.

U godinama neposredno poslije rata, učešće međunarodne zajednice u financiranju obnove u Bosni i Hercegovini bilo je gotovo stoprocentno, nakon čega su se postepeno počeli uključivati i domaći izvori, izdvajanjem veoma značajnih proračunskih sredstava na svim razinama vlasti u BiH.

Transferom odgovornosti za proces povratka sa stranih na domaće institucije, može se očekivati drastično smanjenje finansijske potpore povratku od strane međunarodne zajednice.

Troškovi obnove cjelokupnog preostalog uništenog i oštećenog stambenog fonda, prema iskazanom stupnju oštećenja na terenu, mogu se procijeniti na oko 2,5 milijarde KM.

Strategijom za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma, Bosna i Hercegovina se opredjelila za prioritetu obnovu dijela stambenog fonda za potrebe povratka izbjeglica i prognanika, te osiguranje njegove održivosti sa stanovišta stambenih potreba sukladno standardima o minimumu stambenih uvjeta.

Stoga, temeljem pokazatelja o interesu za povratak iskazanom kroz želju i namjeru za povratkom i pokazatelja o broju preostalih, neobnovljenih, oštećenih i uništenih stambenih jedinica na terenu, vrši se identificiranje prioritetnih područja u kojima će se implementirati projekti rekonstrukcije i povratka u narednom periodu.

I danas, poslije dugog niza godina nakon što su napustili svoje domove, ogroman broj ljudi čeka na obnovu i povratak.

Aktualni pokazatelji o broju podnesenih zahtjeva za registriranje potencijalnih korisnika pomoći, temeljem Javnog poziva Ministarstva za ljudska prava i izbjeglice objavljenog polovinom 2004. godine, svjedoče o blizu 38 tisuća obitelji, odnosno približno 130 tisuća osoba koje trebaju pomoći u rekonstrukciji u cilju dragovoljnog povratka u BiH.

Ovi indikatori izuzetno su značajni sa stanovišta dinamičnosti procesa, jer je samo u tri mjeseca nakon obrade podataka temeljem kojih je sačinjen zvaničan Izvješće¹ Ministarstva za ljudska prava i izbjeglice i objavljen u rujnu ove godine, evidentirano tri hiljade novih zahtjeva za dobivanje pomoći u rekonstrukciji i povratku oko 10 tisuća osoba. Dakle, izuzetno je važno istaći da je registriranje trajan i dinamičan proces koji ostaje otvoren na neodređeno vrijeme.

Samo za potrebe rekonstrukcije u cilju povratka osoba koje su do sada evidentirane od strane Ministarstva za ljudska prava i izbjeglice, temeljem prosječnih troškova sanacije po stambenoj jedinici, za ove namjene potrebno je osigurati gotovo 700 milijuna KM.

Ministarstvo za ljudska prava i izbjeglice riješeno je da, u suradnji sa ostalim relevantnim učesnicima u BiH, Sporazum o povratku izbjeglica i prognanika², koordiniranim aktivnostima u cijelosti provede i stoji na stanovištu da sve dok se i posljednjoj izbjegloj, raseljenoj osobi i povratniku ne osigura pristup pravima koja su ovim Sporazumom zagarantirana – proces ne može biti zaključen.

Progres u bosanskohercegovačkom društvu usporen je u mnogim oblastima. Ovo se posebice odnosi na ekonomski i socijalni razvoj. Kao posljedica toga, potencijalni povratnici su često suočeni sa obeshrabrujućim realnostima života u BiH kao što su visok stupanj siromaštva, zabrinjavajuća stopa nezaposlenosti i, s tim u svezi, nedostatak mogućnosti za upošljavanje, neusklađen obrazovni sustav, često problematičan pristup mirovinama, medicinskim uslugama, neophodnoj socijalnoj pomoći itd.

Međutim, ono što posebice ohrabruje je da, uz sve prisutne probleme i pored višegodišnjeg boravka izvan svojih prijeratnih prebivališta, interes za povratkom u BiH ne opada, već je, naprotiv, evidentno u porastu.

¹ Izvješće je u ovom dokumentu prenesen u cijelosti

² Aneks 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini

Jedino uspješan povratak može privlačiti nove povratnike, što će zauzvrat doprinijeti stabiliziranju ne samo bosanskohercegovačkog društva nego i šireg regiona.

Stoga se napori svih nadležnih vlasti moraju usmjeriti na kontinuiranu potporu pristupu pravima za siguran, dostojanstven povratak u BiH i punu reintegraciju povratnika.

Administrativno-teritorijalni ustroj BiH

Prije rata Bosna i Hercegovina imala je 109 administrativnih jedinica – općina³.

Postdejtonска Bosna i Hercegovina, duž 1.537 km državne granice, sa površinom od 51.129 četvornih kilometara, sastoji se od dva entiteta – Federacije BiH koja obuhvata oko 51% teritorija, i Republike Srpske, koja se prostire na oko 49% teritorija. Dodatnu administrativnu jedinicu, pod suverenitetom BiH, ali pod međunarodnom supervizijom, čini Brčko Distrikt BiH na sjeveroistoku zemlje.

Dejtonskim razgraničenjem ukupan broj općina porastao je na 147, od kojih je na području Federacije BiH bilo formirano 85, na području Republike Srpske 61, te Brčko Distrikt BiH kao jedna administrativna jedinica u BiH. Naknadno je u RS formirana još jedna općina, a nedavno je i sedam mostarskih općina na području FBiH, uključujući Centralnu zonu kao posebnu administrativnu jedinicu, ujedinjeno u gradsku administraciju Mostara.

Danas, BiH ima ukupno 142 osnovne administrativno-teritorijalne jedinice, od kojih je 79 na području Federacije BiH, 62 na području Republike Srpske, te Brčko Distrikt BiH.

³ Općina je temeljna jedinica lokalne samouprave, koju čini zajednica stanovnika određenog teritorija utvrđenog zakonom

Stanovništvo u BiH

Stanovništvo u BiH 1991. godine

Prema popisu iz 1991. godine, stanovništvo Bosne i Hercegovine činilo je oko 4,3 milijuna ljudi, sa prosječnom gustoćom naseljenosti od 86,6 stanovnika po četvornom kilometru.

Gotovo 40%, odnosno 1,7 milijuna stanovnika, živjelo je u urbanim zonama. Sarajevo, Banja Luka, Zenica, Tuzla, Mostar, Prijedor i Bijeljina bili su nastanjeni sa po više od 100.000 stanovnika, gdje je bila i najviša gustoća naseljenosti.

1991. godine Bosna i Hercegovina je imala oko 1,3 milijuna kućanstava, što je činilo prosječnu veličinu kućanstva od oko 3,4 osobe.

Nacionalna struktura stanovništva iz 1991.

Popisom iz 1991. godine, pored stanovnika bošnjačke, hrvatske i srpske nacionalnosti, obuhvaćeno je i 242.682 Jugoslovena koji su činili 5,54% nacionalne strukture. 104.439 stanovnika bilo je ostalih nacionalnosti, odnosno 2,39%.

STRUKTURA STANOVNIŠTVA U BiH - Popis iz 1991.

Bošnjačko stanovništvo 1991. godine

Broj i procenat Bošnjaka prema popisu iz 1991. godine	1.902.956	43,48%
Najviši broj Bošnjaka temeljem popisa iz 1991. u općinama > 20.000		
Zenica, Novi Grad Sarajevo, Tuzla, Cazin, Prijedor, Velika Kladuša, Bihać, Mostar, Živinice, Gračanica, Centar Sarajevo, Stari Grad Sarajevo, Brčko, Lukavac, Zvornik, Tešanj, Visoko, Gradačac, Novo Sarajevo, Zavidovići, Travnik, Srebrenik, Kakanj, Bijeljina, Kalesija, Doboј, Banja Luka, Iliđa, Sanski Most, Srebrenica, Bosanska Krupa, Konjic, Goražde, Bratunac		
Sadašnji broj općina prema procentima Bošnjaka u strukturi stanovništva iz 1991. godine	>90%	6
	80%-90%	6
	70%-80%	12
	60%-70%	12
	50%-60%	15
	40%-50%	15
	30%-40%	15
	20%-30%	13
	10%-20%	13
	1%-10%	18
	<1%	17

BOŠNJAČKO STANOVNIŠTVO U BiH - Popis iz 1991.

Predstavništvo UNHCR u BiH
GIS jedinica

Hrvatsko stanovništvo 1991. godine

Broj i procenat Hrvata prema popisu iz 1991. godine	760.852	17,38%
Najviši broj Hrvata temeljem popisa iz 1991. u općinama > 20.000		
Mostar, Livno, Banja Luka, Široki Brijeg, Ljubaški, Tomislavgrad, Travnik, Zenica, Brčko, Derventa, Tuzla		
Sadašnji broj općina prema procentima Hrvata u strukturi stanovništva iz 1991. godine	>90%	8
	80%-90%	3
	70%-80%	2
	60%-70%	1
	50%-60%	5
	40%-50%	9
	30%-40%	8
	20%-30%	8
	10%-20%	9
	1%-10%	38
	<1%	51

HRVATSKO STANOVNIŠTVO U BiH - Popis iz 1991.

Predstavništvo UNHCR u BiH
GIS jedinica

Srpsko stanovništvo 1991. godine

Broj i procenat Srba prema popisu iz 1991. godine	1.366.104	31,21%
Najviši broj Srba temeljem popisa iz 1991. u općinama > 20.000		
Banja Luka, Bijeljina, Prijedor, Doboј, Novi Grad Sarajevo, Gradiška, Prnjavor, Teslić, Novo Sarajevo, Zvornik, Bosanski Novi, Laktaši, Mostar, Zenica, Derventa, Sanski Most, Bosanska Dubica, Mrkonjić Grad, Trebinje		
Sadašnji broj općina prema procentima Srba u strukturi stanovništva iz 1991. godine	>90%	12
	80%-90%	8
	70%-80%	10
	60%-70%	9
	50%-60%	10
	40%-50%	11
	30%-40%	12
	20%-30%	15
	10%-20%	22
	1%-10%	21
	<1%	12

SRPSKO STANOVNIŠTVO U BiH - Popis iz 1991.

Predstavništvo UNHCR u BiH
GIS jedinica

Procjena rasporeda stanovništva temeljem popisa iz 1991. godine⁴ - prema sadašnjim općinama BiH

Federacija BiH												
OPĆINA FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%
Banovići	19.162	72,06	550	2,07	4.514	16,98	436	1,64	1.928	7,25	26.590	0,61
Bihać	46.740	64,51	5.582	7,7	14.391	19,86	1.371	1,89	4.370	6,03	72.454	1,66
Bosanska Krupa	26.362	68,29	129	0,33	11.053	28,63	377	0,98	683	1,77	38.604	0,88
Bosanski Petrovac	3.288	21,57	46	0,3	11.322	74,26	224	1,47	366	2,4	15.246	0,35
Bosansko Grahovo	12	0,14	226	2,72	7.888	94,91	50	0,6	135	1,62	8.311	0,19
Breza	13.079	75,53	851	4,91	2.122	12,25	264	1,52	1.001	5,78	17.317	0,4
Bugojno	19.697	42,01	16.031	34,19	8.673	18,5	927	1,98	1.561	3,33	46.889	1,07
Busovača	8.451	44,76	9.093	48,16	623	3,3	202	1,07	510	2,7	18.879	0,43
Bužim	16.680	98,47	5	0,03	91	0,54	141	0,83	23	0,14	16.940	0,39
Cazin	61.693	97,29	139	0,22	778	1,23	369	0,58	430	0,68	63.409	1,45
Čapljina	7.672	27,52	14.969	53,69	3.753	13,46	441	1,58	1.047	3,76	27.882	0,64
Čelić	9.294	73,18	1.208	9,51	1.918	15,1	156	1,23	124	0,98	12.700	0,29
Čitluk	111	0,74	14.823	98,28	19	0,13	113	0,75	17	0,11	15.083	0,34
Doboj-Istok	9.291	96,32	13	0,13	185	1,92	80	0,83	77	0,8	9.646	0,22
Doboj-Jug	3.045	93,43	97	2,98	19	0,58	39	1,2	59	1,81	3.259	0,07
Dobretići	3	0,06	4.720	98,54	6	0,13	42	0,88	19	0,4	4.790	0,11
Donji Vakuf	13.509	55,43	682	2,8	9.364	38,42	227	0,93	590	2,42	24.372	0,56
Drvar	29	0,19	31	0,2	14.846	96,76	67	0,44	370	2,41	15.343	0,35
Foča-Ustikolina	3.531	69,84	0	0	1.455	28,78	57	1,13	13	0,26	5.056	0,12
Fojnica	8.024	49,24	6.623	40,64	157	0,96	1.085	6,66	407	2,5	16.296	0,37

4 IZVOR PODATAKA: Federalni zavod BiH za statistiku

Federacija BiH												
OPĆINA FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%
Glamoč	2.257	17,92	184	1,46	9.951	79,02	83	0,66	118	0,94	12.593	0,29
Goražde	22.676	68,5	76	0,23	9.071	27,4	518	1,56	764	2,31	33.105	0,76
Gornji Vakuf-Uskoplje	14.063	55,85	10.706	42,52	110	0,44	144	0,57	158	0,63	25.181	0,58
Gračanica	42.518	89,09	77	0,16	2.817	5,9	991	2,08	1.324	2,77	47.727	1,09
Gradačac	33.838	81	2.369	5,67	3.544	8,48	728	1,74	1.297	3,1	41.776	0,95
Grude	4	0,02	16.210	99,1	9	0,06	130	0,79	5	0,03	16.358	0,37
Jablanica	9.099	71,7	2.291	18,05	504	3,97	216	1,7	581	4,58	12.691	0,29
Jajce	17.615	39,94	15.811	35,85	7.582	17,19	638	1,45	2.462	5,58	44.108	1,01
Kakanj	30.528	54,56	16.556	29,59	4.929	8,81	1.383	2,47	2.554	4,56	55.950	1,28
Kalesija	29.334	85,42	31	0,09	4.042	11,77	675	1,97	259	0,75	34.341	0,78
Kiseljak	9.778	40,47	12.550	51,94	740	3,06	496	2,05	600	2,48	24.164	0,55
Kladanj	11.820	74,07	35	0,22	3.645	22,84	180	1,13	277	1,74	15.957	0,36
Ključ	17.636	61,64	324	1,13	9.862	34,47	249	0,87	539	1,88	28.610	0,65
Konjic	24.164	54,58	11.530	26,04	6.647	15,01	573	1,29	1.361	3,07	44.275	1,01
Kreševo	1.531	22,75	4.714	70,03	34	0,51	201	2,99	251	3,73	6.731	0,15
Kupres	802	9,09	3.812	43,19	4.081	46,24	64	0,73	67	0,76	8.826	0,2
Livno	5.793	14,27	29.324	72,23	3.913	9,64	445	1,1	1.125	2,77	40.600	0,93
Lukavac	38.080	67,22	2.159	3,81	11.761	20,76	1.237	2,18	3.416	6,03	56.653	1,29
Ljubuški	1.592	5,62	26.127	92,19	65	0,23	329	1,16	227	0,8	28.340	0,65
Maglaj	18.872	54,95	3.667	10,68	9.788	28,5	586	1,71	1.431	4,17	34.344	0,78
Mostar	38.628	2,1619	32.592	1,41	18.844	1,03	2.452	0,1	9.411	0,31	101.927	2,33
Neum	190	4,39	3.792	87,68	207	4,79	46	1,06	90	2,08	4.325	0,1

Federacija BiH												
OPĆINA FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%
Novi Travnik	11.625	37,85	12.162	39,6	4.097	13,34	697	2,27	2.132	6,94	30.713	0,7
Odžak	6.216	21,6	15.976	55,52	4.796	16,67	674	2,34	1.113	3,87	28.775	0,66
Olovno	12.220	73,35	642	3,85	3.372	20,24	140	0,84	285	1,71	16.659	0,38
Orašje	1.879	7,78	19.818	82,06	1.599	6,62	262	1,08	593	2,46	24.151	0,55
Pale-Prača	1.428	69,86	4	0,2	596	29,16	11	0,54	5	0,24	2.044	0,05
Posušje	6	0,04	16.963	99	9	0,05	130	0,76	26	0,15	17.134	0,39
Prozor	7.225	36,56	12.259	62,04	45	0,23	131	0,66	100	0,51	19.760	0,45
Ravno	21	1,19	800	45,17	917	51,78	13	0,73	20	1,13	1.771	0,04
Sanski Most	27.841	50,49	2.840	5,15	22.100	40,08	1.195	2,17	1.170	2,12	55.146	1,26
Sapna	10.145	75,15	15	0,11	3.198	23,69	98	0,73	44	0,33	13.500	0,31
Sarajevo-Centar	39.761	50,15	5.428	6,85	16.631	20,98	4.436	5,59	13.030	16,43	79.286	1,81
Sarajevo-Hadžici	15.392	63,6	746	3,08	6.362	26,29	859	3,55	841	3,48	24.200	0,55
Sarajevo-Iličica	27.923	46,21	6.835	11,31	19.367	32,05	1.391	2,3	4.914	8,13	60.430	1,38
Sarajevo-Ilijaš	10.162	41,09	1.736	7,02	11.299	45,68	369	1,49	1.167	4,72	24.733	0,57
Sarajevo-Novi Grad	68.990	50,89	8.868	6,54	37.194	27,43	5.121	3,78	15.405	11,36	135.578	3,1
Sarajevo-Novo Sarajevo	33.707	37,02	8.760	9,62	29.249	32,12	4.320	4,74	15.015	16,49	91.051	2,08
Sarajevo-Stari Grad	39.347	79,28	1.122	2,26	4.117	8,3	1.678	3,38	3.368	6,79	49.632	1,13
Sarajevo-Trnovo	2.703	78,9	2	0,06	663	19,35	29	0,85	29	0,85	3.426	0,08
Sarajevo-Vogošća	12.499	50,71	1.071	4,35	8.813	35,76	534	2,17	1.730	7,02	24.647	0,56
Srebrenik	30.528	74,65	2.752	6,73	5.308	12,98	1.105	2,7	1.203	2,94	40.896	0,93
Stolac	7.386	48,68	5.542	36,53	1.806	11,9	157	1,03	280	1,85	15.171	0,35
Šamac-Domaljevac	7	0,11	6.131	93,57	290	4,43	63	0,96	61	0,93	6.552	0,15

Federacija BiH													
OPĆINA FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%	
Široki Brijeg	9	0,03	26.864	98,91	148	0,54	119	0,44	20	0,07	27.160	0,62	
Teočak	7.338	91,73	5	0,06	235	2,94	397	4,96	25	0,31	8.000	0,18	
Tešanj	34.663	84,45	3.506	8,54	1.547	3,77	414	1,01	918	2,24	41.048	0,94	
Tomislavgrad	3.148	10,49	25.976	86,56	576	1,92	202	0,67	107	0,36	30.009	0,69	
Travnik	31.813	45,39	25.945	37,02	7.300	10,42	1.296	1,85	3.736	5,33	70.090	1,6	
Tuzla	62.669	47,72	20.396	15,53	20.002	15,23	6.261	4,77	21.990	16,75	131.318	3	
Usora	413	4,64	8.019	90,16	95	1,07	155	1,74	212	2,38	8.894	0,2	
Vareš	6.714	30,24	9.016	40,61	3.644	16,41	758	3,41	2.071	9,33	22.203	0,51	
Velika Kladuša	48.305	91,3	740	1,4	2.266	4,28	604	1,14	993	1,88	52.908	1,21	
Visoko	34.373	74,46	1.872	4,06	7.471	16,19	980	2,12	1.464	3,17	46.160	1,05	
Vitez	11.514	41,33	12.675	45,5	1.501	5,39	792	2,84	1.377	4,94	27.859	0,64	
Zavidovići	33.623	64,19	3.429	6,55	11.626	22,2	1.012	1,93	2.689	5,13	52.379	1,2	
Zenica	80.359	54,74	22.510	15,33	23.705	16,15	4.561	3,11	15.664	10,67	146.799	3,35	
Žepče	11.676	35,54	17.916	54,53	2.398	7,3	258	0,79	608	1,85	32.856	0,75	
Živinice	44.017	80,35	3.976	7,26	3.525	6,43	1.135	2,07	2.130	3,89	54.783	1,25	
UKUPNO FBIH	1.423.593	52,34%	594.362	21,85%	478.122	17,58%	62.059	2,28%	161.938	5,95%	2.720.074	62,14%	

Republika Srpska												
OPĆINA RS	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%
Banja Luka	28.558	14,59%	29.026	14,83%	106.826	54,59%	7.626	3,90%	23.656	12,09%	195.692	4,47%
Berkovići	715	20,37%	646	18,40%	2.111	60,14%	11	0,31%	27	0,77%	3.510	0,08%
Bijeljina	30.229	31,17%	492	0,51%	57.389	59,17%	4.452	4,59%	4.426	4,56%	96.988	2,22%
Bileća	1.947	14,66%	39	0,29%	10.628	80,01%	448	3,37%	222	1,67%	13.284	0,30%
Bos. Kostajnica	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p
Bosanski Brod	4.087	12,10%	13.986	41,40%	11.105	32,88%	955	2,83%	3.646	10,79%	33.779	0,77%
Bratunac	21.535	64,06%	40	0,12%	11.475	34,13%	346	1,03%	223	0,66%	33.619	0,77%
Čajniče	4.024	44,93%	5	0,06%	4.709	52,58%	141	1,57%	77	0,86%	8.956	0,20%
Čelinac	1.446	7,73%	76	0,41%	16.554	88,46%	260	1,39%	377	2,01%	18.713	0,43%
Derventa	7.086	12,54%	21.952	38,86%	22.938	40,61%	1.165	2,06%	3.348	5,93%	56.489	1,29%
Doboj	28.692	33,18%	10.333	11,95%	39.591	45,78%	2.331	2,70%	5.532	6,40%	86.479	1,98%
Donji Žabar	14	0,33%	1.490	35,34%	2.636	62,52%	43	1,02%	33	0,78%	4.216	0,10%
Foča	17.284	48,70%	94	0,26%	16.869	47,53%	794	2,24%	450	1,27%	35.491	0,81%
Gacko	3.858	35,76%	29	0,27%	6.661	61,74%	156	1,45%	84	0,78%	10.788	0,25%
Gradiška	15.851	26,43%	3.417	5,70%	35.753	59,61%	1.642	2,74%	3.311	5,52%	59.974	1,37%
Han Pijesak	2.543	41,72%	7	0,11%	3.424	56,18%	53	0,87%	68	1,12%	6.095	0,14%
Istočni Drvar	1	1,64%	0	0,00%	60	98,36%	0	0,00%	0	0,00%	61	0,00%
Istočni Mostar	299	54,17%	155	28,08%	95	17,21%	2	0,36%	1	0,18%	552	0,01%
Istočni Stari Grad	63	5,67%	4	0,36%	1.033	92,90%	6	0,54%	6	0,54%	1.112	0,03%
Jezero	695	35,51%	120	6,13%	1.082	55,29%	24	1,23%	36	1,84%	1.957	0,04%
Kalinovik	1.342	31,46%	17	0,40%	2.803	65,71%	61	1,43%	43	1,01%	4.266	0,10%
Kasindo	1.837	23,08%	99	1,24%	5.688	71,48%	67	0,84%	267	3,36%	7.958	0,18%

Republika Srpska

OPĆINA RS	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%
Kneževac	1.068	6,91%	223	1,44%	13.903	89,95%	103	0,67%	160	1,04%	15.457	0,35%
Kotor Varoš	11.090	30,09%	10.695	29,02%	14.056	38,14%	267	0,72%	745	2,02%	36.853	0,84%
Kozarska Dubica	6.440	20,38%	488	1,54%	21.728	68,75%	1.099	3,48%	1.851	5,86%	31.606	0,72%
Krupa na Uni	62	2,23%	5	0,18%	2.697	97,15%	10	0,36%	2	0,07%	2.776	0,06%
Kupres	0	0,00%	1	0,13%	783	98,86%	8	1,01%	0	0,00%	792	0,02%
Laktaši	408	1,37%	2.565	8,60%	24.176	81,04%	1.153	3,86%	1.530	5,13%	29.832	0,68%
Lopare	2.696	13,74%	54	0,28%	16.112	82,13%	300	1,53%	455	2,32%	19.617	0,45%
Lukavica	635	12,51%	59	1,16%	4.047	79,73%	76	1,50%	259	5,10%	5.076	0,12%
Ljubinje	332	7,96%	39	0,93%	3.748	89,84%	34	0,81%	19	0,46%	4.172	0,10%
Milići	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p	n/p
Modriča	10.375	29,13%	9.805	27,53%	12.534	35,20%	1.048	2,94%	1.851	5,20%	35.613	0,81%
Mrkonjić Grad	2.342	8,89%	2.019	7,67%	21.056	79,95%	329	1,25%	591	2,24%	26.337	0,60%
Nevesinje	2.785	20,09%	193	1,39%	10.673	76,99%	88	0,63%	123	0,89%	13.862	0,32%
Novi Grad	14.040	33,70%	403	0,97%	25.101	60,24%	564	1,35%	1.557	3,74%	41.665	0,95%
Osmaci	3.803	50,92%	4	0,05%	3.617	48,43%	28	0,37%	16	0,21%	7.468	0,17%
Oštara Luka	295	5,72%	1.482	28,72%	3.263	63,22%	44	0,85%	77	1,49%	5.161	0,12%
Pale	2.958	20,53%	125	0,87%	10.763	74,70%	171	1,19%	391	2,71%	14.408	0,33%
Pelagićevo	18	0,12%	6.244	42,17%	7.677	51,85%	727	4,91%	139	0,94%	14.805	0,34%
Petrovac	0	0,00%	2	0,53%	372	99,20%	1	0,27%	0	0,00%	375	0,01%
Petrovo	81	0,71%	55	0,48%	10.741	94,16%	324	2,84%	206	1,81%	11.407	0,26%
Prijedor	49.351	43,85%	6.316	5,61%	47.581	42,28%	2.836	2,52%	6.459	5,74%	112.543	2,57%
Prnjavor	7.143	15,18%	1.721	3,66%	33.508	71,21%	2.926	6,22%	1.757	3,73%	47.055	1,08%

Republika Srpska												
OPĆINA RS	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%
Ribnik	60	0,68%	6	0,07%	8.644	98,44%	31	0,35%	40	0,46%	8.781	0,20%
Rogatica	13.187	60,27%	19	0,09%	8.316	38,01%	173	0,79%	186	0,85%	21.881	0,50%
Rudo	3.130	27,05%	5	0,04%	8.150	70,43%	180	1,56%	106	0,92%	11.571	0,26%
Sokolac	4.493	30,19%	19	0,13%	10.195	68,50%	93	0,62%	83	0,56%	14.883	0,34%
Srbac	940	4,30%	140	0,64%	19.382	88,75%	567	2,60%	811	3,71%	21.840	0,50%
Srebrenica	27.572	75,20%	38	0,10%	8.315	22,68%	361	0,98%	380	1,04%	36.666	0,84%
Šamac	2.223	8,85%	7.456	29,69%	13.307	52,98%	464	1,85%	1.665	6,63%	25.115	0,57%
Šekovići	326	3,39%	10	0,10%	9.030	93,78%	134	1,39%	129	1,34%	9.629	0,22%
Šipovo	2.965	19,03%	31	0,20%	12.333	79,16%	95	0,61%	155	0,99%	15.579	0,36%
Teslić	12.802	21,86%	9.525	16,26%	31.690	54,10%	1.100	1,88%	3.455	5,90%	58.572	1,34%
Trebinje	5.550	18,99%	446	1,53%	20.432	69,91%	1.175	4,02%	1.622	5,55%	29.225	0,67%
Trnovo	2.087	58,54%	14	0,39%	1.396	39,16%	25	0,70%	43	1,21%	3.565	0,08%
Ugljevik	2.903	16,30%	52	0,29%	14.446	81,13%	137	0,77%	269	1,51%	17.807	0,41%
Ustiprača	3.620	81,02%	4	0,09%	772	17,28%	47	1,05%	25	0,56%	4.468	0,10%
Višegrad	13.471	63,55%	32	0,15%	6.743	31,81%	634	2,99%	319	1,50%	21.199	0,48%
Vlasenica	18.528	54,96%	39	0,12%	14.327	42,50%	477	1,41%	340	1,01%	33.711	0,77%
Vukosavlje	8	0,27%	1.513	51,59%	1.186	40,44%	145	4,94%	81	2,76%	2.933	0,07%
Zvornik	37.957	55,99%	107	0,16%	27.665	40,81%	862	1,27%	1.204	1,78%	67.795	1,55%
UKUPNO RS	440.746	28,08%	144.238	9,19%	869.854	55,43%	39.481	2,52%	75.013	4,78%	1.569.332	35,85%

Brčko Distrikt Bosne i Hercegovine												
Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	Jugosloveni	%	UKUPNO	%	
38.617	44,07%	22.252	25,39%	18.128	20,69%	2.899	3,31%	5.731	6,54%	87.627	2,00%	

Raspored stanovništva iz 1991. godine prema sadašnjim administrativnim jedinicama u BiH				
ENTITET	FEDERACIJA BiH	REPUBLIKA SRPSKA	BRČKO DISTRIKT BiH	BOSNA I HERCEGOVINA
Bošnjaci	1.423.593	440.746	38.617	1.902.956
%	52,34%	28,08%	44,07%	43,48%
Hrvati	594.362	144.238	22.252	760.852
%	21,85%	9,19%	25,39%	17,38%
Srbi	478.122	869.854	18.128	1.366.104
%	17,58%	55,43%	20,69%	31,21%
Ostali	62.059	39.481	2.899	104.439
%	2,28%	2,52%	3,31%	2,39%
Jugosloveni	161.938	75.013	5.731	242.682
%	5,95%	4,78%	6,54%	5,54%
UKUPNO	2.720.074	1.569.332	87.627	4.377.033
%	62,14%	35,85%	2,00%	100,00%

Procenat stanovništva iz 1991. godine prema sadašnjim administrativnim jedinicama u BiH

Nacionalna struktura stanovništva iz 1991. godine

Posljedice sukoba od 1992. do 1995. na demografsku sliku zemlje

Tragičan sukob u regionu, kako je Opći okvirni sporazum za mir definirao ratna razaranja u Bosni i Hercegovini od 1992. do 1995., ostavio je ogromne, direktne posljedice na demografsku sliku zemlje: oko 250.000 osoba je poginulo, a oko 17.000 osoba zvanično se vodi kao nestalo.

Pored toga, od početka rata do potpisivanja Općeg okvirnog sporazuma za mir u BiH (DMS), iz svojih prijeratnih domova u Bosni i Hercegovini pokrenuto je oko 2,2 milijuna osoba, što čini više od 50% predratnog domicilnog stanovništva. Od tog broja, oko 1,2 milijun osoba potražilo je izbjegličku zaštitu u više od 100 zemalja širom svijeta, dok je, u isto vrijeme, oko milijun ljudi prognano unutar Bosne i Hercegovine.

Izbjeglice iz Bosne i Hercegovine od 1992. do 1995. godine

Najčešće destinacije privremenog prihvata bile su zemlje Zapadne Europe, dok su također značajan broj izbjeglica iz BiH prihvatile tradicionalne useljeničke prekoceanske zemlje: SAD, Kanada, Australija i Novi Zeland.

Najznačajnije zemlje prihvata izbjeglica iz BiH

Zemlje regiona: SR Jugoslavija i R Hrvatska prihvatile su gotovo 40% izbjeglica iz BiH, dok su SR Njemačka i Austrija pružile zaštitu najvećem broju bh. izbjeglica izvan regiona.

Ove četiri zemlje prihvatile su gotovo 80% svih osoba, koje su, kao izbjeglice, napustile Bosnu i Hercegovinu.

Integracija izbjeglica iz BiH u zemljama prihvata

Danas, deset godina nakon potpisivanja Dejtonskog mirovnog sporazuma, u oko 40 zemalja širom svijeta boravi još blizu pola milijuna osoba koje su Bosnu i Hercegovinu napustile od 1992. do 1995. i, kao takve, evidentirane su kao izbjeglice iz BiH.

Među njima je relativno mali broj onih koji još uvijek trebaju trajna rješenja, što znači da u zemljama prihvata nisu riješili svoj status kroz državljanски odnos ili dozvolu trajnog boravka, azil, radno-pravni status ili na neki drugi legalan način.

Brojčani pokazatelji o migracijama izbjeglica iz BiH

Pregled izbjeglica iz BiH - prema zemljama prihvata

Zemlja prihvata izbjeglica iz BiH od 1992. do 1995.	Evidentirano bh. izbjeglica od 1992. do 1995.	Promijenili zemlju prihvata	Repatrijacija u BiH od 1996. do 2005.	Trenutačno stanje bh. izbjeglica u zemlji prihvata
Australija	15.000		800	14.200
Austrija	86.500	5.500	10.100	70.900
Belgija	5.500		500	5.000
Češka	5.000	1.000	1.000	3.000
Danska	17.000		1.600	15.400
Francuska	6.000	200	900	5.000
Grčka	4.000	400	600	3.000
Nizozemska	22.000	2.000	4.000	16.000
Hrvatska	170.000	52.000	56.000	62.000
Italija	12.100	2.000	2.000	8.100
Kanada	20.000	1.000	600	18.400
Mađarska	7.000	1.000	2.500	3.500
Makedonija	10.000	4.800	3.750	450
Norveška	12.000	1.300	2.500	8.200
SAD	20.000	1.000	1.500	17.500
Slovenija	43.100	23.200	15.000	4.900
Srbija i Crna Gora	297.000	50.000	110.000	137.000
Španjolska i Portugal	4.500	1.000	1.000	2.500
SR Njemačka	320.000	52.000	246.000	22.000
Švicarska	24.500	2.600	11.000	10.900
Švedska	58.700		1.900	56.800
Turska	23.500	17.800	4.650	1.050
Velika Britanija i Irska	4.200	200	1.000	3.000
Ostale zemlje	12.500	1.000	1.100	11.200
UKUPNO	1.200.000	220.000	480.000	500.000

Prognanici u Bosni i Hercegovini

Prognanici u BiH su osobe koje su zbog posljedica sukoba prognane sa svog prebivališta, ili su napustile svoje prebivalište nakon početka sukoba plašeći se, opravdano, da će biti proganjene zbog svoje rase, vjere, nacionalnosti, pripadnosti nekoj socijalnoj skupini ili zbog svojih političkih mišljenja, a koje su se privremeno nastanile na nekom drugom mjestu u Bosni i Hercegovini.

Pravci progona u BiH od 1992. do 1995. godine

Pravce progona u BiH u vrijeme sukoba u najvećoj mjeri karakterizira pomjeranje stanovništva određene etničke pripadnosti prema područjima koja su bila pod kontrolom tadašnjih vojnih formacija, uglavnom, prema sljedećem obrascu: Bošnjaci su se koncentrirali na područja pod kontrolom Armije BiH, Hrvati na područja pod kontrolom Hrvatskog vijeća obrane, a Srbi na područja pod kontrolom Vojske Republike Srpske.

Istovremeno, veliki broj osoba prognan je i uslijed fizičkog uništavanja ili oštećivanja stambenih jedinica u kojima su imali ranija prebivališta, preseljavanja u "sigurnije" objekte, privremenog zaposjedanja napuštenih stambenih jedinica, kao i ekonomskih potreba za održivost obitelji u ratnom periodu.

Prognanici 1995. godine

Potpisivanje mirovnog sporazuma, krajem 1995. godine, oko milijun osoba dočekalo je prognano u BiH od čega gotovo trećina unutar svojih domicilnih općina, uglavnom preko linija administrativnog razgraničenja i posljedične podjele prijeratno jedinstvenih teritorijalnih jedinica.

Stambeni fond Bosne i Hercegovine

Stambeni fond Bosne i Hercegovine 1991. godine

1991. godine stambeni fond u Bosni i Hercegovini sastojao se od preko milijun stambenih jedinica u 6823 naselja. Prosječna površina stambene jedinice bila je $60,45 \text{ m}^2$ po kućanstvu, odnosno $16,68 \text{ m}^2$ po stanovniku.

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine

Općina iz 1991. godine	Entitet	Ukupan broj stambenih jedinica (u privatnom vlasništvu i u društvenoj svojini)								
		Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	UKUPNO
Banovići	FBiH	4.485	69,9	203	3,2	1.232	19,2	500	7,8	6.420
Banja Luka	RS	8.202	16,3	8.136	16,1	27.519	54,6	6.550	13,0	50.407
Bihać	FBiH	10.471	62,1	1.620	9,6	3.562	21,1	1.199	7,1	16.852
Bijeljina	RS	7.646	29,5	140	0,5	16.063	62,0	2.075	8,0	25.924
Bileća	RS	463	14,6	16	0,5	2.545	80,0	158	5,0	3.182
Bosanska Dubica	RS	1.627	18,6	148	1,7	6.340	72,3	652	7,4	8.767
Bosanska Gradiška	RS	4.030	25,0	934	5,8	10.027	62,1	1.143	7,1	16.134
Bosanska Krupa	FBiH	8.238	68,1	42	0,3	3.611	29,8	213	1,8	12.104
Bosanski Brod	RS	1.183	12,7	3.776	40,6	3.379	36,3	964	10,4	9.302
Bosanski Novi	RS	3.266	30,4	115	1,1	6.928	64,5	428	4,0	10.737
Bosanski Petrovac	FBiH	849	19,5	11	0,3	3.386	77,7	111	2,5	4.357
Bosanski Šamac	RS	679	7,9	3.557	41,4	3.859	44,9	493	5,7	8.588
Bosansko Grahovo	FBiH	4	0,2	41	1,8	2.134	96,1	41	1,8	2.220
Bratunac	RS	4.283	58,3	9	0,1	2.937	40,0	112	1,5	7.341
Brčko	Distrikt	9.701	43,9	5.066	22,9	5.284	23,9	2.072	9,4	22.123
Breza	FBiH	3.481	73,8	299	6,3	645	13,7	290	6,2	4.715
Bugojno	FBiH	4.112	40,7	3.463	34,3	2.083	20,6	445	4,4	10.103
Busovača	FBiH	1.837	43,0	2.121	49,7	172	4,0	138	3,2	4.268
Cazin	FBiH	12.072	96,8	34	0,3	218	1,7	151	1,2	12.475

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine

Općina iz 1991. godine	Entitet	Ukupan broj stambenih jedinica (u privatnom vlasništvu i u društvenoj svojini)								
		Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	UKUPNO
Čajniče	RS	1.050	45,1	2	0,1	1.222	52,5	55	2,4	2.329
Čapljina	FBiH	1.795	27,8	3.417	52,9	989	15,3	263	4,1	6.464
Čelinac	RS	329	7,5	18	0,4	3.944	89,5	114	2,6	4.405
Čitluk	FBiH	33	1,1	3.067	98,5	5	0,2	8	0,3	3.113
Derventa	RS	2.011	13,3	5.883	38,9	6.287	41,6	923	6,1	15.104
Doboj	RS	10.145	37,2	3.585	13,2	11.651	42,8	1.870	6,9	27.251
Donji Vakuf	FBiH	3.007	54,5	161	2,9	2.193	39,7	159	2,9	5.520
Foča	RS	5.229	50,4	22	0,2	4.800	46,3	323	3,1	10.374
Fojnica	FBiH	1.854	52,2	1.537	43,2	47	1,3	116	3,3	3.554
Gacko	RS	900	35,3	11	0,4	1.585	62,2	54	2,1	2.550
Glamoč	FBiH	519	15,3	45	1,3	2.781	82,1	42	1,2	3.387
Goražde	FBiH	6.503	67,8	32	0,3	2.754	28,7	306	3,2	9.595
Gornji Vakuf	FBiH	2.864	56,1	2.149	42,1	28	0,5	61	1,2	5.102
Gračanica	FBiH	10.181	68,6	32	0,2	3.900	26,3	734	4,9	14.847
Gradačac	FBiH	7.998	58,4	2.066	15,1	3.004	21,9	629	4,6	13.697
Grude	FBiH	1	0,0	3.590	99,4	3	0,1	16	0,4	3.610
Han-Pijesak	RS	642	35,5	2	0,1	1.129	62,5	33	1,8	1.806
Jablanica	FBiH	1.958	71,1	499	18,1	136	4,9	160	5,8	2.753
Jajce	FBiH	4.121	40,5	3.147	31,0	2.248	22,1	648	6,4	10.164

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine

Općina iz 1991. godine	Entitet	Ukupan broj stambenih jedinica (u privatnom vlasništvu i u društvenoj svojini)								
		Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	UKUPNO
Kakanj	FBiH	6.886	53,4	3.818	29,6	1.366	10,6	815	6,3	12.885
Kalesija	FBiH	7.264	77,9	4	0,0	1.890	20,3	168	1,8	9.326
Kalinovik	RS	496	36,3	5	0,4	834	61,1	30	2,2	1.365
Kiseljak	FBiH	2.220	38,7	3.069	53,5	217	3,8	229	4,0	5.735
Kladanj	FBiH	2.664	69,7	12	0,3	1.052	27,5	96	2,5	3.824
Ključ	FBiH	3.841	41,4	103	1,1	5.175	55,8	152	1,6	9.271
Konjic	FBiH	5.316	53,3	2.614	26,2	1.703	17,1	348	3,5	9.981
Kotor-Varoš	RS	2.376	30,3	2.036	26,0	3.226	41,2	192	2,5	7.830
Kreševo	FBiH	365	21,2	1.254	72,7	8	0,5	98	5,7	1.725
Kupres	RS	173	8,1	776	36,1	1.179	54,9	20	0,9	2.148
Laktaši	RS	95	1,2	676	8,5	6.549	82,2	647	8,1	7.967
Livno	FBiH	1.313	15,4	5.907	69,3	1.037	12,2	268	3,1	8.525
Lopare	RS	2.838	34,2	308	3,7	4.928	59,3	231	2,8	8.305
Lukavac	FBiH	10.084	65,5	655	4,3	3.597	23,4	1.049	6,8	15.385
Ljubinje	RS	76	7,6	8	0,8	902	90,3	13	1,3	999
Ljubuški	FBiH	392	6,5	5.523	91,7	11	0,2	97	1,6	6.023
Maglaj	FBiH	4.693	45,1	1.758	16,9	3.532	33,9	422	4,1	10.405
Modriča	RS	2.720	30,0	2.337	25,7	3.499	38,6	520	5,7	9.076
Mostar	FBiH	10.366	35,0	9.957	33,6	6.218	21,0	3.100	10,5	29.641

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine

Općina iz 1991. godine	Entitet	Ukupan broj stambenih jedinica (u privatnom vlasništvu i u društvenoj svojini)								
		Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	UKUPNO
Mrkonjić-Grad	RS	844	11,8	458	6,4	5.693	79,4	171	2,4	7.166
Neum	FBiH	44	4,6	820	86,1	65	6,8	23	2,4	952
Nevesinje	RS	761	21,0	53	1,5	2.764	76,3	43	1,2	3.621
Novi Travnik	FBiH	2.527	35,3	2.766	38,7	1.214	17,0	643	9,0	7.150
Odžak	FBiH	1.639	22,3	3.801	51,7	1.520	20,7	397	5,4	7.357
Olovo	FBiH	2.963	71,7	174	4,2	913	22,1	81	2,0	4.131
Orašje	FBiH	593	8,4	5.102	72,1	1.205	17,0	180	2,5	7.080
Posušje	FBiH	2	0,1	3.151	99,3	3	0,1	16	0,5	3.172
Prijedor	RS	11.590	40,7	1.792	6,3	13.180	46,3	1.883	6,6	28.445
Prnjavor	RS	1.787	14,6	428	3,5	8.739	71,5	1.266	10,4	12.220
Prozor	FBiH	1.501	40,1	2.195	58,7	11	0,3	35	0,9	3.742
Rogatica	RS	3.370	58,1	4	0,1	2.355	40,6	71	1,2	5.800
Rudo	RS	919	29,4	1	0,0	2.126	68,1	78	2,5	3.124
Sanski Most	FBiH	6.087	41,8	1.085	7,4	6.875	47,2	525	3,6	14.572
Sarajevo-Centar	FBiH	10.691	46,8	2.096	9,2	5.547	24,3	4.525	19,8	22.859
Sarajevo-Hadžići	FBiH	3.648	62,0	226	3,8	1.737	29,5	269	4,6	5.880
Sarajevo-Iličići	FBiH	6.459	40,3	1.782	11,1	6.478	40,4	1.312	8,2	16.031
Sarajevo-Ilijaš	FBiH	2.519	39,4	491	7,7	3.080	48,2	301	4,7	6.391
Sarajevo-Novi Grad	FBiH	17.134	47,5	2.993	8,3	11.062	30,7	4.866	13,5	36.055

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine

<i>Općina iz 1991. godine</i>	<i>Entitet</i>	<i>Ukupan broj stambenih jedinica (u privatnom vlasništvu i u društvenoj svojini)</i>								
		<i>Bošnjaci</i>	<i>%</i>	<i>Hrvati</i>	<i>%</i>	<i>Srbi</i>	<i>%</i>	<i>Ostali</i>	<i>%</i>	UKUPNO
Sarajevo-Novo Sarajevo	FBiH	9.281	34,0	3.254	11,9	9.888	36,2	4.855	17,8	27.278
Sarajevo-Pale	FBiH	1.127	25,8	34	0,8	3.075	70,4	129	3,0	4.365
Sarajevo-Stari Grad	FBiH	10.179	76,3	411	3,1	1.594	12,0	1.149	8,6	13.333
Sarajevo-Trnovo	FBiH	1.229	66,3	5	0,3	598	32,3	21	1,1	1.853
Sarajevo-Vogošća	FBiH	2.835	46,8	319	5,3	2.412	39,8	492	8,1	6.058
Skender-Vakuf	RS	266	6,5	862	21,2	2.875	70,6	71	1,7	4.074
Sokolac	RS	1.113	28,1	4	0,1	2.812	70,9	37	0,9	3.966
Srbac	RS	253	4,2	31	0,5	5.355	89,3	357	6,0	5.996
Srebrenica	RS	5.417	70,1	13	0,2	2.156	27,9	142	1,8	7.728
Srebrenik	FBiH	7.487	74,0	696	6,9	1.412	14,0	521	5,2	10.116
Stolac	FBiH	1.842	42,6	1.349	31,2	1.044	24,1	89	2,1	4.324
Šekovići	RS	75	3,1	2	0,1	2.269	94,5	55	2,3	2.401
Šipovo	RS	666	17,4	4	0,1	3.113	81,3	48	1,3	3.831
Široki Brijeg	FBiH	2	0,0	5.503	99,0	48	0,9	7	0,1	5.560
Teslić	RS	3.116	21,8	2.116	14,8	8.052	56,3	1.007	7,0	14.291
Tešanj	FBiH	7.890	71,8	1.995	18,2	794	7,2	309	2,8	10.988
Titov Drvar	FBiH	10	0,2	10	0,2	4.923	97,5	105	2,1	5.048
Tomislavgrad	FBiH	670	11,4	5.022	85,4	144	2,4	43	0,7	5.879
Travnik	FBiH	7.187	44,6	5.913	36,7	1.947	12,1	1.058	6,6	16.105

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine

Općina iz 1991. godine	Entitet	Ukupan broj stambenih jedinica (u privatnom vlasništvu i u društvenoj svojini)								
		Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	UKUPNO
Trebinje	RS	1.387	17,4	463	5,8	5.550	69,5	583	7,3	7.983
Tuzla	FBiH	17.057	47,7	6.013	16,8	6.176	17,3	6.476	18,1	35.722
Ugljevik	RS	2.405	36,9	12	0,2	3.930	60,3	174	2,7	6.521
Vareš	FBiH	1.647	28,5	2.488	43,0	1.046	18,1	606	10,5	5.787
Velika Kladuša	FBiH	9.573	89,3	184	1,7	673	6,3	287	2,7	10.717
Visoko	FBiH	8.475	73,0	459	4,0	2.120	18,3	548	4,7	11.602
Višegrad	RS	3.446	62,0	5	0,1	1.990	35,8	115	2,1	5.556
Vitez	FBiH	2.564	40,6	2.963	46,9	394	6,2	393	6,2	6.314
Vlasenica	RS	3.949	49,6	14	0,2	3.834	48,1	172	2,2	7.969
Zavidovići	FBiH	7.644	58,1	1.771	13,5	3.022	23,0	726	5,5	13.163
Zenica	FBiH	18.801	52,5	6.239	17,4	6.477	18,1	4.270	11,9	35.787
Zvornik	RS	10.384	55,7	20	0,1	7.798	41,8	441	2,4	18.643
Žepče	FBiH	2.306	46,3	1.948	39,1	583	11,7	148	3,0	4.985
Živinice	FBiH	10.039	78,4	1.107	8,6	907	7,1	746	5,8	12.799

IZVOR: Republički zavod BiH za statistiku

NAPOMENA: Stambene jedinice po popisu iz 1991. godine prema općinama koje se većim dijelom teritorija nakon entitetskog razgraničenja nalaze na području sadašnjih administrativno-teritorijalnih jedinica u BiH

Broj i raspored stambenih jedinica - prema popisu iz 1991. godine										
ENTITET	Ukupan broj i procenat stambenih jedinica 1991. godine - prema entitetima i nacionalnostima									
	Bošnjaci	%	Hrvati	%	Srbi	%	Ostali	%	UKUPNO	%
Federacija BiH	325.439	49,20	136.615	20,70	149.924	22,70	49.223	7,40	661.201	61,53%
Republika Srpska	112.207	28,70	38.782	9,90	215.923	55,20	24.314	6,20	391.226	36,41%
Brčko Distrikt BiH	9.701	43,90	5.066	22,90	5.284	23,90	2.072	9,40	22.123	2,06%
UKUPNO BIH	447.347	41,63%	180.463	16,79%	371.131	34,54%	75.609	7,04%	1.074.550	100%

IZVOR: Republički zavod BiH za statistiku

Procenat stambenih jedinica iz 1991. godine – prema entitetima

Vlasnička struktura stambenog fonda u BiH u 1991. godini

Nacionalna struktura vlasnika i korisnika stambenih jedinica u 1991. godini

Posljedice sukoba od 1992. do 1995. na stambeni fond u BiH

Pored demografskih razaranja, rat je radikalno izmijenio situaciju u stambenom sektoru u Bosni i Hercegovini.

Od 1992. do 1995. godine, djelomično ili potpuno je uništeno oko 452.000 stambenih jedinica, odnosno gotovo polovina stambenog fonda u BiH. Od ovog broja, gotovo 80% stambenih jedinica bilo je ili razoren ili teško oštećeno.

Također, u najveći broj useljivih, napuštenih stambenih jedinica, privremeno su se nastanile osobe raseljene unutar BiH. Na taj način promijenjeni su korisnici više od 200.000 stambenih jedinica, od kojih gotovo podjednakog procenta društvenih i privatnih.

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina		<i>Stanje iz</i>	<i>Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.</i>				
	Entitet	1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Banja Luka	RS	61.799	58	494	100	652	1,06%
Banovići	FBiH	7.490	664	419	505	1.588	21,20%
Berkovići	RS	1.005	24	275	9	308	30,65%
Bihać	FBiH	20.901	1.321	3.956	370	5.647	27,02%
Bijeljina	RS	29.796	532	1.011	141	1.684	5,65%
Bileća	RS	3.900	-	110	116	226	5,79%
Bosanska Kostajnica	RS	2.050	119	202	18	339	16,54%
Bosanska Krupa	FBiH	10.063	725	2.692	699	4.116	40,90%
Bosanski Brod	RS	10.566	458	5.996	1.157	7.611	72,03%
Bosanski Petrovac	FBiH	5.435	119	2.353	313	2.785	51,24%
Bosansko Grahovo	FBiH	3.054	322	1.163	189	1.674	54,81%
Bratunac	RS	8.333	151	3.138	691	3.980	47,76%
Brčko Distrikt	BD	24.920	1.163	12.109	2.094	15.366	3,40%
Breza	FBiH	5.452	74	607	308	989	18,14%
Bugojno	FBiH	11.877	41	1.315	543	1.899	15,99%
Busovača	FBiH	5.889	308	885	178	1.371	23,28%
Bužim	FBiH	2.991	34	257	26	317	10,60%
Cazin	FBiH	13.656	721	2.763	86	3.570	26,14%
Čajniče	RS	3.086	14	619	252	885	28,68%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina		Stanje iz	Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.				
	Entitet	1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Čapljina	FBiH	7.840	179	715	250	1.144	14,59%
Čelić	FBiH	3.361	100	1.360	309	1.769	52,63%
Čelinac	RS	5.615	5	203	41	249	4,43%
Čitluk	FBiH	3.572	0	0	0	0	0,00%
Derventa	RS	17.014	505	10.892	3.068	14.465	85,02%
Doboj	RS	30.033	899	8.227	1.152	10.278	34,22%
Doboj-Istok	FBiH	2.310	794	161	54	1.009	43,68%
Doboj-Jug	FBiH	945	390	217	26	633	66,98%
Dobretići	FBiH	930	0	75	740	815	87,63%
Domaljevac-Šamac	FBiH	1.856	335	222	305	862	46,44%
Donji Vakuf	FBiH	6.054	985	1.845	1.105	3.935	65,00%
Donji Žabar	RS	927	128	445	90	663	71,52%
Drvar	FBiH	5.671	784	882	395	2.061	36,34%
Foča	RS	11.888	331	2.955	1.263	4.549	38,27%
Foča-Ustikolina	FBiH	1.815	0	188	1.181	1.369	75,43%
Fojnica	FBiH	4.152	421	1.001	352	1.773	42,70%
Gacko	RS	3.797	48	393	284	725	19,09%
Glamoč	FBiH	4.148	114	1.553	327	1.994	48,07%
Goražde	FBiH	10.773	1.000	2.200	2.000	5.200	48,27%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina	Entitet	Stanje iz	Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.				
		1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Gornji Vakuf-Uskoplje	FBiH	5.711	274	838	366	1.478	25,88%
Gračanica	FBiH	14.471	1.316	4.622	207	6.145	42,46%
Gradačac	FBiH	12.183	1.036	4.617	900	6.553	53,79%
Gradiška	RS	18.473	408	2.590	288	3.286	17,79%
Grude	FBiH	3.922	0	0	0	0	0,00%
Han-Pijesak	RS	2.130	148	466	167	781	36,67%
Iličići	RS	3.381	153	1.569	12	1.734	51,29%
Istočni Drvar	RS	39	-	7	8	15	38,46%
Istočni Kupres	RS	309	64	48	197	309	100,00%
Istočni Mostar	RS	147	-	23	6	29	19,73%
Istočni Stari grad	RS	567	21	120	22	163	28,75%
Jablanica	FBiH	3.317	35	412	253	700	21,10%
Jajce	FBiH	11.901	755	2.550	1.410	4.715	39,62%
Jezero	RS	647	2	353	28	383	59,20%
Kakanj	FBiH	15.445	462	0	1.504	1.966	12,73%
Kalesija	FBiH	8.475	754	3.057	1.004	4.815	56,81%
Kalinovik	RS	1.812	40	795	485	1.320	72,85%
Kiseljak	FBiH	6.965	9	237	365	611	8,77%
Kladanj	FBiH	4.588	577	2.453	91	3.121	68,03%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina		<i>Stanje iz</i>	<i>Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.</i>				
	Entitet	1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Ključ	FBiH	7.550	86	2.545	326	2.957	39,17%
Kneževac	RS	4.130	127	452	7	586	14,19%
Konjic	FBiH	13.833	707	2.898	553	4.158	30,06%
Kotor-Varoš	RS	9.388	65	3.794	602	4.461	47,52%
Kozarska Dubica	RS	10.167	278	1.073	139	1.490	14,66%
Kreševac	FBiH	1.998	7	168	120	295	14,76%
Krupa na Uni	RS	910	6	494	152	652	71,65%
Kupres	FBiH	2.570	0	357	447	804	31,28%
Laktaši	RS	11.011	8	232	142	382	3,47%
Livno	FBiH	9.703	176	378	654	1.208	12,45%
Ljubinje	RS	1.317	13	72	34	119	9,04%
Ljubuški	FBiH	6.856	0	0	0	0	0,00%
Lopare	RS	6.219	272	1.003	193	1.468	23,61%
Lukavac	FBiH	18.237	212	2.905	1.558	4.675	25,63%
Lukavica	RS	1.762	-	342	1	343	19,47%
Maglaj	FBiH	10.707	2.227	2.741	1.520	6.488	60,60%
Milići	RS	3.481	2	693	499	1.194	34,30%
Modriča	RS	11.023	179	3.177	282	3.638	33,00%
Mostar	FBiH	34.831	3551	14120	6677	24348	69,90%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina		<i>Stanje iz</i>	<i>Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.</i>				
	Entitet	1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Mrkonjić-Grad	RS	8.513	348	2.199	523	3.070	36,06%
Neum	FBiH	1.867	291	132	75	498	26,67%
Nevesinje	RS	5.065	20	555	48	623	12,30%
Novi Grad	RS	10.753	346	1.310	291	1.947	18,11%
Novi Travnik	FBiH	7.964	1.147	1.011	269	2.427	30,47%
Odžak	FBiH	8.413	7	6.403	1.317	7.727	91,85%
Olovo	FBiH	4.731	1.030	1.180	884	3.094	65,40%
Orašje	FBiH	7.094	190	384	259	833	11,74%
Osmaci	RS	1.839	91	746	283	1.120	60,90%
Oštara Luka	RS	1.440	31	464	93	588	40,83%
Pale	RS	7.583	1	521	55	577	7,61%
Pale-Prača	FBiH	943	57	146	377	580	61,51%
Pelagićevo	RS	2.617	112	1.544	166	1.822	69,62%
Petrovac	RS	150	-	87	42	129	86,00%
Petrovo	RS	3.805	244	685	41	970	25,49%
Posušje	FBiH	3.569	0	0	0	0	0,00%
Prijedor	RS	33.003	22	9.211	2.803	12.036	36,47%
Prnjavor	RS	13.620	128	329	2	459	3,37%
Prozor	FBiH	4.551	135	519	902	1.556	34,19%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina		Stanje iz	Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.				
	Entitet	1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Ravno	FBiH	992	70	463	54	587	59,17%
Ribnik	RS	3.678	45	1.165	623	1.833	49,84%
Rogatica	RS	7.612	109	1.991	1.382	3.482	45,74%
Rudo	RS	4.021	-	274	286	560	13,93%
Šamac	RS	7.144	121	1.526	144	1.791	25,07%
Sanski Most	FBiH	15.372	82	3.747	440	4.269	27,77%
Sapna	FBiH	3.280	312	1.471	552	2.335	71,19%
Sarajevo-Centar	FBiH	27.112	6.169	4.739	921	11.829	43,63%
Sarajevo-Hadžići	FBiH	8.456	1.075	2.125	603	3.803	44,97%
Sarajevo-Iličići	FBiH	19.303	2.388	5.909	2.340	10.637	55,11%
Sarajevo-Ilijaš	FBiH	8.486	900	1.236	1.669	3.805	44,84%
Sarajevo-Novi grad	FBiH	41.628	22.667	11.438	2.679	36.784	88,36%
Sarajevo-Novo Sarajevo	FBiH	30.281	13.148	6.816	3.209	23.173	76,53%
Sarajevo-Stari grad	FBiH	17.146	4.994	10.562	531	16.087	93,82%
Sarajevo-Trnovo	FBiH	2.011	409	151	967	1.527	75,93%
Sarajevo-Vogošća	FBiH	8.286	1.609	3.322	1.212	6.143	74,14%
Skelani	RS	4.060	6	2.144	993	3.143	77,41%
Sokolac	RS	5.719	17	437	234	688	12,03%
Srbac	RS	6.748	328	447	11	786	11,65%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina	Entitet	Stanje iz	Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.				
		1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Srebrenica	RS	4.934	75	3.194	586	3.855	78,13%
Srebrenik	FBiH	13.208	83	899	123	1.105	8,37%
Stolac	FBiH	4.091	905	2.206	403	3.514	85,90%
Šekovici	RS	3.125	84	216	6	306	9,79%
Šipovo	RS	4.851	196	2.120	617	2.933	60,46%
Široki Brijeg	FBiH	6.413	0	0	0	0	0,00%
Teočak	FBiH	1.922	794	949	143	1.886	98,13%
Tešanj	FBiH	10.834	1.143	1.022	273	2.438	22,50%
Teslić	RS	16.332	629	3.537	301	4.467	27,35%
Tomislavgrad	FBiH	6.489	94	22	15	131	2,02%
Travnik	FBiH	19.558	2.465	6.040	2.790	11.295	57,75%
Trebinje	RS	9.920	1.100	1.294	96	2.490	25,10%
Trnovo	RS	1.868	41	1.033	198	1.272	68,09%
Tuzla	FBiH	42.831	190	2.133	1.173	3.496	8,16%
Ugljevik	RS	5.169	65	629	36	730	14,12%
Usora	FBiH	2.198	258	355	215	828	37,67%
Ustiprača	RS	1.944	6	1.229	387	1.622	83,44%
Vareš	FBiH	7.194	134	836	1.125	2.095	29,12%
Velika Kladuša	FBiH	11.951	354	1.414	112	1.880	15,73%

Procjena devastiranosti stambenog fonda krajem 1995. godine - prema sadašnjim općinama BiH

Općina		Stanje iz	Broj uništenih i oštećenih stambenih jedinica 1992. – 1995.				
	Entitet	1991. godine	do 20%	20 - 70%	više od 70%	Ukupno	%
Višegrad	RS	7.275	-	1.696	561	2.257	31,02%
Visoko	FBiH	13.723	1.258	1.649	504	3.411	24,86%
Vitez	FBiH	8.087	665	1.692	520	2.877	35,58%
Vlasenica	RS	5.718	232	3.450	216	3.898	68,17%
Vukosavlje	RS	605	210	163	199	572	94,55%
Zavidovići	FBiH	16.643	853	2.475	571	3.899	23,43%
Zvornik	RS	18.338	295	5.294	1.079	6.668	36,36%
Zenica	FBiH	45.677	89	77	197	363	0,79%
Žepče	FBiH	6.057	185	499	146	830	13,70%
Živinice	FBiH	14.834	393	939	242	1.574	10,61%

IZVOR: IMG (Međunarodna upravna skupina), 1995 Census

NAPOMENA: Veći broj stambenih jedinica iz 1991. godine procijenjen od strane IMG, u odnosu na stanje po zvaničnom popisu iz 1991. godine, pojavio se kao posljedica evidentiranja stvarnog stanja na terenu.

Stanje stambenog fonda 1995. godine prema entitetima u BiH

Entitet	FBiH	%	RS	%	Brčko Distrikt	%	BiH	
st. jedinica 1991.	786.693	60,71%	484.171	37,37%	24.920	1,92%	1.295.784	% devastiranih
do 20%	88.158	88,80%	9.960	10,03%	1.163	1,17%	99.281	21,97%
20 - 70%	156.688	57,91%	101.753	37,61%	12.109	4,48%	270.550	59,87%
više od 70%	56.028	68,27%	23.948	29,18%	2.094	2,55%	82.070	18,16%
Ukupno	300.874	38,25%	135.661	28,02%	15.366	3,40%	451.901	34,87%
%	66,58%		30,02%		3,40%		100,00%	

Stupanj oštećenosti stambenih jedinica 1995.

Procenat devastiranosti stambenih jedinica 1995.

10 GODINA POSLIJE

Promijenjena demografska slika Bosna i Hercegovine

Od 1991. godine u Bosni i Hercegovini nije vršen zvaničan popis stanovništva

Zbog operativnih potreba za pokazateljima o aktualnom broju stanovnika, nakon rata veoma često su vršena opsežna i ozbiljna istraživanja i demografske procjene. Međutim, turbulentna vremena koja su prouzrokovala radikalne promjene broja, strukture i rasporeda bosanskohercegovačkog stanovništva – uzrokovali su da se dosadašnje procjene razlikuju čak i do milijun stanovnika, u zavisnosti od vremena kada je istraživanje provođeno i zavisno od izvora.

Desetogodišnje demografske promjene od 1991. do 2001. godine

Desetogodišnje demografske promjene⁵ od 31.3.1991. do 31.3.2001. godine, navode sljedeće naučne⁶ procjene temeljem praćenja demografskih kretanja.

Demografska promjena po entitetima

Broj stanovnika	BiH	Federacija BiH	Republika Srpska
Na dan 31.3.1991.	4.377.033	2.783.711	1.593.322
Na dan 31.3.2001.	3.364.825	2.298.501	1.066.324

5 Izvješće o humanom razvoju za 2001. godinu, objavljen 2002. godine
Dodatak 2: Stanovništvo Bosne i Hercegovine u periodu 1991.–2001. godine

6 Istraživanje Prof. dr. Ilijasa Bošnjovića dijelom je objavio Međunarodni forum Bosna u francuskoj knjizi *La guerre aux civils – Bosnie – Herzegovinie 1992 – 1996* L 'Harmattan, Paris 1997, a objavljivano je i u Oslobođenju i drugim dnevnim novinama u BiH. Projekat profesora Ilijasa Bošnjovića, Stanovništvo BiH, 1878-2001., u vrijeme objavljivanja Izvješća o humanom razvoju bio je u istraživanju.

Demografska promjena po nacionalnoj pripadnosti⁷

Broj stanovnika	Ukupno	Bošnjaci	Hrvati	Srbi	Ostali
Na dan 31.3.1991.	4.377.033	2.012.718	805.892	1.444.384	111.039
Na dan 31.3.2001.	3.364.825	1.626.843	519.478	1.142.948	75.556
Sastav					
1991.	100	46,0	18,4	33,1	2,4
2001.	100	48,3	15,4	34,0	2,3

Demografski bilans BiH na dan 31.3.2001. godine⁸

Potencijalni broj stanovnika na dan 31.3.2001. godine da nije bilo rata: 4.539.457

Gubitak priraštaja:	157.472	3,5
Poginuli, nestali i viša stopa ratnog mortaliteta:	269.810	5,9
Osobe u inozemstvu:	749.700	16,5
Osobe u zemlji:	3.362.474	74,1
	4.539.457	100

Rezimirano, prema ovom izvoru, 2001. godine Bosna i Hercegovina imala je 4.251.425 stanovnika, od kojih 3.364.825 u zemlji, odnosno oko 80%, i oko 20%, odnosno 886.600 stanovnika izvan BiH.

Dakle, desetogodišnji demografski bilans zabilježio je gubitak od 288.032 stanovnika u odnosu na potencijalni broj stanovnika da nije bilo rata.

⁷ Izvješće o humanom razvoju za 2001. godinu, objavljeno 2002. godine
Dodatak 2: Stanovništvo Bosne i Hercegovine u periodu 1991.–2001. godine

⁸ Ibid

Procjena broja i strukture stanovništva Bosne i Hercegovine u 2005. godini

Što se tiče broja i strukture stanovništva Bosne i Hercegovine u 2005. godini, najaktualnija je procjena koja navodi broj od 4.025.476 milijuna stanovnika, prema etničkoj pripadnosti 48% Bošnjaka, 14,3% Hrvata, 37% Srba i 0,6% ostalih.⁹

Uvažavajući iskazane demografske promjene temeljem statistika i istraživanja prezentiranih u ovom dokumentu, Ministarstvo za ljudska prava i izbjeglice procjenjuje da trenutačno u Bosni i Hercegovini živi manje od 3,5 milijuna njenih stanovnika, odnosno oko 87,5%, dok preostali broj, od oko pola milijuna državljana Bosne i Hercegovine, trenutačno boravi izvan zemlje.

9 *The World Fact Book on Bosnia and Herzegovina, 1 November 2005*

BOSNA I HERCEGOVINA

Ministarstvo za ljudska prava i izbjeglice

**10 godina poslije:
Više od 180.000 osoba još
uvijek je raseljeno u BiH**

Sarajevo, 2005

Više od 180.000 osoba još uvijek je prognano u BiH

Ministarstvo za ljudska prava i izbjeglice
Izvješće o (re)registriranju prognanika u BiH, prosinac 2005. godine

Uvod

Prvi, sveobuhvatan službeni popis prognanika na području Bosne i Hercegovine, izvršen je krajem 2000. godine, kada je evidentirano 556.214 prognanika (183.355 obitelji).

Iako je značajan broj prognanika nakon što su se registrirali, iznašao trajna rješenja, prvenstveno kroz povratak ali i na druge načine, nije vršeno njihovo sustavno deregistriranje.

Ocjenjujući potrebu za utvrđivanjem stvarnog broja prognanika u BiH kao jednu od najvažnijih prepostavki za uspješan nastavak aktivnosti u cilju implementacije Aneksa 7 DMS, početkom prošle godine, Ministarstvo za ljudska prava i izbjeglice, Ministarstvo za izbjeglice i raseljena lica Republike Srpske, Federalno ministarstvo prognanika i izbjeglica i Vlada Brčko Distrikta Bosne i Hercegovine, u suradnji sa UNHCR-om, potpisali su zajednički Protokol o provođenju procesa revizije brojčanog stanja i statusa prognanika u BiH.

Protokol je utemeljen na *Zakonu o izbjeglicama iz BiH i prognanicima u BiH* ("Službeni glasnik BiH" brojevi 23/99, 21/03 i 33/03), *Zakonu o prognanicima, izbjeglicama i povratnicima u Republici Srpskoj* ("Službeni glasnik RS" brojevi 33/99 i 65/01), *Zakonu o prognanicima-prognanicima i izbjeglicama-povratnicima u Federaciji Bosne i Hercegovine* ("Službene novine FBiH" broj 19/00, 56/01 i 18/03) i Protokolu o uspostavljanju i uvjetima korištenja Centralne baze podataka o prognanicima u BiH, a sukladno ciljevima iz Strategije Bosne i Hercegovine za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma.

Protokolom su se potpisnice usuglasile da se sve aktivnosti vezane za provođenje revizije brojčanog stanja i statusa prognanika u Bosni i Hercegovini provedu u tri faze, kojima će se evidentirati promjene u odnosu na informacije

sadržane u Centralnoj bazi podataka o prognanicima, provesti proces (re)registracije preostalih prognanika, uređiti statusna pitanja i identificirati njihove potrebe s ciljem pronalaženja trajnog rješenja.

U prvoj fazi najprije je, na jedan sustavan način, a temeljem isključivo administrativnih mjera, korigiran broj prognanika na oko 470.000. Nakon toga, izvršeno je uspoređivanje pokazatelja iz baze podataka o prognanicima sa prikupljenim informacijama o rekonstrukciji i povratu imovine, dodjeli zemljišta i nekim drugim pokazateljima, te se došlo do procjene da svega još oko 295.000 prognanika u BiH ima potrebu za statusom prognanika.

Potom je, prikupljanjem zahtjeva za reviziju statusa prognanika u BiH proveden postupak (re)registracije na cjelokupnom području BiH, koji je uspješno okončan u predviđenom roku i zaključen sa 31.03.2005. godine.

Temeljem pokazatelja iz preliminarnog izvješća, koje su učesnici objavili odmah po isteku roka za prikupljanje prijava, izneseni su podaci da je na području BiH podneseno 59.825 zahtjeva za (re)registraciju 186.451 prognanika, od čega 32.926 zahtjeva (95.995 osoba) u FBiH, 26.135 zahtjeva (88.859 osoba) u RS, a 764 zahtjeva (1.597 osoba) u Brčko Distriktu BiH.

Preliminarni pokazatelji, ukazali su na to da je broj prognanika, koje su podnijele zahtjeve za (re)registraciju, smanjen na svega jednu trećinu registriranih popisom iz 2000. godine.

Kada se podaci o preliminarno objavljenim rezultatima (re)registracije prognanika u BiH usporede sa pokazateljima o registriranim povracima u istom periodu, dolazi se do ohrabrujućih spoznaja, koje ukazuju na to da je većina osoba koje nisu pristupile (re)registraciji svoj status rješila upravo povratkom na prijeratne adrese.

Evidentno je, također, da se određeni broj osoba odlučio na integraciju u mjestima svoga progona, dok je izvjestan broj prognanika, trajna rješenja našao i u odlasku izvan BiH.

Aktivnosti provedene na (re)registraciji prognanika pomoći će pri eliminiranju dvojnih korisnika, identificiranju stvarnih preostalih potreba i usmjeravanju pomoći na istinske prioritete, doprinoseći na taj način trajnom rješavanju problema raseljenosti ne samo u BiH nego i u regionu.

Sve provedene aktivnosti omogućit će Ministarstvu za ljudska prava i izbjeglice da koordinira politiku u oblasti povratka i zajedno sa nadležnim domaćim i međunarodnim institucijama, kreira planove i prioritete za naredni period, a sve sa ciljem uspješne provedbe Strategije BiH za realizaciju Aneksa 7 Dejtonskog mirovnog sporazuma.

Očigledno je da će se neki od uspostavljenih ciljeva trebati modifcirati i prilagoditi temeljem preciznih pokazatelja do kojih se u procesu (re)registracije došlo.

Ovo Izvješće sačinjeno je obradom podataka koje su entiteti i Brčko Distrikt BiH prikupili u procesu (re)registracije i obuhvata informacije iz kompiliranih baza podataka temeljem podnesenih obiteljskih zahtjeva za reviziju statusa prognanika.

Trenutačno, u tijeku je revizija statusa prognanika za što su, u koordiniranim aktivnostima učesnici pripremili neophodan pravni okvir, kako bi se osiguralo harmonizirano i ujednačeno rješavanje u postupku utvrđivanja i prestanka statusa prognanika na području čitave BiH.

Evidentirani zahtjevi za (re)registriranje prognanika - prema mjestima boravka

Danas, 10 godina nakon potpisivanja mirovnog sporazuma u Dejtonu, prema evidentiranim obiteljskim zahtjevima za reviziju statusa, gotovo 190.000 prognanika u BiH još uvijek treba trajna rješenja.

Od ukupnog broja od 59.892 podnesenih zahtjeva za (re)registraciju 186.138 prognanika u Bosni i Hercegovini, 33.148 zahtjeva podnijele su 98.093 osobe koje trenutačno borave na području Federacije BiH što čini 52,70% od ukupnog broja, 25.979 zahtjeva podnijelo je 85.877 osoba na području RS što čini 46,14%, dok je svega 765 obiteljskih zahtjeva, odnosno 1,16% od ukupnog broja, podnijelo 2.168 prognanika na području Brčko Distrikta BiH.

Od ovog broja, 87% se odnosi na 52.131 zahtjev za reviziju statusa 162.152 prognanika iz 2000. godine, koje su se u procesu (re)registracije u 2004/2005. godini ponovno registrirale, dok se preostalih 13% odnosi na 7.761 zahtjev za utvrđivanje statusa 23.986 prognanika, koji su prvi put podneseni u ovom procesu.

Broj i procenat (re)registriranih prognanika u BiH

Pregled evidentiranih zahtjeva za (re)registriranje prognanika - prema entitetima boravka

Entitet boravka	reregistriranje	%	1. registriranje	%	ukupno
Obitelji	29.225	88,17%	3.923	11,83%	33.148
Osoba	85.649	87,31%	12.444	12,69%	98.093
FBiH	52,88%		51,88%		52,70%
Obitelji	22.248	85,64%	3.731	14,36%	25.979
Osoba	74.595	86,65%	11.282	13,35%	85.877
RS	46,05%		47,04%		46,14%
Obitelji	658	86,01%	107	13,99%	765
Osoba	1.908	88,01%	260	11,99%	2.168
Brčko Distrikt	1,18%		1,08%		1,16%
Ukupno BiH	Obitelji	52.131	7.761	59.892	
	Osoba	162.152	23.986	186.138	
		87%	13%		

Detaljan pregled evidentiranih zahtjeva koji su podneseni u procesu (re)registracije prognanika u Bosni i Hercegovini, prema mjestima prebivališta iz 1991. godine, entitetima, te kantonima/regijama i općinama privremenog/sadašnjeg boravka/prebivališta, dat je u tabelama koje slijede:

Prognanici (re)registrirani u Federaciji BiH

Broj prognanika (re)registriranih u FBiH prema mjestima progona i prebivališta iz 1991.										
Prebivalište iz 1991. godine			FBIH		RS		BD		UKUPNO	
OPĆINA	FBIH/KANTON	FBIH	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
1. Bihać			255	824	125	378			380	1.202
2. Bosanska Krupa			406	1.405	131	436	1	2	538	1.843
3. Bosanski Petrovac			9	22	305	816			314	838
4. Bužim			21	115	11	33			32	148
5. Cazin			28	119	20	62			48	181
6. Ključ			254	710	97	268			351	978
7. Sanski Most			65	197	1.079	3.358	1	3	1.145	3.558
8. Velika Kladuša			340	1.338	22	74			362	1.412
01- UNSKO SANSKI			1.378	4.730	1.790	5.425	2	5	3.170	10.160
%			12,2%	13,1%	8,2%	8,8%	1,9%	1,7%	9,6%	10,4%
9. Domaljevac-Šamac			1	1	27	97			28	98
10.Odžak			48	152	12	35	1	3	61	190
11.Orašje			2	8	29	78			31	86
02- POSAVSKI			51	161	68	210	1	3	120	374
%			0,4%	0,4%	0,3%	0,3%	1,0%	1,0%	0,4%	0,4%
3. Banovići			175	496	507	1.321	1	2	683	1.819
4. Čelić			20	50	154	437	26	81	200	568
5. Dobojski-Istok			2	9	134	409			136	418
6. Gračanica			4	13	553	1.657	4	12	561	1.682

Broj prognanika (re)registriranih u FBiH prema mjestima progona i prebivališta iz 1991.										
Prebivalište iz 1991. godine			FBIH		RS		BD		UKUPNO	
OPĆINA	FBIH/KANTON	FBIH	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
7. Gradačac			60	166	455	1.381	13	40	528	1.587
8. Kalesija			7	14	526	1.691			533	1.705
9. Kladanj			20	69	274	856			294	925
10. Lukavac			214	517	716	2.110	2	4	932	2.631
11. Sapna			4	18	143	401			147	419
12. Srebrenik			3	9	1.242	3.623	8	21	1.253	3.653
13. Teočak			7	30	77	206			84	236
14. Tuzla			26	68	2.287	6.877	25	70	2.338	7.015
15. Živinice			5	16	1.456	4.077			1.461	4.093
03- TUZLANSKI			547	1.475	8.524	25.046	79	230	9.150	26.751
	%		4,8%	4,1%	39,3%	40,7%	75,2%	78,0%	27,6%	27,3%
16. Breza			10	32	69	183	2	2	81	217
17. Dobojski-Jug			7	20	76	213			83	233
18. Kakanj			59	184	159	447	1	4	219	635
19. Maglaj			349	998	44	145			393	1.143
20. Olovka			165	512	118	337			283	849
21. Tešanj			17	50	403	1.230			420	1.280
22. Usora			48	137	8	24			56	161
23. Vareš			205	570	18	47			223	617
24. Visoko			55	166	380	1.102			435	1.268

Broj prognanika (re)registriranih u FBiH prema mjestima progona i prebivališta iz 1991.										
Prebivalište iz 1991. godine			FBIH		RS		BD		UKUPNO	
OPĆINA	FBIH/KANTON	FBIH	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
25.Zavidovići			293	975	233	641	1	1	527	1.617
26.Zenica			230	648	627	1.661	1	3	858	2.312
27.Žepče			126	357	85	286			211	643
04- ZENIČKO-DOBOJSKI			1.564	4.649	2.220	6.316	5	10	3.789	10.975
	%		13,8%	12,8%	10,2%	10,3%	4,8%	3,4%	11,4%	11,2%
28.Foča-Ustikolina			72	79	59	59			131	138
29.Goražde			282	1.072	543	1.977			825	3.049
30.Pale			46	139	19	49			65	188
31.Pale-Prača			1	2					1	2
05- BOSANSKOPODRINSKI			401	1.292	621	2.085			1.022	3.377
	%		3,5%	3,6%	2,9%	3,4%	0,0%	0,0%	3,1%	3,4%
32.Bugojno			270	937	95	321			365	1.258
33.Busovača			153	474	1	1			154	475
34.Dobretići			34	116					34	116
35.Donji Vakuf			357	1.409	36	121			393	1.530
36.Fojnica			71	182	33	85			104	267
37.Gornji Vakuf-Uskoplje			157	562	1	3			158	565
38.Jajce			505	1.763	50	173			555	1.936
39.Kiseljak			172	534					172	534
40.Kreševo			42	138					42	138

Broj prognanika (re)registriranih u FBiH prema mjestima progona i prebivališta iz 1991.									
Prebivalište iz 1991. godine			FBIH		RS		BD		UKUPNO
OPĆINA	FBIH/KANTON	FBIH	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji osoba
41.Novi Travnik			358	1.338	7	30			365 1.368
42.Travnik			381	1.267	205	662			586 1.929
43.Vitez			175	571					175 571
06- SREDNJOBOSANSKI			2.675	9.291	428	1.396			3.103 10.687
	%		23,6%	25,7%	2,0%	2,3%	0,0%	0,0%	9,4% 10,9%
44.Čapljina			859	2.946	14	42	1	6	874 2.994
45.Čitluk			2	4					2 4
46.Jablanica			200	703	29	72			229 775
47.Konjic			282	979	93	298	1	1	376 1.278
48.Mostar			981	3.125	204	647	1	4	1.186 3.776
49.Prozor			81	229	1	4			82 233
50.Stolac			94	270	2	5			96 275
07- HERCEGOVAČKO-NERETVANSKI			2.499	8.256	343	1.068	3	11	2.845 9.335
	%		22,0%	22,8%	1,6%	1,7%	2,9%	3,7%	8,6% 9,5%
51.Grude			43	144	2	5			45 149
52.Ljubuški			37	158	2	5			39 163
53.Posušje			1	1					1 1
54.Široki brijeg			14	45					14 45
08- ZAPADNOHERCEGOVAČKI			95	348	4	10	0	0	99 358
	%		0,8%	1,0%	0,0%	0,0%	0,0%	0,0%	0,3% 0,4%

Broj prognanika (re)registriranih u FBiH prema mjestima progona i prebivališta iz 1991.											
Prebivalište iz 1991. godine			FBIH		RS		BD		UKUPNO		
OPĆINA	FBIH/KANTON	FBIH	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba	
55.Sarajevo-Centar			155	418	451	1.184		3	5	609	1.607
56.Sarajevo-Hadžići			110	330	308	863		1	3	419	1.196
57.Sarajevo-Iličići			268	763	1.789	4.794		2	5	2.059	5.562
58.Sarajevo-Ilijaš			221	618	1.131	3.181				1.352	3.799
59.Sarajevo-Novi Grad			241	598	1.760	4.065		5	15	2.006	4.678
60.Sarajevo-Novo Sarajevo			255	678	814	2.085		2	5	1.071	2.768
61.Sarajevo-Stari Grad			119	279	268	558		2	3	389	840
62.Sarajevo-Trnovo					2	2				2	2
63.Sarajevo-Vogošća			133	402	1.034	2.811				1.167	3.213
09- KANTON SARAJEVO			1.502	4.086	7.557	19.543		15	36	9.074	23.665
	%		13,2%	11,3%	34,8%	31,7%		14,3%	12,2%	27,4%	24,1%
64.Bosansko Grahovo			33	98	1	1				34	99
65.Drvar			306	892	10	24				316	916
66.Glamoč			94	327	124	385				218	712
67.Kupres			62	164	1	4				63	168
68.Livno			63	208	11	58				74	266
69.Tomislavgrad			66	237	5	13				71	250
10- KANTON 10			624	1.926	152	485		0	0	776	2.411
	%		5,5%	5,3%	0,7%	0,8%		0,0%	0,0%	2,3%	2,5%

Broj i procenat (re)registriranih prognanika u FBiH - prema mjestima prebivališta iz 1991. godine

**Broj prognanika (re)registriranih u FBiH
prema kantonima progona i mjestima prebivališta iz 1991.**

KANTON	Prebivalište iz 1991. godine	FBIH	RS	BD	UKUPNO	
		osoba	osoba	osoba	obitelji	osoba
01-UNSKO-SANSKI		4.730	5.425	5	3.170	10.160
		13,10%	8,80%	1,70%	9,60%	10,40%
02-POSAVSKI		161	210	3	120	374
		0,40%	0,30%	1,00%	0,40%	0,40%
03-TUZLANSKI		1.475	25.046	230	9.150	26.751
		4,10%	40,70%	78,00%	27,60%	27,30%
04-ZENIČKO-DOBOSKI		4.649	6.316	10	3.789	10.975
		12,80%	10,30%	3,40%	11,40%	11,20%
05-BOSANSKOPODRINSKI		1.292	2.085		1.022	3.377
		3,60%	3,40%	0,00%	3,10%	3,40%
06-SREDNJOBOSANSKI		9.291	1.396		3.103	10.687
		25,70%	2,30%	0,00%	9,40%	10,90%
07-HERCEGOVAČKO-NERETVANSKI		8.256	1.068	11	2.845	9.335
		22,80%	1,70%	3,70%	8,60%	9,50%
08-ZAPADNOHERCEGOVAČKI		348	10	0	99	358
		1,00%	0,00%	0,00%	0,30%	0,40%
09-KANTON SARAJEVO		4.086	19.543	36	9.074	23.665
		11,30%	31,70%	12,20%	27,40%	24,10%
10-KANTON 10		1.926	485	0	776	2.411
		5,30%	0,80%	0,00%	2,30%	2,50%
UKUPNO FBIH		36.214	61.584	295	33.148	98.093
%		36,90%	62,80%	0,30%	100%	

Kao što je iz tabelarnih pregleda i grafičkih prikaza vidljivo, najveći broj (re)registriranih prognanika u FBiH boravi na području Kantona Tuzla i Kantona Sarajevo, odnosno više od polovine (re)registriranih osoba je prognano na području ova dva kantona.

Istovremeno, u općinama koje se nalaze na područjima Kantona 10 i Posavskog kantona/županije ukupno je (re)-registrirano manje od 1% prognanika u FBiH.

U općini Tuzla evidentirano je više od 7% od ukupnog broja (re)registriranih prognanika na području FBiH, a odmah potom slijede općine: Iličići i Novi Grad Sarajevo, Živinice, Ilijaš, Grad Mostar, Srebrenik, Sanski Most, Vogošća i Goražde, sve sa po više od 3.000 evidentiranih prognanika.

Indikativno je da je gotovo polovina svih (re)registriranih osoba u FBiH koncentrirana u svega 10 općina.

Isto je tako vidljivo da najveći broj prognanika (re)registriranih na području FBiH potiče sa 10 općina na području RS.

Što se tiče pravaca progonu, vidljivo je da najveći broj osoba koje su (re)registrirane u FBiH potiče sa podrinjskog područja, tako da je oko 40% (re)registriranih prognanika, prijeratna prebivališta imalo u općinama Podrinja: Srebrenica (10.153), Zvornik (7.423) i Bratunac (6.431), Foča (3.971), Vlasenica (3.897), Višegrad (2.959) i Rogatica (2.930), a odmah potom slijede općine Doboj (2.285), Prijedor (1.748) i Sokolac (1.748).

Dakle, samo sa 10 navedenih općina potiče gotovo polovina svih osoba prognanih na području FBiH.

Nadalje, kada se promatra raseljavanje unutar FBiH može se ustvrditi da je više od polovine od ukupnog broja (re)registriranih interno prognanih osoba koncentrisano u 13 općina Federacije: Jajce, Konjic, Bosanska Krupa, Travnik, Donji Vakuf, Velika Kladuša, Kakanj, Novi Travnik, Vareš, Goražde, Maglaj, Prozor i Zavidovići, u kojima je evidentirano po više od 1.000 interno prognanih osoba. Ipak, sa gotovo 3.000 evidentiranih osoba, u ovom pogledu, ističe se općina Jajce.

Kao zaključak se nameće povezanost provedbe imovinskih zakona i povrata imovine njihovim prijeratnim vlasnicima/nositeljima stanarskih prava kao i devastiranosti stambenog fonda, sa internim raseljavanjem u ovim općinama.

Ovi indikatori, zajedno sa drugim detaljnim pokazateljima koji se odnose na prijeratnu demografsku sliku stanovništva i trenutačnu strukturu raseljenosti u BiH bit će izuzetno korisni za buduće planiranje procesa povratka, jer su očigledni kao mogući pravci prema kojima treba fokusirati pažnju.

Smještaj (re)registriranih prognanika u FBiH

Među prognanicima u FBiH čiji su nositelji kućanstva označili vrstu smještaja u obrascu za (re)registraciju, najviše je onih koji alternativno koriste privatnu imovinu drugih osoba, a odmah potom slijede korisnici objekata kolektivnog smještaja.

Od ostalih vrsta smještaja, najviše obitelji je naznačilo da su podstanari (9.067), da stanuju kod rodbine i prijatelja (6.780), zatim u improviziranim smještajnim objektima, djelomično popravljenim, neuvjetnim, privremenim objektima, ali dosta je i onih koji su naveli da u mjestima progona imaju osobne kuće ili stanove.

Vrste smještaja prognanika (re)registriranih u FBiH			
Vrsta smještaja	obitelji	osoba	%
Nije označeno	15.324	44.681	45,5%
Objekti kolektivnog smještaja	3.109	8.565	8,7%
Društvena imovina/stan	2.644	8.199	8,4%
Individualni zakup	1.217	3.908	4,0%
Privatna imovina drugih osoba	7.488	22.028	22,5%
Ostalo	3.366	10.712	10,9%
Ukupno	33.148	98.093	100%

Prognanici (re)registrirani u Republici Srpskoj

Broj prognanika (re)registriranih u RS prema mjestima progona i prebivališta iz 1991.								
Prebivalište iz 1991. godine	FBIH		RS		BD		UKUPNO	
OPĆINA RS/OMI	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
1. Banja Luka	3.807	13.002	9	27			3.816	13.029
2. Čelinac	46	154					46	154
3. Kneževac	37	117					37	117
4. Kotor Varoš	144	449	25	80			169	529
5. Laktaši	355	1.122	1	3			356	1.125
6. Mrkonjić Grad	459	1.499	40	128			499	1.627
7. Ribnik	138	490					138	490
8. Šipovo	166	542	3	11			169	553
01-BANJA LUKA	5.152	17.375	78	249			5.230	17.624
%	20,8%	21,2%	6,6%	6,4%			20,1%	20,5%
9. Bijeljina	2.235	7.296	6	18	1	4	2.242	7.318
10. Lopare	82	272	32	98			114	370
11. Ugljevik	202	649	3	9			205	658
02-BIJEVLJINA	2.519	8.217	41	125	1	4	2.561	8.346
%	10,2%	10,0%	3,5%	3,2%	50,0%	44,4%	9,9%	9,7%
12. Bosanski Brod	197	598	56	197			253	795
13. Derventa	493	1.684	24	82			517	1.766
14. Prnjavor	282	942	1	3			283	945

Broj prognanika (re)registriranih u RS prema mjestima progona i prebivališta iz 1991.								
Prebivalište iz 1991. godine	FBIH		RS		BD		UKUPNO	
OPĆINA RS/OMI	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
03-DERVENTA	972	3.224	81	282			1.053	3.506
%	3,9%	3,9%	6,9%	7,2%			4,1%	4,1%
15. Doboј	1.541	5.395	14	47			1.555	5.442
16. Petrovo	76	238					76	238
17. Teslić	485	1.608	83	259			568	1.867
04-DOBOJ	2.102	7.241	97	306			2.199	7.547
%	8,5%	8,8%	8,3%	7,8%			8,5%	8,8%
18. Modriča	1.362	4.318	12	45			1.374	4.363
19. Pelagićevo	40	139	1	3			41	142
20. Šamac	346	1.104	13	49	1	5	360	1.158
21. Vukosavlje	181	606					181	606
05-MODRIČA	1.929	6.167	26	97	1	5	1.956	6.269
%	7,8%	7,5%	2,2%	2,5%	50,0%	55,6%	7,5%	7,3%
22. Bosanska Kostajnica	5	12					5	12
23. Kozarska Dubica	144	462					144	462
24. Novi Grad	148	486	12	36			160	522
25. Prijedor	2.170	7.069	27	89			2.197	7.158
06-PRIJEDOR	2.467	8.029	39	125			2.506	8.154
%	9,9%	9,8%	3,3%	3,2%			9,6%	9,5%
26. Osmaci	72	249	6	20			78	269

Broj prognanika (re)registriranih u RS prema mjestima progona i prebivališta iz 1991.								
Prebivalište iz 1991. godine	FBIH		RS		BD		UKUPNO	
OPĆINA RS/OMI	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
27. Zvornik	1.791	5.901	56	201			1.847	6.102
07-ZVORNIK	1.863	6.150	62	221			1.925	6.371
%	7,5%	7,5%	5,3%	5,7%			7,4%	7,4%
28. Čajniče	116	392	43	137			159	529
29. Foča	371	1.176	95	296			466	1.472
30. Kalinovik	37	141	9	25			46	166
08-FOČA	524	1.709	147	458			671	2.167
%	2,1%	2,1%	12,5%	11,7%			2,6%	2,5%
31. Han Pijesak	51	180	2	6			53	186
32. Istočni Stari Grad	17	56					17	56
33. Kasindo	137	424	8	36			145	460
34. Lukavica	276	937	9	31			285	968
35. Pale	510	1.640	4	17			514	1.657
36. Sokolac	219	716	4	14			223	730
37. Trnovo	52	175	25	80			77	255
09-ISTOČNO SARAJEVO	1.262	4.128	52	184			1.314	4.312
%	5,1%	5,0%	4,4%	4,7%			5,1%	5,0%
38. Bratunac	591	1.969	159	530			750	2.499
39. Srebrenica	236	813	155	552			391	1.365
10-SREBRENICA	827	2.782	314	1.082			1.141	3.864

Broj prognanika (re)registriranih u RS prema mjestima progona i prebivališta iz 1991.								
Prebivalište iz 1991. godine	FBIH		RS		BD		UKUPNO	
OPĆINA RS/OMI	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
%	3,3%	3,4%	26,8%	27,8%			4,4%	4,5%
40. Berkovići	56	182	3	6			59	188
41. Bileća	286	942	3	10			289	952
42. Gacko	429	1.406	1	2			430	1.408
43. Ljubinje	64	228	10	34			74	262
44. Nevesinje	786	2.660					786	2.660
45. Trebinje	692	2.227	29	98			721	2.325
11-TREBINJE	2.313	7.645	46	150			2.359	7.795
%	9,3%	9,3%	3,9%	3,8%			9,1%	9,1%
46. Rogatica	293	962	82	277			375	1.239
47. Rudo	50	167	38	125			88	292
48. Ustiprača	124	387	2	7			126	394
49. Višegrad	956	3.154	2	3			958	3.157
12-VIŠEGRAD	1.423	4.670	124	412			1.547	5.082
%	5,7%	5,7%	10,6%	10,6%			6,0%	5,9%
50. Milići	107	314	33	104			140	418
51. Šekovići	14	45	5	17			19	62
52. Vlasenica	626	1.980	26	77			652	2.057
13-VLASENICA	747	2.339	64	198			811	2.537
%	3,0%	2,9%	5,5%	5,1%			3,1%	3,0%

Broj prognanika (re)registriranih u RS prema mjestima progona i prebivališta iz 1991.

Prebivalište iz 1991. godine	FBIH		RS		BD		UKUPNO	
OPĆINA RS/OMI	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
53. Gradiška	631	2.051	2	10			633	2.061
54. Srbac	73	242					73	242
14-GRADIŠKA	704	2.293	2	10			706	2.303
%	2,8%	2,8%	0,2%	0,3%			2,7%	2,7%
UKUPNO REPUBLIKA SRPSKA	24.804	81.969	1.173	3.899	2	9	25.979	85.877
%	95,45%	4,54%	0,01%	100,0%				

Broj prognanika (re)registriranih u RS prema regijama progona i mjestima prebivališta iz 1991.

Prebivalište iz 1991. godine	FBIH		BD		UKUPNO	
OMI	osoba	osoba	osoba	obitelji	osoba	
01-Banja Luka	17.375	249		5.230	17.624	
%	21,2%	6,4%		20,1%	20,5%	
02-Bijeljina	8.217	125	4	2.561	8.346	
%	10,0%	3,2%	44,4%	9,9%	9,7%	
03-Derventa	3.224	282		1.053	3.506	
%	3,9%	7,2%		4,1%	4,1%	
04-Doboj	7.241	306		2.199	7.547	
%	8,8%	7,8%		8,5%	8,8%	
05-Modriča	6.167	97	5	1.956	6.269	
%	7,5%	2,5%	55,6%	7,5%	7,3%	

Broj prognanika (re)registriranih u RS prema regijama progona i mjestima prebivališta iz 1991.					
Prebivalište iz 1991. godine	FBIH	RS	BD	UKUPNO	
OMI	osoba	osoba	osoba	obitelji	osoba
06-Prijedor	8.029	125		2.506	8.154
%	9,8%	3,2%		9,6%	9,5%
07-Zvornik	6.150	221		1.925	6.371
%	7,5%	5,7%		7,4%	7,4%
08-Foča	1.709	458		671	2.167
%	2,1%	11,7%		2,6%	2,5%
09-Istočno Sarajevo	4.128	184		1.314	4.312
%	5,0%	4,7%		5,1%	5,0%
10-Srebrenica	2.782	1.082		1.141	3.864
%	3,4%	27,8%		4,4%	4,5%
11-Trebinje	7.645	150		2.359	7.795
%	9,3%	3,8%		9,1%	9,1%
12-Višegrad	4.670	412		1.547	5.082
%	5,7%	10,6%		6,0%	5,9%
13-Vlasenica	2.339	198		811	2.537
%	2,9%	5,1%		3,1%	3,0%
14-Gradiška	2.293	10		706	2.303
%	2.8%	0.3%		2.7%	2.7%
UKUPNO REPUBLIKA SRPSKA	81.969	3.899	9	25.979	85.877
%	95,45%	4,54%	0,01%	100,0%	

Broj i procenat (re)registriranih prognanika u RS - prema mjestima prebivališta iz 1991. godine

Situacija u pogledu koncentriranosti prognanika na području RS ponavlja se po sličnom modelu koji je obrazložen za FBiH.

Gotovo trećina svih prognanika (re)registriranih u RS boravi na područjima koja geografski gravitiraju gradu Banja Luci, te općinama Bijeljina i Prijedor, u kojima je, ujedno, (re)registrirano i najviše prognanika, kako slijedi: Banja Luka (13.029), Bijeljina (7318), Prijedor (7158), a odmah potom u općinama: Zvornik, Dobojski Breg, Modriča i Višegrad, u kojima je (re)registriranih po više od 3.000 prognanika. Na područjima ovih sedam općina trenutačno boravi više od polovine svih prognanika (re)registriranih u RS.

Najmanji broj (re)registriranih prognanika boravi na područjima, uglavnom, manjih općina: Bosanska Kostajnica, Šekovići, Kneževo, Pelagićevo, Čelinac, Kalinovik, Han Pijesak i Berkovići, u kojima sveukupno boravi manje od 1.000 prognanika.

Također, omjer od 86,9% (re)registriranih u odnosu na 13,1% prvi put registriranih prognanika u RS je gotovo identičan procentu od 87,3%:12,7% u FBiH, uz neznatno veći procenat prvi put evidentiranih prognanika u RS.

Kada se posmatra mjesto prijeratnog prebivališta, vidljivo je da, za razliku od FBiH koja ima značajan broj prognanih unutar svoga područja, osobe raseljene u RS gotovo stoprocentno (više od 95%) potiču sa područja FBiH.

Ovdje je posebice potrebno napomenuti da je u Bazi utvrđen nelogično veliki broj unesenih "nepoznatih" prijeratnih općina prebivališta u FBiH. Takvih rekorda je 13,7%, odnosno za čak 3.517 obitelji sa ukupno 11.729 članova, prebivalište prije progona nije poznato, kao što se, u najvećem broju ovakvih slučajeva, ne zna ni status predratne imovine. Daljnjom analizom podataka, ustanavljava se da su sve ove osobe prvi put registrirane kao raseljene. Kako samo oko 50 nositelja ovih kućanstava, koja ukupno broje 180 osoba, nije rođeno u BiH može se sa sigurnošću pretpostaviti da se ne radi o izbjeglicama, već uistinu o prognanicima, koja najvjerovaljnije trajna rješenja svoga statusa neće moći iznaći kroz povratak, što je obrađeno u nastavku ove analize i izvješća.

Pravci progona ukazuju na zakonomjernost koncentracije prognanika koji potiču sa određenih područja.

Tako npr. samo sa područja općina u Kantonu Sarajevo prijeratno prebivalište je imalo više od 10.000 prognanika, a iz svega 10 općina FBiH potiče više od 40% osoba prognanih u RS. To su: Mostar (4.404), Sanski Most (4.209), Zavidovići

(3.738), Maglaj (3.201), Ključ (2.845), Bihać (2.496), Zenica (2.431), Donji Vakuf (2.345), Lukavac (2.277) i Glamoč (2.022).

Navedeni statistički pokazatelji za oba entiteta, upućuju na potrebu jedne detaljnije dodatne analize, temeljem koje bi proistekle preporuke za efikasnije iznalaženje trajnih rješenja u pravcu realizacije ciljeva Aneksa 7 Dejtonskog mirovnog sporazuma.

Smještaj (re)registriranih prognanika u RS

Prognanici u alternativnom smještaju u RS		
Vrsta alternativnog smještaja	obitelji	osoba
Nije označeno	19.115	62.998
Kolektivni zakup	842	2.744
Stanovi vlade	1.355	4.500
Individualni zakup	2.899	9.862
Adaptirani stanovi/sanirani objekti	671	2.189
Nepotraživani stanovi	1.097	3.584
UKUPNO	25.979	85.877

Ostale vrste smještaja prognanika u RS		
Ostali tipovi smeštaja	obitelji	osoba
Nije označeno	6.947	23.127
Rodbina i prijatelji	3.357	11.004
Podstanar	8.474	28.018
Ostalo	7.201	23.728
UKUPNO	25.979	85.877

Smještaj prognanika u RS je organiziran na nešto drugačiji način nego u FBiH. U RS zvanično nema kolektivnih centara, ali kategorija označena kao "kolektivni zakup" podrazumijeva kolektivne oblike zbrinjavanja.

Značajan je broj prognanika koji su smješteni u individualnim stambenim jedinicama, zakupljenim za potrebe smještaja prognanika od strane Vlade RS. Isto tako, u RS, prema samom obrascu nije bilo predviđeno da se naznači korištenje privatne imovine drugih osoba, pa se može prepostaviti da je implementacijom imovinskih propisa, koja je verificirana od strane međunarodnih (PLIP) agencija, ovakav vid smještaja ukinut.

U okviru ostalih tipova smještaja, najviše prognanika označilo je da su smješteni kod rodbine i prijatelja, te kao podstanari.

(Re)registriranje na području Brčko Distrikta BiH

Popis prognanika na području Brčko Distrikta, u 2000. godini, provela su nadležna entitetska ministarstva u suradnji sa UNHCR-om, za one dijelove prijeratne Općine Brčko koji pripadaju teritoriju FBiH, odnosno RS.

Vlada Brčko Distrikta BiH kao jedna od strana potpisnica *Protokola o provođenju procesa revizije brojčanog stanja i statusa prognanika u BiH* iz 2004. godine, putem svog nadležnog ureda za izbjeglice i prognanike, aktivno se uključila u proces (re)registracije.

Isti obrazac za prijavljivanje, koji je korišten u entitetima, upotrijebljen je i u Brčko Distriktu BiH, Međutim, softver za unos podataka prikupljenih u procesu (re)registracije tek je nedavno instaliran, tako da određeni pokazatelji, uglavnom oni koji se odnose na socijalnu strukturu (re)registriranih prognanika u BiH za potrebe ovog Izvješća još uvijek nisu bili dostupni.

Neovisno od toga, najrelevantniji podaci su obrađeni već u prethodnom dijelu izvješća, a dodatno smo u mogućnosti prezentirati podatke o smještaju, prvcima progona i nacionalnu strukturu (re)registriranih prognanika na području Brčko Distrikta BiH.

Smještaj (re)registriranih prognanika u Brčko Distriktu BiH

Vrste smještaja osoba prognanih u Brčko Distriktu BiH			
Tip smještaja		obitelji	osoba
Alternativni smještaj		362	1.070
	%	47,32%	49,35%
Ostale vrste smještaja		403	1.098
	%	52,68%	50,65%
UKUPNO		765	2.168

Gotovo je podjednak broj (re)registriranih prognanika u Brčko Distriktu, koje su smještene u alternativnim/zamjenskim vrstama smještaja i onih koji koriste ostale vrste smještaja.

Najveći broj obitelji kao alternativni smještaj koristi namjenski izgrađene stanove za potrebe zbrinjavanja prognanika u Brčko Distriktu, a potom društvene/nepotraživane stanove i privatnu imovinu drugih osoba.

Međutim, iz evidentiranih vrsta smještaja, očigledno je da značajan broj obitelji ne ispunjava zakonske uvjete za uživanje prava na dodjelu zamjenskog ili plaćenog smještaja, pa se može prepostaviti da se većina ovih obitelji, na individualan način, nastanila u mjestu progona.

Navedene procjene ne mogu ni na koji način prejudicirati buduće rješavanje pravnog statusa (re)registriranih prognanika u Brčko Distriktu, ali mogu poslužiti kao indikator u pravcu iznalaženja trajnih rješenja.

Pravci progona (re)registriranih prognanika u Brčko Distriktu

Gotovo polovina (re)registriranih obitelji (više od 47%) interno je raseljena u Brčko Distriktu, dok preostali broj prognanika potiče, uglavnom, sa područja FBiH. Najviše ih je prijeratna prebivališta imalo u općini Jajce (360 obitelji, 978 osoba) i Lukavac (51 obitelj, 110 osoba), a zatim iz općina Kantona Sarajevo, Travnika, Vareša i Bihaća.

Iz RS, tačnije iz 5 općina podrinske oblasti, potiče svega 9 prognanih obitelji sa ukupno 19 članova kućanstva.

Status prijeratnih stambenih jedinica (re)registriranih prognanika u BiH - prema entitetima progona									
Trenutačni status stambene jedinice	FBiH	%	RS	%	BD	%	Ukupno	%	Osoba
Nije označeno	478	1%	269	1%	4	1%	751	1,3%	2.298
Prodana	201	1%	541	2%	2	0%	744	1,2%	2.336
Zamijenjena	102	0%	139	1%	2	0%	243	0,4%	749
Iznajmljena nekoj drugoj osobi	82	0%	35	0%		0%	117	0,2%	365
Podstanarski ugovor istekao	169	1%	810	3%	6	1%	985	1,6%	3.198
Čl. obitelji iz 1991. tu stanuju	781	2%	247	1%	11	1%	1.039	1,7%	3.377
Uz odobrenje uselili rođaci/prijatelji	65	0%	46	0%		0%	111	0,2%	328
Uselio neko drugi	867	3%	571	2%	14	2%	1.452	2,4%	4.239
Stanarsko pravo je poništeno	92	0%	302	1%	8	1%	402	0,7%	1.330
Uništena/neuvjetna	27.792	83%	20.679	80%	669	87%	49.140	82,0%	152.609
Kuća je popravljena	1.262	4%	277	1%	11	1%	1.550	2,6%	4.833
Ušao u posjed - dobio ključeve	773	2%	827	3%	21	3%	1.621	2,7%	5.013
Ne znam/ostalo	484	1%	1.236	5%	17	2%	1.737	2,9%	5.463
UKUPNO	33.148	55%	25.979	43%	765	1%	59.892	100%	186.138

Pokazatelji o trenutačnom statusu prijeratne stambene jedinice značajni su sa stanovištva iznalaženja trajnih rješenja za prognanike.

Za povratak oko 150.000 prognanika čije su prijeratne stambene jedinice uništene i/ili oštećene, potrebno je obnoviti gotovo 50.000 objekata, što znači da bi, prema prosječnim troškovima sanacije jedne stambene jedinice od 18.000, samo za ove namjene trebalo izdvojiti gotovo milijardu KM.

U uvjetima kada se učešće međunarodne zajednice u financiranju rekonstrukcije u BiH drastično smanjuje, osiguranje potrebnih sredstava za obnovu u cilju povratka bit će izuzetno težak zadatak za domaće vlasti na koje je u potpunosti prenesena odgovornost za proces povratka.

Nacionalna struktura (re)registriranih prognanika u BiH											
Nacionalnost	B		H		S		O		Ukupno		
Broj	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba	
(re)registracija	25.748	75.046	2.790	8.911	550	1.233	137	459	29.225	85.649	
%	90,6%	89,8%	76,7%	75,5%	61,9%	60,6%	70,6%	69,0%	88,2%	87,3%	
registracija	2.682	8.538	846	2.899	338	801	57	206	3.923	12.444	
%	9,4%	10,2%	23,3%	24,5%	38,1%	39,4%	29,4%	31,0%	11,8%	12,7%	
FBiH Ukupno	28.430	83.584	3.636	11.810	888	2.034	194	665	33.148	98.093	
%	85,8%	85,2%	11,0%	12,0%	2,7%	2,1%	0,6%	0,7%	55,3%	52,7%	
(re)registracija	23	57	52	162	22.143	74.292	30	84	22.248	74.595	
%	30,7%	24,2%	81,3%	84,8%	85,8%	87,1%	75,0%	70,0%	85,6%	86,9%	
registracija	52	179	12	29	3.657	11.038	10	36	3.731	11.282	
%	69,3%	75,8%	18,8%	15,2%	14,2%	12,9%	25,0%	30,0%	14,4%	13,1%	
RS Ukupno	75	236	64	191	25.800	85.330	40	120	25.979	85.877	
%	0,3%	0,3%	0,2%	0,2%	99,3%	99,4%	0,2%	0,1%	43,4%	46,1%	
(re)registracija	157	464	5	13	492	1.421	4	10	658	1.908	
%	72,4%	76,2%	20,0%	22,0%	94,8%	95,4%	100,0%	100,0%	86,0%	88,0%	
registracija	60	145	20	46	27	69			107	260	
%	27,6%	23,8%	80,0%	78,0%	5,2%	4,6%	0,0%	0,0%	14,0%	12,0%	
BD Ukupno	217	609	25	59	519	1.490	4	10	765	2.168	
%	28,4%	28,1%	3,3%	2,7%	67,8%	68,7%	0,5%	0,5%	1,3%	1,2%	
(re)registracija	25.928	75.567	2.847	9.086	23.185	76.946	171	553	52.131	162.152	
%	90,3%	89,5%	76,4%	75,3%	85,2%	86,6%	71,8%	69,6%	87,0%	87,1%	
registracija	2.794	8.862	878	2.974	4.022	11.908	67	242	7.761	23.986	
%	9,7%	10,5%	23,6%	24,7%	14,8%	13,4%	28,2%	30,4%	13,0%	12,9%	
BiH Ukupno	28.722	84.429	3.725	12.060	27.207	88.854	238	795	59.892	186.138	
%	48,0%	45,4%	6,2%	6,5%	45,4%	47,7%	0,4%	0,4%	100,0%	100,0%	

U odnosu na nacionalnu strukturu prema popisu iz 1991. godine, kada je 1.902.956 Bošnjaka činilo 46% stanovništva u BiH, 760.852 Hrvata 18,4%, 1.366.104 Srba 33% i 104.939 ostalih 2,6%, uz napomenu da je učešće Jugoslovena u strukturi stanovništva proporcionalno raspoređeno prema procentima konstitutivnih i ostalih naroda u BiH uočljiv je značajno niži procenat hrvatske i viši procenat srpske raseljene populacije, dok je procenat bošnjačkog raseljenog stanovništva približan prijeratnom.

Spolna i starosna struktura (re)registriranih prognanika u BiH

Spolna i starosna struktura prognanika u BiH - prema entitetima boravka								
Spol	M	Ž	M	Ž	M	Ž	UKUPNO	%
Starosna skupina	FBiH		RS		BiH			
0-5	1.661	1.618	1.273	1.206	2.934	2.824	5.758	3%
5-18	9.919	9.518	6.737	6.615	16.656	16.133	32.789	18%
18-65	28.641	32.598	28.780	27.800	57.421	60.398	117.819	64%
više od 65	5.093	7.947	5.595	7.496	10.688	15.443	26.131	14%
n/p	436	662	134	243	570	905	1.475	1%
Ukupno	45.750	52.343	42.519	43.360	88.269	95.703	183.972	100%
%	47%	53%	50%	51%	48%	52%	100%	

U spolnoj strukturi, vidljivo je nešto više (re)registriranih prognanika ženskog spola. Ovo se prije svega odnosi na područje FBiH gdje je ta razlika čak oko 6%.

Ovdje je veoma značajno istaći da je evidentiran značajan procenat od gotovo 32% žena-nositelja kućanstva u procesu (re)registracije prognanika u BiH. U FBiH je takvih kućanstava čak 33.148, a u RS gotovo dvostruko manje (18.861).

Što se tiče starosne strukture, pokazatelji o više od 21% malodobne djece i oko 14% osoba starijih od 65 godina u okviru raseljeničke populacije upućuju na dodatnu ranjivost velikog broja prognanika i potrebu posebice senzitivnog pristupa kod iznalaženja adekvatnih rješenja ne samo u mjestima progona već i nakon povratka i reintegracije.

S druge strane, evidentno je da najveći broj prognanika spada u kategoriju radno sposobnog stanovništva, što u kombinaciji sa pokazateljima o strukturi zaposlenosti koji slijede, također, ima dodatnu dimenziju.

Obrazovna, kvalifikaciona i struktura uposlenosti (re)registriranih prognanika u BiH

Obrazovna i kvalifikaciona struktura prognanika u BiH - prema entitetima boravka				
Obrazovanje	FBiH	RS	BiH	%
0-nikakvo, nepoznato	8.762	3.919	12.681	21,45%
1-NKV, PKV, NSS	10.015	6.396	16.411	27,76%
2-KV	3.950	4.905	8.855	14,98%
3-VKV	1.194	2.120	3.314	5,60%
4-SSS	7.102	6.543	13.645	23,08%
5-VŠS	612	1.039	1.651	2,79%
6-VSS	490	632	1.122	1,90%
7-MR	13	18	31	0,05%
8-DR	11	7	18	0,03%
9-ostalo	999	400	1.399	2,37%
Ukupno	33.148	25.979	59.127	100%

Struktura zanimanja prognanika u BiH - prema entitetima boravka

Zanimanje	FBiH	uposleno	RS	uposleno	BiH	neuposleno	
liječnik	26	16	28	21	54	17	31,5%
veterinar	2	2	3	2	5	1	20,0%
učitelj	235	156	323	240	558	162	29,0%
inženjer	211	110	314	161	525	254	48,4%
pravnik	71	31	147	91	218	96	44,0%
ekonomist	182	72	266	122	448	254	56,7%
radnik	12.899	2.634	9.232	2.923	22.131	16.574	74,9%
činovnik	1.082	448	1.091	540	2.173	1.185	54,5%
obrtnik	413	82	435	112	848	654	77,1%
poljoprivrednik	1.158	4	617	3	1.775	1.768	99,6%
kućanica	6.974	35	1.486	9	8.460	8.416	99,5%
učenik	91	0	2	0	93	93	100,0%
student	69	3	25	0	94	91	96,8%
umirovljenik	8.258	4	8.804	0	17.062	17.058	100,0%
ostalo	1.477	93	3.206	458	4.683	4.132	88,2%
UKUPNO	33.148	3.690	25.979	4.682	59.127	50.755	85,8%

Struktura uposlenosti prognanika u BiH – prema entitetima boravka						
Radni status nositelja obitelji	FBiH	%	RS	%	BiH	%
nikakav - ne radim	16.308	49,2%	7.603	29,3%	23.911	40,4%
stalno, puno radno vrijeme	3.692	11,1%	4.682	18,0%	8.374	14,2%
stalno, pola radnog vremena	103	0,3%	120	0,5%	223	0,4%
privremeno, puno rad. vrijeme	605	1,8%	671	2,6%	1.276	2,2%
privremeno, pola rad. vremena	204	0,6%	119	0,5%	323	0,5%
privatnik	108	0,3%	98	0,4%	206	0,3%
traži posao	1.981	6,0%	3.399	13,1%	5.380	9,1%
studira	102	0,3%	23	0,1%	125	0,2%
umirovljenik	9.432	28,5%	9.262	35,7%	18.694	31,6%
ostalo	613	1,8%	2	0,0%	615	1,0%
UKUPNO	33.148	56,1%	25.979	43,9%	59.127	100,0%

Iz gornje tabele se vidi da je svega oko 17% nositelja kućanstva (re)registriranih prognanika u BiH zaposленo, od kojih samo 14,2% sa punim radnim vremenom.

Najveći je broj osoba koje ne rade ili traže posao, a odmah po tom broj umirovljenika.

Znatno je povoljnija situacija u pogledu radnog statusa prognanika u RS gdje je nezaposleno oko 30%, dok u FBiH ovoj kategoriji pripada gotovo polovina od ukupnog broja (re)registriranih prognanika.

Nadalje, među radno sposobnim raseljenim stanovništvom stopa nezaposlenosti je daleko iznad prosjeka na bh. razini, s tim što se i u ovom pogledu situacija značajno razlikuje u dva entiteta, što prikazuje sljedeća tabela.

Radni status nositelja prognanih kućanstva u starosnoj skupini od 18 do 65 godina

OPIS	ENTITET	FBiH	%	RS	%	BiH	%
nikakav - ne radim		12.910	53,9%	6.123	33,6%	19.033	45,1%
stalno, puno radno vrijeme		3.649	15,2%	4.643	25,4%	8.292	19,6%
stalno, pola radnog vremena		102	0,4%	119	0,7%	221	0,5%
privremeno, puno radno vrijeme		601	2,5%	665	3,6%	1.266	3,0%
privremeno, pola radnog vremena		204	0,9%	115	0,6%	319	0,8%
privatnik		105	0,4%	95	0,5%	200	0,5%
traži posao		1.968	8,2%	3.378	18,5%	5.346	12,7%
studira		77	0,3%	22	0,1%	99	0,2%
umirovljenik		3.969	16,6%	3.084	16,9%	7.053	16,7%
ostalo		383	1,6%	1	0,0%	384	0,9%
UKUPNO		23.968	56,8%	18.245	43,2%	42.213	100,0%

Ovakvi pokazatelji o radnom statusu nositelja kućanstava upućuju na logično pitanje koje se postavlja: Na koji način se izdržavaju raseljene obitelji u BiH?

U sljedećoj tabeli dat je prikaz načina izdržavanja prognanika u BiH iz koje je vidljivo da se oko polovine obitelji izdržava kombiniranjem pobrojanih izvora financiranja, dok je istovremeno više od 20% njih u obrascima označilo da nema nikakav izvor prihoda.

Način izdržavanja (re)registriranih prognanih obitelji u BiH							
OPIS	ENTITET	FBiH	%	RS	%	BiH	%
nikako		9.713	26,7%	4.089	13,7%	13.802	20,9%
uposlenje		4.654	12,8%	7.149	24,0%	11.803	17,8%
privatnik		612	1,7%	1.012	3,4%	1.624	2,5%
mirovina		10.923	30,0%	10.241	34,4%	21.164	32,0%
invalidnina/RVI		2.886	7,9%	3.190	10,7%	6.076	9,2%
socijalna skrb		1.148	3,2%	399	1,3%	1.547	2,3%
obitelj poginulog branitelja		3.991	11,0%	1.918	6,4%	5.909	8,9%
humanitarna pomoć		317	0,9%	119	0,4%	436	0,7%
ostalo		2.177	6,0%	1.637	5,5%	3.814	5,8%
UKUPNO		36.421	55,0%	29.754	45,0%	66.175	100,0%

Struktura (re)registriranih prognanih obitelji u BiH

Struktura prognanih obitelji u BIH - prema broju članova i entitetima boravka					
BROJ ČLANOVA	FBiH	RS	BD	BiH	%
1	7.553	3.799	195	11.547	19,28%
2	7.315	5.381	183	12.879	21,50%
3	6.032	5.050	138	11.220	18,73%
4	6.835	6.369	133	13.337	22,27%
5	3.319	3.025	75	6.419	10,72%
6	1.335	1.490	22	2.847	4,75%
7	475	543	9	1.027	1,71%
8	148	177	4	329	0,55%
9	62	77	4	143	0,24%
10	38	43	1	82	0,14%
11	19	19	1	39	0,07%
12	8	3		11	0,02%
13	9	2		11	0,02%
14		1		1	n/p
PROSJEČNO ČLANOVA PO PORODICI	2,96	3,31	2,83	3,11	100,00%

U prosjeku, najviše je četveročlanih prognanih obitelji u BiH, ali također značajan je i broj obitelji sa dva člana, kao i samaca.

Ovaj podatak značajan je sa stanovišta efekata osiguranja temeljnih preduvjeta za povratak kroz rekonstrukciju, jer prema ranije iskazanim ukupnim potrebama za ove namjene od gotovo milijardu KM, prosječno po raseljenoj osobi, za koju se može osigurati povratak obnovom njihovih prijeratnih domova, trebalo bi izdvojiti po 6000 KM.

Posebne potrebe (re)registriranih prognanika u BiH

U procesu (re)registracije evidentirano je da, na žalost, ne mali broj prognanika u BiH, njih oko 27.000, pripada posebice ranjivim kategorijama stanovništva, kao što su: tjelesno i mentalno onesposobljene osobe (8.845 među kojima je 377 slijepih osoba), kronični bolesnici (10.926), obitelji sa jednim roditeljem (2.725), starije osobe bez sredstava za život (2.467) i sl.

U ovakvim slučajevima neophodno je na posebice senzibilan način pristupiti iznalaženju trajnih rješenja, bilo kroz smještaj u ustanove posebne namjene ili provedbom daleko kompleksnijih programa pomoći nego što su projekti rekonstrukcije stambenih jedinica.

Evidentirani interes za povratkom (re)registriranih prognanika u BiH

Prilikom prijavljivanja, podnositelji zahtjeva za reviziju statusa prognanika, u obrascu su trebali naznačiti namjeru za povratak, odgovorom na pitanja jesu li podnijeli prijavu za dragovoljni povratak i žele li da se vrate.

U sljedećoj tabeli dat je pregled odgovora na ova pitanja.

Evidentirana namjera i želja za povratkom prognanika u BiH						
Pitanje	Jeste li podnijeli prijavu za povratak?			Želite li se vratiti?		
Odgovor	DA	NE	Bez odgovora	DA	NE	Nisam siguran
FBiH	25.759	5.609	1.780	28.348	2.521	2.279
%	77,7%	16,9%	5,4%	85,5%	7,6%	6,9%
RS	16.228	7.855	1.896	9.532	10.588	5.859
%	62,5%	30,2%	7,3%	36,7%	40,8%	22,6%
BiH	41.987	13.464	3.676	37.880	13.109	8.138
%	71,0%	22,8%	6,2%	64,1%	22,2%	13,8%

Iz tabele je vidljivo da je interes za povratkom iskazalo više od 64% prognanih obitelji u BiH, a također i da je iskazana želja za povratkom prognanika u FBiH daleko viša nego u RS.

Posebno je značajno istaći da je, kada se usporede pokazatelji o namjeri za povratak temeljem, na isti način evidentiranog interesa za povratak prema popisu prognanika u 2000. godini, kada je svega 46,4% podnositelja zahtjeva za reviziju statusa izjavilo da se želi vratiti - interes za povratak preostalih prognanika u BiH znatno viši. U to vrijeme, 33% obitelji je odgovorilo da se ne želi vratiti, a 20,6% nije bilo sigurno.

Ovaj porast procenta obitelji koje žele da se vrate, posebice je evidentan kod osoba prognanih u RS jer je 2000. godine, svega 15,5% njih odgovorilo da se želi vratiti, čak 58,3% bilo je onih koji to nisu željeli i 26,2% nije bilo sigurno.

Prognanici u FBiH također se žele vratiti u većem procentu nego što su to iskazale prema popisu iz 2000. godine, kada je 74,8% prognanih obitelji u BiH odgovorilo da se želi vratiti, 8,5% nije željelo, a čak 16,7% nije bilo sigurno u pogledu opredjeljenja za povratak.

Detaljan pregled (re)registriranih prognanika prema općinama u BiH

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine												
Općina FBiH	prebivališta iz 1991. godine						(re)registracije/progona					
Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Banovići	426	6	904	9	1.345	425	1.693	2	28	96	1.819	683
Bihać	797	5	2.528	15	3.345	996	1.184	4	4	10	1.202	380
Bosanska Krupa	1.421	4	1.936	13	3.374	1.007	1.751	1	80	11	1.843	538
Bosanski Petrovac	11	4	1.499	1	1.515	443	826	3	3	6	838	314
Bosansko Grahovo	6	45	1.020	1	1.072	328		59	40		99	34
Breza	24	16	322	3	365	110	212			5	217	81
Bugojno	146	460	1.188	4	1.798	555	1.123	122	9	4	1.258	365
Busovača	147	237	86	7	477	149	93	365	7	10	475	154
Bužim	56				56	10	148				148	32
Cazin	115		32		147	40	179		2		181	48
Čapljina	643	25	897	12	1.577	490	242	2.471	281		2.994	874
Čelić	21	2	153		176	65	540	4	24		568	200
Čitluk		1			1	1		4			4	2
Doboј-Istok			6		6	2	418				418	136
Doboј-Jug	22	10			32	11	229	4			233	83
Dobretići		146		1	147	42		116			116	34
Domaljevac-Šamac		1	29		30	11	13	85			98	28
Donji Vakuf	1.304	56	2.343	3	3.706	1.064	1.522		5	3	1.530	393
Drvar		15	1.962	13	1.990	628		493	403	20	916	316
Foča-Ustikolina	365	2	553		920	347	137		1		138	131

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine												
Općina FBiH	prebivališta iz 1991. godine						(re)registracije/progona					
Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Fojnica	32	207	6		245	90	195	70	2		267	104
Glamoč	198	19	2.064		2.281	673	84	572	56		712	218
Goražde	1.129	2	1.814	3	2.948	865	3.046			3	3.049	825
Gornji Vakuf-Uskoplje	274	340	17		631	177	237	328			565	158
Gračanica	2		536		538	162	1.681		1		1.682	561
Gradačac	140	13	331		484	154	1.553	13	17	4	1.587	528
Grude		1			1	1		149			149	45
Jablanica	417	133	85		635	178	756	15		4	775	229
Jajce	2.061	747	1.303	61	4.172	1.233	950	867	72	47	1.936	555
Kakanj	74	1.200	992	5	2.271	661	616	15	3	1	635	219
Kalesija	30		729		759	222	1.705				1.705	533
Kiseljak	312	139	44	7	502	157	127	406	1		534	172
Kladanj	51	3	1.474		1.528	478	923			2	925	294
Ključ	641	14	2.860	28	3.543	1.115	907	3	34	34	978	351
Konjic	598	1.075	1.362		3.035	937	1.264	12	2		1.278	376
Kreševvo	72	28			100	29	17	119	2		138	42
Kupres	86	99	891		1.076	341	12	137	19		168	63
Livno	22	36	443		501	153	14	242	10		266	74
Lukavac	437	5	2.491	6	2.939	960	2.519		105	7	2.631	932
Ljubuški	57			1	58	16	3	160			163	39
Maglaj	635	173	3.470	3	4.281	1.311	720	141	282		1.143	393

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine												
Općina FBiH	prebivališta iz 1991. godine						(re)registracije/progona					
Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Mostar	1.422	837	4.434	25	6.718	2.023	2.556	1.137	69	14	3.776	1.186
Neum	3	1	35		39	13						
Novi Travnik	32	1.195	385		1.612	455	96	1.269	3		1.368	365
Odžak	25	144	561		730	239	36	154			190	61
Olovo	571	20	934	2	1.527	483	843	4		2	849	283
Orašje	6	6	54		66	24	63	22	1		86	31
Pale	193		26		219	73	162		26		188	65
Pale-Prača			289		289	88	2				2	1
Posušje			2		2	1				1	1	1
Prozor	951	73	5		1.029	305	101	132			233	82
Ravno			376		376	119						
Sanski Most	154	45	4.175	8	4.382	1.316	3.539	4	15		3.558	1.145
Sapna	24	5	594		623	180	413	6			419	147
Sarajevo			13		13	5						
Sarajevo-Centar	253	32	818	17	1.120	371	1.545	21	18	23	1.607	609
Sarajevo-Hadžići	189	7	823	6	1.025	309	1.185			11	1.196	419
Sarajevo-Iličići	571	145	1.435	27	2.178	712	5.412	45	28	77	5.562	2.059
Sarajevo-Ilijaš	757	32	2.049		2.838	889	3.762	14	9	14	3.799	1.352
Sarajevo-Novi Grad	319	43	1.569	24	1.955	635	4.584	37	47	10	4.678	2.006
Sarajevo-Novo Sarajevo	391	128	1.826	37	2.382	789	2.650	31	47	40	2.768	1.071
Sarajevo-St. Grad	246	5	357	4	612	197	829	5	3	3	840	389

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine												
Općina FBiH	prebivališta iz 1991. godine						(re)registracije/progona					
Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Sarajevo-Trnovo	99		272	4	375	132	2				2	2
Sarajevo-Vogošća	276	30	1.080	2	1.388	435	3.193	16	4		3.213	1.167
Srebrenik	19	5	585		609	199	3.625	4		24	3.653	1.253
Stolac	404	117	450	8	979	316	90	166	11	8	275	96
Široki brijeg			2		2	1		45			45	14
Teočak	32		47		79	20	229			7	236	84
Tešanj	11	32	200		243	76	1.242	25	9	4	1.280	420
Tomislavgrad	3	4	34		41	14	13	232		5	250	71
Travnik	437	1.020	2.080	38	3.575	1.059	1.396	477	5	51	1.929	586
Tuzla	29	3	1.519	2	1.553	484	6.972	4	1	38	7.015	2.338
Usora		136	8		144	49	10	148	3		161	56
Vareš	435	685	1.161	13	2.294	737	494	107	7	9	617	223
Velika Kladuša	1.199	7	281	21	1.508	389	1.273	7	111	21	1.412	362
Visoko	49	109	1.004	10	1.172	373	1.235	13	3	17	1.268	435
Vitez	139	141	135		415	139	68	490	8	5	571	175
Zavidovići	922	71	3.756	13	4.762	1.453	1.560	10	45	2	1.617	527
Zenica	8	607	2.469	3	3.087	932	2.276	19	16	1	2.312	858
Žepče	262	65	518	2	847	282	407	184	52		643	211
Živinice	1	5	480		486	148	4.082			11	4.093	1.461
Nepoznato	51	17	11.365	6	11.439	3.430						
UKUPNO FBiH	23.255	11.041	84.576	468	119.340	36.531	83.584	11.810	2.034	665	98.093	33.148

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine

Općina RS	prebivališta iz 1991. godine						(re)registracije/progona						
	Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Banja Luka		772	45		7	824	288	36	39	12.941	13	13.029	3.816
Berkovići		39	12	6		57	19			188		188	59
Bijeljina		1.391	1	3	85	1.480	498	10	9	7.285	14	7.318	2.242
Bileća		94				94	40		3	943	6	952	289
Bos.Kostajnica		28				28	12			12		12	5
Bosanski Brod		134	13	191	4	342	109	2	5	788		795	253
Bratunac		6.411	3	480	22	6.916	2.336	5	2	2.492		2.499	750
Čajniče		1.262		172	2	1.436	486			527	2	529	159
Čelinac		131				131	41	2		152		154	46
Derventa		392	28	87	6	513	195		4	1.760	2	1.766	517
Doboj		2.224	31	48	22	2.325	790		8	5.425	9	5.442	1.555
Foča		3.955	1	246	20	4.222	1.676	4	1	1.467		1.472	466
Gacko		592	3			595	209	4		1.404		1.408	430
Gradiška		334	2	5	2	343	117		8	2.053		2.061	633
Han Pijesak		507		10		517	200			186		186	53
Istočni Drvar				3		3	1						
Istočni Mostar		6				6	2						
Istočni Stari Grad				15		15	3			56		56	17
Jezero		30				30	10						

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine

Općina RS	prebivališta iz 1991. godine						(re)registracije/progona						
	Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Kalinovik	461		1	36	1	499	214			166		166	46
Kasindo	143		7	33		183	59			460		460	145
Kneževi	327	115		6		448	139			117		117	37
Kotor Varoš	1.194		5	74		1.273	365			529		529	169
Kozarska Dubica	264					264	88	3		454	5	462	144
Krupa na Uni	3			3		6	2						
Laktaši	15	7				22	7		2	1.123		1.125	356
Lopare	480			23		503	184			370		370	114
Lukavica	19			15		34	10	40	3	922	3	968	285
Ljubinje	78			30		108	32			259	3	262	74
Milići	554			49		603	209			418		418	140
Modriča	604	23	19	4		650	231	19	6	4.330	8	4.363	1.374
Mrkonjić Grad	371	398	139	13		921	283	19	4	1.604		1.627	499
Nevesinje	340	20		2		362	114		20	2.634	6	2.660	786
Novi Grad	761			40	10	811	252		2	516	4	522	160
Osmaci	470					470	147	3		266		269	78
Oštara Luka	22			17		39	13						
Pale	402				3	405	158	1		1.656		1.657	514
Pelagićevo						0				142		142	41

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine

Općina RS	prebivališta iz 1991. godine						(re)registracije/progona						
	Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba	Obitelji
Petrovac		7				7	2						
Petrovo		9				9	3			236	2	238	76
Prijedor	1.830	27	24	7	1.888	670	51	16	7.071	20	7.158	2.197	
Prnjavor	702	3		3	708	243		3	942		945	283	
Ribnik	20		4		24	8		4	486		490	138	
Rogatica	2.923	3	263	7	3.196	1.242	1	5	1.233		1.239	375	
Rudo	530		115	4	649	270	1		291		292	88	
Sokolac	1.744		10	4	1.758	603			730		730	223	
Srbac	17				17	5			242		242	73	
Srebrenica	10.117	5	639	36	10.797	3.904	6		1.359		1.365	391	
Šamac	69	79			148	48		14	1.140	4	1.158	360	
Šekovići	58		44		102	27			62		62	19	
Šipovo	487	1	15		503	160			551	2	553	169	
Teslić	1.155	111	269	4	1.539	491		2	1.864	1	1.867	568	
Trebinje	108	2	99	7	216	70		5	2.317	3	2.325	721	
Trnovo	319		127		446	148			255		255	77	
Ugljevik	408			5	413	141			658		658	205	
Ustiprača	627		18		645	196			394		394	126	
Višegrad	2.953	1	17	2	2.973	1.184	5	3	3.144	5	3.157	958	
Vlasenica	3.879	2	73	19	3.973	1.377	4	2	2.048	3	2.057	652	

(Re)registrirani prognanici u BiH – prema općinama boravka i općinama prebivališta iz 1991. godine

Općina RS	prebivališta iz 1991. godine						(re)registracije/progona					
	Nacionalnost	B	H	S	O	Osoba	Obitelji	B	H	S	O	Osoba
Vukosavlje	130	1	2		133	43	14	4	588		606	181
Zvornik	7.403	2	177	22	7.604	2.433	6	17	6.074	5	6.102	1.847
Nepoznato			290		290	87						
UKUPNO RS	60.305	952	3.938	321	65.516	22.894	236	191	85.330	120	85.877	25.979
Brčko Distrikt	869	67	340	6		467	609	59	1.490	10		765
UKUPNO BiH	84.429	12.060	88.854	795	186.138	59.892	84.429	12.060	88.854	795	186.138	59.892

Više od 7000 osoba u BiH još uvijek živi u kolektivnim oblicima zbrinjavanja

Ministarstvo za ljudska prava i izbjeglice

Izvješće i analiza korisnika kolektivnih oblika zbrinjavanja u BiH, studeni 2005. godine

Opće napomene

Ovo Izvješće sačinjeno je temeljem listi korisnika kolektivnih oblika zbrinjavanja na području FBiH, dostavljenih od strane nadležnih kantonalnih ministarstava putem Federalnog ministarstva prognanika i izbjeglica, i listi korisnika kolektivnih oblika alternativnog smještaja na području RS, dostavljenih od strane Ministarstva za raseljena lica Republike Srpske.

Generalno, dostavljeni spiskovi su veoma neujednačeni, kako u pogledu obima i sadržaja, tako i u pogledu kvaliteta dostavljenih informacija i variraju od potpuno obradivih do gotovo neupotrebljivih podataka – što ovo Izvješće u velikoj mjeri i odražava. Međutim, prilikom obrade podataka izvršene su izvjesne dopune i prilagođavanja za potrebe ove analize kao polazne osnove za sustavan i metodološki pristup odabiru prioritetnih korisnika „Projekta povratka korisnika iz kolektivnih centara i alternativnog smještaja u Bosni i Hercegovini”, uz napomenu da je alternativni smještaj u Brčko Distriktu organiziran u individualnim, a ne kolektivnim oblicima smještaja.

Sadržaj Baze podataka o korisnicima kolektivnih oblika zbrinjavanja u BiH

Objedinjavanjem listi, stručna služba Sektora za izbjeglice i prognanike pri Ministarstvu za ljudska prava i izbjeglice, oformila je bazu podataka u kojoj su sadržane sve informacije o korisnicima koje su bile izvorno upisane u predviđene obrasce, a to su: prezime (ime oca) ime korisnika, JMBG, broj članova obitelji, kanton, općina boravka, naziv smještaja, vrsta/tip smještaja, prijeratna općina prebivališta i adresa stanovanja, status i opis imovine, primjedbe.

Lokaliteti smještaja/sadašnjeg boravka korisnika kolektivnog smještaja u BiH

Dostavljene liste obuhvataju ukupno 2.540 obitelji (7.311 osoba), od kojih je 61,1%, odnosno 1.677 obitelji (4.467 osoba) smješteno u kolektivnim oblicima zbrinjavanja na području Federacije BiH, a 38,9%, odnosno 863 obitelji (2.844 osobe) na području Republike Srpske.

Pregled broja i procenta korisnika kolektivnih oblika zbrinjavanja u BiH - prema entitetu smještaja/sadašnjeg boravka			
Mjesto smještaja	FBiH	RS	Ukupno
Obitelji	1.677	863	2.540
Osoba	4.467	2.844	7.311
% (obitelj/st.jedinica)	61,1%	38,9%	100%

Korisnici kolektivnog smještaja na području FBiH

Kolektivno zbrinjavanje u FBiH organizirano je na 51 lokalitetu na područjima 24 općine u svim kantonima Federacije izuzev Posavskog kantona i Kantona 10.

Kao što je iz donjeg prikaza po kantonima vidljivo, najveći broj kolektivno smještenih obitelji/osoba je u Tuzlanskom kantonu (56,26%), zatim u Zeničko-dobojskom (13,63%), Bosanskopodrinjskom kantonu (11,84%) itd.

**Pregled broja i procenta korisnika kolektivnih oblika zbrinjavanja u FBiH
- prema kantonima smještaja/sadašnjeg boravka**

Kanton	Obitelji	Osoba	% od ukupnog broja
03-Tuzlanski	945	2.513	56,26%
04-Zeničko-dobojski	212	609	13,63%
05-Bosanskopodrinjski	182	529	11,84%
07-Hercegovačko-neretvanski	179	430	9,63%
09-Kanton Sarajevo	99	252	5,64%
08-Zapadnohercegovački	22	64	1,43%
06-Srednjobosanski	32	54	1,21%
01-Unsko-sanski	6	16	0,36%
UKUPNO FBiH	1.677	4.467	100,00%

Korisnici kolektivnog smještaja na području RS

Kolektivno zbrinjavanje u RS organizirano je na 55 lokaliteta na području 19 općina.

567 osoba, što čini 20% od ukupnog broja kolektivno smještenih osoba u RS, zbrinuto je na području općine Dobojski, 320 osoba, odnosno 11% na području općine Prijedor, 258 tj. 9% u Prijedoru itd.

Najveća koncentracija kolektivno smještenih obitelji u RS je u "Domu umirovljenika" u Doboju (148 obitelji), kampu „Kravice“ u Bratuncu (72 obitelji), kampu „Podromanija“ na Sokocu (45 obitelji), itd.

Struktura korisnika kolektivnih oblika zbrinjavanja prema broju članova zajedničkog kućanstva

Prosječan broj članova zajedničkog kućanstva kolektivno zbrinutih obitelji u BiH je oko 3, i to u Republici Srpskoj 3,3, dok je u FBiH znatno niži, gdje obitelj ima prosječno 2,7 članova.

Najveći broj korisnika kolektivnog smještaja su dvočlane obitelji, potom obitelji sa 3 člana i odmah zatim samci.

Generalno se može uočiti da sa brojem članova kućanstva opada broj kolektivno zbrinutih obitelji u BiH.

Strukturu korisnika kolektivnog smještaja – obitelji prema broju članova kućanstva, prikazuje sljedeća tabela.

Struktura obitelji/korisnika kolektivnog smještaja – prema broju članova kućanstva

Broj članova	FBiH		RS		Ukupno	
	obitelji	osoba	obitelji	osoba	obitelji	osoba
1	503	503	34	34	537	537
2	373	746	282	564	655	1.310
3	304	912	251	753	555	1.665
4	289	1.156	123	492	412	1.648
5	136	680	83	415	219	1.095
6	49	294	57	342	106	636
7	13	91	23	161	36	252
8	5	40	7	56	12	96
9	5	45	3	27	8	72
UKUPNO	1.677	4.467	863	2.844	2.540	7.311
prosječan broj članova po obitelji	2,7		3,3		2,9	

Nacionalna struktura korisnika kolektivnog smještaja u BiH

Entitet	Bošnjaci		Hrvati		Srbi		Ukupno	
	obitelji	osoba	obitelji	osoba	obitelji	osoba	obitelji	osoba
FBiH	1.560	4.203	113	257	4	7	1.677	4.467
RS					863	2.844	863	2.844
% (obitelji/stambenih jedinica)	61,4%		4,4%		34,1%		2.540	7.311

Kao što je iz pregleda u gornjoj tabeli evidentno, najveći procenat korisnika kolektivnog smještaja u BiH su Bošnjaci, Srba je gotovo u pola manje, dok je procenat kolektivno smještenih Hrvata niži od 5%.

Što se tiče rasporeda po entitetima, jasno je da su korisnici kolektivnog smještaja u RS stoprocentno srpske nacionalnosti, a u FBiH bošnjačke i hrvatske.

Status prijeratne imovine korisnika kolektivnog smještaja u BiH

U dostavljenom obrascu koji su nadležni organi trebali popuniti predviđene su rubrike u koje je trebalo upisati status imovine i opis. Međutim, uslijed različitih interpretacija od strane osoba koje su sačinjavale liste korisnika, ove su rubrike veoma raznovrsno popunjavane ili su, u najvećem broju slučajeva, ostale nepotpunjene. Za potrebe ove analize izvršena je kategorizacija na nekoliko tipičnih vrsta statusa i opisa (ukoliko su se iz unesenih podataka mogli utvrditi). Za sve ostale slučajeve, u bazi podataka status je unesen kao n/p (nije poznato/nije primjenjivo).

Analizom podataka utvrđeno je **sljedeće stanje imovine prema statusu i opisu:**

Stanje imovine osoba smještenih u kolektivnim oblicima zbrinjavanja u BiH - prema statusu				
Status imovine	Mjesto boravka	FBiH	RS	UKUPNO
Vlasnik	Obitelji/st.jedinica	452		452
	Osoba	1.268		1.268
Vraćena	Obitelji/st.jedinica	99	363	462
	Osoba	245	1.217	1.462
NSP	Obitelji/st.jedinica	11	2	13
	Osoba	32	4	36
CRPC	Obitelji/st.jedinica		21	21
	Osoba		74	74
Nije vraćena	Obitelji/st.jedinica	15		15
	Osoba	32		32
Obiteljska	Obitelji/st.jedinica	29	1	30
	Osoba	88	2	90
Suvlasnik	Obitelji/st.jedinica	43	1	44
	Osoba	121	4	125
Sporna	Obitelji/st.jedinica	5	24	29
	Osoba	11	74	85
Nema imovinu	Obitelji/st.jedinica	90	7	97
	Osoba	245	26	271
n/p	Obitelji/st.jedinica	933	444	1.377
	Osoba	2.425	1.443	4.413
UKUPNO	Obitelji/st.jedinica	1.677	863	2.540
	Osoba	4.467	2.844	7.856

Stanje imovine osoba smještenih u kolektivnim oblicima zbrinjavanja u BiH - prema opisu

Opis	Mjesto boravka	FBiH	RS	UKUPNO
Uništена	Obitelji/st.jedinica	1.352	713	2.065
	Osoba	3.593	2.422	6.015
Oštećena	Obitelji/st.jedinica	33	1	34
	Osoba	85	3	88
Neuvjetna	Obitelji/st.jedinica	3	1	4
	Osoba	6	3	9
Obnovljena	Obitelji/st.jedinica	35		35
	Osoba	85		85
Korisnik donacije	Obitelji/st.jedinica	28	1	29
	Osoba	103	3	106
Uvjetna	Obitelji/st.jedinica	5	6	11
	Osoba	13	16	29
Obnova u tijeku	Obitelji/st.jedinica	21	2	23
	Osoba	60	5	65
Zamijenjena	Obitelji/st.jedinica	1		1
	Osoba	1		1
Dislokacija objekta	Obitelji/st.jedinica	5		5
	Osoba	19		19
n/p	Obitelji/st.jedinica	194	139	333
	Osoba	502	392	894
UKUPNO	Obitelji/st.jedinica	1.677	863	2.540
	Osoba	4.467	2.844	7.311

Iz gornjih tabela je vidljivo da značajan broj korisnika kolektivnog smještaja u BiH ne ispunjava jedan ili više zakonskih kriterija za dobivanje pomoći u obnovi u svrhu povratka, a ukoliko se uzme u obzir da u dostavljenim listama nije upisana

želja za povratkom, sobzirom da je dragovoljnost prvi i temeljni preduvjet za uvrštanje na listu potencijalnih, pa samim tim i prioritetnih korisnika programa rekonstrukcije – zasigurno će broj obitelji smještenih u kolektivnim oblicima zbrinjavanja, za koje se trajna rješenja mogu iznaći kroz povratak na prijeratne adrese stanovanja, biti značajno manji od iskazanog broja.

Posebne potrebe korisnika kolektivnog smještaja u BiH

Na žalost, značajan broj korisnika kolektivnog smještaja u FBiH i RS pripada posebice ranjivim kategorijama stanovništva, kao što su: mentalno oboljele osobe, nepokretne osobe, nervni bolesnici, osobe nesposobne za samostalan život, socijalni slučajevi i sl., čiji povratak nije moguće osigurati kroz obnovu njihove prijeratne domove (ukoliko su ih uopće imali).

U ovakvim slučajevima neophodno je na posebice senzibilan način pristupiti iznalaženju trajnih rješenja, bilo kroz smještaj u ustanove posebne namjene ili provedbom daleko kompleksnijih programa pomoći nego što su projekti rekonstrukcije stambenih jedinica.

Više od 180.000 stambenih jedinica u BiH još uvijek je neobnovljeno

Usporedni pokazatelji o stanju stambenog fonda u BiH 2005. godine - prema entitetima									
Opis/Entitet	FBIH	%	RS	%	Brčko	%	BIH	%	
Obnovljene stambene jedinice (1996.-2005.)	210.901	80,99%	41.779	16,04%	7.708	2,96%	260.388		
Stupanj obnovljenosti stambenog fonda (ukupan broj obnovljenih stambenih jedinica u odnosu na ukupan broj oštećenih i uništenih)	66,70%		39,18%		46,39%		57,94%		
Broj preostalih oštećenih i uništenih stambenih jedinica (prema stupnju oštećenosti)	I. (5%-20%)	14.362	79,95%	3.215	17,90%	386	2,15%	17.963	9,59%
	II. (25%-40%)	12.496	50,09%	8.969	35,96%	3.480	13,95%	24.945	13,32%
	III. (45%-65%)	16.129	54,94%	10.650	36,28%	2.576	8,78%	29.355	15,67%
	IV. (75%-100%)	43.104	52,43%	37.319	45,39%	1.796	2,18%	82.219	43.90%
	n/p	13.605	41,49%	19.186	58,51%	0	0,00%	32.791	17,51%
	UKUPNO	99.696	53,24%	79.339	42,37%	8.238	4,40%	187.273	
Stupanj neobnovljenosti stambenog fonda (ukupan broj preostalih neobnovljenih st. jedinica u odnosu na broj uništenih i oštećenih)	33,30%		60,82%		53,61%		42,06%		

Detaljan pregled stanja stambenog fonda - prema općinama u BiH

Federacija BiH	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema kategorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Banovići	493	0	0	0	393	0	393
Bihać	6.680	1.099	717	2.135	479	0	4.430
Bosanska Krupa	3.917	0	0	0	2.608	0	2.608
Bosanski Petrovac	2.973	20	21	104	2.004	0	2.149
Bosansko Grahovo	1.037	10	25	106	1.056	0	1.197
Breza	753	102	5	6	133	0	246
Bužim	115	609	92	35	0	0	736
Bugojno	2.129	132	154	129	759	0	1.174
Busovača	591	148	54	100	225	0	527
Cazin	465	275	131	115	91	0	612
Čapljina	1.714	63	51	282	417	0	813
Čelić	1.186	266	246	186	146	0	844
Čitluk	0	0	0	9	4	0	13
Doboj Jug	313	257	61	27	23	0	368
Doboj-Istok	918	60	15	15	10	0	100
Dobretići	183	0	0	0	632	0	632
Domaljevac-Šamac	564	97	16	114	111	0	338

Federacija BiH	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema kategorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Donji Vakuf	1.053	404	255	385	348	0	1.392
Drvar	1.690	167	167	930	463	0	1.727
Foča-Ustikolina	700	0	0	0	1.115	0	1.115
Fojnica	268	9	36	76	237	0	358
Glamoč	771	0	0	259	200	0	459
Goražde	1.278	0	0	0	827	0	827
Gornji Vakuf-Uskoplje	2.386	96	77	261	469	0	903
Gračanica	492	3.111	995	92	205	0	4.403
Gradačac	1.872	0	0	130	520	0	650
Grude	195	20	0	0	4	0	24
Jablanica	222	0	0	0	200	0	200
Jajce	2.530	174	331	1.470	505	0	2.480
Kakanj	556	0	0	50	1.650	0	1.700
Kalesija	3.595	0	70	180	1.100	0	1.350
Kiseljak	772	31	49	86	307	0	473
Kladanj	185	0	1.984	0	955	0	2.939
Ključ	3.711	0	211	303	2.113	0	2.627
Konjic	1.268	1.247	n/a	n/a	n/a	1.633	2.880

Federacija BiH	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema kategorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Kreševo	293	17	18	18	24	0	77
Kupres	939	0	0	197	460	0	657
Livno	614	0	43	33	518	0	594
Lukavac	1.787	66	260	0	2.703	0	3.029
Ljubuški	30	0	22	19	64	0	105
Maglaj	2.246	0	1.392	0	2.281	0	3.673
Mostar – ukupno	10.299	472	592	1.317	2.075	0	4.456
Neum	443	25	0	0	30	0	55
Novi Travnik	723	0	0	107	795	0	902
Odžak	6.000	0	416	510	801	0	1.727
Olovo	1.858	0	0	143	627	0	770
Orašje	712	0	0	66	131	0	197
Pale, FBiH	220	32	41	12	123	0	208
Posušje	0	0	0	0	0	0	0
Prozor	867	49	70	120	500	0	739
Ravno	520	0	0	0	440	0	440
Sanski Most	6.515	0	12	0	2.276	0	2.288
Sapna	1.161	0	0	434	740	0	1.174
Sarajevo-Centar	1.584	5	43	115	175	0	338

Federacija BiH	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema kategorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Sarajevo-Hadžići	1.457	0	0	277	249	0	526
Sarajevo-Iličići	2.060	n/a	n/a	n/a	n/a	8.577	8.577
Sarajevo-Ilijaš	1.926	n/a	n/a	n/a	n/a	1.196	1.196
Sarajevo-Novi Grad	2.818	95	209	795	398	0	1.497
Sarajevo-Novo Sarajevo	2.560	0	118	1.045	241	0	1.404
Sarajevo-Stari Grad	2.936	80	73	81	211	0	445
Sarajevo-Vogošća	3.417	1.746	420	380	126	0	2.672
Srebrenik	54	320	125	57	304	0	806
Stolac	1.050	565	331	379	206	0	1.481
Široki Brijeg	1.028	2	0	3	17	0	22
Tešanj	937	0	54	0	110	0	164
Teočak	1.680	0	40	5	189	0	234
Tomislavgrad	197	12	2	1	30	0	45
Travnik	4.182	461	656	1.510	1.084	0	3.711
Trnovo	707	0	0	0	820	0	820
Tuzla	1.354	0	0	118	1.132	0	1.250
Usora	253	0	426	0	149	0	575
Vareš	733	0	0	0	0	1.999	1.999

Federacija BiH	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema kategorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Velika Kladuša	380	1.040	795	158	201	0	2.194
Visoko	440	349	185	184	1.585	0	2.303
Vitez	1.896	60	258	353	322	0	993
Zavidovići	1.051	289	0	38	148	0	475
Zenica	339	205	132	69	285	0	691
Žepče	13	n/a	n/a	n/a	n/a	200	200
Živinice	227	75	0	0	225	0	300
UKUPNO FBIH	210.901	14.362	12.496	16.129	43.104	13.605	99.696

Republika Srpska	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema katagorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Banja Luka	1.737	0	2.049	0	316	0	2.365
Berkovići	77	19	64	56	92	0	231
Bijeljina	380	50	130	80	85	0	345
Bileća	2	65	35	0	40	0	140
Bosanska Kostajnica	65	19	70	100	85	0	274
Bosanski Brod	6.075	400	450	1.050	2.100	0	4.000
Bratunac	1.504	0	0	300	2.476	0	2.776
Čajniče	74	0	0	0	862	0	862
Čelinac	66	19	30	41	93	0	183
Derventa	806	n/a	n/a	n/a	n/a	13.658	13.658
Doboj	n/a	n/a	n/a	n/a	n/a	1.164	1.164
Donji Žabar	391	34	52	46	42	0	174
Foča	630	0	0	0	2.092	0	2.092
Gacko	79	0	41	40	400	0	481
Gradiška	568	0	0	384	164	0	548
Han Pijesak	223	0	0	0	300	0	300
Istočni Drvar	6	0	0	0	9	0	9
Istočni Mostar	30	0	8	0	41	0	49

Republika Srpska	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema katagorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Istočni Stari Grad	12	1	0	24	1	0	26
Jezero	577	0	15	66	6	0	87
Kalinovik	0	n/a	n/a	n/a	n/a	1.320	1.320
Kasindo	65	n/a	n/a	n/a	n/a	1.669	1.669
Kneževac	34	0	0	0	131	0	131
Kotor Varoš	1.548	0	0	761	2.618	0	3.379
Kozarska Dubica	278	28	42	140	825	0	1.035
Krupa na Uni	157	0	0	69	36	0	105
Kupres	210	0	0	0	99	0	99
Laktaši	18	0	0	105	27	0	132
Lopare	651	60	90	160	179	0	489
Lukavica	205	136	71	36	6	0	249
Ljubinje	4	73	0	31	9	0	113
Milići	558	10	60	25	1.597	0	1.692
Modriča	1.508	432	316	217	1.165	0	2.130
Mrkonjić Grad	1.729	0	262	432	616	0	1.310
Nevesinje	300	0	82	42	248	0	372
Novi Grad	1.019	55	177	227	720	0	1.179
Osmaci	782	120	130	53	45	0	348

Republika Srpska	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema katagorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Oštara Luka	233	41	86	104	181	0	412
Pale	93	0	0	0	40	0	40
Pelagićevo	589	100	0	453	680	0	1.233
Petrovac	110	0	0	0	33	0	33
Petrovo	98	62	105	50	50	0	267
Prijedor	5.500	50	100	150	300	0	600
Prnjavor	147	0	0	91	0	0	91
Ribnik	1.534	0	28	80	191	0	299
Rogatica	562	0	0	0	2.866	0	2.866
Rudo	38	n/a	n/a	n/a	n/a	522	522
Sokolac	432	550	0	0	0	0	550
Srbac	29	n/a	n/a	n/a	n/a	203	203
Srebrenica	1.229	0	1.933	0	4.177	0	6.110
Šamac	580	307	395	452	123	0	1.277
Šekovići	173	65	27	20	21	0	133
Šipovo	1.215	0	0	344	1.374	0	1.718
Teslić	1.100	80	230	2.607	450	0	3.367
Trebinje	15	170	113	44	70	0	397
Trnovo	740	200	130	128	94	0	552

Republika Srpska	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema katagorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Ugljevik	80	n/a	n/a	n/a	n/a	650	650
Ustiprača	353	28	48	76	1.482	0	1.634
Višegrad	543	0	0	0	1.714	0	1.714
Vlasenica	371	0	1.497	0	2.000	0	3.497
Vukosavlje	1.098	41	103	109	387	0	640
Zvornik	2.569	0	0	1.457	3.561	0	5.018
UKUPNO RS	41.779	3.215	8.969	10.650	37.319	19.186	79.339

Brčko Distrikt BiH	Ukupan broj obnovljenih stambenih jedinica	Broj preostalih oštećenih i uništenih stambenih jedinica (prema katagorijama i stupnju oštećenosti)					
		I kategorija oštećenosti (5%-20%)	II kategorija oštećenosti (25%-40%)	III kategorija oštećenosti (45%-65%)	IV kategorija oštećenosti (75%-100%)	n/p	UKUPNO
1	2	3	4	5	6	7	8
Ukupno Brčko	7.708	386	3,480	2.576	1.796	0	8.238

BOSNA I HERCEGOVINA

Ministarstvo za ljudska prava i izbjeglice

10 godina poslije:
Više od 120.000 osoba
još uvijek čeka na obnovu
i povratak u svoje domove

Više od 120.000 osoba još uvijek čeka na obnovu i povratak u svoje domove u BiH

Ministarstvo za ljudska prava i izbjeglice

Izvješće o evidentiranim potencijalnim korisnicima pomoći za obnovu i povratak u BiH, rujan 2005.

U lipnju prošle godine, Ministarstvo za ljudska prava i izbjeglice Bosne i Hercegovine, javno je pozvalo sve izbjeglice iz BiH, prognanike u BiH i povratnike koji ispunjavaju opće kriterije za utvrđivanje potencijalnih korisnika projekata povratka i rekonstrukcije stambenih jedinica u BiH javno su pozvani da podnesu prijave za registriranje potencijalnih korisnika pomoći za rekonstrukciju i povratak.

Poziv je upućen u cilju ustvrđivanja potreba za rekonstrukciju i povratak, identificiranja prioritetnih područja povratka i planiranja aktivnosti na suštinskom okončanju procesa povratka u BiH kroz osiguravanje jednoobrazne i usklađene realizacije ciljeva Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini na cijelom teritoriju BiH.

Ministarstvo za ljudska prava i izbjeglice je, u suradnji sa Ministarstvom vanjskih poslova BiH, Federalnim ministarstvom prognanika i izbjeglica, Ministarstvom za izbjeglice i raseljena lica Republike Srpske i Vladom Brčko Distrikta BiH osiguralo distribuciju poziva u zemlje prihvata izbjeglica iz Bosne i Hercegovine, isticanje poziva na oglasnim pločama svih općina u BiH, kao i dovoljan broj obrazaca za registriranje.

Poziv i obrasci prijave distribuirani su i prikupljeni izravno, putem regionalnih centara Ministarstva za ljudska prava i izbjeglice u Sarajevu, Banjoj Luci, Mostaru i Tuzli, a objavljeni su i na mrežnoj stranici: **www.mhrr.gov.ba**

Uvažavajući značaj ove aktivnosti za izbjeglice iz BiH, prognanike u BiH i povratnike, obratili smo se udrugama povratnika i ostalim predstavnicima civilnog društva u BiH, kao i svim medijima, sa molbom da se adekvatno uključe u ovaj proces i time daju svoj doprinos u obavještavanju što većeg broja potencijalnih korisnika pomoći o načinu njihovog registriranja.

Cjelokupna aktivnost je provedena sukladno Strategiji Bosne i Hercegovine za provedbu Aneksa 7 DMS, koju je usvojilo Vijeće ministara BiH i Vijeće za implementaciju mira (PIC), kao i zaključcima Povjerenstva za izbjeglice i prognanike, prema čemu je iskazana potreba da Ministarstvo za ljudska prava i izbjeglice, temeljem pouzdanih pokazatelja, sačini analizu stanja u oblasti, posebice u pogledu interesa za povratak i pomoći u rekonstrukciji za sve one izbjeglice iz BiH, prognanike u BiH povratnike koji ispunjavaju kriterije za dobivanje pomoći utvrđene Zakonom.

Rezultat ovih aktivnosti treba poslužiti prepoznavanju općinskih prioriteta, planiranju procesa rekonstrukcije za potrebe povrata i suštinsku provedbu Aneksa 7 DMS.

Ovu aktivnost Ministarstvo za ljudska prava i izbjeglice će, u suradnji sa svim relevantnim domaćim i međunarodnim partnerima, nastaviti na dobrobit svih onih koji još uvijek trebaju trajna rješenja, prvenstveno kroz povratak na svoja prijeratna prebivališta unutar BiH.

Metodologija

“Poziv izbjeglicama iz BiH, prognanicima u BiH i povratnicima za registriranje prijava potencijalnih korisnika pomoći za rekonstrukciju i povratak u BiH” objavljen je 25. lipnja 2004. godine, u trajanju od mjesec dana.

Kako je temeljem izvješća sa terena i zaprimljenih prijava u tijeku ove, preliminarno, planirane jednomjesečne aktivnosti, uočeno da postoji veliki interes potencijalnih korisnika pomoći da svoje prijave/izjave registriraju, Ministarstvo je, sukladno zaključku da registriranje treba biti stalan i trajan proces, isti poziv ponovilo 26.07.2004. godine – objavom da rok za podnošenje prijava ostaje otvoren na neodređeno vrijeme.

Sve do sada pristigle prijave su u Sektoru za izbjeglice i prognanike obrađene i evidentirane u Centralnoj bazi podataka o potencijalnim korisnicima pomoći za obnovu i povratak.

Metodološki, to znači da ovo izvješće nije sačinjeno temeljem uzorka, nego su pregledi i statistike napravljeni u odnosu na sveukupan zbroj individualnih prijava koje su u Bazi evidentirane, što u smislu donošenja određenih zaključaka u pogledu potreba za obnovom i interesa za povratak – predstavlja temelj za veoma pouzdane procjene i planiranje. Dosadašnja primjena ove metodologije dala je nedvojbeno dobre rezultate, a isti su korišteni prilikom identificiranja

prioritetnih područja za implementaciju projekata "30 općina" i "SUTRA 2", koji su realizirani unutar Povjerenstva za izbjeglice i prognanike, a čiji monitoring vrši Ministarstvo za ljudska prava i izbjeglice.

Obrazac zahtjeva za registriranje prijave za dobivanje pomoći za rekonstrukciju i povratak je stručna služba Sektora za izbjeglice i prognanike pažljivo osmisnila sukladno pozitivnim propisima, kako bi od potencijalnih korisnika pomoći sustavno prikupila što veći broj korisnih informacija o potrebama za obnovu i interesu za povratak.

Posebno je potrebno istaći da podaci upisani u obrasce nisu dodatno provjeravani (podnositelji prijava čak nisu bili u obvezi ni ovjeriti kod nadležnih tijela svoju prijavu/izjavu), tako da su informacije dobivene od podnositelja prijava za registriranje zahtjeva unesene u Bazu podataka onako kako su ih potencijalni korisnici pomoći prezentirali.

Određeni broj prijava je bio nepotpun, što ovo izvješće u najvećoj mjeri i odražava. Međutim, prilikom obrade podataka izvršene su izvjesne dopune i to u slučajevima kada su podaci o općini povratka nedostajali, kao općina povratka unesena je općina sadašnjeg boravka, pošto se sa velikom sigurnošću može pretpostaviti da se radi o interno prognanim osobama i/ili povratnicima/osobama koje su u procesu povratka. Na isti način su tretirani i podaci o općinama boravka ukoliko nisu bili uneseni na prijavama poslanim iz Bosne i Hercegovine.

S druge strane, npr. podaci o nacionalnosti, iako su se u velikom broju prijava mogli pretpostaviti – nisu unošeni ukoliko potencijalni korisnici nisu označili jednu od četiri ponuđene opcije i u ovakvim slučajevima obilježeni su kao „nije poznato“ (n/p).

Ovakav metodološki pristup će poslužiti svojoj svrsi i zadovoljiti ciljeve, a svi podaci dati u tijeku prijavljivanja će biti provjeravani od strane nadležnih tijela u procesu konkretnog odabira korisnika pomoći.

Akronimi i skraćenice korišteni u izvještaju

FBiH	Federacija Bosne i Hercegovine
RS	Republika Srpska
BD	Brčko Distrikt Bosne i Hercegovine
P	Povratnici i interno prognani Općina boravka = općina povratka
R	Prognanici Općina boravka ≠ općina povratka
I	Izbjeglice iz BiH Mjesto boravka = izvan BiH
n/p	Nije poznato/Nije primjenjivo
B	Bošnjaci
H	Hrvati
S	Srbi
O	Ostali

Objavljeni tekst javnog poziva

Temeljem Zakona o izbjeglicama iz BiH i prognanim osobama u BiH ("Službeni glasnik BiH", br. 23/99, 21/03 i 33/03), Ministarstvo za ljudska prava i izbjeglice Bosne i Hercegovine objavljuje:

P O Z I V **izbjeglicama iz BiH, prognanicima u BiH i povratnicima** **za registriranje prijava potencijalnih korisnika pomoći za rekonstrukciju i povratak**

U cilju utvrđivanja potreba za rekonstrukciju i povratak, identificiranja prioritetnih područja povratka i planiranja aktivnosti na suštinskom okončanju procesa povratka u BiH, kroz osiguravanje jednoobrazne i usklađene realizacije ciljeva Aneksa VII. Općeg okvirnog sporazuma za mir u Bosni i Hercegovini na cijelom teritoriju BiH, Ministarstvo za ljudska prava i izbjeglice poziva sve izbjeglice iz BiH, prognanike u BiH i povratnike koji ispunjavaju opće kriterije za utvrđivanje potencijalnih korisnika projekata povratka i rekonstrukcije stambenih jedinica u BiH, da podnesu prijave za registriranje potencijalnih korisnika pomoći za rekonstrukciju i povratak.

I. OPĆI KRITERIJI ZA UTVRĐIVANJE POTENCIJALNIH KORISNIKA PROJEKATA POV RATKA I REKONSTRUKCIJE STAMBENIH JEDINICA

1. korisnik pomoći je izbjeglica iz BiH, raseljena osoba u BiH, ili povratnik;
2. korisnik pomoći je iskazao namjeru za povratkom;
3. status vlasništva ili stanarsko pravo nad stambenom jedinicom koja je predmet rekonstrukcije je utvrđen;
4. korisnik pomoći je na dan 30.4.1991. godine imao prebivalište u stambenoj jedinici koja je predmet rekonstrukcije;
5. stambena jedinica koja je predmet rekonstrukcije smatra se neuvjetnom za stanovanje, sukladno odgovarajućim standardima o minimumu stambenih uvjeta;

6. korisnik pomoći i članovi njegovog kućanstva od 1991. godine nemaju na teritoriju BiH drugu stambenu jedinicu koja se smatra uvjetom za stanovanje, sukladno odgovarajućim standardima o minimumu stambenih uvjeta;
7. korisnik pomoći nije primio pomoć u rekonstrukciji, dovoljnu da zadovolji odgovarajuće standarde o minimumu stambenih uvjeta.

II. VRIJEME TRAJANJA POZIVA

Poziv se raspisuje u trajanju od 30 dana od dana objavljivanja.

III. NAČIN DOSTAVLJANJA PRIJAVA NA POZIV

Prijave za registriranje se dostavljaju ISKLJUČIVO na *Obrascu prijave/izjave*.

MLJPI će osigurati da dovoljan broj obrazaca bude dostupan u svim općinama u BiH, regionalnim centrima Ministarstva za ljudska prava i izbjeglice, diplomatsko-konzularnim predstavništvima Bosne i Hercegovine u zemljama prihvata izbjeglica iz BiH, kao i na internet stranici MLJPI.

Obrasci prijave/izjave se dostavljaju PUTEM POŠTE Ministarstvu za ljudska prava i izbjeglice, na adresu u Sarajevu, Trg BiH 1, ili LIČNO u odgovarajućem regionalnom centru Ministarstva za ljudska prava i izbjeglice.

MINISTAR ZA LJUDSKA PRAVA I IZBJEGLICE

Sarajevo, 25.06.2004.

Mirsad Kebo, s.r.

Evidentirane prijave - prema entitetima povratka

Danas, gotovo 10 godina nakon potpisivanja mirovnog sporazuma u Dejtonu, **prema evidentiranim zahtjevima za registriranje prijava, više od 120.000 osoba još uvijek čeka na obnovu i povratak u svoje prijeratne domove u Bosni i Hercegovini.**

Najveći procenat evidentiranih prijava (oko 55%) odnosi se na zahtjeve za obnovu više od 19.000 oštećenih i/ili uništenih stambenih jedinica za potrebe povratka oko 66.000 osoba u Federaciju BiH, dok se oko 42% prijava odnosi na zahtjeve za obnovu oko 14.500 imovina i osiguranje preduvjeta za povratak oko 50.000 osoba u svoje prijeratne domove u Republici Srpskoj.

U cilju povratka oko 4.000 osoba u njihove stambene jedinice iz 1991. godine u Brčko Distriktu, evidentirano je oko 1.350 obiteljskih zahtjeva.

**Broj evidentiranih potencijalnih korisnika
- prema entitetima povratka**

**Procenat evidentiranih potencijalnih korisnika
- prema entitetima povratka**

Potencijalni korisnici pomoći – prema kategorijama

Kao što je na obrascu prijave/izjave vidljivo, podnositelji zahtjeva su trebali označiti kojoj, od tri navedene kategorije pripadaju:

- Izbjeglica iz BiH Raseljena osoba u BiH Povratnik u BiH

Međutim, s obzirom da je u najvećem broju prijava ova oznaka nedostajala, a veoma često su interpretacije od strane podnositelja prijava bile očigledno pogrešne, u Bazi podataka je kategorija unesena za sve podnositelje prijava i članove njihovih obitelji kako slijedi:

Izbjeglica iz BiH – za sve one čije je mjesto trenutnog boravka izvan BiH.

Raseljena osoba u BiH – za sve one osobe čija je općina boravka različita od općine povratka.

Povratnik u BiH – za sve one osobe čija je općina trenutnog boravka ista kao i općina prijeratnog prebivališta. Na ovaj način su kao povratnici, evidentirane i interno prognane, odnosno osobe koje možda nikada nisu napuštale područje svoje prijeratne općine, ali uslijed oštećenosti ili razrušenosti svojih stambenih jedinica, nisu u mogućnosti da se vrate na prijeratne adrese stanovanja.

n/p – za sve one osobe za koje se iz dostavljenih obrazaca nije moglo utvrditi niti, na ranije opisan način, prepostaviti mjesto boravka i/ili povratka.

Posebno treba naglasiti da se „kategorija“ ovdje upotrebljava isključivo kao tehnički pojam koji ni na koji način nije vezan za zakonom definirani pravni status.

**Broj evidentiranih obitelji
- prema kategorijama**

	BD	RS	FBiH	BiH
I	204	2.201	2.434	4.936
R	68	5.544	8.099	13.711
P	1.082	7.116	8.610	16.809

**Učešće pojedinih kategorija
u ukupnom broju prijavljenih osoba**

Pregled evidentiranih potencijalnih korisnika

Pregled evidentiranih potencijalnih korisnika (prema entitetima povratka i kategorijama)					
Entitet povratka	Kategorija	Obitelji	%	Osoba	%
Federacija BiH	Povratnici	8.61	44,95%	29.056	44,06%
	Raseljeni	8.099	42,28%	28.257	42,85%
	Izbjeglice	2.434	12,71%	8.598	13,04%
	nije poznata	13	0,07%	31	0,05%
Federacija BiH		19.156	53,95%	65.942	54,28%
Republika Srpska	Povratnici	7.116	47,89%	23.775	46,75%
	Raseljeni	5.544	37,30%	18.782	36,93%
	Izbjeglice	2.201	14,80%	8.304	16,32%
	nije poznata	2	0,01%	3	0,01%
Republika Srpska		14.863	41,86%	50.864	41,87%
Brčko Distrikt BiH	Povratnici	1.082	79,91%	3.292	78,91%
	Raseljeni	68	5,02%	238	5,70%
	Izbjeglice	204	15,07%	642	15,39%
Brčko Distrikt BiH		1.354	3,81%	4.172	3,43%
Nije poznato	Povratnici	1	0,73%	3	0,60%
	Raseljeni	97	70,80%	399	79,64%
	Izbjeglice	39	28,47%	99	19,76%
Nije poznato		137	0,39%	501	0,41%
UKUPNO BiH	Povratnici	16.809	47,34%	56.131	46,21%
	Raseljeni	13.711	38,61%	47.277	38,92%
	Izbjeglice	4.936	13,89%	17.943	14,77%
	nije poznata	54	0,15%	133	0,11%
UKUPNO BiH		35.51	100,00%	121.479	100,00%

Nacionalna struktura potencijalnih korisnika pomoći

Nacionalna struktura evidentiranih podnositelja zahtjeva za registriranje potencijalnih korisnika pomoći u BiH približna je nacionalnoj strukturi u BiH u 1991. godini, kada je, kada se izuzmu Jugosloveni, 1.902.956 Bošnjaka činilo 46%, 760.852 Hrvata 18,4%, 1.366.104 Srba 33% i 104.439 ostalih 2,5% stanovništva.

Procenat od 45,1% evidentiranih obitelji Bošnjaka je neznatno niži od prijeratnog procenta bošnjačkih stanovnika, 12,7% evidentiranih obitelji Hrvata u nacionalnoj strukturi potencijalnih korisnika pomoći je za oko 6% manje, dok je 39,3% evidentiranih obitelji Srba za gotovo isti procenat (oko 6%) - viši.

Broj obitelji i nacionalna struktura potencijalnih korisnika pomoći u BiH

**Nacionalna struktura evidentiranih potencijalnih korisnika pomoći
- prema entitetima povratka u BiH**

**Pregled evidentiranih prijava/potencijalnih korisnika pomoći
- prema nacionalnoj strukturi i entitetima povratka**

Entitet povratka	B	%	H	%	S	%	O	%	n/p	%	Ukupno
Obitelji	5.283		2.253		11.065		129		426		19.156
Osoba	19.458	27,6%	7.838	11,8%	36.710	57,8%	543	0,7%	1.393	2,2%	65.942
FBiH	33,0%		49,8%		79,4%		58,4%		52,4%		53,9%
Obitelji	9.937		1.987		2.514		86		339		14.863
Osoba	33.359	66,9%	7.392	13,4%	8.659	16,9%	358	0,6%	1.096	2,3%	50.864
RS	62,1%		44,0%		18,0%		38,9%		41,7%		41,9%
Obitelji	768		222		326		5		33		1.354
Osoba	2.410	56,7%	650	16,4%	990	24,1%	14	0,4%	108		4.172
BD	4,8%		4,9%		2,3%		2,3%		4,1%		3,8%
Obitelji	25		59		37		1		15		137
Osoba	76	18,2%	246	43,1%	148		1	0,7%	30		501
n/p	0,2%		1,3%		0,3%		0,5%		1,8%		0,4%
Ukupno BiH	16.013	45,1%	4.521	12,7%	13.942	39,3%	221	0,6%	813	2,3%	35.510
	55.303		16.126		46.507		916		2.627		121.479

Mjesto sadašnjeg boravka evidentiranih potencijalnih korisnika pomoći

Izvan BiH

17.946 osoba (4.937 obitelji), odnosno oko 15% ukupnog broja evidentiranih potencijalnih korisnika pomoći, trenutačno boravi u inozemstvu.

Od evidentiranih prijava oko dvije trećine zahtjeva za registriranje zaprimljenih izvan BiH pristiglo je od naših građana koji trenutačno borave u zemljama regionala: SiCG i R Hrvatskoj, dok najveći broj preostalih prijavljenih izbjeglica iz BiH boravi u SR Njemačkoj, Austriji i Sloveniji, ali nije mali ni broj evidentiranih potencijalnih korisnika koji su kao svoju

privremenu destinaciju odabrali prekoceanske zemlje: Australiju, SAD i Kanadu. Iz svih preostalih zemalja prihvata bh. izbjeglica evidentirane su prijave 261 obitelji (1.057 osoba).

Pregled evidentiranih potencijalnih – prema zemljama sadašnjeg boravka		
Zemlja sadašnjeg boravka evidentiranih potencijalnih korisnika	Obitelji	Osoba
SICG	1.990	6.979
Hrvatska	1.704	6.433
Njemačka	337	1.273
Austrija	178	673
Slovenija	175	654
Australija	114	384
SAD	107	360
Kanada	71	241
Švedska	65	215
Švicarska	60	252
Nizozemska	36	117
Danska	21	76
Norveška	19	67
Francuska	16	63
Italija	13	43
Ostale zemlje	31	116
Ukupno podnositelja zahtjeva izvan BiH	4.937	17.946

Bosna i Hercegovina

Kao što je već iz prethodno prikazanog pregleda kategorija evidentiranih obitelji prema statusu **očigledno, najveći broj potencijalnih korisnika (30.529), odnosno 103.425 osoba ili oko 86% od ukupnog broja trenutačno boravi u Bosni i Hercegovini.**

Od ovog broja, u Federaciji BiH trenutačno boravi 15.426 obitelji potencijalnih korisnika pomoći, u Republici Srpskoj 13.422 i u Brčko Distriktu BiH 1.661.

Procenat evidentiranih potencijalnih korisnika - prema entitetu sadašnjeg boravka u BiH

**Nacionalna struktura evidentiranih potencijalnih korisnika pomoći
prema entitetima sadašnjeg boravka u BiH**

**Pregled broja potencijalnih korisnika pomoći -
prema nacionalnoj strukturi i mjestu sadašnjeg boravka u BiH**

Entitet boravka	B	%	H	%	S	%	O	%	n/p	%	Ukupno
Obitelji	10.028	67,6%	2.026	13,4%	2.944	16,1%	112	0,9%	316	1,9%	15.426
Osoba	35.433		7.029		8.430		465		1.020		52.377
FBiH	67,3%		79,3%		21,7%		54,1%		45,2%		50,6%
Obitelji	4.563	33,2%	485	3,2%	7.975	60,4%	85	0,8%	334	2,4%	13.442
Osoba	15.189		1.445		27.650		378		1.107		45.769
RS	28,9%		16,3%		71,2%		44,0%		49,0%		44,3%
Obitelji	639	37,8%	145	7,3%	830	52,1%	6	0,3%	41	2,5%	1.661
Osoba	1.994		387		2.751		17		130		5.279
BD	3,8%		4,4%		7,1%		2,0%		5,8%		5,1%
BiH	15.230	50,9%	2.656	8,6%	11.749	37,5%	203	0,8%	691	2,2%	30.529
	52.616		8.861		38.831		860		2.257		103.425

Pregled evidentiranih potencijalnih korisnika - prema općinama sadašnjeg boravka u BiH

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Banovići	Obitelji	146		4	1	1	152
	Osoba	488		12	7	3	510
Bihać	Obitelji	281	5	111	2	7	406
	Osoba	1.021	10	279	6	22	1.338
Bosanska Krupa	Obitelji	90	1	19	2		112
	Osoba	332	1	58	10		401
Bosanski Petrovac	Obitelji	61		126		7	194
	Osoba	234		371		21	626
Bosansko Grahovo	Obitelji	1	15	150	1	5	172
	Osoba	7	42	413	5	14	481
Breza	Obitelji	21		3			24
	Osoba	65		5			70
Bugojno	Obitelji	346	93	13		10	462
	Osoba	1.336	293	37		25	1.691
Busovača	Obitelji	62	80	4		2	148
	Osoba	257	254	23		4	538
Bužim	Obitelji	1					1
	Osoba	6					6
Cazin	Obitelji	40		1			41
	Osoba	168		2			170

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Čapljina	Obitelji	36	28	23		4	91
	Osoba	126	103	65		15	309
Čelić	Obitelji	95	1	14		4	114
	Osoba	324	2	40		19	385
Čitluk	Obitelji		16			1	17
	Osoba		76			6	82
Doboj-Istok	Obitelji	24		11	1	2	38
	Osoba	93		36	6	4	139
Doboj-Jug	Obitelji	52	2				54
	Osoba	186	5				191
Dobretići	Obitelji		6				6
	Osoba		26				26
Domaljevac-Šamac	Obitelji		29	1		1	31
	Osoba		90	2		4	96
Donji Vakuf	Obitelji	211	3	13	1	19	247
	Osoba	910	15	39	3	76	1.043
Drvar	Obitelji		33	602	1	18	654
	Osoba		104	1.843	2	45	1.994
Foča-Ustikolina	Obitelji	88		20		4	112
	Osoba	310		85		18	413
Fojnica	Obitelji	16	12	2		1	31
	Osoba	67	19	2		1	89

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Glamoč	Obitelji	31	10	148		4	193
	Osoba	107	47	375		6	535
Goražde	Obitelji	502	2	90		17	611
	Osoba	1.831	7	283		60	2.181
Gornji Vakuf-Uskoplje	Obitelji	19	15	1		1	36
	Osoba	67	58	1		4	130
Gračanica	Obitelji	62	1	1		1	65
	Osoba	224	1	3		3	231
Gradačac	Obitelji	179	1	3		3	186
	Osoba	656	2	10		8	676
Grude	Obitelji		20	1			21
	Osoba		59	3			62
Jablanica	Obitelji	90	18			3	111
	Osoba	339	68			15	422
Jajce	Obitelji	167	243	32	5	9	456
	Osoba	704	994	86	20	27	1.831
Kakanj	Obitelji	182	27	9	33	2	253
	Osoba	556	79	15	202	4	856
Kalesija	Obitelji	142		25		2	169
	Osoba	526		62		7	595
Kiseljak	Obitelji	68	155	4	1		228
	Osoba	219	476	13	7		715

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Kladanj	Obitelji	94		19		2	115
	Osoba	369		58		4	431
Ključ	Obitelji	143	1	40	1	7	192
	Osoba	519	2	114	5	15	655
Konjic	Obitelji	136	20	49	2	4	211
	Osoba	492	39	124	3	8	666
Kreševo	Obitelji	13	27	2			42
	Osoba	35	84	2			121
Kupres	Obitelji	4	36	59		1	100
	Osoba	7	126	177		3	313
Livno	Obitelji	1	10	54		1	66
	Osoba	1	50	159		5	215
Lukavac	Obitelji	476	1	290		2	769
	Osoba	1.568	1	752		8	2.329
Ljubuški	Obitelji	3	3	1			7
	Osoba	3	15	2			20
Maglaj	Obitelji	263	42	171		11	487
	Osoba	798	146	495		31	1.470
Mostar	Obitelji	427	105	101	4	18	655
	Osoba	1.656	466	340	14	72	2.548
Novi Travnik	Obitelji	20	174	3		5	202
	Osoba	78	625	13		17	733

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Odžak	Obitelji	37	13	7	2	2	61
	Osoba	126	37	18	5	3	189
Olovo	Obitelji	198	2	18	2	1	221
	Osoba	654	2	53	4	4	717
Orašje	Obitelji	5	102	5		1	113
	Osoba	18	385	19		4	426
Pale-Prača	Obitelji	13		6		1	20
	Osoba	50		19		3	72
Posušje	Obitelji		1				1
	Osoba		9				9
Prozor	Obitelji	88	8			2	98
	Osoba	330	34			7	371
Ravno	Obitelji			1		1	2
	Osoba			1		5	6
Sanski Most	Obitelji	107	6	57		5	175
	Osoba	376	21	191		17	605
Sapna	Obitelji	37	1	33			71
	Osoba	121	6	107			234
Sarajevo	Obitelji	16	2	1		1	20
	Osoba	51	2	4		2	59
Sarajevo-Centar	Obitelji	180	6	22	6	7	221
	Osoba	506	18	64	16	24	628

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
	Obitelji	54	1	9		1	65
Sarajevo-Hadžići	Osoba	203	1	20		4	228
	Obitelji	321	17	37	2	5	382
Sarajevo-Iličići	Osoba	1.012	58	107	4	13	1.194
	Obitelji	114	1	25	1	2	143
Sarajevo-Ilijaš	Osoba	418	2	73	3	5	501
	Obitelji	490	10	43	4	13	560
Sarajevo-Novi Grad	Osoba	1.533	23	133	11	39	1.739
	Obitelji	228	12	51	1	16	308
Sarajevo-Novo Sarajevo	Osoba	734	27	121	1	46	929
	Obitelji	111	1	12	1	2	127
Sarajevo-Stari Grad	Osoba	301	1	34	3	5	344
	Obitelji	130		17	1	5	153
Sarajevo-Vogošća	Osoba	391		54	2	16	463
	Obitelji	110	1	63		3	177
Srebrenik	Osoba	407	4	159		10	580
	Obitelji	69	75	27	1	1	173
Stolac	Osoba	256	304	95	2	5	662
	Obitelji			1			1
Široki brijeg	Osoba			2			2
	Obitelji	48		7		2	57
Teočak	Osoba	166		20		2	188

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Tešanj	Obitelji	252	17	29		6	304
	Osoba	883	49	72		22	1.026
Tomislavgrad	Obitelji	1	31			2	34
	Osoba	4	131			10	145
Travnik	Obitelji	231	169	9	11	6	426
	Osoba	907	598	22	27	18	1.572
Trnovo, FBiH	Obitelji	83					83
	Osoba	251					251
Tuzla	Obitelji	706	10	111	8	19	854
	Osoba	2.497	23	295	35	76	2.926
Usora	Obitelji	2	31	2			35
	Osoba	10	79	6			95
Vareš	Obitelji	100	46	14	2	5	167
	Osoba	341	108	32	8	18	507
Velika Kladuša	Obitelji	395	5	11	5	2	418
	Osoba	1.664	18	36	18	6	1.742
Visoko	Obitelji	205	2	3		2	212
	Osoba	646	13	3		7	669
Vitez	Obitelji	45	124	6	5		180
	Osoba	144	414	17	19		594
Zavidovići	Obitelji	163	2	32	3	1	201
	Osoba	677	2	93	12	4	788

Federacija BiH	Broj	B	H	S	O	n/a	Ukupno
Zenica	Obitelji	355	36	13	2	5	411
	Osoba	1.171	104	33	5	16	1.329
Žepče	Obitelji	222	57	50		7	336
	Osoba	852	167	123		18	1.160
Živinice	Obitelji	313		1		11	325
	Osoba	1.037		4		37	1.078
n/p	Obitelji	6	2	1			9
	Osoba	11	4	1			16
Ukupno sa mjestom sadašnjeg boravka u FBiH	Obitelji	10.028	2.026	2.944	112	316	15.426
	Osoba	35.433	7.029	8.430	465	1.020	52.377

Pregled evidentiranih potencijalnih korisnika - prema općinama sadašnjeg boravka u BiH

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Banja Luka	Obitelji	25	30	594	2	13	664
	Osoba	68	73	2.027	7	43	2.218
Berkovići	Obitelji	10		31		1	42
	Osoba	44		125		3	172
Bijeljina	Obitelji	613		484	47	28	1.172
	Osoba	2.287		1.656	214	102	4.259
Bileća	Obitelji	1		93		1	95
	Osoba	1		358		4	363
Bosanska Kostajnica	Obitelji	168	3	10			181
	Osoba	522	6	37			565
Bosanski Brod	Obitelji	64	61	757	1	17	900
	Osoba	171	221	2.457	2	50	2.901
Bratunac	Obitelji	56	21	164	3	6	250
	Osoba	193	91	620	15	21	940
Čajniče	Obitelji	17		117		4	138
	Osoba	61		425		15	501
Čelinac	Obitelji	61		6		2	69
	Osoba	212		18		3	233
Derventa	Obitelji	55	40	252		18	365
	Osoba	159	135	806		46	1.146

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Doboј	Obitelji	612	56	1.467	2	29	2.166
	Osoba	1.983	170	4.949	15	90	7.207
Donji Žabar	Obitelji			16		2	18
	Osoba			54		5	59
Foča	Obitelji	6		129		5	140
	Osoba	19		460		12	491
Gacko	Obitelji	4	1	146		14	165
	Osoba	9	5	580		61	655
Gradiška	Obitelji	261	21	42	6	39	369
	Osoba	872	58	145	20	142	1.237
Han Pijesak	Obitelji	7	2	66		1	76
	Osoba	13	5	239		4	261
Istočni Drvar	Obitelji			5	1		6
	Osoba			19	3		22
Istočni Mostar	Obitelji			6			6
	Osoba			17			17
Istočni Stari Grad	Obitelji			3			3
	Osoba			15			15
Jezero	Obitelji	19		34		1	54
	Osoba	74		146		2	222
Kalinovik	Obitelji	2		7			9
	Osoba	4		25			29

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Kasindo	Obitelji	9	1	46		1	57
	Osoba	34	4	147		3	188
Kneževو	Obitelji		1	4		1	6
	Osoba		4	21		5	30
Kotor Varoš	Obitelji	172	46	102	1	9	330
	Osoba	657	144	402	6	27	1.236
Kozarska Dubica	Obitelji	91		23		1	115
	Osoba	243		73		2	318
Krupa na Uni	Obitelji	2		93		1	96
	Osoba	9		350		2	361
Laktaši	Obitelji	2	14	32	1	1	50
	Osoba	3	22	104	2	5	136
Lopare	Obitelji	94		50			144
	Osoba	304		188			492
Lukavica	Obitelji			85		3	88
	Osoba			279		6	285
Ljubinje	Obitelji	1		32			33
	Osoba	5		115			120
Milići	Obitelji	59		56		2	117
	Osoba	194		210		6	410
Modriča	Obitelji	1	5	73		1	80
	Osoba	2	13	236		6	257

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Mrkonjić Grad	Obitelji	41	2	90	1	3	137
	Osoba	122	8	320	2	8	460
Nevesinje	Obitelji	4	1	170		3	178
	Osoba	19	5	667		14	705
Novi Grad	Obitelji	464	5	90	2	11	572
	Osoba	1.662	16	312	17	44	2.051
Osmaci	Obitelji	6		14		2	22
	Osoba	21		38		8	67
Oštara Luka	Obitelji		1	18			19
	Osoba		1	68			69
Pale	Obitelji	57		121		6	184
	Osoba	171		454		16	641
Pelagićovo	Obitelji		4	4			8
	Osoba		18	12			30
Petrovac	Obitelji			2			2
	Osoba			7			7
Petrovo	Obitelji			54		2	56
	Osoba			177		5	182
Prijedor	Obitelji	457	35	225	5	9	731
	Osoba	1.517	84	767	24	36	2.428
Prnjavor	Obitelji	27	4	174	2	3	210
	Osoba	65	12	542	3	5	627

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Ribnik	Obitelji			195			195
	Osoba			621			621
Rogatica	Obitelji	55		114		1	170
	Osoba	134		369		3	506
Rudo	Obitelji	17		17		2	36
	Osoba	57		60		5	122
Sokolac	Obitelji	14		81			95
	Osoba	47		295			342
Srbac	Obitelji			6			6
	Osoba			9			9
Srebrenica	Obitelji	25	28	51	3	6	113
	Osoba	96	109	190	20	27	442
Šamac	Obitelji	124	73	133	3	12	345
	Osoba	298	167	410	8	26	909
Srebrenica	Obitelji	25	28	51	3	6	113
	Osoba	96	109	190	20	27	442
Šamac	Obitelji	124	73	133	3	12	345
	Osoba	298	167	410	8	26	909
Šekovići	Obitelji			5			5
	Osoba			22			22
Šipovo	Obitelji	2		20			22
	Osoba	7		86			93

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Teslić	Obitelji	52	18	72		2	144
	Osoba	190	46	308		9	553
Trebinje	Obitelji	1	2	390		7	400
	Osoba	1	6	1.417		28	1.452
Trnovo	Obitelji	3		11			14
	Osoba	9		38			47
Ugljevik	Obitelji	98		75		3	176
	Osoba	351		230		7	588
Ustiprača	Obitelji	37		51	2	4	94
	Osoba	104		186	14	11	315
Višegrad	Obitelji	122		155		9	286
	Osoba	314		555		29	898
Vlasenica	Obitelji	31		184	1	8	224
	Osoba	100		673	3	29	805
Vukosavlje	Obitelji		1	2			3
	Osoba		2	3			5
Zvornik	Obitelji	514	9	426	2	40	991
	Osoba	1.761	20	1.511	3	132	3.427
Ukupno sa mjestom sadašnjeg boravka u RS	Obitelji	4.563	485	7.975	85	334	13.442
	Osoba	15.189	1.445	27.650	378	1.107	45.769

Pregled evidentiranih potencijalnih korisnika - prema općinama sadašnjeg boravka u BiH

Brčko Distrikt BiH	Broj	B	H	S	O	n/p	Ukupno
Ukupno sa mjestom sadašnjeg boravka u Brčko Distriktu	Obitelji	639	145	830	6	41	1.661
	Osoba	1.994	387	2.751	17	130	5.279

Pregled evidentiranih potencijalnih korisnika - prema općinama povratka u BiH

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Banovići	Obitelji	11		65	1	1	78
	Osoba	44		210	7	5	266
Bihać	Obitelji	242	9	293	2	11	557
	Osoba	874	22	908	6	27	1.837
Bosanska Krupa	Obitelji	79	2	131	1	3	216
	Osoba	286	6	487	3	15	797
Bosanski Petrovac	Obitelji	8		354	1	8	371
	Osoba	26		1.140	10	24	1.200
Bosansko Grahovo	Obitelji		27	695	1	13	736
	Osoba		75	2.367	5	35	2.482
Breza	Obitelji	2	2	25	1		30
	Osoba	6	8	80	2		96
Bugojno	Obitelji	51	174	87		11	323
	Osoba	182	610	320		32	1.144

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Busovača	Obitelji	79	82	17		2	180
	Osoba	315	274	60		4	653
Bužim	Obitelji			1			1
	Osoba			5			5
Cazin	Obitelji	36		5			41
	Osoba	151		19			170
Čapljina	Obitelji	95	10	251	3	15	374
	Osoba	335	31	902	6	49	1.323
Čelić	Obitelji	16	3	49		1	69
	Osoba	64	7	138		6	215
Čitluk	Obitelji	1	1				2
	Osoba	4	3				7
Doboj-Istok	Obitelji	9		2	1		12
	Osoba	43		3	6		52
Doboj-Jug	Obitelji	21	2		1		24
	Osoba	82	6		6		94
Dobretići	Obitelji		79				79
	Osoba		364				364
Domaljevac-Šamac	Obitelji	1	42	17		2	62
	Osoba	5	153	55		7	220
Donji Vakuf	Obitelji	219	14	62	1	20	316
	Osoba	942	54	215	3	82	1.296

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Drvar	Obitelji	2	5	819	2	18	846
	Osoba	6	13	2.538	5	52	2.614
Foča-Ustikolina	Obitelji	141		55		8	204
	Osoba	490		192		29	711
Fojnica	Obitelji	4	32			1	37
	Osoba	18	83			1	102
Glamoč	Obitelji	67	1	426	2	9	505
	Osoba	222	8	1.301	8	20	1.559
Goražde	Obitelji	221	2	437	1	18	679
	Osoba	841	7	1.534	4	54	2.440
Gornji Vakuf-Uskoplje	Obitelji	18	20	2		2	42
	Osoba	59	90	2		6	157
Gračanica	Obitelji	2		75		1	78
	Osoba	5		272		6	283
Gradačac	Obitelji	21	5	9		1	36
	Osoba	85	23	32		6	146
Jablanica	Obitelji	47	36	6		6	95
	Osoba	187	163	22		32	404
Jajce	Obitelji	328	191	210	10	20	759
	Osoba	1.334	754	750	37	61	2.936
Kakanj	Obitelji	18	33	61	32	3	147
	Osoba	78	97	183	201	10	569

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Kalesija	Obitelji	17		148		14	179
	Osoba	55		495		49	599
Kiseljak	Obitelji	101	111	3	1		216
	Osoba	346	351	17	7		721
Kladanj	Obitelji	35		108		5	148
	Osoba	135		332		16	483
Ključ	Obitelji	117	1	193	1	8	320
	Osoba	408	2	597	5	23	1.035
Konjic	Obitelji	84	51	153	2	5	295
	Osoba	310	167	488	3	14	982
Kreševio	Obitelji	26	8				34
	Osoba	89	25				114
Kupres	Obitelji	25	37	152		5	219
	Osoba	82	123	501		14	720
Livno	Obitelji	1	2	284		1	288
	Osoba	2	4	949		6	961
Lukavac	Obitelji	163	1	813		9	986
	Osoba	481	1	2.549		27	3.058
Ljubuški	Obitelji	5				1	6
	Osoba	21				9	30
Maglaj	Obitelji	259	62	972		24	1.317
	Osoba	778	229	3.205		73	4.285

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Mostar	Obitelji	248	72	679	4	33	1.036
	Osoba	1.014	288	2.595	14	127	4.038
Neum	Obitelji			7		1	8
	Osoba			18		1	19
Novi Travnik	Obitelji	10	167	12		4	193
	Osoba	37	634	43		14	728
Odžak	Obitelji	33	25	83	2	3	146
	Osoba	107	79	234	5	6	431
Olov	Obitelji	164	3	251	2		420
	Osoba	552	5	881	4		1.442
Orašje	Obitelji	3	109	38		5	155
	Osoba	7	417	130		18	572
Pale-Prača	Obitelji	42		44		3	89
	Osoba	127		172		8	307
Prozor	Obitelji	286	9			2	297
	Osoba	1.116	40			7	1.163
Ravno	Obitelji		7	133		3	143
	Osoba		7	451		14	472
Sanski Most	Obitelji	27	11	201		5	244
	Osoba	89	38	684		19	830
Sapna	Obitelji	5	1	113		4	123
	Osoba	18	6	363		13	400

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Sarajevo	Obitelji	2		1			3
	Osoba	16		3			19
Sarajevo-Centar	Obitelji	23	4	65	3	1	96
	Osoba	72	9	220	7	3	311
Sarajevo-Hadžići	Obitelji	10	6	44		1	61
	Osoba	33	17	155		3	208
Sarajevo-Iličići	Obitelji	126	37	144	2	11	320
	Osoba	412	104	452	3	35	1.006
Sarajevo-Ilijaš	Obitelji	63	4	215	1	6	289
	Osoba	224	7	774	3	16	1.024
Sarajevo-Novi Grad	Obitelji	97	10	135	5	9	256
	Osoba	350	24	463	19	34	890
Sarajevo-Novo Sarajevo	Obitelji	54	24	237	5	13	333
	Osoba	183	62	726	12	29	1.012
Sarajevo-Stari Grad	Obitelji	31	1	26	1	2	61
	Osoba	90	2	71	4	8	175
Sarajevo-Vogošća	Obitelji	29	7	43	1	3	83
	Osoba	98	21	132	2	11	264
Srebrenik	Obitelji	9	1	122		2	134
	Osoba	36	4	319		8	367
Stolac	Obitelji	104	14	89	1	5	213
	Osoba	399	51	309	2	17	778

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Široki brijeg	Obitelji		1	11			12
	Osoba		1	43			44
Teočak	Obitelji	44		30	8	2	84
	Osoba	145		97	40	2	284
Tešanj	Obitelji	20	24	61		1	106
	Osoba	73	68	194		5	340
Tomislavgrad	Obitelji		19			2	21
	Osoba		78			10	88
Travnik	Obitelji	125	263	109	9	11	517
	Osoba	447	951	433	24	35	1.890
Trnovo, FBiH	Obitelji	107		33			140
	Osoba	325		105			430
Tuzla	Obitelji	121	8	264	5	9	407
	Osoba	427	27	885	19	35	1.393
Usora	Obitelji		45	3			48
	Osoba		151	10			161
Vareš	Obitelji	106	118	185	5	9	423
	Osoba	362	325	562	22	25	1.296
Velika Kladuša	Obitelji	394	6	42	5	4	451
	Osoba	1.663	21	126	18	18	1.846
Visoko	Obitelji	15	10	105		1	131
	Osoba	42	30	348		2	422

Federacija BiH	Broj	B	H	S	O	n/p	Ukupno
Vitez	Obitelji	53	61	21	2	2	139
	Osoba	185	198	64	8	8	463
Zavidovići	Obitelji	144	14	313	3	5	479
	Osoba	613	45	997	12	8	1.675
Zenica	Obitelji	8	86	135	1	6	236
	Osoba	29	275	510	1	23	838
Žepče	Obitelji	178	35	73		11	297
	Osoba	675	84	209		36	1.004
Živinice	Obitelji	19		12			31
	Osoba	71		43			114
n/p	Obitelji	7	6	5		1	19
	Osoba	15	16	16		1	48
UKUPNO FBiH	Obitelji	5.283	2.253	11.065	129	426	19.156
	Osoba	19.458	7.838	36.710	543	1.393	65.942

Pregled evidentiranih potencijalnih korisnika - prema općinama povratka u BiH

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Banja Luka	Obitelji	38	43	20	1	4	106
	Osoba	116	94	71	4	12	297
Berkovići	Obitelji	34	71	7			112
	Osoba	129	311	26			466
Bijeljina	Obitelji	681		10	43	11	745
	Osoba	2.522		35	191	47	2.795
Bileća	Obitelji	5		4			9
	Osoba	11		18			29
Bosanska Kostajnica	Obitelji	180	5	9			194
	Osoba	572	9	33			614
Bosanski Brod	Obitelji	160	561	776	2	21	1.520
	Osoba	463	2.249	2.531	4	61	5.308
Bratunac	Obitelji	465	6	73	1	9	554
	Osoba	1.582	22	268	5	28	1.905
Čajniče	Obitelji	323		65		19	407
	Osoba	1.085		244		71	1.400
Čelinac	Obitelji	73		3		2	78
	Osoba	261		10		3	274
Derventa	Obitelji	134	309	83		22	548
	Osoba	406	1.173	272		58	1.909

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Doboј	Obitelji	961	374	75	6	21	1.437
	Osoba	3.211	1.430	225	26	64	4.956
Donji Žabar	Obitelji			1			1
	Osoba			5			5
Foča	Obitelji	161	2	54		3	220
	Osoba	511	8	209		7	735
Gacko	Obitelji	92	1	3			96
	Osoba	267	5	11			283
Gradiška	Obitelji	303	23	3	6	47	382
	Osoba	1.019	67	9	20	170	1.285
Han Pijesak	Obitelji	87		4		2	93
	Osoba	259		16		8	283
Istočni Drvar	Obitelji		1	8	1		10
	Osoba		4	34	3		41
Istočni Mostar	Obitelji	2					2
	Osoba	9					9
Jezero	Obitelji	39	1	38		1	79
	Osoba	152	2	150		2	306
Kalinovik	Obitelji	33		3		2	38
	Osoba	77		12		7	96
Kasindo	Obitelji	16	1	9			26
	Osoba	55	4	32			91

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Kneževو	Obitelji	7	6	3		2	18
	Osoba	26	34	12		6	78
Kotor Varoš	Obitelji	310	63	65	1	9	448
	Osoba	1.266	205	254	6	24	1.755
Kozarska Dubica	Obitelji	110		11		1	122
	Osoba	314		43		2	359
Krupa na Uni	Obitelji	2		106		1	109
	Osoba	8		392		2	402
Laktaši	Obitelji	9	20	1	1		31
	Osoba	25	41	2	2		70
Lopare	Obitelji	172		75		2	249
	Osoba	555		283		9	847
Lukavica	Obitelji	2		16			18
	Osoba	8		53			61
Ljubinje	Obitelji	8		3		1	12
	Osoba	33		7		6	46
Milići	Obitelji	277		59		8	344
	Osoba	986		220		31	1.237
Modriča	Obitelji	41	10	1			52
	Osoba	144	32	2			178
Mrkonjić Grad	Obitelji	102	3	94	1	5	205
	Osoba	343	14	331	2	13	703

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Nevesinje	Obitelji	51	12	7		1	71
	Osoba	185	64	18		2	269
Novi Grad	Obitelji	505	3	71	5	6	590
	Osoba	1.832	16	238	27	22	2.135
Osmaci	Obitelji	16		2		1	19
	Osoba	62		7		3	72
Oštara Luka	Obitelji	1		16			17
	Osoba	4		67			71
Pale	Obitelji	99		10		4	113
	Osoba	287		47		11	345
Pelagićovo	Obitelji		11	3			14
	Osoba		37	9			46
Petrovac	Obitelji			2			2
	Osoba			4			4
Petrovo	Obitelji			3		1	4
	Osoba			6		2	8
Prijedor	Obitelji	592	45	22	5	12	676
	Osoba	2.005	106	84	24	46	2.265
Prnjavor	Obitelji	70	11	18	2	3	104
	Osoba	220	32	45	3	4	304
Ribnik	Obitelji	5		205		1	211
	Osoba	20		681		4	705

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Rogatica	Obitelji	355		26	1	5	387
	Osoba	1.029		71	2	14	1.116
Rudo	Obitelji	144		3		5	152
	Osoba	444		7		11	462
Sokolac	Obitelji	146		4		2	152
	Osoba	454		14		9	477
Srebrenica	Obitelji	580	28	47	2	18	675
	Osoba	1.932	129	173	12	70	2.316
Šamac	Obitelji	151	177	47	3	13	391
	Osoba	369	472	140	8	32	1.021
Šekovići	Obitelji	2		2			4
	Osoba	10		12			22
Šipovo	Obitelji	60		60		1	121
	Osoba	223		225		2	450
Teslić	Obitelji	257	182	19		5	463
	Osoba	907	795	82		13	1.797
Trebinje	Obitelji	9		37			46
	Osoba	25		133			158
Trnovo	Obitelji	31		25			56
	Osoba	101		81			182
Ugljevik	Obitelji	135				3	138
	Osoba	502				7	509

Republika Srpska	Broj	B	H	S	O	n/p	Ukupno
Ustiprača	Obitelji	133		58	2	8	201
	Osoba	413		181	14	25	633
Višegrad	Obitelji	426		14		9	449
	Osoba	1.213		56		28	1.297
Vlasenica	Obitelji	175		25	1	4	205
	Osoba	604		94	3	18	719
Vukosavlje	Obitelji	3	3				6
	Osoba	15	5				20
Zvornik	Obitelji	1.164	11	106	2	44	1.327
	Osoba	4.088	23	374	2	142	4.629
n/p	Obitelji		4				4
	Osoba		9				9
UKUPNO RS	Obitelji	9.937	1.987	2.514	86	339	14.863
	Osoba	33.359	7.392	8.659	358	1.096	50.864

Pregled evidentiranih potencijalnih korisnika - prema općinama povratka u BiH

Brčko Distrikt BiH	Broj	B	H	S	O	n/p	Ukupno
Brčko	Obitelji	222	326	5	33	1.354	768
	Osoba	650	990	14	108	4.172	2.410

PRISTUP PRAVIMA I POVRATAK, POVRAT IMOVINE/STANARSKIH PRAVA I OBNOVA

Značaj prava na povratak i povrat imovine

O značaju povratka svih izbjeglica i prognanika nakon uspostave mira u BiH govori i činjenica da su kreatori Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, u najvažnijem aneksu tog dokumenta, dakle, u samom Ustavu Bosne i Hercegovine, članku 2. ("Ljudska prava i temeljne slobode"), odmah nakon nabranja kataloga prava iz međunarodnih konvencija, nakon točke "Nediskriminiranje", ugradili i točku "Izbjeglice i prognanike". Prema ovoj točki Ustava Bosne i Hercegovine: "Sve izbjeglice i prognanici imaju pravo da se slobodno vrate u svoje domove. Oni imaju pravo, sukladno Aneksom 7. Općeg okvirnog sporazuma, da im se vrati imovina koje su bili lišeni za vrijeme neprijateljstva od 1991. i da dobiju naknadu za svu imovinu koja im se ne može vratiti. Sve obvezе ili izjave u svezi sa takvom imovinom, koje su date pod prisilom, ništavne su."

Ovo ustavno pravo izbjeglica i prognanika dodatno je razrađeno posebnim člankom 1., točka 1., Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini.

Spomenuta prava izbjeglica i prognanika posebice su naglašena člankom 1., točka 2., Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini.

Sigurnost povratnika

"Strane će osigurati da se izbjeglicama i prognanicima dopusti siguran povratak, bez opasnosti od uznemiravanja, zastrašivanja, progona ili diskriminacije, posebice po temelju etničkog porijekla, vjerskog opredjeljenja ili političkog mišljenja."

Izbor odredišta

Članak 1., točka 4. kaže: "O izboru odredišta će odlučivati pojedinac ili obitelj, a očuvat će se načelo spajanja obitelji. Strane se neće mijesati u izbor odredišta povratnika niti će ih prisiljavati da ostanu ili da se nasele u mesta ozbiljne opasnosti ili nesigurnosti ili u oblasti u kojima nema osnovne infrastrukture potrebne za ponovno otpočinjanje normalnog života. Strane će olakšavati protok informacija potrebnih izbjeglicama i prognanicima za donošenje na tim informacijama zasnovanih odluka u svezi sa uvjetima povratka."

Amnestija

Jedna od veoma važnih odluka koju je Bosna i Hercegovina donijela nakon rata (prvo Federacija BiH, a potom i R Srpska) jeste odluka o općoj amnestiji, koja je sukladno člankom 4., a prema kojem: "Sve izbjeglice ili prognanici koje se vraćaju, a optužene su za zločin koji ne predstavlja ozbiljno kršenje međunarodnog humanitarnog prava definiranog u Statutu Međunarodnog tribunala za bivšu Jugoslaviju počevši od 01. siječnja 1991. godine ili za običan zločin koji nije u svezi sa sukobom, po povratku će uživati amnestiju. Ni u kom slučaju neće biti optuživanja za zločine iz političkih ili drugih neodgovarajućih razloga, niti će se izbjegavati davanje amnestije."

Visoki komesariat Ujedinjenih naroda za izbjeglice - UNHCR

"Strane pozivaju Visoki komesariat Ujedinjenih naroda za izbjeglice (UNHCR) da u tjesnoj konsultaciji sa zemljama azila i Stranama izradi plan repatrijacije kojim će se omogućiti što brži, miran, uredan i fazni povratak izbjeglica i prognanika koji može uključivati prioritete za određene oblasti i određene kategorije povratnika. Strane su suglasne da primjenjuju takav plan i da s njim usklade svoje međunarodne sporazume i unutrašnje zakone." (Članak 1., točka 5.)

"Strane će pružati svu moguću pomoć izbjeglicama i prognanicima i raditi na tome da im se olakša dragovoljan povratak na miran i uređen način u fazama, sukladno planu UNHCR-a za repatrijaciju." (Članak 2., točka 1.)

"Strane sa zadovoljstvom konstatuju vodeću humanitarnu ulogu UNHCR-a kome je Generalni sekretar Ujedinjenih naroda povjerio ulogu koordinatora za sve agencije koje pomažu repatrijaciji i pomoći izbjeglicama i prognanicima." (Članak 3., točka 1.)

Još na dva mesta, u samom Aneksu 7, naglašena je uloga UNHCR-a u planskom i organiziranom povratku, kao i njegova vodeća uloga.

Inače je opći mandat UNHCR-a, sukladno Konvenciji o izbjeglicama i Protokolu, da pruža zaštitu i pomoći izbjeglicama u iznalaženju trajnih rješenja za njihove probleme.

UNHCR promovira međunarodne instrumente o izbjeglicama i prati kako vlade provode međunarodne konvencije.

Prethodne i druge utvrđene obveze UNHCR prati i provodi putem važećeg Statuta, kojeg je usvojila Generalna skupština Ujedinjenih naroda krajem 1950. godine, a praktički predstavlja Ustav UNHCR-a.

Povjerenstvo za prognanike i izbjeglice

Postizanjem dogovora oko drugog poglavlja Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, strane su osnovale i utvrdile uvjete rada i funkcioniranja posebnog Neovisnog povjerenstva za prognanike i izbjeglice.

Povjerenstvo je oformljena sa mandatom da prima i odlučuje o svim potraživanjima u svezi sa nepokretnom imovinom u Bosni i Hercegovini u slučajevima kada ta imovina nije dragovoljno prodata ili prenesena na neki drugi način počevši od 01. travnja 1992. godine i kada osoba koja potražuje imovinu nije u posjedu te imovine. Predviđeno je da se potraživanja mogu odnositi na povrat imovine ili na pravičnu nadoknadu umjesto povrata.

Utvrđeno je, također, da Povjerenstvo može davati novčani iznos ili kompenzacionu obveznicu za buduću kupovinu nepokretne imovine.

Ovaj segment uređenja prava na povrat, odnosno kompenzaciju, zaokružen je posebnim člankom koji govori o formiranju Imovinskog fonda za izbjeglice i prognanike koji se trebao formirati u Centralnoj banci Bosne i Hercegovine, a kojim je trebalo upravljati Povjerenstvo. Fond se trebao puniti kupovinom, prodajom, iznajmljivanjem i stavljanjem hipoteke na nepokretnu imovinu koja je predmet zahtjeva pred Komisijom.

Konvencija o statusu izbjeglica iz 1951. godine i Protokol o statusu izbjeglica iz 1967. godine

Pored prethodnog pregleda koje oslikava ponuđena rješenja iz Aneksa 4 i 7, Aneksom 1 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini ("Dodatni sporazumi o ljudskim pravima koji će se primjenjivati u Bosni i Hercegovini") u točki 3. navedena je i Konvencija koja se odnosi na status izbjeglica (1951.) i Protokol. Naravno da je kreator ovdje imao u vidu Konvenciju o statusu izbjeglica iz 1951. godine, koja predstavlja temelj međunarodnopravne zaštite izbjeglica i dodatni Protokol o statusu izbjeglica iz 1967. godine.

Konvencija je sastavljena vrlo brzo nakon završetka Drugog svjetskog rata i zato je usmjerena prema onima koji su ostali izvan zemlje porijekla uslijed posljedica ratnih dešavanja u Europi prije 1. siječnja 1951. godine.

Nakon što se u narednim godinama, dakle, do kraja pedesetih i početkom šezdesetih, nastavila izbjeglička kriza na različitim područjima, javila se potreba da se proširi i vremenski i zemljopisni djelokrug Konvencije o izbjeglicama. Iz prethodnog razloga i cilja usvojen je dodatni Protokol o statusu izbjeglica iz 1967.

Konvencija i Protokol dali su međunarodnopravnu definiciju izbjeglice, kao i uvjete za prestanak i isključenje iz statusa izbjeglice. Ovi međunarodni dokumenti propisali su okvire za pravni status izbjeglica u zemlji azila, kao i njihova prava i obveze. Na kraju, ovi dokumenti su odredili i obveze članica, te propisali obvezu suradnje sa UNHCR-om u vršenju njegovih zadaća na primjeni Konvencije.

Pored problema s prihvatom izbjeglica u BiH (čemu smo posvetili posebno poglavlje ove brošure), kao i problema u svezi sa otežanim stvaranjem uvjeta za povratak izbjeglica iz BiH koje su privremenu zaštitu potražile izvan naše zemlje, Bosna i Hercegovina se tijekom ratnih sukoba, a posebice nakon potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, suočila i sa jednim posebnim problemom, a to je postojanje velikog broja prognanika.

Radi se, dakle, o osobama koje su bile prisiljene napustiti svoje domove, ali koje nisu napustile BiH, odnosno nisu prešle njenu međunarodno priznatu granicu. Prema procjenama, ukupno je oko 1,2 milijuna osoba napustilo svoje domove, ali nisu napustili Bosnu i Hercegovinu, nego su postali prognanici u BiH.

Zbog svog karaktera, ova kategorija je manje obrađivana međunarodnim propisima i više je vezana za unutarnje zakonodavstvo zemalja koje su se susrele sa ovakvim problemom.

Relevantni propisi Bosne i Hercegovine

Kako je u općem dijelu 1. poglavlja već dosta rečeno o ustavnom temelju za uređenje prava na povratak u Bosni i Hercegovini, u ovom dijelu ćemo se zadržati na kratkom prezentiranju zakonske forme kojom je bliže uređeno pravo na povratak u BiH, kao i na prezentiranju nadležnih institucija za realiziranje ovoga prava.

Podsjetimo se da su Ustavom Bosne i Hercegovine (članak 3., stavak 1.) definirane isključive nadležnosti institucija Bosne i Hercegovine i one se odnose na sljedeće oblasti:

- a) vanjska politika,
- b) vanjskotrgovinska politika,
- c) carinska politika,
- d) monetarna politika, kao što je predviđeno člankom 7.,
- e) financiranje institucija i međunarodnih obveza Bosne i Hercegovine,
- f) politika i reguliranje pitanja imigracije, izbjeglica i azila,
- g) provođenje međunarodnih i međuentitetskih krivičnih propisa, uključujući i odnose sa Interpolom,
- h) uspostavljanje i funkcioniranje zajedničkih i međunarodnih komunikacijskih sredstava,
- i) reguliranje međuentitetskog transporta,
- j) kontrola zračnog prometa.

Tako je, dakle, i reguliranje pitanja imigracije, izbjeglica i azila u isključivoj nadležnosti institucija Bosne i Hercegovine.

Zakonom o ministarstvima i drugim tijelima uprave BiH Ministarstvo za ljudska prava i izbjeglice, pored ostalog, nadležno je i za:

- praćenje i provedbu međunarodnih konvencija i drugih dokumenata iz oblasti ljudskih prava i temeljnih sloboda;
- promoviranje i zaštitu osobnih i kolektivnih ljudskih prava i sloboda;
- provedbu Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, kao i za praćenje i nadzor provedbe tog Anekса;

- kreiranje i provedbu politike BiH u oblasti povratka izbjeglica i prognanika u BiH, projekata rekonstrukcije i osiguranje drugih uvjeta za održivi povratak;
- koordiniranje, usmjeravanje i nadzor u okviru Povjerenstva za izbjeglice i prognanike, aktivnosti entiteta i drugih institucija u BiH odgovornih za provedbu politike u ovoj oblasti;
- sve ostale aktivnosti propisane zakonom i/ili koje se odnose na provedbu Aneksa 6 i 7 Općeg okvirnog sporazuma za mir u BiH.

U okvirima svoje nadležnosti, radeći na provedbi zagarantiranih prava iz Aneksa 4 i 7 Općeg okvirnog sporazuma za mir u BiH, Ministarstvo za ljudska prava i izbjeglice je početkom 2003. godine pripremilo državnu "Strategiju BiH za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma".

Strategija Bosne i Hercegovine za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma, prvi je zajednički, okvirni dokument na razini BiH kojim se planiraju potrebne akcije i reforme, a s ciljem konačnog realiziranja jednog od najvažnijih aneksa Dejtonskog mirovnog sporazuma (Aneks 7.).

Poseban značaj Strategiji daje činjenica da je prihvaćena kako od strane resornih državnih i entitetskih institucija, tako i od strane struktura međunarodne zajednice u BiH.

Vijeće ministara BiH, na sjednici održanoj 03. 02. 2003. godine, razmotrilo je i usvojilo Strategiju, dok je Predsjedništvo BiH usvojilo Strategiju na sjednici od 10. 02. 2003. godine.

Strategija je podržana i na sastanku političkih direktora Vijeća za implementiranje mira u Briselu 31. 01. 2003. godine, te je na taj način i međunarodna zajednica dala punu potporu ovom dokumentu.

Dakle, Strategija predstavlja prvi okvirni zajednički dokument na razini BiH iz ove oblasti od potpisivanja Općeg okvirnog sporazuma za mir. Ovaj dokument ukazao je na osnovne ciljeve i pravce strateškog djelovanja koje je potrebno poduzeti da bi se u četverogodišnjem periodu od usvajanja moglo konstatirati da je Aneks 7. Dejtonskog mirovnog sporazuma u potpunosti realiziran.

Kao temeljni strateški ciljevi u Strategiji, prepoznati su sljedeći:

1. dovršenje procesa povratka izbjeglica iz BiH i prognanika u BiH,
2. dovršenje procesa rekonstrukcije stambenih jedinica za potrebe povratka,
3. realiziranje povrata imovine i stanarskih prava,
4. osiguranje uvjeta održivog povratka i procesa reintegriranja u BiH.

Da bi se ovi ciljevi realizirali, kao potrebno vrijeme utvrđen je period do kraja 2006. godine, a planirane reforme i pravci strateškog djelovanja odnose se na:

1. pravne reforme i usklađivanje propisa,
2. strukturalne i organizacione reforme,
3. osposobljavanje i stavljanje u funkciju jedinstvene baze podataka,
4. stvaranje uvjeta za održivi povratak.

Kako je već istaknuto u općem dijelu, pravo na povratak je tek jedno od zagarantiranih prava izbjeglica i prognanika iz Aneksa 4 i 7 Dejtonskog mirovnog sporazuma. Ovo pravo u BiH u prethodnom periodu imalo je primat u odnosu na druga prava koja proističu iz odredbi Aneksa 4 i 7

Pravo na povratak bliže je uređeno propisima na razini BiH i entiteta.

Tako je člankom 9. Zakona o izbjeglicama iz BiH i prognanicima u BiH ("Službeni glasnik BiH", br.: 23/99, 21/03 i 33/03) pitanje povratka izbjeglica i prognanika regulirano na sljedeći način: "Izbjeglice iz BiH i prognanici imaju pravo slobodno da se vrate u svoja ranija prebivališta."

Također, člankom 10. Zakona o izbjeglicama iz BiH i prognanicima u BiH, pravo na povratak se dodatno promovira i definira na sljedeći način: "Povratak izbjeglica iz BiH i prognanika u svoja ranija prebivališta će se odvijati na siguran, organiziran i postupan način uz slobodu kretanja i punu zaštitu njihove osobne i imovinske sigurnosti."

Rješenja u svezi sa povratkom izbjeglica i prognanika, koja su prihvaćena u entitetskim zakonima iz ove oblasti, potpuno su usuglašena i kompatibilna sa rješenjima iz državnog zakona.

Pored toga, člankom 20. Zakona o prognanicima, povratnicima i izbjeglicama u Republici Srpskoj ("Službeni glasnik RS", br.: 33/99 i 42/05) predviđena je vertikalna hijerarhijska suradnja entitetskog i državne razine izvršne vlasti na planu povratka, kao i međuentitetska suradnja, i to na sljedeći način:

"U okviru svojih nadležnosti Ministarstvo za izbjeglice i prognanike će, u suradnji sa Ministarstvom za ljudska prava i izbjeglice Bosne i Hercegovine:

1. Pratiti i analizirati pitanja u svezi sa povratkom i repatrijacijom u RS,
2. Koordinirati realiziranje planova povratka i repatrijacije u RS, izrađenih od strane vlada entiteta, Brčko Distrikta BiH, te vladinih i nevladinih udruga u koordinaciji sa Povjerenstvom za izbjeglice i prognanike Bosne i Hercegovine,
3. Aktivno učestvovati u stvaranju međuentitetske suradnje u svezi s povratkom izbjeglica iz BiH i prognanika..."

U Federaciji Bosne i Hercegovine, pitanje povratka posebice je regulirano člankom 21. Zakona o prognanicima i povratnicima u Federaciji Bosne i Hercegovine i izbjeglicama iz Bosne i Hercegovine ("Službene novine Federacije BiH", broj 15/05), i to na sljedeći način:

"Osobe iz čl. 4., 5. i 6. ovog zakona (prognanici, povratnici i izbjeglice iz BiH) imaju pravo da se slobodno vrate u svoja prebivališta ili u druga mjesta koja su izabrali da se u njima nastane, bez rizika od uznemiravanja, zastrašivanja, progona ili diskriminacije temeljem spola, nasilja temeljem spola, uznemiravanja i seksualnog uznemiravanja temeljem spola..."

Tjela Brčko Distrikta BiH nemaju svoju pravnu regulativu za oblast povratka izbjeglica i prognanika. Stoga se, po načelu automatizma, a sukladno Statutu Brčko Distrikta BiH, te opredjeljenju Skupštine i Vlade Brčko Distrikta BiH, za sva pitanja koja nisu uređena propisima Brčko Distrikta BiH primjenjuju relevantni državni propisi, kao što je u slučaju povratka.

Bosna i Hercegovina se nije slučajno opredijelila za povratak kao prvi strateški cilj koji je proklamirala "Strategijom Bosne i Hercegovine za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma".

Tijekom ratnih sukoba u Bosni i Hercegovini i neposredno nakon toga, u Bosni i Hercegovini je sa svojih ognjišta pokrenuto oko 2,2 milijuna osoba, što je predstavljalo više od 50% ukupnog stanovništva u Bosni i Hercegovini i po tome je nasilno pomjeranje stanovništva u Bosni i Hercegovini okarakterizirano kao najveća demografska katastrofa u Europi, nakon Drugog svjetskog rata.

Stoga je pitanje povratka ljudi svojim kućama prepoznato kao primaran humanitarni, demografski, politički, ekonomski, socijalni i svaki drugi cilj. Ovaj proces započeo je u godinama neposredno nakon rata kada su zabilježeni i najveći rezultati u povratku, ali uglavnom se radilo o povratku u područja čije je stanovništvo bilo iste etničke pripadnosti kao i povratnici.

Tek narednih godina uslijedio je povratak u područja gdje su povratnici bili brojčana manjina u odnosu na domicilno stanovništvo koje se nigdje nije pomjerala. U toj vrsti povratka treba analizirati svu kompleksnost ove problematike i sve nedostajuće pretpostavke za punu reintegraciju bosanskohercegovačkog društva.

Povratak izbjeglica i prognanika

Kao što u vrijeme sukoba u Bosni i Hercegovini nije vršeno sustavno evidentiranje pomjeranja stanovništva, također, u okviru administrativnog aparata BiH nije vršeno ni sustavno registriranje povrataka.

Prepoznajući potrebu da se realizacija ciljeva Aneksa 7 DMS prati i brojčanim pokazateljima, Predstavništvo UNHCR-a u BiH je temeljem izvješća svojih podružnica na terenu, izvješća nadležnih ministarstava za izbjeglice i prognanike na svim razinama vlasti u BiH, evidencija općinskih tijela, evidencija o prinudnim povracima, izvješća OHR-a, te informacija prikupljenih od udruženja izbjeglica i prognanika i drugih nevladinih udruga – od samog početka procesa povratka uspostavilo sustav evidentiranja broja povrataka u BiH što je redovno objavljivano u mjesecnim statistikama o povratku.

Stoga, Ministarstvo za ljudska prava i izbjeglice, uvažavajući mandat i ulogu UNHCR-a u BiH, a cijeneći metodologiju prikupljanja i obrade podataka pouzdanom u smislu tačnosti, kvaliteta i sveobuhvatnosti dostupnih informacija - kao zvanične evidencije povratka prihvata *Statistike Predstavništva UNHCR-a u BiH*.

Dakle, u nastavku ove analize, kao relevantan izvor podataka o registriranom povratku, korištene su prethodno opisane navedene statistike.

Povratak u BiH – od 1996. do 31.10.2005. godine

Povratak u BiH otpočeo je odmah po završetku sukoba. Najveći broj povrataka, registriran je upravo u godinama koje su slijedile poslije potpisivanja Mirovnog sporazuma, tako da je samo u prve tri godine, registriran povratak 570.925 osoba, što čini više od polovine, odnosno oko 56% od ukupnog broja povrataka u BiH od DMS do sada.

Potom povratak dobiva silaznu putanju sa gotovo prepolovljenim brojem registriranih povrataka u 1999. godini u odnosu na 1998., da bi 2001. godine ponovno počeo rasti i novi vrhunac postiže 2002. godine, u kojoj je, kao i u prve tri godine, zabilježeno više od 100.000 povratnika.

Razlozi porasta broja povrata u ovom periodu vezani su, prije svega, za ubrzanu i djelotvornu implementaciju imovinskih zakona, koja je rezultirala povratom stambenih jedinica njihovim prijeratnim vlasnicima i nositeljima stanarskih prava, zatim za značajna sredstva koja su ulagana u obnovu stambenog fonda za potrebe povratka te, što je izuzetno važno, za povećanu opću sigurnost povratnika, ali i za unapređenje međusobne suradnje nadležnih institucija u Bosni i Hercegovini, kao i sa ostalim značajnim partnerima u ovoj oblasti.

Poslije 2002. godine povratak dalje opada i trenutačno stanje, ali samo na prvi pogled, ukazuje na skori kraj procesa.

Međutim, nesporno je da i danas, deset godina poslije potpisivanja mirovnog sporazuma, još uvijek ogroman broj izbjeglica i prognanika čeka na osiguranje temeljnih preduvjeta za trajna rješenja kroz povratak.

Izneseno činjenično stanje evidentno je iz daljeg tijeka ove analize koja se u drugom poglavlju, između ostalog, bavi i iskazanom namjerom i interesom za povratak.

Ministarstvo za ljudska prava i izbjeglice stoji na stanovištu da sve dok i posljednja izbjeglica iz BiH i raseljena osoba u BiH koja se želi vratiti u svoj prijeratni dom, ne dobije pristup ovom pravu - proces povratka ne može biti dovršen. Za ovakvo opredjeljenje i rješenost u pravcu osiguranja ne samo povratka nego, ništa manje važno, i njegove održivosti, postoji politički konsenzus svih relevantnih učesnika u BiH i međunarodnoj zajednici.

Ipak, treba zaključiti sa tim da je, još prošle godine, zabilježen milijuniti povratnik u BiH.

Zato je izuzetna prilika da se, rezimirajući ovu sažetu analizu procesa povratka u BiH veoma afirmativno osvrne na rezultate koje je Bosna i Hercegovina postigla na ovom planu koji, kada se stopa realiziranih povratka u BiH od oko 50% usporedi sa situacijama nakon kriza na drugim područjima, nedvojbeno predstavljaju značajan uspjeh.

Ukupan povratak u BiH od 01.01.1996. godine do 31.10.2005. godine

povratak 1996. - 2005.		FBiH	%	RS	%	Brčko	%	UKUPNO BiH	%
Bošnjaci	izbjeglice	256.876	91,74%	22.973	8,20%	149	0,05%	279.998	63,35%
	raseljeni	205.152	59,26%	126.048	36,41%	14.996	4,33%	346.196	60,81%
	svega	462.028	75,61%	149.021	24,39%	15.145	2,48%	626.194	61,92%
Hrvati	izbjeglice	74.995	88,58%	7.858	9,28%	1.806	2,13%	84.659	19,15%
	raseljeni	39.778	89,32%	2.815	6,32%	1.940	4,36%	44.533	7,82%
	svega	114.773	88,84%	10.673	8,26%	3.746	2,90%	129.192	12,78%
Srbi	izbjeglice	51.053	70,84%	21.009	29,15%	9	0,01%	72.071	16,31%
	raseljeni	99.849	56,81%	73.440	41,78%	2.482	1,41%	175.771	30,88%
	svega	150.902	60,89%	94.449	38,11%	2.491	1,01%	247.842	24,51%
Ostali	izbjeglice	4.439	84,28%	828	15,72%			5.267	1,19%
	raseljeni	2.095	75,28%	688	24,72%			2.783	0,49%
	svega	6.534	81,17%	1.516	18,83%			8.050	0,80%
UKUPNO	izbjeglice	387.363	52,76%	52.668	20,60%	1.964	9,19%	441.995	43,71%
	raseljeni	346.874	47,24%	202.991	79,40%	19.418		569.283	56,29%
	svega	734.237	72,60%	255.659	25,28%	21.382	2,11%	1.011.278	100,00%

IZVOR: Statistike, Predstavništvo UNHCR-a u BiH

Povratak u BiH - po nacionalnoj strukturi i godinama

Detaljan pregled povrataka u BiH po godinama, entitetima i nacionalnoj strukturi

god.	struktura	Federacija BiH			Republika Srpska			Brčko			Bosna i Hercegovina		
		Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega
1996	Bošnjaci	76.385	101.266	177.651		136	136				76.385	101.402	177.787
	Hrvati	3.144	447	3.591		58	58				3.144	505	3.649
	Srbi	552	1.179	1.731	7.925	61.613	69.538				8.477	62.792	71.269
	Ostali	33	21	54		21	21				33	42	75
	UKUPNO	80.114	102.913	183.027	7.925	61.828	69.753				88.039	164.741	252.780
1997	Bošnjaci	74.552	38.821	113.373	204	626	830				74.756	39.447	114.203
	Hrvati	33.495	10.163	43.658	73	28	101				33.568	10.191	43.759
	Srbi	2.849	3.971	6.820	8.287	4.481	12.768				11.136	8.452	19.588
	Ostali	754	205	959	66		66				820	205	1.025
	UKUPNO	111.650	53.160	164.810	8.630	5.135	13.765				120.280	58.295	178.575
1998	Bošnjaci	77.310	9.041	86.351	1.279	6.765	8.044				78.589	15.806	94.395
	Hrvati	22.930	4.040	26.970	257	285	542				23.187	4.325	27.512
	Srbi	4.307	6.059	10.366	2.458	3.080	5.538				6.765	9.139	15.904
	Ostali	1.453	300	1.753	6		6				1.459	300	1.759
	UKUPNO	106.000	19.440	125.440	4.000	10.130	14.130				110.000	29.570	139.570
1999	Bošnjaci	17.359	14.320	31.679	1.081	10.587	11.668				18.440	24.907	43.347
	Hrvati	5.960	5.747	11.707	339	1.013	1.352				6.299	6.760	13.059
	Srbi	4.370	9.649	14.019	1.962	1.666	3.628				6.332	11.315	17.647
	Ostali	491	219	710	88	184	272				579	403	982
	UKUPNO	28.180	29.935	58.115	3.470	13.450	16.920				31.650	43.385	75.035

god.	struktura	Federacija BiH			Republika Srpska			Brcko			Bosna i Hercegovina			
		Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	
2000	Bošnjaci	4.815	9.638	14.453	2.818	22.461	25.279			4.845	4.845	7.633	36.944	44.577
	Hrvati	3.498	6.660	10.158	1.336	456	1.792			663	663	4.834	7.779	12.613
	Srbi	5.164	13.811	18.975	139	362	501			2	2	5.303	14.175	19.478
	Ostali	569	172	741	268	277	545			0	0	837	449	1.286
	UKUPNO	14.046	30.281	44.327	4.561	23.556	28.117			5.510	5.510	18.607	59.347	77.954
2001	Bošnjaci	1.966	9.058	11.024	2.676	34.952	37.628			4.032	4.032	4.642	48.042	52.684
	Hrvati	2.285	4.890	7.175	1.959	471	2.430			599	599	4.244	5.960	10.204
	Srbi	9.108	24.794	33.902	47	611	658			329	329	9.155	25.734	34.889
	Ostali	542	343	885	110	93	203			0	0	652	436	1.088
	UKUPNO	13.901	39.085	52.986	4.792	36.127	40.919			4.960	4.960	18.693	80.172	98.865
2002	Bošnjaci	3.341	6.791	10.132	9.119	29.511	38.630	132	5.209	5.341	12.592	41.511	54.103	
	Hrvati	2.080	4.632	6.712	2.107	351	2.458	1.746	336	2.082	5.933	5.319	11.252	
	Srbi	18.079	21.108	39.187	134	585	719	7	1.522	1.529	18.220	23.215	41.435	
	Ostali	290	624	914	99	106	205			0	389	730	1.119	
	UKUPNO	23.790	33.155	56.945	11.459	30.553	42.012	1.885	7.067	8.952	37.134	70.775	107.909	
2003	Bošnjaci	897	9.356	10.253	4.343	11.803	16.146	17	702	17	5.257	21.861	27.118	
	Hrvati	1183	1858	3.041	1609	123	1.732	60	286	60	2.852	2.267	5.119	
	Srbi	5.430	14.963	20.393	50	440	490	2	620	2	5.482	16.023	21.505	
	Ostali	230	145	375	191	7	198			0	421	152	573	
	UKUPNO	7.740	26.322	34.062	6.193	12.373	18.566	79	1.608	79	14.012	40.303	54.315	
2004	Bošnjaci	187	5.669	5.856	789	7.099	7.888		208	208	976	12.976	13.952	
	Hrvati	310	955	1.265	140	17	157		56	56	450	1.028	1.478	
	Srbi	936	3.277	4.213	6	602	608		9	9	942	3.888	4.830	
	Ostali	74	56	130			0			0	74	56	130	
	UKUPNO	1.507	9.957	11.464	935	7.718	8.653		273	273	2.442	17.948	20.390	

god.	struktura	Federacija BiH			Republika Srpska			Brčko			Bosna i Hercegovina		
		Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega	Izbjeglice	Raseljeni	Svega
2005	Bošnjaci	64	1.192	1.256	664	2.108	2.772				728	3.300	4.028
	Hrvati	110	386	496	38	13	51				148	399	547
	Srbi	258	1.038	1.296	1		1				259	1.038	1.297
	Ostali	3	10	13			0				3	10	13
	UKUPNO	435	2.626	3.061	703	2.121	2.824				1.138	4.747	5.885

IZVOR: Statistike, Predstavništvo UNHCR-a u BiH

Nacionalna struktura povratnika u BiH po entitetima

Učešće entiteta u ukupnom povratku

„Manjinski“ povratak u BiH od 1996. do 31.10.2005. godine

Prije svega treba podsjetiti da je „manjinski“ povratak čisto tehnički termin koji se odnosi na osobe koje su se vratile u općine svoga prijeratnog prebivališta u kojima trenutačno preovladava(ju) neki drugi konstitutivni narod(i).

U pregledu broja i stope „manjinskih“ povrataka prema entitetima u BiH koji slijedi, broj registriranih „manjinskih“ povrataka unesen je iz Statistika Predstavništva UNHCR-u u BiH, a stopa manjinskih povrataka izračunata je kao odnos između broja registriranih „manjinskih“ povrataka određene nacionalnosti na području pojedine općine i broja stanovnika iste nacionalnosti prema rasporedu stanovništva temeljem popisa iz 1991. godine u toj općini.

U slučajevima kada je dobivena stopa „manjinskih“ povrataka bila viša od 100%, odnosno kada je broj registriranih „manjinskih“ povrataka bio viši od broja stanovnika iste nacionalnosti u toj općini temeljem popisa iz 1991. godine – upisano je n/p.

Općine u kojima nije registriran nijedan „manjinski“ povratak, nisu uvrštene u pregled broja i stope „manjinskih“ povrataka.

Također, postoji neusklađenost između analitičkih pokazatelja u donjoj tabeli i sintetičkih pokazatelja iz UNHCR-ovih Statistika u nekoliko slučajeva:

- u dijelu koji se odnosi na općine Kantona Sarajevo postoji razlika od 18.955 „manjinskih“ povrataka koji su evidentirani na razini Kantona, ali se nije moglo utvrditi na područje koje od općina su ostvareni;
- 2.582 „manjinska“ povratka evidentirana su u dijelu Brčko Distrikta BiH koji UNHCR vodi u Tuzlanskom kantonu Federacije BiH, a 2600 u dijelu koji UNHCR vodi u RS kao zonu separacije;
- Za Brčko Distrikt BiH dat je samo sintetični pregled „manjinskih“ povrataka.

Pregled broja i stope "manjinskih" povrataka na području FBiH								
Općina FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ukupno	%
Banovići			146	26,55%	655	14,51%	801	15,82%
Bihać			109	1,95%	1.103	7,66%	1.212	6,07%
Bosanska Krupa			8	6,20%	2.365	21,40%	2.373	21,22%
Bosanski Petrovac			67	n/p	5.331	47,09%	5.398	47,48%
Bosansko Grahovo					3.830	48,55%	3.830	48,55%
Breza			144	16,92%	89	4,19%	233	7,84%
Bugojno			9.632	60,08%	3.292	37,96%	12.924	52,32%
Busovača	2.075	24,55%	454	4,99%	49	7,87%	2.578	14,19%
Bužim					1	1,10%	1	1,10%
Cazin			3	2,16%	1	0,13%	4	0,44%
Čapljina	2.180	28,42%			1.301	34,67%	3.481	30,47%
Čelić			109	9,02%	363	18,93%	472	15,10%
Čitluk	16	14,41%				0,00%	16	12,31%
Doboj-Istok					4	2,16%	4	2,16%
Doboj-Jug			13	13,40%	11	57,89%	24	20,69%
Donji Vakuf			196	28,74%	372	3,97%	568	5,65%
Drvar	40	n/p			6.759	45,53%	6.799	45,71%
Foča-Ustikolina					293	20,14%	293	20,14%
Fojnica			2.698	40,74%	51	32,48%	2.749	40,55%
Glamoč	867	38,41%			2.257	22,68%	3.124	25,59%
Goražde			7	9,21%	2.460	27,12%	2.467	26,97%

Pregled broja i stope "manjinskih" povrataka na području FBiH

Općina FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ukupno	%
Gornji Vakuf-Uskoplje	324	2,30%	833	7,78%	26	23,64%	1.183	4,76%
Gračanica			3	3,90%	406	14,41%	409	14,13%
Gradačac			778	32,84%	345	9,73%	1.123	18,99%
Grude					1	11,11%	1	11,11%
Jablanica			167	7,29%	111	22,02%	278	9,95%
Jajce	8.734	49,58%			745	9,83%	9.479	37,62%
Kakanj			2.055	12,41%	269	5,46%	2.324	10,82%
Kalesija			25	80,65%	876	21,67%	901	22,12%
Kiseljak	4.494	45,96%	335	2,67%	143	19,32%	4.972	21,55%
Kladanj					204	5,60%	204	5,60%
Ključ			33	10,19%	445	4,51%	478	4,69%
Konjic			2.590	22,46%	1.216	18,29%	3.806	20,94%
Kreševo	735	48,01%	259	5,49%	2	5,88%	996	15,86%
Kupres	122	15,21%			697	17,08%	819	16,77%
Livno	897	15,48%			386	9,86%	1.283	13,22%
Lukavac			60	2,78%	3.105	26,40%	3.165	22,74%
Ljubuški	753	47,30%			5	7,69%	758	45,75%
Maglaj			164	4,47%	1.326	13,55%	1.490	11,07%
Mostar	6.788	17,57%	2.869	8,80%	7.757	41,16%	17.414	19,34%
Neum	106	55,79%			44	21,26%	150	37,78%
Novi Travnik	1.205	10,37%	585	4,81%	641	15,65%	2.431	8,72%

Pregled broja i stope "manjinskih" povrataka na području FBiH								
Općina FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ukupno	%
Odžak	6.851	n/p			603	12,57%	7.454	67,69%
Olovo			5	0,78%	231	6,85%	236	5,88%
Orašje	202	10,75%			218	13,63%	420	12,08%
Pale-Prača					82	13,76%	82	13,76%
Prozor	1.797	24,87%			28	62,22%	1.825	25,10%
Ravno	18	85,71%			147	16,03%	165	17,59%
Sanski Most			907	31,94%	4.858	21,98%	5.765	23,12%
Sapna			3	20,00%	720	22,51%	723	22,50%
Sarajevo-Centar			1.744	32,13%	8.509	51,16%	10.253	16,59%
Sarajevo-Hadžići			599	80,29%	3.276	51,49%	3.875	17,22%
Sarajevo-Iličići			2.538	37,13%	10.735	55,43%	13.273	24,52%
Sarajevo-Ilijaš			671	38,65%	4.538	40,16%	5.209	22,46%
Sarajevo-Novi Grad			4.744	53,50%	25.170	67,67%	29.914	26,00%
Sarajevo-Novo Sarajevo			3.189	36,40%	16.129	55,14%	19.318	26,94%
Sarajevo-Stari Grad			314	27,99%	1.391	33,79%	1.705	3,82%
Trnovo			25	n/p	213	32,13%	238	7,07%
Sarajevo-Vogošća			777	72,55%	6.076	68,94%	6.853	30,62%
Srebrenik			12	0,44%	364	6,86%	376	0,97%
Stolac	2.318	31,38%			822	45,51%	3.140	34,16%
Šamac-Domaljevac	104	n/p			118	40,69%	222	74,75%
Široki Brijeg					11	7,43%	11	7,01%

Pregled broja i stope "manjinskih" povrataka na području FBiH

Općina FBiH	Bošnjaci	%	Hrvati	%	Srbi	%	Ukupno	%
Teočak			3	60,00%	5	2,13%	8	0,11%
Tešanj			26	0,74%	419	27,08%	445	1,12%
Tomislavgrad	204	6,48%			1	0,17%	205	5,50%
Travnik	42	0,13%	4.733	18,24%	416	5,70%	5.191	7,98%
Tuzla			1.741	8,54%	3.678	18,39%	5.419	5,26%
Usora	10	2,42%			5	5,26%	15	2,95%
Vareš	33	0,49%	3.863	42,85%	222	6,09%	4.118	21,26%
Velika Kladuša			23	3,11%	356	15,71%	379	0,74%
Visoko			169	9,03%	363	4,86%	532	1,22%
Vitez	3.613	31,38%	555	4,38%	455	30,31%	4.623	18,00%
Zavidovići			1.039	30,30%	1.303	11,21%	2.342	4,81%
Zenica			3.665	16,28%	3.494	14,74%	7.159	5,66%
Žepče	1.131	9,69%	444	2,48%	301	12,55%	1.876	5,86%
Živinice			20	0,50%	488	13,84%	508	0,99%

Pregled broja i stope "manjinskih" povrataka na području RS

Općina RS	Bošnjaci	%	Hrvati	%	Ukupno	%
Banja Luka	9.530	33,37%	2.508	8,64%	12.038	7,32%
Berkovići	385	53,85%			385	11,09%
Bijeljina	13.010	43,04%	4	0,81%	13.014	14,77%
Bileća	71	3,65%			71	0,56%
Bosanska Kostajnica	337	0,00%	7	0,00%	344	16,83%
Bosanski Brod	1.216	29,75%	765	5,47%	1.981	10,96%
Bratunac	3.195	14,84%			3.195	14,81%
Čajniče	472	11,73%			472	11,72%
Čelinac	237	16,39%	10	13,16%	247	16,23%
Derventa	1.771	24,99%	491	2,24%	2.262	7,79%
Doboj	24.135	84,12%	628	6,08%	24.763	63,45%
Donji Žabar			183	12,28%	183	12,17%
Foča	3.128	18,10%			3.128	18,00%
Gacko	268	6,95%			268	6,89%
Gradiška	5.245	33,09%	331	9,69%	5.576	28,94%
Han Pijesak	697	27,41%			697	27,33%
Jezero	224	32,23%	4	3,33%	228	27,98%
Kalinovik	48	3,58%			48	3,53%
Kasindo	240	13,06%	22	22,22%	262	13,53%
Kneževi	464	43,45%	7	3,14%	471	36,48%
Kotor Varoš	3.691	33,28%	335	3,13%	4.026	18,48%

Pregled broja i stope "manjinskih" povrataka na području RS

Općina RS	Bošnjaci	%	Hrvati	%	Ukupno	%
Kozarska Dubica	1.468	22,80%	19	3,89%	1.487	21,46%
Laktaši	65	15,93%	173	6,74%	238	8,01%
Lopare	1.262	46,81%			1.262	45,89%
Ljubinje	89	26,81%			89	23,99%
Milići	1.781	0,00%		0,00%	1.781	22,71%
Modriča	5.004	48,23%	577	5,88%	5.581	27,66%
Mrkonjić Grad	795	33,95%	222	11,00%	1.017	23,32%
Nevesinje	502	18,03%	5	2,59%	507	17,02%
Novi Grad	4.421	31,49%			4.421	30,61%
Osmaci	2.213	58,19%			2.213	58,13%
Oštara Luka			82	5,53%	82	4,61%
Pale	480	16,23%	1	0,80%	481	15,60%
Pelagićevo	4	22,22%	1.174	18,80%	1.178	18,81%
Petrovo	8	0,00%			8	n/p
Prijedor	13.759	27,88%	442	7,00%	14.201	25,51%
Prnjavor	3.805	53,27%	537	31,20%	4.342	48,98%
Ribnik			19	n/p	19	28,79%
Rogatica	1.639	12,43%			1.639	12,41%
Rudo	345	11,02%			345	11,00%
Sokolac	1.297	28,87%	1	5,26%	1.298	28,77%
Srbac	501	53,30%	25	17,86%	526	48,70%
Srebrenica	3.364	12,20%			3.364	12,18%

Pregled broja i stope "manjinskih" povrataka na području RS

Općina RS	Bošnjaci	%	Hrvati	%	Ukupno	%
Šamac	709	31,89%	908	12,18%	1.617	16,71%
Šekovići	148	45,40%			148	44,05%
Šipovo	1.098	37,03%	8	25,81%	1.106	36,92%
Teslić	8.156	63,71%	780	8,19%	8.936	40,02%
Trebinje	919	16,56%	33	7,40%	952	15,88%
Trnovo	792	37,95%			792	37,70%
Ugljevik	1.793	61,76%	5	9,62%	1.798	60,85%
Ustiprača	2.177	60,14%			2.177	60,07%
Višegrad	1.271	9,44%			1.271	9,41%
Vlasenica	1.321	7,13%			1.321	7,11%
Vukosavlje	1.989	77,09%	367	24,26%	2.356	57,56%
Zvornik	14.882	39,21%			14.882	39,10%

UKUPAN MANJINSKI POVRATAK U BiH OD 1996 DO 31.10. 2005. GODINE

Povrat imovine i stanarskih prava

Općim okvirnim sporazumom za mir u Bosni i Hercegovini na vrlo jasan i nedvojben način propisana je obveza svih strana da je povrat imovine prijeratnim vlasnicima zadatak koji nema alternativu.

Kako je povrat imovine i stanarskih prava jedan od temeljnih uvjeta za ostvarivanje prava na povratak prognanika i izbjeglica, logično je da je ovaj segment međunarodno prihvaćene obveze Bosne i Hercegovine jasno definiran Aneksom 7. Općeg okvirnog sporazuma za mir u BiH, u kojem, u svezi sa ovom obvezom, stoji sljedeće:

“Sve izbjeglice i prognanici imaju pravo da se slobodno vrate u svoje domove. Imat će pravo na povrat imovine koja im je oduzeta za vrijeme neprijateljstava od 1991. godine i da dobiju kompenzaciju za svu imovinu koja im se ne može vratiti. Skori povratak izbjeglica i prognanika je važan cilj rješavanja konflikta u Bosni i Hercegovini.”

Citiranu obvezu iz Aneksa 7 DMS Ministarstvo za ljudska prava i izbjeglice postavilo je kao drugi cilj u Strategiji Bosne i Hercegovine za provedbu Aneksa 7 DMS, koja je prihvaćena od strane svih razina vlasti u BiH, kao što je usvojena i na Vijeću za implementaciju mira i podržana od međunarodnih institucija i udruga i, što je posebice važno, od civilnog sektora u BiH.

Ova načela dodatno su potvrđena i u državnom Zakonu o izbjeglicama iz BiH i prognanicima u BiH, kao i u odgovarajućim entitetskim zakonima.

Jasno je, dakle, bilo da će ovaj segment Općeg okvirnog sporazuma za mir u BiH biti jedan od najtežih, a po nekim i najteži zadatak struktura vlasti u Bosni i Hercegovini. Ovo se vrlo brzo i pokazalo kao tačna pretpostavka s obzirom na to da su pripreme za otpočinjanje međuentitetskog povratka izbjeglica i prognanika trajale gotovo pune tri godine. U tom intervalu stvarali su se uvjeti za otklanjanje političkih, sigurnosnih, pravnih, administrativnih i drugih prepreka za otpočinjanje procesa povratka i povrata imovine i stanarskih prava.

Nakon toga, uslijedila je šestogodišnja implementacija imovinskih zakona koju su svakodnevno pratili: političke i druge opstrukcije, incidenti, razni pritisci, deložacije, česte izmjene propisa i, s tim u svezi, stalna pravna nesigurnost, kažnjavanje od strane Visokog predstavnika za BiH pojedinih općina, općinskih funkcionera i službenika zbog opstrukcija, proglašavanje "crnim točkama" pojedinih općina u BiH i niz drugih poteškoća koje su izravno ili neizravno utjecale na dinamiku implementacije.

Danas, kada se Bosna i Hercegovina nalazi u fazi suštinskog okončanja provedbe imovinskih potraživanja, čini se svrshodnim pokazati neke od faza kroz koje se prošlo u procesu implementacije imovinskih zakona, ali, također, i uloge i odgovornosti kako tijela vlasti u Bosni Hercegovini, tako i institucija i udruga međunarodne zajednice koje su imale mandat da osiguraju nesmetanu provedbu ovog važnog cilja u Bosni Hercegovini.

Kako je suštinska implementacija imovinskih zakona odgovornost entitetskih vlasti, već tijekom 1996. godine nadležna entitetska ministarstva pristupila su donošenju potrebne zakonske regulative iz ove oblasti.

Stupanjem na snagu propisa o napuštenoj imovini u oba entiteta, označen je početak procesa koji je, istovremeno, pomogao smještaju i zbrinjavanju velikog broja prognanika nakon završetka ratnih sukoba, ali je, također, kod velikog broja tih privremenih korisnika pobudio nadu da su dobivanjem na korištenje tih stambenih jedinica trajno riješili svoje stambeno pitanje.

To je proces u kome su stambene jedinice, prema utvrđenim kriterijima i procedurama, stavljane na raspolaganje uglavnom prognanicima radi osiguranja privremenog smještaja ove kategorije stanovništva.

Ustavni temelj za donošenje propisa o korištenju napuštene imovine, nadležne institucije entiteta prepoznale su u članku 13. Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini:

"Strane, nakon što obavijeste povjerenstvo, u suradnji sa UNHCR-om i drugim međunarodnim i nevladnim udrugama koje doprinose u pomoći i rekonstrukciji, mogu privremeno smjestiti izbjeglice i prognanike u nezaposjednutu imovinu, koja je podložna finalnom utvrđivanju vlasništva od povjerenstva i uz pripremne odredbe iznajmljivanja koje povjerenstvo zahtijeva."

Na žalost, i nakon potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini i pored činjenice da su doneseni odgovarajući zakoni kojima se regulira pitanje raspolaganja napuštene imovine, mnoge imovine su dodatno uništene i onesposobljene za stanovanje.

Primarna zadaća nadležnih entitetskih ministarstava, u prvo vrijeme nakon potpisivanja DMS, bila je smještaj i briga oko smještaja ogromnog broja prognanika tako da je, u tom periodu, bilo prerano govoriti o suštinskoj provedbi Aneksa 7, odnosno povratku i povratu imovine i stanarskih prava.

Uviđajući to, predstavnici međunarodne zajednice u BiH koji su u to vrijeme koordinirali određenim aktivnostima u svezi sa povratkom izbjeglica i prognanika, došli su do zaključka da su zakoni o korištenju napuštene imovine ozbiljna smetnja i prepreka posebice međuentitetskom procesu povratka i povrata imovine i stanarskih prava.

Stoga je Visoki predstavnik za BiH koristeći se svojim ovlastima koje proističu iz Aneksa 10 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, tijekom 1998. godine donio paket propisa kojim se mijenja do tada uspostavljeni sustav raspolaganja napuštenom imovinom i stanarskim pravima u oba bh. entiteta.

Ova intervencija nije se desila odmah i istovremeno, ali imala je iste ciljeve u oba entiteta.

Zakon o prestanku primjene Zakona o napuštenoj imovini donesen je u Federaciji BiH u aprilu 1998. godine, dok je u Republici Srpskoj ovaj Zakon usvojen početkom prosinca 1998. godine. Usvajanje ovih zakona bio je prvi konkretan znak opredijeljenosti i spremnosti vlada oba entiteta da se aktivno angažiraju na realiziranju procesa povratka izbjeglica i prognanika, te povrata njihove privatne imovine i društvenih stanova na kojima su imali stanarsko pravo.

Zakoni o prestanku primjene zakona o napuštenoj imovini, koji su usvojeni uz značajno participiranje međunarodne zajednice, u praksi su se počeli primjenjivati nešto kasnije, ali bitno je istaći činjenicu da su zakoni sadržavali odredbe kojima se ubrzava proces povrata imovine i stanarskih prava.

Te odredbe odnosile su se na: skraćeni upravni postupak, rok za odlučivanje - 30 dana, rok za podnošenje zahtjeva za povrat stanarskih prava prekluzivan (kasnije više puta produžavan), žalba ne odlaže izvršenje, zaštitni mehanizmi za privremene korisnike i dr.

Međutim, i pored toga što su donesene izmjene mogle omogućiti ubrzanje procesa povratka ljudi i povrata imovine, do toga nije došlo na odgovarajući način i u predviđenoj dinamici.

Kao primjer početnog skepticizma u ozbiljne namjere i mogućnosti poštivanja dinamike provedbe imovinskih zakona, danas možemo koristiti pokazatelje o provodivosti imovinskih potraživanja, koji su, na primjer, spomenuti u "Generalnom izvještaju Vlade Republike Srpske o suštinskom završetku implementacije imovinskih zakona u Republici Srpskoj" (listopad 2005. godine), a koji govore da će Republika Srpska riješiti pitanje povrata imovine za 50 do 100 godina.

Početak primjene imovinskih propisa bio je vrlo težak, praćen velikim pritiscima i zahtjevima za što je moguće više legalizacije zatečenog stanja, a time i vraćanja što manjeg broja privremeno okupiranih stambenih jedinica.

Naravno da ovakve prognoze nisu isle u prilog pravnoj sigurnosti unutar tog procesa, tako da je Visoki predstavnik za BiH tijekom 1999. godine donio niz amandmana na postojeće zakone i posezao za čestim propisivanjem podzakonskih provedbenih akata.

Kao primjer možemo navesti činjenicu da je temeljni zakon iz ove oblasti u Republici Srpskoj, koji je imao četrdeset i tri članka, pretrpio izmjene i dopune u čak trideset i jednom članku.

Ono što je bitna izmjena u odnosu na do tada važeće entitetske zakone, jeste činjenica da je Visoki predstavnik propisao da se sve osobe koje su napustile svoju imovinu ili stan od 30. 04. 1991. do 19. 12. 1998. godine smatraju izbjeglicama i prognanicima sa pravom na povrat svoje imovine i stanova, bez obzira na okolnosti pod kojima su ih napustili.

Također, Visoki predstavnik je propisao da se svi ugovori i sudske odluke, koje se odnose na društvene stanove od 01. 04. 1992. do 19. 12. 1998. godine stavljaju van snage.

Na kraju, 2000. godina je označena kao posljednja godina u kojoj će se dopustiti podnošenje zahtjeva za povrat, s tim što je krajnji rok dodatno produžen tako da se nakon krajnjeg roka za podnošenje zahtjeva isti mogao, u roku od 60 dana, podnijeti povjerenstvu za imovinske zahtjeve prognanika i izbjeglica (CRPC), o kojоj će biti riječi u kasnijem dijelu ovog dokumenta.

Uporedno sa izmjenama i dopunama postojeće pravne regulative, Visoki predstavnik poseže za smjenama imenovanih dužnosnika, s ciljem uklanjanja bilo kakve smetnje ubrzanom i sigurnom realiziranju imovinskih propisa, a time i procesa povratka izbjeglica i prognanika u svojoj ukupnosti.

Paralelno sa spomenutim mjerama radi se na jačanju nadležnih ministarstava i službi i poduzimanju niza drugih mjera, kako bi se nadležna tijela osposobila za nesmetano odvijanje procesa implementacije imovinskih zakona.

Neke od poduzimanih mjera su: davanje odgovarajuće materijalno-financijske potpore, održavanje seminara, obuka, kadrovsko jačanje službi koje imaju zadaću da ovaj proces dovedu do kraja, uvođenje kronologije u rješavanju zahtjeva, provedba jasne javne kampanje i dr.

U 2000. godini međunarodna zajednica u BiH osniva tzv. PLIP ćeliju za praćenje i primjenu relevantnih propisa, koja se sastojala od predstavnika četiri vodeće udruge međunarodne zajednice u BiH: OHR-a, OSCE-a, UNHCR-a i CRPC-a. Predstavnici PLIP-a počinju objavljivati mjesecne statističke pokazatelje na razini BiH, entiteta i Brčko Distrikta BiH, analizirajući i uspoređujući te pokazatelje.

Na ovom mjestu treba tek spomenuti da je procenat implementacije imovinskih zakona na razini BiH na kraju 2000. godine iznosio svega 21% (FBiH - 29%, RS - 13% i Brčko Distrikt BiH - 14%).

Postignuti rezultati su ocijenjeni kao nezadovoljavajući, tako da Visoki predstavnik za BiH, već krajem 2001. godine, poseže za novim izmjenama i dopunama postojeće pravne regulative.

Ovaj put se radilo o radikalnijim i potpuno drugačijim okolnostima s obzirom na to da je Visoki predstavnik prvi put donio izmjene i dopune propisa na privremenom temelju dok iste ne usvoje nadležna tijela, bez mogućnosti ikakve izmjene u parlamentarnoj proceduri.

Tako već 2002. godine postaje vidljivo da će nove izmjene i dopune imovinskih zakona, koje je donio Visoki predstavnik, imati pozitivne efekte iako je odavno postalo jasno da je pojedine odredbe izuzetno bolno i teško provoditi.

Iste godine OSCE preuzima od OHR-a vodeću ulogu u procesu implementacije imovinskih zakona i na njihovu inicijativu, a uz potporu ostalih članice PLIP-a, donosi Novi strateški pravac u primjeni imovinskih zakona, kojim se odlučno

suprotstavljaju selektivnoj implementaciji imovinskih zakona, šaljući jasnu poruku da će se svi slučajevi selektivne primjene smatrati kršenjem i opstrukcijom pune implementacije Anekса 6 i 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini.

Ministarstvo za ljudska prava i izbjeglice početkom 2003. godine donijelo je "Strategiju Bosne i Hercegovine za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma", kojom je još jednom potvrdilo opredijeljenost Bosne i Hercegovine da proces povrata imovine i stanarskih prava dovede do kraja.

Ovo opredijeljenje artikulirano je kao strateški cilj koji je, ujedno, bio u potpunoj korelaciji sa zadacima postavljanim od strane Vijeća Europe, a koje Bosna i Hercegovina treba ispuniti kao preduvjet za otpočinjanje pregovora za zaključenje Sporazuma o stabilizaciji i pridruživanju.

Tijekom 2003. godine dinamika implementacije imovinskih zakona kreće se u omjeru oko 3% mjesečno, tako da je na kraju godine procenat provodivosti na razini BiH iznosio 92,48% (FBiH - 92,18%, RS - 92,55% i Brčko Distrikt BiH - 96,69%). U ovaj procenat nisu uključena negativna rješenja koja su, kao takva, imala karakter riješenih slučajeva, čime bi ovaj procenat bio u okvirima realne provodivosti. Iste godine, članice PLIP-a izdaju prve certifikate - potvrde o suštinskom okončanju procesa implementacije imovinskih zakona.

Tijekom 2004. godine došlo je do okončanja značajnog broja tzv. "teških slučajeva", u kojima su sudovi pravosnažnim presudama rješili prethodno pitanje valjanosti o prijenosu prava raspolaganja, a nakon toga nastavljen je postupak pred nadležnim tijelima. Takvi slučajevi su karakteristični za područje Republike Srpske, a odnosili su se uglavnom na zamjenu imovine na relaciji Republika Srpska - Republika Hrvatska.

Suštinsku potvrdu završetka implementacije imovinskih zakona dobila je većina općina u Bosni i Hercegovini tijekom 2004. godine. Općina Doboј u Republici Srpskoj bila je posljednja općina koja je dobila certifikat, a to se dogodilo 30. 09. 2005. godine.

Na području Federacije BiH ove certifikate još uvijek čekaju općine Tuzla, Novi Travnik i Maglaj, čime će i formalno biti proglašeno suštinsko okončanje procesa implementacije imovinskih zakona u Bosni i Hercegovini.

Što se smatra suštinskim završetkom implementacije imovinskih zakona, detaljno definiraju PLIP-ove smjernice, donesene još 28. svibnja 2003. godine, koje prenosimo u cijelosti.

PLIP-ove smjernice općinama za utvrđivanje suštinskog završetka implementacije imovinskih zakona

Smatra se da je implementacija imovinskih zakona suštinski završena u svakoj općini:

1. Gdje su riješeni svi imovinski zahtjevi koji su podneseni sukladno imovinskim zakonima, uključujući i zahtjeve za izvršenje odluka CRPC-a, u smislu da su donesene odluke i poduzete sve dalje mjere koje predviđa zakon.
2. Gdje su, sukladno imovinskim zakonima i "Uputstvu o razmjeni informacija o zapečaćenoj i imovini na kojoj su NSP ili vlasnici uvedeni u posjed", poduzete aktivnosti u svezi sa svim informacijama o ulasku u posjed koje su primljene iz drugih općina.
3. Gdje su informacije o svim *ad acta* predmetima koji se odnose na imovinu za koju je podnesen zahtjev za povrat, a koja je locirana na teritoriju te općine, uključujući i informacije o imovini koju ne zauzima privremeni korisnik, dostavljene drugim općinama i kontakt-osobama u okviru PLIP-a, sukladno "Uputstvu o razmjeni informacija o zapečaćenoj i imovini na kojoj su NSP ili vlasnici uvedeni u posjed".

4. Gdje su poduzete aktivnosti u svezi sa svim informacijama o korisnicima rekonstrukcije prema podacima iz Jedinice za stambenu verifikaciju i monitoring (HVM), sukladno imovinskim zakonima i Pravnim smjernicama PLIPa.
5. Gdje je sačinjen izvješće o sljedećem:
 - a) broju nekretnina i stanova na teritoriju općine za koje nije podnesen zahtjev za povrat,
 - b) broju, lokaciji, sadašnjem statusu i kapacitetima alternativnog smještaja,
 - c) broju privremenih korisnika koji još uvijek imaju pravo na alternativni smještaj i konkretnim sredstvima koja se koriste kako bi im se osiguralo to pravo,
 - d) broju i proceduralnoj fazi u kojoj se nalaze žalbe podnesene sukladno imovinskim zakonima protiv administrativnih odluka o kojima treba odlučiti bilo koje nadležno administrativno ili sudsko tijelo, kao i o broju i stanju građanskih parnica koje su pokrenute sukladno zakonskim odredbama koje reguliraju prethodno pitanje.
6. Gdje su konkretno određeni odgovarajući administrativni kapaciteti, prema potrebama i sukladno zakonu, u cilju potpune obrade:
 - a) svih budućih zahtjeva koji se odnose na privatnu imovinu u općini,
 - b) svih budućih zahtjeva za izvršenje odluka CRPC-a o privatnoj ili društvenoj imovini,
 - c) svih zahtjeva koji su prvobitno podneseni CRPC-u, a koje će CRPC možda prenijeti na domaća tijela vlasti sukladno zakonskim odredbama kojima se regulira prijenos nadležnosti CRPC-a na lokalna tijela,
 - d) svih konačnih naredbi/rješenja koje prime od nadležnih upravnih ili sudskih žalbenih tijela.

Pripreme za obradu predmeta ove vrste trebaju biti zasnovane na realnoj procjeni broja slučajeva navedenih u tačkama (a) do (d), koji bi se mogli pojaviti u toj općini.

7. Gdje su konkretno određeni odgovarajući administrativni kapaciteti, prema potrebama i sukladno zakonu, za

provođenje redovnih, sustavnih provjera o dalnjem zakonskom pravu osoba da koriste alternativni smještaj. Odluke se trebaju donijeti sukladno imovinskim zakonima, odnosnim propisima i svim drugim ugovornim aranžmanima dogovorenim između nadležnih tijela i zainteresiranih strana temeljem kojih se ukida pravo na alternativni smještaj svakom korisniku alternativnog smještaja koji:

- a) se iselio iz napuštene imovine, ali nije se uselio u alternativni smještaj koji mu je ponuđen,
- b) je izričito odbio alternativni smještaj koji mu je ponuđen,
- c) je dragovoljno napustio alternativni smještaj koji mu je dodijeljen,
- d) nije tražio uplatu dalnjih rata paušalnog iznosa ili iznajmljivanje alternativnog smještaja koji mu je osiguran,
- e) je izgubio svoje pravo na alternativni smještaj u tijeku procesa provjere,
- f) je izgubio svoje pravo na alternativni smještaj temeljem informacija koje su dostavile HVM ili druge općine,
- g) koji su bili na listi čekanja za alternativni smještaj, ali se nisu pojavili kada su obaviješteni da im je taj smještaj na raspolaganju, ili
- h) ukoliko na bilo koji drugi način nije ispunjavao kriterije za alternativni smještaj propisane zakonom.

Odredbe zakona o upravnom postupku u pogledu dostavljanja odgovarajućeg obavještenja osobi na koju se odnosi takva odluka trebaju biti ispoštovane gdje god je to potrebno.

8. Svi spisi i dokumentacija koji se odnose na podnositelje zahtjeva za povrat imovine trebaju se arhivirati na način koji je sukladno primjenjivim standardima u pogledu zaštite podataka.

Povjerenstvo za imovinske zahtjeve prognanika i izbjeglica

Povjerenstvo za imovinske zahtjeve prognanika i izbjeglica (CRPC) definirana je poglavljem 2. Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini.

Mandat Povjerenstva definiran je člankom 11. Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini, u kome se kaže:

"Povjerenstvo će primati i odlučivati o svakom potraživanju nepokretne imovine u Bosni i Hercegovini kada imovina nije bila dragovoljno prodata ili na drugi način prenesena od 01. 04. 1992. godine i kada osoba koja potražuje ne uživa trenutačno posjedovanje te imovine. Potraživanja mogu biti za povrat imovine ili pravednu naknadu umjesto povrata."

Ovaj mandat Povjerenstvo je realiziralo preko svojih regionalnih ureda u Sarajevu, Banjoj Luci, Mostaru, Brčkom, Beogradu i Zagrebu.

Mandat Komisije okončan je 31. 12. 2003. godine, ali bez potpuno obavljenog posla posebice kada se radi o tzv. "teškim slučajevima".

Također, Povjerenstvo za trajanja svog mandata nije riješilo/razmotrilo ni sve podnesene zahtjeve za ponovno preispitivanje CRPC odluka. Ovo posljednje bila je neka vrsta zamjene za nepostojanje klasičnog drugostepenog upravnog postupka u odnosu na nacionalno zakonodavstvo.

Stoga je nastavak rada na realiziranju preostalih pitanja u svezi sa pravom na ponovno preispitivanje CRPC odluka definirano "Sporazumom između Bosne i Hercegovine, Federacije Bosne i Hercegovine i Republike Srpske o prijenosu nadležnosti i nastavku financiranja i rada Povjerenstva za imovinske zahtjeve prognanika i izbjeglica sukladno članku 16. Aneksa 7 Općeg okvirnog sporazuma za mir u Bosni i Hercegovini", koji je potpisana 25. 05. 2004. godine.

Tijekom izrade Sporazuma došla je do izražaja sva posebnost ustavnog uređenja BiH, kao i složenog posla prijenosa nadležnosti sa međunarodnih institucija na vlasti u Bosni i Hercegovini.

Sporazumom je ustanovljeno Povjerenstvo za imovinske zahtjeve prognanika i izbjeglica, definirana je nadležnost Povjerenstva, utvrđen način izbora povjerenika i članova Odjela za potporu rada Povjerenstva.

Ono što je važno naglasiti jeste činjenica da će se postupak drugostupanjskog razmatranja zahtjeva za ponovno preispitivanje CRPC odluka, prema odredbama Sporazuma, odvijati sukladno internim pravilima Povjerenstva koja nisu u suprotnosti sa važećim zakonima u Bosni i Hercegovini.

Na kraju, nakon ovog kratkog podsjećanja faza izuzetno teškog procesa povrata imovine i stanarskih prava u BiH, mora se primijetiti da je realiziran ogroman moralni, politički, pravni i pravedan zadatak, jer je svim izbjeglim i prognanim vraćena njihova imovina u BiH.

Bosna i Hercegovina bavila se ovim poslom punih 10 godina, ali njegovom realizacijom stekla je veliki politički kredit u domaćim i međunarodnim razmjerama.

Sada preostaje da se povratnicima, kojima je vraćena imovina u BiH srušena i devastirana, pomogne u opravci te imovine, kao i u stvaranju uvjeta za održiv povratak i reintegriranje u mjestima povratka.

Detaljan pregled provedbe imovinskih zakona u BiH

Kolona	LEGENDA
1	Ukupan broj zahtjeva za povrat stanarskih prava
2	Ukupan broj odluka o povratu stanarskih prava
3	Ukupan broj zaključenih slučajeva povrata stanarskih prava
4	Ukupan broj zahtjeva za povrat privatne imovine
5	Ukupan broj odluka o povratu privatne imovine
6	Ukupan broj zaključenih slučajeva povrata privatne imovine
7	Datum završetka povrata stanarskih prava i privatne imovine
8	Ukupan broj zahtjeva za povrat (1+4)
9	Ukupan broj odluka o povratu (2+5)
10	Ukupan broj zaključenih slučajeva povrata (3+6)
11	Stopa efikasnosti izražena kao procenat ukupnog broja zaključenih slučajeva povrata u odnosu na ukupan broj zahtjeva za povrat (10/8)

IZVOR: PLIP Statistike, UNHCR Predstavništvo u BiH

Federacija BiH

Općina FBiH	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Banovići	1.025	1.025	1.014	154	154	154	31.07.03	1.179	1.179	1.168	99,07%
Bihać	1.606	1.606	1.287	909	902	736	31.01.05	2.515	2.508	2.023	80,44%
Bosanska Krupa	474	474	455	816	816	815	30.09.03	1.290	1.290	1.270	98,45%
Bosanski Petrovac	411	411	386	978	978	976	31.12.03	1.389	1.389	1.362	98,06%
Bosansko Grahovo	46	46	45	54	54	54	30.09.03	100	100	99	99,00%
Breza	193	193	187	204	204	204	30.09.03	397	397	391	98,49%
Bugojno	1.354	1.349	1.307	2.325	2.325	2.325	31.10.04	3.679	3.674	3.632	98,72%
Busovača	115	115	112	693	693	693	30.09.04	808	808	805	99,63%
Bužim	9	9	2	2	2	2	31.01.04	11	11	4	36,36%
Cazin	108	108	98	50	50	48	30.11.03	158	158	146	92,41%
Čapljina	698	697	655	882	882	866	29.02.04	1.580	1.579	1.521	96,27%
Čelić	40	40	34	186	186	186	31.12.02	226	226	220	97,35%
Čitluk	2	2	2	15	15	13	31.01.04	17	17	15	88,24%
Doboj-Istok	0	0	0	10	10	10	31.12.02	10	10	10	100,00%
Doboj-Jug	0	0	0	15	15	15	31.12.02	15	15	15	100,00%
Donji Vakuf	353	351	328	793	793	719	31.10.04	1.146	1.144	1.047	91,36%
Drvar	660	660	625	1.180	1.180	1.180	31.01.04	1.840	1.840	1.805	98,10%
Foča-Ustikolina	52	52	50	93	93	93	31.01.04	145	145	143	98,62%
Fojnica	234	234	218	322	322	322	30.09.03	556	556	540	97,12%
Glamoč	244	244	236	247	247	239	31.01.04	491	491	475	96,74%

Općina FBiH	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Goražde	1.324	1.324	1.262	448	448	440	30.09.03	1.772	1.772	1.702	96,05%
Gornji Vakuf - Uskoplje	170	170	153	175	175	171	31.05.04	345	345	324	93,91%
Gračanica	246	246	219	461	461	461	31.12.02	707	707	680	96,18%
Gradačac	267	259	245	378	378	378	31.12.03	645	637	623	96,59%
Grude	1	1	1	0	0	0	31.01.03	1	1	1	100,00%
Jablanica	178	178	153	108	108	103	31.10.03	286	286	256	89,51%
Jajce	1.501	1.501	1.421	572	572	563	30.06.04	2.073	2.073	1.984	95,71%
Kakanj	601	598	594	764	764	750	31.12.03	1.365	1.362	1.344	98,46%
Kalesija	96	96	95	409	409	408	29.02.04	505	505	503	99,60%
Kiseljak	112	112	82	1.476	1.476	1.476	31.10.03	1.588	1.588	1.558	98,11%
Kladanj	174	170	141	183	183	183	29.02.04	357	353	324	90,76%
Ključ	776	776	739	791	791	759	31.01.04	1.567	1.567	1.498	95,60%
Konjic	882	882	825	1.059	1.059	1.059	31.12.03	1.941	1.941	1.884	97,06%
Kreševо	18	18	18	130	130	130	31.03.03	148	148	148	100,00%
Kupres	279	279	272	280	280	280	31.10.03	559	559	552	98,75%
Livno	330	328	305	253	250	249	31.05.04	583	578	554	95,03%
Lukavac	804	804	796	694	694	690	30.11.03	1.498	1.498	1.486	99,20%
Ljubuški	63	60	57	215	215	214	31.01.04	278	275	271	97,48%
Maglaj	605	602	568	365	365	365	30.11.03	970	967	933	96,19%
Mostar	7.143	7.141	6.638	2.613	2.595	2.534	265.872	9.756	9.736	9.172	94,01%
Neum	28	28	27	154	153	151	29.02.04	182	181	178	97,80%

Općina FBiH	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Novi Travnik	2.068	2.068	1.897	324	324	323	31.10.03	2.392	2.392	2.220	92,81%
Odžak	233	230	225	284	284	284	31.12.03	517	514	509	98,45%
Olovo	212	211	207	238	238	238	31.12.03	450	449	445	98,89%
Orašje	148	148	143	169	169	169	31.01.04	317	317	312	98,42%
Pale-Prača	2	2	0	0	0	0	31.10.04	2	2	0	0,00%
Posušje	5	3	1	0	0	0	30.06.03	5	3	1	20,00%
Prozor	232	232	216	172	172	172	31.12.03	404	404	388	96,04%
Sanski Most	859	857	752	2.769	2.760	2.740	30.04.04	3.628	3.617	3.492	96,25%
Sapna	22	22	20	49	49	49	31.07.04	71	71	69	97,18%
Sarajevo-Centar	4.893	4.871	3.883	716	684	563	30.09.04	5.609	5.555	4.446	79,27%
Sarajevo-Hadžići	601	601	519	1.397	1.392	1.294	30.09.04	1.998	1.993	1.813	90,74%
Sarajevo-Iličići	2.685	2.683	2.381	2.008	1.997	1.789	30.09.04	4.693	4.680	4.170	88,86%
Sarajevo-Ilijaš	552	552	447	1.609	1.609	1.449	30.09.04	2.161	2.161	1.896	87,74%
Sarajevo-Novigrad	9.553	9.540	8.651	1.491	1.491	1.462	30.11.04	11.044	11.031	10.113	91,57%
Sarajevo-Novo Sarajevo	7.641	7.614	6.428	1.273	1.173	1.109	30.11.04	8.914	8.787	7.537	84,55%
Sarajevo-Stari Grad	184	184	138	182	182	159	30.09.04	366	366	297	81,15%
Sarajevo-Vogošća	1.431	1.430	1.321	1.248	1.248	1.248	30.09.04	2.679	2.678	2.569	95,89%
Srebrenik	74	74	62	982	982	982	29.02.04	1.056	1.056	1.044	98,86%
Stolac	393	393	367	468	468	468	31.03.04	861	861	835	96,98%
Šamac-Domaljevac	9	9	9	4	4	3	30.04.03	13	13	12	92,31%

Općina FBiH	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Široki Brijeg	0	0	0	3	3	3	31.01.04	3	3	3	100,00%
Teočak	7	7	6	11	11	11	31.01.03	18	18	17	94,44%
Tešanj	155	155	133	423	423	418	31.08.04	578	578	551	95,33%
Tomislavgrad	59	57	56	99	99	99	31.01.04	158	156	155	98,10%
Travnik	1.280	1.279	1.203	1.889	1.886	1.886	30.11.04	3.169	3.165	3.089	97,48%
Tuzla	4.424	4.367	3.989	1.777	1.777	1.532	31.03.04	6.201	6.144	5.521	89,03%
Usora	3	3	3	10	10	10	31.12.02	13	13	13	100,00%
Vareš	971	971	969	53	53	53	31.07.03	1.024	1.024	1.022	99,80%
Velika Kladuša	458	458	349	65	64	61	30.11.03	523	522	410	78,39%
Visoko	278	277	258	1.076	1.072	1.072	30.11.03	1.354	1.349	1.330	98,23%
Vitez	575	574	545	804	804	799	30.06.04	1.379	1.378	1.344	97,46%
Zavidovići	861	859	800	570	570	570	30.06.05	1.431	1.429	1.370	95,74%
Zenica	5.051	5.051	4.831	1.121	1.088	1.085	30.06.05	6.172	6.139	5.916	95,85%
Žepče	247	247	232	816	816	816	31.07.04	1.063	1.063	1.048	98,59%
Živinice	414	414	371	421	421	421	31.12.02	835	835	792	94,85%

Republika Srpska

Općina RS	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Banja Luka	7.859	7.729	6.628	7.875	7.445	6.789	31.07.05	15.734	15.174	13.417	85,27%
Berkovići	1	1	1	2	2	2	31.03.04	3	3	3	100,00%
Bijeljina	622	617	537	7.626	7.588	7.558	31.10.04	8.248	8.205	8.095	98,15%
Bileća	134	134	126	305	305	302	31.03.04	439	439	428	97,49%
B. Kostajnica	28	28	15	343	343	343	31.03.04	371	371	358	96,50%
Bosanski Brod	1.070	1.070	986	690	683	589	29.02.04	1.760	1.753	1.575	89,49%
Bratunac	153	151	138	1.524	1.521	1.504	31.03.05	1.677	1.672	1.642	97,91%
Čajniče	94	94	87	255	255	255	31.10.03	349	349	342	97,99%
Čelinac	61	61	52	267	258	254	31.01.04	328	319	306	93,29%
Derventa	1.090	1.085	955	2.242	2.236	2.141	31.08.04	3.332	3.321	3.096	92,92%
Doboj	2.702	2.687	2.602	4.063	4.051	3.972	31.03.04	6.765	6.738	6.574	97,18%
Donji Žabar	0	0	0	6	6	6	30.09.03	6	6	6	100,00%
Foča	1.035	1.035	931	830	830	654	30.09.04	1.865	1.865	1.585	84,99%
Gacko	271	269	245	321	314	311	31.03.04	592	583	556	93,92%
Gradiška	380	376	349	3.452	3.414	3.384	30.09.04	3.832	3.790	3.733	97,42%
Han Pijesak	59	59	48	43	43	43	31.10.03	102	102	91	89,22%
Istočno Sarajevo	258	258	247	729	723	712	30.11.03	987	981	959	97,16%
Kalinovik	64	64	54	32	32	32	30.06.03	96	96	86	89,58%
Kneževići	77	77	56	167	167	167	31.12.03	244	244	223	91,39%
Kotor Varoš	256	256	232	1.199	1.193	1.139	31.10.04	1.455	1.449	1.371	94,23%

<i>Općina RS</i>	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Koz. Dubica	201	199	163	997	983	962	30.04.04	1.198	1.182	1.125	93,91%
Laktaši	31	31	29	657	611	590	31.12.03	688	642	619	89,97%
Lopare	83	83	76	599	599	599	31.01.04	682	682	675	98,97%
Ljubinje	12	12	12	40	40	40	31.03.04	52	52	52	100,00%
Milići	59	59	51	203	203	203	30.06.04	262	262	254	96,95%
Modriča	524	522	508	2.625	2.625	2.622	31.05.04	3.149	3.147	3.130	99,40%
Nevesinje	51	51	42	610	608	608	30.06.04	661	659	650	98,34%
Novi Grad	471	463	363	1.109	1.101	1.080	30.09.04	1.580	1.564	1.443	91,33%
Osmaci	3	3	3	352	352	351	31.05.04	355	355	354	99,72%
Pale	223	223	187	1.885	1.885	1.808	31.07.04	2.108	2.108	1.995	94,64%
Pelagićevo	7	7	7	166	166	166	31.12.03	173	173	173	100,00%
Petrovo	35	35	28	83	83	83	30.04.03	118	118	111	94,07%
Prijedor	1.722	1.695	1.525	4.572	4.555	4.467	30.09.04	6.294	6.250	5.992	95,20%
Prnjavor	176	176	155	1.608	1.588	1.566	30.11.04	1.784	1.764	1.721	96,47%
Ribnik	187	186	166	485	482	475	30.11.04	672	668	641	95,39%
Rogatica	395	393	385	1.301	1.301	1.301	31.10.03	1.696	1.694	1.686	99,41%
Rudo	169	169	156	350	350	350	31.01.04	519	519	506	97,50%
Sokolac	83	83	68	375	375	325	31.07.04	458	458	393	85,81%
Srbac	58	58	50	148	148	143	31.01.04	206	206	193	93,69%
Srebrenica	534	534	496	1.197	1.197	1.192	28.02.05	1.731	1.731	1.688	97,52%
Šamac	412	409	392	1.216	1.215	1.200	31.05.04	1.628	1.624	1.592	97,79%
Šekovići	51	51	49	102	102	102	31.05.04	153	153	151	98,69%

Općina RS	1	2	3	4	5	6	7	8 (1+4)	9 (2+5)	10 (3+6)	11 (10/8)
Šipovo	67	64	52	177	177	175	31.05.04	244	241	227	93,03%
Teslić	719	693	647	1.775	1.767	1.765	31.12.04	2.494	2.460	2.412	96,71%
Trebinje	757	757	730	1.119	1.119	1.072	30.06.04	1.876	1.876	1.802	96,06%
Trnovo	84	84	79	279	279	279	31.07.04	363	363	358	98,62%
Ugljevik	133	133	123	325	325	325	30.06.04	458	458	448	97,82%
Ustiprača	12	12	10	384	384	384	31.07.03	396	396	394	99,49%
Višegrad	474	474	418	1.082	1.080	1.075	30.06.04	1.556	1.554	1.493	95,95%
Vlasenica	349	345	325	1.500	1.500	1.489	31.05.04	1.849	1.845	1.814	98,11%
Vukosavlje	0	0	0	524	524	524	31.01.04	524	524	524	100,00%
Zvornik	1.015	1.013	923	3.889	3.888	3.561	30.09.04	4.904	4.901	4.484	91,44%

Rekonstrukcija stambenih jedinica za potrebe povratka

Kao posljedica rata, djelomično ili potpuno razoreno je oko 445.000 domova u BiH, što je više od trećine (37%) prijeratnog stambenog fonda.

Na žalost, uništavanje je nastavljeno nakon prestanka oružanih sukoba, tako da je poslije potpisivanja mirovnog sporazuma devastirano oko 14.000 stambenih jedinica.

Statistike generirane temeljem verifikacije podataka u Centralnoj bazi od strane svih općina u BiH ukazuju da je stupanj obnovljenosti stambenog fonda dostigao procenat od gotovo 60%, sa oko 260.000 do sada, obnovljenih stambenih jedinica, od kojih je više od dvije trećine rekonstruirano donatorskim sredstvima.

Najviši je stupanj obnovljenosti stambenog fonda u FBiH (66,70%), zatim u Brčko Distriktu BiH (46,30%), a najniži je u RS sa stopom obnovljenosti od oko 40%.

Trenutačna obnova u tijeku obuhvata oko 2.000 stambenih jedinica, za što je prema procjenama temeljem prosječnih troškova obnove jedne oštećene stambene jedinice, angažirano oko 35 mil. KM.

Razlog visokih prosječnih troškova obnove po stambenoj jedinici, je u tome što je preostali, neobnovljeni stambeni fond visokog stupnja oštećenja do potpune devastiranoti.

Procenat stambenih jedinica koje još uvijek nisu obnovljene izražen kao broj preostalih st. jedinica za obnovu u odnosu na broj ratom oštećenih i uništenih, na razini BiH iznosi oko 42%, od čega je gotovo polovina, odnosno oko 44% uništena (stupanj oštećenja više od 75%), oko 16% st. jedinica je stupnja oštećenja između 45% i 65%, oko 13% stupnja oštećenja od 25% do 40%, dok je oko 10% stambenih lakše oštećeno (stupanj oštećenosti do 20%). Za preostali broj oštećenih i uništenih stambenih jedinica, iskazan u ukupnom broju, nije dostupan stupanj oštećenosti.

Troškovi obnove cjelokupnog preostalog uništenog i oštećenog stambenog fonda prema, na terenu iskazanom, stupnju oštećenja, po prosječnom koštanju dovođenja stambene jedinice u stanje useljivosti sukladno standardima o minimumu stambenih uvjeta, mogu se procijeniti na oko 2,5 milijarde KM.

PRISTUP PRAVIMA I RASELJENE OSOBE

Pravni okvir

Sukladno člankom 2. točka 2. Ustava Bosne i Hercegovine, svim osobama na teritoriju BiH zagarantirana su prava i slobode koja su predviđena Europskom konvencijom za zaštitu ljudskih prava i temeljnih sloboda, kao i njezinim protokolima.

U okviru ovog dijela dokumenta, želimo se koncentrirati na zagarantirana prava prognanika u BiH, izbjeglica iz BiH i povratnika, te na samom početku podsjećamo na zakonske definicije ovih pojmova.

Zakonom o izbjeglicama iz BiH i raseljenim osobama u BiH („Službeni glasnik BiH“, br.: 23/99, 21/03 i 33/03) definirani su pojmovi: izbjeglica iz BiH, raseljena osoba u BiH i povratnik:

Izbjeglica iz BiH je državljanin Bosne i Hercegovine koji se nalazi izvan BiH, a koji je zbog sukoba prognan sa svog prebivališta ili je napustio svoje prebivalište u Bosni i Hercegovini i izbjegao u inozemstvo, nakon 30. travnja 1991. godine (članak 3.).

Raseljena osoba je državljanin Bosne i Hercegovine koji se nalazi u BiH, a koji je zbog posljedica sukoba prognan sa svog prebivališta nakon 30. travnja 1991. godine plašeći se opravdano da će biti proganj zbog svoje rase, vjere, nacionalnosti, pripadnosti nekoj socijalnoj skupini ili svojih političkih mišljenja i koji nije u mogućnosti da se sigurno i dostoјanstveno vrati na svoje ranije prebivalište, niti je dragovoljno odlučio da se trajno nastani na drugom prebivalištu (članak 4.).

Povratnik je izbjeglica iz BiH ili raseljena osoba koja je nadležnom organu izrazila volju za povratak u ranije prebivalište i koja je, u procesu tog povratka, kao i izbjeglica iz BiH i raseljena osoba koja se vratila u svoje ranije prebivalište (članak 8.).

Sve osobe na teritoriju BiH, uključujući izbjeglice iz BiH, prognanike u BiH i povratnike, uživaju:

- pravo na život;
- pravo da ne budu podvrgnute mučenju ili nehumanom ili ponižavajućem postupanju ili kazni;
- pravo na slobodu i sigurnost osobe;
- pravo na pravično saslušanje u građanskim i kaznenim stvarima i druga prava vezana za krivične postupke
- pravo na privatni i obiteljski život, dom i dopisivanje
- slobodu mišljenja, savjesti i vjere;
- slobodu izražavanja;
- slobodu mirnog okupljanja i slobodu udruživanja;
- pravo na ženidbu i udaju, te osnivanje obitelji;
- pravo na imovinu;
- pravo na naobrazbu;
- pravo na slobodu kretanja i prebivanja.

Prava prognanika posebice su definirana državnim Zakonom o izbjeglicama iz BiH i raseljenim osobama u BiH ("Službeni glasnik BiH", br.: 23/99, 21/03 i 33/03), kojim se raseljenim osobama garantira pravo na povratak, pravo na izbor drugog mesta prebivališta, kao i pravo na povrat privatne imovine ili stana.

Pored toga, člankom 17. ovog zakona, raseljenim osobama, za vrijeme trajanja statusa, pripadaju i druga prava koja se ostvaruju po propisima entiteta, kantona ili općina, a koja se posebice odnose na ekonomsku, socijalnu, zdravstvenu zaštitu i slobodu vjerskog izražavanja i političkog djelovanja (o ovim posebnim pravima dali smo detaljan pregled u ovoj brošuri).

Povratnici za vrijeme trajanja statusa imaju pravo na: pomoći u nužnoj opravci vlastitih kuća i stanova, korištenje kredita za otpočinjanje poslova radi stvaranja prihoda za sebe i za svoju obitelj, adekvatnu pomoći u novcu, neophodnu ishranu, neophodnu odjeću, temeljnu zdravstvenu zaštitu, temeljnu naobrazbu i socijalnu skrb pod uvjetom da nisu zaposleni. Način ostvarivanja ovih prava uređuje se propisima BiH i oba entiteta.

U tom smislu, Federacija BiH svojim "Zakonom o raseljenim osobama i povratnicima u Federaciji Bosne i Hercegovine i izbjeglicama iz Bosne i Hercegovine" definirala je sljedeća prava koja imaju prognanici za vrijeme trajanja statusa: pomoći u nužnoj opravci vlastitih kuća i stanova, korištenje kredita za otpočinjanje poslova radi stvaranja prihoda za sebe i svoju obitelj, privremeni smještaj, neophodna ishrana, socijalna adaptacija i psihološka potpora, zdravstvena

zaštita, naobrazbu djece i mlađeži, podmirivanje drugih nužnih životnih potreba.

Republika Srpska je prava prognanika i povratnika definirala člankom 14. "Zakona o raseljenim osobama, povratnicima i izbjeglicama u Republici Srpskoj" na sljedeći način:

"Svi prognanici i povratnici imaju pravo na adekvatan životni standard, pravo na osnovni privremeni smještaj, zdravstvenu zaštitu, socijalnu skrb, naobrazb i stručnu obuku, slobodu vjerskog izražavanja i političkog djelovanja.

Pored prava iz prethodnog stava, prognanici i povratnici za vrijeme trajanja statusa imaju pravo na: pomoć u nužnoj opravci vlastitih kuća i stanova, korištenje kredita za otpočinjanje poslova radi stvaranja prihoda za sebe i svoju obitelj, adekvatnu pomoć u novcu, osnovnu zdravstvenu zaštitu, osnovnu naobrazbu, socijalnu skrb, pod uvjetom da nisu zaposleni..."

Ova prava, propisana državnim i entitetskim zakonima, nisu upitna dok se osoba nalazi u statusu prognanika, a praksa pokazuje da nema bitnih pritužbi od strane prognanika na način ostvarivanja prava koja koriste za vrijeme trajanja statusa.

Problem nastaje u procesu povratka i trajanja povratničkog statusa sa aspekta mogućnosti da se povratak izbjeglica i prognanika učini održivim.

Dakle, čitav niz proklamiranih prava može se obuhvatiti jednom zajedničkom odrednicom, samo jednom riječju, a to je ODRŽIVOST povratka.

Stvaranje uvjeta za održiv povratak i reintegriranje povratnika ujedno je i strateški cilj proklamiran "Strategijom Bosne i Hercegovine za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma" o kojoj smo već govorili. Na žalost, u ovoj oblasti se bilježe vrlo ograničeni rezultati. Nedefinirana politika i propisi iz oblasti zdravstva, naobrazbe, socijalne skrbi, upošljavanja i drugih pitanja održivosti povratka, na državnoj razini, predstavljaju velika smetnju konačnom procesu povratka i reintegriranja u BiH.

Ovo je oblast u BiH koja je, uglavnom, u nadležnosti resornih institucija u entitetima.

Ohrabruje činjenica da je Zakonom o ministarstvima i drugim tijelima uprave BiH („Službeni glasnik BiH“, br.: 5/03, 42/03, 26/04 i 42/04) došlo do značajnih promjena u smislu proširenja nadležnosti pojedinih ministarstava, prije svega, Ministarstva civilnih poslova.

Citiranim propisima, Ministarstvo civilnih poslova dobilo je u nadležnost i preuzimanje koordinirajuće uloge za određena pitanja koja do sada nisu tretirana na razini Bosne i Hercegovine, a to su pitanja zdravstva, naobrazbe, socijalne skrbi, mirovina i dr.

Na ovaj način, Ministarstvo za ljudska prava i izbjeglice, kao koordinirajuće za pitanja provedbe Aneksa 7 Dejtonskog mirovnog sporazuma i Ministarstvo civilnih poslova, koje je odgovorno za koordiniranje poslova iz oblasti zdravstva, naobrazbe, socijalne skrbi, mirovina, rada i upošljavanja, znanosti i dr., preuzimaju temeljnju odgovornost za uređenje spomenutih pitanja važnih za povratak i reintegriranje povratnika u BiH.

Prema *Zakonu o ministarstvima i drugim tijelima uprave BiH* („Službeni glasnik BiH“, br.: 5/03, 42/03, 26/04 i 42/04):

Ministarstvo za ljudska prava i izbjeglice nadležno je, pored ostalog, za:

- Provođenje Aneksa 7 Općeg okvirnog sporazuma za mir u BiH, kao i za praćenje i nadzor provođenja tog Aneksa;
- Ministarstvo je nadležno i za obavljanje poslova koji su u nadležnosti BiH i koji se odnose na utvrđivanje temeljnih načela koordiniranja aktivnosti, usklađivanja politika i planova tijela vlasti BiH i međunarodne zajednice u području: stambene politike, obnove i razvoja i projekta održivog povratka i njihovog evidentiranja;
- Koordiniranje, usmjeravanje i nadzor u okviru Povjerenstva za izbjeglice i prognanik, aktivnosti entiteta i drugih institucija u BiH odgovornih za provođenje politike u ovoj oblasti.

Ministarstvo civilnih poslova nadležno je, pored ostalog:

- za obavljanje poslova i izvršavanje zadataka koji su u nadležnosti Bosne i Hercegovine i koji se odnose na utvrđivanje temeljnih načela koordiniranja aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranja strategije na međunarodnom planu u područjima zdravstva i socijalne skrbi, mirovina, znanosti i obrazovanja, rada i upošljavanja, kulture i sporta, geodetskim, geološkim i meteorološkim poslovima.

Gledano uopće, stanje u oblasti održivosti povratka nije zadovoljavajuće. Stoga je to prioritet kojem će se MLJPI, u okviru svojih nadležnosti, posebice posvetiti. I dalje će se insistirati da sve institucije u BiH i entitetima, sukladno ustavnim rješenjima, učine napredak u pogledu upošljavanja povratnika policajaca, radnika uprave, zdravstvenih radnika i nastavnog osoblja, a s ciljem olakšanog reintegriranja i održivosti.

Pravo na zdravstvenu zaštitu

U zdravstvu, kao elementu održivosti povratnika, može se konstatirati da je postignut slab napredak i da se u ovom segmentu i dalje krše međunarodni i domaći propisi.

Kao primjer može poslužiti činjenica da se veoma neadekvatno primjenjuje međuentitetski Sporazum o zdravstvenoj skrbi, koji je tek privremeno rješenje za pružanje zdravstvenih usluga raseljenim osobama u BiH. Sustavna mjera, koja se još uvijek čeka, jeste donošenje krovnog Zakona o zdravstvenoj skrbi kojeg bi, prema važećim zakonskim rješenjima, trebalo pripremiti Ministarstvo civilnih poslova BiH.

Do donošenja krovnih propisa iz oblasti zdravstva, očekuje se od nadležnih entitetskih tijela i Brčko Distrikta BiH da dosljedno primjenjuju postojeće entitetske i druge propise, kao i međuentitetski sporazum kojim se uređuje pitanje zdravstvene zaštite povratnika.

Postoje kompleksne veze između zdravlja i ljudskih prava, a to su prvenstveno:

- Narušavanje ili nedostatak poštovanja ljudskih prava koje mogu imati ozbiljne posljedice po ljudsko zdravlje;
- Zdravstvene politike i programi mogu unaprijediti ili narušiti ljudska prava načinom na koja su dizajnirana ili provedena;
- Vulnerabilnost i utjecaj lošeg zdravlja može biti reducirana poduzimanjem koraka ka poštovanju, skrbi i ispunjavanju ljudskih prava;
- Normativni sadržaj svakog prava je u potpunosti artikuliran u instrumente ljudskih prava.
- U odnosu na pravo na zdravlje i slobodu od diskriminacije, normativni sadržaj je pojedinačno naglašen u pitanjima koja slijede. Primjeri jezika korištenog u instrumentima ljudskih prava u smislu određivanja sadržaja nekih drugih ključnih prava relevantnih za zdravlje, kao što su: jednakost, solidarnost i uzajamnost.

Pravo na najviši dokučivi standard zdravlja (koji se odnosi na „pravo na zdravlje“) prvi put se pojavilo u WHO Ustavu (1956.), potom je to ponovljeno 1978. godine u Alma Ati, u Deklaraciji svjetskog zdravlja usvojenog od Skupštine Svjetske zdravstvene udruge 1998. godine. Ono se čvrsto prihvatiло, u širokom obimu, međunarodnih i regionalnih instrumenata ljudskih prava.

Na razini države nema okvirnog zakona za zdravstvenu zaštitu, kao ni resornog ministarstva. Kao što smo već napomenuli, Ministarstvo civilnih poslova BiH (Odjel za zdravstvo) nadležno je za koordiniranje aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranje strategije na međunarodnom planu za oblast zdravstva u BiH.

Prema Ustavu BiH, udruga i upravljanje sustavom zdravstvene zaštite su u BiH decentralizirani do razine entiteta i Brčko Distrikta BiH.

Federacija BiH

Važeći propisi za ostvarivanje prava na zdravstvenu zaštitu i procedure u ostvarivanju prava iz zdravstvene zaštite u pogledu izbjeglica iz BiH, prognanika u BiH, povratnika

Nadležno ministarstvo za ovu oblast je Federalno ministarstvo zdravstva. Sukladno ustavnim ovlastima, doneseni su sustavni zakoni iz oblasti zdravstva: Zakon o zdravstvenoj skrbi („Službene novine Federacije BiH“, broj 29/97) i Zakon o zdravstvenom osiguranju („Službene novine Federacije BiH, br.: 30/97 i 7/02). Ovim zakonima regulira se oblast zdravstvene zaštite i zdravstvenog osiguranja u Federaciji BiH. Sukladno zakonima o upravi na kantonalnoj razini, kantonalna ministarstva zdravstva, ima ih 10, odgovorna su za stanje u oblasti zdravstva na razini kantona, dok je sukladno Zakonu o upravi u Federaciji Bosne i Hercegovine („Službene novine Federacije BiH“, broj 28/97), Federalno ministarstvo zdravstva odgovorno za nadzor nad provođenjem federalne politike i federalnih zakona, kao i drugih federalnih propisa iz ove oblasti. Imajući u vidu decentraliziran model zdravstva predviđen Ustavom Federacije Bosne i Hercegovine, može se reći da Federalno ministarstvo zdravstva ima samo koordinirajuću ulogu, odnosno da se politika utvrđuje na razini FBiH, a da se zdravstvo organizira u kantonu. Odnos federalnih i kantonalnih inspekcijskih tijela temelji se isključivo na suradnji u svezi sa pitanjima koja su od zajedničkog interesa, te na pružanju stručne pomoći.

Izbjeglice iz BiH, prognanici u BiH i povratnici ostvaruju pravo na zdravstvenu zaštitu kao i svi građani Federacije BiH sukladno Zakonu o zdravstvenoj skrbi („Službene novine Federacije BiH“, broj 29/97) i Zakonom o zdravstvenom osiguranju („Službene novine Federacije BiH“, br.: 30/97 i 7/02).

Pravo na zdravstvenu zaštitu iz obveznog zdravstvenog osiguranja može ostvariti osoba kojoj je utvrđen status osigurane osobe, kao i članovi obitelji osiguranika, (članovi 20., 21. i 22.). Status osigurane osobe utvrđuje kantonalni zavod za zdravstveno osiguranje temeljem uplate doprinosa za zdravstveno osiguranje od strane obveznika obračunavanja i uplate doprinosa. Članak 86. Zakona o zdravstvenom osiguranju navodi sve obveznike uplate doprinosa. Pravo na zdravstvenu zaštitu obuhvaćeno obveznim zdravstvenim osiguranjem podrazumijeva osiguranje zdravstvenog standarda pod jednakim uvjetima za osigurane osobe u zadovoljavanju potreba u primarnoj, specijalističko-konsultativnoj i bolničkoj zdravstvenoj skrbi sa odgovarajućom medicinskom rehabilitacijom.

Osigurane osobe ostvaruju prava iz obveznog zdravstvenog osiguranja temeljem podnesene prijave, odnosno rješenja kantonalnog zavoda za zdravstveno osiguranje. Obim prava obveznog zdravstvenog osiguranja (članak 32.) za svaku kalendarsku godinu utvrđuje Parlament Federacije.

Bliži način ostvarivanja prava iz obveznog zdravstvenog osiguranja se reguliše Pravilnikom o načinu ostvarivanja prava iz obveznog zdravstvenog osiguranja („Službene novine Federacije BiH“, broj 32/02), koji donosi ministar zdravstva.

Osobe osigurane na obvezno zdravstveno osiguranje (članovi 19-29 Zakona o zdravstvenom osiguranju) su svi građani u pogledu svog zanimanja, statusa i drugih okolnosti. To obuhvata najprije osobe u radnom odnosu, vlasnike, članove obitelji, penzionere, djecu i studente na redovnom školovanju, osobe kojima je priznato svojstvo ratnog, mirnodopskog i civilnog invalida, korisnike socijalne pomoći koji nisu osigurani po drugom temelju, osobe prijavljene na zavod za upošljavanje pod određenim uvjetima, seljaci koji se na teritoriju FBiH bave poljoprivredom kao jedinim ili glavnim zanimanjem ili su dali u zakup poljoprivredno zemljište itd. Zakon ostavlja praktički mali broj građana koji mogu ostati izvan sustava zdravstvenog osiguranja. Članak 19. ovog zakona taksativno nabraja ko su osiguranici.

Također, ovim Zakonom je utvrđena obveza građana koji nisu ni po kom drugom temelju obuhvaćeni obveznim zdravstvenim osiguranjem da se osobno osiguraju na obvezno zdravstveno osiguranje i tako osiguraju za sebe i za članove svoje obitelji ovaj oblik osiguranja (članak 27. Zakona o zdravstvenom osiguranju).

U članku 18. Zakona o izbjeglicama iz BiH i raseljenim osobama u BiH („Službeni glasnik BiH“, br.: 23/99, 21/03 i 33/03) navodi se da povratnici za vrijeme trajanja statusa, pored ostalih prava, imaju i pravo na osnovnu zdravstvenu zaštitu. Osnovnu zdravstvenu zaštitu ove osobe ostvaruju temeljem dokaza o svom statusu, koji izdaje nadležno općinsko tijelo. Zdravstvena ustanova koja je obavila pregled, svoju uslugu putem računa naplaćuje od nadležnog tijela za izbjegle i prognane. S obzirom na to da Zakon nije definirao pojam „osnovne zdravstvene zaštite“, kao i da je „pojam“ nepoznat zdravstvenom zakonodavstvu, ovim osobama je dostupan širi obim zdravstvene zaštite, što uvjetuje dosta visoke troškove liječenja koje nadležna tijela uprave ne mogu isplatiti zdravstvenim ustanovama koje ih pružaju, što je još jedan od razloga težeg ostvarivanja prava na zdravstvenu zaštitu.

Zastupljenost načela jednakosti, pravičnosti i solidarnosti u zdravlju i zdravstvenoj skrbi i problemi s kojima se susreću ciljane kategorije stanovništva (izbjeglice iz BiH, prognanici u BiH, povratnici)

Kao što je već ranije spomenuto, propisi koji reguliraju zdravstvenu zaštitu i zdravstveno osiguranje proklamiraju jednakost, pravičnost i solidarnost u zdravlju za sve građane, ali zbog slabe provedbe propisa, u praksi se ova načela nedovoljno ostvaruju.

Problemi s kojim se susreću izbjegle i prognane u ostvarivanju zdravstvene zaštite su istovrsni kao i oni s kojim se susreću ostale ugrožene kategorije stanovništva i oni proističu iz nemogućnosti da se ostvari pravo nosioca zdravstvenog osiguranju sukladno zakonu.

Prema istraživanju u okviru *Procjene stanja siromaštva*¹⁰, čiji su rezultati objavljeni 2003. godine, temeljni problemi s kojim se susreću građani Federacije BiH, a koji se odnose i na ciljanu kategoriju stanovništva (izbjeglice iz BiH i prognanici u BiH), proizilaze iz problema s kojim se susreće cijeli zdravstveni sustav, a odnose se na: nedovoljnu pokrivenost zdravstvenim osiguranjem, nejednakost u paketu zdravstvenih prava, slabu funkcionalnu povezanost entitetskih i kantonalnih sustava.

Usprkos širokim mogućnostima za ulazak u sustav zdravstvenog osiguranja, prema podacima Federalnog zavoda za zdravstveno osiguranje i reosiguranje za 2003. godinu, 17,3% stanovništva nije bilo obuhvaćeno zdravstvenim osiguranjem. Razlog ovako visokom procentu neosiguranih osoba, u odnosu na ukupno stanovništvo, jeste neplaćanje doprinosa za zdravstveno osiguranje od strane obveznika uplate doprinosa. Pokrivenost zdravstvenim osiguranjem

10 World Bank, 2003 Poverty Assessment

značajno varira po kantonima, najveća je u Zeničko-dobojskom kantonu, a najniža u Kantonu 10.

Fizičke barijere u pristupu zdravstvenoj skrbi su također jedan od razloga koji otežava ostvarivanje zdravstvene zaštite u ruralnim i mješovitim (ruralno-urbanim) područjima. Od ukupnog broja ispitanika, koji su naveli udaljenost kao razlog nekorištenja zdravstvene zaštite, 93% živi u ruralnim područjima¹¹.

Dalje, značajan problem u ostvarivanju zdravstvene zaštite je *postojanje* ekonomskih barijera u pristupu zdravstvenim uslugama. U oba entiteta postoje značajne ekonomske barijere u pristupu zdravstvenim uslugama. U FBiH troškovi zdravstvene zaštite su spomenuti kao drugi najvažniji razlog netraženja zdravstvenih usluga, a neimanje zdravstvenog osiguranja je spomenuto kao četvrti razlog po redu¹².

Teške ekonomske i socijalne prilike su jedna od kočnica povratka, a posebice održivog povratka. Nemogućnost upošljavanja i ostvarivanja prava na mirovinu je još jedan od problema koji otežavaju ostvarivanje prava na zdravstvenu zaštitu ove kategorije stanovništva.

Fragmentacija i neprenosivost (između entiteta, kantona ili općina) zdravstvenog osiguranja su uzroci otežanom ostvarivanju prava na zdravstvenu zaštitu. Na primjer, u nekim oblastima najbliža zdravstvena ustanova može biti pod drugom zdravstvenom nadležnosti, a s obzirom na to da osiguranje nije prenosivo, neki pacijenti su prisiljeni da plaćaju nepotrebne velike troškove zdravstvene usluge ili troškove prijevoza da bi došli do zdravstvene ustanove koja je u nadležnosti njihove oblasti i koja će prihvati njihovo osiguranje.

- **Funkcionalna povezanost entetskih i kantonalnih sustava, u smislu osiguranja slobodnog kretanja ljudi preko kantonalnih, entetskih granica, Brčko Distrikta BiH**

Kao jedan od problema u ostvarivanju zdravstvene zaštite navedena je slabost funkcionalne povezanosti entetskih i kantonalnih zdravstvenih sustava.

U cilju prevazilaženja problema i reguliranja načina i postupka ostvarivanja zdravstvene zaštite osiguranika van teritorija kantona, odnosno entiteta kojem osiguranik pripada, zaključeni su i potpisani: Sporazum o načinu i postupku korištenja

¹¹ World Bank, 2003 Poverty Assessment

¹² World Bank, 2003 Poverty Assessment

zdravstvene zaštite izvan područja kantonalnog zavoda zdravstvenog osiguranja kome osiguranik pripada („Službene novine Federacije BiH“, broj 41/01) i Sporazum o načinu i postupku korištenja zdravstvene zaštite osiguranih osoba na teritoriju Bosne i Hercegovine, van područja entiteta, odnosno Brčko Distrikta BiH kome osigurane osobe pripadaju („Službeni glasnik BiH“, broj 30/01 od 18.12.2001.), a počeo se primjenjivati od 01.01.2002. godine.

Potpisnici Sporazuma su: Fond zdravstvenog osiguranja Republike Srpske, Vlada Brčko Distrikta BiH – Odjel za zdravstvo, javnu sigurnost i ostale usluge građana i Zavod za zdravstveno osiguranje i reosiguranje Federacije BiH, po ovlasti kantonalnih zavoda za zdravstveno osiguranje. Potpisnici Sporazuma su zajednički imenovali Povjerenstvo za izradu Uputstva, radi lakše primjene istog, tako da se Sporazum uglavnom primjenjuje na području cijele Bosne i Hercegovine uz određene probleme.

Ovim sporazumom se regulira osiguranje korištenja zdravstvene zaštite u slučaju kada osoba osigurana kod zavoda za zdravstveno osiguranje u jednom kantonu, entitetu, odnosno Brčko Distriktu BiH ima potrebu koristiti zdravstvenu zaštitu na području drugog kantona, odnosno na teritoriju drugog entiteta, odnosno Brčko Distrikta BiH.

Međutim, u praksi smo svjedoci da se ovaj sporazum ne poštuje i ne primjenjuje, te je u tom smislu posebice otežano ostvarivanje zdravstvene zaštite umirovljenika – povratnika, jer fondovi mirovinsko-invalidskog osiguranja ne uplaćuju doprinose sukladno odrednicama ovog sporazuma. Sukladno članku 13., svaki sudionik sporazuma može isti otkazati davanjem izjave o otkazu koju upućuje svim sudionicima sporazuma tri mjeseca prije isteka kalendarske godine za narednu godinu, što do danas nitko od potpisnika nije uradio. U narednom razdoblju potrebno je kritički sagledati odrednice ovog sporazuma, te zakonom obligatorno regulirati određena ponašanja, kao i propisati sankcije u slučaju kršenja sporazuma.

Jedinstveni iznosi za participaciju pojedinih usluga, jedinstvena pozitivna lista lijekova na razini entiteta i Brčko Distrikta BiH

U zdravstvenom osiguranju, pacijenti sudjeluju i u troškovima zdravstvenih usluga kroz participaciju.

U praksi se još uvijek participacija, odnosno, osobno učešće osiguranika za korištenje određenih vidova zdravstvene zaštite određuje sukladno članku 90. Zakona o zdravstvenom osiguranju („Službene novine FBiH“, broj 30/97 od 25.12.1997. godine), koji je još na snazi, a temeljem toga što ih donosi zakonodavno kantonalno tijelo, a na prijedlog

kantonalnog zavoda za zdravstveno osiguranje, dok se sukladno članku 13. Zakona o izmjenama i dopunama Zakona o zdravstvenom osiguranju („Službene novine FBiH“, broj 7/02) ne usvoji temeljni paket zdravstvenih prava i utvrdi maksimalni iznos neposrednog učešća osiguranih osoba u troškovima korištenja pojedinih vidova zdravstvene zaštite na Parlamentu Federacije BiH.

Iz navedenih razloga, visina osobnog učešća osiguranika pri ostvarivanju pojedinih zdravstvenih usluga je neujednačena na teritoriju Federacije BiH, odnosno razlikuju se od kantona do kantona.

Pozitivna lista lijekova (lijekovi koji su osiguranim osobama dostupni na teret sredstava kantonalnih zavoda za zdravstveno osiguranje) također je neujednačena po kantonima i ovisi o raspoloživim financijskim sredstvima kantonalnih zavoda za zdravstveno osiguranje.

- **Osiguranje sredstava za zdravstvenu zaštitu za kategoriju stanovništva koja nije obuhvaćena zdravstvenim osiguranjem od strane entitetske vlade i Brčko Distrikta BiH**

Vlada Federacije BiH do sada nije izdvajala posebna sredstva za zdravstvenu zaštitu ove ciljne skupine (izbjeglice iz BiH, raseljene osobe u BiH, povratnici).

- **Planovi i programi za naredni period koji bi doprinijeli unapređenju stanja u ovoj oblasti**

U svezi sa prevazilaženjem problema koji vode ka nejednakosti u pristupu zdravstvenoj skrbi, Federalno ministarstvo zdravstva postavilo je niz prioritetnih mjera u Razvojnu strategiju BiH – PRSP, koja je usvojena od strane Vijeća ministara i entitetskih vlada. Mjere definirane u Strategiji su također uvrštene u program rada Federalnog ministarstva zdravstva za naredni period.

Kad je u pitanju ostvarivanje prava na zdravstvenu zaštitu, potrebno je realizirati sljedeće mjere:

- Osiguranje univerzalne pokrivenosti stanovništva zdravstvenim osiguranjem, posebice ugrožene kategorije stanovništva;
- Usvajanje osnovnog paketa zdravstvenih prava;

- Osiguranje nesmetane provedbe Sporazuma o načinu i postupku korištenja zdravstvene zaštite izvan područja kantonalnog zavoda za zdravstveno osiguranje kome osiguranik pripada i sporazum o načinu i postupku korištenja zdravstvene zaštite osiguranih osoba na teritoriju Bosne i Hercegovine izvan područja entiteta, odnosno Brčko Distrikta BiH, kome osigurane osobe pripadaju;
- Racionalizacija mreže zdravstvenih ustanova;
- Reforma primarne zdravstvene zaštite jačanjem obiteljske medicine.

Treba naglasiti da najvažnije dostignuće u oblasti zdravstvenog osiguranja u Federaciji BiH predstavlja osnivanje Fonda solidarnosti Federacije Bosne i Hercegovine pri Zavodu za zdravstveno osiguranje i reosiguranje Federacije BiH.

Trenutačno se iz ovog fonda financiraju prioritetni najsloženiji oblici zdravstvene zaštite iz određenih specijalističkih djelatnosti, kao i prioritetni vertikalni programi zdravstvene zaštite od interesa za Federaciju BiH. Intencija je da se u drugoj fazi federalne solidarnosti, po utvrđivanju osnovnog paketa zdravstvenih prava, sredstva ovog fonda koriste i za financiranje osnovnog paketa zdravstvenih prava u istoj mjeri po svim kantonima.

Od 2003. godine, uz pomoć Svjetske banke, provodi se Projekat tehničke pomoći za socijalno osiguranje, koji kroz niz potprojektnih zadataka ima za cilj poboljšanje stanja u zdravstvenom osiguranju. Aktivnosti u okviru ovog projekta su usmjerenе na povećanje obuhvata pokrivenosti zdravstvenim osiguranjem stanovništva, na osiguranje obuhvata skupina koje su oslobođene zdravstvenog doprinosa, na povećanje prenosivosti prava na zdravstveno osiguranje, na smanjenje fragmentacije, na definiranje sadržaja paketa temeljnih usluga i na pomoć pri utvrđivanju njegovih tekućih sredstava, na razvoj opcija za povećanje udruživanja rizika, na razvoj opcija za dragovoljno i prošireno zdravstveno osiguranje, na poboljšanje izvješćivanja, naplate, provođenja i kontrole doprinosa za socijalno osiguranje, na racionalizaciju pružanja usluga, razvoj i pilot-testiranje novih mehanizama plaćanja davalaca zdravstvenih usluga.

Također je u pripremi *Projekat jačanja zdravstvenog sektora u BiH*, koji je usmјeren na jačanje primarne zdravstvene zaštite i proširenje obiteljske medicine na cijelom teritoriju Federacije BiH, s konačnim ciljem postizanja bolje dostupnosti zdravstvenim službama i uslugama jednake kvalitete za sve građane Federacije BiH.

Da bi se navedeni problemi u ostvarivanju prava na zdravstvenu zaštitu prevazišli, prvenstveno je potrebno primjenjivati sve pozitivne propise, kao i utvrditi jedinstvene kriterije na razini Federacije BiH za ostvarivanje tih prava, a ne da se oni ostvaruju na razini kantona.

Republika Srpska

- **Važeći propisi za ostvarivanje prava na zdravstvenu zaštitu**

Nadležno ministarstvo za ovu oblast je Ministarstvo zdravlja i socijalne skrbi RS. Pravo na zdravstvenu zaštitu u Republici Srpskoj ostvaruje se temeljem Zakona o zdravstvenom osiguranju („Službeni glasnik RS“, br.: 18/99, 51/01, 70/01 i 51/03), Zakona o zdravstvenoj skrbi („Službeni glasnik RS“, br.: 18/99, 23/99, 58/01 i 62/02), te ostalih propisa koji su doneseni temeljem navedenih zakona, kojima se pobliže reguliraju prava i obveze iz obveznog zdravstvenog osiguranja i zdravstvene zaštite. Prava iz obveznog zdravstvenog osiguranja ostvaruju samo one osobe za koje Fond zdravstvenog osiguranja utvrđi status osigurane osobe, tj. osoba za koje njegov obveznik uplaćuje doprinose sukladno Zakonu.

- **Procedure u ostvarivanju prava iz zdravstvene zaštite u svezi sa izbjeglicama iz BiH, raseljenim osobama u BiH, povratnicima, prisutni problemi i moguća rješenja za njihovo prevazilaženje**

Što se tiče samog postupka i procedura u ostvarivanju prava iz zdravstvene zaštite, ako su uredno prijavljene i ako je za njih plaćen doprinos, ove osobe ostvaruju kao i domicilno stanovništvo.

Prema članku 10. stav 1. točka 12. Zakona o zdravstvenom osiguranju, osigurana obvezna osoba (osiguranik) je izbjegla i raseljena osoba i povratnik ako nije osigurana po drugom temelju. Problemi u konkretnom slučaju nastaju što veliki broj ovih osoba ne prijavljuje na osiguranje, za njih se ne uplaćuje doprinos, pa imaju problema u ostvarivanju zdravstvene zaštite.

Prisutni problemi mogli bi se značajno riješiti ako bi nadležni organi uredno prijavljivali i uplaćivali doprinos za ovu kategoriju osoba.

- Zastupljenost načela jednakosti, pravičnosti i solidarnosti u zdravlju i zdravstvenoj skrbi

Temeljem važećih propisa koji reguliraju ovu oblast, zastupljena su načela jednakosti, pravičnosti i solidarnosti u zdravstvenoj skrbi, kroz tri komponente:

- jednakost u zdravlju između različitih socijalnih skupina stanovništva,
- jednakost u dostupnosti zdravstvenih ustanova i usluga u zemljopisnom i komunikacijskom smislu,
- jednakost u financiranju zdravstvene zaštite prema potrebama.

- Povezanost entetskih i kantonalnih sustava, u smislu osiguranja slobodnog kretanja ljudi preko administrativnih granica, kao i postizanja veće jednakosti i pravičnosti u pružanju zdravstvene zaštite

Ostvarivanje prava na zdravstvenu zaštitu izvan entetskih granica i Brčko Distrikta BiH, ostvaruje se sukladno potpisom Sporazumu o načinu i postupku korištenja zdravstvene zaštite osiguranih osoba na teritoriju Bosne i Hercegovine izvan područja entiteta, odnosno Brčko Distrikta BiH, koji regulira ovu problematiku. U ovom slučaju pojavljuje se problem što potpisnice Sporazuma ne poštuju njegove odrednice, odnosno ne ponašaju se sukladno preuzetim obvezama.

- Jedinstvena participacija pojedinih usluga, kao i jedinstvena pozitivna lista lijekova na razini entiteta i Brčko Distrikta BiH

Osobno učešće u troškovima zdravstvene zaštite (participacija) jedinstvena je za sve osiguranike Fonda, s tim što su određene kategorije oslobođene ovog učešća.

Fond zdravstvenog osiguranja RS utvrdio je pozitivnu listu lijekova koja važi za Republiku Srpsku.

- Obuhvaćenost stanovništa obveznim zdravstvenim osiguranjem

Cjelokupno stanovništvo nije obuhvaćeno obveznim zdravstvenim osiguranje, a za ovaku potrebu moraju se osigurati potrebna sredstva.

Brčko Distrikt BiH

- Važeći propisi za ostvarivanje prava na zdravstvenu zaštitu**

Nadležno tijelo uprave za ovu oblast je Vlada Brčko Distrikta BiH - Odjel za zdravstvo i ostale usluge.

Zdravstveno osiguranje i zdravstvena zaštita izbjeglica iz BiH, prognanika u BiH, povratnika u Brčko Distrikta BiH, provodi se sukladno Zakonu o zdravstvenom osiguranju („Službeni glasnik“, broj 1/02), Zakonom o zdravstvenoj skrbi Brčko Distrikta BiH („Službeni glasnik“, broj 2/01), kao i Zakon o socijalnoj skrbi Brčko Distrikta BiH.

- Ostvarivanje prava iz zdravstvene zaštite u svezi sa izbjeglicama iz BiH, raseljenim osobama u BiH, povratnicima**

Kategorija povratnika, odnosno sada već bivših prognanika i izbjeglica u Brčko Distriktu BiH, pravo na zdravstvenu zaštitu i zdravstveno osiguranje ostvarivala je kao i ostale kategorije osiguranika predviđene Zakonom. Povratkom u prijeratne domove, potvrdom mjesta prebivališta, povratnici su zdravstveno osigurani sukladno članku 18. Zakona o zdravstvenom osiguranju Brčko Distrikta BiH.

Za osobe koje nisu mogle ostvariti pravo temeljem navedenog članka, zdravstveno osiguranje i pravo na zdravstvenu zaštitu je omogućeno Zakonom o socijalnoj skrbi Brčko Distrikta BiH, a sve u cilju omogućavanja prava korištenja zdravstvene zaštite za što su osigurana sredstva iz proračuna Vlade Brčko Distrikta BiH.

Pravo na naobrazbu

Pravo na naobrazbu je utkano u Ustav Bosne i Hercegovine, gdje se ističe da: „Prava i slobode predviđeni Europskom konvencijom za zaštitu ljudskih prava i temeljnih sloboda i u njenim protokolima se izravno primjenjuju u Bosni i Hercegovini. Ovi akti imaju prioritet nad svim ostalim zakonima. Sve osobe na teritoriju Bosne i Hercegovine uživaju ljudska prava i slobode, što uključuje i pravo na naobrazbu.“

Na razini države nema resornog ministarstva za oblast obrazovanja. Ministarstvo civilnih poslova BiH, nadležno je za koordinaciju aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranje strategije na međunarodnom planu za oblast obrazovanja u BiH.

Prema Ustavu BiH udruga i upravljanje sustavom obrazovanja su u BiH decentralizirani do razine entiteta i Brčko Distrikta BiH.

U Federaciji BiH za oblast naobrazbe nadležno je Federalno ministarstvo obrazovanja i znanosti, koje utvrđuje politiku na razini FBiH za ovu oblast i koordinira rad 10 kantonalnih ministarstva obrazovanja.

U Republici Srpskoj za oblast obrazovanja nadležno je Ministarstvo prosvjete i kulture RS, koje je odgovorno za praćenje politike, planiranje i izvršenje.

U Brčko Distriktu BiH za oblast obrazovanja nadležna je Vlada Brčko Distrikta BiH - Odjel za naobrazbu.

- **Temeljem kojih važećih propisa se ostvaruju prava na naobrazbu?**

- a) Ustav BiH, ustavi entiteta, ustavi kantona, Statut Brčko Distrikta BiH;
- b) Okvirni zakon o osnovnom i srednjem obrazovanju u BiH;
- c) Entitetski, kantonalni i zakoni Brčko Distrikta BiH u oblasti obrazovanja.

- **Pravno reguliranje četiri razine naobrazbe (predškolsko, osnovno, srednje i visoko) na razini entiteta ili kantona, propisi**

Predškolski odgoj i naobrazba

a) Bosna i Hercegovina

Nakon usvajanja Strategije razvoja predškolskog odgoja i obrazovanja na razini države BiH, u tijeku su i završne aktivnosti na izradi Prednacrta Okvirnog zakona o predškolskom odgoju i obrazovanju.

b) Federacija Bosne i Hercegovine

- 1. Unsko-sanski kanton** - Zakon o predškolskom (3/97)
- 2. Posavski kanton** - Zakon o predškolskom odgoju i naobrazbi (5/98)
- 3. Tuzlanski kanton** - Zakon o predškolskom odgoju i obrazovanju (8/98)
- 4. Zeničko-dobojski kanton** - Zakon o predškolstvu (5/97)
- 5. Bosansko-podrinjski kanton** - Zakon o predškolskom odgoju i obrazovanju (8/99)
- 6. Srednjobosanski kanton** - Zakon o predškolskom odgoju i obrazovanju (11/01)
- 7. Hercegovačko-neretvanski kanton** - Zakon o predškolskom odgoju (5/00)
- 8. Zapadnohercegovački kanton** - Zakon o predškolskom odgoju i naobrazbi (7/98)
- 9. Kanton Sarajevo** - Zakon o predškolskom odgoju i obrazovanju (4/98, 9/00 i 18/02)
- 10. Kanton 10** - Zakon o predškolskom odgoju i naobrazbi (5/99)

c) Republika Srpska

Zakon o dječjoj skrbi (15/96)

d) Brčko Distrikt Bosne i Hercegovine

Rad predškolskih ustanova temelji se na entitetskom zakonu, *Zakonu o dječjoj skrbi RS (15/96)*. Korištenje ovog zakona omogućavaju odrednice Statuta Brčko Distrikta BiH koji daje mogućnost korištenja bilo kojeg entitetskog zakona iz te oblasti do donošenja zakona Brčko Distrikta BiH.

Osnovna naobrazba

a) Bosna i Hercegovina

Okvirni zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini (Službeni glasnik BiH", broj 18/03)

b) Federacija Bosne i Hercegovine

1. **Unsko-sanski kanton** – Zakon o osnovnom i općem srednjem obrazovanju (5/04)
2. **Posavski kanton** – Zakon o osnovnoj naobrazbi (prečišćeni tekst -3/04 i 4/04)
3. **Tuzlanski kanton** – Zakon o osnovnom odgoju i obrazovanju (6/04)
4. **Zeničko-dobojski kanton** – Zakon o osnovnoj školi (5/04)
5. **Bosansko-podrinjski kanton** – Zakon o osnovnom odgoju i obrazovanju (5/04)
6. **Srednjobosanski kanton** – Zakon o izmjenama i dopunama Zakona o osnovnoj školi – Odluka Visokog predstavnika za BiH, od 07. 07. 2004. g. (11/04)
7. **Hercegovačko-neretvanski kanton** - Zakon o izmjenama i dopunama Zakona o osnovnom odgoju i obrazovanju (4/04 i 5/04)
8. **Zapadnohercegovački kanton** – Zakon o izmjenama i dopunama Zakona o osnovnoj naobrazbi – Odluka Visokog predstavnika za BiH, od 07. 07. 2004. g. (6/04 i 8/04)
9. **Kanton Sarajevo** – Zakon o osnovnom odgoju i obrazovanju (10/04)
10. **Kanton 10** – Zakon o osnovnoj naobrazbi – Odluka Visokog predstavnika za BiH, od 07. 07. 2004. g. (7/04)

c) Republika Srpska

Zakon o osnovnoj školi (38/04)

d) Brčko Distrikt Bosne i Hercegovine

Zakon o obrazovanju u osnovnim i srednjim školama Brčko Distrikta Bosne i Hercegovine – Nalog Supervizora za Brčko, od 05. 07. 2001. g. (9/01, 28/03 i 29/04)

Srednja naobrazba

a) Bosna i Hercegovina

Okvirni Zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini („Službeni glasnik BiH, broj 18/03), uz naznaku da su u tijeku intenzivne aktivnosti na pripremi za puštanje u parlamentarnu proceduru Prijedloga Okvirnog zakona o srednjem stručnom obrazovanju.

b) Federacija Bosne i Hercegovine

- 1. Unsko-sanski kanton** – Zakon o osnovnom i općem srednjem obrazovanju (5/04)
- 2. Posavski kanton** – Zakon o srednjoj naobrazbi (prečišćeni tekst -3/04 i 4/04)
- 3. Tuzlanski kanton** – Zakon o srednjem obrazovanju (6/04)
- 4. Zeničko-dobojski kanton** – Zakon o srednjoj školi (5/04)
- 5. Bosanskopodrinjski kanton** – Zakon o srednjoj školi (5/04)
- 6. Srednjobosanski kanton** – Zakon o izmjenama i dopunama Zakona o srednjoj školi – Odluka Visokog predstavnika za BiH, od 07. 07. 2004. g. (11/04)

7. **Hercegovačko-neretvanski kanton** - Zakon o izmjenama i dopunama Zakona o srednjoškolskom odgoju i obrazovanju (4/04 i 5/04)
8. **Zapadnohercegovački kanton** – Zakon o izmjenama i dopunama Zakona o srednjoj naobrazbi – Odluka Visokog predstavnika za BiH, od 07. 07. 2004. g. (6/04)
9. **Kanton Sarajevo** - Zakon o srednjem obrazovanju (10/04)
10. **Kanton 10** – Zakon o srednjoj naobrazbi - Odluka Visokog predstavnika za BiH, od 07. 07. 2004. g. (7/04)

c) **Republika Srpska**

Zakon o srednjoj školi (38/04)

d) **Brčko Distrikt Bosne i Hercegovine**

Zakon o obrazovanju u osnovnim i srednjim školama Brčko Distrikta Bosne i Hercegovine - Nalog Supervizora za Brčko, od 05. 07. 2001. g. (9/01, 28/03 i 29/04)

Visoka naobrazba

a) Bosna i Hercegovina

Na razini države nema Zakona o visokom obrazovanju.

b) Federacija Bosne i Hercegovine¹³

1. **Unsko-sanski kanton** – *Zakon o univerzitetu (8/98)*
2. **Posavski kanton** – *Zakon o visokom obrazovanju (6/00)*
3. **Tuzlanski kanton** – *Zakon o visokom obrazovanju (iz 1999. g.)*
4. **Zeničko-dobojski kanton** - *Zakon o visokom obrazovanju (15/99)*
5. **Bosanskopodrinjski kanton**
6. **Srednjobosanski kanton**
7. **Hercegovačko-neretvanski kanton** - primjenjuju se odredbe *Zakona o visokoj naobrazbi ŽZH (6/04)* i *Zakona o univerzitetu (SRBiH 39/90)*
8. **Zapadnohercegovački kanton** – *Zakon o visokoj naobrazbi (6/04)*
9. **Kanton Sarajevo** – *Zakon o visokom obrazovanju (17/99)*
10. **Kanton 10** – *Zakon o visokom obrazovanju (11/00)*

c) Republika Srpska

Zakon o univerzitetu („Službeni glasnik RS“, br.: 12/93, 14/94, 99/04 i 92/05)

¹³ Napomena: U Federaciji BiH pored temeljnih županijskih zakona za pojedine razine obrazovanja, svaki kanton donio je i primjenjuje i veliki broj odgovarajućih podzakonskih akata u oblasti obrazovanja

d) Brčko Distrikt Bosne i Hercegovine

Zakon o visokom obrazovanju nije donesen, te Ekonomski fakultet u Brčkom, kao visokoškolska ustanova, nije u nadležnosti Odjela za naobrazbu, već pripada Univerzitetu Istočno Sarajevo.

- **Problemi s kojim se susreću ciljane kategorije (izbjeglice iz BiH, raseljene osobe u BiH, povratnici) u realizaciji obrazovanja, kao i procedure u ostvarivanju njihovih prava iz obrazovanja**

Prisutni problemi i moguća rješenja za njihovo prevazilaženje

Potpisivanjem *Privremenog sporazuma o ostvarivanju potreba i prava djece povratnika (potpisano u ožujku 2002. godine)* i donošenjem *Okvirnog zakona (u 2003. g.)* nadležne obrazovne vlasti su učinile značajan korak na punom ostvarivanju prava na naobrazbu učenika izbjeglica i povratnika:

- Jednak pristup obrazovanju, bez diskriminacije, za ovu djecu osigurava se, između ostalog, kroz obvezu domaćih vlasti da osiguraju nesmetanu slobodu kretanja u smislu poštivanja prava na izbor prebivališta, te kroz načelo jednakopravnosti obrazovnih isprava, bez obzira na kom su području BiH stečene (čl. 13. OZ) i omogućavanja nesmetanog nastavka školovanja bez uvjetovanja u odgovarajućem programu, odnosno, osiguranja podučavanja i polaganja mogućih dopunskih predmeta za drugi obrazovni program;
- Djeci povratnicima iz inozemstva omogućava se nastavak daljeg školovanja temeljem inozemne isprave o stečenom obrazovanju, uz prethodno rangiranje/nostrificiranje prema važećim propisima;
- Zakonska rješenja o jednakopravnosti i upotrebi jezika i pisama konstitutivnih naroda u procesu nastave, također su u funkciji eliminiranja diskriminacije ove kategorije učenika;
- Obaveza usaglašavanja nacionalnog sastava školskih odbora prema strukturi učenika/roditelja/osoblja/lokalne zajednice, onako kako ona u datom trenutku izgleda, a prema odnosu iz popisa stanovništva iz 1991. godine.

Sva načela utvrđena Okvirnim zakonom i razrađeni u zakonima na nižim razinama u funkciji su ostvarivanja i zaštite prava na naobrazbu sve djece, pa i djece izbjeglica i povratnika:

- Okvirnim zakonom izričito je propisano da su škole dužne osigurati svu moguću pomoć pri upisu, pohađanju

škole i nastavku daljeg obrazovanja, te osigurati uvjete za ostvarivanje ovog prava, posebice za djecu izbjeglice, raseljene, povratnike;

- Princip jednakopravnosti obrazovnih isprava na području cijele BiH također je u funkciji zaštite djece povratnika i izbjeglica;
- U cilju očuvanja nacionalnog i kulturnog identiteta djece državljana BiH u inozemstvu osigurava se potpora za organiziranje dopunske nastave iz „nacionalne skupine“ predmeta;
- Aktivnosti koje se provode u okviru implementacije Privremenog sporazuma o ostvarivanju posebnih potreba i prava djece povratnika u funkciji su zaštite djece i potpore njihovom održivom povratku. Ovim sporazumom obrazovne vlasti su se obvezale na provođenje neophodnih aktivnosti kojima će se potpuno ostvariti zacrtani ciljevi:

CILJ 1. – omogućiti djeci povratnicima da izučavaju tzv. „nacionalnu skupinu predmeta“ prema NPP koji oni odaberu (ostale predmete izučavaju po lokalnom NPP),

CILJ 2. – povećati upošljavanje nastavnika povratnika,

CILJ 3. – nadgledati i prikupljati podatke o djeci povratnicima,

CILJ 4. – usuglasiti nacionalnu sustav školskih odbora,

CILJ 5. – osiguranje adekvatnih udžbenika, uklanjanje neprimjerenih naziva i školskih simbola itd.,

CILJ 6. – instrukcije za provedbu Sporazuma.

Prognanoj djeci i djeci u kolektivnim smještajima naobrazne vlasti pružaju pomoć prema mogućnostima (besplatni udžbenici, topli obrok), a na ovom planu veoma su aktivne brojne nevladine udruge.

Pozitivni refleksi i rezultati implementacije Okvirnog zakona i privremenog Sporazuma u praksi

- Povećan broj učenika povratnika u prijeratna prebivališta;
- Povećan broj zaposlenih nastavnika povratnika i domicilnih nastavnika iz reda manjinskog naroda;
- U više od 25 škola u BiH organizirana nastava iz tzv. „nacionalne skupine predmeta“ po NPP koji su odabrali učenici/roditelji;
- Izvršena revizija udžbenika i otklonjeni neprimjereni sadržaji iz njih;
- Urađene Smjernice za pisanje udžbenika povijesti i zemljopisa;
- Urađeni „prototipi“ Pravilnika o formiranju i radu školskih odbora (sukladno odredbama OZ) i Pravilnika o kriterijima za školske nazine, simbole i organiziranje školskih manifestacija (temeljem njih, RS, Brčko Distrikt BiH i nekoliko kantona u FBiH, 3-6, već su donijeli osobne podzakonske akte);
- Vijeće ministara BiH formiralo je Povjerenstvo za izradu NPP za dopunsku nastavu za djecu u inozemstvu, koja je, po posljednjim informacijama, završila svoj posao na izradi NPP.

Pregled statističkih podataka o provedbi Privremenog sporazuma o djeci povratnicima

	KANTON 1			KANTON 2			KANTON 3			KANTON 4			KANTON 5			KANTON 6		
	2002/ 2003.	2003/ 2004.	2004/ 2005.															
Ukupan broj učenika	42266	41179	47987	5691	4082	5648	83351	84077	81231	66087	50069	63530	4487	4269	4227	42065	40207	42864
Ukupan broj učenika povratnika	1412	1924	6456	27	30	12	3567	3617	4218	3441	3542	2924	245	361	270	7657	7552	8620
Procenat učenika povratnika	3.34	4.67	13.45	0.47	0.73	0.21	4.28	4.3	5.19	5.21	7.07	4.60	5.46	8.46	6.39	18.2	18.78	20.11
Povećanje broja učenika povratnika	-	512	4532	-	3	-18	-	50	601	-	101	-618	-	116	-91	-	-105	1068
Procenat povećanja broja učenika povratnika		36.26	236		11.11	-60		1.4	16.62		2.94			47.35	-25.21		-1.37	14.14
Ukupan broj nastavnika	2192	1758	3395	331	198	321	4499	4261	4567	4819	2808	3741	256	247	255	1924	1977	2234
Ukupan broj nastavnika povratnika	79	84	386	0	13	10	115	115	247	58	58	85	8	6	5	285	304	318
Procenat nastavnika povratnika	3.6	4.78	11.37	0	6.57	3.11	2.56	2.7	5.41	1.2	2.07	2.27	3.12	2.43	1.96	14.81	15.38	14.23

Povećanje broja nastavnika povratnika	-	5	302	-	13	-3	-	0	132	-	0	27	-	-2	-1	-	19	14
Procent povećanja broja nastavnika povratnika		6.33	359.5			-23.08		0	115		0	46.55		-25	-16.67		6.67	+4.61
	KANTON 7			KANTON 8			KANTON 9			KANTON 10			RS			FBiH		
	2002/ 2003.	2003/ 2004.	2004/ 2005.															
Ukupan broj učenika	33359	33359	33064	13812	14178	14105	54105	54349	54279	9187	9364	9316	153898	174563	170482	354410	335133	356251
Ukupan broj učenika povratnika	2411	2411	2175	52	55	50	7357	6894	5051	790	759	830	6051	6269	7026	26959	27145	30606
Procent učenika povratnika	7.23	7.23	6.58	0.38	0.39	0.35	13.6	12.68	9.31	8.6	8.11	8.91	3.93	3.59	4.12	7.61	8.1	8.59
Povećanje broja učenika povratnika	-	0	-236	-	3	-5	-	-463	-1843	-	-31	71	-	218	757		186	3461
Procent povećanja broja učenika povratnika		0	-9.79		5.77	-9.10		-6.29	-26.73		-3.92	9.35		3.6	12.08		0.69	17.75

Ukupan broj nastavnika	2675	2675	2317	840	849	842	3285	3351	3062	699	736	645	13061	10954	11216	21520	18860	21379
Ukupan broj nastavnika povratnika	367	367	137	5	5	4	486	454	290	25	46	33	181	324	288	1428	1452	1515
Procent nastavnika povratnika	13.72	13.72	5.91	0.6	0.59	0.48	14.79	13.55	9.47	3.58	6.25	5.12	1.39	2.96	2.56	6.64	7.7	7.07
Povećanje broja nastavnika povratnika	-	0	-230	-	0	-1	-	-32	-164	-	21	-13	-	143	-36	24	63	
Procent povećanja broja nastavnika povratnika		0	-62.67		0	-20		-6.58	-36.12		84	-28.26		79.01	-11.11		1.68	4.34

IZVOR: Federalno Ministarstvo obrazovanja i znanosti

Učenici povratnici

Učenici povratnici
2002/2003, 2003/2004, 2004/2005

Nastavnici povratnici

Nastavnici povratnici
2002/2003, 2003/2004, 2004/2005

Otvorena pitanja/izazovi i još uvijek prisutni problemi u praksi

- Nije osigurano da se nacionalna skupina predmeta izučava sustavno i kontinuirano u područjima gdje je broj učenika ispod pedagoških standarda; nije u potpunosti eliminirana praksa prijevoza učenika u jednonacionalne škole izvan njihovog upisnog područja; nije još uvijek osigurana dosljedna primjena zakonskih odredbi o sastavu školskih odbora; još uvijek postoje kolektivni i tranzitni centri u kojima boravi školska populacija koju je teško uključiti u redovni obrazovni proces; još uvijek su složene i neujednačene procedure priznavanja inozemnih školskih isprava;
- Primjer još uvijek prisutne diskriminacije i učenika u praksi (pa i učenika izbjeglica i povratnika) jeste postojanje još uvijek velikog broja tzv. „dviju škola pod jednim krovom“ (od 52 škole u FBiH – do sada administrativno-pravno ujedinjene dvije srednje škole; škole u Žepču, Varešu i gimnazija u Mostaru izraziti su primjeri neprovođenja odluke Visokog predstavnika – u HNK, SBK i ZDK; očekuje se da se nakon usklađivanja zakonske regulative stvore sve neophodne pretpostavke za objedinjavanje svih škola do početka školske 2005/2006. godine).

Propisi kojima je regulirano nostrificiranje diploma koje su stečene izvan BiH

Većina kantona u Federaciji BiH donijela je osobne propise kojima se regulira pitanje ekvivalencije i nostrificiranja inozemnih školskih isprava (isprava stečenih izvan BiH).

Federalno ministarstvo obrazovanja i znanosti provodi postupke nostrificiranja inozemnih školskih diploma za djecu povratnike i strane državljanе koji nastavljaju naobrazbu ili se upošljavaju na području Kantona Sarajevo, Zeničko-dobojskog kantona i Bosanskopodrinjskog kantona. Postupak nostrificiranja isprava provodi se temeljem odredbi *Zakona o nostrifikaciji i ekvivalenciji inozemnih školskih svjedočanstava – prečišćeni tekst* („Službeni list SRBiH“, broj 7/88; „Službeni list RBiH“, broj 22/93).

Pravo na rad

U Europskoj društvenoj povelji članak 1., 2. dio "Pravo na rad" kaže se:

"Radi stvarne primjene prava na rad, zemlje potpisnice se obvezuju:

1. da prihvataju kao jedan od svojih glavnih ciljeva i odgovornosti ostvarivanje i održavanje najveće moguće razine upošljavanja kako bi se ostvarila puna zaposlenost,
2. da efikasno zaštite pravo radnika da zarađuju za svoj život slobodno izabranim radom,
3. da osnuju ili održavaju besplatne službe upošljavanja za sve radnike,
4. da osiguraju ili unapređuju radnu orientaciju, naobrazbu i readaptaciju (osposobljavanje)."

U Bosni i Hercegovini, na razini države, nema okvirnog zakona za oblast rada i upošljavanja, kao ni resornog ministarstva. Ministarstvo civilnih poslova nadležno je za koordinaciju aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranje strategije na međunarodnom planu za oblast rada i upošljavanja.

Prema Ustavu BiH, udruga i upravljanje sustavom radno-pravne zaštite su u BiH decentralizirani do razine entiteta i Brčko Distrikta BiH.

Federacija BiH

- **Važeći propisi za ostvarivanje prava na upošljavanje**

Nadležno ministarstvo za ovu oblast je **Federalno ministarstvo rada i socijalne politike sa 10 kantonalnih ministarstava**. Federalno ministarstvo rada i socijalne politike utvrđuje politiku na razini FBiH i koordinira rad kantonalnih ministarstava.

U Federaciji Bosne i Hercegovine na snazi je *Zakon o posredovanju u upošljavanju i socijalnoj sigurnosti nezaposlenih osoba* („Službene novine Federacije BiH“, br.: 41/01 i 22/05). Ovim zakonom uređuju se prava i obveze FBiH u utvrđivanju i provođenju ukupnih mjera kojima se pospješuju i unapređuju uvjeti za upošljavanje, temeljna načela u posredovanju za upošljavanje, materijalna i socijalna sigurnost nezaposlenih osoba za vrijeme privremene nezaposlenosti, osnivanje, udruga i rad Federalnog zavoda za upošljavanje kantona, financiranje ukupne djelatnosti upošljavanja i druga pitanja, poštujući nadležnosti kantona i njihove različitosti.

- **Pravno reguliranje upošljavanja na razini entiteta ili kantona**

Posredovanje u upošljavanju na teritoriju Federacije obavlja služba za upošljavanje sukladno navedenom zakonu i propisima kantona.

- **Problemi sa kojima se susreću ciljane kategorije (izbjeglice iz BiH, raseljene osobe u BiH, povratnici) u realizaciji upošljavanja**

Ciljane kategorije u realizaciji upošljavanja susreću se s problemima kao i sve nezaposlene osobe. To su prije svega nedostatak slobodnih radnih mjesta u Federaciji BiH, devastirano gospodarstvo, veliki broj stručnih kadrova koji se vode na evidencijama službi za upošljavanje.

- **Procedure u ostvarivanju prava iz upošljavanja u svezi sa izbjeglicama iz BiH, raseljenim osobama u BiH, povratnicima**

Procedure u ostvarivanju prava iz upošljavanja su iste za sve nezaposlene osobe bez obzira na njihovo prijeratno prebivalište. Zakonom je određeno da nezaposlena osoba ostvaruje prava za vrijeme nezaposlenosti u službi za upošljavanje prema mjestu prebivališta, a prava za vrijeme nezaposlenosti nezaposlena osoba, koja je uslijed ratnog stanja napustila prebivalište, ostvaruje u službi za upošljavanje prema mjestu boravka.

- **Prisutni problemi i moguća rješenja za njihovo prevazilaženje**

Prema podacima OSCE-a većina povratnika u Federaciji BiH nije ostvarila pravo na zdravstvenu zaštitu, pa bi se prevazilaženje ovog problema, prema mišljenju ovog ministarstva, trebalo izmijeniti odredbe Zakona o zdravstvenom osiguranju.

- **Zastupljenost načela jednakosti i pravičnosti u upošljavanju**

Prema Zakonu o posredovanju u upošljavanju i socijalnoj sigurnosti nezaposlenih osoba, nijedna osoba ne može biti stavljena u nepovoljniji položaj zbog: rase, boje kože, spola, jezika, vjere, političkog ili drugog mišljenja, nacionalnog ili socijalnog porijekla, imovnog stanja, rođenja ili kakve druge okolnosti, članstva ili nečlanstva u političkoj stranci, članstva ili nečlanstva u sindikatu, ili tjelesnih i duševnih poteškoća.

Financiranje upošljavanja vrši se iz doprinosa za osiguranje od nezaposlenosti koji uplaćuju poslodavci i zaposlenici u Federaciji BiH (ukupno 2,5%), kroz programe upošljavanja koje utvrđuju Federalni zavod za upošljavanje i kantonalne službe za upošljavanje sukladno potrebama tržišta rada.

U cilju realizacije navedenih programa objavljuje se javni natječaj za poticaj upošljavanja u sredstvima javnog informiranja i na taj način se osigurava dostupnost finansijskim sredstvima svim pravnim i fizičkim osobama koje ispunjavaju uvjete iz natječaja.

- **Funkcionalna povezanost entitetskih i kantonalnih sustava u smislu osiguranja slobodnog kretanja ljudi preko kantonalnih, entitetskih granica i Brčko Distrikta BiH, kao i postizanja veće jednakosti i pravičnosti u upošljavanju na teritoriju BiH**

Federalni zavod za upošljavanje prati, usklađuje i koordinira rad službi za upošljavanje na provođenju utvrđene politike i mjera u oblasti upošljavanja i socijalne sigurnosti nezaposlenih osoba.

Službe za upošljavanje dužne su međusobno sarađivati, koordinirati rad i razmjenjivati informacije o kojima vode službene evidencije. Službe za upošljavanje dužne su Federalnom zavodu za upošljavanje dostaviti izvještaje na način i u rokovima predviđenih aktom Federalnog zavoda za upošljavanje. Federalni zavod za upošljavanje nadležan je i da objedinjuje i vodi zbirne evidencije u oblasti rada i upošljavanja od interesa za Federaciju i da predlaže mjere i potrebna sredstva za razvoj i funkcioniranje jedinstvenog informacionog sustava. Još nije uspostavljeno jedinstveno tržište rada na cijelom teritoriju FBiH.

- **Zavodi za upošljavanje, tržište rada, posredovanje kod iznalaženja posla**

Kantonalne službe za upošljavanje periodično obavljaju ocjenjivanje tržišta rada prema instrukcijama Federalnog zavoda u cilju dobijanja podataka i pružanja informacija o kretanjima na tržištu rada i vrše posredovanje u upošljavanju u svrhu povezivanja nezaposlene osobe koja traži zaposlenje kao i zaposlene osobe koja traži promjenu u zaposlenju s poslodavcem kojem je potreban uposlenik radi zasnivanja radnog odnosa.

- **Formalno prijavljivanje nezaposlenih da bi primali pomoć i zdravstveno osiguranje, prijavljivanje da bi se uposlili**

Sukladno Zakonu o posredovanju u upošljavanju i socijalnoj sigurnosti nezaposlenih osoba, nezaposlene osobe prijavljuju se službama za upošljavanje i radi upošljavanja i ostvarivanja prava na novčanu naknadu za vrijeme nezaposlenosti, pravo na zdravstvenu zaštitu i pravo na mirovinu i invalidninu u zakonom određenim slučajevima.

- **Programi i planovi za naredni period, koji bi doprinijeli unapređenju stanja u ovoj oblasti**

Federalni zavod za upošljavanje i kantonalne službe za upošljavanje utvrđuju programe rada za svaku kalendarsku godinu u kojima unapređuju stanje u ovoj oblasti. Na program rada Federalnog zavoda za upošljavanje suglasnost daje Vlada Federacije BiH.

Republika Srpska

Nadležno ministarstvo za ovu oblast je **Ministarstvo rada i boračko-invalidske zaštite RS**.

Sva nezaposlene osobe u Republici Srpskoj, ostvaruju jednaka prava na upošljavanje sukladno *Zakonu o upošljavanju*, *Zakonu o radu i Zakonu o upošljavanju stranih državljana i lica bez državljanstva*.

Nezaposlene osobe iz ciljne kategorije (izbjeglice iz BiH, raseljene osobe u BiH, povratnici), kao i ostale nezaposlene osobe ostvaruju ista prava na upošljavanje sukladno navedenim zakonima i ostalim važećim propisima Republike Srpske, koji su sukladno standardima sadržanim u konvencijama.

Zakonom o upošljavanju, koji je donesen krajem 2000. god. odnosno u članku 3., regulirano je da u primjeni *Zakona o upošljavanju* i drugih propisa i akata Zavoda (Javne službe upošljavanja) i drugih udruga koje obavljaju određene poslove upošljavanja ne smije biti diskriminacije.

Prema *Zakonu o upošljavanju*, svi građani su ravnopravni u pogledu pristupa stručnoj obuci, pristupa upošljavanju u određenim zanimanjima kao i u pogledu uvjeta i okolnosti upošljavanja.

Kroz programe upošljavanja, u kojima je Zavod učestvovao u sufinanciranju, za povratnike je odobren 51 program, čime su stvoreni uvjeti za upošljavanje 520 osoba.

Osnovna funkcija Zavoda je posredovanje pri upošljavanju, te praćenje kretanja na tržištu rada i, u tom smislu, Zavod unapređuje rad i modernizuje svoju organizaciju kako bi odgovorio svim zahtjevima tržišta rada.

Normativni i institucionalni okviri upošljavanja na području BiH nisu kočnica slobodnog kretanja radne snage van entitetskih i kantonalnih granica. Uzrok tome je složeno ekonomsko stanje, spori oporavak gospodarstva i nedovršeni proces tranzicije vlasništva.

Program rada Zavoda za 2006. godinu, koji je u pripremi i koji treba usvojiti Vlada Republike Srpske, predstavlja dio ekonomske politike RS.

Brčko Distrikt Bosne i Hercegovine

U Brčko Distriktu Bosne i Hercegovine za oblast rada i upošljavanja nadležna je **Vlada Brčko Distrikta Bosne i Hercegovine** - Odjel za stručne i administrativne poslove - Pododjel Službe za upošljavanje.

Ova oblast uređena je sljedećim zakonima: *Zakon o upošljavanju i pravima za vrijeme nezaposlenosti Brčko Distrikta BiH* i *Zakon o upošljavanju stranaca u Brčko Distriktu BiH*.

Kad je u pitanju ostvarivanje prava na zaposlenje, temeljna odrednica jeste da je ponuda slobodne radne snage znatno veća od potreba koju iskazuju poslodavci. Što se tiče upošljavanja ciljnih skupina (izbjeglice iz BiH, raseljene osobe u BiH, povratnici) i odnosa poslodavaca prema njima, ne može se govoriti o diskriminaciji po bilo kojem temelju, ali i ovu populaciju, kao i druge nezaposlene, pogađaju isti problemi nedovoljne potražnje poslodavaca za slobodnom radnom snagom.

Zavod za upošljavanje Brčko Distrikta BiH kao JS zadužena za provođenje – primjenu Zakona o upošljavanju u Brčko Distriktu BiH, u fazi je konstituiranja, što znači da još nisu primjenjivane zakonske odredbe kad je u pitanju potpora programima poslodavaca koji radno angažiraju nezaposlene osobe sa evidencije Zavoda.

Kod provođenja Zakona o upošljavanju i pravima za vrijeme nezaposlenosti Brčko Distrikta BiH, načela jednakosti i pravičnosti temeljna su polazišta na kojima se temelji politika Zavoda u ostvarivanju prava nezaposlenih osoba.

Suradnja entitetskih zavoda, Zavoda Brčko Distrikta BiH, kantonalnih zavoda i Agencije za rad i upošljavanje BiH je dobra.

Objektivno postoji potreba iščišćavanja evidencija nezaposlenih osoba, u smislu odvajanja osoba koja aktivno traže zaposlenje od osoba koje su se našle na evidenciji zbog ostvarivanja nekih prava, kao što je pravo na zdravstveno osiguranje, pravo na dječji doplatak i sl.

Problem tačnosti informacija o broju nezaposlenih je najizravnije povezan i sa radom nacrno, što je karakteristično i za Brčko Distrikt BiH, što nameće potrebu donošenja nekih sustavnih mjera na razini BiH, kako bi se ova pojava stavila pod kontrolu.

Pravo na socijalnu skrb

Raseljenim osobama u Bosni i Hercegovini je pod jednakim zakonskim uvjetima kao i ostalim stanovnicima - osigurano pravo na socijalnu skrb, sukladno Ustavu BiH, koji je oblast socijalne skrbi stavio u nadležnost entiteta, kantona i Brčko Distrikta BiH.

Federacija BiH

U Federaciji BiH za socijalnu skrb nadležni su Ministarstvo rada i socijalne politike FBiH i Ministarstva socijalne politike kantona.

Ova oblast je uređena temeljem *Zakona o osnovama socijalne skrbi, zaštite civilnih žrtava rata i zaštite obitelji s djecom* ("Službene novine FBiH", br. 39/99, 54/04), kojim su kao temeljna prava obuhvaćeni:

- temelji socijalne skrbi građana i njihovih obitelji, temeljna prava iz socijalne skrbi i korisnici prava iz socijalne skrbi,
- osnivanje i rad ustanova socijalne skrbi,
- temeljna prava civilnih žrtava rata,
- temelji zaštite obitelji sa djecom,
- financiranje i druga pitanja od značaja za ostvarivanje temeljnih prava iz socijalne skrbi

Prognanici kao korisnici prava iz socijalne skrbi, svoje potrebe mogu zadovoljiti temeljem Članka 12. ovog zakona kao "osobe kojima je uslijed posebnih okolnosti potreban odgovarajući oblik socijalne skrbi".

U većini kantona FBiH doneseni su kantonalni propisi o socijalnoj skrbi, u kojima se, uglavnom, reguliraju obim i visina socijalnih prava, propisanih po Federalnom zakonu.

Republika Srpska

U Republici Srpskoj za socijalnu skrb nadležno je Ministarstvo zdravlja i socijalne skrbi RS.

Socijalna skrb regulirana je *Zakonom o s socijalnoj skrbi* ("Službeni glasnik RS", br.5/93, 15/96, 110/03).

Osnovni oblici socijalne skrbi RS gotovo su identični kao i u Federaciji BiH, s tim da općine sukladno svojim mogućnostima određuju visinu i razinu skrbi, osim za doplatak za djecu koji se izravno finansira iz proračuna RS.

Brčko Distrikt BiH

Brčko Distrikt primjenjuje navedene entitetske propise po kriteriju mjesne nadležnosti, kao i *Zakon o izbjeglicama iz BiH i raseljenim osobama u BiH*, kojim se pruža mogućnost uživanja prava na socijalnu skrb.

Prisutni problemi i moguća rješenja za njihovo prevazilaženje

Glavne prepreke u ostvarivanju gore navedenih, zakonom propisanih prava za raseljene osobe u oblasti socijalne skrbi su:

- Funkcionalno djelovanje sustava socijalne skrbi u oba entiteta je nebalansirano i kontinuirano favorizuje određene skupine i posebne kategorije (npr. borci, invalidi i sl.), stavljajući ih u privilegiranu situaciju u odnosu na raseljene osobe;
- Nedostatak financiranja socijalne skrbi od strane države prepušta tu odgovornost entitetima, što zajedno sa nedovoljno efikasnom koordinacijom znači da ne postoji harmonizacija između entiteta po pitanju kategorija korisnika i obima i razine naknada za osobe u stanju socijalne potrebe.
- Ograničeni fondovi za socijalnu skrb ili slabo financiranje od entitetskih razina, prepušta odgovornost kantonima u FBiH i općinama u RS što dodatno marginalizuje kućanstva koja su raseljena.
- Entitetska i kantonalna ministarstva često ne postižu ili nisu sposobna da postignu proklamovane ciljeve socijalne politike i zakonsku odgovornost obavljanja socijalne skrbi

S druge strane, relativno je mali broj prognanih obitelji koje koje imaju prihode dovoljne da zadovolje čak i minimalne socijalne potrebe, dok je istovremeno, najveći broj onih koje žive u siromaštvu.

Postojeći zakoni koji reguliraju pitanje socijalne skrbi u BiH kreirani su na entitetskim, kantonalnim i općinskim razinama koja je nedostatna kao takva za sve građane BiH, a povratnicima je posebice otežan pristup pravima iz socijalne skrbi.

Tako na primjer, sa promjenom mjesta boravka, odnosno povratkom u ranije mjesto življenja, raseljena osoba se mora odjaviti u dotadašnjem mjestu boravka, čime gubi prava iz socijalne skrbi, te prijaviti u mjestu povratka, ali da bi imao pristup socijalnoj skrbi u mjestu povratka, treba biti prijavljen na "novoj" adresi od 6 do 12 mjeseci, ovisno od entiteta i kantona - kako bi ponovno stekao pravo pristupa socijalnoj skrbi.

Prognanici i povratnici izloženi su posebnim okolnostima, kao što su: dnevne, tjedne ili mjesecne "sezonske radne migracije", mijenjanje sastava kućanstva i veliki broj tzv. ženskih i staračkih kućanstava, nestabilnost prihoda i slaba dostupnost mehanizama socijalne skrbi u odnosu na ostalo stanovništvo.

Zbog navedenih i drugih činilaca postoji veća vjerovatnoća kod prognanika i povratnika da uđu u stanje socijalne potrebe u odnosu na ostalo stanovništvo.

Prema podacima panel-ankete¹⁴ "Živjeti u BiH" (ŽuBiH), uglavnom mnoga kućanstva prognanih se kreću oko linije siromaštva uz male oscilacije, što se u smislu prihoda označava kao "uznemirenost" na dnu društva.

Čak ni minimum socijalne pomoći garantiran domaćim i međunarodnim propisima nije osiguran.

¹⁴ Uzorak panel-ankete ŽuBiH je poduzorak Ankete mjerjenja životnog standarda (LSMS) koju je u 2001. godini provela Svjetska banka u suradnji sa statističkim institucijama. Za panel anketu je izabrano i preneseno otprilike pola kućanstava anketiranih u LSMS-u. Ova ista kućanstva su anketirana u rujnu 2002. godine i u rujnu 2003. godine i četvrti put u studenom 2004. godine. Anketu su proveli Republički zavod za statistiku RS, Federalni zavod za statistiku i Agencija za statistiku Bosne i Hercegovine u suradnji sa Birks Sinclair (BSAL), Nezavisnim biroom za humanitarna pitanja (IBHI) i Institutom za socijalna i ekonomска istraživanja Sveučilišta u Essexu (ISER)

U oblasti socijalne skrbi ljudska prava se masovno krše, jer određene vrste socijalne pomoći uopće nisu dostupne svim kategorijama građana.

Grupacija prognanika u BiH i deset godina nakon rata preživljava na marginama društva i više nego ostale ugrožene grupacije je izložena socijalnoj isključenosti.

Istovremeno, gotovo sve ključne preporuke i pretpostavke optimalne socijalne skrbi u BiH, kao što su opredijeljenost ka socijalnoj koheziji, solidarnosti, jednakosti i uključenosti - nisu ispunjene, što automatski dovodi do zanemarivanja i gubitka brige oko zaštite svih vulnerabilnih skupina, pa tako i prognanika i povratnika.

Prava iz socijalne skrbi podrazumijevaju jednu aktivnu, pa čak i intervencionističku ulogu države i temelje se na filozofiji od čega se sastoji "društveno blagostanje" i kako mu država na najbolji način može doprinijeti.

Sigurnost

Razmatrajući pitanja sigurnosti kao elemenat održivosti povratka, mnoge kompetentne institucije i udruge su konstatirale da je sigurnost sve manje razlog koji u negativnom smislu utječe na donošenje konačne odluke o povratku i na reintegriranje povratnika. Tijekom posljednje dvije godine ubrzano je provedena primjena imovinskih propisa i vraćena je gotovo sva imovina i stanarska prava prijeratnim vlasnicima i nositeljima stanarskog prava. To je dalo veliki podstrek stvaranju dobre klime među ljudima, veoma ubrzanoj slobodi kretanja i otvaranju svakog dijela BiH za slobodan pristup i kretanje prijeratnog stanovništva.

Međutim, u smislu cjelokupnog stanja u segmentu sigurnosti, potrebno je dalje raditi na institucionalnoj izgradnji ovoga sektora, čemu će doprinijeti i nedavno potpisani Sporazum o preustroju policijskih snaga u Bosni i Hercegovini.

Potpisivanjem Općeg okvirnog sporazuma za mir u BiH, 14. prosinca 1995. godine, pred vlastima je bio ozbiljan zadatak koji se, pored ostalog odnosio i na povratak izbjeglica i prognanika u njihove prijeratne domove. U to vrijeme političke partije na vlasti, entitetske institucije, kao i predstavnici međunarodne zajednice, nisu imali jasnu strategiju temeljem koje bi se krenulo u uređenje pitanja povratka, a time i sigurnosti kao važnog elementa ovog procesa.

Da podsjetimo, svoje domove u BiH, zbog ratnih sukoba, napustilo je više od 50% stanovništva (detaljniji podaci o tome su već ranije izneseni) i ta činjenica sama za sebe dovoljno govori o obvezama koje je Bosna i Hercegovina trebala ispuniti kako bi svim izbjeglicama i raseljenim osobama omogućila povrat imovine, rekonstrukciju porušenog stambenog fonda, kao i pristup drugim njihovim pravima.

Dakle, nakon što je potpisan Opći okvirni sporazum za mir u BiH, uz angažiranje predstavnika međunarodne zajednice, osigurana je sloboda kretanja za sve građane BiH. Ispunjavanjem ovih preuvjeta bilježe se prvi povraci prognanika unutar BiH, dok su „manjinski“ povraci bili sporadični. Kako je vrijeme odmicalo, broj „manjinskih“ povrataka je postupno rastao, da bi od 2000. godine u ukupnom broju povrataka dominirali upravo tzv. manjinski povraci.

Pored zahtjeva za osiguranje minima stambenih uvjeta za smještaj, najvažnije pitanje koje su prvi potencijalni povratnici postavljali kao preduvjet za donošenje odluke o povratku, upravo je bilo pitanje sigurnosti, jer bez ispunjavanja tog uvjeta, povratak izbjeglica i prognanika bio bi neostvariv.

Razumije se da je ovaj proces tekao sporo, jer je trebalo vremena da se otkloni strah od eventualnih posljedica povratka, ponovno stekne makar minimalno međusobno povjerenje, uspostave pokidane veze, a posebice da sami povratnici shvate da pitanje sigurnosti nije i ne smije biti prepreka povratku. Neka od novijih istraživanja, koja su obavljena anketiranjem povratnika, upućuju na zaključak da stanje sigurnosti u mjestima povratka danas nije prepreka povratku. Rezultati spomenute ankete na postavljeno ciljano pitanje vidljivi su iz tabele koja slijedi, a isti su prezentirani u srpnju 2005. godine.

Povratak kući¹⁵

	Osjećate li se sigurno u ovom mjestu?					
	Ciljni uzorak			Kontrolni uzorak		
	Narod			Narod		
	Bošnjak	Hrvat	Srbin	Bošnjak	Hrvat	Srbin
Vrlo nesigurno	1,5%	3,0%	1,1%	1,1%	1,0%	1,7%
Prilično nesigurno	2,0%	5,7%	1,7%	2,7%	1,0%	3,3%
Niti sigurno, niti nesigurno	3,7%	9,8%	5,4%	5,1%	6,1%	9,2%
Prilično sigurno	15,9%	18,2%	27,6%	15,6%	27,6%	20,0%
Vrlo sigurno	76,9%	63,3%	64,1%	75,5%	64,3%	65,8%
Bez odgovora	0,1%					
	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
UKUPNO	1.222	264	463	748	98	120

15 Procjena Sidinih programa integralnog pristupa regiji u Bosni i Hercegovini.

Potrebno je prisjetiti se da su povratak izbjeglica i prognanika svih proteklih godina od potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini pratile opstrukcije koje su se ogledale u pojedinačnim i grupnim narušavanjima javnog reda i mira, oštećivanju i uništavanju privatnih kuća i stanova, kao i u nanošenju veće i manje materijalne štete na automobilima, poljoprivrednim strojevima i drugoj privatnoj imovini povratnika.

Pojave grupnog i, slobodno možemo reći, organiziranog narušavanja javnog reda i mira, prema izvješćima nadležnih institucija i službi, bile su karakteristične posebice u 2001. godini, o čemu smo i ranije pisali u prethodnim izdanjima biltena u kojima smo obrađivali ovu problematiku.

Danas, 10 godina od potpisivanja Općeg okvirnog sporazuma za mir u BiH, možemo sa zadovoljstvom konstatirati (izuzimajući pojedinačne ekscese), da grubih, grupnih i organiziranih narušavanja javnog reda i mira, koja bi izazivala veće uznenirenje javnosti, u posljednjih nekoliko godina nema i da sigurnost povratnika nije ugrožena.

Informacija o stanju sigurnosti u Bosni i Hercegovini u prvih šest mjeseci 2005. godine, koju je pripremilo Ministarstvo sigurnosti BiH i koja je usvojena od strane oba doma Parlamentarne skupštine BiH, ide u prilog ovoj tvrdnji, jer u njoj nema evidentiranih slučajeva ugrožavanja sigurnosti povratnika, kao što je to bilježeno prethodnih godina.

Spomenuta Informacija obuhvata sve sigurnosne aspekte, odnosno sve pokazatelje stanja i kretanja u društvu koja izravno utječu na stanje sigurnosti u cjelini. Istina, u njoj nema zasebno obrađenih sigurnosnih podataka koji bi zasebno tretirali sigurnost povratničke populacije, ali sigurno da ih je bilo, Ministarstvo sigurnosti BiH, kao nadležna institucija koja raspolaže sigurnosnim saznanjima, posebice bi ih obradila i prezentirala u izvještajnom periodu.

Razminiranje

Na planu razminiranja, kao važnog preduvjeta za povratak i reintegriranje u BiH, rezultati su evidentni.

Izvršene analize i procjene minske situacije govore o tome da u BiH, na oko 10.000 lokaliteta, još uvjek ima oko 670.000 mina i oko 650.000 neeksploziranih ubojnih sredstava, a ukupna sumnjava površina iznosi oko 2.145 km², što čini oko 4,2 % površine Bosne i Hercegovine.

Bez obzira na postignute značajne rezultate na planu razminiranja, prethodni alarmantni pokazatelji ne daju pravo na zadovoljstvo učinjenim i stanjem u svezi s ovim pitanjem.

Razminiranje je, svakako, važan preduvjet povratka, posebice ako se zna da je sada aktuelan povratak u sela i u mjesta gdje poljoprivreda i stočarstvo čine temelje za osiguranje egzistencije povratnika.

Ministarstvo za ljudska prava i izbjeglice, u okviru koordinirajuće uloge na provedbi Aneksa 7 Dejtonskog mirovnog sporazuma, ovu oblast koordinira sa Ministarstvom civilnih poslova tako da se njima dostavljaju planovi i projekti povratka koji se potom, putem Povjerenstvo za razminiranje i putem bilateralnih donatora, usklađuju sa planovima razminiranja.

Bosna i Hercegovina je zemlja sa najvećim i najkompleksnijim problemom mina u Europi i u skupini najugroženijih zemalja u svijetu.

Nedavno je ova konstatacija potvrđena i ocjenom da je BiH, prema analizama, šesta zemlja u svijetu po "zagađenosti" minama i minsko-eksplozivnim sredstvima.

Ovo stanje usložnjava priroda problema mina u Bosni i Hercegovini, čije su osnovne karakteristike: nedostaju zapisnici o minskim poljima, nepouzdani podaci o lokacijama minskih polja, njihovom obliku i rasporedu mina, postavljanje mina pojedinačno ili u relativno malom broju na velikoj površini što za posljedicu ima veliku sumnjivu površinu i dr.

Mine ograničavaju pristup prirodnim i drugim resursima nepodnijem za razvoj zemlje, a posebice za održivost povratka stanovništva.

U proteklom periodu ostvaren je značajan napredak u izgradnji sustava protuminskih akcija u Bosni i Hercegovini. Ovaj napredak se ogleda u dogradnji Standarda za uklanjanje mina i NUS-a i usvajanju nove Strategije razminiranja u Bosni i Hercegovini do 2009. godine.

Uspostava sustava i pregled operacija humanitarnog razminiranja

Proces razminiranja je otpočeo 1996. godine na razini Centra za uklanjanje mina Ujedinjenih naroda. S obzirom na to da ova oblast u to vrijeme nije bila zakonski uređena, 1998. godine donesen je *Zakon o razminiranju* na razini BiH, nakon čega dolazi do formiranja Povjerenstva za razminiranje, čije je radno tijelo Centar za uklanjanje mina (BHMAC).

Ustrojem ovih institucija, postignut je značajan napredak u operativnom smislu, jer se protuminskom djelovanju sada pristupalo koordinirano na području cijele Bosne i Hercegovine. Jasno da je opasnost od neuklonjenih minsko-eksplozivnih

sredstava u područjima povratka jedna od najvažnijih prepreka sa kojom su se susretali povratnici, tako da je sasvim jasno da je odgovor na ovo pitanje visoko rangiran pri donošenju odluke o povratku.

Dakle, donošenjem spomenutog Zakona o razminiranju, odgovornost u ovoj oblasti su preuzele domaće strukture vlasti, uz finansijsku potporu međunarodne zajednice. Nakon toga, BHMAC je izradio dugoročnu strategiju razminiranja do 2010. godine, rukovodeći se utvrđenim procjenama, raspoloživim resursima i prioritetnim potrebama.

Pored toga, zbog velikog broja žrtava od mina, odgovorno se pristupilo procesu „upozoravanja na mine“, u vidu održavanja seminara za predstavnike medija koji djeluju na području BiH, sa ciljem povezivanja BHMAC-a i medija i podizanja svijesti o riziku od mina. Na ovaj način, permanentnim obavještavanjem i upozoravanjem javnog mnijenja na opasnosti od mina, moguće je utjecati i na druge društvene subjekte koji su dužni dati svoj doprinos prilikom rješavanja problema mina.

Žrtve mina

Prema podacima Međunarodnog crvenog krsta/križa (ICRC), ukupan broj nastrandalih osoba od mina i NUS-a od početka 1996. godine do rujna 2005. godine u Bosni i Hercegovini iznosi 1534, od čega je 436 poginulih, dok su ostali zadobili teže i lakše tjelesne povrede.

Iz statistike žrtava mina koje posjeduje Centar za uklanjanje mina, nije moguće striktno izdvojiti broj žrtava, odnosno, broj incidenata koji se odnose isključivo na povratničku populaciju ili domicilno stanovništvo.

U prvih 9 mjeseci 2005. godine u Bosni i Hercegovini je stradalo 12 osoba, od čega smrtno 7, a teške tjelesne povrede zadobilo je 5 osoba. U isto vrijeme dogodile su se i dvije razminerske nesreće u kojima je smrtno stradao jedan razminer, dok je jedan zadobio teške tjelesne povrede.

Opća procjena minske situacije

Temeljem dostupnih podataka u bazi podataka Centra za uklanjanje mina u Bosni i Hercegovini, od 1996. godine do septembra 2005. godine u procesu humanitarnog razminiranja očišćeno je $59.388.880\text{ m}^2$ teritorija Bosne i Hercegovine.

Ostvareni rezultati vezani su, uglavnom, za urgentno razminiranje koje se provodilo do 2002. godine i imalo je za cilj eliminaciju rizika na manjim područjima koja su ugrožena minama, nakon čega dolazi do prekretnice u pristupu od urgentnog ka planskom obliku humanitarnog razminiranja. Kako bi se ovaj problem bolje sagledao i smanjio rizik na području cijele Bosne i Hercegovine, Centar za uklanjanje mina u BiH je pokrenuo proces sustavnog izviđanja cjelokupnog teritorija. To izviđanje predstavlja analitičko-istraživački postupak temeljem kojeg se vrši procjena sumnjivog i rizičnog teritorija koja je bila zahvaćena borbenim dejstvima tijekom ratnih sukoba u BiH.

Sustavno izviđanje, kao analitičko-istraživački postupak, ima za cilj sagledavanje ukupne rizične i sumnjive površine koja je bila zahvaćena borbenim dejstvima.

Rezultati izviđanja predstavljaju dio opće procjene protuminskih akcija u BiH i vrši se od razine mikrolokaliteta pa do procjene za zemlju u cjelini.

I u sljedećoj 2006. godini planirano je izviđanje oko 2000 km^2 sumnjive površine.

Humanitarno razminiranje po namjeni zemljišta - razminiranje po namjeni (m²)					
Godina	Repatrijacija	Infrastruktura	Stanovanje	Poljoprivreda	Elektroenergija
2001	1.735.178	153.625	1.310.980	481.043	428.750
2002	2.995.324	873.481	878.844	521.851	246.534
2003	1.770.261	1.407.323	626.001	1.558.934	249.345
2004	2.305.910	920.879	308.384	1.586.356	206.350
2005	1.619.705	630.361	87.616	1.586.350	184.585
UKUPNO	10.426.378	3.985.669	3.211.825	5.734.534	1.315.564

IZVOR: BHMAC

Napominjemo da se prioriteti za razminiranje u Bosni i Hercegovini određuju temeljem sljedećih kriterija:

- opća procjena minske situacije;
- strateške protuminske akcije za tekuću godinu;
- trajno planirane i obilježene površine;
- kategorizacije prema Standardnim operativnim procedurama za humanitarno razminiranje
- rezultata generalnog izviđanja koje provodi Centar za uklanjanje mina.

Važno je istaći da se lokacije repatrijacije izbjeglica i prognanika, također tretiraju kao prva kategorija prioriteta, a to podrazumijeva razminiranje ne samo porušenih i oštećenih stambenih jedinica već i razminiranje zemljišta oko stambenih jedinica, kao i razminiranje područja gdje se vrši rekonstrukcija infrastrukture.

Temeljem ovih temeljnih kriterija sačinjavaju se liste prioritetnih zadataka za operacije humanitarnog razminiranja. I za 2006. godinu sačinjena je lista prioriteta koja će biti predložena vladama entiteta i Vladi Brčko Distrikta BiH na usvajanje.

Ostali elementi održivosti povratka

U cilju stvaranja uvjeta za održivost povratka i reintegraciju povratnika, Ministarstvo za ljudska prava i izbjeglice poduzimalo je i neke od specifičnih aktivnosti, koje su usmjerene ka tom cilju, od kojih izdvajamo sljedeće:

Memorandum o razumijevanju o priključenju stambenih objekata povratnika na elektroprivrednu mrežu u Bosni i Hercegovini

Ministarstvo za ljudska prava i izbjeglice je u siječnju 2005. godine potpisalo Memorandum o razumijevanju o priključenju stambenih objekata povratnika na elektroprivrednu mrežu u Bosni i Hercegovini sa sljedećim supotpisnicima: Ministarstvo privrede, energetike i razvoja RS, Federalno ministarstvo energije, rudarstva i industrije, JP Elektroprivreda BiH, JP Elektroprivreda HZHB, JMDP Elektroprivreda RS, a svjedoci su Ured Visokog predstavnika za BiH - OHR, Organizacija za sigurnost i suradnju u Europi - OSCE, Visoki komesar za izbjeglice Ujedinjenih naroda – UNHCR.

Potpisivanjem Memoranduma postignut je dogovor sa predstavnicima tri elektroprivredna preduzeća u BiH da se povratnicima omogući jednak i nediskriminirajući pristup elektroprivrednoj mreži na cijelom teritoriju BiH.

Ovim Memorandom su dogovorene, usklađene i pojednostavljene procedure i tehnički uvjeti ponovnog priključenja. Povratnici su oslobođeni od plaćanja jednokratnih naknada (taksi) i troškova radne snage za priključke udaljene do 50 metara.

Potpisivanje ovog Memoranduma je nastalo kao rezultat novog pristupa u radu Ministarstva za ljudska prava i izbjeglice, odnosno njegovoj koordinirajućoj ulozi sa svim supotpisnicima tijekom šest mjeseci prošle godine.

Prikupljanjem i analizom podataka o primjeni Memoranduma na terenu, tijekom tekuće godine, konstatiran je značajan napredak, ali su identificirani i određeni problemi zbog kojih je u rujnu održan novi sastanak sa svim supotpisnicima Memoranduma. Tom prilikom je dogovoren da se nastavi sa radom na unapređenju Memoranduma, te da se, u cilju

njegovog osvježenja i približavanja što većem broju povratnika i javnosti, u naredna dva mjeseca pristupi njegovom unapređenju, ponovnom potpisivanju i publiciranju. Nosilac aktivnosti i dalje će biti Ministarstvo za ljudska prava i izbjeglice.

(Mikro)kreditiranje u cilju upošljavanja i samoupošljavanja povratnika

Radi osiguravanja uvjeta za održivi povratak izbjeglica iz BiH i prognanika u BiH u njihova ranija mesta prebivališta u Bosni i Hercegovini te, s tim u svezi, potrebom za sveobuhvatnim, jasnim informacijama dostupnim svim izbjeglicama iz BiH i prognanika u BiH o mogućnostima, uvjetima i kriterijima dobijanja kredita u cilju osiguravanja upošljavanja u privatnom i državnom sektoru i mogućnostima samoupošljavanja u mjestima prijeratnog prebivališta, Ministarstvo za ljudska prava i izbjeglice, Fondacija za održivi razvoj Federacije BiH (Odraz), Fond za razvoj i upošljavanje Republike Srpske, Sarajevska razvojna regionalna agencija, Udruženje mikrofinancijskih udruga u BiH, Zavod za upošljavanje Republike Srpske, Federalni zavod za upošljavanje Sarajevo, dana 18. 10. 2004. godine u Sarajevu su zaključili Protokol o međusobnoj suradnji.

Temeljni ciljevi potpisivanja ovog Protokola su: uspostavljanje međusobne suradnje između svih potpisnika te, ujedno, izrada Publikacije o mogućnostima dobijanja kredita u cilju upošljavanja i samoupošljavanja izbjeglica iz BiH i prognanika u BiH (distribucija iste će biti provedena preko regionalnih centara MLJPI - općina).

Drugi projekti na planu održivosti povratka

- MLJPI vodilo je koordinirajuću aktivnost sa svim relevantnim institucijama i udrugama na iznalaženju povoljnijih rješenja za realiziranje pomoći u oblasti poljoprivredne sjetve i sadnje u 2004. godini, koja povratnicima omogućuje egzistencijalnu sigurnost i njihov povratak čini održivim. Značajnu aktivnost u ovom projektu su imali regionalni centri MLJPI.

- Na inicijativu i uz koordinirajuću ulogu MLJPI pokrenut je projekt sadnje jagodičastog voća (maline, kupine, jagode) u općinama: Srebrenica, Bratunac, Zvornik, Goražde, odnosno na teritoriju od Konjević Polja do Zvornika. U Srebrenici je izgrađena hladnjača, a za njene potrebe je u spomenutim općinama zasađeno 73 hektara, uključujući i 35 hektara ranije zasađene površine. U tijeku su aktivnosti i razgovori koji bi trebali rezultirati sadnjom najmanje još 50 hektara, uključujući nove lokacije.
- Aktivnosti oko iznalaženja donatora za pilot-projekt upošljavanja povratnika u javnom sektor u 15 općina BiH su u tijeku. Ukoliko se osiguraju donatorska sredstva, projekat bi se mogao realizirati u narednoj godini.
- Sukladno kriterijima USAID-og CRSP programa, vrijednog oko 3 milijuna eura, regionalni centri Ministarstva za ljudska prava i izbjeglice dostavili su listu prioritetnih potreba projekata infrastrukture. USAID je priortet dao obnovi elektromreže, sa naglaskom na naselja gdje su realizirani manjinski povraci. Projektom je obuhvaćeno 13 općina sa 52 naselja, a implementacija počinje u narednoj godini.
- U toku su aktivnosti na opremanju dvije ambulante neophodnom medicinskom opremom, jedne u naselju Križevići, Općina Zvornik, i druge u naselju Klašnik, Općina Višegrad.

Koordiniranje različitih drugih projekata koji se implementiraju uz pomoć različitih bilateralnih partnera.

Ovo su samo neki od primjera gdje se Ministarstvo za ljudska prava i izbjeglice pojavljuje kao koordinator u realiziranju određenih projekata, a koji imaju za cilj olakšan pristup nekom od zagarantiranih prava prognanika i povratnika.

Ako se zna da je većina projekata ove vrste u entetskoj nadležnosti i da na istima rade brojne domaće i međunarodne, vladine i nevladine udruge i institucije, jasno je koliki su kapaciteti potrebni kako bi se čitav proces koordinirao i njime upravljalo.

U kontekstu potpune održivosti povratka i reintegracije povratnika posebnu pažnju treba posvetiti: obnovi socijalne, zdravstvene i kulturne infrastrukture, ali i rekonstrukciji džamija, crkava i drugih bogomolja, što je i dalje prioritet Ministarstva za ljudska prava i izbjeglice.

Ograničenja proizilaze iz ustavnih odredbi, jer Ministarstvo za ljudska prava i izbjeglice nema mogućnost izravnog implementiranja projekata povratka i rekonstrukcije u BiH, a posebice projekata infrastrukture. Zato se uloga Ministarstva za ljudska prava i izbjeglice, kako smo već i napomenuli, svela na koordiniranje aktivnosti sa brojnim drugim udrugama i institucijama.

POKRIVENOST PODRUČJA REGIONALnim CENTRIMA MINISTARSTVA ZA LJUDSKA PRAVA I IZBJEGLICE BIH

LEGENDA:

- 1. REGIONALNI CENTAR SARAJEVO
- 2. REGIONALNI CENTAR MOSTAR
- 3. REGIONALNI CENTAR BANJA LUKA
- 4. REGIONALNI CENTAR TUZLA

PRISTUP PRAVIMA I IZBJEGLICE SA PRIZNATIM STATUSOM

Uvod

Sukladno članku 3. stavak 1. f. *Ustava Bosne i Hercegovine*, u nadležnosti institucija Bosne i Hercegovine su politika i reguliranje pitanja imigracije, izbjeglica i azila.

Prema *Zakonu o ministarstvima i drugim tijelima uprave Bosne i Hercegovine*, kao i važećim izmjenama i dopunama ovoga Zakona ("Službeni glasnik BiH" br.: 5/03, 42/03, 26/04, 42/04), nadležnost za ovu problematiku podijeljena je između Ministarstva sigurnosti BiH i Ministarstva za ljudska prava i izbjeglice.

Postupak razmatranja zahtjeva za azil i donošenje odluke po zahtjevu za priznavanjem statusa u nadležnosti je Ministarstva sigurnosti BiH.

Ministarstvo za ljudska prava i izbjeglice BiH nadležno je za pitanja staranja o pravima i pitanjima izbjeglica u Bosni i Hercegovini nakon utvrđivanja njihovog statusa.

Dakle, nakon donošenja pravosnažnog rješenja o priznavanju izbjegličkog statusa u BiH, Ministarstvo za ljudska prava i izbjeglice BiH se stara o pravima i pristupu izbjeglicama u BiH.

Prava i obveze izbjeglica u BiH uređena su člankom 81. *Zakona o kretanju i boravku stranaca i azilu* ("Službeni glasnik BiH", br.: 29/03, 4/04), kojim se izbjeglicama sa priznatim statusom omogućava rad, naobrazbu, zdravstvena i socijalna skrb pod istim uvjetima kao i bh. državljanima.

Federacija BiH nema posebnim propisom reguliraniu oblast izbjeglica u BiH u smislu statusnih pitanja ili općih garancija za pristup pravima. Pojedinačna prava izbjeglica sa priznatim statusom ostvaruju se prema važećim propisima BiH i posebnim za oblasti zdravstva, naobrazbe, socijalne skrbi i dr.

Republika Srpska je svojim *Zakonom o raseljenim osobama, povratnicima i izbjeglicama u Republici Srpskoj* ("Službeni glasnik RS", broj 42/05) regulirala oblast izbjeglica koje borave u Republici Srpskoj.

Prema ovom Zakonu, osobama kojima je priznat status izbjeglica BiH do 14. 10. 2003. godine, kao danom stupanja na snagu Zakona o kretanju i boravku stranaca i azilu od strane nadležnog državnog tijela, a žive na teritoriju RS, izbjeglice

u RS-u uživaju punu zaštitu i prava utvrđena ovim Zakonom, kao i prava predviđena drugim zakonima BiH ukoliko su povoljnija za njih.

Sukladno članku 26. spomenutog zakona, izbjeglice u RS će uživati, bez diskriminacije, ista prava i slobode predviđene međunarodnim i domaćim zakonodavstvom kao i raseljene osobe i povratnici. Također, imaju pravo na slobodu kretanja i slobodu izbora svog prebivališta.

Temeljem članka 27. Zakona, izbjeglice u RS imaju pravo na adekvatan životni standard, pravo na osnovni privremeni smještaj, pravo na zdravstvenu zaštitu, socijalnu skrb, naobrazbu i stručnu obuku, slobodu vjerskog izražavanja i političkog djelovanja. Pored toga, izbjeglice u RS za vrijeme statusa imaju pravo na:

- adekvatnu pomoć u novcu,
- neophodnu ishranu,
- neophodnu odjeću,
- osnovnu zdravstvenu zaštitu,
- osnovnu naobrazbu i
- socijalnu skrb, pod uvjetima da nisu zaposleni.

Izbjeglicama u RS neće biti osiguran privremeni smještaj ukoliko imaju na raspolaganju dovoljno sredstava, uključujući i primanja koja su dovoljna za potrebe njihovog smještaja.

Temeljna prava izbjeglica sa priznatim statusom u BiH

Ustavom Bosne i Hercegovine svim osobama na teritoriju BiH zagarantirana su prava i slobode predviđena Europskom konvencijom za zaštitu ljudskih prava i temeljnih sloboda i njenim protokolima.

Sve osobe na teritoriju BiH, uključujući i izbjeglice sa priznatim statusom, uživaju:

- pravo na život,
- pravo osobe da ne bude podvrgnuta mučenju niti nečovječnom ili ponižavajućem tretmanu ili kazni,
- pravo osobe da ne bude držana u ropstvu ili potčinjenosti, ili na prisilnom ili obveznom radu,
- pravo na osobnu slobodu i sigurnost,
- pravo na pravično saslušanje u građanskim i kaznenim stvarima i druga prava u svezi sa kaznenim postupkom,
- pravo na privatni i obiteljski život, dom i prepisku,
- pravo na slobodu misli savjesti i vjere,
- pravo na slobodu izražavanja,
- pravo na slobodu mirnog okupljanja i slobodu udruživanja sa drugima,
- pravo na brak i zasnivanje obitelji,
- pravo na imovinu,
- pravo na naobrazbu i
- pravo na slobodu kretanja i prebivališta.

Pored prava zagarantiranih Ustavom, Bosna i Hercegovina, kao potpisnica *Konvencije o statusu izbjeglica iz 1951. godine i Protokola o statusu izbjeglica iz 1967. godine*, dužna je izbjeglicama osigurati prava iz članaka 3. do 34. Konvencije.

Posebno zagarantirana prava izbjeglica sa priznatim statusom u BiH

Konvencijom su posebice zagarantirana sljedeća prava izbjeglicama:

- pravo na vjeru,
- pravo na prava i povlastice koja se daju neovisno od Konvencije,
- pravo na oslobođanje od reciprociteta,
- pravo na oslobođanje od iznimnih mjera,
- pravo na privremene mjere za vrijeme rata ili u drugim teškim i izuzetnim okolnostima,
- pravo na boravak u slučaju prisilnog progona,
- pravo na zadržavanje osobnog statusa,
- pravo na pokretnu i nepokretnu imovinu,
- pravo na intelektualnu i industrijsku svojinu,
- pravo na udruživanje,
- pravo pristupa sudovima,
- pravo na plaćene poslove,
- pravo na obavljanje samostalne djelatnosti,
- pravo na izbor slobodne profesije,
- pravo na racioniranje,
- pravo na stanovanje,
- pravo na opću naobrazbu,
- pravo na opće povlastice,
- pravo na rad i socijalno osiguranje,
- pravo na administrativnu pomoć,
- pravo na slobodu kretanja,

- pravo na posjedovanje isprave o identitetu,
- pravo na putnu ispravu,
- pravo na oslobađanje fiskalnih obveza,
- pravo na prijenos imovine,
- pravo izbjeglica koje su nezakonito ušle na teritorij zemlje prihvata da borave u istoj,
- pravo na zabranu protjerivanja (osim iz razloga državne sigurnosti i javnog reda),
- pravo na zabranu protjerivanja i vraćanja na granice teritorija gdje bi njegov život ili sloboda bili ugroženi,
- pravo na naturalizaciju.

Ministarstvo za ljudska prava i izbjeglice BiH, kao nadležno za pitanja staranja o pravima i pitanjima izbjeglica u Bosni i Hercegovini, u suradnji sa UNHCR-om, pokrenulo je aktivnosti na izradi podzakonskog akta, Pravilnika o pravima i obvezama osoba kojima je priznat izbjeglički status u Bosni i Hercegovini, sukladno *Zakonu o kretanju i boravku stranaca i azilu i člankom 34. Pravilnika o azilu u BiH* ("Službeni glasnik BiH", broj 26/04).

Cilj spomenute aktivnosti je pobliže urediti i razraditi načine ostvarivanja prava i obveza osoba kojima je priznat izbjeglički status u Bosni i Hercegovini.

Ovim podzakonskim aktom posebice se propisuju temeljna načela, nadležni organi, uvjeti i način sticanja i ostvarivanja prava i obveze osoba sa statusom izbjeglice u Bosni i Hercegovini.

Radeći na izradi ovog akta, a rukovodeći se interesom za pružanjem što bolje zaštite izbjeglicama u Bosni i Hercegovini, podzakonskim aktom su osigurana sljedeća **temeljna načela**:

- 1. Zabrana diskriminacije**, koja je zagarantirana i člankom 14. Europske povelje o ljudskim pravima, kojom se uživanje prava i sloboda osigurava bez diskriminacije po bilo kom temelju kao što je spol, rasa, boja kože, jezik, vjeroispovijest, političko i drugo mišljenje, nacionalno ili socijalno porijeklo, veza sa nekom nacionalnom manjinom, imovno stanje, rođenje ili drugi status.
- 2. Najbolji interes djeteta i jedinstva obitelji** zagarantiran je člankom 3. UN Konvencije o pravima djeteta iz 1989. godine, kojom se kao primarni u svim aktivnostima koje se tiču djece ističu

interesi djeteta, bez obzira na to da li ih provode javne ili privatne institucije za socijalnu skrb, sudovi, administrativna ili zakonodavn tijela. Člankom 9. Konvencije, države članice osiguravaju da nijedno dijete ne bude odvojeno od svojih roditelja protiv njihove volje, osim kad nadležni organi temeljem sudskega postupka odluče, sukladno odgovarajućim zakonom i procedurom, da je takvo razdvajanje nužno i u najboljem intresu djeteta. Sukladno članku 22. Konvencije, djetetu koje traži status izbjeglice ili koje se smatra izbjeglicom, sukladno odgovarajućim međunarodnim ili nacionalnim zakonom i postupcima, bez obzira da li je dijete u pravnji svojih roditelja ili nekog drugog lica, omogućava mu se dobivanje zaštite i humanitarne pomoći radi ostvarenja prava iz Konvencije i drugih međunarodnih instrumenata o pravima čovjeka ili o humanitarnim pitanjima. Države članice, ako smatraju svršishodnim, sarađuju u svim naporima UN i drugih nadležnih vladinih i nevladinih udruga koje sarađuju sa UN radi zaštite i pružanja pomoći takvom djetetu i nalaženja roditelja ili drugih članova obitelji djeteta izbjeglice, radi pribavljanja informacija nužnih za spajanje sa njegovom porodicom. U slučajevima kada se ne mogu pronaći roditelji ni ostali članovi obitelji, djetetu se pruža jednaka zaštita kao i svoj drugoj djeci koja su stalno ili privremeno lišena obiteljskog kruga iz bilo kojeg razloga, navodi Konvencija.

3. **Zaštita podataka** je temeljno načelo koji je izbjeglicama koje borave u Bosni i Hercegovini zagarantiran sukladno članku 77. Zakona o kretanju i boravku stranca i azilu, prema kome je u stvarima vezanim za azil, javnost isključena i sve informacije koje su u svezi sa ovim postupkom, smatraju se povjerljivim. Prema podzakonskom aktu, nikakve informacije o izbjeglici se neće odavati njegovoj zemlji porijekla bez prethodne pismene ovlasti date od strane izbjeglice. Uvijek se i obvezno treba zatražiti pristanak izbjeglice prije nego što se trećoj strani otkriju bilo kakve informacije iz njenog dosjea, čime ni u kom slučaju njeni sigurnost ili sigurnost srodnika izbjeglice neće biti ugrožena. Obrada podataka o izbjeglici vrši se sukladno važećem *Zakonu o zaštiti osobnih podataka u BiH* ("Službeni glasnik BiH", broj 32/01).

Pored prava na rad, naobrazbu, zdravstvenu i socijalnu skrb, izbjeglicama u Bosni i Hercegovini priznaje se pravo na osobni status stečen u zemlji porijekla, ukoliko isti nije u suprotnosti sa odgovarajućim zakonima BiH.

Pravo na naobrazbu

Izbjeglicama u Bosni i Hercegovini je osigurano pravo na osnovnu, srednju, višu i visoku naobrazbu pod jednakim uvjetima kao i bh. državljanima.

U Bosni i Hercegovini osnovnu, srednju i visoku naobrazbu u nadležnosti je entiteta i Brčko Distrikta BiH. Na razini BiH, temeljem *Zakona o izmjenama i dopunama Zakona o ministarstvima i drugim tijelima uprave BiH* („*Službeni glasnik BiH*”, broj 7/03 od 07.03.2003. godine), Ministarstvo civilnih poslova nadležno je za obavljanje poslova i izvršavanje zadataka koji su u nadležnosti Bosne i Hercegovine i koji se odnose na utvrđivanje temeljnih načela koordiniranja aktivnosti, usklađivanja planova entitetskih tijela vlasti i definiranje strategije na međunarodnom planu u područjima zdravstva i socijalne skrbi, mirovina, znanosti i naobrazbe, rada i upošljavanja, kulture i sporta, geodetskim, geološkim i meteorološkim poslovima.

Do danas je na razini BiH donesen *Okvirni zakon o osnovnoj i srednjoj naobrazbi u BiH* ("*Službeni glasnik BiH*", broj 18/03), a u tijeku je izrada Okvirnog zakona o visokoj naobrazbi.

Okvirnim zakonom o osnovnoj i srednjoj naobrazbi uređuju se načela predškolske, osnovne i srednje naobrazbe i odgoja odraslih, i osnivanja i funkcioniranja institucija za pružanje usluga u naobrazbi u BiH, kao i dopunska nastava za djecu državljane BiH u inozemstvu.

Organi vlasti nadležni za organiziranje naobraznog sustava u Brčko Distriktu BiH, Republici Srpskoj, Federaciji BiH i kantonima, sukladno Ustavu BiH, ustanove, koje se prema važećim zakonima u BiH registruju za pružanje usluga u oblasti predškolske, osnovne i srednje naobrazbe i naobrazbe odraslih, druge stručne institucije u oblasti naobrazbe, obvezne su primjenjivati i poštivati principe i norme utvrđene ovim Zakonom i osigurati naobrazbu pod jednakim uvjetima za sve učenike.

U Federaciji BiH, prema Ustavu FBiH, Federalno ministarstvo naobrazbe, znanosti, kulture i sporta, u ovoj oblasti ima koordinirajuću ulogu. Kantoni FBiH imaju nadležnosti za utvrđivanje naobrazne politike, uključujući i donošenje propisa o naobrazbi i osiguranju naobrazbe, odnosno, oblast osnovne, srednje i visoke naobrazbe, uređuje se propisima kantona.

U Republici Srpskoj ova oblast je uređena *Zakonom o osnovnoj školi ("Službeni glasnik RS", broj 38/04), Zakonom o srednjoj školi ("Službeni glasnik RS", broj 38/04), i Zakonom o univerzitetu ("Službeni glasnik RS", br.: 12/93, 14/94, 99/04, 92/05)*, a za provođenje ovih zakona nadležno je Ministarstvo prosvjete i kulture RS.

Izbjeglicama koje borave u BiH omogućava se pristup ustanovama osnovne, srednje, više i visoke naobrazbe pod jednakim uvjetima kao i bosanskohercegovačkim državljanima.

Za upis u osnovnu i/ili srednju školu, izbjeglica-dijete se upisuje sukladno važećim zakonskim propisima u entitetima i Brčko Distriktu BiH.

Potrebna dokumentacija za upis u osnovnu i srednju školu je rodni list, kojeg izbjeglici-djetetu, ako isti ne posjeduje i ne može pribaviti, zamjenjuje izbjeglički karton, liječničko uvjerenje i svjedočanstvo o završenom osnovnom, ili u slučaju nastavka školovanja, nekom od završenih prethodnih razreda. Ukoliko dijete-izbjeglica ne može iz opravdanih razloga pribaviti dokaze o već završenoj osnovnoj i/ili srednjoj naobrazbi i/ili svjedočanstvo o već završenim razredima osnovne i/ili srednje naobrazbe, prema podzakonskom aktu, nedostajuće dokumente zamjenjuje potvrda izdata od strane MLJPI.

Izbjeglicama koje borave u BiH omogućava se školovanje u ustanovama više i visoke naobrazbe, kao i nastavak studija u tim ustanovama.

Za nastavak naobrazbe učenici srednjih, osnovnih škola i studenti, strani državljeni imaju pravo da podnesu zahtjev za nostrificiranjem i ekvivalentcijom školskih diploma u FBiH i RS koje su stekli u inozemstvu. Nostrificiranjem školskih isprava omogućava se nastavak školovanja u ustanovama srednje naobrazbe i omogućava se upis na fakultete osobama koji žele nastavak školovanja.

Bosna i Hercegovina je ratificirala Lisabonsku konvenciju o priznavanju diploma u siječnju 2004. godine, a u rujnu 2003. godine je potpisala Bolonjsku deklaraciju.

Proces nostrificiranja diploma u Republici Srpskoj vrši se temeljem članaka 130. do 135. Zakona o osnovnoj školi, članaka 126. do 131. Zakona o srednjoj školi i članaka 113., 114. i 115. Zakona o sveučilištu.

U RS proces nostrificiranja i ekvivalencije inozemnih diploma vrši Ministarstvo prosvjete i kulture RS. Nostrificiranjem se strana školska isprava izjednačava sa odgovarajućom domaćom školskom ispravom u cjelini, u pogledu prava koja njenom imatelju pripadaju za nastavljanje školovanja i prava na upošljavanje. Postupak nostrificiranja se vrši sukladno odredbama Zakona o upravnom postupku.

U Federaciji Bosne i Hercegovine nostrificiranje i ekvivalencija diploma stečenih u inozemstvu vrši se temeljem Zakona o nostrificiranju i ekvivalenciji inozemnih školskih diploma, koji je preuzet od bivše SFRJ.

Za nostrifikaciju i ekvivalenciju školskih isprava, uz zahtjev za nostrifikaciju, potrebno je priložiti sjedočanstvo o naobrazbi u inozemstvu i ovjeren prijevod svjedočanstva u tri primjerala.

Za pristup nostrifikaciji diploma u entitetima potrebno je platiti određene taksativne troškove sukladno zakonima o takšama u entitetima.

Dakle, prema važećim zakonskim propisima u BiH, stranim državljanima je omogućeno pravo na stjecanje naobrazbe sukladno konvencijama i sporazumima koje je BiH zaključila sa drugim zemljama i međunarodnim udrugama.

Međutim, jedan od problema školovanja izbjeglica u BiH ogleda se u činjenici da oni otežano pribavljaju dokumente o već završenim razredima osnovne i srednje naobrazbe. Poštujući temeljno načelo zaštite podataka o izbjeglici, takvu vrstu dokumenata teško je pribaviti po službenoj dužnosti iz zemlje porijekla. Podzakonskim aktom se pokušala premostiti i ova smetnja.

U Bosni i Hercegovini ne postoji krovni zakon kojim se uređuje pitanje visoke naobrazbe iako je Ministarstvo civilnih poslova BiH preuzeo aktivnosti na izradi ovog zakona.

Problem u oblasti visoke naobrazbe je dodatno usložnjen u FBiH jer i na razinama kantona postoje zakoni koji reguliraju ovu oblast.

Pravo na rad

Izbjeglicama u Bosni i Hercegovini garantira se pravo na rad pod jednakim uvjetima kao i bh. državljanima, te isti ostvaruju pristup pravu na rad i druga prava koja proizilaze iz radnog odnosa sukladno važećim propisima iz oblasti rada u entitetima i Brčko Distriktu BiH.

U BiH su, za pitanja radno-pravnih odnosa i upošljavanja, nadležni entiteti i Brčko Distrikt BiH.

U Federaciji BiH za ovu oblast nadležno je Federalno ministarstvo rada i socijalne politike, a ova oblast uređena je *Zakonom o radu ("Službene novine FBiH", br.: 43/99, 32/00, 29/03) i Zakonom o posredovanju pri upošljavanju i socijalnoj sigurnosti nezaposlenih osoba ("Službene novine FBiH", br.: 41/01, 22/05).*

U Republici Srpskoj nadležno ministarstvo je Ministarstvo rada i boračko-invalidske zaštite sukladno *Zakonu o radu ("Službeni glasnik RS", br.: 38/00, 38/03) i Zakonom o upošljavanju ("Službeni glasnik RS", broj 54/05).*

Prema rješenju iz nacrta podzakonskog akta, izbjeglica koji završi školovanje u BiH, prijavljuje se Zavodu za upošljavanje u mjestu svog prebivališta. Isti je dužan prijaviti se Zavodu u zakonom predviđenom roku i prilikom prijavljivanja dužan je dostaviti traženu dokumentaciju (radna knjižica i diploma o završenom školovanju).

Izbjeglica koji se prvi put prijavljuje Zavodu za upošljavanje u Bosni i Hercegovini dužan je to učiniti u roku od 90 dana od dana izdavanja izbjegličkog kartona, kako je predviđeno podzakonskim aktom. Prilikom prijavljivanja izbjeglica je dužna priložiti radnu knjižicu i nostrificiranu školsku ispravu. Radna knjižica se izdaje u općini prebivališta i nakon njenog izdavanja izbjeglica se obraća Zavodu za upošljavanje radi dalje procedure prijavljivanja. Prilikom prijavljivanja Zavodu za upošljavanje i izdavanja radne knjižice, izbjeglički karton služi kao identifikacioni dokument, kao zamjena osobnoj karti.

Izbjeglice su dužne redovno se javljati Zavodu za upošljavanje svakih 60 dana. Sukladno zakonu, nezaposlenom osobom smatra se osoba sposobna za rad koja nije u radnom odnosu, a koja se aktivno traži posao – redovno se javlja službi za upošljavanje, podnosi molbe poslodavcima ili daje oglase, javlja se na oglase i natječaje i pridržava se programa profesionalne orientacije obuke i prekvalifikacije.

Ukoliko se izbjeglica službi za upošljavanje ne javi u dva uzastopna roka, a ne obavijesti službu za upošljavanje o opravdanim razlozima nejavljanja, služba u svojim evidencijama prestaje voditi osobu kao nezaposlenu.

Izbjeglica koja zasnuje radni odnos u BiH ima ista prava kao i bh. državljeni iz oblasti radnih odnosa sukladno važećim propisima entiteta i Brčko Distrikta BiH.

S obzirom na to da je u BiH visoka stopa nezaposlenosti, pristup ovom pravu izbjeglicama kao i bh. državljanima bit će teško osigurati.

Prema zvaničnim podacima, stopa nezaposlenosti u BiH iznosi gotovo 41% - stopa nezaposlenosti u FBiH je 43%, a u RS 40%.

Prema istraživanju Svjetske banke, u BiH se na posao čeka duže od 3 godine, dok starije generacije, od 35 do 55 godina, traže posao duže od 5 godina¹⁶.

Pravo na zdravstvenu zaštitu

Izbjeglicama u Bosni i Hercegovini omogućava se pravo na zdravstvenu zaštitu pod jednakim uvjetima kao i bh. građanima, te ostvaruju pristup pravu na zdravstvenu zaštitu sukladno važećim propisima iz oblasti zdravstva u entitetima i Brčko Distriktu BiH.

U Federaciji BiH za ovu oblast nadležno je Federalno ministarstvo zdravstva, a obvezno zdravstveno osiguranje provodi Zavod za zdravstveno osiguranje i reosiguranje FBiH.

Ova oblast je uređena temeljem *Zakona o zdravstvenoj skrbi* ("Službene novine FBiH", broj 29/97) i *Zakona o zdravstvenom osiguranju* ("Službene novine FBiH", br.: 30/97, 7/02).

U pružanju zdravstvene zaštite u FBiH najvažnije kompetencije imaju kantoni.

Svojstvo osigurane osobe utvrđuju kantonalni zavodi osiguranja.

U Republici Srpskoj nadležno ministarstvo je Ministarstvo zdravljia i socijalne skrbi, a obvezno osiguranje provodi Fond zdravstvenog osiguranja RS sukladno *Zakonu o zdravstvenom osiguranju* ("Službeni glasnik RS", br.: 18/99, 51/01, 70/01, 51/03) i *Zakonom o zdravstvenoj skrbi* ("Službeni glasnik RS", br.: 18/99, 58/01, 62/02).

Svojstvo osigurane osobe utvrđuju organizacione jedinice Fonda zdravstvene zaštite.

Do danas je, u praksi, veoma otežano funkcionirao sustav zdravstvene zaštite izbjeglica u BiH, osim što je u R Srpskoj nešto bolje bio uređen sustav zdravstvene zaštite i liječenja izbjeglica iz R Hrvatske.

Obaveznim zdravstvenim osiguranjem osiguranicima se osigurava zdravstvena zaštita sukladno zakonima o zdravstvenom osiguranju. Također, zdravstvena zaštita će se osigurati i članovima obitelji osiguranika.

UNHCR je imao ključnu ulogu u osiguranju liječenja za široku grupu izbjeglica u BiH, a posebice osoba u privremenom prihvatu smještenih na području Federacije BiH.

Podzakonskim aktom planira se da izbjeglica u BiH ima pravo na zdravstvenu zaštitu koju ostvaruje po temelju nezaposlenosti, prijavljivanjem na Zavod za upošljavanje, kao osiguranik iz radno-pravnog odnosa, ili kao osoba u stanju socijalne potrebe. Prema nacrtu podzakonskog akta, članovima uže obitelji izbjeglice u BiH smatraju se supružnik, malodobna djeca i ostali izdržavani članovi uže obitelji koji su živjeli u istom kućanstvu.

Izbjeglica-dijete, kojem je dodijeljen staratelj, pravo na zdravstveno osiguranje ostvaruje kao osigurana osoba-staratelj (osiguranik).

Izbjeglice koje zdravstvenu zaštitu nisu ostvarile po temelju nezaposlenosti, zaposlenosti ili socijalnom skrbi, imaju mogućnost dragovoljnog osiguranja za sebe i članove svoje uže obitelji.

Za ovaj vid zdravstvene zaštite podzakonskim aktom predviđeno je da se osiguranjem sredstava iz proračuna entiteta i Brčko Distrikta BiH ili da MLJPI osigura pristup zdravstvenoj skrbi za izbjeglice putem šeme osiguranja ili putem posebnog aranžmana sa zdravstvenim ustanovama dok izbjeglice ne ispune uvjete za stjecanje statusa osigurane osobe temeljem nezaposlenosti, rada ili socijalne skrbi.

Pitanje pristupa zdravstvenoj skrbi je pravo koje će biti najteže osigurati izbjeglicama koje borave na teritoriju BiH.

Razlozi tome su veoma teška situacija u zdravstvenom sektoru i činjenica da i većina bh. građana ima obvezu plaćanja jednog dijela participacije zdravstvenoj ustanovi.

MLJPI nema osigurana sredstava u proračunu iz kojih bi se izbjeglicama mogla, po temelju sheme dragovoljnog zdravstvenog osiguranja, pružati zdravstvena zaštita.

Pristup ovom pravu je najteže osigurati zato što je većina izbjeglica koje borave u BiH nezaposlena i u stanju socijalne potrebe.

Teško je osigurati da zavodi za upošljavanje i centri za socijalni rad prihvate obvezu snošenja troškova liječenja ove kategorije bh. stanovnika.

Nema zakona na državnoj razini koji bi jedinstveno, na cijelom teritoriju BiH, riješio pitanje zdravstvene zaštite.

Pravo na socijalnu skrb

Izbjeglicama u Bosni i Hercegovini omogućava se pravo na socijalnu skrb pod jednakim uvjetima kao i bh. državljanima, te ostvaruju pristup pravu na socijalnu skrb sukladno važećim propisima iz oblasti socijalne skrbi u entitetima i Brčko Distriktu BiH.

U BiH socijalna skrb je organizirana u okviru entiteta i Brčko Distrikta BiH.

U Federaciji BiH za ovu oblast nadležno je Federalno ministarstvo rada i socijalne politike i ova oblast je uređena temeljem *Zakona o osnovama socijalne skrbi, zaštite civilnih žrtava rata i zaštite obitelji sa djecom* ("Službene novine FBiH", br.: 39/99, 54/04).

U Republici Srpskoj za provođenje programa socijalne skrbi nadležno je Ministarstvo zdravlja i socijalne skrbi, a temeljem Zakona o socijalnoj skrbi ("Službeni glasnik RS", br.: 5/93, 15/96, 110/03).

Podzakonskim aktom izbjeglicama u BiH, koje pripadaju kategoriji radno nesposobnih i materijalno neosiguranih, pružit će se mogućnost uživanja prava na socijalnu skrb. Ovo pravo isti mogu uživati sukladno važećim pravnim propisima u entitetima i Brčko Distriktu BiH, s tim što Ministarstvo za ljudska prava i izbjeglice BiH izdaje potvrdu temeljem izjave izbjeglice da je radno nesposoban i materijalno neosiguran. Ista služi kao dokaz i vid preporuke Centrima za socijalni rad, radi uvrštavanja izbjeglice u neki od programa socijalne skrbi.

U Strategiji Bosne i Hercegovine za borbu protiv siromaštva piše: "Sustav socijalne skrbi u oba entiteta u BiH je u velikim teškoćama, jer se suočava sa veoma povećanim potrebama i raznim vidovima socijalne pomoći, koji i dalje rastu. Funkcioniranje ovog sustava otežano je neadekvatnim zakonima koji propisuju mnogo širi opseg socijalne skrbi nego što su mogućnosti proračuna. Ovaj problem je dodatno komplikiran razdvojenošću nadležnosti između razina vlasti (posebice Federacija BiH), gdje entitet propisuje razina socijalne skrbi, a niži nivoi vlasti su obvezni da osiguraju sredstva za njenu realizaciju. Teškoću predstavlja nepostojanje ažurnih potpunih baza podataka o korisnicima socijalne skrbi.

Socijalnu skrb trenutačno krakterizira:

- materijalna ugroženost većine stanovništva i stalno pogoršanje socijalnih uvjeta, odnosno povećanje broja ljudi koji traže socijalnu skrb (izbjeglice, civilne žrtve rata, povratnici, borci i dr.),
- neostvarivanje zakonom utvrđenih socijalnih prava, kao i slaba uvezanost nosilaca socijalne skrbi na općinskoj i entitetskoj razini u RS,
- financiranje oblika socijalne i dječije zaštite na razini kantona u FBiH praćeno je ozbiljnim poteškoćama zbog nedostatka sredstava u kantonalnim budžetima. Mogućnosti federalnih vlasti da pomognu kantonima u ovoj oblasti su ograničene, jer je nadležnost za provođenje socijalne i dječje zaštite, odnosno osiguranje sredstava, shodno Ustavu FBiH i Zakonu o pripadnosti javnih prihoda u FBiH, u isključivoj nadležnosti kantona, odnosno općinskih tijela,
- nedovoljna definiranost načina financiranja i velika zaduženost unutar sustava socijalne skrbi,
- slaba materijalna i kadrovska opremljenost ustanova socijalne skrbi,
- neujednačen položaj po regijama ili kantonima i nedostatak sustava solidarnosti,

- problemi koji nastaju kao posljedica privatizacije,
- nedostatak programa za suzbijanje siromaštava, maloljetničkog prestupništva, borbe protiv narkomanije, alkoholizma i slično,
- nedostatak evidencije i praćenja što bi omogućilo pravovremeno otkrivanje potreba stanovništva i pružanja zaštite.”

Pravo na državljanstvo

Osim drugih prava navedenih u članku 81. *Zakona o kretanju i boravku stranaca i azilu*, izbjeglicama u BiH pružena je mogućnost na stjecanje državljanstva putem olakšane naturalizacije.

Načini i uvjeti stjecanja državljanstva u BiH uređeni su *Zakonom o državljanstvu Bosne i Hercegovine* ("Službeni glasnik BiH", br.: 4/97, 13/99, 6/03 i 14/03).

Zakon o državljanstvu Bosne i Hercegovine stupio je na snagu 01. 01. 1998. godine.

Zakon je sadržavao određene norme koje nisu praktične, teško su provedive i kontradiktorne sa entitetskim propisima koji uređuju pitanja evidencija državljana BiH i stranaca, upisa i brisanja iz evidencija.

Poseban problem je neusuglašenost citiranog zakona sa Konvencijom o pravnom statusu izbjeglica (1951.), a koja predstavlja i sastavni dio Aneksa 1. Općeg okvirnog sporazuma za mir u Bosni i Hercegovini ("Dodatni sporazum o ljudskim pravima koji će se primjenjivati u Bosni i Hercegovini").

Članak 34. stavak 1. Konvencije o pravnom statusu izbjeglica iz 1951. godine propisano je da će: "Države ugovornice omogućiti u najvećoj mjeri asimilaciju i naturalizaciju izbjeglica. One će posebice nastojati da ubrzaju postupak naturalizacije i da smanje, u najvećoj mogućoj mjeri, takse i troškove tog postupka."

U Zakonu o državljanstvu BiH nema adekvatnih normi kojima bi se, pod uvjetima iz Konvencije, omogućilo stjecanje bh. državljanstva izbjeglica sa priznatim statusom u Bosni i Hercegovini, te se zato, određenim izmjenama i dopunama tog zakona, teži olakšati stjecanje bh. državljanstva ovoj kategoriji osoba.

Temeljem članka 38. stavak 3. Zakona o državljanstvu Bosne i Hercegovine, osobe koje su bile državljeni SFRJ i od 06. 04. 1992. do 01. 01. 1998. godine stalno se nastanile na teritoriju jednog od entiteta BiH i na tom teritoriju imaju neprekidno prebivalište u trajanju od dvije godine poslije 01. 01. 1998. godine, nakon podnošenja zahtjeva dobit će državljanstvo tog entiteta i Bosne i Hercegovine.

S druge strane, *Zakon o prebivalištu i boravištu državljana Bosne i Hercegovine* ("Službeni glasnik BiH", broj 23/01) kaže da pravo na prebivalište i boravište imaju samo državljeni Bosne i Hercegovine dok stranci, sukladno *Zakonu o imigraciji i azilu Bosne i Hercegovine* ("Službeni glasnik BiH", broj 23/99) i *Zakonom o kretanju i boravku stranaca i azilu* ("Službeni glasnik BiH", broj 29/03) imaju pravo na boravak.

Iz prethodnoga je jasno da jedan broj osoba koje su ispunile uvjete za stjecanje državljanstva Bosne i Hercegovine i jednog od entiteta, stupanjem na snagu propisa o statusu stranaca u Bosni i Hercegovini, nemaju pravo na prebivalište te ne mogu osigurati odgovarajuće dokaze za stjecanje državljanstva.

Ako se uzme u obzir da neke od ovih osoba nisu ni državljeni države u kojoj su živjeli do 06. 04. 1992. godine, jasno je da je njihov položaj još teži i komplikovaniji.

Veoma je važno, u predstojećim procesima europskih integracija, uskladiti zakonodavstvo u oblasti državljanstva, kako na razini države, tako i entiteta sa europskim i širim međunarodnim propisima i standardima.

Odmah u prvom koraku, ovo podrazumijeva pojašnjenje termina "boravak" u smislu Europske konvencije o državljanstvu, u konkretnom slučaju, u svezi sa izbjeglicama u BiH.

Zato je Ministarstvo za ljudska prava i izbjeglice u konsultacijama sa UNHCR-om podržalo olakšanu naturalizaciju osoba navedenih u Europskoj konvenciji o državljanstvu, uključujući i izbjeglice, i učestvuje u radu radne skupine koja treba pripremiti izmjene i dopune relevantnog zakona u svezi sa stjecanjem bh. državljanstva za izbjeglice u BiH.

Regionalni aspekt i razlozi dolaska u BiH izbjeglih osoba iz Republike Hrvatske i Savezne Republike Jugoslavije

Od početka sukoba u Regionu 1991. godine, u Bosni i Hercegovini, uglavnom u Republici Srpskoj, prema procjenama, prihvaćeno je između 35.000 i 40.000 izbjeglih osoba iz R Hrvatske.

Uglavnom se radi o Srbima iz Istočne Slavonije i Krajine, pristiglih u najvećoj mjeri nakon vojnih akcija Bljesak i Oluja, koje su poduzele hrvatske vojne snage u Istočnoj Slavoniji i Krajini, a što je za posljedicu, pored ostalog, imalo i pokret više stotina tisuća izbjeglica prema tadašnjoj Saveznoj Republici Jugoslaviji i Bosni i Hercegovini (Republici Srpskoj).

Posebnim tripartitnim protokolom, koji je 13.07.2000. godine potpisani između Ministarstva za ljudska prava i izbjeglice, Ministarstva za izbjeglice i raseljene osobe R Srpske i UNHCR-a, provedena je krajem 2000. godine registracija izbjeglica iz R Hrvatske.

Službene evidencije, nakon provedne registracije, kažu da se radilo o 7.894 izbjegle obitelji sa 24.463 osobe u Republici Srpskoj i 142 obitelji sa 419 članova u Brčko Distriktu BiH, što je ukupno iznosilo 8.036 obitelji sa 24.882 člana.

Najveći broj registriranih osoba bio je smješten na prostoru općina Banja Luka, Gradiška, Prijedor, Novi Grad i Bosanska Dubica, gdje je na prostoru pet općina bilo koncentrisano 68% ukupnog broja izbjeglih osoba.

Što se tiče prebivališta u R Hrvatskoj prije izbjega, najveći broj izbjeglih osoba stigao je sa prostora Sisačko-moslavačke županije (5737 ili 23%), Grada Zagreba (4508 ili 18%), Brodsko-posavske županije (2729 ili 11%), Primorsko-goranske županije (2.396 ili 10%) i Požeško-slavonske županije (1.865 osoba ili 7%).

Rezultati registriranja evidentirali su i nepostojanje interesa za povratak ovih osoba u R Hrvatsku, tako da se za povratak nije izjasnilo 5700 obitelji ili 71%.

Za povratak u R Hrvatsku tada se opredijelilo ukupno 908 obitelji, što je činilo tek oko 11% od ukupnog broja.

Kao razloge nezainteresiranosti za povratak, izbjeglice su tada navele nesigurnost i strah od progona (55%), problem smještaja po povratku (23%), zaposlenja (15%), školovanja (5%), a na ostale razloge otpalo je preostalih 2%.

Na odluku o povratku značajno je utjecalo i stanje imovine u prethodnom mjestu prebivališta u R Hrvatskoj, gdje se 61% obitelji nije moglo vratiti zbog nemogućnosti korištenja svoje imovine (31% objekata useljeno od strane drugih osoba, a 30% objekata uništeno ili neuvjetno za stanovanje).

Ukupno 885 stambenih jedinica izbjeglice iz R Hrvatske, odnosno 11% izbjeglica, mijenjale su uglavnom sa Hrvatima iz BiH, koji su izbjegli u R Hrvatsku.

Procjene UNHCR-a tijekom 2003. godine govorile su o oko 21.500 osoba izbjeglih iz R Hrvatske, a posljednje službene procjene govore o nekih 19.000 osoba koje su još uvijek u BiH.

S obzirom na to da je Ministarstvo sigurnosti zaključilo proces (re)registriranja izbjeglih osoba iz R Hrvatske u BiH, sada se pristupilo sljedećoj fazi, a to je utvrđivanje izbjegličkog statusa ovim osobama u BiH.

Prema okvirnim rezultatima, oko 2200 obitelji sa oko 8000 osoba iz R Hrvatske, (re)registriralo se za status izbjeglice u BiH.

Pored velikog broja izbjeglica iz R Hrvatske, Bosna i Hercegovina je prihvatile i oko 64.000 izbjeglica iz tadašnje SR Jugoslavije, koje su u veoma kratkom periodu, uglavnom tijekom 1999. godine, stigli u BiH na prostor Federacije BiH. Neke procjene kažu da se ukupan broj onih koji su prošli kroz BiH po ovom temelju penje i do 73.000 osoba.

Jedan broj od ovih osoba je iz Bosne i Hercegovine, putem različitih programa i aktivnosti, otišao u treće zemlje, dok se veliki broj njih nakon prestanka ratnih dejstava i stabilizacije političke situacije vratio u u SR Jugoslaviju. Značajan broj još uvijek boravi u BiH i oni uživaju status privremenog prihvata, koji je posljednjim važećim propisom produžen do lipnja 2006. godine.

U statusnom smislu, privremeni prihvat nije klasični izbjeglički status, nego se dodjeljuje kao vrsta zaštite u slučajevima masovnog dolaska većeg broja osoba u kratkom periodu. Što se tiče pristupa pravima, UNHCR naglašava veliku sličnost

pripadajućih prava u BiH osobama u statusu izbjeglice i u statusu privremenog prihvata.

Osobe iz SR Jugoslavije smještane su u kolektivne oblike zbrinjavanja, ali i individualno. U vrijeme najvećeg priliva izbjeglih osoba iz SR Jugoslavije, u BiH je dnevno, u pet namjenski oformljenih centara, smještano i po 1.500 do 2.000 osoba.

Oko 11.500 osoba bilo je smješteno individualno kod rodbine, prijatelja ili im je na neki drugi način osiguran smještaj.

Organizirani (uglavnom kolektivni) smještaj osiguravao je UNHCR, jer se Bosna i Hercegovina u to vrijeme susretala i sa velikim problemima u svezi sa provedbom Aneksa 7 Općeg okvirnog sporazuma za mir u BiH, što je njene ionako ograničene kapacitete više vezalo za povratak izbjeglica i prognanika u BiH, kao i za tada tekući proces povrata imovine i stanarskih prava i druge obvezе proistekle iz Dejtonskog mirovnog sporazuma.

Prihvat izbjeglih osoba iz SR Jugoslavije bio je uređen „*Uputstvom o privremenom prihvatu izbjeglica iz SR Jugoslavije u Bosni i Hercegovini*“ („*Službeni glasnik BiH*“, broj 7/99).

Tim aktom je propisano da je za prihvat i stjecanje statusa dovoljan samo dokaz da se radi o državljanima SR Jugoslavije ili osobama bez državljanstva koja dolaze iz SR Jugoslavije i da u Prijavi za pružanje privremenog prihvata bude naveden neki od razloga koji, sukladno međunarodnim pravom, jeste temelj za reguliranje izbjegličkog statusa (strah od rata, politička situacija, ratna dejstva, opća nesigurnost i dr.).

Priznavanje statusa se vršilo po skraćenom postupku, bez provjera navoda iz prijave ili bez iznošenja bilo kakvih formalnih dokaza koji potvrđuju navode iz zahtjeva.

Proces prihvata i registracije izbjeglica iz SR Jugoslavije, sukladno spomenutom Uputstvu, sužen je *Odlukom o djelomičnom prestanku Uputstva o privremenom prihvatu izbjeglica iz SR Jugoslavije u Bosnu i Hercegovinu* („*Službeni glasnik BiH*“, broj 28/01).

U međuvremenu, tačnije 20.03.2002. godine stupila je na snagu *Odluka o prestanku važenja Uputstva o privremenom prihvatu izbjeglica iz SR Jugoslavije u Bosnu i Hercegovinu i Odluke o djelomičnom prestanku primjene Uputstva o privremenom prihvatu izbjeglica iz SR Jugoslavije u Bosnu i Hercegovinu* („*Službeni glasnik BiH*“, broj 5/02 od 12. 03. 2002. godine).

Istoga dana kada i citirana Odluka na snagu je stupilo *i Uputstvo o statusu osoba iz Savezne Republike Jugoslavije koja su privremeno prihvaćena u Bosni i Hercegovini („Službeni glasnik BiH“, broj 5/02 od 12. 03. 2002. godine).* Ovim uputstvom regulira se status i prava osoba iz SR Jugoslavije kojima je priznat privremeni prihvat temeljem *Upustva o privremenom prihvatu izbjeglica iz Savezne Republike Jugoslavije u Bosnu i Hercegovinu („Službeni glasnik BiH“, broj 7/99).*

Status osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu produžen je do 30. 06. 2006. godine posebnom Odlukom Vijeća ministara BiH koja nosi naziv *Odluka o produženju statusa privremenog prihvata u BiH osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu („Službeni glasnik BiH“, broj 65/05 od 20.09.2005. godine).* Odluka je donesena i stupila je na snagu 04. 07.2005. godine.

Neovisno od svega navedenog, prava osoba sa privremenim prihvatom u BiH zagarantirana su člankom 85. Zakona o kretanju i boravku stranaca i azilu koji glasi:

“U slučaju masovnog priliva ili očekivanog masovnog priliva stranaca kojima je potrebna međunarodna zaštita, Vijeće ministara BiH može, u konzultacijama s UNHCR-om, donijeti posebne propise za njihovu zaštitu.

Vijeće ministara BiH će, u konzultacijama s UNHCR-om, ukinuti posebne propise iz stava 1. ovog članka nakon što prestanu razlozi koji opravdavaju njihovo postojanje, što ne utječe na prava stranaca koji su tim propisom bili zaštićeni i mogli tražiti azil.”

Konkretno, u smislu pristupa pojedinom od ovih zagarantiranih prava, temeljem članka 15. Uputstva o produženju statusa privremenog prihvata u BiH osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu, osobe sa statusom privremenog prihvata u BiH imaju pravo na adekvatne uvjete smještaja, uključujući, prema potrebi, pravo na besplatan smještaj, pomoć u ishrani, pristup primarnoj zdravstvenoj skrbi, osnovnoj naobrazbi, kao i ostalu neophodnu pomoć.

Ministarstvo za ljudska prava i izbjeglice BiH, u suradnji sa UNHCR-om, trenutačno dovršava Pravilnik o pravima i obvezama osoba kojima je priznat izbjeglički status u BiH, unutar koga će se predvidjeti posebna rješenja u svezi konkretnog pristupa pravima osoba sa privremenim prihvatom u BiH.

PRISTUP PRAVIMA I SURADNJA SA ZEMLJAMA PRIHVATA

Općenito o pristupu pravima izbjeglica iz Bosne i Hercegovine

U smislu pristupa pravima izbjeglica iz BiH u zemljama prihvata treba reći da je spektar prava koja su ostvarivale izbjeglice iz BiH bio veoma različit i, u svakom slučaju, zavisio je od nacionalnog zakonodavstva zemalja prihvata.

Ta prava su se kretala od "privremenog trpljenja" do priznavanja potpunog izbjegličkog statusa sa svim pripadajućim pravima koja proističu iz tog statusa.

U odnosu na zakonodavstvo Bosne i Hercegovine kojim se regulira pitanje prava izbjeglica iz BiH, jasno je da BiH nije mogla i ne može uređivati položaj i status naših izbjeglica u zemljama prihvata.

Nije srođno ni međunarodnom pravu da jedna zemlja uređuje prava izbjeglica koje su, praktički, pobjegle iz tog sustava i zatražile zaštitu od tog sustava na prostoru druge države

Neovisno od svega, a uvažavajući značaj povratka izbjeglica u BiH za njenu budućnost, s namjerom da taj interes i praktički demonstriraju, nadležne institucije u BiH su, ipak, Zakonom o izbjeglicama iz BiH i prognanicima u BiH propisale i zagaranirale i određena prava izbjeglicama iz BiH za vrijeme trajanja njihovog statusa, odnosno, boravka u zemljama prihvata.

Pored prava na povratak, rekonstrukciju stambenih objekata u funkciji povratka, povrat imovine ili stanarskog prava, izbjeglice iz BiH ostvaruju i prava koja su definirana člankom 16. Zakona o izbjeglicama iz BiH i raseljenim osobama u BiH, kako slijedi:

»Izbjeglice iz BiH za vrijeme boravka u zemljama prihvata imaju:

- pravo da budu objektivno i sveobuhvatno informirani o stanju u BiH, FBiH i RS, a posebice o stanju u njihovim ranijim prebivalištima radi donošenja odluke o dragovoljnem povratku u BiH,

- pravo da koriste dopunsko školovanje organizirano od nadležnih službi iz FBiH i RS u zemljama prihvata putem Ministarstva inozemnih poslova i Ministarstva za ljudska prava i izbjeglice BiH,
- pravo da koriste konzularne i druge službe BiH u zemljama prihvata radi reguliranja svojih prava, posebice prava na povratak u BiH.

Izbjeglice iz BiH, nakon donošenja odluke o povratku u BiH, imaju pravo koristiti pogodnosti u osobnom prijevozu i prijevozu stvari od zemlje prihvata do tranzitnih centara u BiH ili mesta ranijeg prebivališta na način i pod uvjetima koji će biti regulirani ovim zakonom i temeljem ovog zakona donesenim podzakonskim aktima.«

Temeljem prava definiranih nacionalnim zakonodavstvom zemalja prihvata i zakonodavstvom Bosne i Hercegovine, kojim se uređuje pitanje prava na povratak i drugih prava izbjeglica iz BiH, zaključno sa 30.09.2005. godine, u Bosni i Hercegovini je registriran povratak 441.956 bosanskohercegovačkih izbjeglica, koje su imale jedan od vidova privremene zaštite u zemljama prihvata.

Bilateralno sporazumijevanje o povratku

Spomenuli smo da je više od jednog milijuna izbjeglica iz BiH, tijekom ratnih sukoba u BiH, bilo prihvaćeno u oko 100 zemalja širom svijeta.

Nakon završetka ratnih sukoba, neke od zemalja tražile su od nadležnih vlasti u BiH da se pitanje povratka izbjeglica iz BiH uredi sporazumno na bazi bilateralnih odnosa.

Rukovodeći se međunarodnim pravom, ali i važećim domaćim propisima, prema kojima se svaka izbjegla i prognana osoba ima pravo vratiti svojoj kući, a zemlja porijekla ih je dužna prihvati nazad - Bosna i Hercegovina je pozitivno odgovorila na takve zahtjeve.

Posebno su ovakve vrste sporazumijevanja bile opravdane u slučaju zemalja gdje je izbjegao veliki broj naših građana.

U narednom tekstu prezentirat ćemo potpisane sporazume, kao i rezultate koji su postignuti na planu povratka, a u svezi sa provedbom ovih sporazuma.

Tijek i rezultati provedbe bilateralnih sporazuma o povratku

Bosna i Hercegovina je do sada potpisala bilateralne sporazume o prihvatu sa sljedećim zemljama:

1. Saveznom Republikom Njemačkom,

“Sporazum između Vlade Bosne i Hercegovine i Vlade Savezne Republike Njemačke o vraćanju i prihvatu osoba” (Sporazum o prihvatu) potpisani je 20. 11. 1996. godine, a sastavni dio Sporazuma je Protokol za njegovo provođenje. Sporazum je ratificirala Parlamentarna skupština BiH, a objavljen je u “Sl. listu R BiH”, broj 6/96.

2. Švicarskom Konfederacijom,

“Sporazum između Vijeća ministara Bosne i Hercegovine i Saveznog vijeća Švicarske o ponovnom prihvatu državljanina Bosne i Hercegovine i državnina Švicarske” (Sporazum o ponovnom prihvatu) potpisani je 01.12.2000. godine, a sastavni dio Sporazuma je Protokol o njegovom provođenju.

3. Republikom Hrvatskom,

“Sporazum između Vijeća ministara Bosne i Hercegovine i Vlade Republike Hrvatske o povratku izbjeglih osoba iz Bosne i Hercegovine i Republike Hrvatske” potpisani je 11. 12. 2001. godine. Protokol o provođenju Sporazuma sa R Hrvatskom još uvijek nije potpisani.

4. Srbijom i Crnom Gorom

“Sporazum između Vijeća ministara Bosne i Hercegovine i Saveta ministara Srbije i Crne Gore o povratku izbjeglih osoba iz Bosne i Hercegovine i Srbije i Crne Gore” potpisani je 06. 10. 2003. godine. Istovremeno, potpisani je i “Protokol o provođenju Sporazuma između Vijeća ministara Bosne i Hercegovine i Saveta ministara Srbije i Crne Gore o povratku izbjeglih osoba iz Bosne i Hercegovine i Srbije i Crne Gore”.

Odlukom Predsjedništva Bosne i Hercegovine o ratificiranju Sporazuma ("Službeni glasnik BiH" - Međunarodni ugovori, broj 7/04), od 04. 10. 2004. godine, citirani Sporazum ratificirala je Bosna i Hercegovina, dok je Srbija i Crna Gora to učinila Ukazom Predsjednika Srbije i Crne Gore o proglašenju Zakona o ratificiranju Sporazuma ("Službeni list SCG"-Međunarodni ugovori, broj 6/2006), od 11. 10. 2004. godine.

Sporazumima o prihvatu definiraju se obveze država potpisnica u ponovnom prihvatu svojih državljanima, uz uvjet da se u propisanim procedurama prethodno utvrdi državljanski status, a s tim u svezi, način i mjesto predaje zahtjeva, dokazna sredstva, rokovi, izuzeci od vraćanja, najavljivanje za prihvat i preuzimanje osoba.

U definiranju obveza koje su postale sastavni dio svih potpisanih sporazuma, entiteti u BiH su aktivno učestvovali u radu ekspertnih skupina za usaglašavanje odredaba sporazuma, a sukladno njihovim nadležnostima.

Osim naprijed navedenih, već potpisanih bilateralnih sporazuma o prihvatu, Bosna i Hercegovina vodila je pregovore radi zaključivanja bilateralnih sporazuma i sa drugim zemljama, ali do njihovog zaključenja nije došlo. To se prije svega odnosi na R Sloveniju i R Tursku.

Potrebno je napomenuti da je Ministarstvo za ljudska prava i izbjeglice BiH, dana 27. 06. 2002. godine, u Kartumu u Sudanu, potpisalo i Sporazum o povjerilačkom fondu Organizacije islamske konferencije (OIC), koji nije sporazum o povratku, ali je u funkciji povratka izbjeglica i prognanika u BiH.

Kao rezultat potpisivanja Sporazuma sa OIC-om, u Sarajevu je otvoren ured Povjerilačkog fonda za hitan povratak izbjeglica i prognanika u BiH.

Na prvom zasjedanju Upravnog odbora Fonda, Ministarstvo za ljudska prava i izbjeglice ponudilo je pet projekata, koji su svi prihvaćeni, a u kasnijoj fazi i realizirani.

Bosna i Hercegovina – SR Njemačka

Od 1992. do 1995. godine SR Njemačka je prihvatile oko 320.000 izbjeglica iz BiH, od kojih oko 60% sa prostora FBiH, a oko 40% sa područja RS. Izbjeglice su boravile, a jedan dio njih još uvijek boravi, u svim saveznim pokrajinama SR Njemačke. Ipak, najveći broj prihvatile su pokrajine Nordrhein - Westfalen (75.000), Bayern (62.000), Baden - Württemberg (52.000), Hessen (35.000), Berlin (29.000), Niedersachsen (23.000), Hamburg (12.500) i dr.

Masovan prihvat bosanskohercegovačkih građana u SR Njemačkoj, sa humanitarnog aspekta, iziskivao je vrlo intenzivnu aktivnost njemačkih vlasti, tim prije što je dolazak velikog broja ljudi uslijedio u kratkom periodu i neočekivano.

Sve ovo se dešavalo uglavnom tijekom 1992. godine, kada su vlasti SR Njemačke otpočele sa organiziranim zbrinjavanjem bh. građana sukladno temeljnim načelima humanitarnog prava i uvažavajući odredbe Konvencije o pravnom statusu izbjeglica (Ženeva, 28. jula 1951. godine).

Status izbjeglica iz BiH u SR Njemačkoj

Položaj bh. izbjeglica bio je različit po pokrajinama, ali generalno "duldung" ("trpljenje") status garantirao je privremeni boravak sa odgodom izgona, koji se produžavao svakih 3 - 6 mjeseci. Duldung je uspostavljen kako bi se uredio povratak u etapama, tako da oni koji nisu planirani za repatrijaciju u prioritetnim fazama dobivaju dulding za daljnji boravak.

Druga vrsta boravka bila je "Aufenthalthaltsbefugnis", tj. dopuštenje boravka, zatim "Aufenthaltserlaubnis", tj. dozvola boravka, pa "mali azil", azil i dr. Materijalni status je bio vrlo ujednačen po pokrajinama. Pomoć se sastojala od novčane naknade od oko 450 - 500 DEM mjesečno po odrasloj osobi i oko 200 - 300 DEM po djetetu, dok smještaj i komunalije izbjeglice nisu plaćale, odnosno ovaj trošak pokrivale su njemačke vlasti.

Potpisivanje Sporazuma

Na inicijativu vlasti SR Njemačke, početkom 1996. godine otpočeli su razgovori oko potpisivanja bilateralnog sporazuma kojim bi se uredilo pitanje povratka bh. izbjeglica iz SR Njemačke u BiH. Nakon više susreta predstavnika Vlade SR Njemačke i, u to vrijeme, Vlade R BiH tijekom 1996. godine, a posebice nakon održavanja Stalne konferencije ministara

i senatora unutarnjih poslova SR Njemačke, u rujnu iste godine, čiji je jedan od zaključaka bio i odluka o početku prinudnog povratka stranaca iz SR Njemačke, jasno je bilo da su savezne pokrajine SR Njemačke odlučile da se već otpočeti proces povratka mora dodatno intenzivirati.

Zbog donošenja takve odluke od strane ministara i senatora unutarnjih poslova SR Njemačke, porastao je interes Bosne i Hercegovine za potpisivanje bilateralnog sporazuma kojim bi se uredio jedan fazni i organiziran način povratka, kao i procedure, faze i dinamika povratka, preuzimanje, prihvata i smještaj povratnika i dr.

Nakon nekoliko održanih sastanaka delegacije R BiH sa delegacijom SR Njemačke, postignuta je suglasnost o tekstu Sporazuma. Na jednom od sastanaka bh. strana primila je na znanje da su, prema Odluci Stalne konferencije ministara i senatora saveznih pokrajina SR Njemačke, mogući i prinudni povraci i to u "pogodne" dijelove BiH.

"Sporazum između Vlade Bosne i Hercegovine i Vlade Savezne Republike Njemačke o vraćanju i prihvatu osoba" (Sporazum o prihvatu) potpisani je 20. 11. 1996. godine, a sastavni dio Sporazuma je Protokol za njegovo provođenje. Sporazum je ratificirala Parlamentarna skupština BiH, a objavljen je u "Sl. listu BiH" broj 6/96.

Posljedice potpisivanja Sporazuma

Kao izravna posljedica potpisivanja Sporazuma sa SR Njemačkom su ubrzani povraci bh. izbjeglica iz SR Njemačke u BiH, ali i odlasci iz SR Njemačke u treće zemlje. Radi se o preseljenju u treće, uglavnom, iseljeničke zemlje, u najvećoj mjeri u SAD i Kanadu.

Prema usuglašenim statistikama zajedničkog Ekspertnog odbora za praćenje provedbe ovog bilateralnog sporazuma, iz SR Njemačke je do kraja 2000. godine u iseljeničke zemlje otišlo oko 52.000 naših državljana.

Povratak iz SR Njemačke u BiH

Procjenjujemo da se od potpisivanja bilateralnog sporazuma do sada u Bosnu i Hercegovinu iz SR Njemačke vratilo oko 246.000 izbjeglica, od čega dragovoljno oko 176.600 osoba.

Dragovoljni povraci su se uglavnom realizirali u okviru programa njemačke Vlade i to kroz REAG (Program za reintegraciju i emigraciju potražilaca azila u Njemačkoj) i GARP (Vladin program pomoći za repatrijaciju) koji se provodio u suradnji

sa Međunarodnom organizacijom za migracije (IOM) i koji je bio usmjeren na potporu dragovoljnog povratku. Oba programa završena su 2001. godine.

Pregled dragovoljnih povrataku u okviru REAG/GARP programa po godinama i entitetima¹⁷

GODINA	FBIH	%	RS	%	UKUPNO
1996	1.011	100			1.011
1997	57.270	100			57.270
1998	86.886	97,66	2.076	2,33	88.962
1999	20.556	93,03	1.539	6,97	22.095
2000					6.097
2001					668
2002					500
UKUPNO	165.723		3.615		176.603

NAPOMENE:

- Podaci od 2000. do danas nisu iskazani po entitetima zbog toga što je došlo do zatvaranja nekih IOM-ovih Ureda u BiH, tako da su se isplate novčanih primanja-pomoći iz ova dva programa vršile samo u Sarajevu i Banjoj Luci.
- Od 2003. godine došlo je do obustave REAG i GARP programa pomoći na ime dragovoljnog povratka iz SR Njemačke.

17 Izvor podataka: "Worldwide refugee information"

a) *Dragovoljni povraci - neregistrirani*

Ukoliko se usporede podaci o ukupnom povratku sa podacima o registriranim povracima (dragovoljnim i prinudnim), može se utvrditi da povratak oko 61.900 bh. izbjeglica iz SR Njemačke nije registriran. Prepostavka je da su se ovi povraci dešavali uglavnom neposredno poslije potpisivanja DMS, odnosno, prije potpisivanja Sporazuma o prihvatu između SR Njemačke i BiH. U tom smislu može se govoriti o individualnim, spontanim, neregistriranim povracima.

“Dragovoljni” povratak je u velikoj mjeri bio posljedica sasvim izvjesnog prinudnog povratka ukoliko se u datom roku ne napusti SR Njemačka, te na taj način ovakva vrsta repatrijacije ima obilježja i dragovoljne i prinudne.

b) *Prinudni povraci - deportacije*

Stalna konferencija ministara unutarnjih poslova saveznih njemačkih pokrajina donijela je već spomenutu odluku o prinudnom povratku bh. izbjeglica kojima nije produžen status “trpljenja” i koje se u datim rokovima nisu “dragovoljno” vratile u BiH, nakon čega se ova odluka počela provoditi veoma dosljedno i konzistentno.

Deportacije su se realizirale isključivo na područje FBiH, preko graničnog prijelaza na Aerodromu Sarajevo.

Posebno treba naglasiti da je veliki broj osoba po povratku iz Njemačke, vraćen na nova područja, uglavnom drugog entiteta, u odnosu na svoja prijeratna prebivališta i da je status povratnika u ogromnom broju iz izbjegličkog, zapravo, samo promijenjen u status prognanika.

Usljed toga, situacija nije bila ohrabrujuća u mjeri u kojoj se to na prvi pogled činilo kada se, ne uvažavajući navedene činjenice, posmatra broj realiziranih povrata.

Pregled deportiranih osoba po godinama¹⁸

Do kraja 2000. 5.064	2001. 675	2002. 722	2003. 465	2004. 697	do 25. 09. 2005. 1.210	UKUPNO 8.833
-------------------------------------	----------------------	----------------------	----------------------	----------------------	---------------------------------------	-------------------------

Zajednički njemačko-bosanskohercegovački ekspertni odbor, uspoređujući podatke o prinudnim povracima, usuglasio je stav da pokazatelje iskazane u tabeli treba dopuniti sa oko 600 neregistriranih prinudnih povratak, tako da se ukupan broj prinudnih povratak od potpisivanja Sporazuma do 25. 09. 2005. procjenjuje na oko 9500.

Temeljem pregleda deportiranih osoba po godinama, može se zaključiti da se deportiranje odvijalo dosta ustaljenim tempom, dok aktualne statistike ukazuju na to da su deportacije u 2005. godini i intenzivirane.

Trenutačno stanje

Temeljem podataka ministarstava unutarnjih poslova saveznih njemačkih pokrajina i usuglašene statistike zajedničkog ekspertnog odbora, pretpostavka je da se u SR Njemačkoj trenutačno nalazi oko 20.000 izbjeglica iz BiH.

Posebno treba imati u vidu da je, prema procjenama, oko 3.000 bh. izbjeglica koje trenutačno borave u SR Njemačkoj trajno traumatizirano, što sa članovima obitelji znači da treba iznaći stalno rješenje za oko 9.500 osoba.

Na Konferenciji ministara unutarnjih poslova SR Njemačke održanoj 23. i 24. studenog 2000. godine u Bonu, ministri i senatori su se suglasili da traumatizirane osobe iz BiH i članovi uže obitelji (bračni drug i malodobna djeca, odnosno ako se radi o traumatiziranoj djeci, njihovi roditelji) dobiju dozvolu boravka u SR Njemačkoj, koja će se produžavati svake dvije godine, pod uvjetom da su te osobe došle u SR Njemačku prije 15. 12. 1995. godine i da se najkasnije do 01. 01. 2000. godine nalaze na dugoročnom psiho-terapeutskom tretmanu, te da su do sada već dobivali dozvolu za boravak ("duldung") temeljem traumatiziranosti.

¹⁸ Izvor podataka: do 2001. godine: Federalno ministarstvo unutarnjih poslova; od 2002. godine: Državna granična služba BiH

Ujedno, osobe iznad 65 godina starosti koja nemaju obitelj u BiH, a imaju staratelja sa stalnim boravkom u SR Njemačkoj, koji je spreman da o njima brine tako da ne koriste pravo na socijalnu skrb, dobile su produženje boravka na dvije godine. Naknadno je donesena Odluka da odobrenje za ostanak dobiju i osobe koje imaju osiguran posao u SR Njemačkoj kao i članovi obitelji koje izdržavaju.

Ostale kategorije bh. izbjeglica koje nisu obuhvaćene ovim zaključcima i obvezuju se i dalje, prvenstveno dragovoljno, napustiti SR Njemačku.

Bosna i Hercegovina - Švicarska Konfederacija

Od 1992. do 1995. godine Švicarska Konfederacija prihvatile je oko 24.500 izbjeglica iz Bosne i Hercegovine.

Socijalni položaj izbjeglica iz BiH u Švicarskoj Konfederaciji bio je vrlo solidan, podrazumijevajući plaćen stan i zdravstveno osiguranje, te novčani dodatak za hranu, u rasponu od 440 - 520 SFR za svakog pojedinca, uključujući i djecu. Iznos je varirao zavisno od propisa u svakom od 26 kantona koji sačinjavaju Švicarsku Konfederaciju, plus Kneževina Lihtenštajn.

Povratak iz Švicarske Konfederacije u BiH

a) dragovoljni povraci

Od potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini pa do 25.10.2005. godine, iz Švicarske se u Bosnu i Hercegovinu vratilo oko 12.000 izbjeglica i, u najvećem broju radi se o organiziranim - asistiranim povracima. Do sada je registrirano oko 11.300 ovakvih povrata. Treba naglasiti da je, u cilju stimuliranja dragovoljnog povratka, Vlada Švicarske Konfederacije izdvajala značajna finansijska sredstva.

b) prinudni povraci

Državljeni BiH kojima je od 1992. do 14.12.1995. godine odobrena privremena zaštita sa rokom isteka na dan 01. 05. 1996. godine, obvezni su napustiti Švicarsku, kao i svi oni čiji su zahtjevi za azil negativno riješeni.

Potpisivanje Sporazuma

"Sporazum između Vijeća ministara Bosne i Hercegovine i Saveznog vijeća Švicarske o ponovnom prihvatu državljana Bosne i Hercegovine i državljana Švicarske" (Sporazum o ponovnom prihvatu) potpisani je 01. 12. 2000. godine, a sastavni dio Sporazuma je Protokol o njegovom provođenju.

Ovim Sporazumom potpisnice su se obvezale da će na zahtjev druge strane preuzeti svoje državljane, uz mogućnost da se u propisanoj proceduri prethodno utvrdi samo državljanski status, a s tim u svezi, način i mjesto predaje zahtjeva, dokazna sredstva, rokovi, najavljivanje za prihvat, preuzimanje osoba i dr.

Konstituirana je i zajednička Radna skupina eksperata čiji je zadatak bio praćenje provođenja Sporazuma i njegovog Protokola. Zajednička Radna skupina eksperata održala je 28. i 29.05.2001. godine sastanke na kojima su razmatrane mjere za unapređenje provođenja Sporazuma, razmijenila je statistike, a razmatrani su i problemi ponovnog prihvata u slučajevima dvonacionalnih brakova, povratak uz pratnju i dr. Zajednička Radna skupina eksperata pridržavala se odredaba Konvencije od 28. jula 1951. godine, koja se odnosi na izbjeglički status, kao i Protokola od 31. siječnja 1967. godine, koji se odnosi na pravni status izbjeglica.

Ugovorne strane su priznale potrebu da se na odgovarajući način uzme u obzir posebna situacija Bosne i Hercegovine u provođenju Sporazuma u odnosu na one državljane BiH kojima je između 1992. i 14.12.1995. godine odobrena privremena zaštita sa rokom isteka na dan 01.05.1996. godine. S tim u svezi, Radnoj skupini eksperata dat je mandat da koordinira repatrijaciju državljana BiH i da razradi prijedloge za njihov povratak i reintegraciju.

Provođenje Sporazuma

Od potpisivanja Sporazuma do 25.09.2005. godine u Bosnu i Hercegovinu je iz Švicarske deportirano ukupno 1.075 osoba, iako je u istom periodu bh. strana od švicarske strane dobila svega 13 zahtjeva za prihvat svojih državljana sukladno važećem bilateralnom sporazumu.

Prinudni povratak iz Švicarske u Bosnu i Hercegovinu, po godinama¹⁹

do kraja 2000.	2001.	2002.	2003.	2004.	do 25. 09. 2005.	UKUPNO
89	129	115	512	149	81	1.075

Trenutačno stanje

Prema podacima usuglašenim na prvom sastanku zajedničke Radne skupine eksperata, trenutačno u Švicarskoj boravi oko 50.000 bh. državljana. Ovdje se ubrajaju i osobe koje su po različitim osnovama pristigle u Švicarsku prije 1992. godine, koje su kao izbjeglice uslijed ratnih zbivanja u BiH primljene od 1992. do 1995. godine i oni koji su došli nakon potpisivanja DMS.

Trajnu dozvolu boravka ili "C" vizu dobilo je oko 30.000 osoba, oko 14.000 osoba ima "B" vizu, što znači da im se dozvola boravka obnavlja godišnje do trajnog rješenja, dok preostalih oko 6000 osoba, koje su nakon potpisivanja DMS pristigle u Švicarsku i zatražile azil, još uvijek čekaju rješenje svog statusa.

19 Izvor podataka: Državna granična služba Bosne i Hercegovine

Bosna i Hercegovina - Republika Hrvatska

Od 1992. do 1995. godine Republika Hrvatska je prihvatile oko 170.000 izbjeglica iz Bosne i Hercegovine. Mnoge bh. izbjeglice su R Hrvatsku doživljavale samo kao zemlju tranzita u pokušaju da se domognu neke od bogatih zemalja Zapadne Europe ili neke treće zemlje prihvata kao krajnje destinacije.

Veliki broj izbjeglica otišao je u treće zemlje u organizaciji UNHCR-a, IOM-a, IRC-a, drugih međunarodnih udruga ili samostalno.

Na primjer, samo preko izbjegličkog centra u Gašincima u R Hrvatskoj, od 1993. do 1995. godine, u treće zemlje otišlo je oko 25.000 osoba.

Povratak iz R Hrvatske u Bosnu i Hercegovinu

Povratak iz R Hrvatske započeo je odmah nakon potpisivanja Općeg okvirnog sporazuma za mir u Bosni i Hercegovini.

Procjena Ministarstva za ljudska prava i izbjeglice je da se do sada vratilo oko 60.000 bh. izbjeglica iz R Hrvatske u BiH, u svoja prijeratna prebivališta.

Istovremeno je nastavljan i trend iseljavanja u treće zemlje tako da se procjenjuje da je u treće zemlje iseljeno oko 52.000 bh. izbjeglica.

Pitanje povratka bh. izbjeglica iz R Hrvatske je i danas aktualno. Stoga je Vlada R Hrvatske donijela zaključak da finansijski pomaže dragovoljan povratak Hrvata iz R Hrvatske u Bosnu i Hercegovinu.

Taj projekat se realizira već četvrtu godinu i po svome kapacitetu (20 milijuna kuna godišnje), svrstava R Hrvatsku u red najvećih bilateralnih donatora u BiH.

Potpisivanje i provođenje Sporazuma

“Sporazum između Vijeća ministara Bosne i Hercegovine i Vlade Republike Hrvatske o povratku izbjeglih osoba iz Bosne i Hercegovine i Republike Hrvatske” potpisana je 11.12.2001. godine. Protokol o provođenju Sporazuma sa R Hrvatskom još uvijek nije potpisana.

Ono što nije povoljno sa pozicije primjene Sporazuma jeste činjenica da u prijelaznim i završnim odredbama Sporazuma ne postoji klauzula privremene primjene, tako da bez ratificiranja Sporazuma nije moguća ni njegova primjena.

U takvim okolnostima, države potpisnice svoje bilateralne interese u ovoj oblasti ostvaruju putem Međudržavnog vijeća za suradnju, kao i izravno na operativnim razinama gdje je suradnja veoma dobra.

Do sada je održano 9 sjednica Međudržavnog vijeća za suradnju između BiH i R Hrvatske, na kojima je dominiralo pitanje povratka izbjeglica i prognanika.

Bosna i Hercegovina – Srbija i Crna Gora

Od 1992. do 1995. godine Srbija i Crna Gora prihvatile je oko 297.000 izbjeglica iz Bosne i Hercegovine. Mnoge bh. izbjeglice boravile su u Srbiji i Crnoj Gori u tranzitu, znači po nekoliko dana i odmah su napuštale tu zemlju u potrazi za trajnijim rješenjima u nekoj od zemalja prihvata u Europi ili u udaljenim prekoceanskim zemljama, tradicionalnim useljeničkim destinacijama.

Proteklih godina kod izbjeglica iz Bosne i Hercegovine, koje su boravile u Srbiji i Crnoj Gori prepoznatljive su tri tendencije u pogledu trajnih rješenja:

1. Dragovoljna repatrijacija

Ministarstvo za ljudska prava i izbjeglice vjeruje da je najbolje rješenje za izbjeglice upravo dragovoljna repatrijacija u Bosnu i Hercegovinu i u tom pravcu ulaze posebne napore u suradnji sa nadležnim institucijama Srbije i Crne Gore.

2. Lokalna integracija

Više od 60% izbjeglica iz Bosne i Hercegovine u Srbiji i Crnoj Gori tijekom popisa iz 1996. godine izrazilo je želju da se lokalno integrira u SCG. Prema analizama koje je uradio UNHCR u svezi sa pokazateljima o zainteresiranosti izbjeglica iz BiH za lokalnim integriranjem, smatra se da Srbija i Crna Gora neće uspjeti integrirati ovako veliku novu populaciju bez ogromne pomoći međunarodne zajednice. Ovo se temelji na tri temeljna uvjerenja: da nije u potpunosti jasan i izgrađen pravni okvir, da ne postoji značajnija mogućnost upošljavanja i da ne postoji jasno rješenje stambenog zbrinjavanja izbjegličke populacije u lokalnoj zajednici.

3. Iseljenje u treće zemlje

Odlazak u treće zemlje za jedan broj osoba bio bi trajno rješenje, jer oni svoju budućnost ne vide niti u repatrijaciji u BiH niti u lokalnom integriranju u Srbiji i Crnoj Gori. Iako i dalje postoje aktivni useljenički programi za preseljenje u tradicionalne useljeničke zemlje, poput SAD-a, Kanade i Australije, ova mogućnost je, ipak, ograničena na mali broj izbjeglica.

Povratak iz Srbije i Crne Gore u Bosnu i Hercegovinu

Zaključno sa 25.10.2005. godine u BiH se iz SCG vratilo oko 110.000 izbjeglica.

Do sada su u procesu praćenja povratka iz Srbije i Crne Gore registrirani individualni i organizirani povraci.

Ovi povraci su organizirani uglavnom na područje Federacije BiH, dok na područje R Srpske nisu registrirane organizirane repatrijacije bh. povratnika, niti su zaprimani zahtjevi za istu, ali ipak je realizirano mnogo spontanih povrata.

Do sada se dragovoljna repatriacija u Federaciju BiH odvijala uglavnom u urbane sredine Sarajevo, Mostar i Tuzlu.

U istom periodu iz Srbije i Crne Gore u treće zemlje iselilo je više od 70.000 izbjeglica iz BiH.

Potpisivanje i provođenje Sporazuma

“Sporazum između Vijeća ministara Bosne i Hercegovine i Saveta ministara Srbije i Crne Gore o povratku izbjeglih osoba iz Bosne i Hercegovine i Srbije i Crne Gore” potpisana je 06. 10. 2003. godine. Istovremeno, potpisana je i “Protokol o provođenju Sporazuma između Vijeća ministara Bosne i Hercegovine i Saveta ministara Srbije i Crne Gore o povratku izbjeglih osoba iz Bosne i Hercegovine i Srbije i Crne Gore”.

Sporazum je ratificiran od obje strane potpisnice, čime su stvorene i formalne prepostavke za njegovu primjenu.

S ciljem provođenja sporazuma, formirana je i Radna skupina za realiziranje odredbi Sporazuma, a u okviru bilateralnih susreta zemalja potpisnica Sporazuma postignuta je načelna suglasnost da se zajednički, u finansijskom smislu, pomogne proces povratka na konkretnе lokalitete u Bosni i Hercegovini.

Bilateralna suradnja između BiH i SCG održavana putem Međudržavnog vijeća za suradnju, koje je do sada održalo 4 sjednice i na kojima je redovno elaborirano pitanje povratka i progona unutar Regiona.

Opći problemi u realiziranju sporazuma o prihvatu

U uvjetima neselektivnog vraćanja i neusuglašene, ubrzane dinamike povratka, kojoj nije prethodilo uređenje neophodnih preduvjeta za povratak u određena područja BiH, kako u pogledu političke klime i (ne)spremnosti za povratak u pojedinim područjima, tako i uslijed objektivnih okolnosti (devastiranosti stambenog fonda i infrastrukture, neadekvatne mogućnosti upošljavanja, zdravstvene brige i naobrazbe, minirana područja i dr.), Ministarstvo za ljudska prava i izbjeglice, koje je u BiH izravno nadležno za implementiranje sporazuma o povratku, suočava se s velikim poteškoćama.

Temeljni problemi sa kojima se bh. strana susreće u dosadašnjem realiziranju sporazuma odnose se, prije svega, na nedefinirane ili nedovoljno jasne nadležnosti o pojedinim pitanjima važnim za povratak u BiH i entitetima te, s tim u svezi, i proceduralne poteškoće.

Ovo se, prije svega, odnosi na slabu suradnju različitih razina vlasti u BiH u pogledu međusobnog komuniciranja i davanja odgovara na pitanja u pogledu smještaja, stanja imovine i drugih pitanja važnih za provedbu sporazuma. Sporost administracije u realiziranju procesa reintegriranja (pitanja ličnih dokumenata, zdravstvena zaštita i liječenje, mirovinsko-invalidsko osiguranje, školovanje djece i dr.) dodatni su problemi u provođenju Sporazuma.

Prestanak rada tranzitno-prihvatnih centara (u funkciji je samo TC Stup koji se treba zatvoriti zaključno sa 31.12.2005. godine) i nedostatak alternativnog smještaja i stambenog prostora uopće, dodatno usložnjava izvršavanje preuzetih obveza iz Sporazuma.

Nedostatak finansijskih sredstava potrebnih za izravno provođenje Sporazuma (prijevoz povratnika i njihovog prtljaga i dr.) samo je još jedan u nizu problema sa kojim su suočene nadležne institucije.

Problemi u svezi sa repatrijacijom i prihvatom ranjivih kategorija izbjeglica iz BiH

Bosnu i Hercegovinu već dugo opterećuje problem povratka i prihvata osoba iz tzv. ranjivih kategorija, koje imaju posebne potrebe i koje su zbog ratnih sukoba napustile zemlju nakon 1992. godine.

Prema prikupljenim podacima i procjenama Ministarstva za ljudska prava i izbjeglice, više od 400 osoba je iz ove kategorije bh. izbjeglica, od kojih su mnogi podnijeli zahtjeve za povratkom u BiH.

U posljednje vrijeme ovakvi zahtjevi zaprimaju se učestalo, a posebice iz R Madžarske, R Hrvatske, SR Njemačke, Srbije i Crne Gore i dr.

Zbog ustavnih i zakonskih nadležnosti i ograničenja, ovu važnu obvezu Ministarstvo za ljudska prava i izbjeglice nije bilo u mogućnosti realizirati samostalno, nego isključivo međuresorski uključujući tu i nadležne entitetske institucije.

Spomenuti problem u svezi sa povratkom ranjivih kategorija, od čega bi se trebala posebice izdvojiti kategorija izbjeglica-duševnih bolesnika, posebice je izražen u odnosu na one zemlje sa kojima BiH nema potpisane bilateralne sporazume o povratku izbjeglica.

Uvažavajući ozbiljnost ovog problema, Ministarstvo je u više navrata o tome informiralo Vijeće ministara BiH, nakon čega je, postupajući prema donesenim zaključcima, održan veći broj zajedničkih sastanaka sa predstavnicima nadležnih institucija oba entiteta, kako bi se sustavno i međuresorski pristupilo realizaciji povratka ove ranjive kategorije.

Na održanim sastancima, pored našeg Ministarstva, kao i nadležnih entitetskih ministarstava koja se bave izbjeglicama i prognanicima, učestvovali su i predstavnici entitetskih ministarstava iz oblasti zdravstva i socijalne skrbi.

Paralelno sa održavanjem sastanaka, a u cilju stvaranja preduvjeta za povratak ove kategorije povratnika, uslijedile su brojne provjere mogućnosti povratka i smještaja ovih povratnika u specijalizirane zdravstvene ustanove u BiH.

Provjere su izvršene putem Fondova PIO-a oba entiteta, sa ciljem utvrđivanja eventualnih prijeratnih korisnika mirovina, a posredstvom MUP-a entiteta zatražili smo utvrđivanje identiteta, tzv. „djelomične provjere“ sa istim ciljem.

Pored ovoga, prikupljeni su i podaci o srodnicima koji bi bili voljni u krugu obitelji prihvati i zbrinuti ove osobe ili pružiti drugu vrstu pomoći. Ovo iz razloga jer medicinske i socijalne ustanove u BiH rade na potpuno novim načelima, u odnosu na prijeratne, kada su osobe sa ovakvim oboljenjima bile smještene u specijalizirane institucije u BiH.

Trenutačno dostupni način prihvata i liječenja temelji se na kombinaciji zdravstvene i socijalne skrbi. Dok je u kroničnoj fazi bolesti, pacijent se nalazi na obiteljskom liječenju ili je u specijaliziranim socijalnim ustanovama, a ulaskom u akutnu fazu bolesti, pacijent se smješta na bolničko liječenje koje, poboljšanjem stanja, ponovno završava prelaskom-vraćanjem pacijenta u porodično liječenje, odnosno, u socijalnu ustanovu.

U cilju iznalaženja rješenja za smještaj ove ranjive kategorije bh. povratnika u odgovarajućim medicinskim ustanovama i centrima socijalne skrbi, zatraženi su podaci o raspoloživim kapacitetima u istima.

O problemu povratka ranjivih kategorija izbjeglica raspravljalo se i na sjednicama državnog Povjerenstva za izbjeglice i progranicke, na kojoj su učestvovali i pozvani predstavnici nadležnih entitetskih institucija iz oblasti zdravstva, Javnog fonda zdravstvenog osiguranja R Srpske, Ministarstva rada i socijalne politike FBiH, kao i predstavnik Zavoda zdravstvenog osiguranja i reosiguranja FBiH.

Također, ovom prilikom želimo naglasiti da su aktivnu potporu pri realizaciji povratka ove kategorije izbjeglica davali i predstavnici UNHCR-a, što je posebice izraženo participiranjem u stvaranju uvjeta i povratku skupine od 40 izbjeglica iz Debrecina u R Mađarskoj, koji je uspješno realiziran u ožujku 2002. godine.

Iz do sada navedenoga mogu se prepoznati neki razlozi otežane repatrijacije duševnih bolesnika iz zemalja prihvata u BiH:

- Nepostojanje krovnog zakona o zdravstvenoj i socijalnoj skrbi na razini BiH, kojim bi se definirale nadležnosti u postupanju i odgovornost nadležnih institucija u ovom složenom međuresornom pitanju;
- Sustav zdravstvene zaštite koji regulira zbrinjavanje u medicinskim ustanovama funkcioniра na izmijenjenim načelima u odnosu na prijeratni;
- Socijalne i zdravstvene ustanove za zbrinjavanje i njegu ove kategorije osoba su ograničenog kapaciteta, kadrovski nepotpunjene i tehnički loše opremljene;

- Medicinske ustanove za smještaj duševnih bolesnika koje su bile u funkciji prije rata u BiH sada ne postoje ili su smanjenih kapaciteta, dok su neke u cijelosti devastirane;
- Smještaj ranjivih kategorija osoba u bilo koju od ovih ustanova uvjetovan je garancijama za osiguranjem finansijskih troškova njihovog prihvata i boravka, s obzirom na to da sve ove institucije rade na komercijalnim osnovama;
- Temeljem izvršenih provjera kod rodbine u oba entiteta, o mogućnostima prihvata ovih osoba u krugu obitelji, utvrđeno je da oni nisu voljni ili nisu u mogućnosti prihvatiti i zbrinuti svoje srodnike;
- Nepostojanje finansijske podloge za osiguranje povratka, prihvata, smještaja i boravka ove kategorije povratnika u specijaliziranim ustanovama u BiH.

U smislu rješavanja ovog problema, na razini BiH, Ministarstvo za ljudska prava i izbjeglice sarađuje sa Ministarstvom civilnih poslova koje je, prema Zakonu o ministarstvima i drugim tijelima uprave BiH („Sl. glasnik BiH“, broj 5/03.), nadležno i za utvrđivanje temeljnih načela koordiniranja aktivnosti, usklađivanje planova entitetskih tijela vlasti i definiranje strategije na međunarodnom planu, između ostalog, i u oblastima zdravstva i socijalne skrbi.

Suradnja sa susjednim zemljama u regionu

Od 1992. do 1995. godine, zemlje regiona, SR Jugoslavija i R Hrvatska, prihvatile su ukupno oko pola milijuna izbjeglica iz BiH, što je posebice obrađeno u uvodnom dijelu ove brošure.

Procjena Ministarstva za ljudska prava i izbjeglice je da se do sada iz zemalja regiona u BiH, u svoja prijeratna prebivališta vratio ukupno oko 170.000 bh. izbjeglica, od kojih 110.000 iz Srbije i Crne Gore i 60.000 iz R Hrvatske.

Preliminarni rezultati provedenog procesa reregistriranja izbjeglica **u Srbiji i Crnoj Gori**, govore o broju od 47.050 izbjeglica iz BiH, što je znatno manji broj u odnosu na procjene kojima se prije toga raspolagalo.

Prema posljednjim dostupnim podacima, **u R Hrvatskoj** nalazi se još oko 53.000 izbjeglica iz Bosne i Hercegovine.

Njih 50.000 riješilo je svoj status u R Hrvatskoj, dok se oko 2790 osoba nalazi u statusu izbjeglice, tj. trebaju trajno rješenje. Jedan broj preostalih bh. izbjeglica u R Hrvatskoj zainteresiran je za povratak u Bosnu i Hercegovinu i očekuju asistenciju države u realiziraju njihovog povratka.

Istovremeno, Bosna i Hercegovina je prihvatala značajan broj izbjeglica iz regiona, čemu je, također, posvećeno posebno poglavlje.

Iz iznesenih procjena i podataka više je nego očigledno da je, pored bilateralnog sporazumijevanja, problemu progona u regionu neophodno pristupiti na jedan sveobuhvatniji, sustvan način.

Prepoznajući ovu potrebu Bosna i Hercegovina, R Hrvatska i Srbija i Crna Gora, su političkim konsenzusom pristupile su rješavanju pitanja izbjeglica i prognanog stanovništva u regionu, ozvaničivši svoju opredjeljenost da će u rješavanju pitanja izbjeglica i prognanog stanovništva omogućiti proces povratka ili lokalne integracije - potpisivanjem Deklaracije na Regionalnoj ministarskoj konferenciji o rješavanju izbjegličko prognaničkih pitanja, 31. siječnja 2005. godine, u Sarajevu.

Regionalna ministarska konferencija o rješavanju izbjegličko-prognaničkih pitanja

Sarajevo, 31. siječanj 2005

DEKLARACIJA

Mi, ministri nadležni za pitanja izbjeglica i prognanog stanovništva u Bosni i Hercegovini, Hrvatskoj i Srbiji i Crnoj Gori, sastali smo se danas u Sarajevu kako bismo se dogovorili o našim pojedinačnim i zajedničkim aktivnostima koje treba preduzeti u idućem periodu uz pomoć predstavnika međunarodne zajednice, u cilju osiguranja pravednog i trajnog rješenja pitanja izbjeglica i prognanika u našim zemljama;

smatrujući kako pravedno rješenje ovog važnog pitanja mora biti, prvenstveno, u interesu sigurnosti, dostojanstva i dobrobiti pojedinaca i naroda, te mora dodatno pridonijeti miru i stabilnosti u jugoistočnoj Europi, kao i naporima naših zemalja na individualnom pristupanju EU;

svjesni činjenice da je prevladavanje naslijeda ratnog razdoblja sastavni dio pune normalizacije odnosa između naših zemalja;

potvrđujući našu predanost provođenju međunarodnih konvencija koje uređuju zaštitu izbjeglica, posebice Konvencije o izbjeglicama iz 1951. i njenog Protokola iz 1967., te s obzirom na Opći okvirni sporazum za mir u Bosni i Hercegovini iz 1995., posebice njegov Aneks 7., kao i važeće bilateralne sporazume;

uzimajući u obzir Program povratka i zbrinjavanja prognanika, izbjeglica i prognanika - Republika Hrvatska, 1998. godina; Sporazum o suradnji buduće Vlade RH i zastupnika Samostalne demokratske srpske stranke u Hrvatskom saboru, 2003. godine, Strategiju Bosne i Hercegovine za provedbu Aneksa 7 Dejtonskog mirovnog sporazuma (BiH,

2002. godina), Nacionalnu strategiju za rešavanje pitanja izbjeglih i interno prognanih osoba (Srbija, 2002. godina) i Nacionalnu strategiju za trajno rješenje problema izbjeglica i interno prognanih osoba (Crna Gora, 2005. – 2007. godine);

uzimajući u obzir što je postignuto do današnjeg dana na ostvarenju povratka izbjeglica među našim zemljama, kao i svjesni da je uzajamna operativna suradnja potrebna za dovršenje preostalih zadataka u procesu povratka i u potpunosti svjesni da sve izbjeglice uživaju pravo na siguran i dostojanstven povratak;

potvrđujući da sve izbjeglice imaju puno i neotuđivo pravo na pojedinačne odluke o zemlji stalnog boravka, te odlučni preduzeti sve nužne državne i administrativne mjere kako bi se omogućilo ostvarenje tih pojedinačnih odluka i osiguralo pravedno rješenje pitanja izbjeglica između naših zemalja,

dogovorili smo se kako slijedi:

1. Do kraja 2006. godine, temeljem programa naših zemalja, obvezujemo u rješavanju pitanja izbjeglica i raseljenog stanovništva, omogućiti proces povratka ili lokalne integracije u našim zemljama, na nediskriminacijskom temelju i temeljem njihove pojedinačne odluke, pružajući pomoć i potporu, u suradnji s UNHCR-om, EU i OSCE-om;
2. Pristup pripadajućim pravima, uključujući smještaj, osigurat će se na pošten i transparentan način, a svi socijalni, pravni, proceduralni ili neki drugi uvjeti za provedbu navedenog, bit će ispunjeni u duhu ove deklaracije;
3. Ne umanjujući ni na koji način prednost prava na povratak, izbjeglicama koji izaberu trajno nastanjenje u zemlji gdje sada žive, zemlja domaćin pružit će mogućnost lokalne integracije sukladno domaćem zakonodavstvom;
4. UNHCR, kao i EU i OSCE, pozvani su da pomognu našim vladama u procesu povratka i lokalne integracije, te da angažuju finansijske i druge oblike pomoći i potpore međunarodne zajednice;
5. Izbjeglice će po svom povratku ili lokalnoj integraciji uživati ista prava i obveze kao svi ostali stanovnici/građani, na nediskriminacijskom temelju;
6. Gore navedena načela i ciljevi, bit će temelj za izradu pojedinačnih planova aktivnosti («Road Map») naših zemalja, tvoreći obuhvatan popis zadataka koji se moraju preduzeti i svaka će zemlja snositi pojedinačnu odgovornost za njihovo provođenje. Ti pojedinačni planovi aktivnosti objedinit će se u jednu zajedničku provedbenu matricu;
7. Svaka zemlja pripremit će, u roku od tri mjeseca, svoj plan aktivnosti. U tom vremenskom okviru, UNHCR je pozvan da pomogne u izradi odgovarajućih baza podataka;
8. Obvezujemo se imenovati svoje predstavnike iz nadležnih ministarstava, odnosno drugih nadležnih tijela i pozvati

UNHCR, kao i EU i OSCE, da također imenuju svoje predstavnike u stručnoj radnoj skupini. Stručna radna skupina sastajat će se najmanje četiri puta godišnje kako bi:

- objedinila pojedinačne planove odvijanja aktivnosti u zajedničku provedbenu matricu;
- pregledala baze podataka iz točke 7;
- preispitala preostale zadatke iz područja (I.) programa repatrijacije i pristupa pravima, (II.) privrednog razvoja na područjima povratka i lokalne integracije, (iii:) razmjene podataka o trajnim rješenjima, te (IV.) mogućih pitanja lokalne integracije, kao što su, uz ostalo, problemi vezani uz socijalnu skrb ranjivih skupina poput starijih osoba, medicinskih slučajeva, samohranih majki itd.;
- pratila provedbu zajedničke provedbene matrice;
- pripremala ministarske sastanke koji će se održavati barem jednom godišnje.

Ova je Deklaracija sastavljena u tri izvornika, svaki na službenim jezicima Bosne i Hercegovine, Republike Hrvatske i Srbije i Crne Gore.

Sastavljeno u Sarajevu, 31. siječnja 2005. godine

Mirsad Kebo,
Ministar za ljudska
prava i izbjeglice
Bosne i Hercegovine

Božidar Kalmeta,
Ministar mora, turizma,
prometa i razvijanja
Republike Hrvatske

Rasim Ljajić,
Ministar za ljudska i
manjinska prava
Srbije i Crne Gore

Rad zajedničke Radne skupine za provedbu zaključaka Regionalne ministarske konferencije

Nakon održavanja Regionalne ministarske konferencije o rješavanju izbjegličko-prognaničkih pitanja i usvajanja Sarajevske deklaracije, Bosna i Hercegovina je preuzeila ulogu tehničkog koordinatora aktivnosti na realiziranju zaključaka.

S ciljem realiziranja ovog odgovornog zadatka, objedinjeni su prijedlozi kojima su tri ministra imenovali svoje predstavnike u zajedničku Radnu skupinu.

Radna skupina je održala četiri sastanka na kojima su dogovorena i usuglašena temeljna načela rada, kao i metodologija i sadržaj dokumenta koji je potrebno pripremiti.

U okviru spomenutog rada Radne skupine, dogovoren je da će svaka od zemalja pripremiti dvije vrste priloga koji će postati sastavnim dijelom zajedničke provedbene matrice.

Prvi dio materijala, čija je izrada postala obvezom zemalja učesnica, jeste definiranje jasnih i na jedinstvenoj metodologiji usuglašenih izvješća o stanju i problemu raseljenosti u svakoj od zemalja, kao i službene statistike kojima raspolažu učesnice, ali i UNHCR.

Dogovoren je da će prvi zajednički dio sadržavati i stručne stavove i mišljenje UNHCR-a o mogućnostima razmjene podataka između Bosne i Hercegovine, R Hrvatske i Srbije i Crne Gore, a u odnosu na važeće međunarodne propise relevantne za predmetno pitanje.

Ovaj dio dokumenta, u svojstvu tehničkog koordinatora procesa, pripremili su predstavnici Bosne i Hercegovine i na jednom od prvih sastanaka, ovo je pitanje i konačno usuglašeno na radnoj razini.

Nakon izrade ovoga dijela, tačnije paralelno sa radom na izradi prvog dijela zajedničkog dokumenta, odvijale su se aktivnosti na pripremi posebnih mapa puta, koje su trebale uraditi svaka od zemalja učesnica.

Radi se o definiranju konkretnih obveza koje će svaka od zemalja poduzeti, kako bi se olakšao proces višesmjernog povratka i drugi oblici rješavanja izbjegličko-prognaničkih pitanja u regionu.

Prvi nacrti dokumenata koji su pristigli od učesnica, ukazali su na prilično različite koncepte pojedinih od zemalja kako u političkom, tako i u administrativnom i tehničkom pogledu.

Nakon prvih sastanaka, Radna skupina se prilično usuglasila u smislu pristupa izradi svojih mapa puta, te se pristupilo i pojedinačnom razmatranju svake od tri mape.

Detaljnim čitanjem, svi učesnici u radu Radne skupine, imali su mogućnost da reagiraju na svako predloženo rješenje koje je dostavljeno od strane BiH, R Hrvatske i Srbije i Crne Gore, što je i urađeno u vidu pismenih komentara i primjedbi koje su dostavljene bh. predstavniku u Radnoj skupini.

Nakon zaprimanja primjedbi, iste su grupisane i ponovno razmatrane na sastanku Radne skupine.

Cilj ovog razmatranja bio je dati mogućnost svakoj od strana na čiju se mapu puta dati komentari i primjedbe odnose, da ih korigira i na taj način svrsta u red realiziranih.

Bosna i Hercegovina je prva "branila" svoju mapu puta i sa puno potpore uspjela je zadobiti povjerenje i suglasnost svih učesnika u radu, kako zemalja učesnica, tako i od predstavnika udruga međunarodne zajednice (UNHCR, OSCE, EK).

Nakon toga, Srbija i Crna Gora je također završila sa radom na svojoj mapi puta, dok su za mapu puta R Hrvatske, pojedini učesnici tj. članovi Radne skupine zatražili određene dorade, koje se odnose na definiranje nekoliko pitanja, koja nisu bila obuhvaćena Mapom puta.

Očekuje se da Radna skupina rješi i ova pitanja, odnosno da postigne maksimalnu razinu usuglašenosti dokumenata, što bi bio signal da se pristupi organiziranju novog ministarskog sastanka na temu implementacije Sarajevske deklaracije.

Tijekom rada Radne skupine došla je do izražaja sva složenost ovakvog oblika multilateralnog dogovaranja, jer svaka od zemalja rukovodi se unilateralnim rješenjima, koja su pretočena u formu zakona, strategija i dr. dokumenata, a istovremeno je potrebno približiti rješenja na način da osiguraju makar približno jednak standard na svakom od prostora tri zemlje koje su se odlučile za ovaj značajan korak u rješavanju izbjegličko-prognaničkih pitanja.

Radna skupina do sada je održala četiri sastanka i uskoro se očekuju ministarske konsultacije o nacrtu dokumenta kako bi se moglo pristupiti organiziranju nove konferencije na kojoj bi se dokument i zvanično promovirao.

Nacrt zajedničkog plana aktivnosti na rješavanju izbjegličko-prognaničkih pitanja

Statistike i razmjena podataka – aktualno stanje

BOSNA I HERCEGOVINA

Stanje na dan 01.08.2005. godine

Broj izbjeglica i azilanata – prema zemlji porijekla i mjestu boravka

Zemlja porijekla	UKUPNO BiH	Privremeni prihvat	Tražitelji azila	Izbjeglice
HRVATSKA*	7.533			7.533
SICG (Kosovo)	3.410	3.057	128	225
UKUPNO region	10.943	3.057	128	7.758

* Proces (re)registracije izbjeglica na području RS je otpočeo 01.11.2004. i statistike se odnose na broj podnesenih zahtjeva za (re)registraciju sa stanjem na dan 01.08.2005. godine. Rok za podnošenje zahtjeva za (re)registraciju u RS istekao je 30.06.2005. godine. Prema podzakonskom aktu koji je u postupku donošenja, ovaj rok će se produžiti za 3 mjeseca od dana njegovog stupanja na snagu i obuhvatiće zahtjeve za (re)registriranje svih izbjeglica iz R Hrvatske koje trenutačno borave na području čitave BiH.

Ministarstvo za ljudska prava i izbjeglice procjenjuje da se ukupan broj izbjeglih osoba iz R Hrvatske u BiH kreće oko 19.000.

REPUBLIKA HRVATSKA

Stanje na dan 30. lipnja 2005.

Broj izbjeglica registriranih u Hrvatskoj – prema zemlji porijekla

Zemlja porijekla	Ukupno izbjeglica u RH	Organizirano smješteni	Privatno smješteni
Bosna i Hercegovina	2.922	1.406	1.516
SICG	42		42
<i>Srbija</i>	40		
<i>Crna Gora</i>	2		
UKUPNO	2.964	1.406	1.558

* Poljednja preregistracija izbjeglica u Republici Hrvatskoj napravljena je 1997. godine kada je uspostavljen sustav redovitog praćenja svake promjene statusa i drugih okolnosti smještaja registriranih izbjeglica, koje se redovito prate preko Središnje baze podataka Uprave za prognanike i izbjeglice Ministarstva mora, turizma, prometa i razvijanja (nadalje: UPPI).

* Pored registriranih izbjeglica, u Hrvatskoj je lokalno integriran veći broj osoba koje su nakon 1997. godine izgubile status izbjeglice zbog stjecanja hrvatskog državljanstva - oko 120.000 osoba iz Bosne i Hercegovine te oko 35.000 osoba iz Srbije i Crne Gore. Te osobe su, u međuvremenu, lokalno integrirane uz potporu hrvatske države ili samostalno vlastitim sredstvima.

Druge osobe od interesa – zahtjevi za povratak u Republiku Hrvatsku

Zemlja smještaja	Zahtjevi za povratak u Republiku Hrvatsku	Zahtjevi za povratak u Bosnu i Hercegovinu
Hrvatska	-	8.000
Bosna i Hercegovina	2.791	
SICG	9.409	
<i>Srbija</i>		
<i>Crna Gora</i>		
UKUPNO	12.200	8.000

- *Zahtjevi za povratak u Republiku Hrvatsku:* Zahtjeve za povratak u Republiku Hrvatsku podnijelo je od 1998. godine do sada ukupno 33.668 izbjeglica koje su boravile u Srbiji i Crnoj Gori te Bosni i Hercegovini – od toga se 21.500 izbjeglica u međuvremenu vratilo u Hrvatsku, te je trenutačno preostalo 12.200 zahtjeva za povratak iz SiCG i BiH.

Zahtjeve za povratak izbjeglice su u SiCG podnosile Komesarijatu za izbjeglice te NGO-ima, te su preko UNHCR-a dostavljeni Ministarstvu mora, turizma, prometa i razvijanja – Upravi za prognanike, povratnike i izbjeglice. U BiH zahtjeve je prikupljao UNHCR preko mreže svojih NGO-a.

Većini tih preostalih izbjeglica s podnesenim zahtjevima, Ministarstvo, odnosno Uprava odobrila je povratak prije dužeg vremena. Većina povratnika u Hrvatsku vratilo se temeljem hrvatskih dokumenata, mimo organiziranih konvoja koje je pomagao UNHCR i bez prethodno podnesenih zahtjeva za povratak. Zahtjeve za organizirani povratak obično su podnosile osobe koje nisu bile u posjedu hrvatskih dokumenata ili druge socijalno osjetljive skupine izbjeglica ili pak povratnici koji su imali potrebu za prijevozom veće količine pokretnina (traktori i sl.).

Od početka procesa povratka 1995. godine registrirano je ukupno 117.448 povratnika. To su povratnici srpske nacionalnosti, većinom povratnici iz Srbije i Crne Gore.

Točan broj izbjeglica koji se žele vratiti u Hrvatsku nije dostupan. Na temelju zahtjeva za povratak, obnovu i stambeno zbrinjavanje koje su podnijeli izbjeglice koji još uvijek borave u inozemstvu, broj potencijalnih povratnika procjenjuje se na približno 20.000 do 25.000 osoba. Izbjeglice koje još borave u SiCG i BiH podnijele su oko 12.200 pojedinačnih zahtjeva za povratak u Hrvatsku. Nadalje, treba spomenuti i oko 8.000 preostalih neriješenih zahtjeva za obnovu podnesenih uglavnom od izbjeglica koje borave u SiCG i BiH, kao i 7600 obiteljskih zahtjeva bivših nositelja stanarskih prava koji su zatražili stambeno zbrinjavanje, od kojih manje od 45% obitelji još uvijek boravi u inozemstvu.

- *Zahtjevi za povratak u Bosnu i Hercegovinu:* Zahtjeve za povratak u BiH podnosile su osobe smještene u Hrvatskoj tijekom 2001. do polovice 2002. godine. Ukupno je tada prikupljeno 8002 pojedinačnih zahtjeva za povratak u BiH (3151 obitelji). Od toga 5571 osobnih zahtjeva (2215 obitelji) odnosi na povratak na područja Republike Srpske, te 2431 zahtjeva (936 obitelji) za povratak u FBiH. MJROG-UPPI proslijedio je te zahtjeve Ministarstvu za ljudska prava i izbjeglice Bosne i Hercegovine. Napominjemo da se broj izbjeglica iz BiH smještenih u Hrvatskoj od tada značajno reducirao te se ponovno treba izvršiti anketiranje preostalih izbjeglica o njihovim namjerama.

Osim tih zahtjeva za povratak, dio osoba iz BiH smještenih u Hrvatskoj zatražio je od hrvatske Vlade potporu u građevinskom materijalu za povratak u BiH - od 2001. godine zahtjeve je podnijelo ukupno 3.956 obitelji sa 13.846 članova. U međuvremenu, tu je potporu dobilo 1334 obitelji sa 4964 članova, te je preostalo još oko 2400 obiteljskih zahtjeva.

Iz navednog je vidljivo da Ministarstvo raspolaže dijelom podataka o izbjeglim osobama iz Hrvatske koje su privremeno smještene u Srbiji i Crnoj Gori (SiCG) i u Bosni i Hercegovini (BiH) i podnijeli su zahtjeve za povratak u Hrvatsku. Međutim radi se o zahtjevima podnesenima prije više godina nakon čega se te osobe nisu vratile u Hrvatsku. Za ove osobe trebamo podatke o njihovim namjerama kako bi se utvrdila mogućnost povratka, za što je važna razmjena podataka s Komesarijatom za izbjeglice Srbije i Komesarijatom za izbjeglice Crne Gore, kao i Ministarstvom za ljudska prava i izbjeglice Bosne i Hercegovine.

Vezano za zahtjeve za povratak u BiH podnesene u Hrvatskoj, utvrdit ćemo namjere preostalih izbjeglica za povratkom i precizne podatke o tome dostaviti Ministarstvu za ljudska prava i izbjeglice Bosne i Hercegovine.

REPUBLIKA SRBIJA

Stanje prema preliminarnim podacima sa registracije 2004/2005 na dan 18.07.2005.

Broj izbjeglica prema državi porijekla (prebivalište prije 1991.)*							
Bosna i Hercegovina		Hrvatska		Ostali		Ukupno	
Broj	%	Broj	%	Broj	%	Broj	%
40948	28.89	100528	70.94	229	0.16	141705	100

* Napomena

Poslednja registracija izbjeglica provedena je u periodu od studenog 2004. godine, do siječnja 2005. godine. Registraciji je pristupilo približno 142.000 osoba. Konačni podaci bit će poznati po okončanju žalbenog postupka koji je u tijeku. Kriterijumi za određivanje statusa izbjeglica utvrđeni su Memorandumom o suglasnosti potpisanim izmedju Vlade Republike Srbije i UNHCR-a. Ovim dokumetnom su predviđeni slijedeći kriterij za ukidanje statusa: 1. Repatriacija u zemlju porekla, 2. Naturalizacija u zemlji azila, 3. Povrat imovine u zemlji porekla, 4. Status raseljene osobe u BiH i 5. Preseljenje u treće zemlje. Po završetku procesa predviđena je izrada završnog izveštaja o registraciji izbjeglica.

Pored ovih preliminarnih podataka sa registracije, procjena je da je u Republici Srbiji korpus izbjeglih osoba još uvijek veliki, 350.000, a Mapom puta obuhvatiće se pitanja pristupa pravima čitavog korpusa izbjeglih, kako onih sa formalnim statusom, tako i onih koji taj status više nemaju.

REPUBLIKA CRNA GORA

U Crnoj Gori u odnosu na 620.154 stanovnika (izvor MONSTAST) živi i 8474 izbjeglih i 18.047 prognanih osoba ili ukupno 26.521 lice ukupno, što je 4,28% u odnosu na lokalno stanovništvo. Od ukupno 26.521 osoba 8474 ili 31,95% čine prognani iz republika bivše SFRJ, dok je broj prognanika sa Kosova 18.047 ili 68,15%..

Najveći broj prognanika rođenjem potiče iz BiH, 5,269 osoba ili 62.2%. Slijede osobe koje su rođene u Hrvatskoj, njih 1.817 ili 21,4%, a zatim 1.083 prognanih rođeno je u Crnoj Gori od kojih 496, tj 5,9 % nakon progona. Relativno mali broj prognanika rođen je u Srbiji, 227 osoba ili 2,7%, dok je 49 osoba rođeno u ostatku bivše SFRJ, a samo 29 osoba u inozemstvu. U Crnoj Gori je registrovano ukupno 3.965 kućanstava prognanika. Prosječno kućanstvo prognane osobe broji 2,14 članova.

Stanje na dan 01.08.2005. godine

Broj izbjeglica – prema mjestu porijekla i mjestu boravka

Zemlja porijekla	Ukupno izbjeglica u RCG	osobe koje su izgubile status
Bosna i Hercegovina	6.105	918
Hrvatska	2.343	297
Slovenija	26	-
Ukupno	8.474	1.215

Proces preregistracije u Republici Crnoj Gori je otpočeo u lipnju 2004. godine i još uvijek je u tijeku. Rješenja koja su donesena o gubljenju statusa izbjeglih lica nisu konačna – pravnosnažna, sobzirom da je o njima do sada odlučivano u prvom stupnju, tako da se po pozitivnom pravu koje važi na teritoriju RCG ne može uzeti da su osobe izgubile status. Stoga, podaci koji su dati u tabeli "Ukupno izbjeglica u RCG" za sada se jedino mogu uzeti kao vjerodostojni.

Osnovne skupine podataka o registrovanim osobama koje se nalaze u Bazi podataka su:

1. identifikacija za registraciju kroz obuhvat podataka o osobnim dokumentima i trenutačnom statusu;
2. podaci o državljanstvu;
3. podaci o kućanstvu;
4. osnovni osobni podaci o prognaniku;
5. podaci o njegovom osobnom statusu (naobrazbi, zanimanju, bračnom stanju);
6. porijeklo (prebivalište, imovina);
7. progonstvo iz zemlje porijekla;
8. trenutačni status u Crnoj Gori (smještaj, imovina, trenutačno radno angažiranje i izvor prihoda);
9. zdravstveno i socijalna ugroženost prognanika.

Nakon detaljne razrade ovih temeljnih skupina podataka koje treba obuhvatiti tijekom registracije, došlo se do konačne normalizovane forme Upitnika, temeljem koje je projektiran model Baze podataka registracije.

Statistike i razmjena podataka - raspoloživi podaci i razmjena podataka

**Stajalište UNHCR-a
o razmjeni podataka o trajnim rješenjima za izbjeglice
u kontekstu Ministarske deklaracije od 31.01.2005**

Pozadina

Deklaracija objavljena na regionalnoj Ministarskoj konferenciji o povratku izbjeglica u Sarajevu, 31.01.2005, *inter alia*, poziva UNHCR da pomogne dotičnim vladama u stvaranju potrebnih baza podataka usmjerenih na razmjenu podataka o trajnim rješenjima za izbjeglice. U traženju trajnih rješenja, UNHCR prepoznaje važnost upravljanja podacima i razmjene informacija na identificiranju osoba koje su ostvarile trajna rješenja. Međutim, takve razmjene podataka neće automatski dovesti do gubitka izbjegličkog statusa izvan okvira *Konvencije iz 1951. o statusu izbjeglica* i njezinog *Protokola iz 1967.*

Zemlje domaćini imaju obvezu osigurati podupiranje prava izbjeglica, uključujući povjerljive osobne podatke, posebice vis-a-vis zemalja porijekla. UNHCR će, sukladno svom mandatu da osigura međunarodnu zaštitu izbjeglica i da surađuje sa državama u traženju trajnih rješenja za njihovo teško stanje, te uzimajući u obzir njegovu nadzornu ulogu koja proistječe iz Članka 35 *Konvencije iz 1951. o statusu izbjeglica*, osigurati pridržavanje ovih prava, uključujući za vrijeme procesa identificiranja onih koji više ne trebaju međunarodnu zaštitu i provedbe odgovarajućih trajnih rješenja.

Jedno od temeljnih načela međunarodnog izbjegličkog prava i europskih standarda zaštite podataka odnosi se na činjenicu da se osobni podaci izbjeglica, tražitelja azila i osoba kojima treba međunarodna zaštita neće podijeliti sa zemljom porijekla. Povjerljiva priroda osobnih podataka i potreba zaštite povjerljivosti ponavlja se u UNHCR EXCOM Zaključku 91 (LII) iz 2001. o registraciji izbjeglica i tražitelja azila. Prema stajalištu UNHCR-a, razmjena informacija o izbjeglicama sa zemljom porijekla vršit će se temeljem izričitog (pisanog) i utemeljenog pristanka dotične izbjeglice.

UNHCR je u cijelom svijetu u operacijama repatrijacije uključen u aspekte razmjene informacija sa zemljama porijekla vezano za provedbu ovih operacija. Mogu postojati izuzetne situacije u kojima pojedinci na koje se navedeno odnosi pristaju na podjelu određenih podataka sa vlastima zemlje porijekla, na primjer kako bi se omogućio prijenos imovine ili omogućilo ujedinjenje obitelji. U takvim slučajevima, mora se jasno utvrditi da dijeljenje informacija ne dovodi u opasnost dotičnog pojedinca, njegovu obitelj ili druge pojedince vezane za slučaj. U slučaju da je izbjeglica dobila državljanstvo i zaštitu zemlje azila, takve informacije mogu se podijeliti sa zemljom porijekla, sukladno međunarodnim i nacionalnim zakonima o skrbi podataka pojedinaca.

Svi drugi izuzeci mogu biti u suprotnosti sa *Konvencijom o statusu izbjeglica iz 1951.*, čije su Hrvatska, Bosna i Hercegovina i Srbija i Crna Gora potpisnice i koje se imaju obvezu pridržavati. Pored toga, međunarodna ljudska prava i europski instrumenti, uključujući *Acquis communautaire*, jamče svakom pravo na privatnost i zaštitu pojedinaca od svojevoljnog ili nezakonitog ometanja.

Regionalni kontekst

UNHCR drži u Jugoistočnoj Europi snažan naglasak na trajnim rješenjima i ostaje spreman pomagati vladama u regionu u osiguravanju potrebne potpore u procesu razmjene podataka koji se odnose na one osobe za koje se smatra da su postigli trajno rješenje i koje više nisu u potrebi za međunarodnom zaštitom. Cilj je ove obvezе dati potporu regionalnim naporima na koordiniranju mehanizama deregistracije izbjeglica u svakoj zemlji i razmjene podataka o postignutim trajnim rješenjima. Treba napraviti jasnu razliku između tražitelja azila, izbjeglica i drugih osoba od brige UNHCR-a s jedne strane, i osoba koje su djelotvorno postigle trajno rješenje i više nisu u potrebi međunarodne zaštite, s druge strane.

U Ministarskoj deklaraciji UNHCR je pozvan da pruži potporu dotičnim vladama u stvaranju potrebnih baza podataka na rješavanju preostalog progona stanovništva do kraja 2006. S obzirom na prirodu ovoga procesa, očito je da uloga UNHCR-a ne može biti održavanje i rukovanje takvim bazama podataka, nego osiguravanje ekspertnih savjeta UNHCR-a.

Zemlja porijekla treba stoga redovno biti u mogućnosti osiguravati zemlji azila podatke o postignutim trajnim rješenjima, kako bi zemlja azila bila u mogućnosti deregistrirati one izbjeglice koje su našle trajno rješenje, sukladno međunarodnim standardima. Trenutni napor tri zemlje na registraciji izbjeglica omogućit će dotičnim vladama da se fokusiraju na one

osobe za koje će se trajno rješenje trebati identificirati do kraja 2006. UNHCR je svjestan da se između zemalja regionala već odvija ograničena razmjena podataka vezanih za izbjeglice.

U ovom će kontekstu UNHCR, sukladno međunarodnim izbjegličkim pravom i standardima, asistirati dotičnim Vladama u identificiranju podataka koji se mogu sigurno razmijeniti, tako da izbjeglice koje su našle trajno rješenje mogu biti dosljedno deregistrirane u svojim zemljama azila.

S tim ciljem, BiH, Srbija i Crna Gora i Hrvatska mogu razmjenjivati podatke koji se odnose na:

- a) izbjeglice koje su se dostojanstveno i sigurno dragovoljno i fizički vratile u zemlju porijekla ili zemlju bivšeg uobičajenog boravišta;
- b) osobe koje su završile proces stjecanja državljanstva u zemlji azila; i
- c) relevantne imovinske podatke u svezi sa postizanjem trajnog rješenja spomenutog pod a) i/ili b) u prethodnom tekstu (fizički povrat imovine, razmjena, kupovina, prodaja i/ili potpisani ugovori o obnovi).

Zaključak

UNHCR, sukladno svom mandatu i nadzornoj ulozi u osiguravanju podržavanja prava izbjeglica, potvrđuje svoju spremnost davanju potpore dotičnim vladama u procesu identificiranja i iznalaženja trajnih rješenja za izbjeglice u regionu unutar utvrđenog okvira regionalne Ministarske deklaracije. UNHCR posebice može osigurati pravnu ekspertizu i ograničen operativni kapacitet za asistiranje u uspostavljanju regionalnih praksi deregistracije izbjeglica i razmjene podataka o trajnim rješenjima između dotičnih zemalja.

BOSNA I HERCEGOVINA

Bosna i Hercegovina, u suradnji sa Predstavništvom UNHCR-a, već duže vrijeme radi na uspostavi centralne baze podataka i objedinjavanju svih dostupnih informacija sa razina entiteta, kantona, općina, Brčko Distrikta BiH, međunarodnih institucija, nevladinih udruga i dr.

Danas, **Centralna baza podataka sadrži detaljne unose**, posebice o:

- I. - Broju podnesenih zahtjeva za rekonstrukciju i povratak u BiH;
- II. - Povratu stambenih jedinica vlasnicima/nositeljima stanarskih prava;
- III. - Korisnicima pomoći za rekonstrukciju/donacija u BiH

I. Broj podnesenih zahtjeva za rekonstrukciju i povratak u BiH

Ministarstvo za ljudska prava i izbjeglice je 25. lipnja 2004. godine, objavilo POZIV izbjeglicama iz BiH, prognanicima u BiH i povratnicima za registriranje prijava potencijalnih korisnika pomoći za rekonstrukciju i povratak u BiH, i provelo široku informativnu kampanju, sa ciljem osiguranja pretpostavki za sveobuhvatno utvrđivanje pokazatelja stanja u oblasti, identificiranje potreba i prioritetnih područja povratka i planiranje aktivnosti na suštinskom okončanju procesa povratka u BiH. Poziv je otvoren na neodređeno vrijeme, a izneseni pokazatelji odnose se na registrirane prijave za dobivanje pomoći za rekonstrukciju i povratak sa stanjem na dan 31.08.2005. godine.

Svi podnosioci prijava su potpisali i izjave da se, između ostalog, dragovoljno žele vratiti u BiH, da su upoznati sa odredbama zakona po kojima izbjeglici prestaje status dragovoljnim povratkom na prijeratnu adresu prebivališta, te da su suglasni sa proslijedjivanjem njihovih osobnih podataka u cilju provjere podataka iz prijave i navoda iz izjave.

Pregled evidentiranih potencijalnih korisnika sa stanjem na dan 31.08.2005.

Kategorija	Obitelji	Osoba
Povratnici	16.809	56.131
Prognanici	13.711	47.277
Izbjeglice iz BiH	4.936	17.943
n/a	54	133
UKUPNO	35.510	121.479

Broj podnesenih zahtjeva za rekonstrukciju i povratak u BiH – prema zemlji boravka u regionu

Zemlja boravka	Obitelji	Osoba
HRVATSKA	1.704	6.433
SICG	1.999	6.799
UKUPNO region	3.703	13.232

Prema prosječnim troškovima dovođenja stambene jedinice u stanje useljivosti, procijenjujemo da su potrebna finansijska sredstva u iznosu od oko 20 milijuna Eura za osiguranje temeljnih preduvjeta za potrebe povratka u BiH kroz rekonstrukciju stambenih jedinica podnositelja zahtjeva čije je trenutačno mjesto boravka u Hrvatskoj i SICG.

Baza podataka sadrži sljedeće informacije:

- Podaci o vlasniku/nositelju stanarskog prava
- Podaci o članovima povratničke obitelji
- Podaci o stambenoj jedinici vlasnika/nositelja stanarskog prava
- Podaci o sadašnjem mjestu boravka povratničke obitelji
- Podaci o vrsti smještaja/boravku
- Podaci o pripadnosti vlasnika/NSP i članova kućanstva određenim skupinama

II. Povrat stambenih jedinica vlasnicima/nositeljima stanarskih prava

PLIP statistike sa stanjem na dan 30.07.2005.

Drštvena imovina	Zahtjeva	97.149
	Pozitivnih odluka	87.583
	Negativnih odluka	9.153
	Zaključenih slučajeva	8.751
	Stopa provedbe	90,08%
Privatna imovina	Zahtjeva	114.635
	Pozitivnih odluka	110.226
	Negativnih odluka	3.485
	Zaključenih slučajeva	110.168
	Stopa provedbe	96,10%
Ukupno	Zahtjeva	211.784
	Pozitivnih odluka	197.809
	Procenat	93.40%
	Negativnih odluka	12.638
	Procenat	5,97%
	Zaključenih slučajeva	197.678
	Stopa provedbe	93,34%
Stopa provedbe	sa stanjem na dan 31.12.2003.	92,48%
	sa stanjem na dan 31.12.2002.	68,70%
	sa stanjem na dan 31.12.2001.	40,51%
	sa stanjem na dan 31.12.2000.	20,76%

Povrat stambenih jedinica vlasnicima/nositeljima stanarskih prava čije je posljednje poznato boravište bilo u zemljama regiona

Zemlja boravka	Vraćenih stambenih jedinica u BiH
HRVATSKA	15.634
SiCG	17.656
UKUPNO region	33.290

* Podaci u gornjoj tabeli odnose se na stanje u Bazi podataka na dan 31.12.2003. Proces povrata imovine efektivno je nastavljen tijekom 2004. i 2005. godine, tako da je broj vraćenih stambenih jedinica izbjeglicama iz BiH u regionu sigurno znatno veći od ovdje prikazanog broja.

U Bazi podataka dostupne su sljedeće informacije:

- Prezime /ime oca/ i ime nositelja stanarskog prava (NSP) ili vlasnika zapečaćene ili imovine vraćene u posjed;
- JMBG NSP-a ili vlasnika zapečaćene ili imovine vraćene u posjed;
- Puna adresa zapečaćene ili stambene jedinice vraćene u posjed (općina, mjesto, prijeratni naziv ulice, sadašnji naziv ulice, prijeratni broj kuće ili stana, sadašnji broj kuće ili stana, poštanski broj);
- Vrsta imovine (kuća, društveni stan, privatni stan, privatni poslovni prostor, društveni poslovni prostor);
- Datum obavještavanja NSP-a ili vlasnika da je imovina ispražnjena i/ili zapečaćena;
- Datum kada je imovina zapečaćena;
- Datum kada je NSP ili vlasnik uveden u posjed;
- Broj zahtjeva;
- Datum podnošenja zahtjeva upravnom tijelu;
- Broj rješenja upravnog tijela;
- Datum rješenja upravnog tijela;
- Broj odluke CRPC-a (ukoliko postoji);
- Uvjetnost imovine (uništена, obnovljena, useljiva);
- Puna adresa privremenog boravka NSP-a ili vlasnika koji se vraća u svoju imovinu (država, grad, naziv ulice, broj kuće ili stana);
- Ostale bilješke (trebaju uključiti sve detalje koji su na raspolaganju; kao što su ime, očevo ime, sadašnja adresa prijeratnog NSP-a ili vlasnika privremenog smještaja)

III. Korisnici pomoći za rekonstrukciju/donacija u BiH

Rekonstrukcija u BiH je pratila proces povratka, tako da je od DMS do sada donatorskim sredstvima rekonstruirano oko 170.000 stambenih jedinica.

U godinama neposredno poslije rata, učešće međunarodne zajednice u financiranju obnove bilo je gotovo stoprocentno, nakon čega su se postepeno počeli uključivati i domaći izvori, izdvajanjem veoma značajnih proračunskih sredstava na svim razinama vlasti u BiH.

Transferom odgovornosti za proces povratka sa stranih na domaće institucije može se očekivati drastično smanjenje finansijske potpore povratku od strane međunarodne zajednice.

Strategijom za provedbu anika, te osiguranja njegove održivosti sa stanovišta stambenih potreba sukladno standardima o minimumu stambenih uvjeta za što je, očigledno, neophodno angažirati značajna sredstva.

**Korisnici pomoći za rekonstrukciju/donacija u BiH
čije je posljednje poznato boravište bilo u zemljama regiona**

Zemlja boravka	Broj rekonstruisanih st. jedinica	Broj korisnika pomoći (lica)
HRVATSKA	3.385	10.952
SiCG	2.269	9.171
UKUPNO region	5.654	20.123

Baza podataka je na raspolaganju Ministarstvu temeljem Protokola o razmjeni informacija potpisanim sa HVM (Housing Verification Monitoring Unit) i podaci se odnose samo na verificirane stambene jedinice.

U Bazi podataka evidentirano je još oko 50.000 vlasnika/nositelja stanarskih prava koji su asistirani u rekonstrukciji za potrebe povratka, ali ne postoje podaci o privremenom mjestu boravka ovih korisnika.

U Centralnoj bazi podataka Ministarstva za ljudska prava i izbjeglice dostupne su sljedeće informacije:

- Ime, prezime, ime oca
- JMBG
- Starost
- Nacionalnost
- Status /srodstvo
- Zanimanje
- Zaposlenost
- Zemlja boravka
- Općina/grad
- Adresa
- Entitet rekonstruirane st. jedinice
- Kanton
- Općina
- Adresa
- Status stambene jedinice (useljeno, prazno, koristi netko drugi i sl.)
- Datum rekonstrukcije

REPUBLIKA HRVATSKA

Ministarstvo mora, turizma, prometa i razvjeta, odnosno njegova Uprava za prognanike, povratnike i izbjeglice raspolaže preciznim podacima o prognanim i izbjeglim osobama smještenim u Hrvatskoj, te o svim povratnicima koji su se vratili u Republiku Hrvatsku ili su zatražili pomoć vezano za svoj smještaj ili imovinu.

Za razliku od toga, ne raspolažemo podacima o izbjeglicama iz Hrvatske koje još uvijek borave u SiCG i BiH i nisu nam se nikada obratili za pomoć u povratku ili za neku drugu pomoć vezano za smještaj ili stanje njihove imovine.

Središnja baza podataka o prognanicima i izbjeglicama u Hrvatskoj, a kasnije i povratnicima, uspostavljena je još 1994. godine kada je provedena preregistracija prognanika i izbjeglica. Središnji elektronski sustav praćenja podataka uspostavljen je nakon posljednje preregistracije 1997. godine, te se od 1998. godine precizno mogu ustanoviti brojčana stanja koja najviše mjesec dana zaostaju za trenutnim stanjem na terenu, a također se prati ostvarivanje svih prava prognanih osoba i njihov povratak. Kasnije su sa otvaranjem procesa povratka iz hrvatskog Podunavlja i iz Srbije i Crne Gore i Bosne i Hercegovine dodani podaci o povratnicima i zahtjevima za povratak, kao i svi drugi pripadajući podaci o stanju njihove imovine, obnovi, zahtjevima za stambeno zbrinjavanje i slično. Do preregistracije 1997. godine praćenje promjena na terenu u Središnjoj bazi podataka bilo je u manjoj mjeri ažurno i nije bilo povezano sa ostvarivanjem prava prognanih ili izbjeglih osoba i praćenjem njihova povratka.

Za svaku osobu (slog) koja je bila registrirana u Hrvatskoj bilo kao prognanik, izbjeglica ili povratnik navedeno je od 70 do 80 podataka koji se odnose na osobne podatke, mjesto porijekla, datum izbjega ili progona za osobe registrirane 1994. godine, smještaj u Hrvatskoj i dr. Uz te podatke dodani su podaci o stanju imovine – povrat ili obnova, zahtjevi za stambeno zbrinjavanje i slično, za osobe koje su takvu pomoć zatražili bilo preko ove Uprave ili Uprave za obnovu obiteljskih kuća MMTPR. Podaci u ovoj bazi temeljeni su na osobnim predmetima koji postoje pohranjeni u arhivu Uprave za svaku evidentiranu izbjeglicu.

Središnja baza podataka UPPI – MMTPR sadrži sljedeće detaljne podatke:

- Podaci o registriranim izbjeglicama u Republici Hrvatskoj;
- Podaci o povratnicima u Republiku Hrvatsku;
- Podneseni zahtjevi za povratak u Republiku Hrvatsku;

- Zahtjevi za povrat imovine vlasnicima, uključujući podatke o preostaloj zauzetoj i vraćenoj imovini;
- Zahtjevi za stambeno zbrinjavanje na područjima posebne državne skrbi, uključujući riješene zahtjeve (podaci o korisnicima pomoći i osiguranom stambenom objektu);
- Zahtjevi za stambeno zbrinjavanje na područjima posebne državne skrbi.

Središnja baza podataka Uprave za obnovu obiteljskih kuća MMTPR sadrži sljedeće detaljne podatke:

- Podaci o riješenim zahtjevima za obnovu, uključujući podatke o obnovljenim stambenim jedinicama ili o stambenim jedinicama u radovima obnove.

REPUBLIKA SRBIJA

Komesarijat za izbjeglice Republike Srbije formiran je travnja 1992. godine temeljem Zakona o izbjeglicama. Kao posebna ustanova Komesarijat je nadležan za zbrinjavanje izbjeglica kao i drugih djelatnosti u svezi sa ovom populacijom. Vršeći svoju funkciju, Komesarijat je od početka svog delovanja formirao arhiv sa podacima o izbjeglim kao i ratom ugroženim osobama.

Nakon popisa izbjeglih i ratom ugroženih osoba 1996. godine sačinjena je baza podataka u elektronskom obliku koja je sadržala oko 538.000 slogova osoba sa izbjegličkim statusom kao i oko 80.000 osoba kategorisanih kao ratom ugrožena.

Baza 1996. godine korišćena je kontinuirano u radu Komesarijata sve do Popisa izbjeglica 2001. godine kada je napravljena nova i osavremenjena baza podataka, koja je u sebi sadržavala veći broj podataka o pripadnicima ove populacije. Ova baza je po okončanju Popisa brojala oko 380.000 izbjeglih kao i oko 75.000 ratom ugroženih osoba. Komesarijat za izbjeglice je u suradnji sa UNHCR-om vršio stalno ažuriranje ove baze u periodu 2001. – 2004. godine sa svim podacima od značaja sa akcentom na promjene statusa kod osoba koja su ostvarila trajna rješenja, sukladno pozitivnim zakonskim rješenjima kao i Konvenciji o statusu izbjeglica iz 1951. godine, odnosno Dopunama definicije izbjeglica prema Protokolu o statusu izbjeglica iz 1967. godine.

U novembru 2004. godine temeljem Memoranduma o razumjevanju potписанog izmedju Komesarijata za izbjeglice ispred Vlade Republike Srbije i UNHCR-a započeta je registracija izbjeglica u Republici Srbiji koja je okončana u januaru 2005. godine. Ovoj registraciji se odazvalo 141.705 osoba, iz cjeline korpusa iz koga se crpi ovaj broj, a koji se procjenjuje na oko 350.000. Konačan broj osoba sa potvrđenim statusom, koji je značajno umanjen integracijom koja je u najvećoj mjeri, na žalost, samo formalna po karakteru, bit će poznat po okončanju žalbenog postupka.

Proces deregistracije će se nastaviti u kontinuitetu.

U narednom periodu, po zaokruživanju cjeline registroizacionog procesa, Komesarijat za izbjeglice će u suradnji sa UNHCR-om osigurati stalno trajno ažuriranje zajedničke baze podataka, a prema prihvaćenim principima, poštujući odredbe Upustva o povjerljivosti podataka UNHCR-a (kolovoz 2001.). Opšti statistički podaci bit će predmet završnog izvješća koji će biti izrađen po okončanju postupka. Veliki broj podataka sadržanih u ovoj bazi (118 polja sa podacima za svakog pojedinca) osiguravaju visoku tačnost evidencije.

U Centralnoj bazi podataka, između ostalih, nalaze se i podaci o:

- generalijama pojedinca
- nacionalnoj pripadnosti
- podaci o obitelji
- mjestu rođenja, državi porjekla i prebivalištu prije 1991. godine
- zdravstvenoj ugroženosti
- socio-ekonomski parametri (bračni status, socijalna ugroženost, naobrazba, zanimanje, ostvarene godine staža i gdje, radni status i dr.)
- precizni podaci o imovini u državi porijekla, kao i stanju iste
- sadašnji smještaj u Srbiji

Ova evidencija je predmet kontinuiranog ažuriranja kroz definirane mehanizme i infrastrukturu Komesarijata za izbjeglice Republike Srbije.

Komesarijat za izbjeglice Republike Srbije vodi i centraliziranu evidenciju u posebnoj bazi podataka o trajnim rešenjima za osobe koje su ili će, u konačnom, izgubiti status kroz projekte trajne integracije.

Međutim za potrebe stalnog i točnog ažuriranja baze izbjeglih osoba također je imperativno i osiguravanje validnih podataka o trajnim rješenjima koje one ostvaruju u zemlji porjekla.

U tom cilju, neophodna je razmjena podataka o podnijetim i odbijenim zahtjevima za obnovu, obnovi koja je u tijeku, kao i podnijetim i realizovanim zahtevima za stambeno zbrinjavanje, u Republici Hrvatskoj. Zatim o osobama koje su ušle u posjed imovine, ušle u posjed i istu prodale kao i o osobama koje su ostvarile mirovinu u RH i drugo.

Takođe i podaci o obnovi, ulasku u posjed imovine, povraćaju stanova kao i eventualne prodaje istih, ostvarivanju prava na mirovinu i statusa prognanih osoba u Bosni i Hercegovini i drugo.

Validnost ovih podataka je temeljni preduvjet sprječavanja dvostrukog ostvarivanja prava pojedinaca.

REPUBLIKA CRNA GORA

PRAVNI OKVIR I RAZMJENA PODATAKA

Prvi dolasci osoba pogodjenih ratnim dejstvima u Crnu Goru, sa teritorija bivših republika Socijalističke Federativne Republike Jugoslavije, dešavali su se krajem 1990. godine i početkom 1991. godine. Ovi dolasci nastavljeni su posebice nakon početka sukoba u Bosni i Hercegovini. Tako će ljeto 1993. godine biti označeno kao period sa najvećim brojem prognanih osoba u Crnoj Gori. Naime, u tom trenutku je temeljem raznih procjena u Crnoj Gori boravilo oko 70,000 prognanih osoba, što je u odnosu na ukupan broj stanovnika činilo oko 12% populacije. Dinamika kretanja ovih osoba sve do početka 1996 godine onemogućavala je utvrđivanje točnog broja prognanih osoba u Crnoj Gori.

Ukupan broj prognanih osoba iz republika bivše SFRJ u Crnoj Gori utvrđivan je, do tada, prema evidenciji Crvenog krsta CG. Temeljem dogovora koji su zatim uslijedili između Visokog Komesarijata za izbjeglice Ujedinjenih Nacija (u daljem tekstu UNHCR), Komesarijata za izbjeglice Vlade Republike Srbije i Komesarijata za raseljena osoba Vlade Republike Crne Gore (u dalnjem tekstu Komesarijat) organizovana je prva zvanična registracija ovih osoba na teritoriju SRJ 1996. godine. Rezultati ove registracije su pokazali da je u SRJ, u tom momentu boravilo, 566,275 izbjeglica, od čega 28,338 u Crnoj Gori.

Nakon ovog perioda dešavale su se migracije izbjeglih osoba prouzrokovane raznim motivima (ekonomski razlozi, početak povratka i sl.), što je ukazivalo na potrebu da se podaci iz registracije 1996. godine ažuriraju novom registracijom. Tako je krajem 2000 godine organizirana, druga po redu, registracija prognanih osoba iz republika bivše SFRJ u Crnoj Gori, gdje su, osim podataka o ukupnom broju prognanih osoba (14,418) u ovoj registraciji dobijeni i podaci o njihovoј teritorijalnoj grupisanosti, trenutačnom smještaju, zdrastvenim, socijalnim i ekonomskim prilikama, kao i mnogi drugi podaci dobijeni temeljem upitnika koji je posebice pripremljen za ovu namjenu.

Međutim, osim dobijanja evidencije o trenutnoj prisutnosti prognanih osoba u Crnoj Gori, pomenute registracije nijesu imale formalno-pravni značaj. Naime, kako je za rješavanje statusa ovih osoba u Crnoj Gori isključivo nadležno Ministarstvo unutarnjih poslova Republike Crne Gore (u daljem tekstu MUP), to se podaci iz ovih registracija nisu mogli koristiti za reviziju statusa prognanih osoba. Imajući ovo u vidu, radna skupina sastavljena od predstavnika MUP-a RCG, Komesarijata i UNHCR-a, planirala je i organizirala Registraciju prognanih osoba iz republika bivše SFRJ u Crnoj

Gori 2004. godine. Nosioci aktivnosti su: usuglasili Upitnik za registraciju temeljem kojeg je vršen obuhvat podataka za svaku raseljenu osobu i pripadajuće kućanstvo; precizno je razrađen administrativno-upravni i informatičko-tehnički organizacioni model za realizaciju registracije; precizno su definirane obveze i nadležnosti gore spomenutih subjekata u realizaciji projekta Registracije, tako da je potpisana poseban Memorandum o razumijevanju između MUP-a, Komesarijata i UNHCR-a.

PRAVNI OKVIR

U Crnoj Gori na snazi je Uredba o zbrinjavanu raseljenih osoba, "Sl. list RCG", 37/92, koja poznaje samo termin "raseljena osoba".

Uredbom su uređena pitanja privremenog prihvatanja, zbrinjavanja, zastite, evidentiranja prognanih osoba i rješavanja njihovog statusa i utvrđene nadležnosti za više tijela.

Definirano je da:

- Komesarijat vodi evidenciju o raseljenim osobama, uskladjuje pružanje pomoći od strane drugih tijela i udrug i stara se o ravnomjernom i pravovremenom pružanju pomoći; osigurava smještaj odnosno razmještaj prognanih osoba; osigurava uvjete za njihov povratak na područja koja su napustili ili na druga područja koja odredi Vlada, odnosno do njihovog trajnog zbrinjavanja;
- MUP donosi rješenja o priznavanju i gubljenju statusa raseljene osobe; odlučuje po žalbi na prvostupanska rješenja, donosi pravilnik o obrascu kartona raseljene osobe, legitimaciji raseljene osobe i podacima koji se evidentiraju i vodi evidenciju o podnijetim zahtjevima za izdavanje legitimacija raselejnih osoba i donijetim rješenjima.

Kako je u tijeku priprema seta zakona koji će jasno definirati kako formu tako i suštinu pitanja koji se odnose na izbjeglice, odnosno pristup i ostvarivanje prava (Zakoni o: azilu, strancima, državljanstvu...), u ovom dokumentu, a imajući u vidu i Nacionalnu Strategiju za rješavanje pitanja izbjeglica i interno prognanih lica koja borave u Crnoj Gori (usvojenu od strane Vlade RCG mart 2005. godine), u smislu MAPE PUTA CG

"izbjeglica" je raselejna osoba iz bivših jugoslovenskih republika koje su sada međunarodno priznate države;
 "Interni raseljena osoba" je raseljena osoba sa Kosova.

Smještaj u Crnoj Gori

Najveći broj izbjeglih osoba sama sebi osigurava smještaj bilo da posjeduju ili iznajmljuju stan ili kuću ili žive sa svojim priateljima ili rođacima. Tako 32,3% raseljeničke populacije živi u iznajmljenim stanovima, 13,3% živi kod svojih priatelja ili rođaka a 32,3% živi u vlastitoj kući ili stanu. U kolektivnim centrima u Crnoj Gori je smješteno je 5%, a u centrima za obiteljski smještaj 14,1%. Dakle, ukupno blizu 20% raseljeničke populacije živi u nekom od vidova kolektivnog smještaja.

Država porijekla	Iznajmljena kuća/stan	Vlastita kuća/stan	Kod prijatelj ili rođaka	Kolektivni centar	Centri za obitelj. smj.	Ostali vid smještaja	Ukupno						
B i H	1863	30.5%	1995	32.68%	873	14.30%	202	3.31%	992	16.25%	180	2.95%	6105
Hrvatska	875	37.3%	733	31.28%	243	10.37%	220	9.39%	202	8.62%	70	2.99%	2343
Slovenija	2	7.69%	10	38.46%	9	34.62%	0	0.00%	4	15.38%	1	3.85%	26
UKUPNO:	2740	32.3%	2738	32.31%	1125	13.28%	422	4.98%	1198	14.14%	251	2.96%	8474

Državljanstvo

Većina izbjeglih lica koja borave u Crnoj Gori, prema izjavama koje su dali na registraciji/reviziji statusa 2004. godine, imaju državljanstvo zemlje porijekla.

Pitanje državljanstva države porijekla izbjeglica značajno je, uz neka druga pitanja (pristup pravima), kad se utvrđuje da li su se stekli uvjeti za prestanak statusa izbjeglice i povratak u državu porijekla.

Republika Crna Gora je u procesu pripreme Zakona o državljanstvu. Novim Zakonom o crnogorskom državljanstvu bit će utvrđeni uvjeti pod kojima izbjeglica može steći državljanstvo Crne Gore. Zakonodavnom i administrativnom reformom utvrdit će se i:

- način realizacije prava koja su garantovana međunarodnim dokumentima, kao i obim tih prava za osobe koje i dalje budu imale status izbjeglice

- mogućnost Crne Gore da naturalizuje izbjeglice, kao i uvjete za pristup crnogorskom državljanstvu
- temeljna prava lica koja ne budu imala zaštitu Crne Gore, a nemaju pristup državljanstvu.

Državljanstvo izbjeglica u Crnoj Gori

Zemlja državljanstva	Broj osoba
Bosna i Hercegovina	3542
BiH i Hrvatska	11
Crna Gora	459
CG-BiH	97
CG-R Hrvatska	4
Hrvatska	1150
Makedonija	3
Slovenija	6
Srbija	105
Srbija- BiH	53
Srbija- RH	32
Izjavili da nemaju državljanstvo	3012

PRISTUP PRAVIMA - PLANOVI AKTIVNOSTI

Mapa puta Bosne i Hercegovine

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
1	ZAKONSKA REGULATIVA	<p>Status i prava izbjeglica u BiH regulirana su <i>Zakonom o kretanju i boravku stranaca i azilu ("Službeni glasnik BiH", broj:29/03, 4/04).</i></p> <p>Prema članku 81. toga zakona, strancu sa priznatim statusom izbjeglice u BiH omogućit će se rad, naobrazba, zdravstvena i socijalna skrb pod istim uvjetima kao i državljanima BiH.</p> <p>ZKBSA također predviđa da izbjeglice u BiH uživaju i prava iz članaka 3-34 iz Konvencije o statusu izbjeglica iz 1951.</p> <p>Republika Srpska, <i>Zakonom o raseljenim licima, povratnicima i izbjeglicama ("Službeni glasnik RS", broj:42/05)</i>, u odnosu na državni Zakon dala je više prava izbjeglicama koje borave u RS.</p>	<p>Nije potpuno definirana podjela nadležnosti između resornih institucija.</p> <p>Utvrđivanje prestanka statusa izbjeglica osobama koje su stekle BH državljanstvo.</p> <p>U praksi, ostvarivanje zakonskih prava je limitirano složenom političkom, pravnom, ekonomskom i socijalnom situacijom u BiH.</p>	<p>Pratiti ostvarivanje prava na svim razinama vlasti, te jačati suradnju i koordinaciju između institucija, te entitskih i kantonalnih tijela.</p> <p>Praćenje provođenja Zakona u RS.</p> <p>Razvojna strategija za borbu protiv siromaštva predviđa smanjenje stope siromaštva, a raseljene i izbjegle osobe, označene su kao najugroženija kategorija.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
2	PODZAKONSKA REGULATIVA	<p><i>Pravilnik o azilu u BiH ("Sl. glasnik BH", br. 26/04)</i></p> <p><i>Odluka o produženju statusa privremenog prihvata u BiH osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu ("Sl. glasnik BH", br. 65/05)</i></p> <p><i>Uputstvo o produženju statusa privremenog prihvata u BiH osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu ("Sl. glasnik BH", br. 33/04); Posljednje izmjene ovog zakona, srpanj 2005</i></p>	<p>Prava koja su garantirana Zakonom o kretanju i boravku stranaca i azilu se ostvaruju na razini entiteta, a u FBiH nadležnost nad ovom problematikom dodatno je podijeljena između entitetskih i kantonalnih tijela.</p>	<p>Izmjene i dopune Zakona o Vijeću ministara BiH obvezuju MLJPI da dopuni sistematizaciju i doneše podzakonski akt kojim se definira način ostvarivanja prava izbjeglica u BiH.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
3	<i>SMJEŠTAJ</i>	<p><i>Zakon o kretanju i boravku stranaca i azilu</i> predviđa uspostavu specijaliziranih ustanova za prihvat stranaca temeljem čega je Vijeće ministara BiH donijelo odluku da MOS treba da utvrdi kriterije koje će kategorije osoba ubuduće imati pravo na smještaj u centrima.</p> <p><i>Zakonom o raseljenim licima, povratnicima i izbjeglicama u RS</i> regulirano je pravo na osnovni, privremeni smještaj izbjeglica u RS.</p> <p><i>Uputstvo o produženju statusa privremenog prihvata u BiH osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu</i> predviđa pravo na smještaj.</p>	<p>Institucionalno nedovoljno razvijen način financiranja zbrinjavanja izbjeglica – usljud nedostatka proračuna.</p> <p>Proračunskim sredstvima u iznosu od 1,5mil. KM godišnje – osiguran je alternativni smještaj za 650 obitelji od ukupnog broja izbjeglih osoba iz R Hrvatske u RS.</p>	<p>Unutar proračuna tragati za rješenjima kako bi BiH na adekvatan način mogla preuzeti ovu odgovornost.</p> <p>Koordinirati aktivnosti nadležnih ministarstava u procesu određivanja azilantskih centara i za prihvat izbjeglica u budućnosti.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
4	RAD	<i>Zakon o kretanju i boravku stranaca i azilu.</i>	<p>Teška ekomska situacija u zemlji i veliki procenat nezaposlenosti je prepreka za upošljavanje i bh. građana, a tako i izbjeglica u BiH. Nerazvijen sustav za ostvarivanje prava na rad.</p> <p>Nedostatak podzakonskog akta kojim se bliže uređuje način ostvarivanja ovog prava.</p>	<p>Podzakonskim aktima urediti ovo pitanje.</p> <p>Praćenje/koordinacija/trening nižih tijela vlasti.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
5	ZDRAVSTVENO OSIGURANJE	<p><i>Zakon o kretanju i boravku stranaca i azilu.</i></p> <p><i>Zakonom o raseljenim licima, povratnicima i izbjeglicama u RS regulirano je pravo na zdravstvenu zaštitu izbjeglica u RS.</i></p> <p><i>Uputstvo o produženju statusa privremenog prihvata u Bosni i Hercegovini osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu predviđa pravo na primarnu zdravstvenu zaštitu.</i></p>	<p>Na razini BH ne postoje odgovarajući mehanizmi zbog složene podjele nadležnosti i nedostatka kapaciteta.</p> <p>U RS zakonodavstvo predviđa odgovarajuće mehanizme zdravstvene zaštite za izbjeglice, dok zakonodavstvo FBiH to ne predviđa. Nedostatak usklađene podzakonske regulative, nedovoljna sredstva za financiranje zdravstvene zaštite izbjeglica.</p> <p>Organizirano smještene osobe pod PP djelomično ostvaruju pravo na primarnu zdravstvenu zaštitu, dok individualno smještene osobe imaju problema i sa ostvarivanjem prava na primarnu zdravstvenu zaštitu.</p>	<p>Podzakonskim aktima urediti pravo na zdravstvenu zaštitu izbjeglica pod istim uvjetima kao i za državljanje BiH.</p> <p>Pratiti/koordinirati ostvarivanje prava na zdravstvenu zaštitu, te organizirati trening za osobe na terenu koje su relevantne za pristup ovom pravu.</p> <p>Unutar proračuna tragati za rješenjima kako bi BiH na adekvatan način mogla preuzeti ovu odgovornost.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
6	SOCIJALNA SKRB	<p><i>Zakon o kretanju i boravku stranaca i azilu.</i></p> <p><i>Zakonom o raseljenim licima, povratnicima i izbjeglicama u RS regulirano je pravo na socijalnu skrb izbjeglicama u RS, pod uvjetom da nisu uposlene.</i></p>	Nepostojanje podzakonske regulative	<p>Podzakonskim aktima urediti pravo na socijalnu skrb izbjeglica pod istim uvjetima kao i za državljane BiH.</p> <p>Pratiti/koordinirati ostvarivanje prava na socijalnu skrb, te organizirati trening za osobe na terenu koje su relevantne za ostvarenje ovog prava.</p> <p>Unutar proračuna tragati za rješenjima kako bi BiH na adekvatan način mogla preuzeti ovu odgovornost.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
7	<i>OBRAZOVANJE</i>	<i>Zakon o kretanju i boravku stranaca i azilu.</i>	Diplome o završenom osnovnom i srednjem obrazovanju nostrificiraju se na entitetskoj razini, dok se diplome o završenom višem i visokom stupnju obrazovanja nostrificiraju u okviru pojedinih sveučilišta u BiH. Ovo je prekomplikirana aktivnost, zajedno i nepovoljna po izbjeglici, obzirom da se nostrificiranje plaća.	Pojednostaviti proceduru nostrificiranja diploma i pokrenuti aktivnost u pravcu oslobođanja izbjeglica od plaćanja troškova nostrificiranja diplome, posebice nižeg stupnja obrazovanja.

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
8	<i>DRŽAVLJANSTVO</i>	<p><i>Zakon o državljanstvu Bosne i Hercegovine („Službeni glasnik BiH“, brojevi: 4/97, 13/99, 6/03 i 14/03) i zakoni o državljanstvu entiteta.</i></p> <p><i>Zakon o kretanju i boravku stranaca i azilu.</i></p>	<p>Nepostojanje odredbi o olakšanom stjecanju državljanstva naturalizacijom u pozitivnim propisima.</p> <p>Neusuglašeno zakonodavstvo/praksa koja onemogućava osobama u PP pristup državljanstvu unatoč Sporazumu o dvojnom državljanstvu.</p>	<p>Nastaviti rad na izmjenama i dopunama važećih propisa iz oblasti državljanstva uključivanjem odredbi o olakšanom stjecanju državljanstva naturalizacijom u pozitivnim propisima.</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
9	<i>PRAVO NA IDENTIFIKACIONI DOKUMENT</i>	<p><i>Zakon o kretanju i boravku stranaca i azilu.</i></p> <p><i>Pravilnik o azilu u BiH.</i></p> <p><i>Uputstvom o produženju statusa privremenog prihvata u Bosni i Hercegovini osoba iz Srbije i Crne Gore sa posljednjim prebivalištem na Kosovu regulirano je pravo na identifikacijski dokument.</i></p>	<p>Nisu stvorene prepostavke za utvrđivanje statusa iz kojeg proističe pravo na identifikacijski dokument.</p> <p>Posljednja registracija izvršena je 2000. godine. (Re)registriranje izbjeglica iz Hrvatske u BiH je u tijeku.</p>	<p>Ažurirati evidencije, dovršiti (re)registriranje i utvrditi status, te izdati identifikacione dokumente</p>

PRAVA IZBJEGLICA U BOSNI I HERCEGOVINI				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
10	<i>INFORMIRANJE</i>	<i>Zakon o slobodi pristupa informacijama u Bosni i Hercegovini</i> ("Službeni glasnik BiH", broj 28/2000).	<p>Nedovoljno razvijena mreža vladinih i šarolikost nevladinih informativnih centara pogoršava sveukupno stanje u ovoj oblasti i negativno utječe na donošenje konačne odluke o načinu trajnog rješavanja izbjegličkog pitanja.</p> <p>Proračunska sredstava za provođenje ove aktivnosti nisu osigurana.</p>	<p>Nastaviti sa objavljivanjem informativnih vodiča za izbjegle osobe u regionu.</p> <p>Osigurati distribuciju materijala sa ciljem tačnog i transparentnog informisanja i, podizanja razine obaviještenosti o pristupu pravima.</p> <p>Osigurati proračunska sredstava za ovu aktivnost</p>

PRAVA POV RATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
1	<i>POVRAT STAMBENIH JEDINICA U BIH</i>	Aneks G Ugovora o pitanjima sukcesije bivše SFRJ. Propisi na razini BiH, entiteta i Brčko Distrikta BiH.	Mali broj zahtjeva za povrat nije riješen i dio zahtjeva za ponovno preispitivanje kod CRPC.	Nadležna tijela trebaju okončati suštinski završetak primjene imovinskih zakona u preostalim općinama.
1a	<i>POVRAT PRIVATNE IMOVINE</i>	Na državnoj razini <i>Zakon o izbjeglicama iz BiH i prognanicima u BiH "Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03)</i> Pravo na povrat imovine potvrđeno je i regulirano entitetskim zakonima.	Podnositelji zahtjeva su mogli aplicirati i kod CRPC-u vrijeme mandata koji je istekao 31.12.2003. godine. Veliki broj vraćenih stambenih jedinica je srušen i neuvjetan za stanovanje.	Svi neriješeni predmeti kod CRPC-a moraju što prije biti evidentirani i riješeni.

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
1b	<i>POVRAT STANARSKOG PRAVA</i>	<p><i>Zakon o izbjeglicama iz BiH i prognanicima u BiH</i> ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03)</p> <p>Pravo na povrat stanarskih prava potvrđeno je i regulirano entitetskim zakonima.</p>	<p>Pravo na povrat stanarskih prava u BiH regulirano je na entitetskoj razini, odnosno Zakonom o prestanku primjene zakona o korištenju napuštene imovine u Federaciji BiH i Zakonom RS.</p>	<p>Sporazumom o prijenosu nadležnosti, Arhiv BiH je preuzeo donešene odluke CRPC-a, lokalna stambena tijela rješavaju neriješene zahtjeve, a Povjerenstvo za imovinske zahtjeve prognanika i izbjeglica BiH rješava zahtjeve za preispitivanje CRPC odluka.</p>

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
2	PRAVO NA OBNOVU	<p><i>Zakon o izbjeglicama iz BiH i prognanicima u BiH</i> ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03).</p> <p>Pravo na obnovu potvrđeno je i regulirano entitetskim zakonima.</p>	<p>Broj do sada zaprimljenih zahtjeva za dobivanje pomoći u rekonstrukciji u svrhu povratka daleko nadilazi stvarne proračunske i druge mogućnosti BiH da osigura ostvarivanje ovog prava u BiH.</p> <p>Još uvijek određeni broj osoba boravi u kolektivnim oblicima zbrinjavanja ili su spontani povratnici sa nerealiziranim pravom na obnovu.</p>	<p>Osigurati dodatna proračunska sredstva, posebice kroz progresivno financiranje Fonda za povratak.</p> <p>Povući povoljna sredstva međunarodnih finansijskih institucija (CEB, OPEC itd.).</p> <p>Održati pozornost međunarodne donatorske zajednice.</p> <p>Usmjeriti aktivnost u pravcu kreiranja zajedničkih višesmjernih (regionalnih) projekata koji bi bili usmjereni na rješavanje pitanja izbjegličko - raseljeničke populacije u regionu.</p> <p>Nastaviti razvoj kapaciteta MLJPI u suradnji s entitetskim ministarstvima u oblasti obnove.</p> <p>Koordinirati aktivnosti sa nadležnim tijelima RH, kako bi se osiguralo da aktivnosti RH na obnovi u BiH budu usmjerene na zajedničko prepoznavanje stvarnih prioriteta.</p> <p>Dodatno unaprijediti transparentnost pravnog okvira.</p>

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
3	<i>RAD I UPOŠLJAVANJE</i>	<p>Ustavni amandmani iz 2002. o konstitutivnosti naroda.</p> <p><i>Zakon o izbjeglicama iz BiH i prognanicima u BiH</i> garantuje povratnicima pravo na korištenje kredita za otpočinjanje poslova radi stvaranja prihoda za sebe i svoju obitelj.</p> <p>Entitetski zakoni o radu i upošljanju.</p>	<p>Pored generalno loših ekonomskih uvjeta za upošljavanje i visoke stope neuposlenosti u BiH, još uvek se nije u potpunosti ispoštovala odredba iz ustavnih amandmana o konstitutivnosti.</p> <p>Nedovoljna koordinacija projekata vezanih za održivi povratak i pokretanje male proizvodnje za povratnike.</p> <p>Neujednačena praksa pri upošljavanju i nedovoljna aktivnost na procesu upošljavanja povratnika.</p>	<p>Raditi na implementiranju amandmana o konstitutivnosti, između ostalog i sa ciljem upošljavanja povratnika u sudskim i upravnim tijelima, javnim preduzećima i sl., a sukladno strukturi stanovništva po popisu iz 1991. godine.</p> <p>Promovirati praksu pravičnog i jednakopravnog pristupa pravu na rad i upošljavanje u BiH.</p> <p>Koordinirati aktivnosti donatora i njihovih implementing partnera s ciljem racionalizacije i efikasnosti projekata usmjerenih na stvaranje dohotka.</p> <p>Analizirati i pratiti primjenu Sporazuma o socijalnom osiguranju između zemalja regiona.</p> <p>Pratiti smjernice utvrđene Strategijom za smanjenje siromaštva u BiH.</p>

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
4	OBRAZOVANJE	<i>Zakon o osnovnom i srednjem obrazovanju.</i> Entitetski, kantonalni propisi.	Primjena Privremenog sporazuma o zadovoljavanju posebnih potreba i prava djece povratnika i Kriteriji za nazine i simbole škola nisu u potpunosti provedeni. Nepostojanje jedinstvenog načela pri dodjeljivanju pomoći za socijano ugroženu djecu-povratnike pri dodjeli školskih udžbenika i pribora, te prijevoz do škola.	Osigurati potpunu primjenu Privremenog sporazuma i Kriterija, sukladno Izvješću o provedbi za školsku 2004/2005 godinu. Nastaviti aktivnosti na potpunom ukidanju segregacije u obrazovanju, sukladno opredjeljenjima i obvezama BiH nakon prijema u Vijeće Europe, te osigurati poštivanje načela nacionalne, vjerske i druge različitosti učenika, uključujući i rješavanje pojava segregacije, putem administrativnog i pravnog objedinjavanja dvije škole pod jednim krovom. MLJPI treba uzeti puno učešće u radu reorganiziranog Koordinacijskog odbora, zaduženog za realizaciju Privremenog sporazuma.

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
				<p>Osigurati usvajanje Smjernica za autore udžbenika povjesti i zemljopisa, čiji cilj je izrada udžbenika sa višestrukom perspektivom, kroz koju će se zadovoljiti potrebe svih konstitutivnih naroda i pripadnika nacionalnih manjina.</p> <p>Državna ili entitetska ministarstva trebaju osigurati da učenici iz socijalno ugroženih izbjegličkih obitelji dobiju besplatno knjige, školski pribor, odjeću i prijevoz do škole.</p> <p>Staviti u funkciju efikasne mehanizme koji će osigurati priznavanje školskih i fakultetskih diploma učenicima i studentima povratnicima, na svim razinama obrazovanja.</p>

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
5	ZDRAVSTVENA ZAŠTITA	<p>Zakoni o raseljenim osobama, povratnicima i izbjeglicama, Sporazumi o socijalnom osiguranju između BiH i Hrvatske i BiH i SCG.</p> <p>Važeći entitetski i kantonalni zakoni o zdravstvenom osiguranju i zdravstvenoj skrbi.</p> <p>Podzakonski akti.</p>	<p>Fragmentirano, neujednačeno zakonodavstvo na entitetskim i kantonalnim razinama u oblasti zdravstvenog osiguranja/zaštite, te komplikovana i neujednačena praksa ostvarivanja prava na zdravstvenu zaštitu.</p> <p>Veliki broj osoba je u prošlosti izgubio pravo na zdravstveno osiguranje.</p> <p>Sporost u procesu donošenja rješenja o ostvarivanju prava na zdravstvenu zaštitu temeljem primjene međudržavnih sporazuma o socijalnom osiguranju za umirovljenike.</p>	<p>Nastaviti aktivnosti na uređenju pitanja zdravstva na razini BiH kroz jačanje koordinacije sa mnogobrojnim akterima kojim bi se omogućio jednak pristup zdravstvenoj skrbi jednake kvalitete.</p> <p>Jačati kapacitete na razini BiH. Razmotriti mogućnosti unapređenja stanja putem Srednjoročne razvojne strategije i drugih programa pomoći za zdravstveni/socijalni sektor u BH</p> <p>Praćenje ostvarenja prava temeljem pozitivnih propisa uz osiguranje odgovarajućih sredstava, te neometano uključivanje u sustav zdravstvenog osiguranja/zaštite.</p>

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
			<p>Neujednačena razina ostvarivanja zdravstvene zaštite u BiH te neadaekvatna mreža ustanova zdravstvene zaštite u BiH sprječavaju jednak pristup zdravstvenoj skrbi iste kvalitete.</p> <p>Nedostatak institucionalnog rješavanja, te kapaciteta na razini BiH.</p> <p>Djelomično problematičan pristup zdravstvenom osiguranju</p>	<p>Analiza i praćenje primjene postojećeg Sporazuma o zdravstvenom osiguranju između BiH i R Hrvatske/BH i SCG te međuentitetskog sporazuma.</p> <p>Iznaći rješenje za pristup zdravstvenom osiguranju povratnicima koji su propustili, ranije, zakonom utvrđene rokove za prijavljivanje.</p> <p>Sustavni pristup zdravstvenom osiguranju obitelji osoba koje su prijavljene na biroima i umirovljenicima.</p> <p>Iznalaženje odgovarajućih rješenja za povratnike u ruralne sredine koji se bave poljoprivredom, te za najugroženije kategorije povratnika koji se teško uključuju u sustav osiguranja.</p> <p>Hitno rješavati slučajeve povratnika djece (učenika) koji nisu osigurani.</p>

PRAVA POV RATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
6	SOCIJALNA SKRB	Zakoni o raseljenim osobama, povratnicima i izbjeglicama. Entitetski i kantonalni zakoni o socijalnoj skrbi, te podzakonski akti.	Loša ekonomska situacija u BiH, fragmentiran institucionalni i zakonodavni sustav, neusklađenost u sustavu socijalne skrbi i neuednačena praksa pri dodjeli svih oblika socijalne pomoći uopće, te pomoći za povratnike. Nepostojanje usklađenog zakonodavstva koje reguliše pitanja socijalne skrbi.	Osigurati socijalnu skrb ugroženim obiteljima povratnika i omogućiti da se usluge koje pružaju nadležne službe i centri za socijalnu skrb dodjeljuju bez diskriminacije. Osigurati pravedan i usklađen sustav socijalne skrbi u cijeloj zemlji, koji će biti utemeljen na načelu podjele obveza, sukladno odgovornostima. Osigurati smještaj ranjivim i socijalno ugroženim povratničkim obiteljima.

PRAVA POV RATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
7	<i>SIGURNOST- RAZMINIRANJE</i>		<p>Iako u opadanju, još uvijek se dešavaju incidenti vezani za povratnike.</p> <p>Minirana područja i dalje predstavljaju opasnost za povratnike.</p>	<p>Nadležna ministarstva i druga tijela uprave na državnoj i entitetskoj razini, trebaju posebice voditi računa o pojavama nasilja nad povratnicima.</p> <p>Osigurati ubrzano procesuiranje počinilaca incidenata i kaznenih djela u slučajevima protiv povratnika.</p> <p>Povećati transparentnost i javnu informiranost o poduzetim radnjama u svezi s incidentima koji se odnose na povratnike i u slučajevima krivičnih djela protiv povratnika.</p> <p>Planove razminiranja u BiH uskladiti sa planovima prioritetnog povratka, te raditi na podizanju razine svijesti o opasnosti od mina.</p>

PRAVA POVRATNIKA U BOSNU I HERCEGOVINU				
Br.	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
8	KOMUNALNA INFRASTRUKTURA		<p>Poteškoće pri primjeni postojećih MoU između elektrodistibucijskih kompanija, MLJPI i entitetskih ministarstava energetike.</p> <p>Nepostojanje dogovora i ujednačene prakse u svezi sa olakšanim priključenjem na vodovodnu mrežu i telefonske priključke za povratnike.</p>	<p>MLJPI, entitetska ministarstva energije i elektrodistibucijske kompanije trebaju doraditi potpisani Memorandum o razumijevanju s ciljem olakšanog i potpunog pristupa povratnika snabdijevanju električnom energijom. Osigurati provedbu važećeg MoU na prostoru čitave BiH.</p> <p>Nadležna ministarstva i druga tijela uprave na državnoj i entitetskoj razini trebaju kao prioritet postaviti ponovno priključivanje povratnika na elektrodistibucijsku mrežu, kroz kvalitetniju suradnju s elektrodistibucijskim kompanijama i osiguravanje sredstava za obnovu elektrodistibucijske mreže.</p>

PRAVA IZBJEGLICA IZ BOSNE I HERCEGOVINE				
Br	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
1	PRAVO POV RATKA U RANIJE PREBIVALIŠTE	<p><i>Zakon o izbjeglicama iz BiH i prognanicima u BiH ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03).</i></p> <p>Pravo na povratak u ranije prebivalište potvrđeno je i entitetskim zakonima.</p>	Devastiranost stambenih jedinica, nedovoljno razvijena održivost povratka.	Napomena: Kao i za povratnike

PRAVA IZBJEGLICA IZ BOSNE I HERCEGOVINE				
Br	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
2	<i>PRAVO NA IZBOR DRUGOG PREBIVALIŠTA</i>	<p><i>Zakon o izbjeglicama iz BiH i prognanicima u BiH ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03)</i></p> <p>Pravo izbora drugog prebivališta potvrđeno je i entitetskim zakonima.</p>	<p>Nedovršen proces dragovoljnog povratka.</p> <p>Nepostojanje podzakonske regulative koja uređuje pristup ovom pravu.</p> <p>Nedovoljna finansijska sredstva i nerazvijena stambena politika.</p>	<p>Otvoriti dijalog o pravnim modalitetima i mogućim rješenjima.</p> <p>Raditi na strateškim rješenjima stambene politike i stvaranju institucionalnih preduvjeta unutar MLJPI.</p>

PRAVA IZBJEGLICA IZ BOSNE I HERCEGOVINE				
Br	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
3	<i>PRAVO NA OBJEKТИВНО INFORMIRANJE</i>	<p><i>Zakonom o izbjeglicama iz BiH i prognanicima u BiH ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03) izbjeglice iz BiH za vrijeme trajanja statusa u zemlji prihvata imaju pravo da budu objektivno informirane o stanju u BiH, a posebice o stanju u njihovim ranijim prebivalištima radi donošenja konačne odluke o dragovoljnem povratku</i></p>	<p>Izbjeglice iz BiH, posebice ranjive kategorije (starije i iznemogle osobe, djeca, invalidi i sl.) imaju nepotpunu sliku o stanju u BiH i u ranijim prebivalištima sa sigurnosnog, ekonomskog, socijalnog i političkog aspekta.</p>	<p>Unaprijediti distribuciju službenih biltena do krajnjeg korisnika.</p> <p>Pojačati informativnu kampanju o mogućnostima povratka u ranija prebivališta, sa posebice jasnim informacijama o mogućnostima pristupa pravima.</p> <p>Nastaviti redovno objavljivanje periodičnih publikacija o stanju u oblasti i mogućnostima povratka.</p> <p>Unaprijediti dotok informativnih materijala do krajnjih korisnika.</p> <p>Voditi aktivnu medijsku kampanju u zemljama regiona</p>

PRAVA IZBJEGLICA IZ BOSNE I HERCEGOVINE				
Br	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
4	<i>PRAVO NA DOPUNSKO OBRAZOVANJE</i>	Temeljem Zakona o izbjeglicama iz BiH i prognanicima u BiH ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03) izbjeglice iz BiH za vrijeme trajanja statusa u zemlji prihvata imaju pravo na dopunsko školovanje organizirano od strane nadležnih ministarstava i drugih tijela uprave BiH i entiteta.		

PRAVA IZBJEGLICA IZ BOSNE I HERCEGOVINE				
Br	Prioriteti/prava	Pravni temelj	Prepreke	Preporuke
5	<i>PRAVO NA KONZULARNE USLUGE</i>	Temeljem Zakona o izbjeglicama iz BiH i prognanicima u BiH ("Službeni glasnik BiH", brojevi 23/99, 21/03 i 33/03) izbjeglice iz BiH za vrijeme trajanja statusa u zemlji prihvata imaju pravo da koriste konzularne i druge usluge putem službi Bosne i Hercegovine u zemljama prihvata radi reguliranja svojih prava, posebice prava na povratak u BiH.		Ispitati mogućnosti za oslobođanje ili smanjenje administrativnih troškova izbjeglica u okviru postupka ostvarivanja prava u BiH. Sukladno nalazima, pokrenuti inicijativu za izmjene relevantnih propisa.

AKRONIMI, SKRAĆENICE I TERMINOLOGIJA

Aneks 7 DMS	Sporazum o izbjeglicama i prognanicima
BHMAC	Centar za uklanjanje mina
CRPC	Povjerenstvo za imovinske zahtjeve prognanika i izbjeglica
CRSP	USAID program za reintegraciju i stabilizaciju zajednica
DMS	Dejtonski mirovni sporazum
GFAP	Opći okvirni sporazum za mir u Bosni i Hercegovini
LSMS	Anketa mjerjenja životnog standarda
MLJPI	Ministarstvo za ljudska prava i izbjeglice
NPP	Nastavni plan i program
OHR	Ured Visokog predstavnika za BiH
OSCE	Europska udruga za sigurnost i suradnju
PLIP	Plan provedbe imovinskih zakona
PRSP	Strategija za smanjenje siromaštva u BiH
SIDA	Švedska agencija za međunarodni razvoj
UN	Ujedinjeni narodi
UNHCR	Visoki komesarijat Ujedinjenih naroda za izbjeglice
USAID	Agencija Sjedinjenih Američkih Država za međunarodni razvoj
WB	Svjetska banka
WHO	Svjetska zdravstvena udruga

