
 1

ZAKON O ZABRANI DISKRIMINACIJE

 2

dr SRĐAN ĐORĐEVIĆ

dr MILAN PALEVIĆ

ZAKON O ZABRANI DISKRIMINACIJE

Recenzent:

dr Nevenka Bačanin, redovni profesor Pravnog fakulteta u Kragujevcu

dr Milenko Kreća, redovni profesor Pravnog fakulteta u Beogradu

dr Milorad Žižić, redovni profesor Pravnog fakulteta u Kosovskoj Mitrovici

Izdavač:

PRAVNI FAKULTET U KRAGUJEVCU

Institut za pravne i društvene nauke

Za izdavača:

Prof. dr Predrag Č. Stojanović, dekan

Dizajn korica i prelom:

Dimitrije Milić, Kvark

Štampa:

"Beoštampa" - Beograd

Tiraž:

300 primeraka

ISBN 86-80765-72-4

emil
Text Box
978-86-7623-018-1

 3

dr SRĐAN ĐORĐEVIĆ

dr MILAN PALEVIĆ

ZAKON O ZABRANI
DISKRIMINACIJE

(PRAVNA ANALIZA)

KRAGUJEVAC

 4

S A D R Ž A J

UVOD 7

I. POJAM I ISTORIJSKI PREGLED DISKRIMINACIJE 11

Pojam diksriminacije 11

Istorijat 12

Borba protiv diskriminacije

(od antike do savremenosti) 24

1. Pokreti i mislioci u borbi protiv diskriminacije 24

2. Idejni i pravni okvir borbe protiv diskriminacije
 u sistemu međunarodnog prava 32

II. ZAKON O ZABRANI DISKRIMINACIJE 45

(„SLUŽBENI GLASNIK RS BR. 22/2009) – KOMENTAR

Osnovne odredbe 52

Opšta zabrana i oblici diskriminacije 62

Posebni slučajevi diskriminacije 85

Poverenik za zaštitu ravnopravnosti 114

Postupanje pred Poverenikom 121

ZAKLJUČAK 131

 5

Prethodna reč

Izazov novog zakona uvek podsticajno deluje, stvarajući pogodan materijal

za umnu opservaciju. Teorijsko-normativna obrada Zakona, čiji je tekst pred-
met ove monografije, nosi sa sobom teret odgovornosti. Autori su svesni da se
njegovo komentarisanje u prvoj godini od donošenja i tek nakon dva meseca od
početka primene svih zakonskih odredaba, neminovno svodi na dogmatski glo-
sarijum. Nedostaju primena, sudska praksa, postupanje relevantnih državnih
organa i, konačno, još uvek nije operacionalizovana institucija Poverenika za
zaštitu ravnopravnosti. No, upustili smo se u projekat analiziranja problemati-
ke pravne zaštite od diskriminacije u Srbiji, želeći da u narednom periodu pom-
no pratimo zbivanja u ovoj oblasti, čime najavljujemo i naredna izdanja.

Ukoliko akademski napor, koji se ulaže ovom prilikom, bude od pomoći
učvršćivanju, stabilizaciji i širenju nikada do kraja izvedenih krugova jednako-
sti među ljudima, biće zadovoljen naum autorskog dvojca.

 Autori

 6

 7

UVOD

Ljudska prava predstavljaju specifičan korpus prirodnih prava inherent-

nih svakom ljudskom biću a na osnovu proste činjenice rođenja. To su uni-
verzalna, urođena i neotuđiva prava zasnovana na moralnoj viziji same ljud-
ske prirode. Formalno-pravno, ljudska prava čine skup principa, standarda i
normi koji za cilj imaju njihovu zaštitu i ostvarenje životnih i duhovnih am-
bicija svakog čoveka ponaosob.

Operativna primenljivost koncepta ljudskih prava počiva na pretpostavci
jednakosti ljudskih bića i bezuslovno jednakom postupanju prema svima. Na-
čelo, po kome su sva ljudska bića jednaka u pravima i da se prema njima mora
postupati jednako predstavlja sam kamen temeljac ideje ljudskih prava.

Kao pravno-filozofsko usmerenje i sociološki angažman načelo jednako-
sti izrasta iz uverenja, pre svega prirodnopravne škole, da su ljudi jednaki u
svom ontološkom dostojanstvu i vrednosti iako su inače različiti po svojim
svojstvima i osobenostima, urođenim ili stečenim. Nažalost, jednakost, kao
prirodno pravo, nikada nije bila stvarnost za sve ljude u prošlosti ali ni da-
nas. Ni kada je jednakost zakonski sankcionisana, ne znači da će je u stvar-
nom životu zaista i biti.

„Ideja o ljudskim pravima je nastajala i razvijala se postepeno, u skladu
sa objektivnim društvenim uslovima u kojima je egzistirala ljudska zajedni-
ca sa njenim različitim modalitetima“.1 Istrajavajući na sopstvenoj progre-
sivnoj emancipaciji, ideja nediskriminacije razvijala se u procesu stalnog
adaptiranja važećim društvenim paradigmama sledeći evoluciju ljudskih
prava, od nivoa idejno-filozofskih postavki do njihove konceptualizacije
kao civilizacijskog imperativa. U tom dinamičnom istorijskom procesu
princip jednakosti je obogaćivao fenotipsku sadržinu i forme društvene in-
strumentalizacije.

1 M. Dimitrijević, M. Simić, S. Đorđević, Uvod u pravo, Pravni fakultet Univerziteta u
Kragujevcu, Kragujevac, 2006, str. 386.

 8

Brojne istorijske analize razvoja misli i ideje o ravnopravnosti ljudi vode
zaključku da je osnova komplementarnosti ljudskih prava, s jedne, i jedna-
kosti, s druge strane, teorijski koncipirana još u prirodnopravnim školama
stare Grčke. Ipak, priznavanje pravnog subjektiviteta i istih prava i sloboda
svakom čoveku tekovina je buržoaskih revolucija, dakle modernog doba.
Iako su pripadnici stoičke škole učili o prirodnoj jednakosti ljudi, sve do po-
jave prosvetitelja, u društvenoj praksi i teorijskim spekulacijama, prevagu je
odnosilo shvatanje o prirodnoj nejednakosti ljudi koje bi se sublimirano mo-
glo izložiti kroz Aristotelovu floskulu da „jednaki zaslužuju jednako a nejed-
naki ono što je nejednako“.2

U svom moralnom kontekstu, kakvog ga poznaje savremeno društvo i
teorijska misao, princip jednakosti je izrastao kao jedna od posledica dru-
štvenih promena koje su svet zahvatile na prelazu od feudalnog u građan-
sko društvo. Te promene bile su uslovljene potrebama dijalektički varijabil-
nog procesa ekonomske razvojnosti mada su u značajnoj meri indukovane i
duhovnim uticajem filozofa i pravnika. Suština istorijskog prevrata ogleda-
la se u tome da stvaraoci dobara uzmu učešće u upravljanju tim dobrima
kroz proširivanje platforme vlasti u državi. Redefinisanje arhaičnog stava o
božanskom ishodištu suvereniteta uslovilo je da se pojedinac od podanika
kraljevske vlasti transformiše u građanina kao izvor suverenosti. Suvere-
nost postaje pravo naroda a ne božansko pravo monarha. Podelom vlasti,
građanin – pojedinac počinje uživati određene garancije u pogledu lične i
imovinske sigurnosti koje mu obezbeđuje pravna država. Sa razvojem me-
đunarodnih odnosa i intenziviranjem interaktivnog saobraćaja među drža-
vama do nivoa međusobne zavisnosti, i čoveku, kao pojedincu, u izvesnoj
meri, počinje se priznavati subjektivitet na međunarodnom planu.3 Ubeđe-
nje da se sva ljudska bića rađaju slobodna i jednaka u pravima, a da je čo-
večnost osnov saobraćaja među ljudskim bićima, čvrsto se integrišu u duh
novog vremena. Dva velika pravno-politička spomenika toga doba, Američ-
ka Deklaracija o nezavisnosti iz 1776. i Francuska Deklaracija čoveka i gra-
đanina iz 1789. godine, inaugurisali su ljudska prava, i u sklopu njih nezao-

2 Aristotel, Nikomahova etika, Kultura, Beograd, 1970, 1131a, str. 118.
3 M. Palević, Krivična odgovornost za genocid, referat, Pravni život, br. 9, tom I Beo-
grad, 2009. str. 548.

 9

bilazni princip jednakosti, za idejno – politički veruju velikih buržoaskih
revolucija. Prva (američka) je bila inspirisana borbom američkog naroda za
nezavisnost dok je druga (francuska) svojom sadržinom dala ljudskim pra-
vima neophodnu univerzalnu dimenziju.

Danas, princip jednakosti, u svom najopštijem koncepcijskom vidu, so-
cijalnom, podrazumeva opredeljenje ka suštinskoj ravnopravnosti ljudi u
svim oblastima društvenog života. U socio-ekonomskoj sferi (zapošljava-
nje, radnopravni odnosi, obrazovanje i sl) on se izražava u formi jednakosti
u mogućnostima (koja nužno ne mora voditi i jednakosti u rezultatima)
dok je u oblasti građanskih i političkih prava (pravo na život, sloboda misli
i savesti, pravo izbora, pravo slobodnog političkog udruživanja i sl.) ovaplo-
ćen u ideji jednakosti u postupanju i rezultatima jednakog tretmana poje-
dinca ili grupe.

Princip jednakosti je stožerni pravni princip svakog pravnog poretka,
conditio sine qua non postojanja pravne države i vladavine prava kako na
unutrašnjem tako i na međunarodnom planu. Uglavnom se izražava u for-
mulacijama kao što su:

1. jednakost pred zakonom,

2. jednako pravno postupanje

3. jednaka zakonska zaštita i

4. jednaka ljudska prava

U potonjoj, oblasti ljudskih prava, kao ustavnoj i međunarodnopravnoj
kategoriji, princip jednakosti predstavlja kriterijum, atribut i sredstvo racio-
nalno-praktičkog ispoljavanja pravno-filozofske logike ovog koncepta i izra-
žava se u vidu opšte ili posebne zabrane diskriminacije, koja se sadržinski
materijalizuje u različitim formama antidiskriminacionih normi koje čine
osnovu tzv. anti-diskriminacionog prava.

Pravilo o zabrani diskriminacije poznaju svi međunarodni dokumenti
iz oblasti ljudskih prava, kao i ustavi velike većine država sveta.

 10

 11

I. POJAM I ISTORIJSKI PREGLED DISKRIMINACIJE

Pojam diskriminacije

Diskriminacija se obično opisuje kao nepravično i nerazumno pravlje-
nje razlike prema pojedincu ili grupi a propo njihovih ličnih svojstava. Ma-
da je izvorno značenje pojma „diskriminacija“ (lat. discriminare) „razliko-
vati“, „uočiti razlike“, „ukazivanje na posebnost“, danas on ima gotovo is-
ključivo negativni vrednosni smisao kojim se označava činjenje neopravda-
ne i nemoralne razlike u pogledu tretmana pojedinca ili grupe na osnovu
identiteta, pripadnosti ili nekog drugog ličnosg svojstva, odnosno nepravič-
no i nemoralno izjednačavanje nečega što je različito.

Međutim, nije svako pravljenje razlike između pojedinaca, s obzirom
na neka njihova lična svojstva, diskriminacija kojom se krše ljudska prava.
Ukoliko je razlikovanje zasnovano na razumnim i nepristrasnim kriteriju-
mima koje utvrđuje zakon, onda ne može biti govora o nepoštovanju prin-
cipa nediskriminacije. Postavlja se, međutim, pitanje koji su to razumni
kriterijumi i kako ih odrediti?

Za ljudska prava se često kaže da su „samorođena prava“ jer izviru iz či-
njenice da je neko rođen u ljudskom obliku. Kako ta „prirodna činjenica“ či-
ni prirodu ljudskih prava univerzalnom, u skladu s prepoznatljivom logikom
prirodnopravne škole, valjalo bi zaključiti da su ljudska prava, kao prateći
element univerzalne ljudske prirode, jednaka u svim jurisdikcijama. Među-
tim, činjenica da se ljudska jedinka izgrađuje unutar konkretnog kulturnog
okruženja i da ispoljava svoja lična svojstva u formi usvojenih kulturnih
obrazaca, relativizira ovaj prirodnopravni silogizam. Kulturne i religijske
specifičnosti bitno utiču na sadržaj i formalnu artikulaciju univerzalnih
ljudskih prava. Stoga, univerzalno određenje pojma „razumnih kriterijuma“
i njihovo univerzalno primenjivanje, u okolnostima uporednog egzistiranja
različitih kulturoloških obrazaca je veoma teško, čini se, nemoguće, dosled-
no sprovesti. Problem korespondira kako na međunarodnom tako i na naci-
onalnom nivou i opredeljuje karakter i primenu principa jednakosti kao jed-
no od najkontroverznijih pitanja u materiji ljudskih prava.

 12

Istorijat

Diskriminacija, kao arhi-antipod načela jednakosti, u ontološkom i ka-
uzalnom smislu posmatrano, podrazumeva, kao svoje prateće instrumente
ili nus pojave, satanizaciju i dehumanizaciju pojedinca, delova društva ili
ljudske grupe, odnosno političkog neprijatelja, nevernika ili pripadnika in-
feriorne rase. U tome se nalaze koreni i izdanci različitih osnova i oblika
diskriminatornog ponašanja u prošlosti ali i danas.

Istorijski oblici diskriminacije mogu se svesti na dve glavne grupe: bio-
lošku i kulturološku. Prvu, koja je zasnovana na urođenim ’’nedostacima’’ ili
favorizujućim specifičnostima (boja kože, recimo) i drugu, baziranu na pri-
rođenim, socijalno determinisanim karakteristikama pojedinca ili grupe
(vera, nacija, političko opredeljenje itd.)

Osporavanje jednakosti među ljudima postoji od osvita čovečanstva.
Ljudi su, u sučeljavanju sa svojim egzistencijalnim strahovima, iskonskim
ili društveno produkovanim iracionalizmom, ksenofobijom i neznanjem,
uvek markirali druge ljude, po različitim osnovama, kao izvor stvarne ili iz-
mišljene opasnosti. Nebrojene žrtve nasilne smrti od ljudske ruke, nastale
kao plod različitih formi diskriminacijske stigmatizacije, teško opterećuju
moralnu savest čovečanstva.

Civilizacija je postavila ograničenja unutar sopstvene grupe, ali je stvo-
rila opravdanje za nasilje i diskriminatorni odnos prema „drugima“ koje
često ne shvata kao ljudska bića nego im pripisuje neljudske i podljudske
osobine. Stranac koji se prepoznaje kao neprijatelj, shvatanje nepoznatog i
drugačijeg kao opasnog i težnja da se takvi „opasni neprijatelji“ podvrgnu
kontroli pa čak i fizičkom uništenju, predstavlja večnu temu ljudske istori-
je. Čitava prošlost delatno je protkana tom „hobsovskom“ ideološkom spi-
ralom.

Religija ograničava ubilačke nagone u porodici i zajednici ali ih, sa jača-
njem njene svetovne uloge, „posvećuje“ u odnosu na neprijatelje vere i dr-
žave. Ona se često od sredstva društvene kontrole preobražava u generator

 13

diskriminacije i destrukcije, za šta su najbolji primer ’’sveti ratovi’’4 koji se
vode među ljudima, ali u ime i za račun bogova. Sveštenici u principu ne
ubijaju, ali najčešće blagosiljaju ubice u zajedničkom delu iskorenjivanja
neprijatelja. Savez oltara i prestola traje od prvih osvita civilizacije. Osvaja-
nje Palestine od strane starovekovnih Jevreja bilo je praćeno pokoljima ne-
prijatelja „svetog rata“. U trećem veku budisti su proganjani zbog svog uve-
renja u tačnost Budinih tumačenja izazova ovozemaljskog i zagrobnog živo-
ta. „Mračno doba“ rano-hrišćanske zapadne Evrope osim nehigijene i du-
hovne zaostalosti obeležili su progoni jeretika, muslimana i ostalih ne-hri-
šćana „u ime Boga“. Većina Španaca iz vremena velikih prekookeanskih ot-
krića verovala je da katolizacija opravdava kolonizaciju pa je nasilno pokr-
štavanje Indiose Južne Amerike išlo uporedo sa njihovim istrebljenjem.
Islam se na vrhuncu svoje moći odrekao persijskog nasleđa - verske tole-
rancije (koja mu je velikim delom omogućila da pokori zemlje od Inda do
Atlantskog okeana), i grozno se razračunavao sa „ne-vernicima“, hrišćani-
ma i Jevrejima, tvrdeći da je isklljučivo Kalifat zemlja mira, a da su nei-
slamske države zemlje „svetog rata“. Ratovi pod znakom krsta i islamskog
polumeseca, a pogotovo njihov međusobni sudar oslobodili su veliku ener-
giju razaranja. Krstaški ratovi su sledili arhetip „svetog rata“, ali se u njima
prepliću sveti i profani motivi. Posvećenici traže nebesko carstvo i dženet-
ske hurije, ali oni manje ubeđeni zadovoljavaju se i zemaljskim. U svakom
slučaju iza jednih i iza drugih su ostajali spaljeni gradovi i stotine hiljada le-
ševa.

Starovekovni Jevreji su, kao polunomadski savez plemena, rasuti izme-
đu Vavilona i Egipta, u više navrata doživeli masovna ubijanja i prinudna
premeštanja. Međutim, ti progonjeni nomadi su u Palestini postali osvajači

4 Ideja „svetog rata“, nastala je u semitskom, arapsko-jevrejskom svetu, ali je tek sa
orijentalizacijom grčko-rimskog sveta i konačnim prihvatanjem hrišćanstva došlo do
potpunog „oblikovanja“ njene forme i sadržaja. Grcima je tuđa ideja „svetog rata“. Stari
Grci, pa ni Rimljani, bez obzira na duboku religioznost koja je odlikovala njihova dru-
štva, nisu u ratu videli „svetu“ nego „svetsku“ odnosno „pravednu“ stvar. Zoroastrijan-
ska religija persijskog carstva, takođe je bila tolerantna prema drugim verama u car-
stvu. Paljenje Atine i razaranje Partenona od strane persijskog cara nije bilo verski mo-
tivisano, nego je predstavljalo kaznu zbog otpora „kralju kraljeva“.

 14

koji svoj cilj, stvaranja teokratske države, ostvaruju uništenjem države
Edevon i asimilacijom srodnih plemena. Posle Solomona, jevrejska država
se raspala na dve zavađene države. Severna država Izrael je postala žrtva
međuverskih sukoba u kojima su rušeni hramovi i ubijani inoverci.

Verska tolerancija preuzeta iz duhovne riznice persijske države karak-
terisala je helenistički svet nakon osvajanja Aleksandra Makedonskog. Me-
đutim, ubrzo se zaboravilo na njene pozitivne tekovine. Verski tolerantnu
državu egipatskih ptolomeida zamenila je, u III veku p. n.e. verski netole-
rantna vlast sirijskih seleukida koji je spalili i opljačkali Jerusalim i zabra-
nili ispovedanje judaizma pod pretnjom smrtne kazne. Obnova judaizma i
uspostavljanje države Judeje dovela je, pak, do nasilnog preobraćanja poto-
maka biblijskih edomaca u jevrejsku religiju.

Grčki polisi (osim Sparte) baštine racionalnija shvatanja odnosa među
ljudima od onih u orijentalnim despotijama i među nomadskim stočarima,
ali svi koji ne govore grčki su varvari, čak i ako pripadaju drugoj, takođe
naprednoj, civilizaciji (Persija). I Aristotel je tvrdio da neke ljude koji su
„po svojoj prirodi robovi treba loviti poput divljih životinja kako bi izmenili
svoj način življenja“.

Rimski car Hadrijan je 135. naredio, posle gušenja pobune, da se Jeru-
salim sravni sa zemljom i da se na njegovom mestu sagradi novi rimski grad
Elija Kapitolina u koji je bio zabranjen ulazak Jevrejima. Istovremeno su
mnogi rabini bili pobijeni, a propovedanje judaizma je zabranjeno pod pret-
njom smrti. Ovaj Hadrijanov „ukaz“ ukinuo je njegov naslednik car Anto-
nin Pije, dok je car Karakala dao i Jevrejima pravo rimskog građanstva.

Rim je sprovodio prema hrišćanima žestoku diskriminatorsku versku
politiku. Rimu je bilo lakše da prihvati judaizam kao drevnu religiju nego
novatorsko hrišćanstvo.5 Dok su Jevreji, mada latentno remetilački faktor
carstva, smatrani za narod, na hrišćane se gledalo kao na sektu koja odbija
da poštuje svete institucije svojih predaka i suseda. U stvari, glavni motiv
progona bio je strah od „državotvornosti“ crkve kao unutrašnjeg neprijate-
lja carstva. Hrišćani su tretirani kao „ateisti“ koji ugrožavaju religiozno-po-

5 Oksfordska istorija rimskog sveta, Beograd, 1999, 11–12.

 15

litički poredak carstva. Prvi opšti edikt o progonu hrišćana objavio je car
Dioklecijan, ali ih je sa najvećom revnošću sprovodio njegov savladar Gale-
rije. Nakon šestogodišnjih progona spoznao je „nemoć vlasti da istrebi ceo
jedan narod ili da savlada njegove verske predrasude“. Na razmeđu III i IV
veka nazirala se bliska pobeda hrišćanstva. Od hrišćana su se počele tražile
molitve za vladara i državu da bi konačno hrišćanstvo postalo državna reli-
gija Novog Konstantinovog Rima.

Car Konstantin je postao zaštitnik crkve i graditelj hrišćanskog Novog
Rima - Konstantinopolisa. Njegova politička ortodoksija stvorila je hiljadu-
godišnji spoj carstva i crkve koji će biti izvor brojnih „svetih ratova“ protiv
jeretika i nevernika. Slobodu vere su zamenili progoni jeretika i unutrašnji
crkveni sukob6. Novi oblici diskriminacije doneli su zabranu jevrejsko-hri-
šćanskih brakova i smrtnu kaznu za prelazak iz hrišćanstva u judaizam. Pa-
cifizam ranih hrišćana zaboravljen je u hrišćanskom carstvu koje se borilo
za opstanak u vreme „seobe naroda“. Uništenjem politeizma Car Teodosije
je i faktički ozvaničio hrišćanski preobražaj Rimskog carstva iskorenivši
stare religije, osim judaizma, iz javnog života.

Hrišćanska vera je težišna tema zapadno-evropske rano-srednjovekov-
ne kulture. Pobediti neprijatelja vere ili ga bar preobratiti, bogougodni je
čin koji iskrenog podanika ne sme da stavi u moralnu dilemu. Sve forme
diskriminacije i fizičkog nasilja, prihvatljive su u ostvarenju tih svetih cilje-
va, a počinioci su unapred amnestirani od strane Boga i božjih medijuma
na zemlji. To je bio period degradacije izvornih vrednosti hrišćanstva i nje-
govih humanističkih ideala.7

I Vizantijsko carstvo je često primenjivalo silu protiv jeretika u ime po-
litičke ortodoksije. Od careva se očekivalo da brane pravoslavnu crkvu pod
pretnjom strašnog suda. Pošto su Bogumili direktno ugrozili feudalizam i
crkvenu hijerarhiju, bili su surovo proganjani. Ipak, vizantijska verska poli-
tika ostala je više „rimska“ nego što je postala „srednjovekovna“ u zapadno-
evropskom smislu reči. Vizantincima su u suprotstavljanju jeresima u veli-
koj meri bili neprihvatljivi rimokatolički prelati sa mačevima.

6 E. D. Gibon, Opadanje i propast Rimskog carstva, Beograd, 1996, 183–275.
7 S. Avramov, nav. delo, str. 27.

 16

Islam je religijsku i političku vlast ovaplotio u samoj ličnosti proroka
Muhameda koji je ubirao poreze i vodio ratove protiv nevernika. Centralna
državno-vojna vlast sultana bila je sklona verskoj toleranciji, iako je pred-
nost pripadala sunitima. Jevreji i hrišćani su, barem u početku, bili toleri-
sani kao pravno podređene zajednice.

Srednjovekovni muslimani su bili nezainteresovani za, po njima, izopa-
čenu hrišćansku religiju dok su, s druge strane, zapadni krstaši sledili ste-
reotip o islamu kao nasilnoj religiji. Ovaj negativni interaktijum predsta-
vljao je teološko-religiozni okvir verskih ratova islama i hrišćanstva od VII
do XVII veka. Krstaško osvajanje Jerusalima 1099. pratio je žestok pokolj
Jevreja i muslimana. Prema nekim izveštajima samo je u Solomonovom
hramu pobijeno desetak hiljada ljudi, tako da je krv na njegovom podu se-
zala do članaka.8 Ovo je produbilo već postojeći hrišćansko-islamski anta-
gonizam. Tolerancija više nije bila moguća. Muslimanski vođa Saladin vra-
tio je Jerusalim svetu islama 1187. Crkva Svetog groba vraćena je Grčkoj
patrijaršiji, ali je većina crkava pretvorena u džamije obnovljenog musli-
manskog grada. Osim brojnih pokolja civilnog stanovništva, sa obe strane,
krstaške ratove obeležila je i praksa trgovine robovima dok je posebno bila
teška sudbina zarobljenih žena.9 Istočni hrišćani su, dugoročno gledano,
bili najveći gubitnici, kako pravoslavni tako i kopti-monofiziti, nestorijanci
i ostali.

Osmanlijsko carstvo je osvajanjem Carigrada 1453. označilo početak
svoje dvovekovne uloge najveće svetske kontinentalne sile. Porta nije spro-
vodila politiku masovne turkizacije ili prisilne islamizacije, ali je nasilno
odvodila dečake-hrišćane u janjičare i pretvarala ih u elitu Osmanlija što je
naročito bolno doživljavano kod balkanskih hrišćana. Veliki poraz 1683.
kod Beča i ratovi sa Austrijom i Rusijom u XVIII i XIX veku otvorili su hri-
šćansko pitanje na Balkanu. Osmanlijsko carstvo je odgovorilo represalija-
ma koje su nad hrišćanskim podanicima najčešće sprovodile „neustrašive“
albanske bande. Stotine hiljada ljudi, najviše Srba, izbegle su u Habzbur-
šku monarhiju a isto toliko je ubijeno u istrebljivačkim masakrima tatar-

8 S. Peinter, Istorija srednjeg veka, Beograd, 1997, 239.
9 Dž. L. Espozito, isto, 313–958.

 17

skih hordi nakon pada Niša 1690 godine i dolaskom Turaka u Beograd iste
godine.10

Katolička Španija je „osvetila“ pad Carigrada, razaranjem poslednjeg
arapsko-muslimanskog uporišta Granade 1492. Verske propovedi na arap-
skom zamenila je gola sila. Po okončanju rekonkviste katolički kraljevi su
pristupili prinudnoj katolizaciji pokorenih muslimana. Španski muslimani
su mogli da biraju između preveravanja i iseljenja. Sličan diskriminatorski
odnos inkvizicija je sprovodila i prema Jevrejima Lažnim vernicima, jevrej-
skim i muslimanskim preobraćenicima, pretile su smrtne kazne.11 Jevreji
su 1492. dobili rok od tri meseca da napuste Španiju, ako se ne prekrste.
Progoni su trajali u toku XVI i XVII veka i u njima je većina pseudo-preo-
braćenika proterana iz Španije i Portugalije.

U vreme Karla V počinjeni su od španskih kolonizatora veliki zločini
nad starosedeocima Amerike, a u kojima su stradali milioni Indiosa. Špan-
ska aristokratija i crkvena oligarhija su u vreme cara i kralja Karla V (I)
ostvarivale osvajanje Meksika putem masovnog istrebljenja Asteka i ostalih
domorodaca. U kolonijama nisu primenjivane kraljevske ratne naredbe ko-
je su ozakonile disciplinu i čovečnost u ratovima evropskih država.12 Kon-
kvistadori su isticali da su Indiosi robovi po prirodi u posedu velikih bogat-
stava koje im treba oduzeti i pokrstiti ih. Milioni domorodaca su praktično
pretvoreni u robove koji su radili na seoskim hacijendama i u rudnicima
srebra i zlata. Kristofor Kolumbo je nakon pohvalnog opisa američkih do-
morodaca zaključio: „Oni će biti odlične sluge. Sa svega pedesetak ljudi
možemo ih pokoriti i naterati da čine šta god poželimo." Na Las Kasasovu
molbu da bude milostiv prema Indiosima katolički teolog Huan Gines de
Sepulveda odgovorio je: „Kako uopšte možemo da sumnjamo u pravednost
osvajanja jednog tako necivilizovanog varvarskog naroda, koji je tako du-
boko zaglibio u greh i bestidnost." Kortes je isticao da je zabranio ljudske
žrtve i da je uveo smrtnu kaznu za svakog ubicu. Istovremeno je njegova

10 Tada je i počela albanizacija Kosova i Metohije koja je promenila etničko-versku i ge-
opolitičku konstelaciju Balkana. Balkan je potonuo u haos koji karakteriše relativizaci-
ja svih vrednosti. Isto, 396–397.
11 Istorija Španije, Beograd, 2003, 133–134.
12 F. Džajgentes, Isto.

 18

vojska pobila stotine hiljada Asteka. Većina Španaca iz vremena velikih
prekookeanskih otkrića verovala je da katolizacija opravdava kolonizaciju.
Genocid i etnocid nije zaustavila ni papska bula „sublimis devs“ Pavla III
koja je priznala slobodu Indiosa i njihovo pravo da se evangeliziraju dobro-
voljno i miroljubivo.

Kolonijalna osvajanja koja su pokrenuta od strane Engleske Holandije i
Francuske zadržala su pljačkaško-diskriminatorski karakter. Međutim, ci-
ljevi, koji su u osnovi bili istovetni sa ciljevima španskih i portugalskih
konkvistadora, postizani su na jedan mnogo suptilniji način. Englezi nisu
primenjivali politiku fizičkog istrebljenja domorodačkog stanovništva Se-
verne Amerike već su putem oduzimanja zemlje i nasilnog raseljavanja či-
nili nemogućim njihov opstanak. Ovu politiku interne deportacije stanov-
ništva kasnije je umnogome podražavala i mlada robovlasnička demokrati-
ja SAD-a, obogaćujući je praksom prvih modernih konclogora, rezervati-
ma. Sličan scenario primenjen je i u Australiji. Tamo je aboridžinsko sta-
novništvo pre dolaska anglosaksonskih kolonizatora, krajem 18. veka bro-
jalo nekoliko stotina hiljada ljudi, da bi na početku dvadesetog taj broj spao
na nekoliko desetina hiljada.

Pojava protestantizma 1517. izazvala je verske sukobe koji prerastaju u
ratove. Rimski papa je tražio „otpadnikovu glavu“, a Luter je odgovarao
pozivom da se „operu ruke u njegovoj krvi“. Kulminaciju sukoba protesta-
nata i katolika predstavlja Tridesetogodišnji rat u Nemačkoj 1618–1648.
svakako jedan od najbestijalnijih u istoriji čovečanstva. Spaljivani su kako
živi „krivovernici“ tako i leševi izvađeni iz grobova. Obe strane su u sukob
krenule sa neviđenim fanatizmom, zaboravljajući tekovine verskog mira od
1555. do 1618. Međutim, pozivanje na veru je najčešće maskiralo svetovne
ciljeve kao što su osvajanje teritorija ili ostvarivanje ekonomskih interesa.
Tako je katolička Francuska je podržavala nemačke protestante da bi dobi-
la Alzas i Lorenu. Nemački prinčevi - protestanti borili su se protiv francu-
skih protestanata - hugenota. Ultrakatolički kralj Filip povremeno je po-
magao protestantskom princu Anriju od Navare pre nego što je postao
francuski kralj. Masovni zločini uz podršku državno-vojnih vlasti ohrabri-
vali su kriminalne bande kojima je vera bila pokriće za pljačke, ubijanja i
silovanja. Sedam miliona ljudi je poginulo u borbi, ubijeno od zločinaca ili
umrlo od gladi i bolesti. Razorne posledice ovog rata zapretile su zapadno-

 19

evropskoj civilizaciji pa su se obe strane nakon tridesetogodišnjeg pokolja
okrenule miru.13

Katoličko-protestantski raskol nije uništio civilizacijsko jedinstvo za-
padne Evrope, iako je ostavio duboke posledice koje traju do danas. Prvo je
rimsko-katolički univerzalizam ustuknuo pred germansko-protestantskim
nacionalizmom, a onda je vreme revolucija i sekularnih liberalno-demo-
kratskih država proklamovalo slobodu i jednakost svih ljudskih bića sveta.

Međutim, prava čoveka nisu bila „iskupljenje čovečanstva“, jer se ubr-
zo pokazalo da nove „svetovne religije“ nisu imune na upotrebu nasilja.
Francuska revolucija je oslobodila pravno podređene slojeve u Francuskoj,
ali je širila i ideale o obnovi čitavog ljudskog roda. Revolucionarna propa-
ganda je kao neki novi verski pokret preplavila svet u ime „svetih prava čo-
veka“. Istovremeno je međutim, ratom ugrožena jakobinska vlast koristila
teror i nacionalizam koji će prerasti u nove oblike fanatizma i diskrimina-
cije. Robespjer je verovao da neprijatelje slobode treba likvidirati radi do-
bra čovečanstva. Teror je sredstvo da se stvori „novi čovek“ i odbrani repu-
blika. Revolucija je naoružala narod i pozivom na potpunu odanost naciji
utemeljila moderni nacionalizam, koji je dobio oblik svetovne religije. Hu-
manističke vizije prosvetiteljstva su zatamnjene stotinama hiljada ubijenih
i poginulih u ime revolucije. Pokazaće se da je teško ukrotiti stare fanati-
zme i još teže obuzdati vlastite iracionalne impulse.14

Prosvetiteljstvo je beskompromisnom kritikom religije svelo veru na
varvarstvo, a prošlost je shvaćena kao izvor predrasuda i nevažnih razlika
između naroda i civilizacija. Međutim, ovo je stvorilo opasnu zabludu, da
su pronađena opštevažeća pravila za sve ljude i kulture. Za ostvarenje uni-
verzalnih ideala dozvoljena je upotreba nasilja koje relativno lako dovodi i
do masovnih ubijanja. Svetovno-građanski cezarizam je odbacio versku le-
gitimaciju, ali je posvetio nacionalno-imperijalne ciljeve.15 Političke ideolo-
gije su još uspešnije manipulisale pojedincima pozivajući se na principe ra-

13 D. H. Penington, Evropa u sedamnaestom veku, Beograd, 2002, 381–412.
14 E. Kasirer, Filozofija prosvetiteljstva, Beograd, 2003, 313–315.
15 M. Palević, Filozofski okviri i materijalno-pravni koreni zabrane rata u klasičnom
međunarodnom pravu, referat, Pravni život, br. 12, IV, , Beograd, 2004. str. 481.

 20

zuma i slobode, ili ih otvoreno odbacujući.16 Za razliku od Aleksandra Ma-
kedonskog i Cezara realpolitičari ne služe ličnoj slavi ili slavi bogova, nego
slavi nacionalne države kao obogotvorenog entiteta.17

Liberali su smatrali da država ne može da popravi bedu siromašnih i da
je ona deo „prirodnog poretka“. U praksi je ova teorija dovela do masovnog
umiranja od gladi u Irskoj 1845–1849. Čarls Vud, ministar finansija, sma-
trao je da je „privatni kapital u nadležnosti pojedinaca“. Nije ga previše uz-
budila činjenica da je glad u Irskoj ubila oko milion i po ljudi, jer su britan-
ski liberali smatrali da priroda tako „reguliše višak stanovništva u Irskoj“.
Potpuna ravnodušnost prema ljudskoj patnji je krajnja posledica Maltuso-
ve „sumorne ekonomije“ po kojoj su siromaštvo i bolest neotklonjivi zakoni
prirode.18

SAD su uporedo imale liberalno-demokratski ustav i ropstvo. Pristalice
ropstva su tvrdile da je to deo njihove tradicije i izvor blagostanja. Luis
Kas, guverner Mičigena, nazvao je otimanje zemlje od Indijanaca „civiliza-
cijskim napretkom“, jer „ne može jedan varvarski narod živeti pored jedne
civilizovane zajednice“. Prvi guverner Teksasa Sem Hjuston opravdavao je
otimanje Teksasa i velikih delova Meksika od SAD rasističkom retorikom:
„Anglosaksonska rasa mora da prevlada u čitavom južnom pograničnom
delu ovog ogromnog kontinenta. Meksikanci nisu ništa bolji od Indijanaca
i ne vidim ni jedan jedini razlog što im ne bi uzeli zemlju." Predsednik Teo-
dor Ruzvelt napisao je: „Podrazumeva se da je naša čitava nacionalna isto-
rija bila ekspanzionistička, povlačenje varvara ili njihovo porobljavanje,
može se pripisati isključivo snazi moćnih civilizovanih rasa koje nisu izgu-
bile borilački instinkt."19 U ime poraženih Indijanaca odgovorio je poglavi-
ca Luter Medved Koji Stoji. U „Autobiografiji“ 1933. napisao je: „Belac,
istina je, doneo je značajne promene. Ali razni plodovi njegove civilizacije,
mada šareni i primamljivi, mučni su i pogubni. Ako su sakaćenje, pljačka i
tiranija deo civilizacije, šta je onda progres?"20 Postavio je suštinsko pita-

16 M. S. Anderson, Evropa u osamnaestom veku, Beograd, 2003, 445–473.
17 M. Palević, nav. delo, str. 481.

18 Lj. Tadić, Filozofija prava, Beograd, 1996, 53–122.
19 Isto.
20 Isto.

 21

nje u ime miliona iskorenjenih i diskriminisanih pripadnika svoje rase na
prostoru od Atlantika do Pacifika. Prikrivene apologete ovih osvajanja i
zločina i danas to smatraju samo „dobro obavljenim poslom“. Apologete
globalne hegemonije SAD gledaju na te događaje kao uzgredne probleme u
stvaranju vodeće uloge u svetskoj istoriji. Najveći paradoks je da to oprav-
davaju pozivanjem na ideje slobode i jednakosti.21

Ideologija nacionalizma je u XIX veku zauzela mesto koje je do tada u
Evropi imalo hrišćanstvo. Ljudi su ujedinjeni u naciji koja je vredna samo-
žrtvovanja jer „građanin je rođen, živi i umire, za otadžbinu“. Francuski
nacionalizam je video u državi ljudsku instituciju koja izražava suverenitet
francuskog naroda. Nemački nacionalizam je zamišljao nemačku državu
kao „svetu tvorevinu“, koja izražava božanski duh nemačkog naroda i
predstavlja živi organizam zasnovan na ljubavi koja objedinjuje pojedince u
savršenu zajednicu. Nemački nacionalisti su opravdavali „pravo jačeg, pra-
vo osvajanja“. Smatrali su da je to „zakon prirode“. Nacionalni fanatizam je
kao najvažnija strast unapred opravdavao zločine „iz ljubavi prema naciji“ i
gasio svetla slobode i jednakosti. Socijaldarvinisti su bezobzirno primenili
Darvinove teorije na društvo kako bi „naučno osnažili“ konzervativni libe-
ralizam. Biološki termini „borba za opstanak“ i „opstanak najsposobnijih“
postaju borbeni slogani doba imperijalizma. Socijaldarvinističko biologizi-
ranje društva podržavalo je rasizam, nacionalizam i militarizam kao sred-
stva progresa kroz neprekidne sukobe imperija, nacija i rasa. Oživljena je u
svetovnom obliku atmosfera „verskih ratova“.22

Liberalni nacionalizam je potiskivan od ekstremnog nacionalizma koji
predstavlja spoj konzervativizma, rasizma i nacionalizma. Iracionalna poli-
tička razmišljanja odbacivala su civilizacijske tekovine XIX veka i stvorila
osnovu za razvoj i širenje totalitarističkog nacionalizma. Obogotvorenje
nacije dovelo je do uspona militarističkog nacionalizma, spremnog da isko-
reni „neprijatelje nacije“. Ekstremisti su verovali da imaju „svetu misiju“
koja dozvoljava, da ono što osuđuju kao neljudsko kod drugih, preporučuju
svom narodu da učini strancima - neprijateljima. Čovečanstvo je podeljeno

21 R. Kejgan, O raju i moći, Amerika i Evropa u novom svetskom poretku, Beograd,
2003, 119–140.
22 Isto, 343.

 22

na više i niže rase, pa samo sukobi omogućuju zasluženi opstanak najspo-
sobnijih. Rat je „prirodni put“ da se uklone inferiorne rase i nacije kako bi
se uzdigle „osvajačke rase“. Zov krvi opravdava rat kao biološku i ekonom-
sku „potrebu“ bez koje bi civilizacija bila „ugrožena“.23 Radikalna desnica,
pre svega u Nemačkoj, je govorila o Jevrejima kao kapitalistima i bogoubi-
cama stapajući nasleđe hrišćanskog antisemitizma o „naslednom jevrej-
skom grehu“ sa modernom satanizacijom što je pojačalo stare mržnje.24
Anglosaksonska i germanska dominacija nad Indijancima, Afrikancima,
Azijatima i Slovenima doživljavana je kao „prirodno pravo“ više rase. Pan-
germansko društvo je uoči Prvog svetskog rata 1914. tvrdilo: „Osvajanja,
iznad svega, uvek su delo vodećih rasa. Takvi ljudi mogu da osvoje, smeju
da osvajaju i osvajaće." Na putu takvim idealima može stajati samo podkul-
tura i podrasa. Otuda je i rat protiv Kraljevine Srbije više shvatan kao ka-
znena ekspedicija nego kao sukob kulturno i civilizacijski ravnopravnih in-
doevropskih Germana i Slovena. Odbačena su humanitarna osećanja kao
„znak slabosti“ u borbi za opstanak koja služi kao „naučno-etičko“ oprav-
danje etnocida i genocida inferiornih nacija i rasa. Narodna misao je kao
„živa misao“ odbacivala iz hrišćanstva jevrejske elemente i zamenjivala ih
herojskom germanskom tradicijom.

Gubitak preko deset miliona života u Prvom svetskom ratu učinio je da
hrišćansko-liberalna posvećenost pojedinca postane „prazna reč“. Nasilje i
smrt su preplavili „civilno društvo“. Plima iracionalizma je otvorila put
usponu Hitlera na čelo Nemačke. Hitlerova ideologija ističe vrednosti krvi,
nagona i volje, a čini je konzistentna mešavina antisemitizma, antiliberali-
zma, antimarksizma, socijaldarvinizma i rasizma. Pojedinačna ljudska bića
su ništavna u odnosu na „vidljivu besmrtnost nacije“. Nemačka je pozvana
da uništi liberalnu civilizaciju i komunizam, da pokori Rusiju i svede Slove-
ne na nivo podljudi: „masu rođenih robova koji osećaju potrebu za gospo-
darem“. Oni su, kao pripadnici niže rase, nacističkim planom trebalo prvo

23 E. Hobzbaum, Nacije i nacionalizam od 1870, Beograd, 1996, 115–148.
24 Isto, 149–183.

 23

da posluže kao robovi a zatim da nestanu sa svojih prostora i omoguće teri-
torijalnu ekspanziju i ishranu nemačkom narodu.25

Jevreji su smatrani neprijateljima Nemačke koji ugrožavaju njenu ra-
snu čistoću. Nemci su Arijevci koji imaju monopol na lepotu i snagu, a nji-
ma su suprotstavljeni Jevreji kao nosioci kapitalizma i liberalizma. Rasi-
zam i antisemitizam prokrčili su put za nacizam. Nacionalno-rasni razlozi
diskriminacije, mržnje i progona potisnuli su verske motive. Antisemitizam
je prateći razvoj biologije govorio o degenerisanim genima koje ne može da
promeni nikakvo versko preobraćenje, jer se Jevreji uvek ponašaju „kao
paraziti“. Hitlerov idejni preteča, Pol de Lagard javno je izrekao: „Čovek
nema šta da traži sa napastima i parazitima, oni se ne gaje i ne neguju, oni
se uništavaju, što je brže moguće." Mit o „krvi“ služio je za satanizaciju ce-
log jevrejskog naroda i opravdanje neljudskih postupaka. Liberalni „ze-
maljski raj“ preobrazio se u „nacionalističko čistilište“ kao kapiju za silazak
u pakao svetskog rata. Hitlerova propaganda i mitologija imala je snagu
verskog preobraćenja miliona sledbenika „trijumfa volje“. Rasno objedinje-
na Nemačka je sledila svog firera kao nosioca principa nove arijevske reli-
gije i civilizacije koji će uspostaviti hiljadugodišnje carstvo. Nacizam je po-
tisnuo i hrišćanstvo i prosvetiteljstvo. Pogašena su svetla evropske svesti,
zapadna civilizacija je potonula u ratno i rasno divljaštvo. Normativno-
funkcionalna uspostava sistema državnog terora, kao suverenog prava više
rase da odlučuje o sudbini čovečanstva, praćena opštom destrukcijom, or-
ganizovanim masovnim ubijanjima pojedinaca i čitavih društvenih grupa-
cija, donela je nacističkoj Nemačkoj epitet najmonstruoznije državnopoli-
tičke tvorevine modernog doba.26 Logori smrti su bili izraz najdublje krize
evropskog duha i stranputica zapadne civilizacije.27

Savremeno društvo, iako idejno konstituisano na humanističkom
usmerenju zacrtanom u Povelji UN takođe nije imuno na različite oblike
diskriminacije. Hauard Zin je pronicljivo zaključio da pripisivanje zla samo
jednoj grupi (ili samo jednoj epohi) oslobađa sve druge odgovornosti. Svi

25 M. Palević, Značaj nirnberških dokumenata za konsolidaciju pravnog pojma genoci-
da, referat, Pravni život, br.12, IV, Beograd, 2005, str.407–408.

26 M. Palević, nav. delo, str. 397.
27 V. Šmale, Istorija evropske ideje, Beograd, 2003, 146–169.

 24

rado ukazuju na starije oblike diskriminacije dok se priča o novim zaobila-
zi. To se posebno odnosi na diskriminaciju u oblasti ekonomije i tehničko-
tehnološkog razvoja, rada i zapošljavanja, zaštite porodice i roditeljstva, na
polju obrazovanja, zaštite dece itd.

Starim oblicima diskriminacije pridružili su se novi, kao produkt novog
vremena i novih najčešće nametnutih kvazi-vrednosnih sudova najmoćni-
jih. Zavisno od spoljnopolitičkih prioriteta jedine globalne sile različiti ob-
lici diskriminacije i progona u svetu se prećutkuju ili medijski satanizuju
na globalnom nivou. Svedoci smo da su u modernoj, naročito posthladno-
ratovskoj, eri, medijske manipulacije postale bitnije od istorijske istine pa i
međunarodnopravnih normi i procedura.28 Branioci novih oblika diskrimi-
nacije se skrivaju iza fraza o humanitarnim intervencijama i ljudskim pra-
vima. S druge strane diskriminisanima se upućuju licemerne zamerke zbog
postojanja diskriminacije u njihovim društvima. Posebno je osetljivo pita-
nje ćutanja ali i „ućutkivanja“ moralnih, naučnih i verskih autoriteta, a u
modernom dobu se čak može raspravljati i diskutovati i o kontekstuiranju
zaštite principa jednakosti kao temelja ljudskih prava u odnosu prema
državnom problemu suverenosti, pa su tako, "ljudska prava sveta,
neprikosnovena, vrhovna";29 te bivaju "suverenija od suverenosti države".30

Borba protiv diskriminacije (od antike do savremenosti)

1. Pokreti i mislioci u borbi protiv diskriminacije

Diskriminacija je jedna od onih istorijskih neizbežnosti koju determiniše
nesavršenost same ljudske prirode, odnosno instinktivni, nesocijalni ele-
ment ljudskog bića, čovek-životinja. Međutim, uporedo sa diskriminacijom,
javlja se i njen duhovni i civilizacijski antipod- nediskriminacija- beskonač-

28 R. Aron, Mir i rat, Novi Sad, 2001, 748–765.
29 S. Đorđević, Državna suverenost i novi svetski poredak, Pravni život, 12/2004,
Udruženje pravnika Srbije, Beograd, 2004, str. 879.
30 Isto.

 25

na i konstantna borba za jednakost, kreacija onog dela ljudskog bića blago-
slovenog darom razuma, solidarnosti i čovekoljublja.

Neki svesno organizovani i sistematski napori ka nediskriminaciji ne mo-
gu se uočiti u vremenu rodovsko-plemenskog uređenja. Rodovsko-plemen-
skom uređenju inače su strani bilo kakvi oblici pravne regulacije društvenih
odnosa pa je deplasirano govoriti o postojanju nekakvog sistemski ustrojenog
principa jednakosti tog vremena. U tom, predistorijskom, bitisanju nivo sve-
sti je bliži instiktivnom nego racionalnom i samosvesnom. Krv se naplaćivala
krvlju, a jedino je istrebljene suparničkog klana otvaralo perspektivu opstan-
ka. Ipak, i polusvest je nazirala opasnost samodestrukcije. Čuveni engleski
antropolog s kraja devetnaestog veka, Ed Tejlor, tvrdio je da ni plemena na
najnižem civilizacijskom stupnju nisu smatrala da čovek može neograničeno
i neselektivno ubijati i nipodaštavati druga ljudska bića.

Prelazak iz varvarstva u civilizaciju obeležava prihvatanje relativne
pravde koja pruža alternativu beskrajnom lancu nasilja. Pacifizam zemljo-
radnika, kao glavnih žrtava nomadskih ratnika, izražava očekivanja u na-
stajanje zlatnog doba bez nasilja ili dolaska božanskog carstva mira i jedna-
kosti. Zemljoradnici su Bibliji dodali tekstove koji teže sveopštem miru pod
nadzorom blagog boga Elohima. Sistem kompozicije ublažava antagonizme
i daje mesto državi da se pojavi kao čuvar mira. Civilizacija postavlja ogra-
ničenja surovosti i nejednakosti. Recimo, zarobljeni neprijatelji ne ubijaju
se više po automatizmu nego se određen broj pretvara u robove ili otkuplju-
je. Istovremeno, javljaju se i prva filozofska htenja da se prekine večni krug
nasilja i da zavlada opšti mir.

Biblija, kao religozno-filozofski okvir judeo-hrišćanske civilizacije, u
jednoj poluzakonskoj formi, sadrži neka od najstarijih pisanih svedočansta-
va o ograničenju surovosti čoveka prema čoveku. U Petoj knjizi Mojsijevoj,
u glavi 20. koja nosi naslov „Zakon o ratu, oslobađanju od vojničke dužno-
sti i o postupanju sa neprijateljskim gradovima“, nalazimo sledeću zapo-
vest: „Kad dođeš pod koji grad da ga biješ, prvo ga ponudi mirom. Ako ti
odgovori mirom i otvori ti vrata, sav narod koji se nađe u njemu neka ti pla-
ća danak, i bude ti pokoran. Ako li ne učini mira s tobom nego se stane biti

 26

s tobom, tada ga bij.�'31 Ovaj, i drugi biblijski postulati postaće, mnogo ve-
kova kasnije, kodni materijal humanitarnog prava a jednim delom i kon-
cepta ljudskih prava. Međutim, u vremenu nastanka nije se mnogo držalo
do primene ovih pravila. Transformacija amorfne narodno-plemenske mase
u prve, labave oblike državnog organizovanja, vršena je kroz surovu borbu
za životni prostor koja nije davala šanse kompromisu i milosrđu pa ni doži-
vljavaju stigmatizovanog pojedinca ili grupe za nekog sebi ravnog i jedna-
kog bar u naturalnom poimanju te reči.

Društvena stvarnost srednjeg veka u celini gravitira spoznaji božanske
volje i proizilazi iz njenih sakralnih dogmi. S druge strane, filozofija se
shvata kao skup svih onih znanja koja se nalaze van kodeksa ovih svetih
istina. Pojedinci i kada sa istinskim analitičkim žarom proučavaju položaj
čoveka kao individue čine to pre svega da bi zaslužili spasenje, pa tek onda
da bi zadovoljili svoje iskonske nagone za saznanjem. Takav koncept, svoje-
vrsne gnoseološke autokastracije, generalno je sveo karakter srednjovekov-
ne misli na nivo teorijskih spekulacija u službi već postavljenih religijskih
aksioma. Ovozemaljskom i humanističkom je ostavljeno veoma malo mesta
u duhovnoj nadgradnji Srednjeg veka. Čovek ranog srednjeg veka duhovni
okvir međuljudskih odnosa nalazi u antičkim filzofskim spisima i ranohri-
šćanskom shvatanju morala, prema kojem je recimo, rat, bez obzira na svoj
cilj, osuđivan kao prekršaj protiv božjeg mira. Taj eklektički odnos hrišćan-
stva i filozofije obeležiće srednji vek i u njegovim poznim fazama, ali će sa-
držina tog odnosa biti radikalno izmenjena.

Pozni srednji vek, iako u osnovi mračan i fatalistički, baštini klice jed-
nog novog stava prema značenju ljudskog života, ljudskog dostojanstva i
slobode. Naime, deo sveštenstva i sekularno usmereni mislioci osuđujući
ubistva i razaranja čitavih zajednica, ne prihvataju da se vera može širiti sa-
mo ognjem i mačem. Još za vreme krvavih pokolja domorodačkog stanovni-
štva Južne Amerike javljaju se retki, ali ipak dalekosežni glasovi osude tog
nedela. Dominikanac Antonio de Montesinos prvi je pred katoličkim kra-
ljem Ferdinandom tražio zaštitu prava Indiosa 1511. Osporeno je pravo
konkvistadora da drže domoroce u „svirepom i strašnom ropstvu“, da vode

31 Biblija, Stari Zavet, Beograd, 1985, str.186.

 27

„gnusne ratove“ protiv ovih ljudi i da ih istrebljuju.32 Francisko de Vitorija,
inače idejni tvorac kolonijalne doktrine,33 osuđivao je trgovinu robljem i
pljačku Indiosa. Francisko Suarez je tvrdio da ni Bog ne može da oprosti kr-
šenje „deset zapovesti“.

Najistaknutiji kritičar španske kolonijalne politike bio je Bartolome de
Las Kasas, autor čuvenog dela „Kratak izveštaj o uništavanju Indiosa“. Teo-
loški zaogrnuta retorika o saglasju „prava Indiosa“ i „prava katoličkih kra-
ljeva“ otvara raspravu o nepravednim ratovima na protomodernoj osnovi.
Kritika kolonijalnog imperijalizma i njegove diskriminatorne prakse iskore-
njivanja nije samo osuda zločina, nego i isticanje ljudskosti domorodačkog
stanovništva Amerike. Las Kasas odbacuje agresiju i predlaže „miroljubivu
kolonizaciju“.34 Posle čitanja Las Kasasovog spisa Karlo V je 1550. sazvao
raspravu o dopuštenosti konkviste. U toj raspravi Las Kasas je odbranio
stav o jednakosti ljudskog roda u koji spadaju i Indiosi, a odbacio je tvrdnje
o ropskoj i podljudskoj prirodi domorodaca. Kraljevska komisija je, među-
tim, raspuštena bez jasnog stava o postavljenom problemu, pa je otimačina
mogla da se nesmetano nastavi. Upornost ovog velikog katoličkog humani-
ste urodila je plodom nakon njegovog obraćanja novom suverenu Španije,
kralju Filipu II. Kralj je promenio termin „konkvista“ izrazom „nova otkri-
ća“ i dozvolio je rat u obliku „pacifikacije“. Las Kasas je bio prilično usa-
mljen u svom zahtevu da se čovečnije i pravičnije postupa sa američkim
starosedeocima.35 Svojim delovanjem i pisanjem on se pravnoj istoriji pre-
poručio kao preteča modernih ideja prava čoveka (ljudskih prava) i među-
narodnog prava.

Plima oslobođenog verskog fanatizma podstakla je deo klera i sekularne
javnosti da, osuđujući svirepa ubistva i razaranja čitavih ljudskih grupacija,
proglase načelo tolerancije kao branu fanatizmu verskih ratova koji su tut-
njali Evropom. Ovo načelo će biti ugrađeno u same temelje novog evrop-
skog poretka ravnoteže sila, koji je izrađen Vestfalskim mirom u Minsteru i

32 A. D. Ortis, nav. delo, str. 135–136.
33 Kolonijalna doktrina počivala je na postavkama o prirodnom, božanskom pravu i
moralno-religioznoj obavezi evropskih država da civilizuju ostatak sveta i stave se na
čelu njegovog duhovnog i kulturnog spasenja i prosperiteta.
34 B. de Las Kasas, Kratak izveštaj o uništavanju Indija, Beograd, 2002, str. 24–25.
35 N. Samardžić, Karlo V, Beograd, 2001, str. 382–383.

 28

Osnabriku 1648. Verske stranke su institucionalizovane kao dva tela koja
su na zasedanjima Rajhstaga odvojeno razmatrala verska pitanja bez opa-
snosti od majorizacije. Uz proklamovanje načela cuius regio illius religio, u
Vestfaliji su 1648 zaključeni bilateralni ugovori (Minster i Osnabrik) koji su
predviđali izvesne antidiskriminacijske garancije za religiozne manjine.36
Progoni verskih manjina više nisu bili samo moralno uvredljivi, već u sebi
mogu nositi i zakonsku odgovornost, makar na deklarativnom nivou. Slične
garantije sadržavali su i kasniji mirovni sporazumi poput Utrehtskog, koji
se odnosio na francuske katolike u Severnoj Americi37 i Jedrenskog, koji je
regulisao, u jednom svom delu, i položaj balkanskih hrišćana pod Otoman-
skom imperijom.38 Iako je tadašnja briga za položaj verskih manjina, imala
naglašenu političku pozadinu, i često se koristila kao opravdavajuća okol-
nost za otpočinjanje vojnih intervencija,39ovi ugovori (pre svih Vestfalski)
su bili preteča modernog sistema zaštite ljudskih prava i potvrda kontinui-
teta pozitivnog razvoja ideje o nediskriminaciji, barem u jednom od njenih
najdelikatnijih vidova-religioznom.

Verski fanatizam iznedrio je neviđene zločine koji su degradirali aristo-
kratske i crkvene institucije i doprineli desakralizaciji i sekularizaciji mo-
dernih država. Španska inkvizicija je pokušala da spreči širenje ovih ideja
ali nije uspela u tome osim u svom dvorištu. Središte zapadnoevropske ci-
vilizacije se neumitno pomerilo. Ako je u šesnaestom veku bilo u trouglu
Madrid-Rim-Pariz, u sedamnaestom ono se nalazi na relaciji Pariz-Amster-
dam-London. U osamnaestom veku nije više bilo masovnih verskih poko-
lja, ali je još uvek bilo verskih progona pojedinaca.

Prve moderne države skidaju verska obeležja i oslobađaju se okova „te-
ološke politike“ koja je u verskim ratovima uništila milione života. Prote-
stantska Holandija je brzo napustila versko-politički radikalizam i toleran-
cijom uspela da stvori društvo u kome su i katolici i Jevreji uživali plodove

36 Ugovor o miru između Švedske i Carstva, potpisan u Osnabriku 14. oktobra 1648;
Ugovor o miru između Francuske i Carstva, potpisan 14. oktobra 1648. u Minsteru.
37 Ugovor o Miru i Prijateljstvu između Velike Britanije i Francuske, potpisan u Utreh-
tu 1713.
38 Mirovni ugovor između Rusije i Turske, potpisan u Jedrenu 1829.
39 Videti: M. Reisman, Humanitarian intervention to protect the Ibos, in R. B. Lillich,
ed, Humanitarian intervention and the United Nations, Charlottesville, 1973, pp 178–
183.

 29

građanske revolucije. Ova atmosfera je omogućila da se ideje Erazma Ro-
terdamskog i Huga Grocijusa pretoče u stvarnost. Odvajanje crkve od drža-
ve ističe diskurs slobodnog čoveka koji ima prirodno pravo na život, koje
podrazumeva pravo i na otpor svakome ko mu ugrozi život. Doba vere je is-
ticalo i dolazilo je doba razuma, jer je sve manje ljudi verovalo u „svete ra-
tove“, a sve više se uvažavao stav „da se sramna dela ne smeju činiti ni za
dobro svoje zemlje“.40 Za razliku od renasansne misli, koja je afirmisala
svetovni humanizam elite, reformacija je to odbacila, ali je osporila papsku
teokratiju i carski univerzalizam. Reformacija je obnovila ideju o jednako-
sti ljudi kao stvorenja jednog Boga. Lična savest je važnija od tradicional-
nih autoriteta.

Postanak protomodernih država koje su potčinile verske institucije na-
cionalnim vlastima označio je revoluciju u političkoj i pravnoj misli.

Preispitivanjem prirodnopravne teorije, Hugo Grocijus (i sam svedok
strašnog Tridesetogodišnjeg rata), dolazi do zaključka da je ljudska priroda
temelj zakonodavstva i društvene uzajamnosti. Ne isključujući u potpunosti
moralne i religiozne momente, Grocijus humanizuje i sekularizuje teoriju
pravednog rata podvodeći je pod lupu pravnih principa. U svom grandio-
znom delu „De Iure Belli ac Pacis“, koje mnogi smatraju temeljnim kame-
nom međunarodnog prava, Hugo Grocijus ističe da je razlog za početak rata
„ostvarivanje prava“, a započeti rat se vodi „samo u granicama zakona i ča-
sti.“ Sva sredstva nisu dozvoljena ni u tzv. pravednom ratu.

Makijaveli je smatrao da u svetu u kome se države bore za moć hrišćan-
ski ideali osuđuju vladare na političku nemoć. Religija je samo oružje koje
koristi država u svakodnevnoj borbi za opstanak. Država treba da dominira
nad religijom, a politika oslobođena od religije treba da stvara moćne i za
opstanak sposobne države. Sopstveni interesi treba da vode do suverene se-
kularne države, a ne versko-etičke sile božanskog proviđenja.41 Karlo V i Fi-
lip II su u XVI veku pokušali da obnove katoličku univerzalnu državu u ob-
liku špansko-katoličke varijante prizemljene nebeske države. Makijaveli je
pre njihovog pokušaja razumeo da samo od sila ovog sveta zavisi opstanak i
moć svetovnih država i vladara.

40 F. Koplston, Istorija filozofije, Tom 3, Beograd, 1994, str. 321–346.
41 Isto

 30

Na temelju Makijavelijevih otkrića i iskustava neuspeha ostvarenja ide-
je katoličke univerzalne države Tomas Hobs je shvatio da je osnovni zada-
tak države da obezbedi sigurnost u svetu rušilačkih stihija. Država treba da
spreči neobuzdane ljudske strasti koje su raspalile ratoborne versko-politič-
ke vođe. Ljudska priroda je sklona svađi, suparništvu i upotrebi nasilja. Rat
svih protiv svih potiče iz potrebe nasilja u cilju gospodarenja životima i
imovinom drugih ljudi. Volja za moći je iznad vrednosti mira i pravde.
Strah i opasnost od nasilne smrti dovode do stanja borbe i haosa u kome ni-
je moguće graditi civilizaciju. Samo svetovna država može da prekine zača-
rani krug nasilja, nemira i netolerancije. Država kao ljudska tvorevina mora
da bude jača od crkve koja je postala izvor političkih sukoba. Samo sekular-
na država može da obezbedi stabilno okruženje u kome pojedinac može da
sledi lične interese koji dominiraju u ljudskom ponašanju.42

Džon Lok je sledio Hobsov sekularizam i racionalizam, ali je više cenio
ljudsku prirodu.43 Ljudi su više od sebičnih životinja koje tragaju za zado-
voljstvima, bogatstvom, slavom i moći, pa često pokazuju primere racional-
nog i čestitog ponašanja. Lokova koncepcija prirodnih prava na život, slo-
bodu i imovinu povezuje ga sa stoičkom idejom prirodnog prava i hrišćan-
skim učenjem o „večnom zakonu“ kao zakonu razuma. Hobsova glavna
opasnost je gubitak bezbednosti, a za Loka je glavno zlo gubitak slobode. I
jedan i drugi su opravdavali državu kao čuvara mira, bezbednosti i blago-
stanja svojih građana. Odvaja ih stav prema slobodi, jer je Lok verovao da
su ljudi „rođeni slobodni“. Američka revolucija je to prihvatila kao i stav o
tesnoj vezi svojine i slobode, pa je liberalizam zasnovan na ideji da državna
intervencija u privatnu svojinu ograničava i ugrožava slobodu. Stvorena je
osnova za zaštitu života, slobode i imovine svih građana bez obzira na nji-
hovu etničku i versku pripadnost.44 Verska tolerancija, prvo u Holandiji, a
posle u Velikoj Britaniji i SAD-u, pokazala je prednosti svetovne države ko-
ja svojim građanima daje ustavnu zaštitu ljudskih prava na život, slobodu i
imovinu.

42 M. Peri, Intelektualna istorija Evrope, Beograd, 2000, str. 147–148.
43 Isto, str.156.
44 H. Arent, O revoluciji, odbrana javne slobode, Beograd, 1991, str. 98–121.

 31

Prosvetitelji su odbacili crkveno učenje o prvobitnom grehu i verovali
su da se uprkos nesavršenoj ljudskoj prirodi može popraviti moral pojedi-
naca putem dobrog obrazovanja i dobrog zakonodavstva. Crkva je smatrana
odgovornom za verske progone od spaljivanja jeretika do pokolja u krsta-
škim ratovima i ratovima oko reformacije. Ova dela su smatrana „najizopa-
čenijim prekršajima čovečanstva protiv razuma“. Prosvetitelji su osuđivali
verski fanatizam i neprekidno se borili za toleranciju. Volter je pisao: „Ja-
sno je da je svaki pojedinac koji progoni nekog čoveka, svog brata, zato što
nema isto mišljenje - čudovište."45 Prosvetitelji su osuđivali torturu, okrut-
ne kazne, ropstvo i ratove. Prosvetiteljski humanizam je sekularizovao hri-
šćansko milosrđe s kojim deli veru da je dobro u osnovi ljudske prirode. Po-
sebno su osuđivali ropstvo kao izopačenje ljudskosti i tražili njegovo ukida-
nje. Tomas Pejn i Bendžamin Franklin borili su se za ukidanje ropstva u
Pensilvaniji. Francuska enciklopedija tvrdila je da ropstvo krši prirodna
prava pojedinca na slobodu: „Ljudi i njihova sloboda nisu predmeti trgovi-
ne, oni se ne mogu ni prodati ni kupiti."46

Liberali su tvrdili da je čovek „svoj“. Sloboda je biti vlasnik sopstvene
ličnosti koja ne pripada ni državi ni crkvi. Liberalni radikali su pak, kritiko-
vali neosetljivost na ljudske patnje radničke klase. Tražili su da se zaštite
žene i deca po fabrikama. Socijalisti su išli i dalje tražeći promenu društve-
ne organizacije stavljajući u centar zajednicu umesto pojedinca.47

2. Idejni i pravni okvir borbe protiv diskriminacije
 u sistemu međunarodnog prava

Na teorijskim i praktičnim iskustvima iz prošlosti, u okrilju Ujedinje-

nih nacija gradi se novi koncept filozofskog usmerenja ka univerzalizmu i
poštovanju ljudskih prava. "Praksa funkcionisanja političkih procesa u
medjunarodnoj zajednici pred kraj dvadesetog veka ističe nemogućnost

45 M. Peri, nav. delo, str. 187–189.
46 Isto, str. 207–208.
47 M. Peri, Isto, 307–308.

 32

samoizolacije u tretiranju odredjenih pojmova i pojava",48 pa je tako i sa
odnosom medjunarodne zajednice prema ljudskim pravima.

Povelja Ujedinjenih nacija, kao najviši pravno-politički dokument orga-
nizovane međunarodne zajednice, izdiže načelo nediskriminacije na nivo
bezbednosnog konceptualnog imperativa. Diskriminacija bilo koje vrste, po
novousvojenom standardu, sprečava jednakost u pravima, slobodama i moguć-
nostima pojedinca, vodi ekonomskoj i društvenoj nesigurnosti, narušava samo-
određenje i dostojanstvo diskriminisane osobe i u krajnjem izaziva sukobe koji
prete međunarodnom miru kao opštem dobru ljudske civilizacije.

U Preambuli Povelje stoji:
„Mi, narodi Ujedinjenih nacija, rešeni da spasemo buduća pokoljenja uža-

sa rata, koji je dva puta u toku našeg života naneo čovečanstvu neopisive pat-
nje i da vaspostavimo veru u osnovna prava čoveka, u dostojanstvo i vrednost
ljudske ličnosti, u ravnopravnost ljudi i žena i nacija velikih i malih ...''

Članovi Povelje, naročito 1, 13. i 55, potvrđuju i elaboriraju htenja me-
đunarodne zajednice u pogledu ljudskih prava. Tako se u članu 1. st.3 Po-
velje navodi da je „podsticanje poštovanja prava čoveka i osnovnih sloboda
za sve, bez obzira na rasu, pol, jezik ili veru“ jedan od glavnih ciljeva posto-
janja i delovanja Ujedinjenih nacija. Druga dva člana ukazuju na General-
nu skupštinu UN-a kao inicijatora proučavanja i davanja preporuka u cilju
„pomaganja ostvarenja prava čoveka...'' (član15. st. 3 Povelje) i na Ujedi-
njene nacije kao protežera „sveopšteg poštovanja i uvažavanja ljudskih
prava i osnovnih sloboda“ (član. 55 st..4 Povelje).

Formulacija iz Preambule i citirani delovi pomenutih članova Povelje
jasno poručuju da očuvanje mira i bezbednosti, s jedne, i zaštita prava čo-
veka i insistiranje na ravnopravnosti svih ljudi i nacija, s druge strane,
predstavljaju međusobno zavisne i komplementarne ciljeve koji za pretpo-
stavku ostvarivosti nužno iziskuju interakcijsko angažovanje na svim nivo-
ima međunarodne zajednice. Nasilje i diskriminacija se osuđuju kao izvor
užasa i patnji čovečanstva, ali se istovremeno priznaje i istorijska odgovor-
nost prethodnih generacija što tako nešto nisu predupredili. Ukor koji leb-
di između ovih redova ima i funkciju upozorenja budućim generacijama da
se takvo nešto više nikad ne ponovi. Potenciranje važnosti prava svih ljudi

48 S. Đorđević, Državna suverenost i novi svetski poredak, Pravni život, br. 12/2004,
Udruženje pravnika Srbije, Beograd, 2004, str. 881.

 33

bez obzira na pol, rasnu i nacionalnu pripadnost u funkciji je direktne ne-
gacije nacističkog načina vrednovanja čovekove ličnosti, ali i pravljenja dis-
kontinuiteta sa kolonijalnim vidom diskriminacije i idejom dominacije veli-
kih naroda nad malim, bele rase nad obojenom itd.

Nakon serije predloga i inicijativa za institucionalizovanje ovog značaj-
nog pitanja Ujedinjene nacije su odlučile da ustanove Komisiju za ljudska
prava koja će imati presudnu ulogu u izradi sledećeg važnog dokumenta iz
oblasti ljudskih prava a to je Univerzalna deklaracija o ljudskim pravima. Na
njenoj idejno-moralnoj i motivacionoj osnovi izgrađen je potpuno novi si-
stem vrednovanja ličnosti čoveka kao emancipovanog subjekta međunarod-
nog prava kome je okrenut čitav mehanizam UN. Direktno proskribovan iz
odredaba vrhovnog pravnopolitičkog akta međunarodne zajednice, Povelje,
ovaj javno deklarisani humanistički koncept napravio je kopernikanski zao-
kret u pogledu tradicionalnog shvatanja vrednosnih atributa međunarodnih
odnosa i institucija međunarodnog prava. Polazeći od toga da je „priznava-
nje urođenog prava dostojanstva i jednakih i neotuđivih prava svih članova
ljudske porodice temelj slobode, pravde i mira u svetu…te da je ''…nepošto-
vanje i preziranje ljudskih prava vodilo varvarskim postupcima koji su vre-
đali savest čovečanstva...'', Deklaracija, u svojim odredbama, na temeljit,
koncizan i svima jasan način reguliše pitanje prava i sloboda čoveka kojima
je u celosti i posvećena. U samoj preambuli Deklaracije se ističe da je ’’pri-
znanje urođenog dostojanstva i jednakih prava svih članova ljudske porodice
temelj slobode, pravednosti i mira u svetu’’. U članu 1. stoji da se „sva ljud-
ska bića rađaju slobodna i jednaka u dostojanstvu i pravima...''. U članu 2.
dalje se ističe da „svakom pripadaju sva prava i slobode proglašene u ovoj
Deklaraciji bez ikakvih razlika u pogledu rase, boje, pola, jezika, veroispove-
sti, političkog ili drugog mišljenja, nacionalnog ili društvenog porekla, imovi-
ne, rođenja...'' U članu 3. Deklaracijom se garantuju „pravo na život, slobodu
i bezbednost ličnosti“ dok članovi 4. i 5. izričito zabranjuju ropstvo, trgovinu
robljem, mučenje, svirepo, nečovečno ili ponižavajuće ponašanje prema bilo
kom ljudskom biću. Treba još istaći vrednost člana 7 kojim se propisuje rav-
nopravnost svih ljudi pred zakonom i zabranjuje svaka vrsta diskriminacije
„kojom se krši... Deklaracija...''

Mada, u formalnopravnom smislu ne predstavlja ugovorni akt obavezu-
jućeg karaktera već neku vrstu svečane jednostrane odluke, dalekosežni
značaj normi sadržanih u Deklaraciji je nesporan i praktički potvrđen.

 34

Generalna skupština nema legislativnu nadležnost i njene preporuke
nemaju obaveznu pravnu snagu. Rezolucija, kao korespondirajući akt, kroz
koji se u najvećoj meri izražava volja glavnog plenarnog organa UN-a, ne
sadrži, osim u posebnim slučajevima, pravna pravila koja konstituišu oba-
veznost postupanja shodno njihovoj zadatosti. Ona, pre svega, na jednoj fi-
lozofsko-idejnoj osnovi, postavlja putokaze ka najracionalnijim normativ-
nim i institucionalnim sredstvima prevazilaženja nekog opšteg, univerzal-
nog problema, lociranog na putu ostvarenja osnovne misije OUN-a. Ekster-
nu primenljivost svoje unutrašnje poruke, rezolucija gradi isključivo na
ogromnom moralno-političkom ugledu, koji Ujedinjene nacije i Generalna
skupština, kao svojevrsni planetarni skup, vox populi čovečanstva, uživaju
u svetu. S druge strane ne može se, a priori, poreći dalekosežni značaj onih
rezolucija Generalne skupštine koje nose obeležja opštih akata pravne sa-
držine. Mnoge od rezolucija ove vrste su često potvrda, u prečišćenoj for-
mi, izvesnih običajnih pravila, i njihov pravni osnov može biti zasnovan na
običajnom pravu. Okolnost da takve preporuke Generalne skupštine ne
ulaze u red strogo pravnih obaveza ne umanjuje značaj spoznaje da one od-
ražavaju uverenje ogromne većine država članica, pa stoga ne mogu biti za-
nemarivane u postupku regulisanja konkretnih pravnih problema i pitanja.
U Savetodavnom mišljenju iz 1996. godine Međunarodni sud pravde je, u
vezi sa karakterom i dejstvom odluka Generalne skupštine UN-a istakao da
„rezolucije Generalne skupštine, iako neobavezujuće, ponekad mogu imati
normativnu vrednost. One, u izvesnim okolnostima, mogu ustanoviti činje-
nice važne za uspostavu nekog običajnog pravnog pravila. Da bismo utvrdi-
li šta je prava pozadina donetih rezolucija Generalne skupštine, potrebno
je pogledati u njihovu sadržinu i uslove u kojima su one usvojene; takođe
je neophodno sagledati postojanje opinio iuris u pogledu njihovog norma-
tivnog karaktera. Serija vezanih rezolucija može pokazati razvojnu evoluci-
ju opinio iuris potrebnu za ustanovljenje jednog novog propisa“.49

Prateći logiku kriterijuma sadržanih u datom Savetodavnom mišljenju,
može se zaključiti da normativna vrednost Deklaracije o ljudskim pravima
umnogome prevazilazi neobavezujući karakter preporuka koje Generalna
skupština UN-a, u vršenju ovlašćenja, donosi u redovnoj proceduri. Dekla-
racija o ljudskim pravima i slobodama, predstavlja rezoluciju „višeg tipa“.

49 Legality of the Threat or Use of nuclear Weapons ICJ reports 226, par. 70.

 35

Često citiranje pojedinih njenih odredbi u kasnijim međunarodnim doku-
mentima i sudskim odlukama i ustavima samo su potvrda takvog njenog
karaktera.

Moralni i pravno-sociološki značaj osnovnih dokumenata UN-a je ne-
merljiv i prevazilazi vremenske i prostorne okvire u kojima su ta dokumen-
ta nastala. Njihova vrednost ogleda se u dvostrukom vidu. Povelja UN i De-
klaracija o ljudskim pravima su nepresušni rezervoar ideja i postulata iz
oblasti ljudskih prava, instrumenti koji su ličnost čoveka, njegove težnje i
dobrobit najzad postavili u centar opštedruštvenih zbivanja. Njihova re-
dakcija, odličan koncepcijski pristup i preciznost u formulisanju odredbi
poslužili su, kao sjajna podloga i formalnopravni obrazac, za donošenje
brojnih međunarodnih akata (konvencija, rezolucija, deklaracija itd.) koji-
ma su detaljnije uređenja ljudska prava i način njihove zaštite. U prvom re-
du to se odnosi na Konvenciju o uklanjanju svih oblika rasne diskriminaci-
je iz 1965, Konvenciju o eliminisanju i kažnjavanju zločina aparthejda iz
1972, i Konvenciju protiv torture i drugih okrutnih, nehumanih ili poniža-
vajućih postupaka ili kažnjavanja iz 1984. godine. Centralna tema svih ovih
dokumenata je čovek i zaštita različitih vidova njegovih osnovnih prava. U
tom problemskom kontekstu svaka od navedenih konvencija predstavlja ne
samo kodifikacijski poduhvat već i progresivni napredak na polju ljudskih
prava i opšte zabrane diskriminacije.

U nastavku ćemo se osvrnuti na opšte karakteristike i specifična obe-
ležja dve prvonavedene konvencije koje su od krucijalnog značaja ne samo
za fokusiranu problematiku rada već i šire.

Konvencija o otklanjanju svih oblika rasne diskriminacije usvojena je na
dvadesetom zasedanju Generalne skupštine UN-a 21. decembra 1965. go-
dine. Nastala je kao rezultat potrebe da se jedna iskustveno već spoznata
društvena anomalija, izoluje u celovit pravno sistematizovani okvir koji će
predstavljati normativni preduslov konkretizacije napora ka suzbijanju
njenih pojavnih oblika i otklanjanju negativnih efekata.

Kao profilisani oblik zločina protiv čovečnosti, rasna diskriminacija je
tesno povezana sa ostalim međunarodnim krivičnim delima, naročito sa
genocidom. Sa ontološkog aspekta ona može predstavljati elementarni sa-
stojak svake zločinačke politike dok se fenomenološki najčešće prepoznaje
kao njeno ideološko predvorje ili jedan od glavnih instrumenata njenog
sprovođenja. Treba li podsećati da je rasna diskriminacija jevrejskog i slo-

 36

venskog narodnosnog elementa od strane nemačke naučne i političke elite,
kao jedan od osnovnih preduslova moralne i pravne legitimizacije najstra-
šnijih ljudskih čistilišta, poput Aušvica i Dahaua, u najvećoj meri počivala
na rasnim teorijama o urođenom pravu i moći jednih da vladaju drugima i
predodređenosti ovih drugih da budu uništeni ili ropski potčinjeni. Kon-
vencija o genocidu iz 1948 prepoznala je u rasnoj diskriminaciji jedan od
osnovnih motiva i uzroka genocida uzevši rasnu odrednicu ljudske grupe
za jedan od glavnih objekata zaštite.

U članu 1 Konvencije rasna diskriminacija je definisana kao „razlikova-
nje, isključivanje, ograničavanje ili davanje prvenstva, koji se zasnivaju na
rasi, boji kože, precima, nacionalnom ili etničkom poreklu, koji imaju za
cilj ili rezultat da naruše ili da kompromituju priznavanje, uživanje ili spro-
vođenje pod jednakim uslovima prava čoveka i osnovnih sloboda na politič-
kom, ekonomskom, socijalnom i kulturnom polju ili u svakoj drugoj oblasti
života.�'

Svo nagomilano istorijsko iskustvo i doktrinarno znanje o ovoj pojavi
našlo je svoje mesto u navedenoj definiciji dobivši pri tom jasan politički i
pravni smisao. Kako i naziv same konvencije insinuira jedna od inicijalnih
namera tvoraca ovog međunarodnog dokumenta bila je da na što široj
osnovi definiše pojavne oblike rasne diskriminacije kako bi se na međuna-
rodnom i unutrašnjem planu olakšalo njeno suzbijanje. Čini se da je usva-
janjem jedne ovako široko zasnovane definicije taj zadatak u velikoj meri
ostvaren. Međutim, definiciji se i pored toga može prigovoriti da se ne od-
nosi na rasnu diskriminaciju koja pogađa „grupna prava“, već je okrenuta
isključivo pojedincu i individualnim ljudskim pravim i slobodama. Iako u
pojedinim odredbama Konvencija poklanja izvesnu pažnju zaštiti prava ko-
ja rasne grupe mogu neposredno uživati kao grupa, odnosno kolektivitet,
to suštinski ne utiče na profilisani karakter Konvencije i njenu funkcional-
nu opredeljenost na zabranu samo onog vida rasne diskriminacije koja po-
gađa pojedinačna ljudska prava. U prilog osnovanosti prigovora napomi-
njemo da, bez obzira na to što svaka deliktna aktivnost ima svoju konkreti-
zacionu formu ispoljavanja na nivou ljudske jedinke, nema sumnje da je
povreda individualnih prava i sloboda u slučaju rasne diskriminacije dubo-
ko motivaciono generisana ideološkim odnosom počinioca prema grupi ko-
joj pripada ugrožena jedinka, odnosno činjenicom pripadnosti žrtve odre-
đenoj ljudskoj grupi kao takvoj. S druge strane, ako i prihvatimo da je či-

 37

njenica nepostojanja grupne markacije zaštitnog objekta Konvencije njen
ozbiljan formalnopravni nedostatak, negativne efekte tog nedostatka u
najvećoj meri apsorbuje činjenica postojanja široke inkriminacijske pokri-
venosti društvenih odnosa u okviru kojih se anticipira izvornost i elementi
rasne diskriminacije. Drugim rečima, to što je postojanje rasne diskrimina-
cije po definiciji uslovljeno povredom nekog individualnog prava (bilo da
se radi o aktivnim ili radnjama propuštanja činjenja) a ne i svih oblika ra-
sne diskriminacije (široko poznatih i rasprostranjenih u svakodnevnom ži-
votu) ne umanjuje pravni i faktički domašaj Konvencije, jer se povreda tih
prava i sloboda veoma široko određuje i obuhvata političku, ekonomsku,
socijalnu, kulturnu i svaku drugu sferu društvenog života.

U Konvenciji je između ostalog naglašeno da rasna diskriminacija pred-
stavlja prepreku razvijanju miroljubivih odnosa među narodima i državama
sveta. Ona se, saglasno proklamovanim standardima iz Povelje UN, progla-
šava činom političke volje koji ozbiljno može ugroziti mir i bezbednost u sve-
tu. U skladu sa takvim prerogativima destruktivne moći, rasna diskriminaci-
ja se eksponira kao univerzalni problem i zahteva akciono angažovanje na
svim nivoima svetske zajednice. Ni jedna država, društvena institucija, grupa
ili fizičko lice, kao nosilac individualnog kapaciteta pravne ličnosti, ne sme,
po slovu Konvencije, „sprovoditi rasnu diskriminaciju, podstrekavati ili pru-
žati podršku onima koji to čine...'' Pojedinci, koji pripadaju određenim ra-
snim grupama, mogu računati na mere zaštite i osiguranja osnovnih ljudskih
prava i sloboda koje garantuje država pripadnosti. Kako je u Konvenciji sti-
pulisano svaka država potpisnica je u obavezi da donese odgovarajuće za-
konske propise o zabrani rasne diskriminacije, da obezbedi jednakost pred
zakonom, ličnu bezbednost i sudsku zaštitu svim svojim državljanima, bez
obzira na veru, rasu, nacionalnu ili etničku pripadnost.

U vezi sa aktivnostima i preduzimanjem mera za prevenciju i suzbija-
nje rasne diskriminacije posebno treba napomenuti da Konvencija osuđuje,
ne samo normativne akte tendenciozne sadržine, već i svaku idejno-propa-
gandnu ili publicističko-naučnu delatnost koja bi u svojoj osnovi sadržava-
la teorije o superiornosti jedne rase nad drugom. U cilju ostvarenja te za-
misli ugovornice su se obavezale da ne preduzimaju bilo kakav akt koji
znači rasnu diskriminaciju, da ne podržavaju, brane ili pomažu rasnu dis-
kriminaciju, da ukinu sve zakone ili zakonske odredbe koji imaju za posle-
dicu rasnu diskriminaciju, da proglase kao povredu kažnjivu po zakonu, ši-

 38

renje svake ideje bazirane na rasnoj superiornosti i mržnji, kao i podstica-
nje na vršenje takvih akata, da stave van zakona svaku organizaciju koja ši-
ri i podstiče rasnu diskriminaciju.�'50

Konvencija o suzbijanju i kažnjavanju zločina aparthejda usvojena na
dvadeset i osmom zasedanju Generalne skupštine UN-a decembra 1973.
godine, predstavljala je krunu višegodišnjih napora međunarodne zajedni-
ce da se politika rasne segregacije u Južnoj Africi normativno sankcioniše,
a aparthejd proglasi za zločin suprotan interesima međunarodnog prava.

U svom izvornom značenju, prevedeno sa afrikanerskog jezika (jezika
kojim se u Južnoafričkoj Uniji služi bela manjina, uglavnom holandskih
doseljenika) termin „aparthejd“ znači „odvojenost-podvajanje“51. U širem
smislu, ovim terminom se pojmovno obuhvatala zvanična politika Južnoa-
fričke Unije zasnovana na sistemu rasne segregacije52. Koreni te politike
sežu još iz kolonijalnog doba i ona se jednim svojim delom može smatrati
reminesencijom britanske politike, vođene, tokom 19. veka, na teritoriji ta-
dašnjeg kolonijalnog poseda Kejp.53 U ideološkom smislu oslonac sistema
aparthejda činili su rasizam i protestantski fundamentalizam. Kao zvanič-
na politika Južnoafričke Unije, aparthejd je promovisan nakon pobede bur-
ske Nacionalističke stranke na parlamentarnim izborima 1948. Od tada, pa
sve do 1994. godine, kada je dolaskom na vlast Nelsona Mendele taj sistem
ukinut, Južna Afrika je bila pod stalnim političkim pritiskom međunarodne

50 Opširnije o Konvenciji o otklanjanju svih oblika rasne diskriminacije videti: A. Peleš,
Rasna diskriminacija i međunarodno pravao, Sarajevo, 1977.
51 Prvi put je izraz „aparthejd“ javno upotrebljen 1917. godine od strane Jana Kristiana
Smutsa (Jan Christiaan Smuts) koji je 1919. godine postao i premijer Južne Afrike. Na-
stao u holandskom jeziku ovaj izraz je kasnije pretočen u afrikanerski dijalekt burskog
stanovništva iz kojeg se crpi njegova unutrašnja etimološka sadržina.
52 Reč „aparthejd“ se i danas često koristi za opis situacija u kojima pripadnici različi-
tih verskih ili nacionalnih zajednica zajedno žive na istom području nastojeći pri tom
da ne dođu u bilo kakav međusobni kontakt osim službenog. Približno istu situaciju
danas zatičemo na delu teritorije R. Srbije, Kosmetu, na kome je, da apsurd bude veći,
ustanovljena neka vrsta protektorata UN-a i administrativna vlast se nalazi delom u
rukama prelaznih institucija Kosova, a delom u okvirima organa postavljenih od strane
svetske organizacije.
53 Britanci su uveli početkom devetnaestog veka instituciju „prava prolaza“ kojom su
regulisali i ograničavali kretanje crnačkog stanovništva iz ruralnih plemenskih oblasti
ka oblastima naseljenim belim doseljenicima. Pripadnici domorodačkog stanovništva
se nisu mogli slobodno kretati u gradovima i regionima pod direktnom britanskom
kontrolom ukoliko nisu imali posebne dozvole za prolaz koje su im kontrolisano izda-
vale britanske vlasti.

 39

zajednice kao simbol gaženja osnovnih ljudskih prava i sloboda, crna rupa
na karti sveta i sinonim za najnehumanije postupke jedne države prema
delu svog sopstvenog stanovništva.

Konvencija je nastala kao rezultat nategnutog kompromisa između vo-
dećih zapadnih država, koje je nisu iskreno podržavale, i ostalih članica
svetske organizacije, koje su insistirale na njenom donošenju. Osnovni ar-
gument koji su vodeće države zapada isticale, dugo pre, ali i tokom dvogo-
dišnjeg rada na redigovanju konvencije, ticao se oportuniteta donošenja
jednog takvog akta, s obzirom na činjenicu postojanja Konvencije o genoci-
du i Konvencije o otklanjanju svih oblika rasne diskriminacije, u kojoj se
posebno govori o aparthejdu. One su smatrale da ne postoji realna potreba
za konstituisanjem jednog novog međunarodnog krivičnog dela koje je već
prepoznato u prethodno navedenim konvencijama, jer bi to, u neku ruku,
umanjilo njihov pravni značaj i bacilo senku sumnje na njihovu opštu pri-
menljivost i autoritet. Međutim, stvarni razlozi protivljenja međunarod-
nom ozakonjenju deliktne prirode aparthejda bili su sasvim drugačije pri-
rode od javno prezentiranih. Južnoafrička Unija je, kao jedan od najvećih
proizvođača dijamanata i drugih plemenitih metala, imala privilegovan sta-
tus u međunarodnoj trgovini sa razvijenim svetom. Remećenje političkog
status quo-a nije moglo pogodovati interesima multinacionalnog kapitala
iza kojeg su uglavnom stajali i globalni interesi velikih sila. Narasle eko-
nomsko-socijalne tenzije između frustriranog većinskog stanovništva i pri-
vilegovane bele manjine ukazivale su na mogućnost dubokih sistemskih
promena koje bi, ukoliko bi bile vođene radikalno nacionalnim ili levo ori-
jentisanim ideologijama, mogle ugroziti i svojinski režim brojnih koncesija,
koje su vladajući slojevi Južne Afrike davali u zamenu za, blago je reći, ko-
rektan odnos najmoćnijih zapadnih država prema njenoj zvaničnoj politici.
S druge strane, većina članica UN-a, predvođene Indijom, Pakistanom i ze-
mljama tzv. „istočnog bloka“, duboko konsternirane činjenicom neobazira-
nja južnoafričkih vlasti na dotadašnje akcije UN-a54 i na odijum na koji je u

54 Pitanje rasne diskriminacije u Južnoj Africi postavilo se pred Ujedinjenim nacijama
od njenog nastanka. Prvi je na politiku aparthejda u Južnoj Africi ukazao predstavnik
Indije u UN-u Padmanabha Pilai 12. jula 1948. godine kada je u jednom cirkularnom
pismu svojim kolegama u Generalnoj skupštini UN-a ukazao na zabrinjavajući tretman
južnoafričkih vlasti prema etničkim Indijcima u toj zemlji. Sistem aparthejda od tada
dobija međunarodnu dimenziju što rezultira konstantnim angažovanjem pojedinih čla-

 40

svetu nailazila politika rasne segragacije, u odnosu na većinsko crnačko
stanovništvo, želele su da se takva jedna sramna praksa prekine i pravno
inkriminiše za buduća vremena. Volja većine je trijumfovala i pretočena je
u već pomenuti međunarodni dokument.

Pošavši od južnoafričkog egzemplarnog modela, kao matrice konstitui-
sanja novog krivičnog dela, tvorci Konvencije su, materijalno i perspektiv-
no, izdigli aparthejd na nivo univerzalnog zločina, proglasivši ga za krivič-
no delo protiv čovečnosti, suprotno interesima i ciljevima međunarodnog
pravnog poretka. Međutim, pitanje samog definisanja i specifikacije zloči-
na aparthejda ispostavilo se kao veoma teško i sporno pitanje. S obzirom
na to da aparthejd predstavlja čitavu jednu politiku, koja se ostvaruje pri-
menom različitih i raznovrsnih mera, od strane državnih organa, u cilju
obezbeđivanja „odvojenog razvoja“ različitih rasnih grupa, bilo je gotovo
nemoguće taksativno nabrojiti sve one radnje koje se pojavljuju kao sastav-
ni deo politike aparthejda, a da se pri tome, jasno, inkriminacijski, razgra-
niče od onih radnji i mera koje nemaju takav karakter. U tom pravcu nije
moglo pomoći ni usvajanje uopštene formulacije „i drugi oblici“, koja bi,
poput Konvencije o rasnoj diskriminaciji, obuhvatila i sve druge formalno
nepokrivene slučajeve. Aparthejd je po perfidnosti, institucionalnoj zasno-
vanosti i posledicama koje proizilaze iz njegovog vršenja, izuzetno složen i
težak oblik međunarodnog kriminaliteta pa takva vrsta paušalnog generali-

nica i grupa zemalja unutar svetske organizacije u pravcu pravne demistifikaciji ovog
ponašanja i vršenja političkih pritisaka na Južnu Afriku da prekine sa jednom takvom
anahronom politikom. Sve do 1960. godine rezolucije Generalne skupštine nisu prizna-
vale aparthejdu karakter povreda ljudskih prava koje mogu ugroziti svetski mir i bez-
bednost. One su se uglavnom zadržavale na osudi te politike i pozivanju vlade Južnoa-
fričke Unije da prekine sa njom. Činilo se da će se situacija bitno promeniti kada se tim
problemom, zbog stalnog pogoršavanja stanja na terenu (slučaj Šarpvil od 21. marta
1960. kada je ubijeno preko šezdeset crnačkih aktivista prilikom mirnih demonstracija
predstavlja ključnu prekretnicu u pogledu forme i intenziteta angažovanja UN-a) po-
čeo baviti Savet bezbednosti od koga se očekivalo delovanje u okvirima poznatih ovla-
šćenja iz glave VII Povelje UN-a. Međutim, ni u jednoj od prvih pet rezolucija koje je
doneo ovaj organ UN-a u vezi sa aparthejdom u Južnoj Africi nije došlo do jasne kvali-
fikacije aparthejda kao pojave „koja ugrožava svetski mir i bezbednost“ što je onemo-
gućavalo primenu sredstava prinude iz arsenala Glave VII Povelje UN. Takva situacija
zadržala se sve do 1973. godine i Rez. 311 koja prvi put uvodi materiju aparthejda u
domen pojava koje direktno ugrožavaju mir i bezbednost u svetu. Bliže videti: S. Mi-
lenković, Savet bezbednosti UN i rasna diskriminacija u Južnoj Africi, Jugoslovenska
revija za međunarodno pravo, Beograd 1971, br. 3 str. 335–342.

 41

zovanja nije mogla biti primenjiva. Iz tih razloga tvorci Konvencije o apart-
hejdu su u definisanju radnji izvršenja aparthejda pošli od principa „ogled-
ne konstante“, kroz prizmu čijih statički određenih kriterijuma je posma-
tran i vrednovan kriminogeni karakter pojedinih ponašanja i radnji. Tako
se već u prvim nacrtima Konvencije o aparthejdu javlja širok spisak aktiv-
nosti i radnji od kojih svaka predstavlja radnju aparthejda pod uslovom da
je poduzeta „u cilju uspostavljanja ili održavanja dominacije jedne rasne
grupe nad drugim rasnim grupama i njihovog sistematskog ugnjetavanja.�'
Ovaj manir prihvaćen je i u konačnom tekstu Konvencije gde se kao radnje
izvršenja aparthejda, u citiranom potkontekstualnom smislu, navode:

a) uskraćivanje članu ili članovima rasne grupe prava na život i ličnu
slobodu:

– ubijanjem članova rasne grupe,
– nanošenjem teških telesnih ili mentalnih povreda članovima rasne

grupe, kršenjem njihove slobode i dostojanstva, izlaganje torturi i okrutno-
stima, nehumanim i degradirajućim postupcima i kažnjavanju,

– samovoljnim hapšenjem i nezakonitim zatvaranjem članova rasne
grupe ili grupa,

b) svesno stavljanje rasne grupe u uslove života koji mogu dovesti do
njenog potpunog ili delimičnog uništenja,

c) svaka zakonodavna ili druga mera sračunata na to da rasnoj grupi
onemogući učešće u političkom, socijalnom, ekonomskom i kulturnom ži-
votu, uključujući tu pravo na rad, pravo na obrazovanje, slobodu kretanja i
nastanjivanja itd,

d) bilo kakve mere, uključujući tu i zakonodavne, usmerene na razdvaja-
nje stanovništva na osnovu rasnih kriterijuma, putem stvaranja odvojenih
rezervata i geta za članove određene rasne grupe ili više takvih grupa, zabra-
njivanje mešovitih brakova među članovima različitih rasnih grupa itd,

e) eksploatacija rada članova rasne grupe, naročito putem podvrgava-
nja prinudnom radu,

f) proganjanje organizacije i pojedinaca, lišavajući ih osnovnih prava i
sloboda zbog njihovog suprotstavljanja aparthejdu.55

Pobrojane radnje aparthejda imaju sličnosti, a u nekim slučajevima
(poput odredaba iz st. a i b čl. 2 Konvencije) potpuno se i podudaraju sa

55 UN DOC. GA RES. 3068 (XXVIII) pp. 75–77.

 42

krivičnim radnjama genocida. Još u preambuli Konvencije je primećeno da
„u Konvenciji o sprečavanju i kažnjavanju zločina genocida, neke od radnji
koje takođe mogu biti kvalifikovane kao radnje aparthejda već predstavlja-
ju zločin protiv međunarodnog prava“.56 Čak su prilikom usvajanja defini-
cije aparthejda pravljeni slični prigovori kao i kod usvajanja definicije ge-
nocida. Spor oko redigovanja sadržinskih elemenata aparthejda se isposta-
vio kao refleksija inicijalnog spora o oportunosti odnosno neophodnosti
donošenja same Konvencije, s obzirom na činjenicu postojanja Konvencije
o genocidu.

Svakako da van konteksta međunarodnih ugovora legislativnog karak-
tera i univerzalnog pravnog domašaja, koji su nastali u sistemu UN-a, a po-
sredno ili neposredno se dotiču i principa nediskriminacije, ne smemo
ostaviti ni Paktove o pravima čoveka iz 1966. posebno ne odredbu njihovog
čl.2 koja glasi:„Države članice ovog pakta obavezuju se da poštuju i garan-
tuju svim licima koja se nalaze na njihovoj tertoriji i koja potpadaju pod
njihovu nadležnost prava priznata ovim paktom bez obzira naročito na ra-
su, boju, pol, jezik, veru, političko ili drugo mišljenje, nacionalno ili socijal-
no poreklo, imovno stanje, rođenje ili svaku drugu okolnost.�'57

Uz univerzalne instrumente iz oblasti zaštite ljudskih prava razvili su
se i regionalni sistemi ljudskih prava za koje se sa punim pravom može reći
da obezbeđuju više standarde prava kao i njihovu efikasniju zaštitu. Pred-
nost regionalnih sistema je u činjenici postojanja realnih i tehničkih mo-
gućnosti za efikasnije razmatranje i ekspeditivnije donošenje odluka po
predstavkama i tužbama oštećenih lica.

Najrazvijeniji regionalni sistem ljudskih prava, evropski, pruža naj-
kompletniju pravnu zaštitu i garanciju ljudskih prava. Naročito važnu ulo-
gu u tom pogledu ima Evropska konvencija o ljudskim pravim iz 1950. i
njenih dodatnih 13 protokola i naravno Evropski sud za ljudska prava sa
sedištem u Strazburu.

Odredba člana 14. Evropske konvencije o zaštiti ljudskih prava i slobo-
da utvrđuje da će se uživanje prava i sloboda, predviđenih tom Konvenci-

56 Ibid
57 Isto, str. 38.

 43

jom, obezbediti „bez diskriminacije po bilo kom osnovu, kao što su pol, ra-
sa, boja kože, jezik, veroispovest, političko ili drugo mišljenje, nacionalno
ili socijalno poreklo, veza s nekom nacionalnom manjinom, imovno stanje,
rođenje ili drugi status.�'58 Protokolom br. 12 propisana je čak opšta za-
brana diskriminacije od strane bilo koje javne vlasti.

Sud za ljudska prava u Strazburu, predstavlja glavni instrument zaštite
ljudskih prava u Evropi i njegovu jurisdikciju danas priznaju sve države
članice Saveta Evrope, čiji je on inače institucionalni i rganizacioni deo.
Sud donosi obavezujuće odluke i može naložiti državi naknadu štete (na-
ravno ukoliko u postupku pred Sudom a po osnovu tzv. pojedinačne pred-
stavke ili tužbe bude utvrđena materijalna povreda nekog od prava utvrđe-
nih pomenutom konvencijom). Sa stanovišta predmeta ovog rada, upravo
je od velike koristi sagledavanje jurisprudencije Suda jer zahvaljući njoj, ne
samo da sagledavamo mere i postupke sudske zaštite jednog od temeljnih
principa modernog demokratskog društva, već nam ’’vodeći slučajevi’’, na-
stali u njegovoj praksi, daju korisnu pravnu podlogu za tumačenje i poja-
šnjavanje odredaba instrumenata iz oblasti ljudskih prava, pa i onih koji se
tiču principa jednakosti.

58 Isto, str. 69.

 44

 45

II. ZAKON O ZABRANI DISKRIMINACIJE

(„SLUŽBENI GLASNIK RS BR. 22/2009) - KOMENTAR

Zakonom o zabrani diskriminacije se uspostavlja normativno-pravni
poredak kojim se reguliše posebna oblast društvenih odnosa koja u dosada-
šnjoj pravnoj istoriji Srbije nije bila uređena na konzistentan način. Opre-
deljenje zakonodavne vlasti da posebnim opštim pravnim aktom uredi ovu
materiju predstavlja odraz težnje predstavničkog tela da izrazi poštovanje
dostignutog idejnog nivoa savremene civilizacije, evropskih standarda i
principa novog Ustava Srbije59, ali predstavlja i potvrdu postojećeg stanja
svesti građanske zajednice Srbije. Učinjeni napor Narodne skupštine ne
treba vezivati samo za delatni aktivizam parlamentarne većine (mada njoj
nesumnjivo pripada prvenstvena zasluga i odgovornost), već za zakonsko
formulisanje opšte narodne volje. "Meri legitimiteta zakonodavca
srazmerna je mera legitimnog opravdanja prava koje proizlazi iz njegove
volje".60 Jer, bez obzira na činjenicu da je u javnosti vođena izvesna pole-
mika oko opravdanosti načina i oblika zakonske zaštite nekih vidova dis-
kriminacije (seksualna orjentacija, versko ubeđenje), ipak je opstao kao ne-
sporan društveni stav u odnosu prema nužnosti ustanovljavanja opšte za-
brane diskriminacije.

Tim povodom, treba ukazati i na ustavni osnov za donošenje ovog Za-
kona. „Ustavna jemstva su u poziciji ustavno-pravnog instrumentarijuma
koji treba da obezbedi projektovane ustavotvorčeve ciljeve. Ustavotvorac
planira ciljeve koji nisu nedostižni, ali su u kontinuiranom procesu ostvari-
vanja“61. Svrha ustavnih jemstava, kojima se pruža pravna garancija i nor-
mativna potpora ljudskim pravima je, između ostalog, sadržana i u ostvari-

59 Za razliku od toga, za prethodni Ustav Srbije od 1990. godine se može reći da nije
mogao biti u mediatornoj funkciji. Ipak je on bio „pravna posledica političke odluke
jednopartijske skupštine bivše Socijalističke Republike Srbije“.- S. Đorđević, O novom
ustavu Srbije, Doroteus, Kraljevo, 2002, str. 16.
60 S. Đorđević, (Ne)legitimnost Zakona o radu, Pravni život, 11/2005, Udruženje
pravnika Srbije i Crne Gore, Beograd, 2005, str. 775.
61 S. Đorđević, O mitrovdanskom ustavu, Pravni fakultet Univerziteta u Kragujevcu,
Kragujevac, 2009, str. 156.

 46

vanju jednakosti svakog pojedinca,62 čime je nedvosmisleno utvrđen prin-
cip jednakosti kojim se osmišljava i svrha ustavnog normiranja ljudskih
prava. Iz ovog principa umetnutog u strukturu svrhe ustavnih jemstava iz-
vire i značajan osnov za zakonsko-pravno učvršćivanje zabrane diskrimina-
cije. Time se zabrana diskriminacije pojavljuje kao odraz principa jednako-
sti, tj. ona je pravni odgovor na ustavotvorčevu argumentaciju o cilju egzi-
stencije ljudskih prava u ustavnom tekstu i državno-pravnom poretku.
Odatle i izvire početak misli o upitanosti autonomnosti ili akcesornosti za-
brane diskriminacije: da li je ovaj princip isključivo u funkciji obezbeđiva-
nja drugih, nesporno samostalnih prava i sloboda ili je i on podložan nepo-
srednoj povredi.

U pravnoj jurisprudenciji se izneto pitanje pojavilo kao problem u
procesu tumačenja Evropske konvencije o ljudskim pravima63, čijim je čl.
14. utvrđen neautonoman prostor u primeni zabrane diskriminacije. Nai-
me, odredbom čl. 14. ove Konvencije je propisano da se uživanje prava i
sloboda predviđenih u Konvenciji obezbeđuje bez diskriminacije po bilo
kom osnovu, čime je veoma otvoreno naglašena akcesornost principa za-
brane diskriminacije, s obzirom da je on propisan u smislu pratećeg i svu-
da prisutnog dela sadržaja svih samostalnih prava i sloboda. To znači da
je zamišljen kao podesan normativan korektiv koji treba da obezbedi pu-
nu zaštitu i ostvarivanje principa jednakosti u sadržini drugih prava i slo-
boda, ali bez samostalne sadržine koja bi bila podobna posebnoj zaštiti,
kao što je to slučaj sa drugim pravima i slobodama. Saglasno tome, a dr-
žeći se odredbe čl. 14. Evropske konvencije o ljudskim pravima „pravilo je
da podnosilac predstavke može da se poziva na povredu ove norme samo
u slučajevima kada se istovremeno poziva na povredu kakvog drugog sup-

62 Čl. 19. Ustava Republike Srbije od 2006. godine: „Jemstva neotuđivih ljudskih i ma-
njinskih prava u Ustavu služe očuvanju ljudskog dostojanstva i ostvarenju pune slobo-
de i jednakosti svakog pojedinca u pravednom, otvorenom i demokratskom društvu,
zasnovanom na načelu vladavine prava“.
63 Državna zajednica Srbija i Crna Gora je ratifikovala EKLJP 26.12.2003.godine, a
3.3.2004. je stupila na snagu, postavši sastavnim delom unutrašnjih pravnih poredaka
Državne zajednice, Republike Srbije i Republike Crne Gore.

 47

stancijalnog prava iz Konvencije“.64 Međutim, ako je princip ravnoprav-
nosti (iz kojeg izvire zabrana diskriminacije) sadržan u supstancijalnoj
osnovi svih drugih prava, što znači da povreda nekog drugog prava može
obuhvatiti i povredu ravnopravnosti, tj. zabrane diskriminacije – ali i ne
mora. Odnosno, može se povrediti drugo pravo i bez tangiranja ravno-
pravnosti. S obzirom na široko prisustvo ravnopravnosti u drugim pravi-
ma, onda povreda zabrane diskriminacije biva uslovljena istovremenom
povredom drugog prava, s tim što treba imati u vidu da je moguća povre-
da ravnopravnosti (a time i drugog prava), ali da supstacijalni deo drugog
prava bez ravnopravnosti, ipak ostane nepovređen. Zato je najsigurnija
tvrdnja da je povreda zabrane diskriminacije naslonjena na određeno
drugo pravo koje se pojavljuje u vidu materijalnog i nomotehničkog
oslonca za zabranu disrkiminacije. Ovakvo shvatanje je nesporno i u
okviru tumačenja čl. 14. Evropske konvencije o ljudskim pravima i slobo-
dama kojim je i normirana zabrana diskriminacije. „On (čl. 14.- prim.
autora) se ne može primeniti ukoliko se ne vezuje s nekim drugim čla-
nom Konvencije“.65 Upravo na toj liniji se nalazila i praksa Evropskog su-
da za ljudska prava u kojoj je izgrađen stav da nema mesta primeni čl. 14.
„ukoliko činjenice u pitanju ne ulaze u područje primene jedne ili više
odredaba Konvencije i njenih Protokola.“66 Očito je da neautonomnost
zabrane diskriminacije podrazumeva njegov dopunjujući karakter u od-
nosu na sva druga prava i slobode, i to „bez obzira na njihovu prirodu“.67

Nedostatak autonomnosti zabrane diskriminacije, a time i drukčijeg
(pa i kvalitetnijeg) ophođenja prema prinicpu jednakosti u sistemu Evrop-
ske konvencije o ljudskim pravima je delom rešen Protokolom br. XII, ko-
jim je u odredbi čl. 1. propisano da će se svako pravo koje zakon predviđa

64 A. Jakšić, Evropska konvencija o ljudskim pravima, komentar, Pravni fakultet Uni-
verziteta u Beogradu, Beograd, 2006, str. 340. Isti autor upućuje na: Partsch, Discrimi-
nation, str. 575; Jacobs/White, str. 285.
65 Ž. Ditertr, Izvodi iz najznačajnijih odluka Evropskog suda za ljudska prava, Službeni
glasnik, Beograd, 2006, str. 333.
66 Rasmussen v. Danska, presuda od 28.XI 1984, serija A br. 87, str. 12, stav 29. Izvor:
Ž. Ditertr, isto.
67 Nacionalni sindikat belgijske policije, presuda od 27.X 1975, serija A br. 19, str. 19
stav 44. Stavom iz ove presude se upućuje i na slučaj koji se odnosi na izvesne aspekte
Zakona o upotrebi jezika u obrazovanju u Belgiji, presuda od 23.VII 1968, serija A, br.
6, str. 33 i 34. stav 9. Izvor: Ž. Ditertr, isto.

 48

ostvarivati bez diskriminacije po bilo kom osnovu.68 Protokolom br. XII se
čini napor osamostaljivanja principa zabrane diskriminacije u odnosu na
druga prava i slobode, ne samo predviđenih Konvencijom, već i nacional-
nim zakonodavstvima.69 Isticanje njegove zasebnosti je težnja ka apsolut-
nom domašaju ravnopravnosti, koja treba da prevaziđe značaj pravne pri-
rode drugih prava uz istovremeni naglasak na osobenu pravnu prirodu rav-
nopravnosti. Sasvim je izvesno da se najveći napredak povodom propisa
Protokola br. XII može očekivati u pogledu intenzivnijeg uvažavanja prin-
cipa zabrane diskriminacije od strane sudova, onda kada razmatraju njego-
vu povredu, ali i od strane svih subjekata javne vlasti70 u uspostavljanju od-
nosa sa licima. U odnosu na raniju obaveznu formulu neautonomnosti
principa u razmatranju, više nije pozivanje na zabranu diskriminacije uslo-
vljeno pozivanjem na povredu drugog prava i slobode, pa se time olakšava
diskriminisanom licu da podnese zahtev za pravnom zaštitom ravnoprav-
nosti. Probijanje oklopa zavisnosti zabrane diskriminacije, s druge strane,
proširuje i broj pojedinačnih predstavki, a time i verovatan veći broj neo-
pravdanih zahteva za zaštitom od diskriminacije. U stanju svesti lica o pro-
blemima sopstvene ravnopravnosti u različitim situacijama, na isticanje
autonomnosti zabrane diskriminacije (što se čini Protokolom br. XII) na-
dovezuje se i neosnovana svest o apsolutnosti ovog principa, zbog čega je
značajno istaći korektivne principe kojima se relativizuje domašaj zabrane
diskriminacije: Ti korektivni principi su objektivno i racionalno opravdanje
nejednakosti, legitiman cilj nejednakosti, racionalan odnos srazmernosti
između upotrebljenih sredstava i cilja koji se želeo postići nejednakošću,
kao i pozitivna diskriminacija; za sada se samo uopšteno ističu, a tokom
razrade određenih zakonskih normi svakako i detaljnije.

68 „Svako pravo koje zakon predviđa ostvarivaće se bez diskriminacije po bilo kom
osnovu, na primer, polu, rasi....“.
69 „Ovim se princip nediskriminacije proširuje i na domaće zakone, a ne samo na prava
garantovana Konvencijom“.- D. Gomien, Kratki vodič kroz Evropsku konvenciju o ljud-
skim prvima, 3. izdanje, Sarajevo, 2005, str. 163.
70 Kako deo pravne teorije smatra u ovome treba zapaziti nedostatak Protokola br. XII,
s obzirom na izričitu ograničenost čl. 1. st. 2. ovog Protokola na akte javne vlasti, pa ne
postoji pozitivna obaveza za države članice iz kojih bi se moglo izvesti i horizontalno
dejstvo, tj. obaveza za treća lica te norme, kao što je to slučaj sa odredbom čl. 14. Kon-
vencije. Videti: A. Jakšić, nav. delo, str. 351.

 49

Ustavno-pravni poredak Republike Srbije se nalazi na liniji autonom-
nosti zabrane diskriminacije. Tako je odredbom čl. 21. Ustava izričito utvr-
đena zabrana diskriminacije,71 a i činjenica postojanja posebnog Zakona o
zabrani diskriminacije potvrđuje upravo iznet stav. Citiranom ustavnom
normom je utvrđen princip jednakosti u njenom opštem značenju u odno-
su prema pravnom poretku, tako da su pred Ustavom i zakonom svi jedna-
ki; zatim je utvrđeno i pravo na jednaku zakonsku zaštitu bez diskriminaci-
je; ali i zabranjujućim iskazom je utvrđeno značenje zabrane diskriminaci-
je. Ustavotvorac je našao za shodno da istakne nekoliko naročito važnih
mogućih osnova za diskriminaciju; njih je i nabrojao, ostavivši slobodan
prostor za dalje širenje ove liste. Ovlašćenje zakonodavca da može učiniti
to proširenje je sadržano u volji donosioca Ustava da štiti promovisanje
onih ustavno-pravno dopuštenih vrednosti koje ulaze u okvir ostvarivanja
ljudskih i manjinskih prava, vladavine prava, slobode i evropskih principa i
vrednosti. Nesumnjivo je da naročito isticanje nekoliko osnova za diskrimi-
naciju istovremeno predstavlja i ukazivanje na mogućnost postojanja i dru-
gih osnova, a njih je zakonodavac evidentirao i naznačio Zakonom o zabra-
ni diskriminacije. Na taj način je dostignut novi, viši i kvalitetniji nivo za-
brane diskriminacije, a s obzirom da princip jednakosti koji je u njenoj
podlozi predstavlja ako ne nesumnjivo ljudsko pravo, a ono sigurno nivo
ljudskog prava i njegov principijelni temelj, eto prilike da podsetimo i na
ustavnu odredbu po kojoj se dostignuti nivo ljudskih i manjinskih prava ne
može smanjivati.72 Ovom odredbom ustavotvorac je uspostavio specifičnu
zaštitnu klauzulu ljudskim pravima u odnosu prema zakonodavnoj vlasti,
koja je bitno ograničena sopstvenim potezima ukoliko bi oni išli u pravcu
eventualne restrikcije prava i sloboda. S druge strane, istovremeno se pru-
ža podrška prirodnoj tendenciji ljudskih prava, jer „svako pravo ima ten-

71 „Pred Ustavom i zakonom svi su jednaki.
Svako ima pravo na jednaku zakonsku zaštitu, bez diskriminacije.
Zabranjena je svaka diskriminacija, neposredna ili posredna, po bilo kom osnovu, a na-
ročito po osnovu rase, pola, nacionalne pripadnosti, društvenog porekla, rođenja, vero-
ispovesti, političkog ili drugog uverenja, imovnog stanja, kulture, jezika, starosti i psi-
hičkog ili fizičkog invaliditeta.
Ne smatraju se diskriminacijom posebne mere koje Republika Srbija može uvesti radi
postizanja pune ravnopravnosti lica ili grupe lica koja su suštinski u nejednakom polo-
žaju sa ostalim građanima“.- čl. 21. Ustava Republike Srbije.
72 Čl. 20. st. 2. Ustava Republike Srbije.

 50

denciju da dostigne što viši nivo svoje zaštite; to je logika koja ga prati u
normativnom procesu društava ustavne demokratije“.73 Proširivanjem
osnova koji su pravno nedopušteni razlozi za diskriminaciju izvršeno je bo-
gaćenje kvaliteta supstancijalnog temelja principa zabrane diskriminacije,
jednakosti i ravnopravnosti.

Takvim opredeljenjem zakonodavne vlasti je iskazana i političko-prav-
na zrelost građanske zajednice Srbije u odnosu prema jednom od prinicpi-
jelnih pitanja kojima se temelji suština humanog i zajedničkog bivstvova-
nja ljudi u međusobnim odnosima, a to je prevazilaženje razlika njihovim
uvažavanjem, i to onih koje mogu ugroziti demokratski razvoj društva. Od-
nosno, harmonizovanje međuljudskih odnosa i normativno-pravno ublaži-
vanje onih konfliktnih društvenih odnosa koji počivaju na neopravdanom
isticanju razlike koje su u društvenoj i ličnoj prirodi fizičkih i pravnih lica
očigledno neminovne.

 Istovremeno vredi zapaziti da je društvena klima u Srbiji počela zna-
čajnije da se menja u pravcu demokratizacije procesa razvoja nakon krup-
nih političkih promena 5. oktobra 2000. godine. Ne treba zaboraviti da je
prethodno važeći Ustav Republike Srbije od 1990. godine ipak nastao kao
"pravna posledica političke odluke jednopartijske skupštine bivše
Socijalističke Republike Srbije koja je time pokušala da "veže" ruke
akterima budućih političkih dogadjaja, bez prava na preispitivanje
državnog, političkog i ekonomskog sistema koji je tim Ustavom
projektovan".74 Od tada je započet proevropski kurs unutrašnjeg državno-
pravnog poretka čiju strukturu obeležava i usklađivanje domaćeg prava sa
evropskim standardima. Tim povodom bi bilo interesantno odgovarajućom
metodološkom aparaturom istražiti i saznati da li se u oblikovanju stava
građanskog tela o zabrani diskriminacije ovaj princip pojavljuje kao nužno
sredstvo na putu Srbije ka Evropi ili je zaista preovladala svest društva o
iskrenom doživljaju potrebe prevazilaženja mnogih razlika. Na ovaj način
postavljena upitanost o zabrani diskriminacije nas može dovesti do dva od-

73 S. Đorđević, O mitrovdanskom ustavu, Pravni fakultet Univerziteta u Kragujevcu,
Kragujevac, 2009, str. 160.
74 S. Đorđević, Novi ustav Srbije ‐ osnov istinske tranzicije, Pravni život, 12/2002,
Udruženje pravnika Srbije, Beograd, 2002, str. 1064.

 51

govora. U prvom slučaju, zabrana diskriminacije bila bi sredstvo, a u dru-
gom slučaju ona je sama po sebi cilj. Budimo još konkretniji, da li bi gra-
đanska zajednica Srbije na listi svojih normativnih prioriteta na isti način
regulisala zabranu diskriminacije ako je Evropa ne bi motivisala, ili ako joj
Evropa ne bi bila društveno-politički i ekonomski cilj? Svakako da se ova-
kva problematizacija hipotetički postavlja, te nam logički ispravnim deluje
da bi potvrdan odgovor utvrdio stav o iskrenosti opredeljenja društva Srbi-
je u odnosu prema prirodnim i društvenim razlikama među ljudima. Kako
je do egzaktnog odgovora u ovoj provokaciji teško ili gotovo nemoguće do-
ći, čak i u okvirima sociološko-politikoloških ispitivanja, autori se ne mogu
smatrati dovoljno kompetentnim za njegovim otkrivanjem. Zato bi u pret-
hodnom smislu preostalo kao jedino rešenje prezentiranje intuitivnog do-
življaja ovog problema, te bi autorskom dvojcu ipak bilo teško usaglasiti se
povodom psihološke reakcije i predosećaja o odgovoru na naznačeno pita-
nje. S druge strane, pravnom karakteru studije na kojoj je rađeno dovoljna
je dogmatsko-normativna analiza Zakona u razmatranju.

Sadržina Zakona o zabrani diskriminacije je tekstualno normirana kroz
63 člana grupisanih kroz čak devet delova, što nas navodi na misao da je
reč o analitičkoj obradi velikog broja detalja specifičnih društvenih odnosa
u okviru jednog segmenta koji je nerazlučivo vezan za poziciju pojedinca i
grupa u državno-pravnom poretku i odnosa koji se među njima usposta-
vljaju. Kada se ovoj činjenici doda i zapažanje da princip zabrane diskrimi-
nacije nije normiran samo u ovom Zakonu, već i u drugim zakonima, onda
nas zaista sustiže predstava o širokom normativnom prostoru koji je posve-
ćen ovom principu. Osnovne odredbe, Opšta zabrana i oblici diskriminaci-
je, Posebni slučajevi diskriminacije, Poverenik za zaštitu ravnopravnosti,
Postupak pred Poverenikom, Sudska zaštita, Nadzor, Kaznene odredbe i
Prelazne i završne odredbe – predstavljaju devetodelnu nomotehničku
konstrukciju Zakona. Međutim, na suštinsku normativnu sadržinu upućuje
već odredba prvog člana čijim je prvim stavom istaknut predmet regulati-
ve: opšta zabrana diskriminacije, oblici diskriminacije, slučajevi diskrimi-
nacije i postupci zaštite od diskriminacije. U pogledu preglednosti i siste-
matike normativne obrade materije predmetnog Zakona, čitalac njegovog
teksta može imati malo primedbi, ali samo na prvi pogled. Naravno, to je

 52

prvobitno i opšte zapažanje koje će se podvrgavati reviziji prilikom upo-
znavanja sa pojedinim odredbama i njihovim rešenjima.

Osnovne odredbe

Predmet zakona

Naslovom iznad čl. 1. Zakona indikativno se nagoveštava da smo u pri-
lici da posmatramo tip zakona kojim se na sistemski način uređuju pitanja
koja prvi put takvom metodologijom ulaze u normativno-pravni poredak
Srbije. Zakonodavac je očigledno identifikovao i izdvojio posebno važnu
materiju iz oblasti ljudskih prava i odlučio da joj posveti i posebnu pažnju,
što je posvedočeno usvajanjem ovog Zakona. Društveni razvoj u Srbiji je
doveo do otkrivanja novog načina na koji treba pristupiti regulisanju odno-
sa među ljudima, u kojima primarnu poziciju ima nužnost normativne za-
brane diskriminacije. Donošenje Zakona je ustavno utemeljeno uvažava-
njem normi kojima je ustavotovorac uputio zakonodavnu vlast i čitavu dr-
žavu da se ima kretati u pravcu širenja opsega demokratije, slobode i indi-
vidualizma. Čim je zatečen „predmet“ kao nominalna iskaznica iznad prvog
člana, nužno nastaje i svest o mogućnosti da se Zakon o zabrani diskrimi-
nacije pojavi u ulozi posebnog izvora koji utiče na pravne norme sadržane
u drugim zakonima.

Čvrsto je istaknut i stav o visokom nivou institucionalizacije zabrane dis-
kriminacije ustanovljavanjem samostalnog i nezavisnog državnog organa –
Poverenika za zaštitu ravnopravnosti. Uvođenjem potpuno nove institucije
čija je osnovna funkcija zaštita ravnopravnosti, tj. isključivo delovanje u cilju
ostvarivanja principa zabrane diskriminacije, izražena je i ozbiljna namera
državne vlasti da ovaj princip ne ostane samo „lepo slovo na papiru“. Istica-
nje samostalnosti i nezavisnosti ovog novog državnog organa u odredbi čl. 1.
st. 1. Zakona predstavlja znak da se kreira autonomna institucija u šemi or-
ganizacije državne vlasti. Da li temeljni principi samostalnosti i nezavisnosti
kojima se obeležava Poverenik, njega zaista i obeležavaju, zavisiće od dva
faktora. Prvi je normativnog karaktera – on je uslovljen suštinom i količi-
nom nadležnosti koja se dodeljuje Povereniku, kao i onim normama kojima
se reguliše njegov položaj. Do zaključka o koncepcijskom rešavanju kruga pi-

 53

tanja koja smo priključili tzv. prvom faktoru, doći će se nakon analize čita-
vog zakonskog teksta. Drugi faktor pripada samoj primeni zakonskih rešenja
koja se tiču institucije Poverenika, kao i odnosu koji će se graditi između ove
institucije i drugih državnih organa i odnosu poverenja koji će imati građani
prema Povereniku. Da su činioci koji pripadaju ovim dvema grupama fakto-
ra međusobno povezani i da se tom vezom reflektuje stari problem o odnosu
između prava i stvarnosti, dokazuje i rešenje o primeni ovog Zakona. Naime,
odredbom čl. 63. je propisano, između ostalog, da set onih odredbi koje se ti-
ču institucije Poverenika, počinje da se primenuje od 1. januara 2010. godi-
ne, iako sam Zakon stupa na snagu osmog dana od dana objavljivanja u „Slu-
žbenom glasniku Republike Srbije“. "Odlaganje početka primene zakona ne
mora biti posledica uvek istih uzroka".75 Odložena primena odredaba o Po-
vereniku upućuje da u državnoj organizaciji još uvek nisu sazreli uslovi za
oživljavanje institucije kojoj je (za sada) posvećeno samo štamparskom ma-
stilo „Službenog glasnika“. Verovatno da je reč, prvenstveno, o tehničko-ma-
terijalno-pravnim uslovima (prostorija, oprema, budžet...) ali nas dosadašnje
iskustvo u funkcionisanju državnog sistema kada su u pitanju nove instituci-
je – tera na oprez.76 Još kada imamo u vidu i nužnost postizanja relevantne
parlamentarne volje o ličnosti Poverenika u uslovima razdrobljenog biračkog
tela i njemu primerenog tipa višepartijskog sistema, onda nam postaje jasni-
je opredeljenje za istaknutom dozom opreza. Jedino što nas ohrabruje jeste
činjenica da je propisana obavza Narodne skupštine da izabere Poverenika u
roku od 60 dana od dana početka primene odredaba koje se tiču ove institu-
cije.77 No, u suštini je reč o „samoobavezivanju“, te Narodna skupština mo-
že, proceni li određenu svrsishodnost, da ponovo odloži primenu tih odreda-
ba, a čija je primena uslov za primenu odredbe čl. 61. koja je upravo citirana.

U trenucima predaje rukopisa štampariji, u parlamentarnom i politič-
kom životu Srbije je aktuelizovano upravo pitanje izbora Poverenika. Nai-
me, posle poziva predsednice Narodne skupštine Republike Srbije posla-
ničkim grupama da dostave predloge kandidata za Poverenika, pristigla su
tri predloga. Kandidate su predložile poslanička grupa Liberalno-demo-

75 S. Đorđević, O stupanju na snagu i primeni zakona, Pravni život, Udruženje pravnika
Srbije, br. 14, tom VI, 2009, str. 990.
76 Ombudsman, Apelacioni sud, Upravni sud...
77 Čl. 61. Zakona o zabrani diskriminacije, Sl. Glasnik RS br. 22/2009, Beograd, 2009.

 54

kratske partije, Zajedno za evropsku Srbiju, a jedan kandidat se sam prija-
vio. Gotovo sve nevladine organizacije koje deluju u civilnom sektoru ljud-
skih prava su podržale kandidata poslaničke grupe LDP, pružajući u at-
mosferi intenzivne i impulsivne medijske kampanje podršku ovom kandi-
datu. Pred početak sednice Odbora za ustavna pitanja, koji je trebalo da
utvrdi predlog i uputi ga Narodnoj skupštini na razmatranje i glasanje,
kandidat poslaničke grupe ZES je odustao od kandidature zbog, kako su
mediji preneli, preterane politizacije ovog pitanja. Tako je Odbor za ustav-
na pitanja glasao samo o preostala dva kandidata, a rezultat je bio odbijaju-
ći. Odnosno, nije utvrđen nijedan predlog.

Pojmovi u Zakonu

Odredbom čl. 2. je učinjeno pojmovno razgraničenje u pogledu onih iz-
raza koji se koriste u Zakonu; na taj način se znatno olakšava u procesu tu-
mačenja nihovo razumevanje. Samo naslovljavanje čl. 2. („Pojmovi“) otkri-
va da su u njegovoj odredbi sadržane tzv. „norme-definicije“. U odredbi
ovog člana treba prepoznati klasičan primer tzv. norme definicije, tj. ta-
kvog normativnog iskaza, kojim normatvorac utvrđuje pravila vezana za
tumačenje reči i izraza u jezičkim formulacijama koje se koriste u zakon-
skom tekstu. Izrazi čije značenje utvrđuje zakonodavac su: „diskriminaci-
ja“, „diskriminatorsko postupanje“, „lice“, „svako“, „građanin“, „organ jav-
ne vlasti“.

„Diskriminacija“ i „diskriminatorsko postupanje“ su dva izraza čiju sadr-
žinu odvaja samo naše razumevanje razlike između opšteg pojma i pojma
koji bi se logičkim čistunstvom mogao smatrati užim. Jer, „diskriminacija“
može podrazumevati i širu misaonu strukturu, te uključivati više objekata,
tj. i zbivanja koja prevazilaze nivo „postupanja“, shodno čemu ćemo pod
„diskriminacijom“ shvatati i ideju i fakt, a pod „diskriminatorskim postu-
panjem“ samo ponašanje kao sastavni deo faktičkog. No, u nomotehnič-
kom smislu nema potrebe za takvim cepanjem jezičko-misaone dlake, te je
pravnički svrhovito učiniti napor za poistovećivanjem ova dva izraza u smi-
slu njihovih rezultata koji su od značaja za proces normiranja i proces
ostvarivanja normiranoga. Odvojena upotreba izraza o kojima je reč u sa-

 55

mom zakonskom tekstu je opravdana jer se njome želi naglasiti da je reč o
samoj psihičko-telesnoj radnji postupanja, koja je posebno podvrgnuta
normativnoj obradi. U smislu pojašnjenja zakonodavca o značenju ova dva
pojma, isti se krug pitanja ima podvesti pod značenje „diskriminacije“ i
„diskriminatorsko postupanje“.

U misaonom procesu pojašnjenja „diskriminacije“ i „diskriminatorskog
postupanja“ zapažaju se sledeći elementi:

- radnja i posledica;
- subjekti izvršenja i subjekti prema kojima je radnja izvršena i na-

stupile posledice;
- način izvršenja radnje;
- osnovni razlog za izvršenje radnje.

Radnja „diskriminacije“ i „diskriminatorskog postupanja“ se može sa-
stojati u: 1) neopravdanom pravljenju razlike; 2) nejednakom postupanju;
ili 3) propuštanju. Očigledno su istaknute dve radnje činjenja i jedna rad-
nja nečinjenja, kao modaliteti u kojima se može ostvarivati „diskriminaci-
ja“, odnosno, „diskriminatorsko postupanje“. Nesporno je da se sve ove
radnje imaju smatrati protivpravnim radnjama kojima se vređaju određene
vrednosti sadržane u pravno obaveznim pravilima o ponašanju u državno-
pravnom poretku. Jedini nivo razlike između „diskriminacije“ i „diskrimi-
natorskog postupanja“ se zapaža u pogledu same kvalifikacije radnji, tako
da je u prvom slučaju reč o neopravdanom pravljenju razlike, a u drugom o
nejednakom postupanju, dok nam se za radnju nečinjenja čini da je ona
podjednako moguća i u prvom i u drugom slučaju. U neopravdanosti i ne-
jednakosti kao formulacijama koje se vezuju za dve radnje činjenja (ali, po-
sredno i za radnju nečinjenja) skoncentrisani su i vrednosni postulati prav-
de i jednakosti kao principi iz kojih vrednosno i izvire pravo. „Propuštanje“
kao radnja nečinjenja, tj. uzdržavanja od činjenja se, po tekstu zakonodav-
ca, odnosi na: isključivanje, ograničavanje i davanje prvenstva. Dakle, „pro-
puštanjem“ u smislu ovog Zakona se ima smatrati svaka radnja koja dovodi
do određene posledice koja je iskazana u upravo navedena tri oblika. Ko-
načno, i u aktivnim radnjama logički se prepoznaje kao posledica nepravda
ili nejednakost, odnosno, neopravdano pravljenje razlike ili nejednako po-
stupanje.

 56

Podrazumeva se da različiti vidovi radnji pripadaju onim subjektima
koji se protivpravno ponašaju povodom dispozicija pravnih normi, a su-
bjekti protiv kojih je upereno takvo ponašanje jesu: lica, grupe, članovi nji-
hovih porodica, njima bliska lica. Dakle, reč je o članovima porodica jednog
ica ili članovima porodica više lica koja čine grupu, a bliska lica se mogu ti-
cati jednog lica, kao i više lica koja čine grupu.

Protivpravna radnja „diskriminacije“ i „diskriminatorskog postupanja“
može biti izvršena na dva načina: otvoreno ili prikriveno. U oba slučaja se
radi o radnji izvršenja, bez obzira da li se to čini javno ili tajno, pa pod pro-
tivpravnu radnju potpada svako preduzimanje svesne i voljne psihičke ili
fizičke aktivnosti koja se preduzima sa ciljem neopravdanog pravljenja raz-
like, nejednakog postupanja ili propuštanja. Ovim pojašnjenjem, zakono-
davac je istakao princip psihičke veze za kojom se traga između počinioca
protivpravne radnje i posledice, pa je time naznačen i princip subjektivne
odgovornosti.

Pravno nedopušten osnov za „diskriminaciju“ i „diskriminatorsko po-
stupanje“ zapravo je lista onih prirodnih i društvenih razlika koje postoje
među licima. Radi lakše prezentacije tih osnova (ima ih 22) opredelili smo
se da iz razvrstamo po relativnom kriterijumu na tzv. prirodne i društvene
osnove. U prirodne smo smestili osnove koji pripadaju prirodno-biološkim
svojstvima ličnosti, tj. onim obeležjima ličnosti koja postoje nezavisno od
volje ljudi i uticaja države, a društveni su povezani sa društvenim okolno-
stima koje utiču na njih. Prirodni su nepromenljivi, dok se društveni me-
njaju; prirodni ne zavise od volje samih lica, a društveni su podložni utica-
ju volje samih lica. Relativnost ovakve podele otkrivamo u mogućnosti da,
zahvaljujući razvoju savremene nauke neka svojstva lica mogu biti podlo-
žna i promeni, zahvaljujući volji lica, uz upotrebu naučnih dostignuća (na
primer, promena pola, promena izgleda). Uz uvažavanje ovih okolnosti ko-
je relativizuju podelu koja se čini, identifikujemo sledeće nedopuštene
osnove za „diskriminaciju“ i „diskriminatorsko postupanje“:

- Prirodni: rasa, boja kože, preci, pol, rodni identitet, seksualna ori-
jentacija, rođenje, genetske osobenosti, zdravstveno stanje, invaliditet, sta-
rosno doba, izgled.

 57

- Društveni: državljanstvo, nacionalna pripadnost, etničko poreklo,
jezik, versko i političko ubeđenje, imovno stanje, bračni i porodični status,
osuđivanost, članstvo u političkim, sindikalnim i drugim organizacijama.

- Treću vrstu osnova čine: druga stvarna, odnosno, pretpostavljena
lična svojstva.

Koja su to druga lična svojstva ostaje da se istraži pouzdanim metoda-
ma, pa za početak primećujemo da ovaj izraz treba podvesti pod pojam
pravnog standarda. Reč je o pojmu koji je misaono-logički podoban da ob-
uhvati spektrum onih svojstava kojima se obeležava ličnost; to su specifič-
na lična svojstva na osnovu kojih postoji razlika među licima; ta svojstva su
vezana za ličnosti, ali su istovremeno i podobna da budu osnov nedopušte-
ne diskriminacije. Stoga će krugu drugih stvarnih ili pretpostavljenih lič-
nih svojstava pripadati samo kategorije koje su van prethodno istaknutih
tzv. prirodnih i tzv. društvenih osnova za nedopušteno pravljenje razlike
među licima.

Odredbom čl. 2. st. 1. t. 2. Zakona dato je pojmovno pojašnjenje zako-
nodavca u odnosu na izraze „lice“ i „svako“. Ova dva izraza su pojmovno ob-
jedinjena u smislu njihovog tretiranja u tekstu Zakona, tako da pod njima
treba razumeti sva lica, što znači da režimu zaštite od diskriminacije pripa-
daju ne samo fizička, već i pravna lica. A fizička lica, onako kako ih treba
shvatati u ovom Zakonu, predstavljaju svi pripadnici stanovništva Srbije,
bez obzira da li je reč o domaćem državljaninu, strancu ili apatridu. Uslov
za prikazano razumevanje pojma fizičkog lica je teritorijalno-pravne priro-
de, što će reči da je dovoljno da se jedno lice nalazi na teritoriji Republike
Srbije, dok su drugi elementi, kao što je kvalitet pravne veze sa Srbijom,
trajnost i dužina boravka na teritoriji Srbije ili bilo koji drugi pravni status
odnsono lica – irelevantni. Bitno je da u fakticitetu na teritoriji koja je pod
jurisdikcijom Srbije postoji lice koje se podvodi pod kategoriju lica koja su
subjekti u diskriminatorskom odnosu, shodno Zakonu o zabrani diskrimi-
nacije. Svakako da će u praksi primene Zakona biti interesantno i pitanje
mogućnosti da se u krugu takvih lica pronađu i državljani i nedržavljani
Srbije koji borave na teritoriji Kosova. Formalno-pravno posmatrano, pola-
zeći od Ustava Republike Srbije, teritorija Kosova je u režimu formalne ju-
risdikcije Srbije u smislu Autonomne pokrajine Kosovo i Metohija. Ali,
ovakav normativni stav pravne vlasti Srbije je u očiglednom raskoraku sa

 58

stvarnošću, što u dogmatskom pogledu na Zakon o zabrani diskriminacije i
ne mora da predstavlja opterećujući detalj. Jer, imajući u vidu način delo-
vanja Poverenika i uvažavajući specifičnost nekih sankcija u samom po-
stupku propisanim Zakonom, dogmatski pristup ovako postavljenoj pro-
blematici podrazumeva i formalni pristup određenju lica koja imaju pravo
da traže zaštitu po ovom Zakonu znači celokupno stanovništvo Srbije, pa i
ono koje živi na teritoriji Autonomne pokrajine Kosovo i Metohija. No, kao
i čitav ustavno-pravni poredak Srbije, tako i Zakon o zabrani diskriminaci-
je kao sastavni deo tog poretka, nose sa sobom određeni nivo „invalidnosti“
koji je uslovljen nemoću da se obezbedi delotvornost primene, pa se faktič-
ko-pravni život unutranjeg pravnog poretka završava na granici sa Koso-
vom, što je i limit ratione loci. Stoga i za zabranu diskriminacije treba oče-
kivati garantovanje prava koja nisu teorijska ni iluzorna, već praktična i
delotvorna.78 A proces realne primene zakonskih rešenja je već problem
druge vrste, koji otvara i druga pitanja, te ga zato ostavljamo po strani i
van okvira između korica ove knjige.

I pravna lica potpadaju pod kategorije „lice“ i „svako“, što znači da i
ona uživaju zaštitu od disrkiminacije po Zakonu. Antidiskriminatorsko iz-
jednačavanje fizičkih i pravnih lica predstavlja odraz tendencije koja je
preovladala u savremenim državno-pravnim porecima, a tiče se fingiranog
doživljaja volje i psihe pravnih lica.

Za razliku od izraza „lice“ i „svako“, izraz „građanin“79 već zalazi u do-
men javno-pravnog poretka, pa je nužno „građaninu“ dati ekskluzivitet dr-
žavljanina Srbije, što istovremeno znači da stranci i lica bez državljanstva
ne potpadaju pod ovaj pojam. I ovde zapažamo da je apsolutno nužan ve-
zivni uslov uporedo sa državljanstvom i jurisdikcija Srbije ne sopstvenoj te-
ritoriji, jer bi iracionalno bilo da se ovaj personalni element može širiti bez
obzira na teritoriju Srbije.

78 Uostalom, ovaj princip je prisutan i u praksi Evropskog suda za ljudska prava. Na pri-
mer: Ujedinjena komunistička partija Turske i drugi v. Turska, presuda od 30.I 1998,
Zbirka presuda i odluka 1998–1, str. 17 i 18, stav 29. Izvor: Ž. Ditertr, isto, str. 33.
79 Zapažamo da se izraz „građanin“ u zakonskom tekstu koristi samo na jednom mestu,
u okviru odredbe čl. 3. st. 2. Zakona. Ovu opasku ne treba shvatiti kao prigovor zako-
nodavcu, jer kvantum upotrebe određenih izraza u zakonskom tekstu ne određuje po-
trebu da se izvrši pojmovno utvrđenje izraza.

 59

Posebno je određen i pojam „organ javne vlasti“, pod kojim zakonoda-
vac podrazumeva: državni organ, organ autonomne pokrajine, organ jedi-
nice lokalne samouprave, javno preduzeće, ustanovu, javnu agenciju i dru-
gu organizaciju kojoj je povereno vršenje javnih ovlašćenja, kao i pravno li-
ce koje osniva ili finansira u celini, odnosno u pretežnom delu, Republika,
autonomna pokrajina ili lokalna samouprava80.

I, konačno, zaista deluje interesantno odredba čl. 2. st. 2. Zakona ko-
jom je propisani da „svi pojmovi koji se koriste u ovom zakonu u muškom
rodu obuhvataju iste pojmove u ženskom rodu“. Ovakav pristup je očigle-
dan iskaz principijelnog ophođenja i normotvorca i tekstopisca Zakona u
nameri da se posebno doprinese promovisanju i razvoju ideje o nužnosti
što šire rasprostranjenosti trenda zanemarivanja različitosti koje posetoje
po osnovu vrste roda u okvirima jezika. Lep potez koji, po oceni jednog od
autora (S. Đorđevića) zaslužuje pohvalu čitaoca i svih adresata kojima je ti-
me upućena poruka. U njenoj podlozi nije sadržana samo norma o tome
kako treba jezički doživljavati pojmove sa prepoznatljivim (muškim) ro-
dom, već i norma o iskazanoj rodnoj ravnopravnosti, jer je ovaj vid svojstva
ličnosti specifičniji u odnosu na sve druge tzv. prirodne i društvene osnove
za diskriminaciju koje smo istakli.

U okviru osnovnih odredbi Zakona utvrđeni su i opšti principi – nor-
mativne ideje vodilje koje provevajavaju svojim normativnim duhom kroz
suštinu i svrhu zakonske konstrukcije zaštite od diskriminacije. Posebnim
normativnim iskazima su utvrđeni naročito značajni regulatorni stavovi
kojima se odražavaju najznačajnije postavke radi razumevanja smisla do-
netog Zakona, a on se ogleda upravo u svrhovitosti njegovog ostvarivanja.
Zato je i ustanovljen opšti princip po kojem se posebnom dispozicijom kao
subjekti obaveze utvrđuju „sudovi i drugi organi javne vlasti“, a kao su-
bjekti prava „svako“, tj. sva fizička i pravna lica na teritoriji Republike Sr-
bije. Ovim pravilom se identifikuje i specifičan pravni odnos između držav-
ne vlasti (pre svega sudske, ali i drugih) i svih lica kojima pripadaju prava
po osnovu zaštite od diskriminacije. Očito je da u procesu ostvarivanja si-
stema zabrane diskriminacije primarna odgovornost pada na teret sudova,

80 Čl. 2. st. 1. t. 4. Zakona o zabrani diskriminacije.

 60

a potom i drugih organa javne vlasti. Po shvatanju zakonodavca, proverlji-
vost ove odgovornsoti treba upodobiti efikasnosti zaštite svih lica od svih
oblika diskriminacije. Opšte vrednovanje o stanju u oblasti zaštite od dis-
kriminacije istovremeno će zavisiti od ponašanja sudova, ali i drugih orga-
na vertikalno i horizonatalno organizovanog sistema javnih vlasti u Srbiji.
Stoga će tokom vremena otklanjanje posledica diskriminacije i snaženje
principa jednakosti, međusobnog uvažavanja i tolerancije među ljudima
predstavljati i test pravne odgovornosti i civilizacijske zrelosti sudske vla-
sti, celokupne centralne državne vlasti, autonomne pokrajine, lokalne sa-
mouprave, svih organizovanih oblika vršenja javnih ovlašćenja, dakle, čita-
ve države Srbije.

Nastavljajući sa procesom pravnog normiranja naročito važnog i su-
štinskog, utemeljujućeg dela materije ljudskih prava, Zakonom o zabrani
diskriminacije se ispunjavaju zahtevi ustavotvorca, a to su, zapravo, u
pravne norme pretočeni stavovi suverenog društvenog tela Srbije. Veoma
jasno je ukazano na nosioca odgovornosti, te se iskreno nadamo da će se
ovi subjekti prepoznati ali i osetiti važno pozvanim da svojim delovanjem
štite slobodu ne dozvoljavajući da bude ugrožena neopravdanim pravlje-
njem razlika ili nejednakim postupanjima prema licima, odnosno, isključi-
vanjem, ograničavanjem ili davanjem prvenstva prema određenim licima.
Samo sudija koji bude iskreno i autonomno prihvatio unutrašnji moralni
sadržaj takvih pravila u svom ponašanju biće sigurna brana i svetionik za-
štite od diskriminacije. Praksa ponašanja organa sudske vlasti i drugih or-
gana javne vlasti u Srbiji pokazuje da se humana demokratizacija odvija
previše sporo, verovatno zahvaljujući i recidivima nedemokratske prošlosti
i „stečenim navikama“ u takvoj prošlosti. Iako je za strogu formu prava do-
voljan spoljašnji iskaz ponašanja adresata kojima se upućuju normativne
poruke, opstaje utisak da je ovim Zakonom izvršen značajan iskorak i pro-
diranje u moralnu stranu prava. Istaknutom stavu kojim se prepoznaje
preoblikovanje heteronomne suštine pravnih pravila (pa i njihova morali-
zacija) podršku daje i zakonodavčevo shvatanje o visokom niovu psihičkog
kvaliteta za kojim se traga u procesu otkrivanja protivpravnog diskrimina-
torskog ponašanja. Zato nam se čini interesantnim podsetiti da način pro-
tivpravnog ponašanja, u smislu Zakona, može biti otvoren i prikriven, pa
ovaj prikriveni način dovesti u vezu sa odgovornošću i posebno istaknutom

 61

obavezom sudova i drugih organa javne vlasti da efikasno štite lica od svih
oblika diskriminacije. Jer, to znači da i u sopstvenom postupanju, prilikom
pružanja zaštite, ovi nadležni subjekti moraju voditi računa da je reč o oba-
vezi pružanja efiaksne zaštite, koja pak podrazumeva i iskreno poštovanje
takve dispozicije. Zakonom se zahteva od sudije da deluje efiaksnim udru-
živanjem proceduralnih pravila sa opštom svrhom zakona. Smisleno ističe-
mo naročito sudsku vlast, jer nju čine pravni profesionalni pa bi bilo kraj-
nje nedopustivo da oni u proceduralnim sredstvima potraže prikrivene na-
čine izbegavanja obaveze na efiakasnost zaštite od diskriminacije.

Zaštićena prava i lica

Odredbom čl. 3. st. 3. Zakona su posebno apostrofirani subjekti koji su
ovlašćeni na vršenje prava utvrđenih samim Zakonom. U vidu zabranjuju-
ćeg jezičkog iskaza istaknuta je vrednost cilja kao dominantnog korektiv-
nog sredstva kojim treba eliminisati zloupotrebe u procesu primene Zako-
na. Jer, ovim aktom se pruža zaštita široko adresiranom krugu subjekata sa
gotovo potpunim kapacitetima svojstava koja čine suštinsku predstavu slo-
bode. Ali, vršenje tih pravfa ne sme biti izvor za opstruktivno delovanje ra-
di realizacije nekih drugih ciljeva koji nisu od strane zakonodavne vlasti
prepoznati kao pravno dopušteni. U suprotnom bi dolazilo do sprečavanja
realizacije propisanih zakonitih ciljeva, pa bi samim tim bila obesmišljena i
sama svrha Zakona, odnosno, ne bi se onemogućavala zabrana diskrimina-
cije. Pozivanje na zaštitu od diskriminatorskog postupanja i, u tom kontek-
stu, isticanje određenih proceduralnih mogućnosti, a radi ostvarivanja ne-
kih drugih interesa, značilo bi nepoštovanje cilja Zakona, te onda zaštita
od diskriminacije ne bi bila cilj, već samo zloupotrebljena sredstvena mo-
gućnost. Cilj Zakona provejava svojom principijelnom duhovnošću kroz
njegov logički sadržaj, pa je na tumaču od autoriteta dodatna umna obave-
za da o ovome mora voditi računa.

Osim cilja, kao opšteg principa kojim se upravlja sadržaj Zakona, po-
stoji i davno poznati princip slobode koji je normativno iskazan i kroz
pravnu formulaciju u odredbi čl. 3. st. 3. Zakona. Sloboda je ograničenog
prostora, bez obzira što se u metafizičkom smislu može voditi apstraktna
polemika oko njenog značenja. No, sloboda je društveno kontekstuirana i

 62

smeštena u okvire međuljudskih odnosa, te je i njen domen uvek nužno ra-
cionalizovati da sloboda jednoga mora uvažiti slobodu drugoga. Sloboda
jednog lica bez obzira prema slobodi drugih lica bi predstavljao izraz egoi-
zma koji bi se pretvarao u prvi mah u apsolutizam interesa individue, na-
kon čega bi se iz nemogućnosti razrešenja nužnog sukoba interesa pretvo-
rio u anarhičnu rapsodiju, dovodeći je do raspada sistema. Nedisciplinova-
na sloboda jednog stvara neslobodu svih, te je pravni poredak upravo način
da se sloboda ostvari kroz poredak pravila. Stoga je Zakonom i istaknuto
očekivano pravilo o nedopuštenosti da zaštita od diskriminacije predstavlja
izvor za uskraćivanje, povredu ili ograničavanje prava i sloboda drugih.

Cilj Zakona i prava i slobode drugih su dva pravna preduslova za vrše-
nje prava koja su propisana Zakonom o zabrani diskriminacije, pa o tome
moraju da vode računa svi subjekti koji su učesnici u postupku primene i
ostvarivanja Zakona.

Opšta zabrana i oblici diskriminacije

Načelo jednakosti

Opšta zabrana diskriminacije (kao uostalom i posebna) predstavlja dru-
gu stranu principa jednakosti i služi njegovoj konkretnoj realizaciji.

Na nivou ovog Zakona, opšta zabrana diskriminacije je normativno is-
taknuta primenom ustavnog, ali i univerzalnog principa jednakosti na nivo
ovog Zakona. Pri tome treba imati u vidu da i ovaj, kao i drugi zakoni koji-
ma se regulišu pitanja ljudskih prava, uspostavlja i određeni nivo u pirami-
dalnom arhiviranju dostignutog standarda. Svaki novi normativni sloj ko-
jim se vrši kvalitativno obogaćivanje ljudskih prava podleže i čvrstoj zaštiti
pravnog poretka u vidu izričite ustavne norme po kojoj se „dostignuti nivo
ljudskih i manjinskih prava ne može smanjivati“.81 To istovremeno znači
da se nivo prava i jednakosti koji je dostignut Zakonom o zabrani diskrimi-
nacije ne može smanjivati naknadim zakonodavnim potezima, a kamoli
podzakonskim propisima. Stoga se i ovaj Zakon prikazuje u svetlu „mini

81 Čl. 20. st. 2. Ustava Republike Srbije.

 63

ustava“ u oblasti jednakosti u smislu zabrane diskriminacije, pa su samim
tim i njegove norme posebno respektabilne.

Pozadina opšte zabrane diskriminacije je sadržana u principu jednako-
sti, pa bi se „posrbljenim“ i pojedinostavljenim jezičkim iskazom ona mogla
svesti na opštu pravnu zabranu nejednakosti. Ta jednakosti ide u tri opšta
pravca: a) svi su jednaki; b) svi uživaju jednak položaj; c) svi uživaju jedna-
ku pravnu zaštitu. Tripartitno predstavljeno značenje jednakosti je podrža-
no zabranom njihovog uslovljavanja ličnim svojstvima. „Svi su jednaki –
bez obzira na lična svojstva“ je normativni zahtev kojim se uspostavlja op-
šti princip za prevazilaženje pravnog značaja tih ličnih svojstava. Jer, lična
svojstva su nesumnjivo prisutna i faktički utisnuta u strukturu ličnosti kao
osnov za evidentiranje postojanja razlika među ljudima i licima uopšte. Ali,
norma ističe zahtevajući stav po kojem mnoštvo razlika ne treba da bude
osnov za različitost u tretiranju lica, pa je pravo arhitekta koji gradi most
među tim razlikama; one nisu nepremostive niti suprotstavljene jedna dru-
goj. Pravo je i vezivno tkivo koje spaja pružajući okvir za relativizaciju
pravnog značaja tih razlika, pa je pravo tvorevina koja u svom krilu topi te
razlike. Stavom da su svi jednaki ne negira se postojanje razlika, već upra-
vo suprotno: ističe se nužnost savremene civilizacije da proširi nivo razvije-
nosti principa jednakosti. Zato u stavu da su svi jednaki valja otkriti i idejni
standard moderne države koji je etapno proširivao domen svoje sadržine.
Iz temelja da su svi jednaki proističe i nova umna operacionalizacija koja
rezultira jednakošću položaja i jednake pravne zaštite svih, bez obzira na
njihova lična svojstva. Jednakost položaja je nediskriminisani položaj lica u
državno-pravnom poretku sa ciljem da se isti takav ostvari i u čitavom dru-
štvu, što će se postići u meri efikasne primene prava i njegovog odnosa sa-
glasnosti prema stvarnosti. Uživanje jednakog položaja je, dakle, prven-
stveno upućeno pravu i izraženo kroz poredak pravnih normi, jer se polo-
žaj lica u društvu i postiže uz reakciju prava na izazov društvenih okolno-
sti. Formulacijom uživanja jednakog položaja propisan je viši stepen nor-
miranja u odnosu na eventualnu proklamaciju tipa „svi imaju pravo na jed-
nak položaj“. Čvrstim utvrđenjem je istaknut neodstupajući aktiv uživanja
jednakog položaja, iz čega se prepoznaje i stav zakonodavca kojim se insi-
stira na impulsivnoj obaveznosti, pa je u njemu „trebanje“ stiglo do nužno-
sti, tj. „moranja“. Da se jezičko-normativna putanja u odredbi čl. 4. St. 1.

 64

Zakona ne zadržava na principu proklamativnog potvrđuje i propisanost
jednake pravne zaštite koja ne sme biti opterećena ličnim svojstvima lica.

Iako je odredba čl. 4. St. 1. Zakona indikativnog tipa, a u woj primarno
sadržana jezička jednakost kao načelo, što se saglašava sa apstraktnošću
opšte zabrane diskriminacije, odredbom st. 2. U istom članu je jasno istak-
nuta imperativna dužnost svakoga da poštuje načelo jednakosti, odnsono,
zabranu diskriminacije. Načelo jednakosti je opšti princip, a zabrana dis-
kriminacije u svojoj logici pretpostavlja zabranjujuću dispoziciju opšteg ti-
pa. Pravim se načelno promoviše jednakost, a drugim ne dozvoljava povre-
da načela jednakosti, pa je zabrana diskriminacije operativni iskaz, bez ob-
zira na opštost koja čini njegov logički sadržaj. U smislu pojmovnog poja-
šnjenja izraza „svako“ iz čl. 2. st. 1. t. 2. Zakona, ovo pravilo o dužnosti po-
štovanja načela jednakosti, tj. dužnosti poštovanja zabrane diskriminacije
je upućeno licima koja uspostavljaju odnose sa drugim licima, a koji su re-
levantni za pravo.

Oblici diskriminacije

Zakonom se propisuje sedam oblika diskriminacije, i to: neposredna,
posredna, povreda načela jednakih prava i obaveza, pozivanje na odgovor-
nost, udruživanje radi vršenja diskriminacije, govor mržnje, uznemiravaju-
će i ponižavajuće postupanje. I, naravno, od zakonskog teksta ne treba oče-
kivati da će u njemu norme biti iskazane na način klasične literarno-teorij-
ske sistematike, te tumačima preostaje slobodnija prezentacija normativ-
nog materijala zakona. Stoga treba zapaziti da se diskriminacija može poja-
viti u obliku neposredne ili posredne, u zavisnosti od načina njenog vrše-
nja, pa se kriterijum za tu podelu nalazi u načinu na koji se uspostavlja od-
nos između subjekta koji vrši diskriminaciju prema protivpravnoj radnji,
ali i prema diskriminisanom subjektu. S obzirom na karakter ove podele
diskriminacije, njeni oblici mogu biti prisutni kod svih drugih oblika dis-
kriminacije.

Normativnim nizom sadržanim u odredbama čl. 5 do 12. Zakona, istak-
nuti su i drugi načini kojima se može vršiti diskriminacija, a svaki od njih

 65

može biti posredan ili neposredan. Ovakva tvrdnja verovatno da može iza-
zvati neslaganja u okvirima stručnog razmatranja istaknute problematike.
Stoga ističemo da i povreda načela jednakih prava i obaveza, pozivanje na
odgovornost, udruživanje radi vršenja diskriminacije, govor mržnje i uzne-
miravajuće i ponižavajuće postupanje mogu biti, u smislu diskriminacije, ob-
likovani i posredno i neposredno. Takav pristup pruža dodatni nivo zaštite
od diskriminacije, jer se njime insistira na doslednom identifikovanju svakog
protivpravnog diskriminatornog ponašanja i otklanjaju opasnosti od lukavog
sporovođenja nedopuštenog ponašanja. U sadržaju svih mogućnosti obliko-
vanja diskriminacije dobro zaštićeno zabranom diskriminacije još uvek se
predstavlja na opšti način, tj. ne vrši se normiranje konkretnog ličnog svoj-
stva koje se može pojaviti kao osnov za nedopuštenu diskriminaciju.

Neposredna diskriminacija

Neposredna ili direktna diskriminacija predstavlja klasičan oblik dis-
kriminacije. Ona je apsolutno opažajna jer agensi (nosioci) diskriminator-
nog postupanja ne kriju svoj postupak i naum već ga sprovode umišljajno i
ciljno, često ga opravdavajući s pozivom na neophodnost zaštite nekih svo-
jih (ličnih) „legitimnih prava i interesa“ ili „opštih (društvenih, državnih)
ciljeva“. Neposredna diskriminacija postoji ako se lice ili ljudski kolektivi-
tet, u istoj ili similarnoj situaciji, izvesnim normativnim aktom ili bilo ko-
jom radnjom činjenja ili propuštanja, stavlja u nepovoljniji položaj zbog
njegovog, odnosno njihovog, ličnog svojstva.82

Normativnu kompoziciju neposredne diskriminacije čine: zaštićeni su-
bjekti, osnov diskriminacije, način vršenja diskriminacije i posledica i sušti-
na diskriminacije. Neposrednu diskriminaciju zakonodavac tretira u smislu
odstupanja od principa jednakosti čija se formula svodi na pretpostavku iste
ili slične situacije. U normativnoj konstrukciji neposredne diskriminacije

82 Karkterističan primer ove vrste diskriminacije bio bi jedan u nizu slučajeva iz nedav-
ne prošlosti SAD-a, kada su „beli“ vlasnici restorana odbijali da ugoste i usluže svoje
sugrađane afro-američkog porekla u svojim objektima.

 66

prepoznaje se kao primarni težišni princip – jednakost – na kojem se temelji
odredba čl. 6. Zakona. Povreda principa jednakosti je razdelna vrednosna li-
nija koja razdvaja pravno od protivpravnog ponašanja u odnosima među lici-
ma povodom njihovih ličnih svojstava. Zapravo je reč o standardnom pravilu
pravno valjanog postupanja po kojem pravo zapoveda „u jednakim situacija-
ma postupaj jednako – u nejednakim situacijama postupaj nejednako“. Prvi
deo ove opšte pravne zapovesti uslovljava i njegov drugi deo, a oba grade je-
dinstvenu logičko-normativnu kompoziciju. Jednakost je proširena i na slič-
nost, kojom se pruža viši, ali istovremeno i jedini mogući način prevazilaže-
nja nedostataka faktičkog postojanja jednakosti u apsolutizovanom smislu.
Jer, nemoguće je da se mnoštvo konkretnih situacija u društvenom realitetu
poveže apsolutnim nivoom identiteta. Svaki pojedinačni slučaj je priča za se-
be koja obiluje neponovoljivim detaljima koji ga obeležavaju. Stoga se slično-
šću premošćavaju praktični nedostaci eventualnog apsolutizovanja jednako-
sti, te se ona relativizuje samo u logičkom kontekstu, ali sa ciljem ostvariva-
nja idejne suštine principa jednakosti.

Sa stanovišta Zakona, primarni faktor koji je relevantan za istovetnost
ili sličnost situacija o kojima je reč jesu lična svojstva lica u posmatranju.
Zato „lice“ i „lično svojstvo“ predstavljaju deo materijalne sadržine norme
kojom se utvrđuje neposredna diskriminacija kao osobena zakonska kate-
gorija. Kada je, pak, u pitanju lice, onda iz norme o neposrednoj diskrimi-
naciji izvire individualizam koji obuhvata i okuplja svojstva kojima se i
obeležava svojstvo lica. Ali, svrha respektovanja ličnosti istovremeno pod-
razumeva da se vidokrug pravnog ophođenja prema licu širi i na određene
kolektivne varijante u kojima su lica povezana određenim specifičnim lič-
nim svojstvima koja u isto vreme obeležavaju i sam kolektivitet. Zato se
Zakonom poistovećuju pravni tretmani jednog lica i grupe lica, kako fizič-
kih, tako i pravnih lica. Da bi se moglo identifikovati lice kao pripadnik
grupe lica, nužno je da to jedno lice poseduje ona lična svojstva kojima se
obeležava čitava grupa lica, odnosno, da nije dovoljno da to jedno lice sma-
tra da pripada određenoj grupi. Osećanje pripadništva grupi svakako da je
značajan momenat kojim se psihički povezuju lica koja su članovi grupe,
ali mora postojati i donji minimum zajedničkih ličnih svojstava grupe u ko-
jima je sadržano i lično svojstvo jednog lica. Do saznanja o ličnom svojstvu
lica kao člana grupe lica može se doći isključivo manifestacijom određenog

 67

svojstva, te je neophodno da iskaz o ličnom svojstvu koje je van samih tele-
snih osobina bude prezentiran na prepoznatljiv način. Ovo pitanje je od
značaja za razumevanje onih ličnih svojstava koja su prvenstveno skoncen-
trisana u psihičkom sadržaju svesti lica koja moraju biti izražena i time do-
stupna drugim licima, što znači da drugi jesu u prilici da saznaju da se lič-
na svojstva jednog lica opravdano smatraju sastavnim delom ličnih svojsta-
va grupe lica. Lično svojstvo grupe lica nije prosti zbir mnoštva raznorord-
nih ličnih svojstava više lica, već novi kvalitet koji nastaje kao rezultat
identiteta i bliskosti ličnih svojstava više lica. Očigledno je da će se do od-
govora na problem identifikacije ličnih svojstava grupe lica u smislu prav-
nih lica lakše dolaziti, jer je dostupnija mogućnost provere pripadanja jed-
nog lica tom pravnom licu. No, u praksi će se verovatno pojavljivati i sluča-
jevi pozivanja na vršenje diskriminacije prema određenoj grupi fizičkih lica
zato što pripadaju određenom pravnom licu kao grupi lica, pa će nadležni
organ biti u prilici da se suočava sa osobenostima konkretnih slučajeva.
Primera radi, ako grupa fizičkih lica smatra da je diskriminisana zato što
pripada nekom pravnom licu, a druga grupa fizičkih lica ne smatra da je
uopšte diskriminisana po tom osnovu, ostaje problem utvrđivanja suštin-
ske podloge za postojanje ili nepostojanje diskriminacije. Stoga je a priori
nemoguće dati odgovore na ova i njima slična pitanja pre nego što bi bilo
potpuno utvrđeno činjenično stanje svakog konkretnog slučaja.

Dakle, problematika očiglednih ličnih svojstava i njihovo dovođenje u
vezu sa svojstvima grupe nije problem. (Ne može jedno lice isticati zahtev
za zabranu diskriminacije prema njemu jer smatra da je crnac iako je oči-
gledno da je belac, ali ukoliko se to lice zalaže za prava crnaca onda prema
njemu nema rasne diskriminacije, već diskriminacije zbog političkih, kul-
turnih, društvenih ubeđenja) Zato će istraživanje ličnog svojstva jednog li-
ca i njegovo dovođenje u vezu sa ličnim svojstvom grupe lica u slučajevima
kada je teže doći do neposrednog saznanja za to lično svojstvo biti zahtev-
nije u praktičnom smislu.

Odredbom čl. 6. Zakona je propisano i kojim se to vidom ponašanja
može vršiti diskriminacija: bilo kojim aktom, bilo kojom radnjom i bilo ko-
jim propuštanjem. Akt predstavlja pre svega psihički akt kojim se izražava
volja, pa taj akt može biti svaka delatna aktivnost koja je izašla iz unutra-
šnje psihe. Čim je umna aktivnost prevazišla nivo nedostupnog okvira, do-

 68

lazi do akta, te on može biti i pravni akt ali i akt kao izjavlja volje koja nije
u domenu prava, već politike, kulture... Radnja je operacionalizacija volje
koja podrazumeva manifestovanje i preduzimanje određenih umno-tele-
snih pokreta. Propuštanje se svodi na odrečnu formu u odnosu na pravno
očekivane varijante dopuštenih akata i radnji, pa propuštanje podrazume-
va kako nedonošenje nužnog akta, tako i nevršenje nužne radnje. Stoga se
propuštanje kao nečinjenje svodi na suprotstavljanje aktu ili radnji, mada
se i njime izražava varijanta akta ili radnje.

Svakako da su ovi oblici vršenja diskriminacije pravno nedopušteni jer
je pravo zahtevalo da oni ne budu ili da budu doneti, tj. neučinjeni ili uči-
njeni, pa se imaju smatrati protivpravnim. Tako ih tretira i zakonodavac,
insistirajući na njihovoj logičkoj vezi sa neposrednom diskriminacijom, te
je neophodno da se kao neposredna posledica njihovog postojanja pojavi
nepovoljniji položaj određenog lica ili grupe lica u odnosu na druga lica ili
grupe lica, a sve to samo zbog njihovih ličnih svojstava. Zakonom se ističu
sva tri vremenska aktiva glagola „stavljati“ u nepovoljniji položaj, pa on
ima podjednako važno značenje i u prošlom, sadašnjem i budućem vreme-
nu. Svakako da je najznačajniji kondicional kojim se pretpostavlja da bi od-
nosna lica mogla biti stavljena u nepovoljniji položaj, te je u tom slučaju
nužno učiniti verovatnom opasnost da će pro futuro doći do diskriminisa-
nog položaja kojim se ugrožava princip jednakosti.

Čini se da u određenju neposredne disrkiminacije nedostaje u norma-
tivnom iskazu odredbe čl. 6. I limitiranje njenog sadržaja legitimnošću cilja
kao izuzetka koji relativizuje samo značenje neposredne disrkiminacije. Či-
njenica je da nikada sva lica ne mogu biti stavljena u istopovoljni položaj,
pa se pravom odvajaju dopuštena i nedopuštena, dozvoljena i nedozvoljena
ista i različita postupanja u jednakim i nejednakim situacijama. O značaju
legitimnog cilja, tj. cilja zakona i njegovog ratio legis suvišno je ponovo go-
voriti, zbog čega i ističemo da uslovljavanje normativnog iskaza o nepo-
srednoj diskriminaciji legitimnim ciljem, koji je zakonom utvrđen treba
priznati, jer je hipotetičnost logička kategorija, kako se pravilno ističe u
pravnoj literaturi.

 69

Posredna diskriminacija

Pravno formulisanje posredne diskriminacije, kao oblika diskriminaci-
je, vezuje se za doktrinarno spekulisanje pravno-tehničkim razlikama koje
postoje između pojmova opšte i posebne zabrane diskriminacije. Čitav niz
međunarodnih dokumenata iz oblasti ljudskih prava sadrži članove koji
utvrđuju „otvorenu listu“ osnova diskriminacije koja ih legitimiše za pravi-
la koje sadrže opštu (nelimitiranu) zabranu diskriminacije.83 Oni se karak-
terišu zabranom različitog tretmana lica po bilo kom generičkom svojstvu
(prirodnom ili kulturološkom) koje ih, po sebi, čini delom neke društvene
grupe. S druge strane, posebnu zabranu diskriminacije, koja inače istorij-
ski prethodi opštoj, odlikuje, u nomotehničkom i formalno-pravnom smi-
slu, zatvorena lista osnova diskriminacije, izražena u vidu stipulisanja sa-
mo jednog ili više precizno određenih osnova diskriminacije.84 Njena
osnovna funkcija, istovremeno i jedina suštinska razlika u odnosu na opštu
zabranu diskriminacije, je u operacionalizaciji krajnje ideje i cilja doku-
menta u kome je sadržana, kroz naglašavanje značaja pojedinih osnova dis-
kriminacije ili u osnaživanju „afirmativne diskriminacije“ koja se odnosi na
iskorenjivanje nekih od istorijski najuvreženijih oblika i osnova diskrimi-
nacije (rodna, rasna, polna i sl.).

Posredna (indirektna) ili kripto-diskriminacija se razlikuje od nepo-
sredne (direktne) diskriminacije po tome što agens (nosilac) diskriminacije
(uglavnom državni organ odnosno pojedinac u vršenju javnih ovlašćenja)
svoje diskriminatorno postupanje svesno kamuflira iza prividno jednakog
tretmana kako bi njegov stvarni, diskriminatorski motiv ostao neopažen.
Reč je o diskriminaciji koja je zasnovana na nekoj opštoj karakteristici koja
ne spada u zabranjene osnove, ali koja je zajednička uglavnom pripadnici-
ma grupe koja ja zaštićena nekim od zabranjenih osnova.85 Kao takva, ona

83 Npr. Univerzalna deklaracija o pravima čoveka (čl 2), Evropska konvencija o ljud-
skim pravima (čl. 14) Pakt o građanskim i političkim pravima (čl. 26).

84 Povelja UN, recimo, navodi samo četiri osnova diskriminacije (Preambula, članovi 1,
13, 55, 56, 62, 76)

85 R. Etinski, Od principa jednakosti do anti-diskriminacionog prava, Pravni život, Pra-
vo i međunarodne integracije, Beograd, 2008, str.568.

 70

može dovesti do paradoksalne percepcije o postojanju objektivno-pravne
zabrane jednakog postupanja u kojoj, naoko neutralna ili pravnodozvoljena
odredba ili radnja, faktički daje prednost nekom licu ili grupi u odnosu na
druge, što u krajnjem vodi zabludi u pogledu činjenica i prava kod onog
učesnika konkretnog odnosa koji nastupa u skladu s dobrom verom (bona
fides).

Posredna diskriminacija postoji ako se lice ili grupa zbog određenih lič-
nih ili grupnih svojstava stavlja u neravnopravan položaj, donošenjem akta
(ili akata), preduzimanjem radnji ili nečinjenjem koji su prividno zasnova-
ni na principu jednakosti i zabrani diskriminacije, osim u slučaju ako je taj
akt ili radnja, odnosno propuštanje, opravdano zakonitošću krajnjeg cilja i
ako su primenjena sredstva adekvatna i neizbežna u postizanju istog.
Evropski sud za ljudska prava otišao je korak dalje (slučaj Tlimenos protiv
Grčke) istakavši da diskriminacija (u smislu posredne dikriminacije) posto-
ji i onda kada „države-ugovornice bez objektivnog i razumnog opravdanja
ne tretiraju različito ljude koji se nalaze u bitno različitim situacijama“.86
Dakle, posredna diskriminacija postoji i onda kada se dva lica ili grupe koje
imaju različita lična svojstva neopravdano tretiraju na isti način.

Posebnim normiranjem posredne diskriminacije postiže se „pun pogo-
dak“, jer se time predupređuju opasnosti od potencijalne zloupotrebe pra-
va i obaveza na zabranu diskriminacije. Direktnim otkrivanjem i takvih
mogućnosti, zakonodavac je identifikovao i pretpostavio ponašanje subjek-
ta-diskriminatora kojim bi on želeo da zaobiđe svoju pravnu obavezu po-
štovanja širokog kruga razlika među ljudima i obavezu da one ne smeju biti
osnov za nejednakost u ponašanju prema licima sa specifičnim ličnim svoj-
stvima. Dužnost je nadležnih subjekata da u ophođenju prema licima vode
računa o normativno-pravnoj utemeljenosti načela jednakosti i zabrane
diskriminacije, odnosno, ovi subjekti ne smeju da stvaraju privid tobožnje
brige o jednakosti i zabrani diskriminacije. Deluje nam da će poruka ove
norme naročito stići na adresu svesti onih subjekata koji imaju odgovaraju-
ća znanja iz oblasti ljudskih prava; to su verovatno u prvom redu pravni
znalci kojima stoji na raspolaganju i odgovarajući nivo misaone aparature

86 Thlimmenos & Greece, Application No. 34369/97, ECHR, Judment of 6. April 2000.

 71

u baratanju pravnim pojmovima prilikom njihovog sučeljavanja sa kon-
kretnim slučajevima. Ustanovljavanjem posredne diskriminacije kao nje-
nog posebnog oblika se postiže i delatni cilj pružanja efikasnih mehaniza-
ma za zaštitu od diskriminacije; eliminišu se sofisticirana ponašanja i po-
kušaji da se lukavstvom zaobiđe zabrana diskriminacije, a u suštini izvrši
diskriminacija. „Makijavelizam“ u pravu nije dopušten (mada je prisutan),
te se odredbom čl. 7. Zakona ovakav stav potvrđuje i uzdiže na nivo norma-
tivnog stava.

Drugim delom sadržanim u razmatranoj odredbi čl. 7. Zakona utvrđuje
se izuzetak u odnosu na prvo pravilo, odnosno, pravilo u ovoj normi koja
zvuči indikativno. Iz prvobitno istaknute tvrdnje kada postoji posredna dis-
kriminacija izdvajaju se situacije u kojima jeste opravdano ono ponašanje
koje je prvim delom iskaza zabranjeno. (S obzirom da nije očigledna zabra-
njujuća jezička formulacija bolje je reći nedopušteno ponašanje) Zakoniti
cilj i primerenost i nužnost sredstava za postizanje tog cilja su elementi ko-
ji dozvoljavaju odstupanje od pravila o značenju posredne diskriminacije.
Ovde treba nakratko zadržati misao, jer pleni pažnju način na koji je nor-
mativno-jezički obrađen izuzetak u odnosu na opšte pravilo, ali samim tim
i opšte pravilo. Stoga se javlja i upitanost sledećeg tipa: da li može biti po-
našanje koje je prividno zasnovano na načelu jednakosti i zabrane diskri-
minacije uopšte opravdano zakonitim ciljem? Zakoniti cilj se usredsređuje
na nužnost poštovanja načela jednakosti, ali i na one situacije u kojima je
neophodno načelo jednakosti staviti u funkciju nekih vrednijih ciljeva koji-
ma se opet obezbeđuju, u krajnjoj konsekvenci, pravno dopušteni principi.
Pežorativni doživljaj izraza „prividno“ iz odredbe čl. 7. i provocira stav da
je bilo stilski prihvatljivije da je izvršeno i normativno određenje onih po-
našanja koja se ne smatraju posrednom diskriminacijom. (Primera radi: Ne
postoji diskriminacija ukoliko...) Odnosno, smatramo uputnijim da je izvr-
šeno apstraktno utvrđenje po kojem se ne smatraju diskriminacijom oni
akti, radnje ili propuštanja kojima se lice ili grupa lica zbog njegovog, od-
nosno, njihovog ličnog svojstva, stavljaju u nepovoljniji položaj, ali pod
uslovom da je ispoštovan standard zakonitosti cilja kojem se teži, kao i da
su upotrebljena primerena i nužna sredstva u postupku ostvarivanja ta-
kvog, zakonitog cilja.

 72

Povreda načela jednakih prava i obaveza

Kao poseban oblik diskriminacije izdvojena je povreda nčela jednakih
prava i obaveza. Mada, ostaje utisak da je ovaj poseban oblik diskriminaci-
je, koji je zakonodavac izdvojio, zapravo, formulacija suštine diskriminacije
uopšte, tako da nam se čini da ima osnova za istaknutu javnu primedbu, po
kojoj, je povreda načelajednakih prava i sloboda kao jednog od vidova dis-
kriminacije, u stvari, opšteprihvaćena definicija diskriminacije. Shodno od-
redbi čl. 8. Zakona ova povreda postoji ako su „cilj ili posledica preduzetih
mera neopravdani, kao i ako ne postoji srazmera preduzetih mera i cilja
koji se ovim merama ostvaruje“. Mogu li cilj i posledica biti u alternativ-
nom odnosu suprotnosti, tj. može li cilj biti neopravdan a njegova posledi-
ca opravdvana, odnosno, može li cilj biti opravdan a njegova posledica
opravdana? Srazmera između preduzetih mera i cilja je upravo pitanje koje
će tražiti odgovor u procesu primene zakonskih normi na određene pravne
situacije.

Zabrana pozivanja na odgovornost

Svakako da bi princip zabrane diskriminacije ostao bez efikasne pravne
zaštite ukoliko bi u pravnom poretku opstajala mogućnost da subjekt koji
zahteva ili pomaže proces zabrane diskriminacije bude sankcionisan od
strane subjekta koji ima moć vlasti. Ovakvim stavom se utemeljuje sama
suština ostvarivanja slobode i načela jednakosti, ali je zakonodavac oči-
gledno smatrao nedovoljnim da on ostane u svetu pretpostavljenih i samo-
podrazumevajućih stavova, te se potrudio i da ga normira kao poseban ob-
lik diskriminacije. Stoga je odredbom čl. 9. Zakona utvrđena zabrana pozi-
vanja na odgovornost dve vrste lica: 1) onih koja su tražila, odnosno, na-
meravaju da traže zaštitu od diskriminacije; i 2) onih koja su ponudila ili
nameravaju da ponude dokaze o diskriminatorskom postupanju. U oba slu-
čaja je reč o specifičnom normativnom zaštitnom sloju mehanizma zaštite
od diskriminacije koji dobija snagu posebnog oblika diskriminacije, čime se
i ističe dvostruki karakter ovog protivpravnog ponašanja. Jer, zabrana po-
zivanja na odgovornost je opšteprisutno pravilo koje svojim kvalitetom pri-
sustvuje svim drugim oblicima diskriminacije ukoliko se aktivira zaštitni
mehanizam u tim oblicima. To znači da se zabranjuje pozivanje na odgo-
vornost subjekata koji se smatraju diskriminisanim i subjekata koji poma-

 73

žu dokazivanju diskriminatorskog postupanja, i ukoliko je reč o neposred-
noj ili posrednoj disrkiminaciji, kao i u slučajevima povrede načela jedna-
kih prava i obaveza, udruživanja radi vršenja diskriminacije, govora mržnje
ili uznimiravanja i ponižavajućeg postupanja. S druge strane, zabrana pozi-
vanja na odgovornost je uslovljena prethodnim postojanjem nekog od dru-
gih oblika diskriminacije, pa ona postoji kao poseban izvedeni oblik dikri-
minacije, što znači da nije autonoman oblik diskriminacije. Ukoliko nema
drugih oblika – nema ni zabrane pozivanja na odgovornost, koja se može
pojaviti samo kao supsidijarni oblik. No, ovakvo shvatanje se ne odnosi na
situaciju u kojoj je propisanim postupkom i na propisan način utvrđeno da
u nekom konkretnom slučaju nije postojala diskriminacija, s obzirom da u
takvoj situaciji može doći do naznačenog oblika diskriminacije sadržanog u
odredbi čl. 9. Zakona, i pored utvrđenja da ne postoji slučaj diskriminacije.
Očigledno je da se zabrana pozivanja na odgovornost može pojaviti i kao
oblik supsidijarni diskriminacije, i kao sredstvo kojim se vrši „dupli“, novi
nivo diskriminacije, (ali i kao poseban oblik u konkretnom slučaju navod-
nog nepostojanja diskriminacije). !!!

Pravno interersantnim nam deluje i položaj lica koje prilikom prvog
nastanka diskriminacije nije diskriminisano, jer prema njemu nisu upra-
vljena diskriminatorna ponašanja; To lice može, ali i ne mora posedovati
takva lična svojstva koja su podobna da budu osnov za neopravdano pra-
vljenje razlike ili nejednako postupanje. No, ponašanje takvog lica koje je
upravljeno na poštovanje pravnog poretka u smislu nameravane ponude ili
ponude određenih dokaza o diskriminatorskom postupanju, očito može bi-
ti podobno da to lice pretvori u diskriminisano lice. Ono od nediskrimini-
sanog postaje diskriminisano lice zahvaljujući takvom pretpostavljenom
ličnom svojstvu koje se sadrži u već ponuđenim dokazima ili nameravanoj
ponudi dokaza vezanih za diskriminatorsko postupanje prema nekom sa-
svim drugom licu ili grupi lica. Angažovanje nediskriminisanog lica u ovom
pravcu može biti motivisano njegovom pravnom obavezom da pruži dokaze
o protivpravnom ponašanju, ali i iskrenim uverenjem da se time daje do-
prinos borbi protiv diskriminacije. U slučaju drugog motiva to lice se za-
pravo predstavlja kao borac protiv diskriminacije pa bismo upravo u tome i
mogli prepoznati njegovo lično svojstvo kao osnov za diskriminaciju prema
njemu. No, u slučaju prvog motiva smatramo da bi bilo preterano na isti

 74

način kvalifikovati lično svojstvo lica koje samo ispunjava svoju pravnu
obavezu, pa bismo njegovo ponašanje odredili širom formulacijom u smislu
zalaganja protiv diskriminacije. Ovde nam se čini interesantnim da zapazi-
mo da je ponašanje lica koje je motivisano iskrenošću ubeđenja u potrebu
njegove ličnosti da se bori i aktivno angažuje u pomoći diskriminisanim li-
cima ili grupama lica – moglo biti i posebno izdvojeno lično svojstvo od
strane zakonodavca. Ovako, preostaje da se normotvorčevom stavu o dru-
gim pretpostavljenim ličnim svojstvima pridruži i pružanje pomoći diskri-
minisanim licima ili grupama lica ili da se za ovim ličnim svojstvom traga u
okvirima šireg shvatanja postojećih vidova ličnih svojstava (recimo, versko
ili političko ubeđenje...). Svakako da čak i sam Poverenik za zaštitu ravno-
pravnosti može biti podložan diskriminatorskom postupanju u smislu od-
redbe čl. 9. Zakona, jer će se u postupcima pred sudom i lice koje obavlja
ovu funkciju pojavljivati sa dokaznim materijalima.

Udruživanje radi vršenja diskriminacije

Izričitim jezičkim iskazom u zabranjujućoj formi odredbom čl. 10. Za-
kona normirano je izričito pravilo o nedopuštenosti kolektivizacije u pro-
cesu vršenja diskriminacije. Konkretno, zabranjeni su svi oblici udruživa-
nja kojima je cilj diskriminacija, pa se pod ovu dispoziciju imaju podvesti
svi oni modaliteti zajedničkog delovanja više lica koja su objedinjena isto-
vetnošću nedopuštenih ciljeva. Dakle, to mogu biti i spontane i stihijske
varijante međuljudskog povezanog delovanja, ali će se svakako nametnuti i
pitanje o potrebi postojanja svesti odnosnih lica da se udružuju upravo sa
takvim nedopuštenim ciljem vršenja diskriminacije. S druge strane, odred-
bom čl. 10. Zakona se reguliše i delovanje već postojećih organizacija i gru-
pa koje okupljaju članove po drugim osnovama, kod kojih je već prepozna-
tljiva i identifikovana svest članova o pripadništvu organizaciji. Ali, dolazi
do inoviranog cilja organizovanja i delovanja koje ili nije na samom počet-
ku formiranja te organizacije ili grupe postojao, pa je prvo bio pravno do-
pušten, ili je od samog početka organizovanja i delovanja organizacije ili
grupe bio prvno nedopušten i nelegitiman. U svakom slučaju, razlog zabra-
ne leži u činjenici da je takvo ponašanje usmereno na kršenje sloboda i
prava koja su zajemčena Ustavom, pravilima međunarodnog prava i zako-
nom ili je usmereno na izazivanje nacionalne, rasne, verske i druge mržnje
ili netrpeljivosti. Očigledno je da se ovaj oblik izdvaja posebnošću u odnosu

 75

na druge oblike diskriminacije brojem lica koja vrše diskriminaciju i posto-
jećom vezom između njih, a koja ih udružuje po osnovu cilja koji žele po-
stići zajedničkim protivpravnim delovanje.

Ekstenzivno formulisano ciljno usmerenje ovog udruživanja dozvoljava
da se pod ovim oblikom diskriminacije mogu podvesti i predmeti drugih
oblika diskriminacije.

Govor mržnje

Govor mržnje predstavlja specifičan diskriminatorski delikt jer se nje-
gova protivpravnost sastoji u nedopuštenosti izražavanja ideja, informacija
i mišljenja kojima se podstiče diskriminacija, mržnja ili nasilje protiv lica ili
grupe lica zbog njihovog ličnog svojstva, u javnim glasilima i drugim publi-
kacijama, na skupovima i mestima dostupnim javnosti, ispisivanjem i pri-
kazivanjem poruka ili simbola i na drugi način.

Teški oblici diskriminacije

Zakonom se vrši višestruko razvrstavanje diskriminacije koja se poja-
vljuje u različitim oblicima koje je teško sistematizovati na literaran način.
Zato smo primorani da primetimo da, osim do sada iznetih oblika, postoje i
teški oblici diskriminacije koje je zakonodavac posebno i izdvojio naslovlja-
vajući tako i poseban član – čl. 13. Iz ovakvog pristupa bi bilo pogrešno iz-
vući zaključak da su prethodne mogućnosti oblikovanja diskriminacije laki
oblici (ovo dovesti u vezu sa merama i kaznama), jer po teorijskom shvata-
nju i praktičnom domašaju, svaka diskriminacija predstavlja društvenu
opasnost. To, naravno, ne može sprečiti zakonodavca da identifikuje naro-
čitu društvenu opasnost u slučajevima nekih diskriminatorskih postupa-
nja, jer se njima ugrožavaju i vitalni interesi na kojima se temelji društveni
konsenzus o uspostavljanju zajednice, odnosno, takva postupanja prete da
ugroze te interese i destabilizuju poredak. Iz tih razloga teške oblike dis-
kriminacije ne treba shvatiti kao pandan lakim oblicima (a takav zakonski
izraz i ne postoji), već kao kvalifikatornu gradaciju kojom se želi istaći na-
ročita opasnost koju sa sobom nose određeni oblici diskriminacije. Stoga se
teški oblici diskriminacije mogu susresti i kod prethodnih opštih oblika, ali
se i u aktima, radnjama i postupanjima koja su prisutna kod njih takođe
mogu sadržajno prepoznavati slučajevi teških oblika diskriminacije. Zna-

 76

čajno je da iz suštine vrednosti kao predmeta teških oblika diskriminacije
možemo izvlačiti i zapažanje na temu naročito značajnih vrednosti, pa se
primećuje da su te značajne, a zaštićene, vrednosti u okviru kapaciteta lič-
nih svojstava: nacija, rasa, vera, jezik, političko opredeljenje, pol, rod, sek-
sualna orijentacija, invaliditet. Reč je o stavu zakonodavca kojim je on pre-
poznao da se u primarnoj zaštiti upravo tih vrednosti kojima se beleže lič-
na svojstva ima sačuvati sam temelj društvene zajednice i državno-pravnog
poretka. Procena je Narodne skupštine da nema temelja za strukturu slo-
bode ličnosti bez naznačenih vrednosti njenih svojstava kojima se ličnost i
obeležava, te su zato ta lična svojstva i naročito kvalifikovana i zaštićena
normiranjem teških oblika diskriminacije.

U odnosu na klasične osnove za diskriminaciju koji su pozicionirani
početkom druge polovine XX veka univerzalnim dokumentima, primetan
je i razvojni proces u pravcu njihovog širenja, tako da je danas obogaćena
lista osnova za diskriminaciju. Osim nacionalne, rasne i verske pripadno-
sti, jezika, pola i političkog opredeljenja, u kapacitetima ličnih svojstava
kao posebno značajna obeležja koja zaslužuju da budu naročito zaštićena
se nalaze i rodni identitet, seksualna orijentacija i invaliditet. Očito je da
se ljudska svest proširuje za one nivoe doživljaja ličnosti koja u smislu
slobode teži ispoljavanju svojstava kojima se orijentiše sama ličnost. Psi-
hički sadržaj čovekove svesti ima sve izraženiju potrebu da probija oklop
rodne i seksualne, polne orijentacije, čineći time napor da odgovori izazo-
vu samosvesnog predstavljanja delom društva koje je spremno, dužno i
sposobno da prihvati razhličitost tih orijentacija. Time lice ispunjava lič-
nu potrebu da bude punopravni član zajednice uz zahtev da drugi, a time
i zajednica, poštuje ono što on jeste, a ne ono što on nije. Stoga se, poseb-
no kada je u pitanju seksualna orijentacija traži poštovanje prirodnih raz-
ličitosti i postojećih seksualnih nagona, a sam društveni moral odstupa
od konzervativnog shvatanja da ne sme biti dopušteno sve ono što postoji
kao istina. Eliminisanjem pluraliteta seksualnih orijentacija koje se
opravdavaju legitimnošću cilja i pravima i slobodama drugih kao korek-
tivnim faktorima koji obuzdavaju neograničenost, stvaraju se uslovi da
sada društveni, javni moral bude transformisan u novu formu svoje stan-
dardizacije. Stoga princip jednakosti biva podržan principom istine, od-
nosno, zabranom diskriminacije se uspostavljaju novi slojevi obaveza

 77

društva kada je u pitanju seksualna orijentacija manjine u društvu. Ono
što je naročito interesantno sa stanovišta prava jeste pitanje koja se sve
ponašanja mogu podvesti pod režim slobode seksualne orijentacije, tj.
uokviriti u formulu pravno dopušteng seksualnog ponašanja? Prvo da se
poslužimo leksikonom i prezentiramo one vidove seksualnog ponašanja
koja odstupaju od primarnog odnosa između različitih polova, a zahvalju-
jući kojem se i ostvaruje reproduktivna funkcija društva. Nakon te pre-
zentacije, treba utvrditi šta je pravno očekivanje da zakonodavac podra-
zumeva pod seksualnom orijentacijom u smislu Zakona o zabrani diskri-
minacije, i to u smislu samog pojma i pravno duštenih i pravno nedopu-
štenih ponašanja. Na kraju će biti od značaja ostvariti misaonu vezu iz-
među nereproduktivnih seksualnih odnosa i same reprodukcije, jer je ona
jedan od mnogobrojnih nužnosti iz kojih materijalno i izvire potreba za
pravnom regulativom odnosa među ljudima u društvu.

Veoma je teško otkriti sistematizatornu nit koja prožima normativno-
misaonu strukturu iskaza odredbe čl. 13. Zakona, imajući u vidu heteroge-
nost sadržaja kojima je ona ispunjena. Jer, II. deo zakonskog teksta je po-
držan naslovom „Opšta zabrana i oblici diskriminacije“, dok je „opšta za-
brana“ iscrpljena odredbom čl. 4, u odredbi čl. 5. Su metodom nabrajanja
naznačeni oblici diskriminacije, kojim se odredbama narednih članova (6–
12) čini normativno opredeljenje prema svakom od tih oblika. Međutim, u
metodološkom smislu sada se pojavljuje kategorija teških oblika diskrimi-
nacije koji su taksativno istaknuti kroz sedam tačaka odredbe čl. 13, pa je
interesantno zapitati se da li postoje i neki lakši (ili laki) oblici diskrimina-
cije, odnsono, da li pored teških ima i onih oblika diskriminacije koji nisu
teški. Ovom prilikoms e nećemo posebno osvrtati na jezičko-logičku disku-
tabilnost upotrebe izraza „teški oblici diskriminacije“, već istaći da nam
deluje preciznijim izražavanje tipa „oblici teške diskriminacije“, jer oblik
sam po sebi nij suština protivpravnosti koja se podvrgava misaonoj analizi,
već diskriminacija. No, bilo kako bilo, prihvatamo da postoji podrazumeva-
jući smisao i zakonskog izraza kojim se naslovljava II. glava Zakona. Istak-
nuta upitanost je prouzrokovana utiskom nedovoljne usaglašenosti celine
odredaba Zakona koje se tiču oblika diskriminacije, jer kako naznačismo,
pored opšte zabrane, posebno su okupljeni oblici diskriminacije, pa teški

 78

oblici diskriminacije, a naići ćemo i na posebnu glavu (III) Zakona posve-
ćenu posebnim slučajevima diskriminacije.

Zakonodavac pod teškim oblicima diskriminacije podrazumeva i poseb-
no izdvaja osnov diskriminacije, subjekta diskriminacije, način vršenja dis-
kriminacije i intenzitet diskriminacije.

Naročitošću normativne pažnje u zakonskom tekstu se prepoznaje ne-
koliko ličnih svojstava koja imaju izraženu vrednsot, te je zakonodavac u
njima prepoznao i poseban interes koji treba zaštititi. Ta lična svojstva su:
nacija, rasa, vera, jezik, političko opredeljenje, pol, rodni identitet, seksual-
no opredeljenje, invaliditet, etničko poreklo. No, uporedo sa tim vrednosti-
ma, reklo bi se neočekivano, istaknuti su istovremeno i neki oblici najtežih
krivičnih dela, ropstvo, trgovina ljudima, aparthejd, genocid.

Postoji, u najmanju ruku, blaga nedoumica kod autora o potrebi navo-
đenja teških krivičnih dela u članu koji reguliše oblike diskriminacijskog
ponašanja pa makar se taj član i naslovom kvalifikovao kao noseći za ’’te-
ške oblike’’ tog ponašanja. Tako nešto se čini neopravdanim, kako sa prav-
no-tehničkog tako i sa moralno-političkog aspekta. Pobrojana krivična dela
već egzistiraju kao profilisana i pravno prepoznatljiva, kako u međunarod-
nim konvencijama tako i u velikoj većini nacionalnih zakonodavstava sve-
ta. Ona predstavljaju deo šireg korpusa normi koje odražavaju univerzalne
interese međunarodne zajednice. Zabrana genocida, trgovine ljudima,
aparthejda i ropstva već odavno predstavlja ’’naredbu’’ kogentnog karakte-
ra. Potcrtavanjem istih zabrana u jednom unutrašnjem pravnom aktu
amorfne pravne provinijencije, (a sigurni smo da se ne radi o krivičnoj ma-
teriji) vodi, čini se, trivijalizaciji krivičnih bića tih zločina.

Genocid je, recimo, i terminski i suštinski i obićajno-pravno i ugovorno
i sa aspekta jus kogensa i pravnog efekta erga ommnes, krivično-pravni fe-
nomen par excellense. To je kolektivni zločin koji zahteva kolektivnu akci-
ju, jasan plan i sistematiku i skoro po pravili potporu same države. Ampli-
tuda i gnusnost actus reus-a genocida jednostavno ne dozvoljavaju da sam
zločin i izvršioci ostanu neprimećeni do mere potrebe utvrđivanja njegovog
postojanja od strane bilo kog pojedinca pa i državnog činovnika (osim na-
ravno sudskog organa) pa bio on i Poverenik za zaštitu ravnopravnosti. S

 79

druge strane genocid je ’’oplemenjen’’ specifičnim stanjem svesti, koji se u
kontinentalnom pravu najčešće definiše kao specijalni umušljaj, i koji ga
kvalifikuje na sam vrh gradacijske lestvice krivičnih dela. Specifičnost ge-
nocida u tom pogledu je u činjenici što bilo koja od radnji izvršenja genoci-
da mora biti preduzeta u nameri da se uništi, u celini ili delimično, neka
nacionalna, etnička, rasna ili verska grupa kao takva. Robinson u svom ko-
mentaru Konvencije iz 1949. kaže. „Namera da se uništi nacionalna, etnič-
ka, rasna i verska grupa kao takva je element koji predstavlja differentia
specifica genocida od ostalih međunarodnih zločina koji sa njime dele su-
štinski isti objektivni element.87 Genocidna namera, kao konstitutivni ele-
ment zločina genocida, je karakterističan oblik stanja svesti po samoj svo-
joj prirodi. Ona je viši stadijum krivice od onog koji se u opštem krivičnom
pravu smatra najvećim stepenom vinosti (direktnim umišljajem), potreb-
nim za oblikovanja bića najtežih krivičnih dela. Taj elemenat krivičnog bi-
ća genocida zahteva kompleksan instrumentarij razotkrivanja. Naivno je
verovati da se namera pojedinca da uništi neku nacionalnu, versku, rasnu
ili etničku grupu kao takvu, može utvrditi u kancelariji Poverenika na
osnovu nekoliko razmenjenih opštih podataka i iskazanih sumnji. I sama
praksa specijalizovanih međunarodnih krivičnih tribunala ukazuje na te-
škoće, nedoumice pa čak i nedoslednosti kada se radi o ovom pitanju88. Sti-
če se utisak da se u čl.13 možda i svesnim ’’prenormiranjem’’ želeo pojačati
psihološko-preventivni efekat i značaj Zakona ali se očigledno izgubilo iz
vida da se takav isti efekat gubi u suprotnom smeru i na drugom pravnom
polju, čini se mnogo delikatnijem i trusnijem, polju krivičnog i međinarod-
no krivičnog prava. Da li je rešenje po kojem se teški međunarodni zločini
podvode pod kontekst diskriminacijskih ponašanja, ponavljamo makar bili
formalno kvalifikovani kao ’’najteži blici’’ dikriminacije, upravo pokazatelj
neozbiljnosti koja se htela po svaku cenu izbeći? Istini za volju svi pobroja-
ni zločini, genocid i aparthejd pre svega, zaista, kao zajedničku, dele diskri-

87 N. Robinson, The Genocide Convention, 1949, p. 15.
88 Štaviše, pravno rezonovanje ovih ad hoc sudova, posebno Haškog tribunala, u pogle-
du genocida, je daleko od doslednog poimanja i primene načela zakonitosti i pravila tu-
mačenja međunarodnih ugovora. Naročito se to odnosi na ponekad suviše široko tu-
mačenje konstitutivnih elemenata ovog zločina (genocidne namere, zaštitinog objekta,
actus reus-a) i tendenciju njegove trivijalizacije kroz sadržinsku projekciju na ostale
međunarodne zločine, naročito zločine protiv čovečnosti (progon i istrebljenje), ratne
zločine, pa čak i obične povrede ljudskih prava.

 80

minatornu karakteristiku koja svakako čini bitan elemenat njihovog krivič-
nog bića. Štaviše, tu zajedničku odliku, ovde pobrojana krivična dela (ge-
nocid, ropstvo, trgovina ljudima i aparthejd) dele i sa drugim krivičnim de-
lima pa i radnjama koje predstavljaju običnu povredu ljudskih prava ali ih
zakonodavac nije naveo u tretiranom članu Zakona. Ako treba istrajati na
principima (znanim samo zakonodavcu) koji su porodili čl. 13, možda je to
trebalo i učiniti i tim potezom, da se malo našalimo, odagnati sumnju
eventualne diskriminatornosti kada je u pitanju odnos zakonodavca prema
različitim oblicima nasrtaja na ljudski život, dostojanstvo i slobodu. No,
ono što je mnogo bitnije u razmatranju ove problematike jeste činjenica da
distinktivna odlika dela u pitanju, pre svih genocida, se ne sastoji u diskri-
minatornosti kao takvoj, već leži u posebnosti krajnjeg cilja kome se teži. U
slučajevima pobrojanih dela radi se ili o nameri potpunog ili delimičnog
uništenja grupe do telesnog i svakog drugog iskorišćavanja pojedinaca pro-
tivno njihovoj volji. Dakle u pitanju su teški oblici kriminaliteta koji poga-
đaju univerzalne interese. Pitanje je koliko je takvim gnusnim delima me-
sto u jednom dokumentu koji je više predstavnik dokumenata iz oblasti
ljudskih prava nego što je uopšte krivični zakon. Isforsiranim kalemlje-
njem krivičnih dela na ‘’antidiskriminacijsku granu’’ može se stvoriti, sva-
kako lažni, ali ipak, utisak, neke vrste reteriranja i trivijalizacije teških ob-
lika krivičnih dela sa visina praktički i normativno utvrđene posebnosti.
Drugim rečima, logici zdravog razuma je teško da prihvati da će se (kako se
to iz članova 33, 37, 39, može ekstenzivno protumačiti) o genocidu i osta-
lim, eventualno izvršenim teškim krivičnim delima (izuzimajući etničko či-
šćenje iz sasvim drugih razloga) materijalno-pravno ‘’izjašnjavati’’ ovaj Za-
kon i da će bilo kakvu ulogu u utvrđivanju istog, i eventualne odgovornosti
za njegovo izvršenje, imati Poverenik za zaštitu ravnopravnosti!

S druge strane, navođenje etničkog čišćenja kao teškog oblika diskrimi-
nacijskog ponašanja takođe nije, po mišljenju autora, opravdano, ali iz sa-
svim drugog razloga. Naime, ’’etničko čišćenje’, kao krivično-pravnu nepo-
znanicu, ne možemo diskvalifikovati iz prethodno iznetih razloga koji su se
odnosili na genocid, aparthejd, ropstvo i trgovinu ljudima, s obzirom da iza
termina ’’etničko čišćenje’’ ne stoji pravno uobličen međunarodni zločin.
Sam izraz „etničko čišćenje“ više asocira na određeni vid državne politike
ili vojnostrategijske orijentacije, pa čak i omnibus nasilnih metoda i sred-

 81

stava u funkciji političkog cilja, nego na klasično krivično delo sa jasno
profilisanim elementima bića krivičnog dela.

Etničko čišćenje je termin koji je u široku upotrebu ušao u svetskim
medijima, počev od 1992., a u vezi sa nasilnim preseljenjima koja su pratila
ratove na teritoriji bivše SFRJ. Njime se, u kolokvijalnom smislu, označava
eliminisanje „nepoželjnog“ stanovništva sa određene teritorije po osnovi
nacionalne, rasne, kulturne ili religiozne pripadnosti.89 Ono se vrši iz razli-
čitih vojno-strateških ili ideološko-političkih razloga a može biti i plod nji-
hovog međusobnog prožimanja. Bilo je pokušaja preciznijeg definisanja
pojma etničkog čišćenja. Tako, Specijalni izvestilac Mazovjecki (Mazowiec-
ki) etničko čišćenje izjednačava sa „sestematskim proterivanjem civilnog
stanovništva na osnovu etničkih kriterijuma, u cilju prinude da napusti te-
ritorije na kojim živi.�'90 Komisija eksperata koju je osnovao Savet bezbed-
nosti za ispitivanje nasilja nad međunarodnim pravom tokom jugosloven-
skog rata, u svom prvom Privremenom izveštaju od 10. februara 1993. de-
finiše etničko čišćenje kao „pretvaranje nekog područja u etnički homoge-

89 Prinudna preseljenja su bila česta u davnoj prošlosti. Za to ima primera u Starom za-
vetu. Neke biblijske priče opisuju jevrejsko zauzimanje zemlje Kananske, u 13-om ve-
ku p. n.e, gde se pominju preseljenja naroda. U nekim pričama Bog, Jahve, naređuje da
se pobije svo stanovništvo, muškarci, žene i deca, što bi se danas opisalo kao genocid.
U pričama o egzodusu Jevreja, pominju se dela egipatskog faraona koja po opisu odgo-
varaju definiciji etničkog čišćenja. Velike drevne imperije, poput asirske, vavilonske, i
rimske, su praktikovale deportaciju i pretvaranje u roblje pokorenih naroda. U Evropi,
Jevreji su proterivani iz Engleske (1290), iz Francuske (1306), iz Mađarske (1349–
1360), (1394 i 1490), iz Austrije (1421), iz Španije posle Rekonkviste i to potpuno, iz
Portugala (1497), iz Rusije 1724, i iz Nemačke u više navrata. Španija je prognala svoje
muslimansko, stanovništvo, Moriske 1502. i 1609–1614, dok je Francuska proganjala
svoje protestante, Hugenote. Romi su proterani iz Engleske, Francuske i nekih drugih
zemalja u 16-om veku. Mongoli Turci i Rusi su praktikovali preseljenja naroda vekovi-
ma. Tokom muslimanske invazije na Indiju, godine 1000–1500 n. e, nekoliko miliona
Indusa je pobijeno ili nasilno preseljeno sa prostora današnjeg Pakistana. Početkom
Drugog svetskog rata 1941, u zapisima hrvatskog ustaškog oficira Viktora Gutića, po-
minje se čišćenje teritorije od neželjenih elemenata - stanovništva. Tokom ovog rata,
ustaški režim NDH je u praksi sprovodio velike akcije proterivanja i/ili likvidacije ne-
željenih etničkih grupa (Srba Jevreja, Roma), koje su nekad označavane kao „čišćenje“.
Čišćenje granica (rus. očistka granic) je izraz koji je korišćen 1930-ih u SSSR-u za
uklanjanje i preseljenje Poljaka iz pograničnih oblasti. Nacistička administracija u hi-
tlerovskoj Nemačkoj koristila je sličan termin – judenrein (čisto od jevreja) - za opis
oblasti lišenih jevrejskog stanovništva.

90 Sixth Mazowiecki Report II, par. 283 p. 44.

 82

no, upotrebom sile i zastrašivanja kako bi se uklonila lica koja pripadaju
datim grupama iz tog područja.�' Mada ne predstavlja standardizovani po-
jam, ni u sociološkom, a kamoli pravnom smislu, termin „etničko čišćenje“
se u međunarodnim telima i praksi postojećih međunarodnih sudskih or-
gana često koristi kao sininim za zločin genocida ili kao oznaka radnje koja
predstavlja njegov actus reus. Tako Rezolucija Generalne skupštine br.
47/121, iz avgusta 1992. u Preambuli opisuje „stravičnu politiku ’etničkog
čišćenja“ koje predstavlja oblik genocida“. Već pominjana, Komisija ekspe-
rata nalazi da je „etničko čišćenje protivno međunarodnom pravu“ i da bi
kao takvo, „u nekim slučajevima moglo predstavljati kršenje Konvencije o
genocidu.�'91 Pred Haškim tribunalom, u slučajevima optužnica za geno-
cid, ovaj izraz, gotovo redovno, se koristi kako u funkciji kategorizacije zlo-
čina kao genocidnog tako i u postupku obrazlaganja i dokazivanja genocid-
ne namere. I Tužba Hrvatske protiv SRJ za temeljno polazište odgovorno-
sti tužene strane uzima „etničko čišćenje hrvatskog stanovništva kninskog
regiona, istočne i zapadne Slavonije i Dalmacije“ uključujući tu i „etničko
čišćenje“ „hrvatskih građana srpske nacionalnosti“92 (posle operacije „Olu-
ja“ – prim. aut.).

Zanemarujući, očigledno prisutnu, političku dimenziju problema, prav-
no etablizacija „etničkog čišpćenja“ unutar oblika diskrimanatornog pona-
šanja krajnje je sumnjiva logička konstrukcija iz prostog razloga jer se radi
o još uvek ne-standardizovanom pojmu iz domena političkog žargona a ne
pravnoj kategoriji. Fakticitet ’’etničkog čišćenja’’ nije sporan ali sadržaj i
normativne granice još uvek jesu. S druge strane, pojam ’’etničko čišćenje’’
obuhvata dela koja pripadaju različitim vrstama i kategorijama međuna-
rodnih zločina koji prate dela koja, mada nasilna u smislu međunarodno
priznatih ljudskih prava, nisu kažnjiva per se.93 Ako, hipotetički, i prihvati-
mo da ’’etničko čišćenje’’ predstavlja standardizovano međunarodno kri-
vično delo, onda bi se morala primeniti logika ishoda gore izložene analize
koja opet vodi njegovom apstrahovanju iz čl.13 Zakona ili bar kritici mesta

91 Dok. UN br. S/25274. Izvor: Individualno mišljenje sudije ad hoc Kreće, nav. delo.
str. 412.
92 Tužba Republike Hrvatske protiv Savezne Republike Jugoslavije, 2 jul 1999, st. 2 i st. 24.
93 M. Kreća, Izdvojeno mišljenje, u Ed. Srbija pred Međunarodnim sudom pravde, Knji-
ga 2, Presuda,. Beograd, 2007, t. 103, str. 406,

 83

koje mu je u tom članu, i uopšte u Zakonu, neoprezno i nepotrebno dato.
Sa stanovišta rezonovanja i načina argumentacije autora, čini se oportu-
nim istaći da za vreme izrade nacrta statuta dva tribunala i Rimskog statu-
ta, ni u jednom trenutku nije predloženo da se lista krivičnih dela ova tri
suda dopuni sa delom „etničko čišćenje’’.

Smatramo apsolutno prihvatljivim potez zakonodavca da utvrdi organe
javne vlasti kao subjekte koji su potencijalni izvršioci teškog oblika diskri-
minacije, što je sasvim razumljivo imajući u vidu smisao i svrhu zakona ko-
jim se štiti prostor slobode ličnosti. Država je organizaciono najsposobnija
da ugrozi ličnost pojedinca smeštajuća u kontekst odavno poznate esenci-
jaljne relacije „vlast-sloboda“, kojom se odslikava odnos čoveka, države i
društva. Očito je da moderna država priznaje slabosti svoje prirode i pri-
hvata nužnost shvatanja poretka kao načina da se obezbedi razvoj ličnosti,
pa kao što princip vladavine prava podrazumeva ograničenost zakonom
svih, pa i onih koji stvaraju pravo, tako i princip zabrane diskriminacije
podrazumeva zabranu za sve, pa i za državnu vlast. U suprotnom, ovaj
princip bi ostao na nivou neefikasne proklamacije i praznih reči kojima se
ne može obogatiti fond demokratije.

Istorizacija neopravdanih razlika među ljudima upravo svedoči da je
država primarni organizacioni izvor takvih procesa uporedo sa ljudskom
prirodom, pa je razumljiv pristup zakonodavca da identifikuje i podvrgne
normativnoj obradi organe javne vlasti kao najopasnijeg diskriminatora i
uzročnika čitave klime nedopuštenog odnosa prema individualizmu ljudi i
njihovim ličnim svojstvima. Saglasno tome, Zakonom su iz istih razloga
apostrofirani i postupci pred organima javne vlasti, što je varijanta delat-
nog aktivizma države.

 „Organi javne vlasti i postupci pred njima“ je zakonska formulacija ko-
jom se ističe mogući subjekt-diskriminator i procesni model u kojem se
može ostvarivati diskriminacija; oba dela ovog normativnog zapisa su upu-
ćeni jedan na drugi, jer organ javne vlasti ostvaruje svoju funkciju, između
ostalog, i putem postupaka koji se vode pred njim. No, s druge strane, sa-
svim je jasno da postupka pred organom javne vlasti nema bez organa jav-
ne vlasti.

 84

Uočena je i naročita uloga koja u društvu pripada medijima, odnosno,
deluje nam da zakonodavac zapaža osim javne vlasti i moć medijske vlasti,
rukovodeći se pri tome verovatno snagom uticaja javnih glasila na javno
mnjenje i izraženi nivo potencijalnog diskriminišućeg dejstvovanja. Težak
oblik diskriminacije je, dakle, i onaj kojim se diskriminacija propagira pu-
tem javnih glasila. Javno glasilo se u ovom slučaju može pojaviti u dvostru-
koj ulozi, kao sredstvo za vršenje diskriminacije, ali i samo javno glasilo, tj.
odgovorno lice u javnom glasilu, može biti diskriminator. Zakonska formu-
lacija je dovoljna da obuhvati obe mogućnosti jer upućuje na javno glasilo
kao način za vršenje diskriminacije.

Treba zapaziti i da je Zakonom napravljena distanca između „propagi-
ranja“ i „vršenja“. Nijansiranjem razlike između ove dve radnje se posebno
izdvaja propagiranje kao vid uticaja da se dogodi vršenje kao faktički vid
delovanja koje je usmereno u pravcu neposrednog ostvarivanja diskrimina-
cije. Međutim, da li je baš tako? Odnosno, zar nije i samo propagiranje za-
pravo vršenje radnje diskriminacje; zašto se diskriminacija ne može izvršiti
medijskom propagandom?

Posebne mere

Zakonom se terminološki ističu „posebne mere“ kao izraz kojim se nor-
mativno iskazuje pozitivna diskriminacija, tj. opravdano razlikovanje lica
po osnovu njihovih ličnih svojstava. Cilj posebnih mera se naslanja na legi-
timan pravni cilj, a koji zakonodavac određuje kao postizanje: 1) pune rav-
nopravnosti, 2) zaštite, i 3) napretka određene kategorije lica. Reč je o lici-
ma (licu i grupi lica) koja se nalaze u nejednakom položaju. Ustavni oslo-
nac za odredbu čl. 14. Zakona je sadržan u normativnom stavu ustavotvor-
ca po kojem „Ne smatraju se diskriminacijom posebne mere koje Republi-
ka Srbija može uvesti radi postizanja pune ravnopravnosti lica ili grupe lica
koja su suštinski u nejednakom položaju sa ostalim građanima“.94 Ciljevi
pune ravnopravnosti i napretka su po svojoj sadržini i značenju elastičnijeg
značenja u odnosu na zaštitu naznačenih lica. Posebnim merama se teži
demokatizaciji društva i ostvarivanju slobode lica različitih po određenim
osobenim svojstvima.

94 Čl. 21. st. 4. Ustava Republike Srbije

 85

Posebni slučajevi diskriminacije

Posebni slučajevi diskriminacije su normirani uz upotrebu zabranjuju-
ćih jezičkih iskaza kojima se propisuju obaveze za adresate, ali i uz zakon-
sko određenje prema značenju većine posebnih slučajeva diskriminacije.
Ovakav odnos zakonodavca u solidnoj meri olakšava deo misaonog procesa
tumačenja; relativno jasno se utvrđuje koja se ponašanja imaju smatrati
diskriminatornim, što relaksira napor nadležnih vlasti primenom suočava-
nja sa konkretnim situacijama. Osim nadležnim vlastima, ovakav zakonski
tekst je od pomoći i licima koja bi se potencijalno mogla naći u ulozi diskri-
minatora, jer je izvršen dosta pregledan opis značenja diskriminacije u po-
jedinim slučajevima, čime se upotpunjuje opravdanost pravila ignorantia
legis nocet. Ovo je svakako prvo zapažanje, te preostaje da se generalniji
utisak stekne nakon analize odredaba čl. 15–27.

U svakom slučaju, odmah se nameće utisak o izraženoj specifičnosti
odnosa između zabrane diskriminacije, odnosno, prava na ravnopravnost i
drugih prava i sloboda. U njihovom sadržaju prisutna je ravnopravnost, pa
povreda nekog od ljudskih i manjinskih prava istovremeno znači i povredu
ravnopravnosti, a time i povredu principa zabrane diskriminacije. No, sva-
kako da je moguća povreda nekog od postojećih ljudskih i manjinskih pra-
va a da ostane nedirnuta supstanca ravnopravnosti, tako da bi i princip za-
brane diskriminacije ostao nepovređen. I, naravno, povreda prava može bi-
ti sveobuhvatna do mere ugrožavanja ravnopravnosti kojoj je pružena
pravna zaštita zabranom diskriminacije. No, pravna zaštita od diskrimina-
cije je postojala i pre donošenja Zakona koji posmatramo. Ne treba zabora-
viti ustavne odredbe kojima je normirana upravo ova problematika; one se
tiču utvrđivanja opšteg načela jednakosti i ravnopravnosti; izričite zabrane
diskriminacije; neposredne primene međunarodnih normi i pravila. Tome
treba dodati i nesporan podatak da je deo ustavno-pravnog sadržaja pojedi-
nih prava i sloboda (čija je povreda i izvor diskriminacije) upravo ravno-
pravnost i zabrana diskriminacije.

Na nivou „čistog“ teksta Ustava Republike Srbije data je samo načelna
i uopštena autonomija zabrane diskriminacije, koja bi se, ako je sudeći po
navici domaćih sudija da izbegavaju neposrednu primenu Ustava, relativi-
zovala do te mere da tu autonomnost pravni život jedva da bi osetio. Proši-

 86

rivanje normativnog prostora unutrašnjeg pravnog poretka Srbije za
Evropsku konvenciju o ljudskim pravima i slobodama, je obogaćeno i auto-
nomijom zabrane diskriminacije,95ali se opet vraćamo na uobičajeni sudij-
ski stil razmišljanja u Srbiji povodom neposredne primene normi iznad za-
kona. Upravo u tom smislu i treba zapaziti kvalitet novine koja se desila u
pravnom poretku Srbije donošenjem Zakona o zabrani diskriminacije.

Iako autonomna, zabrana diskriminacije se naslanja na prethodno već
utvrđena druga prava i slobode. Povredom zabrane diskriminacije čini se i
povreda nekog drugog prava, ali je sada Zakonom naprvljen transfer speci-
jalne pravne zaštite principa ravnopravnosti u smislu zaštite od diskrimina-
cije. Pretpostavljamo da se time olakšava i operativno pojednostavljuje pro-
stor za delovanje nadležnih vlasti u slučajevima diskriminacije. Prethodne
napomene su i iznete kako bi se opravdala nužnost da se propisivanjem po-
sebnih slučajeva diskriminacije u ovom Zakonu istovremeno istaknu i druga
prava koja su i dalje u tesnoj pravnoj vezi sa zabranom diskriminacije.

Diskriminacija u postupcima pred organima javne vlasti

Trećim delom Zakona se regulišu posebni slučajevi diskriminacije, te je
odredbom svakog člana normativno obrađen po neki od tih slučajeva, koji
su samostalni ili grupisani sa nekim drugim slučajem, a sve to po raznim
osnovama. Međutim, svojom osobenošću se izdvaja slučaj normiran odred-
bom čl. 15. Zakona, jer se tiče diskriminacije u postupcima pred organima
javne vlasti. Očito je reč o izdvajanju naročite vrste subjekta-diskriminato-
ra, a to je javna vlast, s obzirom da se i sam proces zaštite od diskrimina-
tornih postupanja ostvaruje upravo pred organima javne vlasti. Stoga bi
zaista bilo iluzorno očekivati eliminisanje diskriminacije i otklanjanje nje-
nih posledica ukoliko bi organ koji tim povodom treba da pruži zaštitu
upravo čini akt koji se suprotstavlja njegovoj funkciji u pravnom poretku.

Prvo primećujemo da naslov čl. 15. nije saobrazan sadržini njegove od-
redbe, jer se u njemu ističe slučaj diskriminacije u postupcima pred organi-

95 Uz rezervu prema nepotpunoj autonomiji ovog principa čak i u okviru Evropske kon-
vencije o ljudskim pravima i slobodama. Više o tome videti: A. Jakšić, Evropska kon-
vencija o ljudskim pravima i slobodama, komentar, Pravni fakultet u Beogradu, Beo-
grad, 2005.

 87

ma javne vlasti, a u samom tekstu odredbe identifikujemo posebno izdaja-
nje sudova, a zatim i organa javne vlasti uopšte. Stoga nam se umesnim či-
ni pitanje da li je zakonodavac u iskazu naslova mislio na organe javne vla-
sti uključujući i sudove ili je iz kategorije organa javne vlasti želeo izopštiti
sudove? U otkrivanju odgovora na postavljeno pitanje pomaže nam defini-
šuća norma iz odredbe čl. 2. st. 1. t. 4. Zakona, kojom se utvrđuje značenje
izraza „organ javne vlasti“. Kako u njemu zapažamo i „državni organ“ kao
objekat koji pripada misaonom značenju organa javne vlasti, ne može biti
sporno da se i sudovi podvode pod pojam „državni organ“, a time i pod po-
jam „organ javne vlasti“. Saglasno tome, sa sigurnošću se može tvrditi da
izostavljanje posebnog naznačenja sudova u naslovu čl. 15. i u odredbi st.
2. za razliku od st. 1. ovog člana nema za rezultat ublažavanje značaja su-
dova u kontekstu zabrane diskriminacije u postupcima pred organima jav-
ne vlasti. Jedino mesto na kojem su posebno izdvojeni sudovi u sklopu čl.
15. Zakona je upravo formulacija jezičkog iskaza odredbe čl. 15. st. 1. koja
po svom karakteru prevazilazi nivo normiranja posebnih slučajeva diskri-
minacije, jer se njome ističe princip jednakosti u odnosu prema pristupu i
zaštiti prava pred „sudovima i organima javne vlasti“. Sadržaj diskrimina-
torskog postupanja u ovom slučaju se zapravo sastoji u onemogućavanju li-
ca da ostvaruju jednaku zaštitu svojih prava pred organima javne vlasti. Ti-
me se očito štiti jednakost kao temeljni princip bez kojeg ne može biti ni
odsustva diskriminacije, tj. promocijom nejednakosti u postupcima pred
organima javne vlasti se uspostavlja diskriminacija koja i označava protiv-
pravno tretiranje nejednakosti. Odredbeni iskaz iz prvog stava čl. 15. bi
ostao na nivou ius nudum-a da nije obezbeđen značajnom podrškom dru-
gim stavom ovog člana. U ovom drugom normativnom iskazu istaknut je
znatno jasniji (iako i on apstraktan) zahtev zakonodavca kojim se utvrđuje
obaveza službenog, odnosno, odgovornog lica u organu javne vlasti da u
svom postupanju treba da poštuje princip jednakosti u odnosu prema svim
licima koja ostvaruju svoje pravo na jednak pristup organima javne vlasti i
pravo na jednaku zaštitu svojih prava pred njima. U suprotnom, ukoliko bi
došlo do postupanja naznačenih službenih, odnosno, odgovornih lica kojim
bi se negirao princip jednakosti, takvo njihovo ponašanje bi bilo kvalifiko-
vano kao diskriminatorsko, a time i protivpravno. Konsekvenca te protiv-
nopravnosti jeste kvalifikacija nedopuštenog ponašanja službenog, odno-
sno, odgovornog lica u organu javne vlasti, kao teža povreda radne dužno-

 88

sti, što znači da se aktivira normativni princip pravne odgovornosti iz rad-
no-pravnog odnosa. Međutim, odredbom čl. 15. st. 2. Zakona se normira
prethodno rešenje, ali „u skladu sa zakonom“, što će reći da se teža povre-
da radne dužnosti upućuje na pravni režim drugih zakona. Analiziranim
Zakonom se nesporno utvrđuje opšti normativni okvir o diskriminatornom
postupanju službenog, odnosno, odgovornog lica u organu javne vlasti; ti-
me je pružen logičko-misaoni prostor da se u nekom konkretnom slučaju
može utvrđivati diskriminatorno postupanje podvođenjem i povezivanjem
činjenica iz konkretnog slučaja sa pravnim pravilom. Ali, dalja sudbina
radno-pravne odgovornosti će ipak zavisiti od rešenja drugih zakona, a to
će biti zakoni kojima se regulišu pitanja odgovornosti radno-pravnog tipa
na generalni ili poseban način. Dakle, ovo upućivanje nas dovodi do, reci-
mo, Zakona o radu, Zakona o sudijama i td. Eventualne sukobe koji mogu
nastati u odnosu između odredbe čl. 15. st. 2. Zakona o zabrani diskrimi-
nacije i odredbi drugih zakona kojima se utvrđuju oblici i slučajevi teže po-
vrede radne dužnosti rešavaće se saglasno pravilima koja važe za odnose
među zakonima.96 Dve su lex specialis materije – diskriminacija i teža po-
vreda radne dužnosti, ali će, nakon rafinirane pravničke analize karaktera
materijalnih sadržaja ovih zakona, opstati samo jedan sa podobnošću da
bude tretiran u smislu specijalnog zakona. Kako se nalazimo na polju od-
nosa, koji se posmatraju sa prvenstvenog stanovišta zaštite ravnopravnosti,
svakako da se Zakon o zabrani diskriminacije javlja sa prvenstvom specijal-
nosti, ali će opstati i diskutabilno pitanje da li njime može da se širi krug
razloga koji dovode do teže povrede radne dužnosti.

Diskriminacija u oblasti rada

Diskriminacija u oblasti rada podrazumeva ugrožavanje, tj. narušava-
nje principa jednakosti u smislu: 1) jednakih mogućnosti za zasnivanje
radnog odnosa; 2) uživanja pod jednakim uslovima svih prava u oblasti ra-
da. Zakonodavac odmah odgovara i na pitanje koja su to prava u oblasti ra-
da, s tim što to čini izrazom „kao što su“, pa ih nakon toga nabraja. Takav
pristup nas može zbuniti, jer citirani izraz „kao što su“ ne insistira da je ti-
me iscrpljena lista svih prava u oblasti rada koja zakonodavac ima u vidu.

96 Lex specialis derogat legi generali.
 Lex posterior derogat legi priori.

 89

No, u eventualnom širenju ove liste ograničava nas sam zakonodavac, s ob-
zirom da se rečenica u kojoj su pobrojana određena prava u oblasti rada
okončava interpunkcijskim znakom „.“, a time se i zatvara ta lista. U misa-
onom tretiranju normativnog teksta, deluje nam da su u potencijalnom
pritajenom sukobu odrednice „sva prava u oblasti rada“, „kao što su“ i
okončanje liste prava sa interpunkcijskim znakom „tačka“. Očito je da ni-
smo u prilici da jezičkim kanonima u procesu tumačenja dođemo do ne-
spornog pravog značenja odredbe na koju ukazujemo, pa smo upućeni na
ostali deo metodološke aprature u tom procesu.

Prvo da vidimo koja su prava u oblasti rada izričito navedena u odredbi
čl. 16. Zakona, a zatim koja su sva prava u oblasti rada pozicionirana pozi-
tivnim, objektivnim pravom. Njihovim upoređenjem, pojaviće se ostatak
koji potrebuje određenje prema njihovoj zaštiti po osnovu Zakona o zabra-
ni diskriminacije (čl. 16) Odredbom ovog člana su istaknuta sledeća prava:
pravo na rad; pravo na slobodan izbor zaposlenja; pravo na napredovanje u
službi; pravo na stručno usavršavanje; pravo na profesionalnu rehabilitaci-
ju; pravo na jednaku naknadu za rad jednake vrednosti; pravo na pravične i
zadovoljavajuće uslove rada; pravo na odmor; pravo na obrazovanje i stu-
panje u sindikat; pravo na zaštitu od nezaposlenosti. Upoređivanjem teksta
Ustava Srbije, Zakona o radu... primetićemo da ima onih prava po osnovu
radno-pravnog odnosa koja nedostaju na listi prava koja se izričito ističu
Zakonom o zabrani diskriminacije. Na primer, pravo na štrajk, mobing....

Subjekti zaštićeni od diskriminacije u oblasti rada po osnovu ovog Za-
kona su razvrstani kroz deset kategorija, ali je njihov krug proširen i total-
no opširnom formulacijom „svako drugo lice koje po bilo kom osnovu uče-
stvuje u radu“. To znači da zaštitu uživa i ono lice koje učestvuje u radu, a
ne može se podvesti pod neku od sledećih kategorija: lice u radnom odno-
su; lice koje obavlja privremene i povremene poslove ili poslove po ugovoru
o delu ili drugom ugovoru; lice na dopunskom radu; lice koje obavlja javnu
funkciju; pripadnik vojske; lice koje traži posao; student i učenik na praksi;
lice na stručnom osposobljavanju i usavršavanju bez zasnivanja radnog od-
nosa; volonter.

Neće se smatrati diskriminacijom iako se pravi razlika, isključuje ili da-
je prvenstvo licima po osnovu radno-pravnog odnosa, pod dva kumulativna

 90

uslova: 1) da je osobenost određenog posla takva da lično svojstvo lica
predstavlja stvarni i odlučujući uslov obavljanja posla; i 2) da postoji oprav-
dana svrha koja se želi postići pravljenjem razlike po osnovu ličnog svoj-
stva lica. Drugo, pravom dopušteno i opravdano, pozitivno diskriminisanje
tiče se preduzimanja mera zaštite prema licima koja poseduju sepcifična
lična svojstva a pripadaju nekoj od već nabrojanih katgorija lica koja uživa-
ju zaštitu od diskriminacije po osnovu odredbe čl. 40. st. 2. Lica sa specifič-
nim svojstvima su žene, trudnice, porodilje, roditelji, maloletnici, osobe sa
inveliditetom i drugi.

Verska diskriminacija

Milioni ljudi veruju u postojanje nekog oblika duhovnog vođstva koje
se nalazi iznad i nezavisno od čovečanstva a koje posredno ili neposredno
kanališe njihove životne sudbine na individualnom i kolektivnom planu.
Međutim, različiti putevi dostizanja harmonijuma između ovog metafizič-
kog matriksa i ovozemaljske datosti, opredelili su da kroz istoriju, ne samo
vernici, već i oni koji ne veruju, budu diskriminisani, pa i fizički ugroženi,
zbog svog verskog uverenja, odnosno verske skepse ili odbijanja da veruju
u nešto ili nekoga što se nalazi i opstaje van njihove slobodne volje.

Verska diskriminacija podrazumeva svako razlikovanje. ograničenje, is-
ključenje ili davanje prednosti na osnovu vere ili verskog uverenja. Dekla-
racija UN o ukidanju svih oblika netrpeljivosti i diskriminacije na osnovu
vere ili uverenja97, pod diskriminacijom ove vrste podrazumeva ''...svako
stvaranje razlika, isključivanje, ograničavanje ili davanje prednosti na
osnovu vere ili uverenja, koje ima za cilj ili posledicu negiranje ili umanje-
nje ljudskih i osnovnih sloboda na osnovu ravnopravnosti“98.

Verska diskriminacija pogađa pripadnike svih verskih zajednica u sve-
tu. Zbog svoje verske pripadnosti i verskih uverenja, pojedinci i grupe doži-
vljavaju različite oblike nasilja i diskriminacije, od nepoštovanja načela jed-
nakosti, preko progona, shvaćenog u smislu zločina protiv čovečnosti, do

97 Deklaracija je proklamovana Rezolucijom Generalne skupštine UN br. 36/55 25. no-
vembra 1981. godine.
98 Izvor: Međunarodni ugovori – knjiga 4. tom I, Ljudske slobode i prava, priređivač: V.
Todorović, Beograd, 2001, str. 600.

 91

etničkog čišćenja i genocida. Diskriminaciji i progonu po ovom osnovu iz-
loženi su i oni koji ne veruju (ateisti).

Uzroke verske diskriminacije valja tražiti u tekućim i nasleđenim isto-
rijskim nesporazumima, siromaštvu, neznanju, netoleranciji, predrasuda-
ma i naravno u nesprovođenu ustavnih načela i proklamovanih standarda
iz oblasti ljudskih prava. Činjenica nepostojanja obavezujućeg međunarod-
nog instrumenta za sprovođenje verskih sloboda, osim na nivou deklaracija
(Deklaracija UN iz 1981.) i običajnopravnih standarda, dodatno usložnjava
ukupni problem verske diskriminacije.

Regulisanje zabrane verske diskriminacije je bio osnovni podsticajni
impuls, koji je motivisao stvaranje posebne atmosfere u srpskloj javnosti
tokom procesa donošenja Zakona. Povodom predloženih rešenja Zakona,
reagovale su „tradicionalne Crkve99 i verske zajednice u Srbiji“, sa predlo-
gom da se izvrši više izmena Predloga Zakona o zabrani diskriminacije, a
među njima i onih odredaba kojima se uspostavljaju pravila o pitanjima
verske diskriminacije i njene zabrane. Sažetak tih predloženih izmena iza
kojih su stale naznečene Crkve i verske zajednice u Srbiji svodi se na nepri-
hvatljivost verske diskriminacije u odnosu na ono što je već propisano u

99 „Tradicionalne crkve su one koje u Srbiji imaju viševekovni istorijski kontinuitet i či-
ji je pravni subjektivitet stečen na osnovu posebnih zakona, i to: Srpska Pravoslavna
Crkva, Rimokatolička Crkva, Slovačka Evangelistička Crkva a. v., Reformatorska Hri-
šćanska Crkva i Evangelistička Hrišćanska Crkva a. v.“.- Čl. 10. Zakona o crkvama i
verskim zajednicama. „Iz navedenog spiska, kao i iz odredbi čl. 11–15. Zakona o crkva-
ma i verskim zajednicama vidi se da je status „tradicionalnih“ priznat samo onim cr-
kvama koje je zakonski priznala Kneževina Srbija ili Kraljevina Jugoslavija“.- N. Đur-
đević, Ostvarivanje slobode veroispovesti i pravni položaj crkava i verskih zajednica u
Republici Srbiji, Zaštitnik građana i „Službeni glasnik“, Beograd, 2009, str. 137. Pred-
vodnik ove inicijative bila je Srpska pravoslavna crkva, ali su je potpisali i vodeći pred-
stavnici katoličke, islamske, protestantske i jevrejske zajednice. Interesantno je među-
tim, sa stanovišta materije u pitanju, da su zagovornici antidiskriminacione rigidnosti
Zakona, uglavnom tzv. nevladin sektor, u svojim nastupima skoro isključivo napadali
SPC, pokazavši tako da oni sami nisu imuni na praktikovanje diskriminacije. Upravo
izneto mišljenje je stav jednog od autora (M.P.)
99 Tradicionalne verske zajednice su protestvovale i protiv zakona, kao takvog, smatra-
jući da se njime ciljano nameće specifična vrsta diskriminacije u kojoj određene dru-
štvene kategorije uživaju posebnu zaštitu države i gde država „diskriminiše“ u korist
određenih društvenih grupa (LGBT grupa). Jedan od autora, (M. P.) se u izvesnoj meri
slaže sa ovakvim viđenjem teleološke koncepcije Zakona.

 92

Zakonu o crkvama i verskim zajednicama, kako bi se time onemogućilo za-
konsko propisivanje diskriminacije u oblasti verskih prava.

Tradicionalne Crkve i verske zajednice su učinile napor da obezbede
posebnost sopstvene pozicije u režimu zabrane diskriminacije (delimično u
tome i uspele), a interesantno je da je njihov opšti pristup problematici za-
snovan na tvrdnji da Zakon o crkvama i verskim zajednicama mora imati
obavezujući primat u odnosu na Zakon o zabrani diskriminacije, kada je u
pitanju materija verske diskriminacije, koji ne bi smeo sadržati rešenja ne-
saglasna prvom zakonu. Međutim, treba imati u vidu rešenja sadržana u
Zakonu o crkvama i verskim zajednicama, kako bi se shvatio i značaj za-
brane verske diskriminacije iz Zakona o zabrani diskriminacije. Domaća
teorija posvećena ovoj problematici je već zapazila probleme koji optereću-
ju pravni poredak Srbije sa stanovišta postojanja verske diskriminacije, pa
prenosimo relevantne stavove tim povodom, a tiču se regula Zakona o cr-
kvama i verskim zajednicama:

“- Dok je pravni subjektivitet tradicionalnih crkava i verskih zajednica
priznat zakonom, konfesionalne zajednice i druge verske organizacije mo-
gu pravni subjektivitet steći samo upisom u Registar crkava i verskih za-
jednica, i to ako ispune propisane uslove i podnesu propisana dokumenta.

- Tradicionalne crkve i verske zajednice mogu izgubiti pravni subjek-
tivitet samo izmenom zakona, dok konfesionalne zajednice gube pravni
subjektivitet rešenjem Ministarstva vera, koje odmah postaje pravosna-
žno.

- Tradicionalne crkve i verske zajednice imaju prava utvrđena Zako-
nom o osnovnoj školi i Zakonom o srednjoj školi u pogledu izvođenja
verske nastave koja nemaju druge verske organizacije. Šira ovlašćenja
tradicionalnih crkava i verskih zajednica u javnom delovanju u odnosu
na druge verske organizacije ne moraju sama po sebi da znače i diskri-
minaciju, ukoliko postoji mogućnost z ate „druge“ verske organizacije
da u propisanom postupku i pod razumnim uslovima steknu satus „tra-
dicionalnosti“. Zakon o crkvama i verskim zajednicama takvu moguć-
nost ne predviđa, tako da, na primer, pod pretpostavkom da se Zakon
ne promeni, i nakon pedeset godina u Srbiji će postojati samo sedam
tradicionalnih crkava i verskih zajednica. Problem različitog označava-

 93

nja treba posmatrati ne samo čisto pravno, nego i sa stanovišta „javnog
prihvatanja“ određene verske organkizacije.

- Prema Zakonu o porezima na imovinu, poreske olakšice uživaju sa-
mo tradicionalne crkve i verske zajednice i druge crkve i verske zajed-
nice koje su registrovane u skladu sa Zakonom o crkvama i verskim za-
jednicama, a prema Zakonu o porezu na dodatu vrednost, pravo na po-
vraćaj PDV-a imaju samo tradicionalne crkve i verske zajednice.

- Organizacije koje su nastale udruživanjem više ljudi radi izražava-
nja slobode veroispovesti, a ne budu upisane u Registar crkava i ver-
skih zajednica (odbijen upis), nemaju status verskih organizacija u
smislu Zakona o crkvama i verskim zajednicama i ne uživaju prava
utvrđena tim zakonom. Štaviše, one ne mogu biti registrovane ni kao
„verska udruženja građana“. Osim toga, organizacija koja nije upisana
u Registar crkava i verskih zajednica ne uživa olakšice utvrđene Zako-
nom o porezu na imovinu.

- Prema Zakonu o crkvama i verskim zajednicama, Pravilniku o sadr-
žini i načinu vođenja Registra crkava i verskih zajednica i praksi Mini-
starstva vera može se zaključiti da u Srbiji može postojati više „evange-
lističkih crkava“, „hrišćanskih zajednica“, „islamskih zajednica“ i sl., ali
samo jedna „pravoslavna“ crkva i jedna „katolička“ crkva, odnosno sa-
mo jedna verska organizacija može sebe da nazove i smatra „pravoslav-
nom“ ili „katoličkom“. Dok neke crkve i verske zajednice mogu samo-
stalno da odrede svoj naziv, druge su u tom pogledu ograničene uvek
kada Ministarstvo vera smatra da izabrani naziv upućuje na „isti iden-
titet“ sa nekom postojećom crkvom ili verskom zajednicom. U spreča-
vanju postojanja dva pravna subjekta sa istim nazivom nema ničeg dis-
kriminiatorskom, ali ograničenja koja se uspostavljaju na osnovu ver-
skog identiteta jesu diskriminatorska, pogotovo kada ne važe za sve
verske organizacije u Srbiji.

- Verska zajednica od koje se zahteva da se organizuje (kako organi-
zaciono tako i teritorijalno) „u saglasju“ sa drugom verskom organiza-
cijom (crkvom) diskriminisana je u situaciji kada takav uslov ne važi za
sve verske organizacije u Srbiji.

- Tradicionalne crkve i verske zajednice su upisom u Registar, Pravil-
nikom a ne prijavom, diskriminisane u odnosu na druge verske organi-
zacije upisane u Registar crkava i verskih zajednica u pravu da samo-

 94

stalno odrede koje se organizacione jedinice upisuju u Registar i imaju
status pravnog lica.

- Obavezom da u nazivu sadrže reči „u Srbiji“ (osim Srpske pravo-
slavne crkve) tradicionalne crkve i verske zajednice diskriminisane su u
odnosu na druge verske organizacije od kojih se to ne traži.

- Pojedine tradicionalne crkve i verske zajednice međusobno su dis-
kriminisane različitim načinom na koji je određen njihov upis u Regi-
star crkava i verskih zajednica, koji u potpunosti odstupa od odredbi
Zakona o crkavama i verskim zajednicama.

- Tradicionalne crkve i verske zajednice ne moraju da podnose prija-
vu o pormeni podataka koji se u skladu sa Zakonom vode u Registru,
dok druge verske organizacije to moraju da čine.

- Tradicionalne crkve i verske zajednice ne mogu međusobno da se
udružuju ili stvaraju saveze, dok druge verske organizacije to mogu.

- Samostalna primena autonomnog prava jedne crkve ili verske za-
jednice na pripadnike druge crkve ili verske zajednice, od strane drža-
ve, predstavlja akt diskiminacije ukoliko se to ne čini uvek i kod svih
verskih organizacija.

- Prema Sporazumu o viznim olakšicama između Evropske unije i
Republike Srbije, pravo na oslobađanje od plaćanja viza imaju samo
predstavnici verskih zajednica koje su registrovane u Republici Srbi-
ji.“100
Dužina citiranog teksta je saglasna i dužem spisku uočenih pravnih od-

redaba u kojima je zakonom (!) skoncentrisana neopravdana diskriminaci-
ja, a na osnovu ozbiljne, suptilne i hvale vredne pravničke analize koju je
sačinio prof. Đurđević. Smatramo da će rezultat ove analize umnogome po-
moći da se razume i sama suština odredbi čl. 18. Zakona o zabrani diskri-
minacije. Pre toga, ističemo da se pogled crkvene doktrine na diskriminaci-
ju uopšte, generalno razlikuje od „normativne filozofije“ pravnog tretmana
istog pitanja, koje je postalo sastavni deo zakonskih rešenja moderne drža-
ve. Osnov razlikovanja hrišćanskog i državno-prvnog pristupa diskrimina-
ciji sadržan je u shvatanju vrednosti same jednakosti. Država pristupa
principu jednakosti na temelju njegovog opšteg demokratskog značaja u
odnosu prema čoveku, kao nezamenljivom tvorbenom subjektu društvene

100 N. Đurđević, nav. delo, str. 569–771.

 95

zajednice. Crkva, pak, u jednakosti prepoznaje metod za održanje ljudskog
dostojanstva, pri čemu se insistira na zapažanju teorijske i praktične razli-
ke koju treba uspostaviti između „egalitarizma“ i „demokratske jednako-
sti“. Po ovakvom shvatanju, egalitarizam se svodi na „jednakost svih u sve-
mu“, a demokratija podrazumeva „jednakost svih u nečemu“, dok se smi-
sao „nečega“ odražava na smislu „bitnoga“. Stoga, „dosljedna provedba
egalitaristički shvaćenog načela „jednakosti svih u svemu“ vodi u anarhiju i
izokraciju. Dosljedna provedba načela „jednakosti svih u bitnome“ vodi u
demokraciju i poštovanje realnih i zakonitih razlika među ljudskim bići-
ma“.101 Dalje se nećemo upuštati u elaboraciju temeljne razlike verske dok-
trine i filozofije, koju prihvata državno-pravni poredak moderne države,
već nastavljamo sa prikazivanjem normativne suštine analiziranih zakon-
skih odredbi.

Odredbom čl. 18. Zakona regulisano je pitanje zabrane verske diskrimi-
nacije „dvovrsnim“ normiranjem diskriminacije u ovom segmentu ljudskih
prava i sloboda; iskazan je stav zakonodavca o ponašanjima koja se imaju
smatrati diskriminatorskim, ali i stav o posebnim ponašanjima koja se neće
smatrati diskriminatorskim. Stvara se logička predstava o opštem pravilu i
izuzetku od njega, što nas istovremeno navodi na shvatanje da je reč o dis-
kriminaciji u obe vrste slučajeva, s tim što postoje određeni opravdavajući
argumenti kojima se iz opšteg režima izuzimaju određena ponašanja koja
bi, da nije izuzetka, takođe bila tretirana kao diskriminacija.

U cilju nastavka podvrgavanja normativnoj analizi posmatranog poseb-
nog slučaja diskriminacije iz ovog Zakona, iznosimo ustavotvorčev pogled
na problematiku verskih prava i sloboda. Tim povodom ukazujemo da po-
stoji niz ustavnih normi u kojima se nalazi sadržana problematika vere, ali
ćemo istaći samo one koje su po našem sudu najrelevantnije za temu u raz-
matranju. Odredbom čl. 43. Ustava je utvrđena „sloboda misli, savesti i ve-
roispovesti“, a „kada Ustav govori o „slobodi veroispovesti“ i „veri“ on mi-

101 T. Matulić, Jednakost i nediskriminacija, Vrijednosna polazišta u suzbijanju diskri-
minacije, Zbornik Pravnog fakulteta u Zagrebu, br. 59. (1), Zagreb, 2009, str. 9.

 96

sli, pre svega, na opšti pojam religije, a kada reguliše „crkve i verske zajed-
nice“ on misli na određene konfesije“.102

Zakonom se verska diskriminacija identifikuje kao suprotnost:

- načelu slobodnog ispoljavanja vere ili uverenja;

- pravu na sticanje, održavanje, izražavanje i promenu vere ili uvere-
nja; i

- pravu da se privatno ili javno iznese ili postupi shodno svojim uve-
renjima.

Očito je da se u ovom delu zakonodavac zadržao na nivou supstanci
„vera“ i „uverenje“, kao primarnom osnovu iz kojeg se i gradi dalja norma-
tivna konstrukcija ljudskih prava u verskoj oblasti. Za potrebe ovakvih de-
lova pravnih tekstova, vera se doživljava religijski, tj. njen sadržaj nije pri-
marno upravljen ka veri kao psihičko-emocionalnom stanovištu sa stavom
ubeđenosti o bilo kom pitanju – predmetu, već je isključivo okrenut ka veri
kao religijskoj kategoriji. Popularnost izraza „vera“, kako u narodnom tako
i u pravničkom vokabularu, je dovoljno široka i masovna da ne ostavlja
prostora za sporenje tim povodom. No, „uverenje“ kao misao, ideja, stav,
već nije do te mere nesumnjivi iskaz kao što je to slučaj sa verom. Jer, uve-
renje se nalazi i u okvirima drugih kategorija i oblasti u materiji ljudskih
prava, kao što je, na primer, političko ili neko drugo uverenje.

Pojam uverenja (ili ubeđenja) može se definisati na različite načine, za-
visno od idejno-filozofskog i teleološkog polazišta subjekta definisanja i
objektivnog ograničenja polaznog okvira konkretne vrste gnoseološke spe-
kulacije. Jedna od poznatijih pravnih definicija, koja se načelno upodoblja-
va samoj koncepciji rada i izvornoj intelektualnoj vokaciji autora, je ona
sadržana u Blekovom pravnom rečniku gde se pod pojmom „uverenje“
podrazumeva „uverenje u istinitost stava, koje subjektivno postoji u umu,
a proizilazi iz argumenata, shvatanja ili dokaza koji se obraća rasuđiva-

102 N. Đurđević, Ostvarivanje slobode veroispovesti i pravni položaj crkava i verskih za-
jednica u Republici Srbiji, Zaštitnik građana i „Službeni glasnik“, Beograd, 2009, str.
15.

 97

nju.�' Za razliku od ovog bio-racionalnog „debatovanja“ koje vodi kompre-
siji empirijskog mnoštva u jedinstveni lični stav, postoje tumačenja pojma
„uverenja“ kao „pouzdanja“ u nešto sveto, apsolutno, vrhovno ili transce-
dentno, koje, manifestovano u formi kvazi-individualnog stava pojedinca-
medijuma, generički i suštinski ostaje nezavisno od ljudske volje, razuma i
iskustva. U međunarodnim instrumentima pojam „uverenje“ obuhvata i
prava osoba koje ne veruju (ateisti, agnostici, racionalisti itd.).

Uverenje je, dakle, širi pojam od vere. Ono uključuje veru, u tradicio-
nalno-religijskom poimanju tog pojma ali se ne ograničava samo na taj vid
njenog značenja. Upravo iz tog razloga bi se mogao načiniti pokušaj ospo-
ravanja upotrebe izraza „uverenje“ kraj izraza „vera“. No, kako se vera tre-
tirana u religijskom kontekstu i završava na tom nivou, ostaje prazan pro-
stor za one stavove ljudi kojima se na provokaciju vere daje odričan odgo-
vor. To su ona mišljenja kojima se problemskom krugu vere pristupa van
okvira koji obuhvata vera, ali ih jezički ne iskazujemo kao protivverska, ne-
verska, neverna, jer bi se na taj način jezički simboli koristili za vrednova-
nje kojim se odstupa od ravnomernosti u izražavanju. Stoga je izraz uvere-
nje podesan da se njime obeleži opšti krug mišljenja koja se pretpostavlje-
no razlikuju u odnosu na veru. No, uverenje možemo doživljavati i kao
usaglašenost psihe u odnosu prema veri, a tako se najčešće i shvata, ali je
onda najracionalnije imati utisak o pleonazmu.

Zakonom o zabrani diskriminacije, verska diskriminacija okuplja po-
stupanja koja su u konfliktu sa slobodom ispoljavanja vere ili uverenja. Šta
se podrazumeva pod slobodom ispoljavanja vere i verskog uverenja? Odgo-
vor na ovo pitanje podrazumeva bar minimum prejudicionog znanja o zna-
čenju i suštini pojma religije odnosno vere kao takve.

Religija je jedinstvena psiho-društvena pojava koja u velikoj meri gene-
riše i usmerava sve važnije tokove društvenog života i duboko zadire u sve
njegove pore. Predmetom je neprekidnog interesovanja filozofije, sociolo-
gije, psihologije, prava, teologije, istorije, politikologije i ostalih naučnih
disciplina, koje, svaka na svoj način i u skladu sa svojim istraživačkim do-
menom, pokušavaju da pruže odgovor na celinu ili bar deo problemske
enigme koju otvara ovaj vid eksponirane društvene svesti. Složena unutra-
šnja struktura i raznovrsnost spoljnomanifestujućih referenci ovog feno-

 98

mena, opredelila je da misleni delatnici, kako inter se, tako i na interdislci-
plinarnom planu, vekovima unazad ne mogu da postignu konsenzus u po-
gledu jedne opšteprihvaćene definicije religije. Potraga za jednom takvom
definicijom često je dovodila do velikih konfuzija i rasprava, pokatkad
ogorčenih i dugotrajnih. Varijacije na temu šta je to religija su brojne i u
uglavnom protivurečne. Ipak, nekoliko suštastvenih elemenata religije za-
jednički su skoro svim ili bar većini akademskih pristupa.

Najpre, postoji visok stepen doktrinarnog saglasja da je religija najrani-
je izdiferencirani oblik ljudske svesti i da predstavlja produkt psiho-reflek-
cije ljudskog uma na stvarnost koja ga okružuje. Takođe je, opšte prihvaće-
no da je religija, kao fenomen uma i objektivnih poticaja, metafizičkog,
transecedentalnog sadržaja i da podrazumeva pojedinačno i kolektivno po-
vezivanje sa nečim što se smatra „apsolutnim“ a koje je misaono ovaploće-
no kao ličnost ili ideja odnosno bestelesna tvar. I na kraju, važan zajednič-
ki imenitelj većine teorija religije jeste da je ona zasnovana na sistemu ve-
rovanja koji su praćeni pravilima ponašanja, koja uključuju ceremonijale i
obrede koje treba bespogovorno slediti i upražnjavati u svrhu dostizanja
spoznaje „apsolutnog“ i duhovnog jedinstva sa ’’apsolutnim’’.

Kao jedan od najvažnijih instrumenata u ispoljavanju kulturnog identi-
teta, vera i verska uverenja duboko se prepliću sa najintimnijim sferama
privatnog života svakog pojedinca (i verujućeg i ateiste) zalazeći u samu bit
njegovog ličnog stava i razumevanja životnih pitanja i sveta koji ga okružu-
je. Mogućnost verovanja u nešto i mogućnost ispoljavanja tog svog verova-
nja predstavlja jedno od osnovnih ljudskih prava. Ono se formalnopravno
izražava kroz koncept verske slobode koja opet predstavlja samo segment
jednog šireg prava, prava na slobodu misli, savesti i veroispovesti. Važno je
napomenuti, da se ove tri osnovne slobode podjednako odnose i na verska,
odnosno teistička uverenja, kao i na ostala uverenja bazirana na metafizič-
kim, odnosno transcedentalnim pogledima na svet i normativno ustroje-
nim formama ponašanja, prepoznatljivim, ne samo krugu sledbenika, već i
objektivnoj percepciji nekog spoljnjeg subjekta.

Stricto sensu, sloboda vere i verskog uverenja involvira u sebe slobodu
za veru, slobodu od vere i slobodu menjanja odnosno napuštanja vere i ver-
skog uverenja (apostaza). Još u 17. veku Lok (Lock) je nalazio da „niko nije

 99

prirodom vezan za neku crkvu ili sektu, već se svako svojom voljom pri-
ključuje onom udruženju, u kom, po svom verovanju, nalazi zavet i službu
koji su istinski bliski Bogu. Nada u spasenje, kao jedini razlog nečijeg ula-
ska u to neka bude i jedini razlog da u njemu ostane...''103 Dakle, nikome se
ne može uskratiti lično i kolektivno ispovedanje verskog uverenja i prakti-
kovanje religijskih obreda, inherentnih jednom od izabranih puteva „suo-
čavanja sa konačnim životnim pitanjima“, kao što se nikome ne može us-
kratiti pravo na neprihvatanje ili odstupanje (u pravcu verske konverzije ili
sekularizacije sopstvenog načina života) od određene verske dogme (ver-
skog uverenja) ili religijskog rituala.

Sloboda ispoljavanja vere i verskog uverenja javlja se u sledećim pojav-
nim formama i nivoima

1. u slobodi individualnog ispoljavanja vere

2. u slobodi kolektivnog (grupnog) ispoljavanja vere i

3. u slobodi posebnih institucija i tela vezanih za ispoljavanje vere i
verskih uverenja

A. Član. 18 Univerzalne deklaracije o pravima čoveka utvrđuje verske
slobode kao „pravo svakoga’ što znači da je to pravo garantovano deci i od-
raslima, državljanima i strancima i da ga država ne može suspendovati niti
derogirati čak ni u slučaju vanrednih ili ratnih okolnosti. Pravo na slobodu
veroispovesti, kako stoji u istom članu, istovremeno uključuje „slobodu
promene veroispovesti ili uverenja“ i „slobodu da čovek...manifestuje svoju
veru ili uverenje podučavanjem, običajima, molitvom i obredom“.104 Među-
narodni pakt o građanskim i političkim pravima, implicitno, a Deklaracija
o ukidanju verske dikriminacije iz 1981. godine, eksplicitno (ali ne i prav-
noobavezujuće), kroz sadržinu čl. 18. odnosno čl. 6. utvrđuju, koja lična
prava spadaju u minimum međunarodno priznatih standarda slobode ispo-
ljavanja vere i verskog uverenja. To su:

103 Jh. Lock, Pismo o toleranciji, 1689.
104 V. Hadži-Vidanović, M. Milanović, Međunarodno javno pravo - zbirka dokuimenata,
Beograd, 20005, str.104.

 100

 a. sloboda bogosluženja i ustanovljenja i održavanja mesta bogoslu-
ženja

 b. sloboda traženja i primanja dobrovoljnih novčanih i naturalnih
priloga od pojedinaca i institucija

 v. sloboda imenovanja, izbora ili naslednog određivanja odgovara-
jućih duhovno-religijskih vođa u skladu sa autonomnim standardima i
uslovima konkretne religije ili uverenja

 g. sloboda uvažavanja dana i odmora i proslava verskih praznika i
svečanosti

 d. verska sloboda na radnom mestu (npr. pravo na molitvu i pravo
odevanja u skladu sa verskim uverenjima)

 đ. sloboda da se promeni ili napusti vera (apostaza)

 e. sloboda okupljanja i udruživanja radi bogosluženja

 ž. pravo roditelja na versko i moralno vaspitanja dece u skladu sa
sopstvenim verskim uverenjima ili religijom, pod uslovom ostvarenja
ideje o „najboljem interesu deteta.�'

 Lato sensu, sloboda individualnog ispoljavanja vere i verskog uve-
renja obuhvata i zaštitu govora, nauka, verskih obreda, molitve i poštova-
nje uverenja kako od strane javnih delatnika tako i od strane lica koji dela-
ju u privatnom svojstvu. Ona uključuje i veoma spornu slobodu prozeliti-
zma105 (širenje uverenja ili vere) koja se ograničava isključivo na „mirnu

105 Proziletizam je u istoriji bio uzrokom brojnih nesporazuma i sukoba na regionalnom,
interkontinentalnom i civilizacijsko-kulturološkom planu. Pod maskom misionarstva i
evangelizacije dešavali su se stravični zločini istrebljenja i ekonomske pljačke tehnički in-
feriornijih naroda i regiona sveta, pre svega od strane velikih katoličkih a kasnije i prote-
stantskih kolonijalnih sila. S druge strane, od Velikog hrišćanskog raskola 1054. i pljačke
Carigrada 1204. od strane zapadnih krstaša, posebno podmukla formula ucenjivačkog i
prevarantskog prozelitizma izgrađena je u Vatikanu (kroz osnivanje zloglasne Firentin-
ska unije 1453., protivpravoslavnih instituta Colegium Graecum 1573, i Colegium Iliri-
cum 1582., Kongregacije za širenje vjere među pravoslavnim hrišćanima, Congregatio de
propaganda fide 1622., te ustanovljenje tzv. franjevaca i po zlu čuvenog jezuitskog reda)
u cilju „rekristijanizacije šizmatika“, odnosno „unijaćenja“ pravoslavnih Slovena, poseb-

 101

evangelizaciju“ i tzv. „apelovanje na svest i savest“ ili „plakatiranje“, bez
upotrebe sile ili kakvih drugih sredstava prikrivene prinude ili ucene, koja
se, po prirodi stvari, imaju smatrati teškim kršenjem osnovnih ljudskih
prava, kao što su prava na telesni integritet, prava na život i ličnu bezbed-
nost, prava na slobodu misli, savesti i veroispovesti i drugih prava.

U katalog prava ispoljavanja verskih sloboda pojedinca ulazi i relativno
moderan institut prigovora savesti protiv vojne obaveze koji u sebi uklju-
čuje oslobađanje od vojne obaveze pojedinca ukoliko se upotreba vatrenog
oružja kosi s njegovom savešću i religijskim uverenjima. Poput slobode mi-
roljubivog evangeliranja i u vezi ove individualne slobode ispoljavanja vere
i verskog uverenja, neprekidno se vode diskusije i polemike i to na svim ni-
voima međunarodnog kulturnog i socijalnog života. Ne želeći da uplovimo
u šire elaboriranje protivurečnih stavova i argumenata koji ih podupiru, či-
ni se, da makar na nivou rezidualnog pravila, ovaj problem može biti mo-
ralno-politički relaksiran kroz formu uvođenja alternativnog, civilnog, slu-
ženja vojne obaveze, za šta egzemplarna rešenja već postoje u nekim zako-
nodavstvima (npr. Francuska, Kanada, Srbija, Austrija).

B. Kolektivizam je jedna od osnovnih odlika religije koja je jednostavno
inherentna karakteru i cilju same vere i zahtevima velike većine religija
(naročito u tradicionalnim monoteističkim religijama) za stalnim i nepre-
kinutim širenjem promisli svetih istina i tajni na nove i nove sledbenike.
Religija poseduje izuzetno snažan društveno-kohezioni kapacitet koji se,
između ostalog, izražava kroz organizovanje verskih istomišljenika u ver-
ske zajednice i sprovođenje bogosluženja i drugih verskih ceremonijala u
zajednici na posebno određenim javnim mestima. Ova, kolektivistička di-
menzija ispoljavanja vere i verskih uverenja je jednako bitna, ako ne i bit-
nija od same slobode individualnog ispoljavanja vere i verskih uverenja jer
u sebi inkorporira veoma važan segment prava na „slobodu od straha“ koji
se ovaploćuje u vidu zakonski sankcionisane slobode okupljanja i udruživa-

no Srba u Dalmaciji i centralnom Balkanu, i Rusa i Ukrajinaca u Poljskoj i današnjoj
Ukrajini, što je, između ostalih elemenata, dodatno raspirivalo viševekovnu klimu zateg-
nutosti i uzajamnog nepoverenja između univerzalnog katoličkog vođstva iz Rima i po-
mesnih pravoslavnih crkava iz pomenutih regiona.

 102

nja verskih istomišljenika. Ona je temelj i uslov opstajanja, delovanja i
autonomnosti verskih organizacija (crkava).

C. Treći nivo slobode ispoljavanja vere i verskih uverenja mogao bi se
uslovno okarakterisati kao specifičan tehnički preduslov prethodno izlože-
nih sloboda. On obuhvata slobodu osnivanja i održavanja onih institucija
koje su uspostavljene da bi udovoljile ili da bi udovoljavale nekoj od ver-
skih svrha i potreba. To mogu biti humanitarne organizacije, ustanove za
bogosluženje odnosno verske obrede, obrazovne institucije koje se bave
verskim pitanjima (medrese, bogoslovije, duhovni centri i sl.) ili organiza-
cije iz nevladinog sektora. U red prava ovih posebnih ustanova ili tela ulazi
i sloboda pisanja, štampanja i izdavanja publikacija, brošura i ostalih formi
literalnog iskaza iz oblasti religije kao i oblasti aktivnog verskog angažma-
na date verske zajednice.

No, kako je reč o načelu, zakonodavac se potrudio da svoj tekst proširi i
dodatnim korisnim „pojašnjenjem“ diskriminacije u odnosu prema ovom
načelu. Ponašanje koje se suprotstavlja slobodi ispoljavanja vere ili uvere-
nja se sastoji u uskraćivanju prava koje operativno okuplja sticanje, održa-
vanje, izražavanje i promenu vere ili uverenja. Dakle, reč je o pravu da se
stekne vera – da se ona primi; da se održava – da se bude u veri; da se izra-
žava – da se ispoljava; i da se promeni – da se napusti vera ili da se menja
pripadništvo nekom od verskih oblika i organizacija. Skup ovih prava se
objektivnim pravnim poretkom garantuje podjednako svima, a logika dis-
kriminacije je ukoliko bi se nekom licu ili grupi lica uskraćivala naznačena
prava. (Naravno, ukoliko bi se svim licima, a time i svim grupama lica, či-
nilo to uskraćivanje, onda bismo se nalazili na apsurdnom terenu zabrane
ovih prava svima, i to bez diskriminacije u odnosu na unutrašnji državno-
pravni poredak, ali sa diskriminacijom u odnosu na civilizovani svet). U to-
me i jeste značaj izraza „uskraćivanje“ kojim se i naznačava onaj vid radnji
koje imaju za cilj da onemoguće neka lica ili grupe lica da se koriste njima
namenjenim pravilima po osnovu vere ili uverenja. Pravo privatnog ili jav-
nog iznošenja ili postupanja shodno svojim uverenjima (zakonopisac ovde
nije želeo da istakne veru) je samo dodatna forma izražavanja; njime se po-
stiže novi nivo umne opservacije istog problema.

 103

Nedovoljno raščlanjena nam deluje odredba čl. 18. st. 2. Zakona kojom
se propisuje izuzetak u odnosu na diskriminaciju. Kada sveštenik, odno-
sno, verski službenik postupa u skladu sa verskom doktrinom, uverenjem
ili ciljevima crkava i verskih zajednica (ali samo onih koje su upisane u re-
gistar verskih zajednica!) u skladu sa posebnim zakonom kojim se uređuje
sloboda veroispovesti i status crkava i verskih zajednica – to njegovo pona-
šanje se neće smatrati diskriminacijom. Ovakva formulacija izaziva nas da
razmišljamo na sledeći način. Sveštenik se ruhom istovremeno snabdeva i
„priviliegijom“106 da se može diskriminatorski ponašati prema licima ili
grupama, tj. može činiti ono što je svima drugima zabranjeno. I to ne bilo
koji sveštenik, odnosno verski službenik, već samo onaj koji pripada regi-
strovanoj crkvi ili verskoj zajednici,107 a Zakonom o crkvama i verskim za-
jednicama je propisano da se ne može registrovati verska organizacija čiji
naziv sadrži naziv ili deo naziva koji izražava identitet crkve, verske zajed-
nice ili verske organizacije koja je već upisana u registar ili koja je ranije
podnela zahtev za upis.108

Dakle, ako je sadržaj drugog stava čl. 18. Zakona „odudaran“ od prvog
stava istog člana, da li se sme smatrati da postupanje sveštenika, odnosno
verskog službenika, određenog u drugom stavu može biti protivno načelu
slobodnog ispoljavanja vere ili uverenja? Ukoliko bi se na takav način pro-
tumačila odredba drugog stava, onda se možda nalazimo pred veoma spor-
nom odredbom koja podrazumeva da naznačeni sveštenik, odnosno verski
službenik, može uskraćivati licu ili grupi lica pravo na sticanje, održavanje,

106 Ukoliko se uopšte privilegijom može smatrati ovlašćenje da sopstveno ponašanje u
odnosu prema drugim licima neće biti tretirano kao diskriminacija, samo zahvaljujući
zakonskoj normi!
107 Očigledno je da je ovakvo zakonsko rešenje doneto na osnovu insistiranja upravo
tradicionalnih Crkava i verskih zajednica. Međutim, to nas ne sprečava da, rukovodeći
se dogmatskim smislom, u naznačenom stavu prepoznamo isključivo zakonodavčevu
volju.
108 Čl. 19. Zakona o crkvama i verskim zajednicama. Razmatrajući odredbu ovog člana,
N. Đurđević ističe: „S obzirom na to da prema članu 18. stav 2. ZCVZ (Zakona o crkva-
ma i verskim zajednicama – prim. autora) u postupku upisa u Registar crkava i verskih
zajednica konfesionalna zajednica ima status verske organizacije, moglo bi se dovesti u
pitanje pravo konfesionalnih zajednica da sebe označavaju kao „crkva“ ili „zajednica“,
u svim slučajevima kada bi se time „izražavao identitet“ neke „tradicionalne crkve ili
verske zajednice“ (s obzirom na njihov primat naziva iz zakonskog priznanja).- N. Đur-
đević, nav. delo, str. 137.

 104

izražavanje i promenu vere ili uverenja, a može uskraćivati i pravo na pri-
vatno ili javno iznošenje uverenja i pravo na postupanje shodno uverenji-
ma. I pri svemu tome, takvo ponašanje sveštenika, odnosno verskog slu-
žbenika neće biti protivpravno, već saglasno pravu. No, uslov za ostvarenje
legalnosti opisanog postupanja jeste da ono bude u skladu sa verskom dok-
trinom, uverenjima ili ciljevima crkve i verske zajednice kojoj pripada sve-
štenik, odnosno verski službenik, ali pod uslovom da je ona upisana u regi-
star verskih zajednica. Ovde treba prepoznati normotvorčevo uvažavanje
osobenog odnosa između crkava i verskih zajednica prema principu ravno-
pravnosti svih, a ta osobenost se ogleda u specificiranju razlika između
onih lica koja pripadaju određenoj crkvi i verskoj zajednici (registrovanoj
ili ne) u odnosu na sva druga. Drugi vid osobenosti je odraz unutrašnjeg
poretka crkve i verske zajednice, koji ne trpi napuštanje vere ili uverenja
koje promoviše konkretna crkva i verska zajednica, niti trpi ponašanje ko-
jim se lice suprotstavlja zvaničnoj verskoj doktrini.

I neka osetljivije čulo za rafinirano ophođenje prema ljudskim pravima
i slobodama u svetlu zabrane verske diskriminacije ne bude iznenađeno ta-
kvom razlikom u poziciji propovednika vere. Jer, to je nasleđe istorije i tra-
dicije odnosa između crkve i države, ali i odraz stanja čovekove svesti u ko-
joj je nataložen kompleks duhovno-emocionalnih sadržaja prihvatljivih da
daju odgovor na večita i nikada do kraja izvedena pitanja o životu i smrti,
Bogu, svetu i čoveku.

Jer, „1. vera nije neutralna vrednosna kategorija već živa duhovna
energija koja u čoveku budi plemenita, duboko čovečna osećanja, neguje
uzvišene misli i podstiče bogougodna dela i pravedno delovanje u životu; i
2. vera nije „privatna stvar“ čoveka pojedinca, kako se to decenijama pro-
povedalo, nego socijalna i kulturna pojava prvoga reda, najviše čovekovo
dostignuće i pregnuće u ovozemaljskom svetu“.109

Država pravom priznaje snagu duhovnih pravila koja prevazilaze moć ra-
cionalnog, ali ne možemo ostati ravnodušni pred činjenicom da se u delu
teksta odredbe čl. 18. st. 2. Zakona može identifikovati problem, i to sa sta-

109 M. Radulović, Ministar vera u Vladi Republike Srbije, „Pravoslavlje“ (br. 900),
www.pravoslavlje. org.yu/tekst/ gde-je-zakon-tu-je-i-sloboda/

 105

novišta diskriminacije. Vrši se kategorizacija crkava i verskih zajednica na
one koje jesu upisane u registar verskih zajednica i na one koje nisu. Postoji
kolizija između prava iz st. 1. i st. 2. ovog člana u odnosu prema crkvama i
verskim zajednicama koje nisu upisane u registar. Jer, kako se može ostvari-
vati pravo na sticanje, održavanje, izražavanje i promenu vere ili uverenja i
pravo na privatno ili javno iznošenje ili postupanje shodno uverenjima, ako
se odriče pravo sveštenika, odnosno verskog službenika da postupa u skladu
sa verskom doktrinom, uverenjima i ciljevima crkve i verske zajednice koja
nije upisana u registar verskih zajednica? Očigledno je da ne može, zbog če-
ga i ističemo kao problem odredbu čl. 18. st. 2. Zakona, kada je u pitanju za-
brana verske diskriminacije lica koja ne pripadaju crkvama i verskim zajed-
nicama upisanim u registar. Prema ovim licima, kao i sveštenicima i verskim
službenicima koji pripadaju takvim crkvama i verskim zajednicama se spor-
nom odredbom Zakona zapravo promoviše diskriminacija, a ne zabrana dis-
kriminacije. Ta diskriminacija se ogleda u različitom zakonsko-pravnom
tretmanu dve kategorije lica koje su obuhvaćene supstancijalnom sadržinom
jednakosti. Jednakost koja ih povezuje jeste postojanje vere ili uverenja, pa
je za očekivati da se ne pravi razlika u pogledu njihovih prava koja im pripa-
daju po osnovu načela slobodnog ispoljavanja vere ili uverenja, tj. slobode
veroispovesti.110 Međutim, Zakonom se pravi razlika, i pored postojanja jed-
nakosti, pa je time povređeno osnovno pravilo koje tvori logiku jednakosti,
tj. ravnopravnosti, a time i logiku zabrane diskriminacije: „U jednakim situa-
cijama – postupaj jednako; u nejednakim – nejednako“. No, utvrđenje da po-
stoji princip jednakosti u određenim situacijama nije nimalo lak zadatak.
Stoga tim povodom ističemo i stav koji je na račun generalnog razlikovanja
među crkvama i verskim zajednicama u Srbiji, uz primat Srpske Crkve, izre-
kao bivši Ministar vera u Vladi Reublike Srbije, povodom različitih viđenja

110 „Sloboda veroispovesti je čovekovo prirodno pravo, koje se ne može ograničavati
pravnim normama. Reč je o tzv. apsolutnom ljudskom pravu (pravu ličnosti), zbog
koga se on ne može ne samo kažnjavati nego ni uznemiravati, uključujući I
prisiljavanje da se otkrije veroispovesti. Tretiranje ove slobode kao apsolutnog prava
ima svoje praktične efekte koji se ogledaju upravo u tome što ona može postati istinski
vredna ukoliko se može slobodno izraziti. Ako to nije moguće, onda je u pitanju
pritisak na čoveka da promeni svoja uverenja i svoja razmišljanja. To znači da
narušavanje slobode veroispovesti postoji uvek kad čovek ne može da postupa u skladu
sa svojim verskim uverenjima, uključujući i to da i njih same menja“.- N. Đurđević,
nav. delo, str. 156, s pozivom na N. Milićević, Sloboda vjere i vjeroispovedanja,
Godišnjak Pravnog fakulteta u Sarajevu, XLVII-2004, str. 255.

 106

nekih pitanja u vezi sa pojedinim predloženim novim zakonskim rešenjima o
pravnom položaju verskih zajednica. Neslučajno ističemo citirani tekst, jer
nam on možda može biti od pomoći u razumevanju opšteg stava koji držav-
na vlast Srbije ima prema neregistrovanim crkvama i verskim zajednicama, a
takav stav je našao svoje mesto i u normativnom prostoru Zakona o zabrani
diskriminacije:

„Doprinos novih crkava srpskoj kulturi je nevidljiv, a doprinos Srpske
Crkve je nemerljiv. Kako su onda one jednake? Koji ih Zakon može učiniti
osve jednakim? Da li bi bio pravedan Zakon koji izjednačava ono što su
istorija i život učiniti nejednakim i različnim? Zar je smisao demokratije da
sve poravna, uništi sve razlike i tako potare identitet svemu što je poseb-
no? Ili je njen smisao u tome da uspostavi pravedne odnose između onoga
što je različno?“111

Različit zakonski tretman prema očekivano jednakopravnim situacijama,
a time i licima, je sadržan u odredbi čl. 18. st. 2. Zakona, što se reflektuje i
na nemogućnost ostvarivanja prava koja čine materijalni sadržaj odredbe čl.
18. st. 1. Zakona. Lica koja se nalaze u jednakoj situaciji jesu, dakle, svešte-
nici odnosno verski službenici, ali i vernici. Međutim, Zakonom se njihova
pozicija tretira različito, jer je zakonodavac identifikovao kao bitnu razliku
među njima činjenicu registrovanosti ili ne. S tim u vezi, sa pravnog stanovi-
šta je od značaja proveriti da li je zakonodavac imao ustavno utemeljene za
naznačeno razlikovanje, pa tim povodom ukazujemo na odredbu čl. 21. st. 3.
Ustava kojom se zabranjuje svaka diskriminacija, „neposredna ili posredna,
po bilo kom osnovu, a naročito po osnovu...veroispovesti...“. Očita je ustavo-
tvorčeva identifikacija naročite vrednosti slobode veroispovesti i uvažavanje
njenog značaja sa stanovišta opšte zabrane diskriminacije, baš kao što je oči-
ta i relativizacija slobode veroispovesti u odnosu prema određenim kategori-
jama lica, a to su ona koja ne pripadaju registrovanim crkvama i verskim za-
jednicama. Ovu ograničenost prepoznajemo upravo u spornoj odredbi čl. 18.
st. 2. Zakona o zabrani diskriminacije, kojom je normirana relativizacija
principa zabrane diskriminacije, odnosno njegova ograničenost. S pozivom

111 Isto. Ovakvom stavu povodom Zakona o crkvama i verskim zajednicama
korespondira stav tradicionalnih crkava i verskih zajednica povodom primedbi na
račun predloženog teksta Zakona o zabrani diskriminacije.

 107

na princip autonomnosti zabrane diskriminacije (koji je uveden Protokolom
br. XII Evropske konvencije o ljudskim pravima i slobodama, te postao i sa-
stavni deo domaćeg unutrašnjeg pravnog poretka), smatramo da se ustav-
nom normom o ograničenju ljudskih i manjinskih prava može proveravati i
odredba čl. 18. st. 2. Zakona.

Stoga i ukazujemo da je odredbom čl. 20. st. 1. Ustava propisano da
„ljudska i manjinska prava zajemčena Ustavom mogu zakonom biti ograni-
čena ako ograničenje dopušta Ustav, u svrhe radi kojih ga Ustav dopušta, u
obimu neophodnom da se ustavna svrha ograničenja zadovolji u demokrat-
skom društvu i bez zadiranja u suštinu zajemčenog prava“. Svakako da mo-
ra biti reč o izuzetku u odnosu na opšte pravilo o ustavnoj kompetenci za
utvrđivanje obima ljudskim prava; ovaj izuzetak prvo mora biti dopušten i
kao takav iskazan samim Ustavom uz poštovanje svrhe zbog koje je ustavo-
tvorac dopustio mogućnost ograničenja. Za razmatranje naše trenutne pro-
blematike, najviše nas provocira „suština zajemčenog prava“, kao ustavni
standard koji postoji kao korektivno merilo za proveru ustavnosti ponaša-
nja zakonodavne vlasti prilikom donošenja pravila iz odredbe čl. 18. st. 2.
Dakle, da li je ustavno ispravno propisivanje iz odredbe ovog člana Zakona
o zabrani diskriminacije može se utvrđivati i na osnovu suštine zajemčenog
prava; ako je time zakonodavac izvršio zadiranje u suštinu slobode veroi-
spovesti – onda je time prekoračio donji limit svoje ustavne korektnosti, i
obrnuto. Tim povodom, da li je pogođena suština slobode veroispovesti,
ukoliko se, u kontekstu zabrane diskriminacije, prave zakonske razlike u
odnosu prema licima koja pripadaju registrovanim ili neregistrovanim cr-
kvama i verskim zajednicama? Naglašavamo da nam nije primarno optere-
ćenje Zakon o crkvama i verskim zajednicama, već Zakon o zabrani diskri-
minacije. Suština prava se svodi na sadržinu predmeta koji se tim pravom
štiti; taj predmet je neka ustavom zaštićena vrednost, a time i skup prava i
obaveza koje pripadaju subjektu čije se lično svojstvo vezuje za tu zaštiće-
nu vrednost. Dakle, suština prava je epicentar u središtu objektivnog prava
i subjektivno tretiranih ljudskih prava i sloboda. U našem konkretnom slu-
čaju, suština prava na slobodu veroispovesti se svodi na...., a u još konkret-
nijem slučaju odnosi se na zabranu verske diskriminacije među licima (ver-
nicima, sveštenicima, verskim službenicima) i njihovim crkvama i verskim
zajednicama. Svrha zabrane verske diskriminacije jeste u omogućavanju

 108

ravnopravnosti svim licima koja se koriste (prirodom ili državom datom, a
u svakom slučaju objektivnim pravom) slobodom vere, što znači da pravni
poredak među njima ne sme praviti razlike.

Dolazimo u paradoksalnu situaciju istraživanja neusaglašenosti između
pojmova i pravila u okviru samog Zakona kada je u pitanju zabrana verske
diskriminacije, s obzirom da je odredbom čl. 2. st. 1. t. 1. Zakona propisano
kao jedno od ličnih svojstava i versko ubeđenje lica, što znači da versko
ubeđenje ne sme biti osnov za neopravdano pravljenje razlike među licima
koja su povezana verskim ubeđenjem, bez obzira o kojoj organizacionoj
formuli verskog izražavanja da je reč. Isključivanje lica koja ne pripadaju
registrovanim crkvama i verskim zajednicama iz opšteg režima zabrane
verske diskriminacije na način kako je to učinjeno odredbom čl. 18. st. 2. a
koji se odražava i na odredbu st. 1. istog člana, stvara pravnu tenziju u
okvirima samog Zakona o zabrani diskriminacije, čime se on, kada je u pi-
tanju verska diskriminacija, nalazi na liniji rešenja iz Zakona o crkvama i
verskim zajednicama (na šta je već ukazano).

Diskriminacija na osnovu seksualne orijentacije

Seksualna diskriminacija se izdvaja u odnosu na sve ostale oblike, koje
identifikujemo u postojećem zakonskom okviru pravnog poretka Srbije po
suštinskom karakteru ljudske vrednosti, koja se njome ugrožava. Osobe-
nost seksualne orijentacije kao ličnog svojstva je prisutna u dubokoj ukore-
njenosti prirodne strukture ljudske ličnosti, te smo slobodni izneti tvrdnju
da ona pripada prirodnim svojstvima lica. Pravna norma koja je upućena
ka ovom osobenom poimanju jedinke ne može, po svojoj logičkoj i dogmat-
skoj strukturi, biti opterećena kompleksom izvesnih pratećih socijalnih
uzroka i motiva koji potpomažu da se oformi društveno sazrevanje tog pri-
rodnog svojstva ličnosti. Zakonodavac je, dakle, normiranjem zabrane dis-
kriminacije po osnovu seksualne orijentacije, izrekao normativan stav o
identifikaciji njenog postojanja. Takva pravna evidencija podrazumeva da
lice koje ima seksualnu orijentaciju različitu od većinske, ima pravo da je
realizuje i ostvari. Kao otvoreno pitanje u relaciji „ako-treba“ ostaje tuma-
čenje „trebanja“. Odnosno, da li manjinska seksualna orijentacija podrazu-
meva zakonsku zaštitu zabrane diskriminacije i u pogledu javnog iskaziva-
nja takve orijentacije ili je opseg zaštićene slobode tim povodom suženijeg

 109

dejstva. Konkretnije rečeno, da li odredbu zakonske norme iz čl. 21.
Zakona treba tumačiti tako da se izražavanje manjinske seksualne orijen-
tacije logičkom aparaturom ima svesti na više mogućih misaonih objekata
ili manje? Da li je mera sadržana u manjem broju objekata koji potpadaju
pod vrednosnu i pravnu zaštitu ili u većem? U odgovoru na ova i njima
slična pitanja, mogući su različiti pristupi, a samim tim i odgovori.

Ako bismo krenuli u emocionalnu elaboraciju nametnutog problema,
stigli bismo do ljubavi, kao iskonske potke koja spaja istopolne ljudske je-
dinke u specifičan vid društvenog odnosa. Držeći se principa da sloboda u
ljubavi predstavlja sastojak sveukupne slobode, teško da bi se mogao upu-
titi prigovor na račun propisa koji utemeljuje pravnu zaštitu slobode. Čak
se čini da je taj vid emocionalnog naboja i nemoguće suzbiti restriktivnom
pravnom formulacijom. No, i dok smo na terenu ovakvog pristupa proble-
mu seksualne orijentacije, opet je tu slobodu nužno podvesti pod opšte
pravilo da stanje ljudske svesti nije sposobno da apsolutizuje vrednosti, a
da se pravni poredak uvek nalazi na sredokraći između spontanog i ideal-
nog poretka. Zato je i manjinsku seksualnu orijentaciju nužno kontekstui-
rati u opštem miljeu društvene slobode, koja, pak, insistira na disciplinova-
nju slobode. Iz toga proizlazi i suočavanje slobode i prava na manjinsku
seksualnu orijentaciju sa ostalim društvenim vrednostima, jer državno-
pravni poredak ima potrebu da obezbedi njihovo ostvarivanje.

Čini se da, tim povodom, na prvi pogled, manjinska seksualna orijenta-
cija dolazi u konfrontaciju sa osnovnom, reproduktivnom funkcijom dru-
štva, koja i predstavlja prirodni osnov društvenog razvoja. Bez seksualne
aktivnosti koja omogućava reprodukciju ljudi, društvo bi stalo – i u takvom
iskazu se ne očekuju elementi spornosti. No, ako je nereproduktivna sek-
sualna orijentacija odraz prirodnih sklonosti, od takvih seksualnih zajedni-
ca se ne može ni očekivati prirodno-biološka reprodukcija, zbog čega i važi
stanovište da manjinska seksualna orijentacija ne može ugrožavati repro-
duktivnu funkciju društva.

 Drugi vrednosni stub koji je u očitom sukobu sa naznačenom sek-
sualnom slobodom jeste verska sloboda, po shvatanju apologeta crkvene
doktrine verske slobode. Uostalom, jedna od osnovnih primedbi tradicio-
nalnih crkava i verskih zajednica u Republici Srbiji, koja se ticala Zakona o

 110

zaštiti ravnopravnosti upravo se i odnosila na rešenja iz odredbe čl. 21. ko-
ja se trenutno analizira. Iako možda neočekivano, na ovom mestu se može
roditi i ideja o refleksiji odnosa crkve i države prema problemu crkvenog
stava o seksualnoj orijentaciji. Jer, stanovište crkava, koje su nesumnjivo
legitimisane od strane njihovih pripadnika da ih iznose, imaju primarno
organizacionu dimenziju, u čijoj je pozadini i okasnela filozofska. Tim po-
vodom se ne upuštamo u polemisanje po pitanju filozofskih razmatranja,
jer nam ona neće biti od značajne pomoći za pravilno pravničko rezonova-
nje. (Uzgred, treba istaći da je valjda isitina vrhovni vrednosni meritum
kojem treba da teži svaki pojedinac u suočavanju sebe sa slikom sveta i ži-
vota. A o moralnom pravu crkvenih organizacija uopšte, koje su u sred-
njem veku „pomračile Sunce slobode“ takođe ne treba ovim povodom i sa-
da). Od većeg je značaja istaći da postoji opštevažeće i dominantno, pri-
marno, ustavno pravilo po kojem je čvrsto konstituisan princip odvojenosti
crkve od države. S tim u vezi je i logički nastavak upitanosti o meri prava
crkava i tradicionalnih verskih zajednica da čine pokušaj kao monopolisa-
nju državnih pravila o raznim vidovima i oblicima sloboda, pa među njima
i o oblicima seksualnih sloboda. No, to ne znači da crkve i verske zajednice
nemaju legitimno pravo i društvenu ovlast, kao deo društvene organizacije,
da iskažu sopstveni stav o ovom pitanju. To su i učinile, ali je odredba o za-
konskoj zabrani seksualne diskriminacije opstala, što može biti dodatna
potvrda demonopolizacije crkve oko nekih značajnih pitanja državno-prav-
nog života i njene odvojenosti od države. Zakonodavna vlast u Republici
Srbiji je time zauzela stav (i isti normirala) da manjinska seksualna orijen-
tacija nije u koliziji sa verskom orijentacijom, čija zaštita takođe spada u
krug vrednosti i ciljeva, kojima teži postojeći državno-pravni poredak.

Treće pitanje koje se može smatrati otvorenim je moral kao vrednost
društva u odnosu prema seksualnoj orijentaciji. Principijelno posmatrano,
značenje morala potpada pod kategoriju pravnog standarda, pa će njegovo
tumačenje zavisiti od razumevanja onoga što je propisano. Sasvim sigurno
je da je ovaj pojam fleksibilne orijentacije, a njegovu fluidnost donekle
amortizuje normativno-pravni kalup, kojimse i usmerava njegovo poima-
nje. Tako je moral u srpskom društvu sa važećim pravnim poretkom proši-
rio svoj logičko-značenjski prostor i sa dopuštenošću manjinske seksualne
orijentacije.

 111

No, time još uvek nije iscrpljen suštinski problem kada je u pitanju za-
brana seksualne diskriminacije, odnosno, sloboda seksualne orijentacije.
Kada je reč o društvenoj konzistentnosti ove orijentacije, treba razlikovati
njeno postojanje i izražavanje. U oba slučaja interesantan je obim poštova-
nja seksualne orijentacije kao ličnog svojstva pojedinca. Nesumnjivo je da
je država stala na stanovištu da je nedozvoljeno diskriminisanje lica po
osnovu njihove seksualne orijentacije, te nije spobno da je priznato pravo
da se ona može i iskazati. Čini se da je ovim zakonskim rešenjem osvojen
jedan krug slobode, koji je i do sada, po prirodnoj logici stvari, bio moguć,
ali uz pritajeni strah lica sa manjinskom seksualnom orijentacijom, jer je
bilo moguće takvu orijentaciju podvoditi pod različito shvatanje relativno
„bezobalnog“ poimanja morala, kao kategorije države, prava i društva. Zato
i preostaje da se osvetli drugi krug prava na seksualnu orijentaciju, a to je
njeno izražavanje, što i inače predstavlja polugu društvene tenzije po pita-
nju zabrane seksualne diskriminacije.

Odredbom čl. 21. Zakona se normira diskriminacija na osnovu seksual-
ne orijentacije. Ovaj vid diskriminacije je plenio pažnju javnosti u periodu
donošenja Zakona, a predstavljao je i predmet posebnog interesovanja tra-
dicionalnih crkava i verskih zajednica, političkih partija i poslaničkih gru-
pa, ali i organizacija i udruženja građana, koja se bave zaštitom ljudskih
prava, kao i organizacija, koje okupljaju seksualne manjine.

Za početak, prenosimo skup stavova i primedbi protiv uvođenja zabra-
ne seksualne diskriminacije, koje su iznele tradicionalne crkve i verske za-
jednice na Predlog Zakona o zabrani diskriminacije.

"- Izričito navođenje „seksualne orijentacije“ i „polnog identiteta“ kao
osnova diskriminacije ne predstavlja standard na uporednom planu, poseb-
no zato što se „polni identitet“ na uporednom planu javlja samo izuzetno;

– Pravo na izražavanje seksualne orijentacije i polnog identiteta je ap-
solutno neprihvatljivo jer bi se takvim pravom neposredno vređali javni
moral, pravo na privatnost i porodični život: svaka seksualna orijentacija je
privatna stvar građana – ovaj Zakon se ne može koristiti da se na mala vra-
ta uvode garancije za prava koja ni Ustavom Srbije ni na uporednom planu
nisu garantovana;

 112

 „Seksualna orijentacija“ i „rodni identitet“ ne navode se kao osnovi
diskriminacije u Evropskoj konvenciji o zaštiti ljudskih prava i osnovnih
sloboda, Protokol 12, kao ni u većini nacionalnih zakonodavstava razvije-
nih demokratija: u saveznim propisima SAD o zabrani diskriminacije, u
nemačkom Opštem zakonu o jednakom tretmanu iz 2006. god. i dr. Radi se
o pojmovima čijim izričitim ubrajanjem u osnove diskriminacije se ni na
koji način ne povećava zaštita od diskriminacije po osnovu tih sklonosti,
budući da su pomenute sklonosti stvar privatnog života koji je kao takav
zaštićena kategorija. Njihovim izričitim nabrajanjem, međutim, vređa se
pravo na poštovanje privatnog i porodičnog života svih onih građana Srbije
koji takve sklonosti nemaju, garantovano čl. 8. Evropske konvencije o za-
štiti ljudskih i građanskih prava, kao i neprikosnovenost ljudskog dostojan-
stva, garantovana čl. 23. st. 1. Ustava Srbije.

Alternativno: osnov diskriminacije „rodni identitet“ ne koristi se ni u
jednom relevantnom međunarodnom ugovoru o zaštiti ljudskih prava i izu-
zetno je redak u uporednom pravu. Značenje ove sintagme u standardnom
srpskom jeziku ne postoji.

– Predlog sadrži ozbiljne nomotehničke propuste, koji ga čine u velikoj
meri neupotrebljivim, među kojima je strukturno najveći što u delu III –
Posebni slučajevi diskriminacije – Predlog čas precizira slučajeve diskrimi-
nacije po pojedinim osnovima, čas na nezadovoljavajući način reprodukuje
garancije osnovnih prava i sloboda iz Ustava i drugih zakona, a čas uvodi
nova prava za koja ne postoji ni osnov u Ustavu ni primer na međunarod-
nom planu, kao što je to slučaj sa pravom na „izražavanje seksualne orijen-
tacije i rodnog identiteta“.

Apsolutno je neprihvatljivo garantovanje slobode izražavanja „seksual-
ne orijentacije“ i „rodnog identiteta“. Radi se o ličnim sklonostima koje su
u domenu privatnog života svakog čoveka i njihovo javno izražavanje proti-
vi se Ustavom, zakonom i međunarodnim dokumentima garantovanom
pravu građana na zaštitu javnog morala, privatnog i porodičnog života, kao
i neprikosnovenosti ljudskog dostojanstva.

Ustav Srbije ograničava garancije ove vrste na
– slobodu ispoljavanja verskih uverenja (čl. 43. st. 2. Ustava),
– slobodu izražavanja nacionalne pripadnosti (čl. 47. st. 1. Ustava),
– opštu garanciju slobode mišljenja i izražavanja ideja i obaveštenja (čl.

46. Ustava).

 113

Dakle, „seksualna orijentacija“ i „rodni identitet“ ni po čemu ne spada-
ju u red pojava koje se tiču nacionalnog identiteta, ideja i intelekta, čije se
izražavanje Ustavom štiti. Naprotiv, radi se o strogo ličnim sklonostima či-
je javno izražavanje neposredno vređa shvatanja javnog morala, nepriko-
snovenost dostojanstva ljudske ličnosti, privatnog i porodičnog života, kao
i verska uverenja 95% građana Srbije koji su se izjasnili kao vernici tradici-
onalnih Crkava i verskih zajednica.

čl. 21. st. 3. brisati.
Izričito navođenje transseksualnosti skoro da nema primera u upored-

nom pravu. Apsolutno je neprihvatljivo navođenje ove posebne lične sklo-
nosti. Njenim stavljanjem u isti red sa nacionalnom, polnom ili verskom
diskriminacijom, kao ozbiljnim društvenim problemima, ovaj zakonski
tekst se obesmišljava."

Naznačenim zakonskim članom se zabrana seksualne diskriminacije
naslanja na eksteriornu formu seksualne orijentacije, tj. na izjašnjenje o
njoj, i to na dva načina, kroz dva stava. U prvom se ističe da niko ne može
biti pozvan da se javno izjasni o svojoj seksualnoj orijentaciji, a u drugom,
da svako ima pravo da se izjasni o svojoj seksualnoj orijentaciji, pa bi dis-
kriminacija po ovom osnovu postojala, ukoliko bi neko lice bilo pozvano na
javno izjašnjenje, odnosno, ukoliko bi mu bilo uskraćeno izjašnjenje o sop-
stvenoj seksualnoj orijentaciji.

Seksualna orijentacija predstavlja skup psihičko-telesnih sklonosti lica
u odnosu prema sopstvenim polnim nagonima, koji se razvijaju u zatvore-
noj sferi ljudske psihe ili kroz relacije sa drugim licima. Samo od volje sa-
mog lica zavisi hoće li ono učiniti sopstvenu seksualnu orijentaciju dostup-
nu drugima, jer je ona smeštena u slobodnoj zoni ljudske ličnosti; čovek je
tvorac i „vlasnik“ sopstvenog seksualnog opredeljenja u oblasti seksualnih
težnji. Objektivno pravo, putem Zakona o zabrani diskriminacije, priznaje i
podržava privatnost ovim povodom, čime pravo iskazuje poštovanje slobo-
de ljudske ličnosti. Time se, istovremeno, priznaje i sloboda seksualnog iz-
bora, tj. izbora u odnosu prema nekoliko mogućnosti, koje su prisutne u
okvirima seksualne orijentacije. Zakonodavstvom se normira ovaj poseban
slučaj diskriminacije i uspostavljaju pravila o njenoj zabrani, kako bi se
pružila pravna zaštita manjinskim mogućnostima koje postoje u okviru
seksualne orijentacije, pa će to biti seksualni odnosi, koji se ne uspostavlja-

 114

ju između osoba različitog pola: muškarca i žene. Međutim, tim povodom,
treba ukazati da listu lica sa manje zastupljenim seksualnim orijentacijama
čine homoseksualci, lezbejke, transseksualci, biseksualci, tranvestiti...; pa
se odredbom čl. 21. Zakona štite njihova prava. Ovim licima stoji na raspo-
laganju zakonska zabrana da ih bilo ko poziva na javno izjašnjavanje o sek-
sualnoj orijentaciji, uz obavezu svih drugih da, tim povodom, ne preduzi-
maju radnje i mere diskriminatorskog postupanja.

Prvi deo pravila o zabrani seksualne diskriminacije je relativno lakše
rastumačiti, jer su veoma jasno utvrđena prava seksualne manjine i obave-
za svih drugih lica. Međutim, u drugom delu (st. 2) predstoji zadatak odre-
đivanja značenja izraza „pravo da se izjasni o svojoj seksualnoj orijentaci-
ji“. Šta, zapravo, znači „izjašnjavanje o seksualnoj orijentaciji“ verovatno je
pitanje koje će tek biti raspravljeno u predstojećem procesu tumačenja i
primene ove zakonske odredbe. Stoga ga i autori ostavljaju otvorenim do
narednog izdanja monografije kojom će biti dodatno obrađeni problemi, za
čije je potpuno opserviranje neophodna i odgovarajuća praksa pravnog ži-
vota, a posebno praksa postupanja Poverenika.

Poverenik za zaštitu ravnopravnosti

Poverenik za zaštitu ravnopravnosti je potpuno nova institucija kojom
se šire organski kapaciteti pravne vlasti za sprečavanje diskriminacije. U
trenutku pripremanja i objavljivanja ove knjige još uvek nije započeto sa
efektivnom delotvornom primenom zakonskih normi posvećenih ovoj in-
stituciji, s bozirom da je odredbom čl. 63. Zakona propisano da se će čl.
28–40. Zakona primenjivati od 1. Januara 2010. Godine. Upravo je reč o
odredbama koje trenutno podvrgavamo analizi, a tiču se Poverenika. Uz-
gredno zapažamo da je zakonodavac propustio da na isti način utvrdi odlo-
žnu primenu i odredaba čl. 46, 48 i 49. Jer se i one odnose na postupanje
Poverenika (pred drugim organima – sudom i Narodnom skupštinom Re-
publike Srbije). Svakako da neće biti sporna ni odložna primena odredbi
naznačenih članova, ali je u nomotehničkom smislu bilo znatno konzi-
stentnije da je takva nužnost istaknuta.

 115

A sada, vratimo se normativnom okviru Poverenika koji je neposredno
iskazan kroz IV i V deo Zakona, kao i izraz odredbe nekih članova iz VI,
VII i IX dela. U meri u kojoj je to uopšte potrebno, pomenimo da se nor-
mativni sadržaj institucije Poverenika vezuje za čitav tekst Zakona o zabra-
ni diskriminacije; kao i to da treba uvek imati u vidu da se taj sadržaj na-
slanja i na opšti ustavni i pravni okvir sastavljen od materije koja je u vezi
sa oblastima koje ulaze u sadržaj i predmet aktivnosti Poverenika za zašti-
tu ravnopravnosti. IV deo Zakona naslovljen sa „Poverenik za zaštitu rav-
nopravnosti“ normativno je strukturisan kroz regulativu njegovog izbora,
mandata, položaja i nadležnosti, sa ukupno sedam članova.

Postupak izbora Poverenika

Poverenika bira Narodna skupština i to većinom glasova svih narodnih
poslanika, što potvrđuje visoko izražen kvalitet legitimiteta kojim se utvr-
đuje ova institucija. Podsećamo da je Ustavom Republike Srbije utvrđeno
da parlament Srbije odluke donosi trima različitim vrstama većina, pa se
time dadu različito rangirati i odluke u zavisnosti od propisane većine neo-
phodne za njihovo donošenje. Nesporno je da svaka odluka Narodne skup-
štine predstavlja istovremeno izraz njene volje, ali takođe ne može biti
sporno ni da zahtevnija većina za donošenje neke odluke predstavlja poka-
zatelj višeg stepena koncentracije glasova unutar takve volje. Time pravni
poredak značajnijim nivoom saglasnosti predstavničkog tela osnažuje unu-
trašnjost izbornog osnvoa institucije Poverenika. Kao što rekosmo, Narod-
na skupština odluke donosi u različitim situacijama uz tri različite većine.

No, u praktičnom političkom smislu, takva formalno-pravna respekta-
bilna većina koja se zahteva za izbor Poverenika, zapravo se svodi na isto-
vrsnu osnovu koja je neophodna za izobr Vlade, a takvo činjenično stanje
nas već upućuje na realnu opasnost kada je u pitanju nepristrasnost lica
koje se bira za funkciju Poverenika. Odnosno, partijska većina nužna da
oformi Vladu – dovoljna je i da izabere Poverenika. Dok još nismo u prilici
da proveravamo kroz iskustvo prakse kako će se ponašati partijski establi-
šment lociran u predstavničkom telu i izvršnoj vlasti povodom odabira Po-
verenika, preostaje nam da na ovaj način predstavljamo provokativne hipo-
tetičke mogućnosti. Bolje je ukazati na mogućnost da se u praksi dese i iz-

 116

bori za Poverenika onih lica koja su lojalna partokratiji, nego skrivati umni
pogled pred takvim mogućnostima.

Ovlašćeni podnosilac predloga lica-kandidata za izbor Poverenika jeste
Odbor nadležan za ustavna pitanja koji se utvrđuje predlog većinom glaso-
va od ukupnog broja svojih članova. Ista opaska povodom kvaliteta iste ve-
ćine u Narodnoj skupštini važi i za većinu u Odboru za ustavna pitanja.
Predlog Odboru za ustavna pitanja može podneti svaka poslanička grupa.
Da bi jedno lice moglo biti izabrano za Poverenika mora da kumulativno is-
punjava sledeće uslove: diplomirani pravnik; najmanje 10 godina iskustva
na pravnim poslovima u oblasti zaštite ljudskih prva; da poseduje visoke
moralne i stručne kvalitete.

Mandat Poverenika

Dok naslov čl. 30. Glasi „prestanak mandata“, dotle se u sadržini od-
redbe ovog člana govori o prestanku funcije, pa ostaje utisak nedovoljne je-
zičke uniformisanosti, što ipak ne ugrožava proces misaonog ovladavanja
odredbom čl. 30. Četiri su slučaja u kojima Povereniku prestaje mandat (ili
funkcija) pre siteka perioda na koji je izabran: ostavka, penhzija, razreše-
nje, smrt. Sam redovni, normalan istek mandata je takođe normiran kao
osnov za prestanak funkcije, ali ga mi nismo posebno istakli, jer smo želeli
da grupišemo osnove za prevremeni prestanak mandata. A u tim osnovima
primećujemo da se zakonodavac potrudio da propiše kao jedan od razlog
aza prvremeni prestanak mandata i podnošenje ostavke, ali u pismenom
obliku Narodnoj skupštini. Zato ovakvu formulaciju iz odredbe čl. 30. st. 1.
Zakona sustiže pitanje o pravnoj validnosti ostavke koju bi Poverenik pod-
neo Narodnoj skupštini putem javnosti i medija, a bez pismenog oblika?
Jer, ako je razlog prevremenog prestanka mandata ostavka kao akt volje,
da li bi bilo nužno materijalizovati je isključivo u pismenom112 obliku, tj.
kako bi Narodna skupština postupila u slučaju da ne postoji oblik materija-
lizacije propisan u Zakonu? Verovatno bi se predstavničko telo opredelilo
ili da prenebregne čin nedostajuće pisane forme ostavke ili bi se u toj činje-

112 Da li bi suprotan način materijalizacije bio onda nepismeni oblik ili je jezički
ispravno reći pisani oblik, čemu je onda nesumnjiva usmena forma materijalizacije?
Neka čitaoci o tome razmisle.

 117

nici možda mogao otkriti nesavesan rad Poverenika, pa iz toga nastao i raz-
log za razrešenje Poverenika. Privremeni prestanak mandata pogađa bilo
koji izbor od pretpostavljenih mogućnosti, ali ostaje problem pravničkog
opredeljenja o prihvatljivijem postupanju Narodne skupštine u zamišljenoj
situaciji.

Smrt kao prirodni događaj i razlog za privremeni prestanak mandata je
izričito normiran, mada ostaje utisak da je zakonopisac u ovom delu iska-
zao stav koji je materijalizacijom prikazao kao svoj; mada, i da to nije uči-
nio, podrazumevalo bi se za slučaj nastupanja ovog prirodnog događaja na-
staje i razlog za prestanak mandata Poverenika. Valjda je tako.

Razrešenje je uslovljeno jednim od sledećih razloga: nestručni i nesave-
sni rad; pravnosnažna osuda za krivično delo na kaznu zatvora koja ga čini
nedostojnim ili nepodobnim za obavljanje ove funkcije; gubitak državljan-
stva; sukob interesa.

Koja su to krivična dela za čiju osudu na kaznu zatvora čine Poverenika
nedostojnim ili nepodobnim za obavljanje funkcije? Poštuje se pretpostav-
ka nevinosti. I ne samo to. Samo kazna zatvora kao sankcija za određena
krivična dela može biti razlog. Šta ako bi se desilo da bude osuđen za kleve-
tu, kažnjen novčanom kaznom, opomenom...

Inicijativu za razrešenje podnosi jedna trećina narodnih poslanika (da-
kle, najmanje 84) Narodne skupštijne, ali je nužno da odbor za ustavna pi-
tanja utvrdi ostojanje razlog aza razrešenje. Iako nije irzičito proisana veći-
na kojom Odbor utvrđuje svoju odluku o postojanju razloga za razrešenje
Poverenika, to će verovatno biti više od polovine od ukupnog broja članova
Odbora. Saglasno Zakonu, mišljenje Odbora nije obavezujući uslov da bi
Narodna skupština mogla da pristupi donošenju odluke o razrešenju. Do
takvog zaključka dolazimo na osnovu analize odredbi čl. 30. st. 3,4 i 5. s
obzirom da njima nije propisana uslovljenost Narodne skupštine pozitiv-
nim ili negativnim stavom Odbora. Da je zakonodavac imao volju za takvim
stavom, onda bi se ona i normirala.

 118

Položaj i stručna služba Poverenika

Položaj Poverenika je normiran odredbom čl. 31. kroz tri dispozicije: 1)
plata jednaka plati sudije Vrhovnog kasacionog suda; pravo na naknadu
troškova nastalih u vezi sa vršenjem funkcije; imunitet. Propisano je izjed-
načavanje imuniteta Poverenika sa poslaničkim, što podrazumeva i klasič-
nu privilegiju nepovredivosti i neodgovornosti. Bez obzira što je Zakonom
propušteno da se propiše način odlučivanja o uskraćivanju imuniteta, jedi-
no moguće razumevanje tog problema jeste upućivanje na način odlučiva-
nja o poslaničkom imunitetu.

Pomoćnik Poverenika jeste zakonska kategorija, ali je njegova pravna
pozicija ipak spuštena na podzakonski nivo, s obzirom da je Zakonom pro-
pisano da se obim njegovih poslova, prava, obaveza i odgvornosti utvrđuje
aktom o organizaciji i sistematizaciji poslova koji donosi Poverenik. Tuma-
čenjem pravila sadržanih u odredbi čl. 32. Zakona, dolazi se do saznanja da
je izbor pomoćnika u domenu nadležnosti Poverenika, iako nije izričito
predviđeno da on vrši njihov izobr. Ovakvo shvatanje ne ugrožavaju ni od-
redbe čl. 32. Zakona, jer je njima propisano samo da Poverenik ima tri po-
moćnika (st. 3) i da pomoćnike Poverenika raspoređuje Poverenik (st. 5).
Očito je da se nijednom od ove dve odredbe ne propisuje ko vrši izbor (ili
imenovanje?) pomoćnika, jer izraz raspoređivati podrazumeva da prethod-
no već postoji lice koje je pomoćnik Poverenika.

Kada je reč o pomoćnicima Poverenika iz zakonskog teskta se da za-
ključiti da je Poverenik u obavezi da svojim aktom propiše i raspodeli odre-
đene oblasti rada kojima rukovode pomoćnici (logično je da kriterijum za
pozicioniranje ovih „radnih oblasti“ pomoćnika mogu biti funkcionalni, te-
ritorijalni, kombinovani). No, akt Poverenika kojim se uređuje organizacija
i rad stručne službe Poverenika nije njegov samostalan akt, jer je neophod-
na saglasnost Narodne skupštine.

Nadležnost Poverenika

Nadležnost Poverenika je zatvoren zakonski krug ovlašćenja i obaveza
sa taksativno utvrđenim oblicima delatnih aktivnosti koje formiraju pravne
kapacitete ove institucije. Zakonom o zabrani diskriminacije se kataloški
evidentira delokrug poslvoa koji pripadaju Poverenikovog nadležnosti, što

 119

ne znači da on ne može biti i menjan u uslovima promene zakonodavčeve
volje koju on može iskazati kroz ovaj ili neki drugi zakon. Naravno, sada
smo u prilici da se kruto držimo identifikovane nadležnosti u okviru odred-
be čl. 33. Zakona, što se upravo i čini.

Ovlašćenja i obaveze Poverenika se mogu razvrstati na dve osnovne
grupe: 1) aktivnosti na obezbeđivanju poštovanja odredaba Zakona o za-
brani diskriminacije; 2) aktivnosti na zaštiti ravnopravnosti u celokupnog
državno-pravnom poretku. Prvoj grupi aktivnosti pripadaju akti koje pred-
uzima Poverenik radi pravilne primene Zakona u slučajevima povrede za-
brane diskriminacije, što znači da on prima i razmatra pritužbe zbog po-
vreda odredaba ovog Zakona i tim povodom: a) daje mišljenja i preporuke
u konkretnim slučajevima; b) izričie određene mere ukoliko se njegov stav
iskazan u preporuci ne ispoštuje. Osim toga, u okviru ove prve grupe aktiv-
nosti, Poverenik podnosiocu pritužbe pruža informacije o njegovom pravu
i mogućnosti pokretanja sudskog ili drugog postupka zaštite, odnosno, pre-
poručuje postupak mirenja. U ovoj aktivnosti je sadržano savetodavstvo i
pružanje osobenog vida pravne pomoći licima koja smatraju da su diskri-
minisana. Naravno da pružanje informacije nekom licu o njegovom pravu
ostaje na nivou obaveštenja koje može biti od pomoći, jer se polazi od pret-
postavke da će Poverenikova procena povodom konkretnog slučaja biti ve-
rovatno ispravna. Naravno da ta procena ne sprečava zainteresovano lice
da postupi saglasno sopstvenoj nameri, ali je nesumnjivo da mišljenje Po-
verenika može biti od uticaja na formiranje volje odnosnog lica. No, intere-
santnim se čini da li će, primera radi, negativno mišljenje Poverenika povo-
dom mogućnosti pokretanja sudskog ili drugog postupka zaštite biti od uti-
caja i na formiranje psihičke volje sudskog ili drugog organa u postupku
zaštite prilikom donošenja odluke povodom spora. Odnosno, da li će tuže-
na strana (organ javne vlasti) biti u prilici da se, iznoseći argumentaciju
poziva i na mišljenje Poverenika kojim je iskazan stav da ne postoji moguć-
nost pokretanja postupka zaštite, ili da su izgledi za uspeh u sporu mali? I
odmah se nameće pitanje da li je Poverenik ovlašćen da, u okviru informa-
cije koju pruža naznačenim povodom, iznosi upravo pomenutu procenu?
Ovo pitanje smatramo značajnim, pa mu u periodu stručno kvalifikovanih
rasprava treba posvetiti i odgovarajuću pažnju; uporedo sa tim trebalo bi i

 120

razmotriti problem transparentnosti pružene informacije licu o njegovom
pravu i mogućnost pokretanja sudskog ili drugog postupka zaštite.

Preporučivanje postupka mirenja na koje je Poverenik ovlašćen odred-
bom čl. 33. st. 1. t. 2. podrazumeva da je Poverenik već preduzeo određene
radnje i sproveo određeni postupak u kojem je utvrdio relevantno činjenič-
no stanje i stekao predstavu o suštini spora i postojanju određenog nivoa
diskriminatorskog postupanja.

Poverenik poseduje uslovnu aktivnu legitimaciju za podnošenje tužbe
iz čl. 43. Zakona, zbog povrede prava iz Zakona. Ukoliko dobije saglasnost
za preduzimanje ovog pravnog sredstva od strane diskriminisanog lica, on-
da tužbu podnosi u svoje ime a za račun diskriminisanog lica, ali pod uslo-
vom da postupak pred sudom po istoj stvari nije već pokrenut ili pravno-
snažno okončan. Zašto izraz diskriminisano lice,113 kada je istini bliži izraz
„lice koje smatra da je diskriminisano“, jer se tužbom tek pokreće postu-
pak, pa nije izvesno kako će se on okončati, odnosno, da li će se kao rezul-
tat sudskog procesa utvrditi postojanje diskriminacije. Tek tada može biti
reči o diskriminisanom licu, a time i utvrđenje diskriminatorskog postupa-
nja određenog lica i utvrđenje diskriminacije. Do tada, i potecijalnog dis-
kriminatora bi trebalo da štiti pretpostavka njegove nevinosti, a to istovre-
meno znači da postoji samo pretpostavka o diskriminisanom licu. Opera-
tivna upotreba zakonske terminologije u procesu primene može davati (a
to se često i dešava) različite rezultate, pa bi o ovim upozorenjima trebalo
voditi računa.

Na strani prve grupe nadležnosti Poverenika je i podnošenje prijava
zbog povrede prava iz Zakona o zabrani diskriminacije. Kome se podnose i
ko o njima odlučuje:

U drugoj grupaciji akata i radnji na koje je ovlašćen Poverenik istovre-
meno se može prepoznati i komunikacija koju on ostvaruje sa javnošću, sa
zakonodavnim organima, sa određenim organima Autonomne Pokrajine,

113 O značenju ovog izraza zakonodavac se nije izričito izjasnio u okviru odredbe čl. 2.
Zakona kojom se utvrđuje značenje pojedinih pojmova i izraza iz Zakona.

 121

organima lokalne samouprave i uopšte sa organima javne vlasti i drugim li-
cima.

Poverenik ima ovlašćenje i obavezu da podnosi izveštaje Narodnoj
skupštini o stanju u oblasti zaštite ravnopravnosti; i da upozorava javnost
na najčešće, tipične i teške slučajeve diskriminacije.

Postupanje pred Poverenikom

Podnošenje pritužbe

Pravilo je da lice koje smatra da je pretrpelo disrkiminaciju odnosi Po-
vereniku pritužbu u pisanoj formi, a usmeno u zapisnik samo izuzetno.
Ova pritužba je lični akt, a osim lica koje smatra da je diskriminisano, u
njegovo ime i uz njegovu saglasnost, pritužbu može podneti i organizacija
koja se bavi zaštitom ljudskih prava ili drugo lice. Zakonom se ne određuju
bliži uslovi koje treba da ispuni ta organizacija ili drugo lice, pa primećuje-
mo da je uspostavljen liberalan režim mogućih zastupnika lica koje smatra
da mu je neko pravo, zaštićeno zabranom diskriminacije, povređeno. Da bi
neka organizacija mogla imati status propisan odredbom čl. 35. st. 2. Zako-
na, nužno je da ne bude sporna činjenica njene delatnosti na zaštiti ljud-
skih prava, a odgovor na takvu kvalifikaciju je nužno potražiti u sistemu
pozitivnih propisa, kojima se reguiše ova materija.

Koje je to drugo lice Zakon ne određuje bliže; ne propisuju se bilo ka-
kve posebne sposobnosti, kvalifikacije ili znanja koje treba da poseduje to
drugo lice. Ono što je nesumnjivo sigurno jeste činjenica da ono mora biti
delatno i poslovno sposobno kako bi moglo preduzimati poslove i radnje u
ime i za račun lica koje smatra sebe diskriminisanim. Da li to drugo lice
može biti samo fizičko ili i pravno lice? Da li mora imati određeni nivo
pravničkog zvanja? Da li odredba čl. 35. st. 1. Zakona po kojoj podnošenje
pritužbe Povereniku ne sme biti praćeno plaćanjem taksi ili drugih nakna-
da podrazumeva i zabranu da to drugo lice može zahtevati naknadu za
podnošenje pritužbe u ime navodno diskriminisanog lica i kako se reguliše
odnos među njima?

 122

Da bi pritužba imala potkrepljen minimalni stepen verovatnoće tvrdnji
koje se u njoj iznose neophodno je da se uz nju podnesu i dokazi o pretr-
pljenom aktu diskriminacije. Kako detajnija pitanja proceduralnog karak-
tera kada je u pitanju pritužba nisu regulisana ovim Zakonom, za očekivati
je da ona budu sastavni deo materije Poslovnika koji donosi Poverenik ka-
ko bi se, na primer, precizirala i pitanja ostavljanja roka za dopunu pritu-
žbe, naznačenje kakve je dokaze potrebno priložiti, šta se dešava sa pritu-
žbom ukoliko ona ne bude u određenom roku dopunjena na adekvatan na-
čin i tome slično

Postupanje i nepostupanje Poverenika

Nepostupanje Poverenika po pritužbi iz razloga koju su naznačeni u
odredbi čl. 36. Zakona zapravo znači da ne postoje uslovi za početak po-
stupka. Tim povodom utvrđeni su sledeći razlozi zbog kojih Poverenik od-
bacuje pritužbu:

1) Ukoliko je po istoj stvari već pokrenut ili pravnosnažno okončan
postupak pred sudom;

2) Ako je u istoj stvari već postupao, a nisu ponuđeni novi dokazi;

3) Ako je očigledno da nema povrede prava na koju podnosilac pri-
tužbe ukazuje; ili

4) Ako utvrdi da je zbog proteka vremena od učinjene povrede prava
nemoguće postići svrhu postupanja.114

Ovako formulisani razlozi zbog kojih Poverenik odbacuje pritužbu su
po svom karakteru raznovrsni i različitu u odnosu na (uporedi zpp kpp
upp). Ukoliko se uoči da postoji neki od navedenih razloga, Poverenik ne-
ma mogućnost da odlučuje hoće li ih uvažiti i tim povodom odbaciti pritu-
žbu ili ne, zbog čega oni zaslužuju kvalifikaciju zakonskih razloga. Među-
tim, imajući u vidu činjenicu njihove upravo pomenute raznovrsnosti, vre-
di ukazati da postoji i diskreciono pravo Poverenika da odlučuje o osnova-

114 Uzgredno zapažanje da se u odredbama čl. 36. st. 1 i 2. koriste različiti jezički iskazi
za obeležavanje pretpostavke: čl. 36. st. 1. „Ukoliko“, a čl. 36. st. 2. „Ako“.

 123

nosti razloga za odbacivanje pritužbe, a time i o osnovanosti postojanja či-
njenica koje su relevantne za nepokretanje postupka, tj. za nepostupanje
Poverenika.

Prvi razlog je lako utvrditi objektivnom metodom. Takođe se da objektiv-
no utvrditi i postojanje drugog razloga, dok je za preostala dva nužno aktivi-
ranje izražene svesti Poverenika o ispravnosti da se dve okolnosti nužno
podvedu pod dispoziciju norme sadržane u odredbi čl. 36. Zakona. Prva od
njih je očiglednost nepostojanja povrede prava, a druga je nemogućnost po-
stizanja svrhe postupanja zbog proteka vremena. Misaono analizirajući pod-
netu pritužbu, Poverenik je, saglasno Zakonu, stručno i moralno osposobljen
da stekne predstavu o postojanju ili nepostojanju povrede prava na koju se
ukazuje u pritužbi. Međutim, za ovakvu predstavu Poverenika nužno je oči-
gledno odsustvo činjenica i okolnosti kojima bi se mogla upotpuniti hipoteza
dispozicije, pa time nema potrebe ni za posebnim utvrđivanjem činjeničnog
stanja; ono zapravo i ne postoji u smislu pretpostavke dispozicije. Drugi slu-
čaj propisane nemogućnosti postupanja Poverenika se tiče njegove procene
odnosa između svrhe postupanja i proteka vremena od kada je učinjena po-
vreda prava. Ovde očito nije sporno da je učinjena povreda prava; te činjeni-
ce je svestan Poverenik, pa će to biti oni slučajevi u kojima bi verovatno tre-
balo da je postojao neki vid očiglednog diskriminatorskog postupanja, tj. oči-
gledne diskriminacije. Imajući u vidu konstrukciju ovog razloga za odbaciva-
nje pritužbe, Poverenik treba da bude uveren da je postojala diskriminacija,
ali i da se ta diskriminacija zbila dovoljno davno – toliko, da faktor vreme
oduzima racionalni smisao postupanja Poverenika. Osobenosti pravila Zako-
na nas sprečavaju da zapazimo specifičan oblik zastarelosti kao pravnu po-
sledicu da pritužba nije podneta u roku. No, Zakonom se ne utvrđuje rok za
podnošenje pritužbe, iako je nesporno da se vreme značajno za proces prav-
ne zaštite vezuje za nastanak povrede prava. Neutvrđivanjem izričitog za-
konskog roka u kom se može podneti tužba po osnovu zaštite od diskrimina-
cije stvara se prostor za diskrecionim delovanjem Poverenika. Nesumnjivo je
da se objektivni zakonodavac kreće u granicama pretpostavljenog objektiv-
nog ponašanja Poverenika, ali ipak ostaje utisak da je napravljen propust
prilikom nepropisivanja roka za podnošenje pritužbe. S druge strane, postu-
pak za zaštitu ravnopravnosti je na ovaj način rasterećen formalizma u po-
gledu roka za zahtevanje njegovog pokretanja. Mnoštvo različitih oblika dis-

 124

kriminacije i još veća množina slučajeva iz stvarnog života koji mogu biti od
interesa za pravo, opterećuju efekte rigidnog roka u kom bi se mogla podneti
pritužba po osnovu Zakona o zabrani diskriminacije. Ali, ostaje problem
opravdanog odsustva poverenja u ovakvo zakonsko rešenje po kojem od dis-
krecione procene jednog lica – Poverenika, zavisi hoće li se smatrati da je za-
ista nastupio protek vremena kojim se utiče na svrhu postupanja upravo to-
ga lica. Zato će se u praksi funkcionisanja sistema zaštite prava koji je nor-
miran Zakonom verovatno javljati nesporni, ali i sporni slučajevi diskrecione
procene Poverenika o kvalitetu veze između proteka vremena, činjenice po-
vrede prava i postupanja Poverenika. Diskreciona vlast je u određenim delo-
vima prava neophodna, ali se uvek očekuje da ona nikako ne bude shvaćena
kao samovolja, jer se time negira sam pojam diskrecione vlasti. Rizik koji no-
si sa sobom ovakav vid pravno moguće vlasti tiče se principa pravne sigurno-
sti koji je jedan od temeljnih postavki poredaka sa kulturno uređenim pra-
vom. Stoga je i diskrecionu vlast lica, koje obavlja funkciju Poverenika, nu-
žno što je moguće više objektivizirati pravom, odnosno, unapred propisanim
pravilima suziti prostor za subjektivnim delovanjem nadležnog lica, tj. one-
mogućiti da nadvlada subjektivna nad objektivnom voljom u materiji proce-
snog dela prava, zbog čega i opstaje kao zabeleženo pitanje zašto je propisan
samo datum učinjene povrede, a ne i datum saznanja za učinjenu povredu,
koji, pak, može biti znatno kasniji. No, i samo rešenje kojim se pritužba od-
bacuje na osnovu čl. 36. st. 2. Zakona uz obrazloženje neblagovremenosti u
smislu nemogućnosti postizanja svrhe postupanja takođe je pokazatelj nedo-
voljne moći da se predmetni problemi reši, ali istovremeno može predsta-
vljati isuviše ekstenzivan prostor za diskrecionu vlast Poverenika, posebno
imajući u vidu atipičnu formulu „nemogućnosti postizanja svrhe postupa-
nja“, koja bi se u svakom konkrtnom slučaju imala proveravati.

Diskreciona vlast Poverenika u istom postupku je potpuno jednostepe-
na i konačna, ali u celokupnom pravnom poretku je moguće i takav akt na-
padati ustavnom žalbom pred Ustavnim sudom. Može li Ustavni sud da na-
pravi diskriminaciju? Pravo polazi od pretpostavke da ne može; ova pret-
postavka je bila neoboriva sa stanovišta unutrašnjeg pravnog poretka, sve
dok nije novim Ustavom Srbije utvrđeno da sastavni deo unutrašnjeg prav-
nog poretka predstavljaju i potvrđeni međunarodni ugovori i opšteprihva-
ćena pravna pravila međunarodnog prava, što je, sam po sebi, inovativni

 125

pravno-politički podatak, koji nesumnjivo ostavlja posledice i na nivo čvr-
stine hijerarhije do tada neprikosnovenih institucija u državno-pravnom
poretku, kao što je to ustavno sudstvo.

Utvrđivanje činjeničnog stanja

Utvrđivanje činjeničnog stanja ima za cilj da Poverenik stvori predsta-
vu o činjenicama i okolnostima predmetnog slučaja, kako bi iz postojećeg
materijala mogao da formira odluku o svom postupanju. Činjenični materi-
jal se, saglasno Zakonu, sastoji od podnetih dokaza, izjava podnosioca pri-
tužbe, lica protiv kojeg je pritužba podneta, kao i od drugih lica čije izjave
mogu biti od interesa za postupanje Poverenika.

Odredbom čl. 37. st. 2. je propisano alternativno pravilo o izjašnjenju
lica protiv kojeg je pritužba podneta povodom navoda pritužbe, tj. ono mo-
že ali ne mora da se izjasni o njima. Ukolio se opredeli da se izjasni, ond
ato treba da učini u roku od 15 dana od dana kada je primilo pritužbu. Po-
sledica odbijanja izjašnjenja ne psotoje u pravnom pogledu, jer se lice pro-
tiv kojeg je podneta pritužba u oba slučaja koristi svojim pravom koje se
Zakonom dopušta. Nastavi

Nakon utvrđivanja činjeničnog stanja, a pre preduzimanja drugih rad-
nji u postupku, Poverenik predlaže sprovođenje postupka mirenja. Za sada
ostaje nejasno da li je postupak mirenja obavezan ili ne; a zakonodavac
upućuje na primenu odredaba kojima se uređuje postupak medijacije.

Mišljenje i preporuke

Ukoliko postupak mirenja ne uspe, onda se pristupa narednoj fazi u
kojoj Poverenik preduzima radnje koje mu stoje na raspolaganju po Zako-
nu, a to je zapravo posebna vrsta pravnog akta koji donosi: Mišljenje, čiji
sastavni deo čini i preporuka.115 Mišljenje Poverenika je njegov stav kojim
se izjašnjava o povredi odredaba Zakona, odnosno, stav o tome da li je uči-
njena povreda nekog od prava koje je zaštićeno zabranom diskriminacije.

115 Naslov iznad čl. 39. glasi „Mišljenje i preporuke“, pa su verovatno mogućnosti da se
u okviru akta Mišljenja da više preporuka i motivisali zakonodavca da napravi razliku u
singularu i pluralu iskaza iz naslova.

 126

Sasvim je izvesno da se tim Mišljenjem Poverenik može, nakon utvrđenog
činjeničnog stanja i neuspešnog postupka mirenja, izjasniti da je došlo do
povrede neke od odredbi (ili više njih) Zakona o zabrani diskriminacije.
Ostaje nam da zabeležimo pitanje može li se Mišljenjem utvrditi da ne po-
stoji povreda, ukoliko je bezuspešno učinjen pokušaj mirenja, tj. ako je po-
kušano mirenje, da li to znači da se od strane poverenika već prejudicira
njegov stav o postojanju povrede. Tim Mišljenjem se, zapravo, usvaja pritu-
žba, utvrđuje postojanje diskriminacije, diskriminisano lice i lice koje je
diskriminatorski psotupalo, te se u Mišljenju iznosi i ratio decidendi donete
odluke formulisane na ovaj način. Ovaj pravni akt Poverenika nikao nije
neobavezujući, već u sebi ima utvrđujući sadržaj odluke njegovog donosio-
ca. U odnosu na druge, uobičajenije i prepoznatljivije forme pojedinačnih
pravnih akata kojima se razrešavaju sporovi, Mišljenje se razlikuje po tome
što je sastavni deo Mišljenja i formulisana preporuka. Dakle, Mišljenje koje
razmatramo nema deklaratorni karakter, već utvrđujući, ali je njegova for-
ma atipična u odnosu na one koje su u domaćem pravnom poretku zapaže-
ne, verovatno zato što nam doskorašnjem stilu pravničkog razmišljanja nije
bio dovoljno blizak anglo-američki stil.

Preporuka prati Mišljenje kojim se utvrđuje postojanje povrede od-
redbe Zakona, odnosno prava iz Zakona, a u formalno smislu preporuka
je sastavni deo pravnog akta Mišljenje. U preporuci je sadržana odluka
Poverenika o načinu otklanjanja povrede prava; ona se upućuje licu koje
je izvršilo akt diskriminacije, što znači da preporuci prethodi odluka Po-
verenika o pravnoj odgovornosti diskriminatora a koja je sadržana u Mi-
šljenju. Lice kojem je upućena preporuka je dužno da postupi po njoj, a
to podrazumeva obavezu tog lica da ispuni zahtev o načinu otklanjanja
povrede prava, odnosno da otkloni povredu prava. Mada, treba istaći da
je u takvom slučaju do povrede prava došlo, tj. povreda prava je utisnuta
u svet fakata, te je takav pečat nemoguće izbrisati iz tog sveta. I u carstvu
prava je evidentirana povreda ljudskog prava, ali se mogu otkloniti posle-
dice koje je ona proizvela, pa se postavlja pitanje da li se može otkloniti
povreda prava. No, otklanjanjem posledica eliminišu se i dejstvujući ele-
menti radnje, pa se ona u pravnom pogledu „sahranjuje“, zbog čega je sa
stanovišta pravnog poretka prihvatljiv interes da se može izbrisati i sama
povreda, a ne samo njena posledica.

 127

Obaveza diskriminatora iz preporuke je oročena na 30 dana, pa će se
smatrati da je ovo lice ispoštovalo pravilo ukoliko svojim ponašanjem ot-
kloni povredu prava. Osim ove obaveze, njemu se nameće i obaveza da o iz-
vršenju prve obaveze obavesti Poverenika.

U iščekivanju prakse primene ovog Zakona, evidentiramo i pitanje šta
će se desiti ako diskriminisano lice napadne Mišljenje pred Ustavnim su-
dom ustavnom žalbom i time isprovocira zastoj daljeg postupanja Povere-
nika, te koja bi dalja pravna sudbina tog akta bila?

U Mišljenju sa preporukom se, dakle, prepoznaje višeslojeviti akt u ko-
jem su sadržane tri odluke: odluka o utvrđivanju postojanja povrede prava
diskriminisanog lica; odluka o utvrđivanju odgovornosti lica; odluka o na-
činu otklanjanja posledica protivpravnog postupanja diskriminatora.

Ponovimo još jednom da su evidentni atipični termini kojima se u za-
konskom tekstu označavaju pojedinačni pravni akti koje donosi Poverenik u
postupku koji se vodi pred njim. Mišljenje i preporuka u uobičajenom kolo-
kvijalnom i običnom narodnom govoru imaju prepoznatljivo značenje od ko-
jeg se ne razlikuje puno ni njihovo uobičajeno pravničko značenje, makar u
do sada prisutnom terminološkom fondu pozitivno-pravnih tekstova na na-
šim prostorima. Mišljenje kao proces i mišljenje kao stav kojim je oblikovana
konačna faza tog procesa predstavlja sastavni deo autonomne psihičke
strukture ličnosti. Ono je sadržaj čovekove svesti, a u pravu se mišljenje i
preporuka transformišu kroz formulu neokončane zapovesti, odnosno, uobi-
čajeno je da se pod mišljenjem i preporukom izražavaju određeni pravni sta-
vovi koje njihovi stvaraoci iskazuju bez namere pravne obaveznosti takvih
stavova. Mišljenja i preporuke nose sa sobom relativnu moć uticaja na adre-
sate kojima su upućeni, ali će ipak od njihove volje zavisiti prihvatanje ta-
kvih stavova. Međutim, u Zakonu o zabrani disrkiminacije se susrećemo sa
Mišljenjem koje ima drugačiju pravnu prirodu, jer se njime iskazuje stav Po-
verenika o tome da li postoji povreda odrdaba ovog Zakona, a samim tim se
iskazuje i stav o (ne)postojanju povrede pojedinačnog prava. U formi ovog
Mišljenja sadržana je utvrđujuća odluka Poverenika, koja čak nije praćena
raspoloživim sredstvima preispitivanja u okviru postupka pred Povereni-
kom, te je takva odluka u tom postupku i konačna. Odredbom čl. 39. st. 3.
Zakona je propisana dužnost postupanja po preporuci – lica kome je upuće-

 128

na, i to na izričit i naređujući način, koji upotpunjuje i obaveza adresata –
primaoca preporuke da obavesti Poverenika o ispunjavanju propisane du-
žnosti. U ovako konstruisanoj jezičkoj formulaciji dela norme, prepoznaje se
obavezujuće pravilo o ponašanju, koje ima karakter sankcije. No, zakonoda-
vac je predvideo i narednu kariku u tom lancu propisujući mere alternativ-
nog tipa, tako da do primene mera dolazi tek ukoliko adresirani pravni su-
bjekt ne postupi po preporuci, tj. ukoliko ne preduzme akte i radnje kako bi
se otklonila povreda prava koja je utvrđena u Mišljenju.

Mere Poverenika

Opomena je prva mera koja podrazumeva da Poverenik diskriminatoru
izriče specifičan oblik moralne sankcije sa namerom da utiče na svest dis-
kriminatora institucionalnim autoritetom pravne vlasti kojom je snabde-
ven. Od mere opomene se očekuje moralno-psihičko dejstvo i to samo u re-
laciji između Poverenika ka licu koje je počinilo diskriminaciju, što znači
da se opomena ne čini dostupnom javnosti jer ona nije „javna opomena“,
već samo opomena. Tvrdnja o nejavnom karakteru opomene je saglasna sa
narednom merom – izveštavanje javnosti. O ovoj drugoj meri odluku dono-
si Poverenik, jer je iskazana mogućnost koju ima na raspolaganju nosilac
ove institucije. Interesantno je, dakle, da se Zakonom pruža diskreciona
vlast Povereniku da odluči o posezanju za ovom najtežom sankcijom koja
mu stoji na raspologanju u okviru postupka pred Poverenikom. Smatramo
da u rasponu između opomene i izveštavanja javnosti postoji mogućnost da
se diskriminator predomisli, te da ispuni obavezu iz preporuke, i time spre-
či preduzimanje ove druge mere. Upravo u tome i prepoznajemo i otkriva-
mo deo zakonodavčevih intencija prilikom konstruisanja Mišljenja sa pre-
porukom, mere opomene i mere izveštavanja javnosti. Jer, cilj koji je sadr-
žan u Zakonu svakako da mora biti sprečavanje diskriminacije, tj. obezbe-
đivanje principa ravnopravnosti, što se postiže otklanjanjem posledica dis-
kriminacije, odnosno, aktiviranjem preventivnih i represivnih mehanizama
u sistemu pravne zaštite principa zabrane diskriminacije.

Svakako da se zapaža osoben vid „moralne represije“ i moralnog priti-
ska na ličnu svest lica koje diskriminatorski postupa. Poverenik raspolaže
pravnim autoritetom koji je obogaćen skromnim oružjem u borbi protiv
diskriminacije, ukoliko bismo Mišljenje sa preporukom i propisane mere

 129

upoređivali sa klasičnim sankcijama iz, recimo, krivičnog, prekršajnog ili
upravnog prava. Međutim, ne treba zapostaviti ni značaj postupanja Pove-
renika u okviru postupka koji se vodi pred njim, bez obzira što se da uočiti
relativna blagost propisanih mera. Relativna samo u onoj meri u kojoj od-
sustvuju moralne norme iz sadržaja pravnih normi, zbog čega i treba imati
u vidu da Poverenikove mere protiv diskriminacije mogu biti itekako efika-
sne. Jer, podvrgavanje lica moralnoj osudi javnosti (na koju utiče i izaziva
je Poverenik) može u praksi predstavljati i znatno teži oblik sankcionisanja
diskriminatora nego što to na prvi pogled deluje. Mera izveštavanja javno-
sti o postojanjju diskriminacije, o identifikaciji diskriminisanog lica i dis-
kriminatoru, o odbijanju diskriminatora da se povinuje Poverenikovoj pre-
poruci116 i opomeni, trebalo bi da dovede i do odgovarajuće reakcije javnog
mnjenja. Ukoliko je to javno mnjenje nekolebljivo u pozitivnom odnosu
prema negovanju vrednosti ljudskih prava i pravne kulture, onda je za oče-
kivati i oštru reakciju javnosti koja može ići i do, recimo, spontanog dru-
štvenog bojkota diskriminatora od strane socijalne sredine. Javno ukaziva-
nje i pozivanje društva da potvrdi moralnu diskreditaciju lica koje odbija
da ispuni Poverenikove preporuke i meru opomene predstavlja samo po se-
bi oduzimanje nematerijalnog, moralnog dobra tom licu (njegove časti,
ugleda, dostojanstva, obraza..)

Propisivanjem ovakvih procedura i sredstava kao što je to učinjeno
ovim Zakonom, ali i nekim drugim zakonima, vrši se tzv. moralizacija pra-
va, odnosno, u sadržaj prava ulaze i tipične moralne norme kojima se pri-
znaje svojstvo pravnih. Istovremeno se podupire odgovornost kao opšti
principi koji bi trebalo da obeležava društvenu zajednicu. Sve u svemu, ne-
pravično bi bilo osporavati autoritet Poverenika samo na osnovu par za-
konskih odredbi o preporukama i merama. Suženošću normativnog prosto-
ra posvećenog ovoj materiji istovremeno se ističe i značaj koji se ima očeki-
vati od same ličnosti Poverenika, od koje i zavisi osnaživanje realne moći
autoriteta njegove pravne vlasti.

116 Bez obzira da li je reč o autonomnoj ili heteronomnoj primeni preporuke.

 130

 131

ZAKLJUČAK

U jezičkom smislu, zapaža se da je zakonski tekst preopterećen širo-
kim, teško "uhvatljivim" formulacijama, pravnim standardima i tzv. bezo-
balnim pojmovima, kao i da obiluje pravničkom terminologijom i inostra-
nim rečima i izrazima, što će verovatno predstavljati poteškoću pri njego-
vom razumevanju od strane onih koji nisu tumači osposobljeni specijalizo-
vanim pravničkim znanjem. Izgleda da je zakonopisac prevideo Jeringovo
upozorenje da „pravnik treba da misli kao filozof, a da piše kao seljak“. Ge-
neralno obeležje teksta jeste i preopširnost u formulisanju jezičkih iskaza,
nedovoljna konzistentnost u tekstualnoj sistematici Zakona, što treba sma-
trati nedostatkom koji ide na račun donosioca i tekstopisca. Vrlo je teško
uhvatiti nit normativnog niza kako unutar samog Zakona, tako i u okviri-
ma pravnog sistema kojem Zakon pripada. Zahvaljujući manjkavostima u
stilskom konceptu izražavanja normotvorca, deluje nam da će postupak
primene Zakona biti praćen i određenim problemima kada se bude poja-
vljivala upitanost o odnosu među pravnim normama analiziranog teksta
prema normativnim rešenjima drugih zakona. Društveno-politički osetljiva
materija ljudskih prava je, sasvim opravdano, rasplinuta kroz zakonsku
množinu, ali problem nastaje ukoliko ne postoji adekvatna usaglašenost
unutar te množine.

Ovakav literarni doživljaj nije pokušaj da se u zakonodavcu prepozna
samo tekstopisac, već pokušaj upozorenja da će primena Zakona o zabrani
diskriminacije verovatno biti skopčana sa ozbiljnim problemima. Njih će, s
jedne strane, stvarati raznovrsnost i mnoštvo slučajeva u kojima će se ljudi
osećati diskriminisanim, a s druge strane, biće neophodno izgraditi i ade-
kvatnu sudsku praksu reagovanja na potrebu pružanja zaštite u prepozna-
tim pravno nedopuštenim razlikovanjima među ljudima. Za početak, uka-
zujemo na potrebu blagovremene pravne analize odnosa između ovog Za-
kona i Zakona o parničnom postupku, Zakona o upravnom postupku, Za-
kona o medijaciji, Zakona o krivičnom postupku, Zakona o Ombudsmanu,
Zakona o Ustavnom sudu, Evropske konvencije o ljudskim pravima.

 132

Na primere koji potvrđuju tezu o problematičnosti načina jezičkog is-
kazivanja pravila o odnosima uokvirenim kategorijom diskriminacije naila-
zimo već prilikom jezičko-dogmatske analize samog teksta. I njih smo isti-
cali na određenim mestima u ovoj studiji. Međutim, iznosimo strahovanje
da će se istaknuto mišljenje potvrđivati u procesu primene kada se budu
pojavljivali i konkretni slučajevi koje će biti neophodno rešavati od strane
nadležnih institucija i organa državne vlasti.

Činjenica da prvi pokušaj izbora Poverenika u zakonskom roku nije us-
peo, sama po sebi nam dovoljno otkriva o nedovoljnoj spremnosti nadle-
žnih struktura državne vlasti da se aktivno krene u proces primene Zakona
o zabrani diskriminacije. Iskreno se nadamo da će ovaj proces biti odbloki-
ran, ali u trenutku predaje rukopisa ove monografije štampariji, nismo u
prilici da proverimo opravdanost ovakvih očekivanja.

 Konačno, ističemo određene konkretne probleme zakonskog teksta
koji mogu komplikovati i otežavati proces primene zakonskih normi, odno-
sno, izazivati nedovoljnu usaglašenost nadležnih organa koji treba da obez-
beđuju zaštitu od diskriminacije, a time izazivati i određeni nivo nedovolj-
ne pravne sigurnosti. Istovremeno, ukazujemo da precizno evidentiranje
odredbi Zakona o zabrani diskriminacije za koje smatramo da se mogu i na
drugačiji način formulisati ima za osnovni cilj da isporovocira nadležne
vlasti, a u prvom redu zakonodavnu, da razmišljaju u pravcu eventualnih
izmena i dopuna ovog Zakona. Time bi se stvorio pravni kvalitet zakonsko-
normativnog prostora koji ima za svoju osnovnu funkciju da u ovoj oblasti
obezbedi ostvarivanje slobode u društvenoj zajednici, koja je nezamisliva
ukoliko princip jednakosti i ravnopravnosti lica, a time i princip zabrane
diskriminacije nije ukorenjen u njenu supstancijalnu osnovu.

 133

Z A K O N

O ZABRANI DISKRIMINACIJE

I. OSNOVNE ODREDBE

Predmet Zakona

Član 1.

Ovim zakonom uređuje se opšta zabrana diskriminacije, oblici i slučajevi
diskriminacije, kao i postupci zaštite od diskriminacije.

Ovim zakonom ustanovljava se Poverenik za zaštitu ravnopravnosti (u da-
ljem tekstu: Poverenik), kao samostalan državni organ, nezavisan u obavljanju
poslova utvrđenih ovim zakonom.

Pojmovi

Član 2.

U ovom zakonu:

1) izrazi „diskriminacija“ i „diskriminatorsko postupanje“ označavaju sva-
ko neopravdano pravljenje razlike ili nejednako postupanje, odnosno propu-
štanje (isključivanje, ograničavanje ili davanje prvenstva), u odnosu na lica ili
grupe kao i na članove njihovih porodica, ili njima bliska lica, na otvoren ili
prikriven način, a koji se zasniva na rasi, boji kože, precima, državljanstvu, na-
cionalnoj pripadnosti ili etničkom poreklu, jeziku, verskim ili političkim ube-
đenjima, polu, rodnom identitetu, seksualnoj orijentaciji, imovnom stanju, ro-
đenju, genetskim osobenostima, zdravstvenom stanju, invaliditetu, bračnom i
porodičnom statusu, osuđivanosti, starosnom dobu, izgledu, članstvu u politič-
kim, sindikalnim i drugim organizacijama i drugim stvarnim, odnosno pretpo-
stavljenim ličnim svojstvima (u daljem tekstu: lična svojstva);

2) izrazi „lice“ i „svako“ označavaju onog ko boravi na teritoriji Republike
Srbije ili na teritoriji pod njenom jurisdikcijom, bez obzira na to da li je drža-
vljanin Republike Srbije, neke druge države ili je lice bez državljanstva, kao i
pravno lice koje je registrovano, odnosno obavlja delatnost na teritoriji Repu-
blike Srbije;

 134

3) izraz „građanin“ označava lice koje je državljanin Republike Srbije;

4) izraz „organ javne vlasti“ označava državni organ, organ autonomne po-
krajine, organ jedinice lokalne samouprave, javno preduzeće, ustanovu, javnu
agenciju i drugu organizaciju kojoj je povereno vršenje javnih ovlašćenja, kao i
pravno lice koje osniva ili finansira u celini, odnosno u pretežnom delu, Repu-
blika, autonomna pokrajina ili lokalna samouprava.

Svi pojmovi koji se koriste u ovom zakonu u muškom rodu obuhvataju iste
pojmove u ženskom rodu.

Zaštićena prava i lica

Član 3.

Svako ima pravo da ga nadležni sudovi i drugi organi javne vlasti Republi-
ke Srbije efikasno štite od svih oblika diskriminacije.

Stranac u Republici Srbiji, u skladu sa međunarodnim ugovorima, ima sva
prava zajemčena Ustavom i zakonom, izuzev prava koja po Ustavu i zakonu
imaju samo građani Republike Srbije.

Zabranjeno je vršenje prava utvrđenih ovim zakonom protivno cilju u ko-
me su priznata ili sa namerom da se uskrate, povrede ili ograniče prava i slo-
bode drugih.

II. OPŠTA ZABRANA I OBLICI DISKRIMINACIJE

Načelo jednakosti

Član 4.

Svi su jednaki i uživaju jednak položaj i jednaku pravnu zaštitu, bez obzira
na lična svojstva.

Svako je dužan da poštuje načelo jednakosti, odnosno zabranu diskrimina-
cije.

 135

Oblici diskriminacije

Član 5.

Oblici diskriminacije su neposredna i posredna diskriminacija, kao i povre-
da načela jednakih prava i obaveza, pozivanje na odgovornost, udruživanje ra-
di vršenja diskriminacije, govor mržnje i uznemiravanje i ponižavajuće postu-
panje.

Neposredna diskriminacija

Član 6.

Neposredna diskriminacija postoji ako se lice ili grupa lica, zbog njegovog
odnosno njihovog ličnog svojstva u istoj ili sličnoj situaciji, bilo kojim aktom,
radnjom ili propuštanjem, stavljaju ili su stavljeni u nepovoljniji položaj, ili bi
mogli biti stavljeni u nepovoljniji položaj.

Posredna diskriminacija

Član 7.

Posredna diskriminacija postoji ako se lice ili grupa lica, zbog njegovog od-
nosno njihovog ličnog svojstva, stavlja u nepovoljniji položaj aktom, radnjom
ili propuštanjem koje je prividno zasnovano na načelu jednakosti i zabrane
diskriminacije, osim ako je to opravdano zakonitim ciljem, a sredstva za posti-
zanje tog cilja su primerena i nužna.

Povreda načela jednakih prava i obaveza

Član 8.

Povreda načela jednakih prava i obaveza postoji ako se licu ili grupi lica,
zbog njegovog odnosno njihovog ličnog svojstva, neopravdano uskraćuju prava
i slobode ili nameću obaveze koje se u istoj ili sličnoj situaciji ne uskraćuju ili
ne nameću drugom licu ili grupi lica, ako su cilj ili posledica preduzetih mera
neopravdani, kao i ako ne postoji srazmera između preduzetih mera i cilja koji
se ovim merama ostvaruje.

Zabrana pozivanja na odgovornost

Član 9.

Diskriminacija postoji ako se prema licu ili grupi lica neopravdano postupa
lošije nego što se postupa ili bi se postupalo prema drugima, isključivo ili

 136

uglavnom zbog toga što su tražili, odnosno nameravaju da traže zaštitu od dis-
kriminacije ili zbog toga što su ponudili ili nameravaju da ponude dokaze o
diskriminatorskom postupanju.

Udruživanje radi vršenja diskriminacije

Član 10.

Zabranjeno je udruživanje radi vršenja diskriminacije, odnosno delovanje
organizacija ili grupa koje je usmereno na kršenje ustavom, pravilima među-
narodnog prava i zakonom zajamčenih sloboda i prava ili na izazivanje nacio-
nalne, rasne, verske i druge mržnje, razdora ili netrpeljivosti.

Govor mržnje

Član 11.

Zabranjeno je izražavanje ideja, informacija i mišljenja kojima se podstiče
diskriminacija, mržnja ili nasilje protiv lica ili grupe lica zbog njihovog ličnog
svojstva, u javnim glasilima i drugim publikacijama, na skupovima i mestima
dostupnim javnosti, ispisivanjem i prikazivanjem poruka ili simbola i na drugi
način.

Uznemiravanje i ponižavajuće postupanje

Član 12.

Zabranjeno je uznemiravanje i ponižavajuće postupanje koje ima za cilj ili
predstavlja povredu dostojanstva lica ili grupe lica na osnovu njihovog ličnog
svojstva, a naročito ako se time stvara strah ili neprijateljsko, ponižavajuće i
uvredljivo okruženje.

Teški oblici diskriminacije

Član 13.

Teški oblici diskriminacije su:

1. izazivanje i podsticanje neravnopravnosti, mržnje i netrpeljivosti po
osnovu nacionalne, rasne ili verske pripadnosti, jezika, političkog opredeljenja,
pola, rodnog identiteta, seksualnog opredeljenja i invaliditeta;

2. propagiranje ili vršenje diskriminacije od strane organa javne vlasti i u
postupcima pred organima javne vlasti;

 137

3. propagiranje diskriminacije putem javnih glasila;

4. ropstvo, trgovina ljudima, aparthejd, genocid, etničko čišćenje i njihovo
propagiranje;

5. diskriminacija lica po osnovu dva ili više ličnih svojstava (višestruka ili
ukrštena diskriminacija);

6. diskriminacija koja je izvršena više puta (ponovljena diskriminacija) ili
koja se čini u dužem vremenskom periodu (produžena diskriminacija) prema
istom licu ili grupi lica;

7. diskriminacija koja dovodi do teških posledica po diskriminisanog, dru-
ga lica ili imovinu, a naročito ako se radi o kažnjivom delu kod koga je prete-
žna ili isključiva pobuda za izvršenje bila mržnja, odnosno netrpeljivost prema
oštećenom koja je zasnovana na njegovom ličnom svojstvu.

Posebne mere

Član 14.

Ne smatraju se diskriminacijom posebne mere uvedene radi postizanja pu-
ne ravnopravnosti, zaštite i napretka lica, odnosno grupe lica koja se nalaze u
nejednakom položaju.

III. POSEBNI SLUČAJEVI DISKRIMINACIJE

Diskriminacija u postupcima pred organima javne vlasti

Član 15.

Svako ima pravo na jednak pristup i jednaku zaštitu svojih prava pred su-
dovima i organima javne vlasti.

Diskriminatorsko postupanje službenog lica, odnosno odgovornog lica u
organu javne vlasti, smatra se težom povredom radne dužnosti, u skladu sa za-
konom.

 138

Diskriminacija u oblasti rada

Član 16.

Zabranjena je diskriminacija u oblasti rada, odnosno narušavanje jednakih
mogućnosti za zasnivanje radnog odnosa ili uživanje pod jednakim uslovima
svih prava u oblasti rada, kao što su pravo na rad, na slobodan izbor zaposle-
nja, na napredovanje u službi, na stručno usavršavanje i profesionalnu rehabi-
litaciju, na jednaku naknadu za rad jednake vrednosti, na pravične i zadovolja-
vajuće uslove rada, na odmor, na obrazovanje i stupanje u sindikat, kao i na
zaštitu od nezaposlenosti.

Zaštitu od diskriminacije iz stava 1. ovog člana uživa lice u radnom odno-
su, lice koje obavlja privremene i povremene poslove ili poslove po ugovoru o
delu ili drugom ugovoru, lice na dopunskom radu, lice koje obavlja javnu
funkciju, pripadnik vojske, lice koje traži posao, student i učenik na praksi, li-
ce na stručnom osposobljavanju i usavršavanju bez zasnivanja radnog odnosa,
volonter i svako drugo lice koje po bilo kom osnovu učestvuje u radu.

Ne smatra se diskriminacijom pravljenje razlike, isključenje ili davanje pr-
venstva zbog osobenosti određenog posla kod koga lično svojstvo lica predsta-
vlja stvarni i odlučujući uslov obavljanja posla, ako je svrha koja se time želi
postići opravdana, kao i preduzimanje mera zaštite prema pojedinim kategori-
jama lica iz stava 2. ovog člana (žene, trudnice, porodilje, roditelji, maloletnici,
osobe sa invaliditetom i drugi).

Diskriminacija u pružanju javnih usluga i korišćenju

objekata i površina

Član 17.

Diskriminacija u pružanju javnih usluga postoji ako pravno ili fizičko lice,
u okviru svoje delatnosti, odnosno zanimanja, na osnovu ličnog svojstva lica ili
grupe lica, odbije pružanje usluge, za pružanje usluge traži ispunjenje uslova
koji se ne traže od drugih lica ili grupe lica, odnosno ako u pružanju usluga
neopravdano omogući prvenstvo drugom licu ili grupi lica.

Svako ima pravo na jednak pristup objektima u javnoj upotrebi (objekti u
kojima se nalaze sedišta organa javne vlasti, objekti u oblasti obrazovanja,
zdravstva, socijalne zaštite, kulture, sporta, turizma, objekti koji se koriste za
zaštitu životne sredine, za zaštitu od elementarnih nepogoda i sl.), kao i jav-

 139

nim površinama (parkovi, trgovi, ulice, pešački prelazi i druge javne saobraćaj-
nice i sl.), u skladu sa zakonom.

Zabrana verske diskriminacije

Član 18.

Diskriminacija postoji ako se postupa protivno načelu slobodnog ispoljava-
nja vere ili uverenja, odnosno ako se licu ili grupi lica uskraćuje pravo na stica-
nje, održavanje, izražavanje i promenu vere ili uverenja, kao i pravo da privat-
no ili javno iznese ili postupi shodno svojim uverenjima.

Ne smatra se diskriminacijom postupanje sveštenika, odnosno verskih slu-
žbenika koje je u skladu sa verskom doktrinom, uverenjima ili ciljevima crkava
i verskih zajednica upisanih u registar verskih zajednica, u skladu sa posebnim
zakonom kojim se uređuje sloboda veroispovesti i status crkava i verskih za-
jednica.

Diskriminacija u oblasti obrazovanja i stručnog osposobljavanja

Član 19.

Svako ima pravo na predškolsko, osnovno, srednje i visoko obrazovanje i
stručno osposobljavanje pod jednakim uslovima, u skladu sa zakonom.

Zabranjeno je licu ili grupi lica na osnovu njihovog ličnog svojstva, otežati
ili onemogućiti upis u vaspitno-obrazovnu ustanovu, ili isključiti ih iz ovih
ustanova, otežati ili uskratiti mogućnost praćenja nastave i učešća u drugim
vaspitnim, odnosno obrazovnim aktivnostima, razvrstavati učenike po ličnom
svojstvu, zlostavljati ih i na drugi način neopravdano praviti razliku i nejedna-
ko postupati prema njima.

Zabranjena je diskriminacija vaspitnih i obrazovanih ustanova koje oba-
vljaju delatnost u skladu sa zakonom i drugim propisom, kao i lica koja koriste
ili su koristili usluge ovih ustanova u skladu sa zakonom.

Diskriminacija na osnovu pola

Član 20.

Diskriminacija postoji ako se postupa protivno načelu ravnopravnosti po-
lova, odnosno načelu poštovanja jednakih prava i sloboda žena i muškaraca u

 140

političkom, ekonomskom, kulturnom i drugom aspektu javnog, profesional-
nog, privatnog i porodičnog života.

Zabranjeno je uskraćivanje prava ili javno ili prikriveno priznavanje po-
godnosti u odnosu na pol ili zbog promene pola. Zabranjeno je i fizičko i drugo
nasilje, eksploatacija, izražavanje mržnje, omalovažavanje, ucenjivanje i uzne-
miravanje s obzirom na pol, kao i javno zagovaranje, podržavanje i postupanje
u skladu sa predrasudama, običajima i drugim društvenim obrascima ponaša-
nja koji su zasnovani na ideji podređenosti ili nadređenosti polova, odnosno
stereotipnih uloga polova.

Diskriminacija na osnovu seksualne orijentacije

Član 21.

Seksualna orijentacija je privatna stvar i niko ne može biti pozvan da se
javno izjasni o svojoj seksualnoj orijentaciji.

Svako ima pravo da se izjasni o svojoj seksualnoj orijentaciji, a diskrimina-
torsko postupanje zbog takvog izjašnjavanja je zabranjeno.

Diskriminacija dece

Član 22.

Svako dete, odnosno maloletnik ima jednaka prava i zaštitu u porodici,
društvu i državi, bez obzira na njegova ili lična svojstva roditelja, staratelja i
članova porodice.

Zabranjeno je diskriminisati dete, odnosno maloletnika prema zdravstve-
nom stanju, bračnom, odnosno vanbračnom rođenju, javno pozivanje na dava-
nje prednosti deci jednog pola u odnosu na decu drugog pola, kao i pravljenje
razlike prema zdravstvenom stanju, imovnom stanju, profesiji i drugim obe-
ležjima društvenog položaja, aktivnostima, izraženom mišljenju ili uverenju
detetovih roditelja, odnosno staratelja i članova porodice.

Diskriminacija na osnovu starosnog doba

Član 23.

Zabranjeno je diskriminisati lica na osnovu starosnog doba.

 141

Stari imaju pravo na dostojanstvene uslove života bez diskriminacije, a po-
sebno, pravo na jednak pristup i zaštitu od zanemarivanja i uznemiravanja u
korišćenju zdravstvenih i drugih javnih usluga.

Diskriminacija nacionalnih manjina

Član 24.

Zabranjena je diskriminacija nacionalnih manjina i njihovih pripadnika na
osnovu nacionalne pripadnosti, etničkog porekla, verskih uverenja i jezika.

Način ostvarivanja i zaštita prava pripadnika nacionalnih manjina uređuje
se posebnim zakonom.

Diskriminacija zbog političke ili sindikalne pripadnosti

Član 25.

Zabranjena je diskriminacija zbog političkih ubeđenja lica ili grupe lica,
odnosno pripadnosti ili nepripadnosti političkoj stranci odnosno sindikalnoj
organizaciji.

Diskriminacijom iz stava 1. ovog člana ne smatraju se ograničenja koja se
odnose na vršioce određenih državnih funkcija, kao i ograničenja neophodna
radi sprečavanja zagovaranja i vršenja fašističkih, nacističkih i rasističkih ak-
tivnosti, propisana u skladu sa zakonom.

Diskriminacija osoba sa invaliditetom

Član 26.

Diskriminacija postoji ako se postupa protivno načelu poštovanja jednakih
prava i sloboda osoba sa invaliditetom u političkom, ekonomskom, kulturnom
i drugom aspektu javnog, profesionalnog, privatnog i porodičnog života.

Način ostvarivanja i zaštita prava osoba sa invaliditetom uređuje se poseb-
nim zakonom.

U pogledu sudske zaštite od diskriminacije osoba sa invaliditetom prime-
njuju se i čl. 41, 42, 43, 44, 45. i 46. ovog zakona.

 142

Diskriminacija s obzirom na zdravstveno stanje

Član 27.

Zabranjena je diskriminacija lica ili grupe lica s obzirom na njihovo zdrav-
stveno stanje, kao i članova njihovih porodica.

Diskriminacija iz stava 1. ovog člana postoji naročito ako se licu ili grupi
lica zbog njihovih ličnih svojstava neopravdano odbije pružanje zdravstvenih
usluga, postave posebni uslovi za pružanje zdravstvenih usluga koji nisu
opravdani medicinskim razlozima, odbije postavljanje dijagnoze i uskrate in-
formacije o trenutnom zdravstvenom stanju, preduzetim ili nameravanim me-
rama lečenja ili rehabilitacije, kao i uznemiravanje, vređanje i omalovažavanje
u toku boravka u zdravstvenoj ustanovi.

IV. POVERENIK ZA ZAŠTITU RAVNOPRAVNOSTI

Postupak izbora Poverenika

Član 28.

Poverenika bira Narodna skupština većinom glasova svih narodnih posla-
nika, na predlog odbora nadležnog za ustavna pitanja (u daljem tekstu: Od-
bor).

Predlog za izbor Poverenika utvrđuje se većinom glasova od ukupnog bro-
ja članova Odbora.

Svaka poslanička grupa u Narodnoj skupštini ima pravo da Odboru predlo-
ži kandidata za Poverenika.

Za Poverenika može biti izabran državljanin Republike Srbije koji ispunja-
va sledeće uslove:

1. da je diplomirani pravnik;

2. da ima najmanje deset godina iskustva na pravnim poslovima u oblasti
zaštite ljudskih prava;

3. da poseduje visoke moralne i stručne kvalitete.

 143

Poverenik ne može obavljati drugu javnu ili političku funkciju, niti profe-
sionalnu delatnost, u skladu sa zakonom.

Mandat

Član 29.

Poverenik se bira na vreme od pet godina.

Isto lice može biti birano za Poverenika najviše dva puta.

Prestanak mandata

Član 30.

Povereniku funkcija prestaje: istekom mandata; podnošenjem ostavke u
pismenom obliku Narodnoj skupštini; ispunjenjem uslova za penziju, u skladu
sa zakonom; razrešenjem i smrću.

Odluku o razrešenju Poverenika donosi Narodna skupština.

Poverenik se razrešava dužnosti:

1. zbog nestručnog i nesavesnog rada;

2. ako pravnosnažnom odlukom bude osuđen za krivično delo na kaznu
zatvora koja ga čini nedostojnim ili nepodobnim za obavljanje ove funkcije;

3. gubitkom državljanstva;

4. ako obavlja drugu javnu funkciju ili profesionalnu delatnost, ako oba-
vlja drugu dužnost ili posao koji bi mogao uticati na njegovu samostalnost i
nezavisnost ili ako postupa suprotno zakonu kojim se uređuje sprečavanje su-
koba interesa pri vršenju javnih funkcija.

Postupak za razrešenje Poverenika pokreće se na inicijativu jedne trećine
narodnih poslanika.

Odbor utvrđuje da li postoje razlozi za razrešenje i o tome obaveštava Na-
rodnu skupštinu.

Odbor obaveštava Narodnu skupštinu i o zahtevu Poverenika da mu pre-
stane dužnost, kao i o ispunjenju uslova za prestanak dužnosti zbog ispunjenja
uslova za penziju, u skladu sa zakonom.

 144

Narodna skupština donosi odluku o razrešenju Poverenika većinom glaso-
va svih narodnih poslanika.

Narodna skupština u roku od tri meseca od prestanka mandata Poverenika
bira novog Poverenika.

Položaj Poverenika

Član 31.

Poverenik ima pravo na platu jednaku plati sudije Vrhovnog kasacionog
suda, kao i pravo na naknadu troškova nastalih u vezi sa vršenjem svoje funk-
cije.

Poverenik uživa imunitet koji uživaju narodni poslanici u Narodnoj skup-
štini.

Stručna služba Poverenika

Član 32.

Poverenik ima stručnu službu koja mu pomaže u vršenju njegovih nadle-
žnosti.

Poverenik donosi akt, na koji saglasnost daje Narodna skupština, kojim
uređuje organizaciju i rad svoje stručne službe.

Poverenik ima tri pomoćnika.

Pomoćnik Poverenika rukovodi zaokruženom oblašću rada, u skladu sa ak-
tom o organizaciji i sistematizaciji poslova.

Pomoćnike Poverenika raspoređuje Poverenik.

Poverenik samostalno odlučuje, u skladu sa zakonom, o prijemu lica u rad-
ni odnos u stručnu službu, rukovođen potrebom profesionalnog i delotvornog
vršenja svoje nadležnosti.

Na zaposlene u stručnoj službi Poverenika shodno se primenjuju propisi o
radnim odnosima u državnim organima.

 145

Finansijska sredstva za rad Poverenika, njegovih pomoćnika i njegove
stručne službe obezbeđuju se u budžetu Republike Srbije, na predlog Povere-
nika.

Sedište Poverenika je u Beogradu.

Nadležnost Poverenika

Član 33.

Poverenik:

1. prima i razmatra pritužbe zbog povreda odredaba ovog zakona i daje
mišljenja i preporuke u konkretnim slučajevima i izriče mere u skladu sa čla-
nom 40. ovog zakona;

2. podnosiocu pritužbe pruža informacije o njegovom pravu i mogućno-
sti pokretanja sudskog ili drugog postupka zaštite, odnosno preporučuje po-
stupak mirenja;

3. podnosi tužbe iz člana 43. ovog zakona, zbog povrede prava iz ovog
zakona, u svoje ime a uz saglasnost i za račun diskriminisanog lica, ukoliko po-
stupak pred sudom po istoj stvari nije već pokrenut ili pravnosnažno okončan;

4. podnosi prekršajne prijave zbog povrede prava iz ovog zakona;

5. podnosi godišnji i poseban izveštaj Narodnoj skupštini o stanju u
oblasti zaštite ravnopravnosti;

6. upozorava javnost na najčešće, tipične i teške slučajeve diskriminacije;

7. prati sprovođenje zakona i drugih propisa, inicira donošenje ili izme-
nu propisa radi sprovođenja i unapređivanja zaštite od diskriminacije i daje
mišljenje o odredbama nacrta zakona i drugih propisa koji se tiču zabrane dis-
kriminacije;

8. uspostavlja i održava saradnju sa organima nadležnim za ostvarivanje
ravnopravnosti i zaštitu ljudskih prava na teritoriji autonomne pokrajine i lo-
kalne samouprave;

9. preporučuje organima javne vlasti i drugim licima mere za ostvariva-
nje ravnopravnosti.

 146

Poslovnik o radu

Član 34.

Poverenik donosi poslovnik o radu kojim se bliže uređuje način njegovog
rada i postupanja.

V. POSTUPANJE PRED POVERENIKOM

Podnošenje pritužbe

Član 35.

Lice koje smatra da je pretrpelo diskriminaciju podnosi Povereniku pritu-
žbu pismeno ili, izuzetno, usmeno u zapisnik, bez obaveze plaćanja takse ili
druge naknade.

Uz pritužbu se podnose i dokazi o pretrpljenom aktu diskriminacije.

U ime i uz saglasnost lica čije je pravo povređeno, pritužbu može podneti
organizacija koja se bavi zaštitom ljudskih prava ili drugo lice.

Poverenik dostavlja pritužbu licu protiv koga je podneta, u roku od 15 da-
na od dana prijema pritužbe.

Član 36.

Poverenik postupa po pritužbi ukoliko postupak pred sudom po istoj stvari
nije već pokrenut ili pravnosnažno okončan.

Poverenik ne postupa po pritužbi ako je očigledno da nema povrede prava
na koju podnosilac ukazuje, ako je u istoj stvari već postupao a nisu ponuđeni
novi dokazi, kao i ako utvrdi da je zbog proteka vremena od učinjene povrede
prava nemoguće postići svrhu postupanja.

Utvrđivanje činjeničnog stanja

Član 37.

Po prijemu pritužbe Poverenik utvrđuje činjenično stanje uvidom u pod-
nete dokaze i uzimanjem izjave od podnosioca pritužbe, lica protiv kojeg je
pritužba podneta, kao i od drugih lica.

 147

Lice protiv kojeg je pritužba podneta može se izjasniti o navodima pritu-
žbe u roku od 15 dana od dana njenog prijema.

Mirenje

Član 38.

Poverenik predlaže sprovođenje postupka mirenja, u skladu sa zakonom
kojim se uređuje postupak medijacije, a pre preduzimanja drugih radnji u po-
stupku.

Mišljenje i preporuke

Član 39.

Poverenik daje mišljenje o tome da li je došlo do povrede odredaba ovog
zakona u roku od 90 dana od dana podnošenja pritužbe, i o tome obaveštava
podnosioca i lice protiv kojeg je pritužba podneta.

Uz mišljenje da je došlo do povrede odredaba ovog zakona, Poverenik pre-
poručuje licu protiv kojeg je podneta pritužba način otklanjanja povrede pra-
va.

Lice kome je preporuka upućena dužno je da postupi po preporuci i otklo-
ni povredu prava u roku od 30 dana od dana prijema preporuke, kao i da o to-
me obavesti Poverenika.

Mere

Član 40.

Ako lice kome je preporuka upućena ne postupi po preporuci, odnosno ne
otkloni povredu prava, Poverenik mu izriče meru opomene.

Ako lice iz stava 1. ovog člana ne otkloni povredu prava u roku od 30 dana
od dana izricanja opomene, Poverenik može o tome izvestiti javnost.

Mera opomene iz stava 1. ovog člana izriče se rešenjem, protiv koga nije
dopuštena posebna žalba.

Na postupak pred Poverenikom shodno se primenjuju odredbe zakona ko-
jim se uređuje opšti upravni postupak.

 148

VI. SUDSKA ZAŠTITA

Sudska nadležnost i postupak

Član 41.

Svako ko je povređen diskriminatorskim postupanjem ima pravo da pod-
nese tužbu sudu.

U postupku se shodno primenjuju odredbe zakona o parničnom postupku.

Postupak je hitan.

Revizija je uvek dopuštena.

Mesna nadležnost

Član 42.

U postupku za zaštitu od diskriminacije mesno je nadležan, pored suda
opšte mesne nadležnosti i sud na čijem području je sedište, odnosno prebivali-
šte tužioca.

Tužbe

Član 43.

Tužbom iz člana 41. stav 1. ovog zakona može se tražiti:

1. zabrana izvršenja radnje od koje preti diskriminacija, zabrana daljeg
vršenja radnje diskriminacije, odnosno zabrana ponavljanja radnje diskrimina-
cije;

2. utvrđenje da je tuženi diskriminatorski postupao prema tužiocu ili
drugome;

3. izvršenje radnje radi uklanjanja posledica diskriminatorskog postupa-
nja;

4. naknada materijalne i nematerijalne štete;

5. objavljivanje presude donete povodom neke od tužbi iz tač. 1–4. ovog
člana.

 149

Privremena mera

Član 44.

Tužilac može uz tužbu, u toku postupka, kao i po okončanju postupka, sve
dok izvršenje ne bude sprovedeno, zahtevati da sud privremenom merom spre-
či diskriminatorsko postupanje radi otklanjanja opasnosti od nasilja ili veće
nenaknadive štete.

U predlogu za izdavanje privremene mere mora se učiniti verovatnim da je
mera potrebna da bi se sprečila opasnost od nasilja zbog diskriminatorskog po-
stupanja, sprečila upotreba sile ili nastanak nenaknadive štete.

O predlogu za izdavanje privremene mere sud je dužan da donese odluku
bez odlaganja, a najkasnije u roku od tri dana od dana prijema predloga.

Pravila o teretu dokazivanja

Član 45.

Ako je sud utvrdio da je izvršena radnja neposredne diskriminacije ili je to
među strankama nesporno, tuženi se ne može osloboditi od odgovornosti do-
kazivanjem da nije kriv.

Ukoliko tužilac učini verovatnim da je tuženi izvršio akt diskriminacije, te-
ret dokazivanja da usled tog akta nije došlo do povrede načela jednakosti, od-
nosno načela jednakih prava i obaveza snosi tuženi.

Tužbe drugih lica

Član 46.

Tužbe iz člana 43. tač. 1, 2, 3. i tačke 5. može podneti Poverenik i organi-
zacija koja se bavi zaštitom ljudskih prava, odnosno prava određene grupe lica.

Ako se diskriminatorsko postupanje odnosi isključivo na određeno lice, tu-
žioci iz stava 1. ovog člana mogu podneti tužbu samo uz njegov pristanak u pi-
smenom obliku.

Lice koje se svesno izložilo diskriminatorskom postupanju, u nameri da
neposredno proveri primenu pravila o zabrani diskriminacije u konkretnom
slučaju, može podneti tužbu iz člana 43. tač. 1, 2, 3. i tačke 5. ovog zakona.

 150

Lice iz stava 3. ovog člana dužno je da obavesti Poverenika o nameravanoj
radnji, osim ako okolnosti to ne dozvoljavaju, kao i da o preduzetoj radnji izve-
sti Poverenika u pismenom obliku.

Ako lice iz stava 3. ovog člana nije podnelo tužbu, sud ga može saslušati
kao svedoka.

Prema licu iz stava 3. ovog člana ne može se isticati prigovor podeljene od-
govornosti za štetu koja potiče od akta diskriminacije.

VII. NADZOR

Nadzor nad sprovođenjem zakona

Član 47.

Nadzor nad sprovođenjem ovog zakona vrši ministarstvo nadležno za ljud-
ska i manjinska prava.

Godišnji izveštaj Poverenika

Član 48.

Poverenik podnosi Narodnoj skupštini godišnji izveštaj o stanju u oblasti
zaštite ravnopravnosti, koji sadrži ocenu rada organa javne vlasti, pružalaca
usluga i drugih lica, uočene propuste i preporuke za njihovo otklanjanje.

Izveštaj može da sadrži i navode o sprovođenju zakona i drugih propisa,
odnosno o potrebi donošenja ili izmene propisa radi sprovođenja i unapređiva-
nja zaštite od diskriminacije.

Izveštaj sadrži sažetak koji se objavljuje u „Službenom glasniku Republike
Srbije“.

Poseban izveštaj

Član 49.

Ako postoje naročito važni razlozi, Poverenik može, po sopstvenoj inicija-
tivi ili na zahtev Narodne skupštine, podneti poseban izveštaj Narodnoj skup-
štini.

Poseban izveštaj sadrži sažetak koji se objavljuje u „Službenom glasniku
Republike Srbije“.

 151

VIII. KAZNENE ODREDBE

Član 50.

Novčanom kaznom od 10.000 do 50.000 dinara kazniće se za prekršaj slu-
žbeno lice, odnosno odgovorno lice u organu javne vlasti ako postupi diskrimi-
natorski (član 15. stav 2).

Član 51.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice, odnosno preduzetnik, ako na osnovu ličnog svojstva licu koje oba-
vlja privremene i povremene poslove, licu na dopunskom radu, studentu i uče-
niku na praksi, licu na stručnom osposobljavanju i usavršavanju bez zasniva-
nja radnog odnosa, odnosno volonteru, narušava jednake mogućnosti za zasni-
vanje radnog odnosa ili uživanje pod jednakim uslovima svih prava u oblasti
rada (član 16. stav 1).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

Član 52.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice, odnosno preduzetnik, ako u okviru svoje delatnosti, na osnovu lič-
nog svojstva lica ili grupe lica, odbije pružanje usluge, za pružanje usluge traži
ispunjenje uslova koji se ne traže od ostalih lica ili grupa lica, odnosno ako u
pružanju usluge neopravdano da prvenstvo drugom licu ili grupi lica (član 17.
stav 1).

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice odnosno preduzetnik, vlasnik, odnosno korisnik objekta u javnoj
upotrebi ili javne površine, ako licu ili grupi lica na osnovu njihovog ličnog svoj-
stva onemogući pristup tim objektima, odnosno površinama (član 17. stav 2).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

 152

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 2. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

Član 53.

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj odgo-
vorno lice u organu javne vlasti ako postupi protivno načelu slobodnog ispolja-
vanja vere ili uverenja, odnosno ako licu ili grupi lica uskrati pravo na sticanje,
održavanje, izražavanje i promenu vere ili uverenja, kao i pravo da privatno ili
javno iznesu, odnosno postupe shodno svojim uverenjima (član 18).

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj iz
stava 1. ovog člana pravno lice odnosno preduzetnik.

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu i fizičko lice.

Član 54.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
vaspitna, odnosno obrazovna ustanova koja licu ili grupi lica, na osnovu njiho-
vog ličnog svojstva neopravdano oteža ili onemogući upis, odnosno isključi ih
iz vaspitne, odnosno obrazovne ustanove (član 19. stav 2).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz stava
1. ovog člana odgovorno lice u vaspitnoj, odnosno obrazovnoj ustanovi.

Član 55.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice koje uskrati pravo ili prizna pogodnosti s obzirom na pol, odnosno
eksploatiše lice ili grupu lica s obzirom na pol (član 20. stav 2).

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
preduzetnik ako uskrati pravo ili prizna pogodnosti s obzirom na pol, odnosno
vrši fizičko i drugo nasilje, eksploataciju, izražava mržnju, omalovažava, uce-
njuje i uznemirava lice ili grupu lica s obzirom na pol.

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 2. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

 153

Član 56.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice ili preduzetnik ako lice ili grupu lica pozove da se javno izjasne o
svojoj seksualnoj orijentaciji, odnosno ako spreči izražavanje njihove seksual-
ne orijentacije, u skladu sa ovim zakonom (član 21).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

Član 57.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice ili preduzetnik ako diskriminiše dete, odnosno maloletnika prema
bračnom, odnosno vanbračnom rođenju, javno poziva na davanje prednosti
deci jednog pola u odnosu na decu drugog pola ili pravi razliku prema imov-
nom stanju, profesiji i drugim obeležjima društvenog položaja, aktivnostima,
izraženom mišljenju ili uverenju njegovih roditelja, odnosno staratelja i člano-
va porodice (član 22. stav 2).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

Član 58.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice ili preduzetnik ako zanemaruje ili uznemirava lice na osnovu sta-
rosnog doba u pružanju zdravstvenih ili drugih javnih usluga (član 23. stav 1).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

Član 59.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice ili preduzetnik ako diskriminiše lice ili grupu lica zbog njihovih po-
litičkih ubeđenja ili pripadnosti, odnosno nepripadnosti političkoj stranci (član
25. stav 1).

 154

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i fizičko lice.

Član 60.

Novčanom kaznom od 10.000 do 100.000 dinara kazniće se za prekršaj
pravno lice ili preduzetnik ako licu ili grupi lica na osnovu njihovog ličnog
svojstva neopravdano odbije pružanje zdravstvenih usluga, postavi posebne
uslove za pružanje zdravstvenih usluga koji nisu opravdani medicinskim razlo-
zima, odbije postavljanje dijagnoze i uskrati informacije o trenutnom zdrav-
stvenom stanju, preduzetim ili nameravanim merama lečenja ili rehabilitacije,
kao i ako ih uznemirava, vređa i omalovažava u toku boravka u zdravstvenoj
ustanovi (član 27. stav 2).

Novčanom kaznom od 5.000 do 50.000 dinara kazniće se za prekršaj iz sta-
va 1. ovog člana odgovorno lice u pravnom licu, odnosno u organu javne vlasti,
kao i zdravstveni radnik.

IX. PRELAZNE I ZAVRŠNE ODREDBE

Izbor Poverenika

Član 61.

Narodna skupština izabraće Poverenika u roku od 60 dana od dana počet-
ka primene odredaba čl. 28. do 40. ovog zakona.

Donošenje akata Poverenika

Član 62.

Poverenik donosi akt o organizaciji svoje stručne službe, kao i poslovnik o
radu u roku od 45 dana od dana njegovog izbora.

Stupanje na snagu Zakona

Član 63.

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u „Službe-
nom glasniku Republike Srbije“, osim čl. 28. do 40. koji će se primenjivati od
1. januara 2010. godine.

