

KOMPARATIVNA ANALIZA PROPISA I PRAKSE
U OBLASTI DJELATNOSTI SOCIJALNOG RADA

U BOSNI I HERCEGOVINI, REPUBLICI SRBIJI, REPUBLICI HRVATSKOJ I EU
– ZAKLJUČCI I PREPORUKE –

Sarajevo, 2016.

2

Autori:
Amer Homarac, dipl. pravnik
Amra Kadrić, dipl. pravnica
Jasmina Mujezinović, dipl. pravnica
Nataša Mujkanović, prof. sociologije

Uređivački kolegij:
Mr.sc. Selma Begić i Amra Hadžić

Recenzentica:
Mr.sc. Jelena Gaković

Lektura i korektura:
Gordana Bosić

Izdavač:
Fondacija lokalne demokratije

Adresa i kontakt:
Fondacija lokalne demokratije
Bosna i Hercegovina, 71 000 Sarajevo, Bravadžiluk bb, + 387 33 237 240, 33 236 899, adl@bih.net.ba

Ova Analiza izrađena je uz finansijsku pomoć USAID-ovog Projekta jačanja institucija vlasti i procesa u Bosni i Hercegovini (USAID/SGIP), kojeg
provodi Centar za međunarodni razvoj Državnog univerziteta New York (SUNY/CID). Fondacija za istraživanje za Državni univerzitet New York i
Fondacija lokalne demokratije odgovorne su za sadržaj ove Analize koja ne mora nužno odražavati mišljenje USAID-a ili Vlade SAD-a.

tel:%2B%20387%2033%20237%20240
mailto:adl@bih.net.ba

3

SADRŽAJ

POPIS KORIŠTENIH KRATICA ... 6

SAŽETAK.. .. 7

UVOD12

METODOLOGIJA ... 13

I. OSVRT NA PRAVNU REGULATIVU U OBLASTI SOCIJALNE ZAŠTITE ... 14

1.1. EUROPSKA UNIJA ... 15

1.2. REPUBLIKA HRVATSKA .. 20

1.3. REPUBLIKA SRBIJA.. 21

1.4. BOSNA I HERCEGOVINA .. 21

1.5. FEDERACIJA BOSNE I HERCEGOVINE ... 22

1.6. REPUBLIKA SRPSKA ... 23

II. IDENTIFIKACIJA SOCIJALNIH USLUGA U ANALIZIRANIM DRŽAVAMA .. 24

2.1. BOSNA I HERCEGOVINA (Federacija Bosne i Hercegovine) ... 24

2.1.1. Republika Srpska .. 24

2.1.2. Kantoni ... 25

2.2. REPUBLIKA HRVATSKA .. 26

2.3. REPUBLIKA SRBIJA.. 26

4

2.4. UPOREDNI PREGLED SOCIJALNIH USLUGA U REPUBLICI HRVATSKOJ, REPUBLICI SRBIJI, BIH (FEDERACIJA BIH I RS) ... 27

III. BROJ STRUČNIH RADNIKA PO SOCIJALNIM USLUGAMA .. 33

3.1. FEDERACIJA BOSNE I HERCEGOVINE ... 33

3.2. REPUBLIKA SRPSKA ... 33

3.3. REPUBLIKA HRVATSKA .. 33

3.4. REPUBLIKA SRBIJA.. 34

IV. METODE CERTIFICIRANJA STRUČNIH RADNIKA .. 41

4.1. BOSNA I HERCEGOVINA .. 41

4.2. REPUBLIKA HRVATSKA .. 42

4.2.1. Stručno osposobljavanje i stručni ispit ... 43

4.2.2. Komora socijalnih radnika i odobrenje za samostalan rad (licenca) .. 44

4.3. REPUBLIKA SRBIJA.. 45

4.4. LICENCIRANJE STRUČNIH RADNIKA ... 48

V. MODELI STRUČNOG USAVRŠAVANJA .. 50

5.1. BOSNA I HERCEGOVINA .. 50

5.1.1. Federacija Bosne i Hercegovine i kantoni .. 50

5.1.2. Republika Srpska .. 51

5.3. REPUBLIKA HRVATSKA .. 52

5.3. REPUBLIKA SRBIJA.. 55

VI. VRSTE ORGANIZACIJA KOJE LICENCIRAJU SOCIJALNE RADNIKE .. 58

5

6.1. BOSNA I HERCEGOVINA .. 58

6.2. REPUBLIKA HRVATSKA .. 59

6.3. REPUBLIKA SRBIJA.. 63

VII. ANALIZA IZVJEŠTAJA O RADU USTANOVA SOCIJALNE ZAŠTITE I CENTARA ZA SOCIJALNI RAD U FBIH ZA PERIOD 2013. – 2015. 67

7.1. ANALIZA IZVJEŠTAJA O RADU USTANOVA SOCIJALNE ZAŠTITE U FBIH .. 68

7.2. ANALIZA IZVJEŠTAJA O RADU CENTARA ZA SOCIJALNI RAD U FBIH ... 73

7.3. USLUGE KOJE PRUŽAJU VJERSKE ZAJEDNICE, PRIVATNE USTANOVE SOCIJALNE ZAŠTITE, NVO I UDRUŽENJA GRAĐANA 81

VIII. ANALIZA DOSTUPNIH IZVJEŠTAJA I DRUGIH DOKUMENATA .. 84

8.1. SPECIJALNI IZVJEŠTAJ O STANJU U USTANOVAMA ZA ZBRINJAVANJE MENTALNO INVALIDNIH OSOBA U RAZVOJU U BIH 84

8.2. SPECIJALNI IZVJEŠTAJ MLADI I DJECA U SUKOBU SA ZAKONOM ... 84

8.3. SPECIJALNI IZVEŠTAJ O PRAVIMA DJECE SMJEŠTENE U USTANOVE SA POSEBNIM OSVRTOM NA NORMATIVE I STANDARDE 84

8.4. SPECIJALNI IZVJEŠTAJ ULOGA CENTARA ZA SOCIJALNI RAD U ZAŠTITI PRAVA DJETETA .. 85

8.5. ANALIZA IMPLEMENTACIJE STRATEGIJE ZA IZJEDNAČAVANJE MOGUĆNOSTI ZA OSOBE SA INVALIDITETOM U FBIH 2011. – 2015. 85

8.6 ANALIZA POTREBA DJECE I PORODICE IZ OBLASTI SOCIJALNE ZAŠTITE I ZDRAVLJA U FBIH I DB .. 85

IX. PREPORUKE .. 96

IZVORI................. ... 99

6

POPIS KORIŠTENIH KRATICA

KRATICA OPIS KRATICE

EU Europska unija

FBIH Federacija Bosne i Hercegovine
RS Republika Srpska
OUN Organizacija ujedinjenih nacija
CZSR Centar za socijalni rad

Služba Služba socijalne zaštite

NVO Nevladina organizacija
TK Tuzlanski kanton
SBK Srednjobosanski kanton
HNK Hercegovačko-neretvanski kanton
PK Posavski kanton
USK Unsko-sanski kanton
ZHK Zapadno-hercegovački kanton
KS Kanton Sarajevo
ZDK Zeničko-dobojski kanton
BPK Bosansko-podrinjski kanton
K10 Kanton 10
R. HRVATSKA Republika Hrvatska
R. SRBIJA Republika Srbija
N/R Nema rješenja
OSI Osobe sa invaliditetom

HHC Hope and Homes for Children
MS BIH Ministarstvo sigurnosti Bosne i Hercegovine
MLJPI BIH Ministarstvo za ljudska prava i izbjeglice BiH
FMRSP Federalno ministarstvo rada i socijalne politike
CRPC Centar za istraživanje politike suprotstavljanja kriminalitetu

SJ Stambene jedinice

EEA Europska ekonomska oblast

7

SAŽETAK

Komparativna analiza propisa i praksi u oblasti djelatnosti socijalnog rada izrađena je u svrhu sagledavanja stanja normativnog okvira i postojećih
praksi u Bosni i Hercegovini, Republici Srbiji, Republici Hrvatskoj i Europskoj uniji u pogledu identificiranja načina normiranja broja stručnih radnika
po socijalnoj usluzi, uređenja i funkcioniranja metoda certificiranja stručnih radnika, dostupnih modela stručnog usavršavanja te vrsta organizacija
koje licenciraju stručne radnike, sa posebnim osvrtom na stanje socijalne djelatnosti u tom pogledu u FBiH.

Predmetna Analiza iznimno je važna, jer na jednom mjestu daje uporedne podatke o pravnom okviru i praksama u posmatranim državama,
zakonodavstvu EU, u odnosu na trenutnu situaciju u oblasti djelatnosti socijalnog rada u BiH. Kao rezultat provedene komparativne analize kreirane
su preporuke za odgovarajući zakonodavni odgovor i polazište su za razvoj javne politike i njenog pravnog instrumenta u ovoj oblasti.

Analizirajući Europski zakonodavni okvir i prakse, utvrđeno je, da na nivou EU ne postoji direktno usklađivanje nacionalnih zakonodavstava sa
pravnim okvirom EU u ovoj oblasti. Međutim, iako su sistemi socijalne zaštite i socijalne djelatnosti u nadležnosti država članica, EU je uspostavila
sistem koordinacije socijalnih politika kroz definiranje zajedničkih strateških ciljeva. Prema Dobrovoljnom europskom okviru1 potrebno je
obezbijediti normativne pretpostavke za djelatnost socijalnog rada u segmentu: organiziranja, zastupanja, umrežavanja, mentorstva, supervizije,
vještačenja, medijacije, socijalne akcije, rada sa javnošću, obrazovanja i sl. BiH nije uspostavila pravni okvir za efikasnu djelatnost socijalnog rada i
kvalitetno djelovanje socijalnih radnika u odnosu na europski okvir i prakse.

Republika Hrvatska je, u postupku pridruživanja EU, krenula u proces usklađivanja nacionalne politike sa politikom EU što je rezultiralo novim
zakonskim rješenjima. Uređena su pitanja djelatnosti socijalne skrbi, načela, prava i socijalne usluge, profili stručnih radnika, minimalni stručni i
obrazovni uvjeti stručnih radnika, način trajnog usavršavanja, osnivanja Komore socijalnih radnika, postupak licenciranja i druga pitanja.2

Provedbenim propisima detaljnije su normirane socijalne usluge, koje su razložene na podusluge u okviru kojih su identificirane i određene
kategorije korisnika. U odnosu na ovo rješenje uspostavljeni su standardi kroz definiranje broja stručnih radnika3 u odnosu na svaku socijalnu uslugu
odnosno poduslugu i broj korisnika.4

U pogledu metoda licenciranja stručnih radnika, Republika Hrvatska je uredila ovo pitanje na način da je Zakonom o djelatnosti socijalnog rada
osnovala Komoru socijalnih radnika koja predstavlja samostalnu strukovnu organizaciju socijalnih radnika5 sa javnim ovlaštenjima. Kao takva,
predstavlja subjekt koji odlučuje o davanju, obnavljanju i oduzimanju odobrenja za samostalni rad socijalnih radnika, organizira stručno
usavršavanje itd. Članstvo u Komori je obavezno, a finansiranje Komore se gotovo u potpunosti obezbjeđuje iz članarine.6 Bitno je naglasiti da se
zakonska rješenja u Republici Hrvatskoj u pogledu licenciranja odnose samo na socijalne radnike, dok u odnosu na ostale stručne radnike7 nisu
normirani posebni uvjeti.

1 Odbor za socijalnu zaštitu Europske unije SPC/2010/10/8, Dobrovoljni europski okvir za kvalitetu socijalnih usluga, objavljen kao 1. Prilog u Drugom dvogodišnjem izvješću o uslugama od općeg interesa,
koje je izdala Europska komisija u oktobru 2010. godine.
2 Zakon o socijalnoj skrbi i Zakon o djelatnosti socijalnog rada.
3 Stručni radnici su: socijali radnik, psiholog, pravnik, socijalni pedagog, logoped, medicinska sestra, radni terapeut, fizioterapeut, edukacijski rehabilitator, kinezioterapeut i odgajatelj.
4 Vidi poglavlje Analize br. 3.
5 U Komoru se obavezno moraju učlaniti sljedeći tipovi socijalnih radnika: magistar socijalnog rada i magistar socijalne politike te univerzitetski prvostepenac.
6 Vidi poglavlje Analize br. 6 pod 6.2.
7 Stručni radnici su: socijali radnik, psiholog, pravnik, socijalni pedagog, logoped, medicinska sestra, radni terapeut, fizioterapeut, edukacijski rehabilitator, kinezioterapeut i odgajatelj.

8

Početak postupka licenciranja vezan je za ispunjavanje određenih preduvjeta propisanih posebnim provedbenim propisom.8 Oni se vežu za
obavezno obavljanje pripravničkog staža nakon završenog studija, te obavezno polaganje stručnog ispita pred nadležnim ministarstvom.9 Tek tada
socijalni radnik stiče uvjete za podnošenje zahtjeva za članstvo u Komori i shodno tome, dobijanja licence odnosno odobrenja za rad.

Licenca se izdaje na period od 6 godina, a neposredno prije isteka socijalni radnik je mora obnoviti. Obnavljanje licence usko je povezano sa
obavezom socijalnog radnika da se trajno i kontinuirano stručno usavršava. Stručno usavršavanje organizira Komora, po programu stručnog
usavršavanja usklađenog sa potrebama ustanova, koje donosi nadležno ministarstvo.10 Finansijska sredstva za stručno usavršavanje osiguravaju se
na teret poslodavca.11

Posmatrajući zakonodavstvo i prakse u Republici Srbiji može se konstatirati, u odnosu na ciljeve Analize, da su ista pitanja uređena kako
zakonskim tako i podzakonskim propisima. Prihvaćena rješenja Republike Srbije suštinski idu u smjeru rješenja koja su prihvaćena u Republici
Hrvatskoj, ali sa identificiranim različitostima i specifičnostima.

U tom smislu, Republika Srbija je jednim zakonom12 uredila djelatnost socijalnog rada, prava i usluge, stručne radnike, osnivanje Komore
socijalne zaštite, postupak licenciranja i trajnog usavršavanja.

Provedbenim propisom13, normiran je broj potrebnih stručnih radnika14 za svaku socijalnu uslugu.
Postupak licenciranja stručnih radnika također je uređen posebnim podzakonskim propisom.15 U ovoj državi susrećemo se sa dvostrukim

sistemom licenciranja. Predviđeno je da se licenciraju i organizacije socijalne zaštite kod nadležnog ministarstva, a i stručni radnici kod Komore
socijalne zaštite.16. Obje vrste licenciranja imaju za cilj unapređenje i standardiziranje kvaliteta u socijalnoj zaštiti. Tako organizacijama koje pružaju
socijalne usluge licenca predstavlja dokaz da ista ispunjava uvjete za pružanje socijalnih usluga, dok stručnim radnicima predstavlja odobrenje za
rad.

Licencu stručnim radnicima17 izdaje Komora socijalne zaštite, koja predstavlja profesionalno udruženje sa javnim ovlastima. Osnovna je
Zakonom o socijalnoj zaštiti, a članstvo u istoj je dobrovoljnog karaktera. Komora se finansira od članarina, naknada za upis u Komoru, te iz sredstava
obezbjeđenih u budžetu Republike Srbije.18

Uvjeti za dobijanje licence sadržani su kroz obavezu obavljanja pripravničkog staža19 nakon završenih studija, ili jedna godina radnog iskustva,
te položen stručni ispit kod Komore socijalne zaštite. Bitno je napomenuti da je Republika Srbija izvršila tranziciju prema uređivanju sistema

8 Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi (link. http://narodne-novine.nn.hr/clanci/sluzbeni/2015_06_66_1273.html).
9 Ministarstvo socijalne politike i mladih.
10 Ministarstvo socijalne politike i mladih; Vidi poglavlje Analize br. 5 pod 5.2.
11 Vidi poglavlje Analize br. 4 pod 4.2.2.
12 Zakon o socijalnoj zaštiti Republike Srbije (Sl. gl. 24/11);
13 Pravilnikom o bližim uvjetima i standardima za pružanje usluga socijalne zaštite.
14 Vidi poglavlje Analize br. 3 pod 3.4.; Vidi tabela br. 3. Stručni radnici su: u centru za socijalni rad stručni radnici su: socijalni radnik, psiholog, pedagog, andragog, specijalni pedagog, pravnik i sociolog, a u
drugim ustanovama socijalne zaštite i defektolog i ljekar i druge osobe sa stečenim visokim obrazovanjem na studijama prvog ili drugog stepena, odnosno na osnovnim studijama, koji obavljaju poslove iz
svoje struke u ustanovama socijalne zaštite i kod pružatelja usluga socijalne zaštite.
15 Pravilnik o licenciranju stručnih radnika u Republici Srbiji (Službeni glasnik Republike Srbije br. 42/13).
16 Vidi poglavlje Analize br. 4 pod 4.3.
17 Stručni radnici kojima se izdaje licenca od strane Komore: socijalni radnici, pedagozi, pravnici, psiholozi, andragozi, defektolozi i socijalni pedagozi.
18 Vidi poglavlje Analize br. 6 pod 6.3.
19 Pripravnički staž traje 12 mjeseci.

9

licenciranja na način da je svim stručnim radnicima koji su zaposleni i imaju stečeno iskustvo u trajanju od najmanje 1 godine u socijalnoj zaštiti,
dodjeli „nultu licencu“, a obnavljanje takve licence se sprovodi u skladu sa redovnom procedurom, koja podrazumijeva pohađanja stručnih skupova i
shodno tome skupljanja potrebnog broja bodova.20.

Također bitno je spomenuti razliku od Republike Hrvatske, u čijem se zakonodavstvu koje uređuje socijalnu djelatnost prepoznaje jedna vrsta
licence koja se izdaje samo socijalnom radniku, dok je u Republici Srbiji prihvaćeno sveobuhvatnije rješenje. Specifičnost se ogleda upravo u
licenciranju većeg broja različitih stručnih radnika. Jednom stručnom radniku se može izdati više licenci (Osnovnu/Specijaliziranu/Supervizijsku/
Pravnu) ovisno o vrsti stručnih poslova koje stručni radnik obavlja.21.

Stručno usavršavanje koje je u neraskidivoj vezi sa licenciranjem odnosno obnavljanjem licence, normirano je kao obavezno Zakonom22, a
realizira se u skladu sa Planom i programom usavršavanja koje donosi ustanova. Realizacija usavršavanja odvija se putem akreditiranih programa
obuke. Akreditaciju programa vrši Zavod za socijalnu zaštitu. Stručnim radnicima u postupku obnavljanja licence priznaje se i vrednuje samo
pohađanje akreditiranih programa obuka.23 Troškove stručnog usavršavanja snosi poslodavac i stručni radnik u skladu sa Planom i programom
usavršavanja ustanove.24

Federacija Bosne i Hercegovine, kantoni i Republika Srpska

U odnosu na posmatrano zakonodavstvo socijalne djelatnosti Republike Hrvatske i Republike Srbije može se zaključiti da u zakonodavstvu FBiH i RS
nedostaju mnoga zakonska rješenja. U Zakonu o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom FBiH, Zakonu o
socijalnoj zaštiti RS-a, podzakonskim aktima donesenim po osnovu ovih Zakona, te zakonskim i podzakonskim aktima na nivou kantona, nisu jasno
definirana pitanja obavljanja i finansiranja djelatnosti socijalne zaštite, korisnika, prava i socijalnih usluga kao ni pitanje djelatnosti socijalnog rada
(sadržaj i način djelovanja stručnih radnika u djelatnosti socijalnog rada, standard obrazovanja, uvjeti za obavljanje djelatnosti, dužnosti stručnih
radnika, nadzor nad provođenjem djelatnosti, finansiranje socijalne djelatnosti i druga pitanja od značaja za socijalnu djelatnost).

Prvenstveno u FBiH vidljiv je različit pristup u normiranju socijalnih usluga u odnosu na Republiku Hrvatsku i Republiku Srbiju. Prvo zapažanje
odnosi se na izostanak jasne diferencijacije između prava i usluga.25 Za razliku od Republike Hrvatske i Republike Srbije u kojima su usluge razložene
na različite podusluge a kategorije korisnika identificirane po poduslugama, u FBiH su Zakonom identificirane usluge i po uslugama kategorije
korisnika.

Provedbenim propisom FBiH26 propisuju se minimalni standardi koji podrazumijevaju zahtjeve koje ustanova treba ispuniti u pogledu
prostora, broja stručnih radnika itd. Pravilnikom nisu propisani minimalni stručni uvjeti stručnih radnika već se isti normiraju sistematizacijama
radnih mjesta ustanova. Broj stručnih radnika nije normiran prema vrstama socijalnih usluga, već prema broju korisnika. Sa druge strane, u RS

20 Vidi poglavlje Analize br. 4 pod 4.4.
21 Vidi poglavlje Analize br. 4 pod 4.4; i Vidi poglavlje Analize br. 6 pod 6.3.
22 Zakonom o socijalnoj zaštiti Republike Srbije.
23 Vidi poglavlje Analize br. 5 pod 5.3.
24 Npr. http://www.coka.rs/download/soccentar/PROGRAM%20RADA%20SA%20FINANSIJSKIM%20PLANOM%20ZA%202013GODINU.pdf.
25 Zakonom o osnovama socijalne zaštite, zaštite porodice sa djecom FBiH – poglavlje 3.
26 Pravilnik o standardima za radi pružanje usluga u ustanovama socijalne zaštite FBiH (Službene novine FBiH br. 15/13).s

10

nalazimo rješenja o broju stručnih radnika u Pravilniku27 kojim su normirani uvjeti neophodni za osnivanje ustanova socijalne zaštite28 i njihovo
upošljavanje predstavlja uvjet za početak rada određene ustanove socijalne zaštite.

Analizom i komparacijom kantonalnih propisa iz socijalne zaštite29 uočene su međusobne razlike i u pojedinim poglavljima i neharmonizacija
kako sa federalnim zakonom tako i u međusobnom odnosu između kantonalnih propisa, naročito sa aspekta normiranja socijalnih prava i
dostupnosti socijalnih usluga korisnicima socijalnih prava.

Na federalnom nivou ne nalazimo propise koji tretiraju oblast stručnog usavršavanja socijalnih radnika neposredno, ali u pojedinim
kantonalnim propisima zakonodavac je predvidio provođenje procesa supervizije koja ima za cilj kontinuirani stručni razvoj socijalnih radnika radi
unapređenja socijalnog rada.

U Sarajevskom i Tuzlanskom kantonu normirana je supervizija kao metod stručnog usavršavanja, ali isti nije zaživio u praksi prvenstveno zbog
nedonošenja provedbenog propisa. Na najboljem tragu uređenja pitanja stručnog usavršavanja, u odnosu na bolja rješenja iz susjednih država,
nailazimo u Posavskom kantonu30 koji je zakonskim propisom uredio obavezu stručnog usavršavanja, kriterije za napredovanje u struci, ali uz
izostanak normiranja nadležnog tijela za pitanje stručnog usavršavanja.31

Analizirajući ovu oblast, došlo se do podatka da u praksi nailazimo na prisutnost stručnog usavršavanja u različitim formama (edukacije,
konferencije, seminari). Organizatori i nosioci stručnog usavršavanja su vladine i nevladine domaće i inostrane organizacije.32 Neki oblici stručnih
usavršavanja praćeni su i certifikatima. U Republici Srpskoj ovo pitanje je uređeno posebnim propisom, naročito pitanje subjekta koji planira i
sprovodi obrazovne programe stručnog usavršavanja, a i model finansiranja je također uređen.33

U kontekstu profesionalnog usavršavanja i obučavanja Analiza je obuhvatila sistem obuka za jedinice lokalne samouprave u FBiH, koji je
uspostavljen 2008. godine kao mehanizam profesionalnog osposobljavanja zaposlenika i izabranih zvaničnika, a kojim upravljaju Agencija za
državnu službu FBiH, Federalno ministarstvo pravde i Savez općina i gradova. Iako Agencija nije primarno osnovana da bi organizirala stručna
usavršavanja socijalnih radnika, oni mogu učestvovati na nekim obukama koje su značajne za obavljanje poslova iz djelokruga njihovog rada.

Za licenciranja stručnih radnika u socijalnoj zaštiti BiH (RS, FBiH i kantonima), nema propisa kojima je ova oblast uređena i ne postoje
akreditirane organizacije koje licenciraju stručne radnike u socijalnoj zaštiti. Kada su u pitanju vrste organizacija koje licenciraju zakonodavstvo u
BiH (FBiH i RS) ne propisuje obavezu udruživanja stručnih radnika u socijalnoj djelatnosti. Stručni radnici u socijalnoj djelatnosti u RS i FBiH
udružuju se na dobrovoljnoj osnovi.

Zakonodavstvo Republike Hrvatske koje uređuje sistem socijalne skrbi, normira obavezu udruživanja socijalnih radnika kroz Komoru
socijalnih radnika koju pozicionira kao centralni subjekt u smislu okupljanja socijalnih radnika, davanja odobrenja za rad (licenci), utvrđivanja i

27 Pravilnik o uvjetima za osnivanje ustanova socijalne zaštite u RS (Službeni glasnik RS br. 24/13).
28 Dipl. socijalni radnik, dipl. pravnik, dipl. psiholog, dipl. defektolog, dipl. pedagog, dipl. defektolog smjer specijalni pedagog, dipl. sociolog.
29 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona Sarajevo; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zeničko-dobojskog
kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Tuzlanskog kantona; Zakon o socijalnoj zaštiti Hercegovačko-neretvanskog kantona; Zakon o socijalnoj zaštiti, zaštiti
civilnih žrtava rata i zaštiti porodice sa djecom Srednjobosanskog kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom BPK Goražde; Zakon o socijalnoj zaštiti, zaštiti
civilnih žrtava rata i zaštiti porodice sa djecom Zapadnohercegovačkog kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona 10; Zakon o socijalnoj zaštiti, zaštiti
civilnih žrtava rata i zaštiti porodice sa djecom Posavskog kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Unsko-sanskog kantona.
30 Član 76. ; 138. i 139. Zakona o socijalnoj zaštiti Posavskog kantona 05/04, 14/09.
31 Vidi poglavlje Analize br. 5 pod 5.1.1.
32 Vidi poglavlje Analize br. 4 pod 4.1.
33 Vidi poglavlje Analize br. 5 pod 5.1.

11

provođenja edukacija, nadzora nad stručnim radom socijalnih radnika. Sa druge strane, Komora predstavlja resurs vladinom sektoru u smislu
osiguravanja stručnih mišljenja prilikom izrade propisa.

Zakonodavstvo Republike Srbije kojim je uređen sistem socijalne zaštite propisuje mogućnost udruživanja zaposlenih stručnih radnika u
oblasti socijalne zaštite u Komoru socijalne zaštite. Komori socijalne zaštite daje ovlaštenja u pogledu licenciranja i stručnog usavršavanja stručnih
radnika zaposlenih u socijalnoj zaštiti.

Analiza daje i informacije o praksama u ustanovama socijalne zaštite, centrima za socijalni rad u FBiH i to na području: vrsta pruženih usluga,
profila i broja stručnog kadra u ustanovama socijalne zaštite i centrima za socijalni rad, stručnoj spremi zaposlenih, usuglašenosti broja zaposlenih u
odnosu na broj korisnika u skladu sa standardima, stručnog usavršavanja stručnih radnika u ustanovama i centrima, vrstama stručnog usavršavanja i
nosiocima stručnog usavršavanja. Ovo poglavlje se bavi i pitanjem: vrstama usluga koje korisnicima pružaju NVO i vjerske zajednice, stručnim
usavršavanjem koje su organizovali NVO i vjerske zajednice, te učešćem zaposlenih u NVO i vjerskim zajednicama u stručnom usavršavanju.

Iz svega izloženog Analiza je rezultirala nekim od sljedećih preporuka:34 preporučuje se pokretanje aktivnosti na donošenju zakonskog okvira
kojim će se definirati djelatnost socijalnog rada u Federaciji BiH, te definirati i normirati socijalna prava i usluge; minimalni stručni uvjeti za rad
stručnih radnika; standarde i postupak akreditacije programa obuke za stručne radnike u socijalnoj zaštiti. Neophodno je i preispitati osnovanost
uvođenja i normiranja novih profila stručnih radnika i stručnih suradnika u djelatnosti socijalnog rada, te preispitati opravdanost modela propisane
standardizacije i osnovanost uvođenja novog modela standardizacije po uzoru na Republiku Hrvatsku i Republiku Srbiju.

Da bi djelatnost socijalnog rada bila kvalitetno regulirana neophodno je definirati organ nadležan za registraciju stručnih radnika u djelatnosti
socijalnog rada, te obezbijediti mogućnost registracije stručnih radnika i praćenje stručnog usavršavanja i licenciranja.

Kako bi se obezbijedio kvalitet stručnog usavršavanja, raznovrsnost i dostupnost modela stručnog usavršavanja, nužno je posebnim aktom o
stručnom usavršavanju (po iskustvu Republike Srbije ili Republike Hrvatske) definirati sva pitanja od značaja za usavršavanje (modeli usavršavanja,
praćenje usavršavanja, sredstva za finansiranje troškova usavršavanja, bodovanje, certificiranje, odsustvo sa radnog mjesta za vrijeme stručnog
usavršavanja i sl.)

34 Vidi poglavlje Analize br. VIII.

12

UVOD

Izradu studije „Komparativna analiza propisa i praksi u oblasti djelatnosti socijalnog rada u Bosni i Hercegovini, Srbiji, Hrvatskoj i Europskoj uniji“
finansijski je podržala Američka agencija za međunarodni razvoj (USAID) u okviru Projekta jačanja institucija vlasti i procesa u Bosni i Hercegovini
(SGIP), kojim se pruža tehnička asistencija, mentorstvo i drugi oblici podrške Bosni i Hercegovini na putu prema euroatlantskim integracijama sve
kroz jačanje kapaciteta institucija vlasti. USAID finansira ovaj projekt, dok je SUNY/CID implementator projekta.

U tom smislu pružena je podrška Ministarstvu za rad i socijalnu politiku FBiH (FMRSP), u cilju unapređenja kreiranja politika u procesu
donošenja zakona kroz izradu komparativne analize, koja treba poslužiti kao polazište za razvoj javne politike o djelatnostima socijalnog rada u FBiH
i njenog pravnog instrumenta.

Komparativnu analizu za potrebe Ministarstva za rad i socijalnu politiku FBiH (FMRSP) izradila je nevladina organizacija Fondacija lokalne
demokratije.

Polazišna osnova ogledala se u činjenici da je sistem socijalne zaštite u Federaciji Bosne i Hercegovine kompleksan, neujednačen i pravno
nedovoljno reguliran u odnosu na različite nivoe vlasti. Navedeno se posljedično odražava na kvalitet i obim kompletnog sistema socijalne zaštite u
širem smislu.

Slijedom navedenog, proistekla je potreba da se sagleda normativni okvir i stanje u praksi u pogledu djelatnosti socijalnog rada u FBiH. Kao
najadekvatniji način sagledavanja stanja neophodno je bilo izvršiti analizu dokumenata EU, zatim sistema djelatnosti socijalnog rada u zemljama
okruženja (propisi i prakse) s obzirom da su napravile iskorak u uspostavljanju normativnog okvira, te iste međusobno komparirati u odnosu na
stanje u BiH, sa posebnim osvrtom na stanje socijalne djelatnosti u FBiH i u odnosu na postavljene ciljeve Analize.

Kao rezultat provedene komparativne analize zakonodavnog okvira i praksi postojećeg stanja u oblasti socijalnog rada i socijalne djelatnosti,
kreirane su preporuke za odgovarajući zakonodavni odgovor i polazište su za razvoj javne politike i njenog pravnog instrumenta i predstavljaju
dobru osnovu za izradu politika i adekvatnog pravnog okvira kakav je već uspostavljen u susjednim državama, a uz prilagođavanje kontekstu BiH i
Ustavnom rješenju BiH primjenjivog i u Federaciji Bosne i Hercegovine.

Zahvaljujemo se Ministarstvu rada i socijalne politike FBiH za svesrdnu pomoć u prikupljanju primarnih podataka bez kojih
istraživanje ne bi bilo potpuno.

13

METODOLOGIJA

Analitička studija postojeće legislative i prakse koja se odnosi na oblast socijalnog rada koristi se komparativnom metodom i bazira na analizi
sadržaja postojećih i dostupnih zakona, institucionalnih i drugih izvještaja u Bosni i Hercegovini (oba entiteta, uključujući i kantone), Srbiji, Hrvatskoj
i Europskoj uniji. Komparativna analiza podataka uspoređuje odgovarajuće zakonodavne okvire i prakse dvije susjedne države i EU, nasuprot
trenutnoj situaciji u zakonodavstvu u BiH i procjenjuje usklađenost postojećih zakona, propisa i praksi u polju socijalnog rada sa EU direktivama i
smjernicama u ovom polju.

Temeljna svrha ove studije je unapređenje postojećeg pravnog okvira reguliranja područja ljudskih resursa u oblasti djelatnosti socijalnog rada
u Bosni i Hercegovini. Specifičan cilj Analize je da pruži pregled ključnih usporednih podataka o odgovarajućim zakonodavnim okvirima i praksama
djelatnosti socijalne zaštite EU, Republike Hrvatske i Republike Srbije u odnosu na trenutnu situaciju u oblasti djelatnosti socijalnog rada u BiH
(entiteti, uključujući i kantone). Istraživačka pitanja od kojih se u Analizi polazi su sljedeća:
1. Da li na nivou EU postoje dokumenti koji upućuju na normiranje djelatnosti socijalnog rada u FBiH, a sve u odnosu na postavljene ciljeve

Analize?
2. Da li iskustva Republike Hrvatske kao punopravne članice EU, stečena po primjeni EU uredbi, direktiva i zakonskih akata u oblasti djelatnosti

socijalnog rada, mogu poslužiti kao primjer dobre zakonodavne prakse za Bosnu i Hercegovinu?
3. Postoje li u Republici Srbiji kao državi u statusu kandidata za EU, adekvatni propisi i prakse u oblasti djelatnosti socijalnog rada koji se odnose

na ljudske resurse, a koji bi bili primjenjivi u BiH i doprinijeli učinkovitosti institucija na koje se odnose?
4. Koja su rješenja u pogledu uporišnih tačaka studije normirana zakonima, a koja nižim podzakonskim aktima i pravilnicima u svakoj od

posmatranih država i koje su implikacije takvog uređenja i podjele nadležnosti za ovu oblast u Bosni i Hercegovini?
5. Koja iskustva iz EU i regije mogu biti primijenjena u Bosni i Hercegovini i koje su preporuke za dalji smjer djelovanja?

Analiza se, u nastojanju da odgovori na ova pitanja, suštinski bavila pregledom propisa i praksi koje se prvenstveno odnose na problematiku
ljudskih resursa i usmjerila na sljedeće konkretne zadatke:
1. Potreban broj socijalnih radnika po socijalnoj usluzi, obrazovne i minimalne stručne uvjete različitih tipova socijalnih radnika za svaku

socijalnu uslugu;
2. Metode certificiranja socijalnih radnika (certificirano tijelo, vremenska validnost, uvjeti polaganja stručnog ispita, itd);
3. Modeli stručnog usavršavanja dostupni različitim tipovima socijalnih radnika u različitim socijalnim uslugama (sistem razvoja karijere, obuke

dostupne za socijalne radnike, modeli finansiranja obuke);
4. Vrste organizacija koje licenciraju ili akreditiraju socijalne radnike (npr. komore, sindikati, organizacije civilnog društva, itd).

Na osnovu prikupljenog i analiziranog materijala, kreirane su komparativne tabele svih sagledanih segmenata, i na osnovu nalaza Analize
ponuđeni zaključci i preporuke sa kojima se nastoji pružiti pomoć stručnjacima u polju socijalnog rada, kao polazište za razvoj socijalnih politika i
novog zakonskog okvira.

U svrhu generiranja pravnih rješenja primjenjivih u bosanskohercegovačkom socio-ekonomskom kontekstu, istraživački tim je prikupio brojne
referentne izvore, kategorizirao i kodirao raspoložive podatke u formi tabela da bi omogućio komparativni pregled iz kojeg proizlaze preporuke za
uređenje ove oblasti u Bosni i Hercegovini. U pogledu dostupnosti dokumenata, a s obzirom na tehnike i instrumente prikupljanja sekundarnih

14

podataka i informacija, korišteni su prvenstveno on-line izvori i zvanični, javno dostupni objavljeni dokumenti. Izazovi s kojima se istraživački tim
suočio u fazi prikupljanja i sistematizacije građe tiču se identifikacije različitih nivoa regulacije oblasti ljudskih resursa u okviru djelatnosti socijalnog
rada u različitim državama, a naročito u Bosni i Hercegovini, s obzirom na njeno specifično ustavno uređenje i teritorijalno-političku organizaciju. U
svrhu odgovora na postavljene zadatke istraživanja, konzultirani su međunarodni i domaći pravni akti: zakoni, pravilnici, strategije, politike,
izvještaji, odluke, planovi, dokumenti, etički kodeksi djelatnosti i drugi relevantni izvori u hijerarhijskom redu navedeni na kraju izvještaja.

U cilju procjene i preciznijeg određenja preporuka izvedenih komparativnom analizom prikupljeni su i primarni podaci iz dva osnovna izvora.
Prvo, ostvaren je uvid u stanje u javnim institucijama putem prikupljenih izvještaja o radu centara za socijalni rad i zavoda za socijalnu zaštitu

za trogodišnji period od 2013. do 2015. godine. Uzorak za Analizu je izveden prema slučajnom odabiru pri čemu se vodilo računa o teritorijalnoj
zastupljenosti institucija po kantonima u Federaciji BiH. Od ukupno 79 centara za socijalni rad/službi za socijalnu zaštitu, Analizom su obuhvaćene
42 institucije (53%), dok je od 28 postojećih javnih ustanova socijalne zaštite izvještaj dostavilo 10 ustanova (36%).

Drugo, govoreći o organizacijama nevladinog sektora namjerno uzorkovanje je izvedeno prema unaprijed identificiranim jedinicama iz
sljedećih kategorija: NVO, Sigurne kuće, Terapijske zajednice, Dnevni centri za djecu uključenu u život i rad na ulici, Stanovanje uz podršku, Crveni
križ i Vjerske zajednice. Od 54 institucije pozivu na učešće u istraživanju odazvalo se njih 14 (26%), od toga 2 vjerske zajednice, 5 privatnih ustanova
socijalne zaštite i 7 udruženja građana/fondacija. Informacije su prikupljene metodom anketnog upitnika i telefonske ankete uz pitanja sa otvorenim
odgovorima.

Anketni upitnici upućeni su i Ministarstvu za rad, zapošljavanje, boračka i socijalna pitanja Republike Srbije, Ministarstvu socijalne politike i
mladih Republike Hrvatske, te Komorama socijalnih radnika Srbije i Hrvatske. Odgovore je u predviđenom vremenskom roku dostavila Komora
socijalne zaštite iz Republike Srbije i Republike Hrvatske.

15

I. OSVRT NA PRAVNU REGULATIVU U OBLASTI SOCIJALNE ZAŠTITE

1.1. EUROPSKA UNIJA

Socijalni rad, kvalifikacije i regulacije u Europi

U kontekstu djelovanja na međunarodnom nivou značajno je spomenuti rad Međunarodne federacije socijalnih radnika (IFSW) koja u europskoj
regiji broji 40 članica u 35 zemalja sa ukupnim brojem od 165.600 socijalnih radnika. Ova globalna organizacija teži ka socijalnoj pravdi, ljudskim
pravima i socijalnom razvoju kroz promociju socijalnog rada, modelima najbolje prakse i facilitiranju međunarodne suradnje.

IFSW i Međunarodno udruženje škola za socijalni rad (IASSW) 2001. godine postigli su dogovor o usvajanju sljedećeg međunarodnog
određenja socijalnog rada: „Socijalni rad kao profesija promiče socijalne promjene, rješavanje problema u međuljudskim odnosima te osnaživanje i
oslobađanje ljudi kako bi se povećalo blagostanje. Koristeći teorije ljudskog ponašanja i socijalnih sustava, socijalni rad djeluje na mjestima gdje
dolazi do interakcije ljudi i njihovog okruženja. Principi ljudskih prava i socijalne pravde su temeljni za socijalni rad.“[1]

Ove dvije organizacije su 2004. godine zajednički radile na usuglašavanju dva dokumenta i to Globalnih standarda za obrazovanje i obuku u
socijalnom radu i novog Etičkog dokumenta, koji su zajedno sa definicijom socijalnog rada od ključnog značaja za razvoj nastavnog plana i programa
u oblasti socijalnog rada, kao i profesionalnog razvoja na međunarodnom nivou. Usvajanje, primjena i nadzor principa i smjernica navedenih
dokumenata su osnova za zajedničke standarde profesije socijalnog rada u svakoj zemlji.

Etički dokument se sastoji od 5 odjeljaka i kao polaznu tačku uzima definiciju socijalnog rada. Drugim odjeljkom se potvrđuje važnost različitih
deklaracija i konvencija o ljudskim pravima koje su značajne za socijalni rad[2]. Sljedećim odjeljkom se pod dva široka naslova - ljudska prava i
dostojanstvo i socijalna pravda, navode opća etička načela. Konačni odjeljak uvodi opće smjernice etičkog postupanja u socijalnom radu.[3]

Globalni standardi za obrazovanje i obuku u socijalnom radu sadrže standarde o misiji, odnosno svrsi studija, standarde o ciljevima i ishodima
programa, standarde o nastavnom planu i terenskoj praksi i standarde za osnovni curriculum.

Prema istraživanju koje je ISFW proveo u periodu od 2007.-2009. godine konstatirano je da je obrazovanje u većini zemalja[4] orijentirano
prema Bolonjskom procesu koji podržava transfer akademskog u profesionalno praktično znanje. Najčešći dostupni stepeni obrazovanja za socijalne
radnike u svim zemljama učesnicama istraživanja je dodiplomski bachelor stepen od minimalno tri godine studija (ili ekvivalent kroz kontinuiran
profesionalni razvoj) dodijeljen od strane priznatog univerziteta. Izvještaj ministara obrazovanja zemalja članica EU je 1999. godine postavio osnovu
za kreiranje oblasti visokog obrazovanja u Europi facilitirajući mobilnost kroz uniformiranje akreditiranja, kvaliteta i sistema priznavanja
centriranog na 3+2 principu (tri godine dodiplomskog bachelor studija praćenog sa 2 godine master studija). Iako sve zemlje učesnice istraživanja
nisu članice EU, većina njih je prilagodila svoje obrazovne sisteme standardima Bolonjskog procesa. Isti je slučaj i sa BiH koja je u potpunosti prešla

[1] Globalni standardi za obrazovanje i obuku u socijalnom radu, Marina Ajduković.
[2] Univerzalna deklaracija o ljudskim pravima, Međunarodni pakt o građanskim i političkim pravima, Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima, Konvencija o eliminaciji svih oblika
rasne diskriminacije, Konvencija o eliminaciji svih oblika diskriminacije nad ženama, Konvencija o pravima djeteta, Konvencija o domorodačkim i plemenskim narodima.
[3] Statements of Ethical Principles, dostupno na: http://ifsw.org/policies/statement-of-ethical-principles/.
[4] Istraživanje je provedeno u sljedećim zemljama: Austrija, Irska, Rumunija, Bugarska, Izrael, Rusija, Hrvatska, Italija, Srbija, Danska, Litvanija, Španija, Finska, Malta, Švedska, Francuska, Norveška,
Švicarska, Njemačka, Portugal, Ujedinjeno Kraljevstvo.

16

na Bolonjski sistem obrazovanja, nakon što je na osnovu Okvirnog zakona o visokom obrazovanju BiH („Službeni glasnik BiH” br. 59/07, 59/09)
izvršeno usklađivanje Zakona o visokom obrazovanju u Republici Srpskoj, 10 kantona u Federaciji Bosne i Hercegovine i Brčko distriktu.

Istraživanje je također obuhvatilo podatke o broju stanovnika prema 1 socijalnom radniku, a situacija u nekim od zemalja EU je prikazana u
tabeli ispod[5]:

Država

Odnos Broj
stanovnika/
socijalni
radnik

Austrija 1187

Bugarska 1086

Hrvatska 2250

Danska 95

Finska 265

Francuska 297

Njemačka 2733

Irska 1700

Italija 1621

Malta 1345

Portugal 1666

Rumunija 5111

Španija 904

Švedska 150

Litvanija 425

U drugom istraživanju provedenom od General Social Care Council-GSCC[6] i Skills for Care and Developement[7] cilj je bio prikupljanje

podataka i informacija o statusu profesije socijalnog rada i njene reguliranosti u Europskoj ekonomskoj oblasti (EEA). Istraživanje je pokazalo
prisutnost varijacija kada su u pitanju aktivnosti socijalnog rada i sistemi regulacije ove profesije u Europi. Tako npr. u Rumuniji socijalni rad se
smatra pravno reguliranom profesijom. Obavezna je registracija socijalnih radnika prije nego što počnu s prakticiranjem, nakon čega se izdaje
licenca/certifikat. Tijelo koje je nadležno za provođenje procesa registracije je Nacionalni registar socijalnih radnika Rumunije (RNASR). Sam proces

[5] Standards in Social Work Practice meeting Human Rights,  IFSW Europe e.V.
[6] GSCC je odgovoran za registar kvalificiranih socijalnih radnika i studenata u Engleskoj.
[7] Engleska humanitarna organizacija.

17

se obavlja samo jednom i važeći je doživotno. Socijalni rad je regulirana profesija i u Poljskoj, međutim socijalni radnici nemaju obavezu registriranja
niti postoji priznato profesionalno tijelo socijalnog rada. Ne postoji akreditacijsko kvalifikaciono tijelo za oblast socijalnog rada. Socijalni rad je
reguliran i u Njemačkoj, a socijalni radnici su obavezni da se registriraju prije prakticiranja profesije. Registracija se obavlja jednom i doživotno je
važeća. Za obavljanje djelatnosti neophodna je licenca/certifikat. Uspostavljeni su minimalni uvjeti za kontinuirano profesionalno usavršavanje, što
predstavlja dio procesa registracije. Ovo uključuje profesionalne etičke principe Njemačke profesionalne asocijacije socijalnog rada, kao i proces
nadgledanja kvaliteta i modele osiguravanja kvalitete.

S druge strane, u Švedskoj socijalni radnik nije regulirana profesija. Postoje dva priznata profesionalna tijela socijalnog rada i to Socialstyrelsen
(Nacionalni odbor za zdravlje i blagostanje) i Akademikerförbundet SSR (Unija diplomiranih socijalnih radnika). U ovoj zemlji postoji akreditacijsko
tijelo socijalnog rada i uspostavljeni su sistemi za osiguranje standarda u oblasti educiranja za socijalni rad. Nacionalno tijelo - Švedska nacionalna
agencija za visoko obrazovanje je odgovorna za pregled kvaliteta visokog obrazovanja što podrazumijeva evaluiranje oblasti predmeta i programa
studija, kao i dodjelu stepena obrazovanja. U Danskoj također socijalni rad nije regulirana profesija. Uspostavljeno je priznato nacionalno
profesionalno tijelo u oblasti socijalnog rada - Danska asocijacija socijalnih radnika. Postoje standardi za praćenje sposobnosti za prakticiranja i
podobnosti za socijalni rad u Danskoj. Međutim, ne postoji pravni sistem koji bi pratio gore navedeno u smislu pristupa profesiji socijalnog rada.

Generalni rezultati istraživanja u kojem su učestvovale 22 zemlje EEA[8] pokazali su da se socijalni rad smatra pravno reguliranom profesijom
u 12 zemalja (54,5%), a nereguliranom u 10 zemalja. 5 od 10 zemalja u kojima profesija socijalnog rada nije regulirana ističu da su obrazovanje i
trening u oblasti socijalnog rada obavezni. U odnosu na obavezno registriranje socijalnih radnika pred regulatornim tijelima prije prakticiranja
profesije, rezultati su pokazali da je registriranje obavezno u 58,3% zemalja, dok je 41,7% zemalja odgovorilo da ova obaveza ne postoji. Obaveza
sticanja licence za prakticiranje profesije postoji u 62,5% zemalja. Ukupno je 55,6% zemalja koje su učestvovale u istraživanju istaklo je da u
njihovim sistemima postoji akreditacijsko tijelo. [9]

Usluge socijalne i dječije zaštite u EU imaju ključnu ulogu u unapređenju kvalitete života građana i one obuhvataju: socijalno osiguranje, usluge
zapošljavanja i obuke, socijalno stanovanje, dječiju zaštitu, dugoročnu njegu i usluge socijalne pomoći.

Prikaz relevantnih europskih dokumenata u oblasti socijalne zaštite

Europska socijalna povelja35 (u daljem tekstu: Povelja) je dokument usvojen od strane Vijeća Europe 1961. godine, revidiran 1996. godine, koji
garantira širok spektar osnovnih socijalnih i ekonomskih prava. Poveljom se države potpisnice obavezuju osigurati pravo na stanovanje, zdravlje,
obrazovanje, zapošljavanje, pravnu i socijalnu zaštitu, slobodu kretanja i nediskriminaciju, te se uspostavlja sistem praćenja njene primjene od strane
država članica. Države se obavezuju na uspostavu sistema socijalne zaštite na zadovoljavajućem nivou36, te s ciljem osiguranja djelotvornog prava na
korištenje službi socijalne zaštite, na promoviranje odnosno pružanje usluga, koje korištenjem metoda socijalnog rada doprinose dobrobiti i razvoju

[8] Rumunija, Poljska, Njemačka, Kipar, Danska, Austrija, Belgija, Estonija, Finska, Austrija, Belgija, Estonija, Finska, Island, Latvija, Malta, Luksemburg, Lihtenštajn, Slovenija, Švedska, Švicarska, Holandija,
Španija, Norveška, Grčka, Češka.
[9] Social Work Qualifications and Regulation in European Economic Area (EEA), General Social Care Council and Skills for Care and Development, 2011, dostupno na https://www.kcl.ac.uk/sspp/policy-
institute/scwru/pubs/2011/hussein2011eea.pd.
35 Europska socijalna povelja.
36 Čl. 12. Europske socijalne povelje.

18

pojedinca i skupina unutar zajednice, te se obavezuju na poticanje učešća pojedinaca, dobrovoljnih i drugih organizacija u uspostavi i održavanju
službi socijalne zaštite. 37

Europski kodeks socijalne sigurnosti s protokolom predstavlja minimalne standarde i prepoznaje potrebu harmoniziranja nacionalnih
sistema socijalne zaštite u smislu uspostavljanja minimalnih uvjeta koje države moraju ispoštovati. Cilj je da se garantira najmanje određen minimum
socijalne zaštite uz poštovanje raznolikosti sistema, a države, ukoliko žele, mogu slobodno obezbijediti više.38

Ugovorom o Europskoj uniji39 (u daljem tekstu: Ugovor) potvrđuje se privrženost temeljnim socijalnim pravima utvrđenim u Europskoj
socijalnoj povelji te u Povelji o temeljnim pravima radnika iz 1989. godine. Europska unija (u daljem tekstu: Unija) djeluje s ciljem suzbijanja
društvene isključenosti i diskriminacije, promicanja socijalne pravde i zaštite, te ravnopravnosti žena i muškaraca, međugeneracijske solidarnosti i
zaštite djeteta. Ona također promiče ekonomsku, socijalnu i teritorijalnu koheziju te solidarnost među državama članicama.40 Poglavljem X Ugovora
definiraju se zajednički ciljevi u oblasti socijalne zaštite i socijalnog dijaloga.41 Europska unija može poduzimati inicijative kako bi osigurala
koordinaciju socijalnih politika država članica. 42

Povelja Europske unije o temeljnim pravima je pravno obavezujući instrument kojim se propisuju temeljna prava koja Europska unija i
države članice moraju poštovati pri provedbi prava EU. Ova Povelja potvrđuje, uz dužno poštovanje nadležnosti i zadataka Unije te načela
supsidijarnosti, prava koja proizlaze iz ustavnih tradicija i međunarodnih obaveza zajedničkih državama članicama, iz Europske konvencije za zaštitu
ljudskih prava i temeljnih sloboda, iz socijalnih povelja koje su usvojile Unija i Vijeće Europe te iz prakse Suda Europske unije i Europskog suda za
ljudska prava.43

Od trenutno važećih politika na nivou Europske unije značajno je pomenuti Strategiju Europa 2020 za pametan, održiv i uključiv rast sa
vodećim inicijativama, a posebno Europskom platformom protiv siromaštva i socijalne isključenosti čiji je cilj da se osigura ekonomska, socijalna i
teritorijalna kohezija, podizanje svijesti i prepoznavanje osnovnih ljudskih prava onih koji žive u siromaštvu i socijalnoj isključenosti, omogućavajući
im da žive u dostojanstvu te da aktivno učestvuju u društvu. Ova strategija se bazira na 5 osnovnih ciljeva i to: zapošljavanje, istraživanje i razvoj,
klimatske promjene i energetska održivost, obrazovanje i borba protiv siromaštva i socijalne isključenosti.44

Od dokumenata koji se izričito odnose na socijalne radnike, prepoznajući da je socijalni rad doprinio i da nastavlja značajno doprinositi
suočavanju sa ekonomskim i socijalnim promjenama, važno je istaći Preporuku Vijeća Europe o socijalnim radnicima (Rec (2001)1). U ovom
dokumentu se preporučuje vladama državama članicama Vijeća Europe da uvažavaju principe inkorporirane u sam tekst, te da u skladu s tim
poduzimaju odgovarajuće mjere kako slijedi:
1. Uspostave stabilan pravni okvir unutar kojega će socijalni radnici moći djelovati;
2. Povežu socijalne radnike i korisnike u definiranju oblika davanja i usluga i u kontroli njihove primjene;

37 Član 14. Europske socijalne povelje.
38 http://www.coe.int/t/dg3/socialpolicies/source/socialsecurity/shortguide_en.pdf.
39 Prečišćena verzija Ugovora o Europskoj uniji.
40 Član 3, stav. 3. Ugovora o Europskoj uniji.
41 Član 151. stav 1. Ugovora o Europskoj uniji.
42 Član 5. stav 3. Ugovora o Europskoj uniji.
43 Povelja Europske unije o temeljnim pravima, dostupno na: http://eur-lex.europa.eu/legal-content/HR/TXT/HTML/?uri=CELEX:12007P&from=HR.
44 PREGLED STRATEGIJE EUROPA 2020 Strategija za pametan, održiv i inkluzivni rast, Direkcija za europske integracije Vijeća ministara BiH, 2014. godine.

http://www.coe.int/t/dg3/socialpolicies/source/socialsecurity/shortguide_en.pdf
http://eur-lex.europa.eu/legal-content/HR/TXT/HTML/?uri=CELEX:12007P&from=HR

19

3. Priznaju utjecaj političkog i socijalnog razvoja u Europi na praksu socijalnog rada i na osnovnu izobrazbu, nastavak izobrazbe i profesionalnog
usavršavanja socijalnih radnika na svim nivoima;

4. Promiču stalan razvoj novih tehnologija komuniciranja u izobrazbi za socijalni rad;
5. Vode brigu da programi izobrazbe za socijalni rad predvide obavezne tečajeve o općim ljudskim pravima, a posebno o njihovoj primjeni u

području socijalnog rada;
6. Ohrabre regrutiranje studenata, nastavnika i praktičara iz manjinskih i etničkih skupina, i da u području socijalnog rada insistiraju na tome da

metode rada odgovaraju svim zajednicama;
7. Promiču stvaranje didaktičkih sredstava o ljudskim pravima i pravima manjina, kao i prijevod dokumenta „Human Rights and Social Work: A

Manual for Schools of Social Work“ na odgovarajuće jezike (Centar za ljudska prava OUN), ovisno o lokalnoj socijalnoj praksi;
8. Predvide mehanizme koji će omogućiti da se u socijalnim službama izbjegne angažiranje osoba koje su osuđene zbog lošeg postupanja prema

djeci i odraslim korisnicima pomoći;
9. Podrže izradu etičkog kodeksa prilagođenog postojećim međunarodnim instrumentima, te zahtijevaju od socijalnih organizacija/institucija da

podrže dobru praksu integracijom etičkog kodeksa u ponudi usluga i posredstvom uvjeta rada prikladnih etničkim zahtjevima;
10. Identificiraju mjere radi poticaja pokretljivosti profesionalnih socijalnih radnika, nastavnika i studenata u europskim zemljama;
11. Zahtijevaju da se razvije i promakne bolja kompatibilnost u svim područjima obrazovanja u socijalnom radu, a i da razviju inicijative u tom pravcu;
12. Usko surađuju s profesionalnim organizacijama socijalnih radnika, s ciljem primjene ovih preporuka;
13. Vode brigu da socijalne službe u svom djelovanju koriste profesionalne akcije.

Aneks se više fokusira na potrebu definiranja standarda, kvaliteta i davanja usluga, educiranja, odnosno na profesionalnu nadogradnju
socijalnih radnika.

Dobrovoljni Europski okvir za kvalitetu socijalnih usluga45 kreiran je s ciljem razvijanja zajedničkog shvatanja socijalnih usluga unutar EU
putem identifikacije načela kvalitete koje te usluge trebaju ispuniti.

Ono što je specifično za Europsku uniju jeste da su sistemi socijalne zaštite u nadležnosti država, te su u većini slučajeva visoko razvijeni. Za
razliku od mnogih drugih područja u oblasti socijalne zaštite nema direktnog usklađivanja nacionalnog zakonodavstva sa pravnim okvirom EU,
međutim Europska komisija i nacionalne vlade koordiniraju sisteme socijalnih politika kroz kreiranje zajedničkih strateških ciljeva usklađivanjem
praksi i mjerenjem napretka putem Modela otvorene koordinacije (MOK) i finansijskim mehanizmima koji podržavaju ulaganje u ljude i reforme
sistema kako bi se postigli zajednički ciljevi. Osim toga što je socijalna zaštita u domeni nacionalnih zakonodavstava, EU na nju utječe i putem
koordinacije ekonomske i fiskalne politike. Jedan od instrumenata u ovom području je „europski semestar” unutar kojeg se pripremaju smjernice za
svaku državu članicu. Na osnovu dobijenih smjernica države članice pripremaju svoje planove javnih politika koji se ocjenjuju na nivou EU. Nakon
ocjene tih planova države dobijaju individualne preporuke za svoje proračunske politike i politike reformi. Ove preporuke države članice treba da
uzmu u obzir prilikom izrada svojih proračuna za sljedeću godinu i pri donošenju odluka u vezi sa svojim ekonomskim i fiskalnim politikama,
politikama obrazovanja, socijalnim i drugim politikama. 46

45 Odbor za socijalnu zaštitu Europske unije SPC/2010/10/8, Dobrovoljni europski okvir za kvalitetu socijalnih usluga, objavljen kao 1.Prilog u Drugom dvogodišnjem izvješću o uslugama od općeg interesa,
koje je izdala Europska komisija u oktobru 2010. godine.
46 Ministarstvo socijalne politike i mladih Republike Hrvatske, Projekt „Sinergijski socijalni sustav“, Zagreb 2016. godine.

20

Težnja BiH za pristup i članstvo u EU podrazumijeva obavezu poštovanja politika i stavova EU vezanih za oblast pružanja socijalnih usluga i
socijalne isključenosti.

1.2. REPUBLIKA HRVATSKA

Nakon ispunjavanja preuzetih obaveza i provođenja neophodnih reformi pod nadzorom institucija Europske unije, od 1. srpnja 2013. godine
Republika Hrvatska je krenula stopama funkcioniranja kao punopravna članice Europske unije, odnosno u obavezi je usklađivati svoje nacionalne
politike sa zajedničkim definiranim ciljevima EU.

U skladu s Ustavnim određenjem Republike Hrvatske kao socijalne države, te usmjeravanjem politike Vlade Republike Hrvatske prema aktivnoj
socijalnoj državi koja u partnerstvu sa svim sudionicima pomaže i štiti ranjive članove zajednice, usmjerila je razvoj sistema socijalne zaštite u cilju
osiguravanja minimalnog životnog standarda najugroženijeg dijela stanovništva, olakšavanju pristupa socijalnim pravima, te primjerenom
zadovoljavanju potreba socijalno osjetljivih skupina.

Socijalna prava ne proizlaze samo iz Ustava i zakona, nego se ona također kreiraju i implementiraju putem socijalnih programa i aktivnosti
raznih aktera (tijela državne uprave, jedinice lokalne i područne (regionalne) samouprave, organizacije civilnoga društva).

Zajednički memorandum o socijalnom uključivanju (engl. Joint Inclusion Memorandum – JIM) u ožujku 2007. godine potpisale su Vlada
Republike Hrvatske i Europska komisija. Ovaj dokument prikazuje glavne izazove koji se odnose na rješavanje siromaštva i socijalne isključenosti,
predstavlja glavne političke mjere koje je poduzela i koje će Hrvatska poduzeti radi implementacije zajedničkih ciljeva Europske unije u nacionalne
politike, te identificira ključna pitanja za buduće praćenje i preispitivanje politike. U izradi dokumenta sudjelovali su predstavnici državnih tijela,
akademske zajednice, civilnoga sektora, ustanova socijalne skrbi, socijalnih partnera, te lokalne i područne (regionalne) samouprave.

Na temeljima takvog zakonodavnog okvira izgrađenog usklađivanjem nacionalne politike sa politikama EU, započelo se sa reformiranjem
sistema socijalne zaštite kroz usmjeravanje na deinstitucionalizaciju sistema47, prilagođavanjem realnim potrebama korisnika48, te planiranjem
resursa za provođenje socijalne politike kroz sistem socijalne zaštite.

Sistem socijalne zaštite definiran je Zakonom o socijalnoj skrbi49 kao temeljnim zakonom kojim se uređuje način obavljanja i finansiranja
djelatnosti socijalne zaštite, usluge, korisnici, prava, postupak za ostvarivanje tih prava, te druga značajna pitanja za obavljanje ove djelatnosti.

Drugi značajan zakon koji se tiče sistema socijalne zaštite, Zakon o djelatnosti socijalnog rada, normira sadržaj i način djelovanja, standard
obrazovanja, uvjete za obavljanje djelatnosti socijalnog rada, dužnosti, stručni nadzor nad radom socijalnih radnika nad provođenjem djelatnosti
socijalnog rada u Republici Hrvatskoj.

Na osnovu navedena 2 osnovna i najvažnija zakonska propisa koji definiraju pitanja koja su predmet Analize, doneseno je više podzakonskih
akata koji tretiraju pitanja na koja ova Analiza treba dati odgovore.

Pravilnikom o minimalnim uvjetima za pružanje socijalnih usluga propisuju se minimalni uvjeti za pružanje socijalnih usluga. Minimalni uvjeti
određeni su u pogledu prostora, opreme, sadržaja i obima usluge u odnosu na pojedinu korisničku grupu, te minimalni broj stručnih i drugih radnika za

47 Plan deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba u Republici Hrvatskoj 2011. – 2016. (2018.).
48 Strategija razvoja sustava socijalne skrbi u RH 2011.-2016.
49 Zakon o socijalnoj skrbi49 (Narodne novine, br. 157/13, 152/14, 99/15).

http://narodne-novine.nn.hr/clanci/sluzbeni/2013_12_157_3289.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2014_12_152_2866.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2015_09_99_1914.html

21

pojedinu uslugu. Donosilac propisa50 opredijelio se na orijentaciju djelatnosti, vrste pružatelja usluga, te potrebe za stručnim i drugim radnicima za
svaku uslugu, prilagoditi prema korisničkim grupama kojima se pružaju usluge u skladu sa Zakonom o socijalnoj skrbi Republike Hrvatske.

1.3. REPUBLIKA SRBIJA

Prema strategiji razvoja socijalne zaštite, uključivanje R. Srbije u europske integracione procese51 s ciljem bržeg ekonomskog i društvenog razvoja,
podrazumijeva izgradnju institucija moderne i efikasne države zasnovane na vladavini prava što doprinosi kvalitetu života njenih građana. Opće
procese demokratizacije društva, prestruktuiranja privrede i reforme socijalne politike treba pratiti efikasan sistem socijalne zaštite.52

Oblast socijalne zaštite u R. Srbiji regulirana je Zakonom o socijalnoj zaštiti kojim se između ostalog propisuje djelatnost socijalne zaštite, prava
i usluge, položaj stručnih radnika i stručnih suradnika u socijalnoj zaštiti, te osnivanje Komore socijalne zaštite. Primjena zakona je omogućena kroz
brojne podzakonske akte među kojima su najrelevantniji Pravilnik o organizaciji, normativima i standardima rada centra za socijalni rad kojim se
uređuje obavljanje djelatnosti centra za socijalni rad u vršenju javnih ovlaštenja, i to: organizacija, normativi i standardi stručnog rada i sadržaj i
način vođenja evidencije o korisnicima i dokumentacije o stručnom radu53, Pravilnik o stručnim poslovima u socijalnoj zaštiti kojim se utvrđuju
stručni poslovi u socijalnoj zaštiti, kao i bliži uvjeti i standardi za njihovo obavljanje 54, Pravilnik o bližim uvjetima i standardima za pružanje usluga
socijalne zaštite kojim se propisuju minimalni standardi za pružanje svih usluga socijalne zaštite55, Pravilnik o licenciranju organizacija socijalne
zaštite kojim se utvrđuju bliži uvjeti za izdavanje licence, obrazac licence i način izdavanja i obnavljanja, odnosno suspenzije i oduzimanja licence
organizacijama socijalne zaštite, kao i način vođenja i sadržaj Registra licenciranih pružatelja usluga socijalne zaštite56 i Pravilnik o licenciranju
stručnih radnika u socijalnoj zaštiti kojim se propisuju bliži uvjeti za izdavanje licence, obrazac licence i način izdavanja i obnavljanja licence,
odnosno suspenzije i oduzimanja licence stručnim radnicima u socijalnoj zaštiti.57

1.4. BOSNA I HERCEGOVINA

Ustavom BiH se propisuje direktna primjena prava i sloboda predviđenih Europskom konvencijom za zaštitu ljudskih prava i osnovnih sloboda i
njenih protokola, te njihov prioritet nad svim ostalim zakonima. Pored toga, Aneksom I na Ustav izlistava se dodatnih 15 međunarodnih dokumenata,
među kojima je Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima, Konvencija o ukidanju svih oblika diskriminacije nad ženama,
Konvencija o pravima djeteta. Međutim, ovi dokumenti nemaju isti status kao Europska konvencija o ljudskim pravima i slobodama, niti
zagarantiranu direktnu primjenu.58

50 Ministarstvo socijalne skrbi i omladine Republike Hrvatske – 25.03.2014. godine donijelo je Pravilnik o minimalnim uvjetima za pružanje socijalnih usluga.
51 U martu 2012. godine Srbija je dobila status kandidata za članstvo u Europskoj uniji. Prema Sporazumu o stabilizaciji i pridruživanju preuzela je obavezu usklađivanja svog zakonodavstva sa pravom EU.
52 Strategija razvoja socijalne zaštite R. Srbije („Službeni glasnik Republike Srbije“ br. 108/2005).
53 Član 1. Pravilnika o organizaciji, normativima i standardima rada centra za socijalni rad (“Službeni glasnik Republike Srbije” br. 59/2008, 37/2010, 39/2011).
54 Član 1. Pravilnika o stručnim poslovima u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 1/2012, 42/2013).
55 Član 1. Pravilnika o bližim uvjetima i standardima za pružanje usluga socijalne zaštite (“Službeni glasnik RS” br. 42/2013).
56 Član 1. Pravilnika o licenciranju organizacija socijalne zaštite („Službeni glasnik Republike Srbije“ br. 42/2013).
57 Član 1. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 42/2013).
58 Izvještaj, Ekonomska i socijalna prava u BiH, Centar za ljudska prava Univerziteta u Sarajevu, 2010. godine.

22

Ustavnim uređenjem i podijeljenim nadležnostima oblast socijalnog rada je u nadležnosti entiteta, a onda je dodatno nadležnost u FBiH
podijeljena na kantonalnim nivoima.

1.5. FEDERACIJA BOSNE I HERCEGOVINE

U FBiH oblast socijalne zaštite definirana je Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom u
FBiH.59 Temeljem Zakona o preuzimanju prava i obaveza osnivača nad ustanovama socijalne zaštite u FBiH („Službene novine FBiH“ br. 31/08 i
27/12) od strane Federalnog ministarstva rada i socijalne politike donijet je Pravilnik o standardima za rad i pružanje usluga u ustanovama
socijalne zaštite u FBiH60 kojim su propisani zajednički minimalni standardi za rad i pružanje usluga, kao i drugi zasebni minimalni standardi za
obavljanje djelatnosti, odnosno poslova socijalne zaštite u ustanovama socijalne zaštite u FBiH.

Federalnim Zakonom o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom daje se pravo kantonima da svojim propisima
pored minimuma prava utvrđenih ovim zakonom, mogu utvrditi i druga prava koja se odnose na korištenje pojedinih usluga iz socijalne zaštite, u
skladu sa programom razvoja socijalne zaštite i njegovim mogućnostima. Na kantonalnom nivou doneseni su sljedeći propisi koji nisu u potpunosti
harmonizirani kako međusobno tako i sa federalnim zakonom:
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona Sarajevo61
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zeničko-dobojskog kantona62
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Tuzlanskog kantona63
 Zakon o socijalnoj zaštiti Hercegovačko-neretvanskog kantona64
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Srednjobosanskog kantona65
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom BPK Goražde66
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zapadnohercegovačkog kantona67
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona 1068
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Posavskog kantona69
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Unsko-sanskog kantona70

59„Službene novine FBiH“ br. 36/99, 54/04, 39/06, 14/09.
60 „Službene novine FBiH“ br. 15/13.
61„Službene novine Kantona Sarajevo“ br. 38/14, prečišćeni tekst.
62„Službene novine ZDK“ br. 13/07, 13/11, 3/15 i 2/16.
63 “Službene novine TK“ br. 5/12, 7/14 i 11/15.
64“Službene novine HNK”, br. 3/05.
65„Službene novine SBK“ br. 10/05.
66 “Službene novine BPK Goražde“ br. 7/08, 2/13,12/13.
67 “Narodne novine Zapadnohercegovačke županije“ br. 16/01, 11/2, 4/04, 9/05, 21/12, 13/14.
68 “Narodne novine Kantona 10“ br. 25/98.
69 “Narodne novine Posavske županije“ br. 5/04.
70 “Službeni glasnik Unsko-sanskog kantona“ br. 5/00 i 7/01.

23

1.6. REPUBLIKA SRPSKA

Oblast socijalne zaštite u Republici Srpskoj uređena je Zakonom o socijalnoj zaštiti kojim se općenito uređuje sistem socijalne zaštite, nosioci,
korisnici i prava korisnika socijalne zaštite, postupak i uvjeti za ostvarivanje prava, djelatnost ustanova socijalne zaštite, samostalno obavljanje
poslova u oblasti socijalne zaštite, finansiranje, nadzor, kao i druga pitanja značajna za funkcioniranje i ostvarivanje socijalne zaštite.71 Sa aspekta
ciljeva Analize, relevantni su podzakonski akti kojima se obezbjeđuje primjena zakona, Pravilnik o uvjetima za osnivanje ustanova socijalne
zaštite, kojim se utvrđuju opći i posebni uvjeti u pogledu prostora, opreme i broja stručnih i drugih radnika za osnivanje ustanova socijalne zaštite, te
postupak utvrđivanja ispunjenosti uvjeta za početak rada ustanove72 i Pravilnik o vođenju jedinstvene matične evidencije i dokumentacije
korisnika prava, oblika, mjera i usluga socijalne zaštite kojim se uređuje način vođenja jedinstvene matične evidencije i dokumentacije korisnika
prava, oblika, mjera i usluga socijalne zaštite, koju u oblasti socijalne zaštite vode centri za socijalni rad i službe socijalne zaštite.73

ZAKLJUČNA RAZMATRANJA
 U oblasti socijalne zaštite na nivou EU ne postoji direktno usklađivanje nacionalnih zakonodavstava sa pravnim okvirom EU. Iako su

sistemi socijalne zaštite u nadležnosti država članica, EU je uspostavila sistem koordinacije socijalnih politika kroz definiranje
zajedničkih strateških ciljeva.

 Ne postoje ujednačene prakse u djelatnosti socijalnog rada u zemljama EU.
 Zakonodavni okvir za socijalnu zaštitu u Republici Hrvatskoj i djelatnost socijalnog rada u Hrvatskoj uspostavljen je kroz Zakon o

socijalnoj zaštiti i Zakon o socijalnoj djelatnosti. U Zakonu o socijalnoj djelatnosti uređena su osnovna pitanja koja se tiču socijalne
djelatnosti, a pitanja detaljnije primjene zakona podzakonskim aktima.

 U Srbiji je oblast socijalne zaštite i socijalne djelatnosti uređena Zakonom o socijalnoj zaštiti (prava i usluge, položaj stručnih radnika
i stručnih suradnika te osnivanje Komora socijalne zaštite), dok je primjena Zakona obezbijeđena kroz niz provedbenih akata.

 Obaveza je Bosne i Hercegovine da uspostavi stabilan pravni okvir za efikasno djelovanje socijalnih radnika.
 Zakonodavni okvir u FBiH koji normira pitanja socijalne djelatnosti nije usuglašen sa Preporukama Vijeća Europe o socijalnim

radnicima, kao ni sa Dobrovoljnim Europskim okvirom za kvalitetu socijalnih usluga.
 U Zakonu o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom FBiH, Zakonu o socijalnoj zaštiti RS-a,

podzakonskim aktima donesenim po osnovu ovih Zakona, te zakonskim i podzakonskim aktima na nivou kantona, nisu jasno
definirana pitanja obavljanja i finansiranja djelatnosti socijalne zaštite, korisnika, prava i socijalnih usluga, kao ni pitanja djelatnosti
socijalnog rada (sadržaj i način djelovanja stručnih radnika u djelatnosti socijalnog rada, standard obrazovanja, uvjeti za obavljanje
djelatnosti, dužnosti stručnih radnika, nadzor nad provođenjem djelatnosti, finansiranje socijalne djelatnosti i druga pitanja od
značaja za socijalnu djelatnost).

71 Član 1. Zakona o socijalnoj zaštiti Republike Srpske (RS) („Službeni glasnik RS“ br. 37/12).
72 Član 1. Pravilnika o uvjetima za osnivanje ustanova socijalne zaštite („Službeni glasnik RS“ br. 24/13).
73 Član 1. Pravilnika o vođenju jedinstvene matične evidencije i dokumentacije korisnika prava, oblika, mjera i usluga socijalne zaštite („Službeni glasnik RS“ br. 80/24).

24

II. IDENTIFIKACIJA SOCIJALNIH USLUGA U ANALIZIRANIM DRŽAVAMA

2.1. BOSNA I HERCEGOVINA (Federacija Bosne i Hercegovine)

U Bosni i Hercegovini je socijalna zaštita uređena na nivou entiteta. Predmetna Analiza posmatrala je sve postojeće zakonske propise sa aspekta
postojećih usluga koje su normirane. Sa aspekta zakonodavstva na nivou Federacije Bosne i Hercegovine, socijalne usluge su normirane Zakonom o
osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom u FBiH.74 Prvo zapažanje odnosi se na normiranje minimalnih
prava iz socijalne zaštite, koja su označena u poglavlju 3. predmetnog zakona, uz izostanak jasne diferencijacije između prava i usluga. Međutim,
posmatranjem postojećih prava može se zaključiti da obuhvataju određeni broj usluga koje su normirane kao: prva socijalna usluga; osposobljavanje
za život i rad; smještaj u drugu porodicu; smještaj u ustanove socijalne zaštite; usluge socijalnog i drugog stručnog rada; kućna njega i pomoć u kući.75
Dostupna situaciona analiza76 je ponudila mapiranje socijalnih usluga u Federaciji Bosne i Hercegovine, kako sa aspekta onih koje su normirane, tako
i sa aspekta onih koje to nisu, ali i onih za kojima je iskazana potreba. Na osnovu Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i
zaštite porodice sa djecom FBiH, Pravilnika o standardima za rad i pružanje usluga u ustanovama socijalne skrbi u FBiH i navedenom Situacionom
analizom, sačinjena je komparativna tabele u pogledu socijalnih usluga, podusluga, broja potrebnih socijalnih radnika i njihovih minimalnih stručnih
uvjeta koje trebaju ispunjavati.

2.1.1. Republika Srpska

Socijalna zaštita na nivou Republike Srpske normirana je Zakonom o socijalnoj zaštiti RS i drugim vezanim propisima koji nisu analizirani iz razloga
što se ne odnose na predmet ove Analize. Zakonom o socijalnoj zaštiti RS uređen je sistem socijalne zaštite, nosioci, korisnici socijalne zaštite, prava
korisnika i djelatnosti ustanova socijalne zaštite. U odnosu na posmatrani Zakon, u pogledu socijalnih usluga, već na prvi pogled uočavaju se sličnosti
u odnosu na Federalni zakon o socijalnoj zaštiti, u smislu normiranja prava bez jasnog diferenciranja prava i usluga.

Prava u skladu sa ovim zakonom realiziraju se novčanim davanjima, socijalnim uslugama i drugim mjerama koje se pružaju pojedincu,
članovima porodice ili porodici u cjelini i imaju za cilj zadovoljavanje socijalnih potreba, te sprečavanje nastanka socijalnih problema.77 Radi vršenja
poslova, obezbjeđivanja i ostvarivanja navedenih prava iz socijalne zaštite osnivaju se ustanove socijalne zaštite, dok poslove djelatnosti socijalne
zaštite, osim ustanova, mogu obavljati i udruženja građana i druga lica u skladu sa zakonom.78 Zakonodavac je predvidio da pored prava utvrđenih
zakonom, jedinica lokalne samouprave svojom odlukom, u skladu sa potrebama stanovništva, može da utvrdi i druga prava i usluge, uvjete i
kriterijume za njihovo ostvarivanje. Kao proširena prava i usluge predviđeni su: personalna asistencija za lica sa invaliditetom, stanovanje uz
podršku, zaštićeno stanovanje, pomoć u zbrinjavanju punoljetnih lica nakon napuštanja ustanova ili hraniteljskih porodica, jednokratne pomoći u
naturi, usluge javne kuhinje, pomoć za školovanje djece iz socijalno ugroženih porodica, pomoć u vaspitanju i obrazovanju djece sa smetnjama u

74 „Službene novine FBiH“ br. 36/99, 54/04, 39/06, 14/09.
75 Članovi od 29-47. Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom u FBiH „Službene novine FBiH“ br. 36/99, 54/04, 39/06, 14/09.
76 Situaciona analiza o provedenom istraživanju „Mapiranje socijalnih usluga u FBiH“ – april 2016. godine – Zemlja djece.
77 Član 10. Zakona o socijalnoj zaštiti RS.
78 Član 8. Zakona o socijalnoj zaštiti RS.

25

razvoju, subvencioniranje komunalnih troškova siromašnim porodicama, pomoć u stambenom zbrinjavanju siromašnih porodica, troškovi sahrane
korisnika prava iz ovog zakona, usluge SOS telefona, kao i druga prava i usluge prema potrebama jedinica lokalne samouprave.79 Možemo zaključiti
da zakon u Republici Srpskoj ne nudi klasifikaciju usluga socijalne zaštite niti su socijalne usluge prepoznate zakonom kao kategorija norme
diferencirana od prava. S obzirom na nedostatak zvaničnih studija putem kojih bi se mapirale postojeće socijalne usluge, kao što je to slučaj u
Federaciji Bosne i Hercegovine, ova Analiza neće se baviti prepoznavanjem i mapiranjem socijalnih usluga u Republici Srpskoj već isključivo izraditi
pregled prava iz Zakona o socijalnoj zaštiti u kojima su sadržane norme socijalnih usluga, kroz kratak tabelarni prikaz.

2.1.2. Kantoni

Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom Federacije Bosne i Hercegovine, uspostavljeni su
temelji socijalne zaštite građana i njihovih porodica, osnovna prava iz socijalne zaštite i korisnici prava. Istim zakonom određeno je da nadležna tijela
kantona, u skladu sa ustavom i navedenim zakonom, bliže uređuju djelatnost socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa
djecom.80 Federalni zakon postavio je minimalni obim prava i korisnika socijalne zaštite, dok je kantonima ostavljeno u nadležnost da svojim
propisima utvrde proširena prava, iznose davanja, uvjete i postupak za sticanje prava i njihovo korištenje.81 Kantonima je također ostavljena
mogućnost proširivanja kruga korisnika socijalne zaštite u skladu sa programima razvoja socijalne zaštite i specifičnim prilikama u kantonima.82
Analizom i komparacijom kantonalnih propisa uočene su međusobne razlike i u pojedinim poglavljima neharmonizacija, kako sa federalnim zakonom
tako i u međusobnom odnosu između kantonalnih propisa83, naročito sa aspekta normiranja socijalnih prava i dostupnosti socijalnih usluga
korisnicima socijalnih prava. S obzirom na predmet ove Analize, a za potrebe ovog poglavlja, identificirali smo vrste socijalnih usluga koje se pružaju
u svakom kantonu zasebno, kako bi napravili pregled postojećih usluga u odnosu na usluge koje su identificirane u okviru federalnog zakona. Iako je
potrebno napomenuti da niti jedan zakon, bilo federalni bilo kantonalni, ne prave razliku između prava i usluga što je već prethodno obrazloženo,
identifikacija usluga nametnula se kao uvjet za analiziranje podzakonskih propisa koji uspostavljaju standarde u odnosu na broj socijalnih radnika
prema svakoj socijalnoj usluzi, kao i minimalne stručne uvjete koji su neophodni za obavljanje djelatnosti u okviru sistema socijalne zaštite.

79 Član 11. Zakona o socijalnoj zaštiti RS.
80 Član 8. Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom Federacije Bosne i Hercegovine.
81 Član 19. Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom Federacije Bosne i Hercegovine.
82 Član 12. Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom Federacije Bosne i Hercegovine.
83 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona Sarajevo; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zeničko-dobojskog
kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Tuzlanskog kantona; Zakon o socijalnoj zaštiti Hercegovačko-neretvanskog kantona; Zakon o socijalnoj zaštiti, zaštiti
civilnih žrtava rata i zaštiti porodice sa djecom Srednjobosanskog kantona; Zakon o socijalnoj zaštiti zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom BPK Goražde; Zakon o socijalnoj zaštiti,
zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Zapadnohercegovačkog kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Kantona 10; Zakon o socijalnoj zaštiti,
zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Posavskog kantona; Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Unsko-sanskog kantona.

26

2.2. REPUBLIKA HRVATSKA

Republika Hrvatska je u postupku pristupanja Europskoj uniji provela niz reformi pravnog sistema, pa između ostalog i opširnu reformu sistema
socijalne skrbi. Pristupanjem Europskoj uniji (01.07.2013. godine) Republika Hrvatska je preuzela obavezu da dalje radi na usklađivanju svoje
nacionalne socijalne politike sa zajednički definiranim ciljevima EU. Važno je za razumijevanje reformiranog sistema socijalne skrbi u Republici
Hrvatskoj znati da socijalna prava ne proizlaze samo iz Ustava i zakona, nego se ona također kreiraju i implementiraju kroz raznovrsne programe i
aktivnosti tijela državne uprave, jedinica lokalne i regionalne samouprave, organizacija civilnog društva itd. Također, reforma je omogućila proces
deinstitucionalizacije i orijentiranja sistema socijalne skrbi prema potrebama korisnika, za razliku od prijašnje orijentacije ka institucionalizaciji.

Usvajanjem Zakona o socijalnoj skrbi84 2013. godine uspostavljena je osnova budućeg sistema kojim je uređena djelatnost socijalne skrbi,
načela, finansiranje, prava i socijalne usluge u sistemu socijalne skrbi, postupci za njihovo ostvarivanje, korisnici, način obavljanja djelatnosti, stručni
radnici u socijalnoj skrbi, baze podataka, inspekcijski i upravni nadzor te druga značajna pitanja.

Prednosti navedenog Zakona ogledaju se u jedinstvenoj harmonizaciji u normiranju i objedinjavanju svih ključnih segmenata za funkcioniranje
sistema socijalne skrbi (prava, usluge, osnivanje ustanova, upravljačka sistematizacija, finansiranje, baze podataka, nadzor itd.) u jednom propisu. S
obzirom na vidljivu namjeru zakonodavca da u jednom propisu objedini više segmenata koji su prije bili uređeni sa više propisa, analizom na prvi
pogled moguće je identificirati niz razlika u odnosu na propise koje tretiraju socijalnu zaštitu u Bosni i Hercegovini. Razlike se prvenstveno odnose na
različit obim korisnika i prava te ono što je najvažnije u odnosu na predmet ove Analize, diferencijaciju usluga od prava. Također, zakon je normirao i
obavezu posebnog normiranja minimalnih uvjeta za pružanje socijalnih usluga i to u odnosu na pojedinu korisničku grupu, strukturu i trajanje
poslova te uvjete i minimalan broj stručnih radnika za pojedinu uslugu, a što je uređeno posebnim podzakonskim propisom koji je detaljnije
analiziran u daljem tekstu. Za potrebe ove Analize identificirali smo vrste socijalnih usluga, sa njihovim poduslugama koje su namijenjene
korisničkim grupama predviđenih zakonom.

2.3. REPUBLIKA SRBIJA

Usluge socijalne zaštite u Republici Srbiji se organiziraju kao usluge za djecu, mlade i porodicu i usluge za odrasle i starije korisnike, uz poštovanje
integriteta, stabilnosti veza i okruženja korisnika i porodice. 85 Zakon o socijalnoj zaštiti je jasno diferencirao prava i usluge socijalne zaštite, koje su
svrstane u 5 osnovnih grupa, koje se dalje dijele na pojedinačne usluge u okviru svake grupe. Korisnici prava ili usluga socijalne zaštite kao pojedinci,
odnosno porodice koje se suočavaju s preprekama u zadovoljavanju potreba su podijeljeni prema životnom dobu na maloljetna lica, odnosno djecu,
punoljetna lica do navršenih 26 godina, tj. mlade, zatim punoljetna lica od navršenih 26 do 65 godina, kao i punoljetna lica starija od 65 godina
(stariji). Korisničke grupe su definirane prema osobenostima korisnika koje su relevantne za pružanje odgovarajućih usluga socijalne zaštite.86

84 Zakon o socijalnoj skrbi (NN 157/13; 152/14; 99/15).
85 Član 42. stav 1. Zakona o socijalnoj zaštiti R. Srbije („Službene novine Republike Srbije“ br. 24/11).
86 Član 41. Zakona o socijalnoj zaštiti R. Srbije („Službene novine Republike Srbije“ br. 24/11).

27

2.4. UPOREDNI PREGLED SOCIJALNIH USLUGA U HRVATSKOJ, SRBIJI, BIH (FEDERACIJA BIH I RS)

U Tabeli 1. dat je pregled socijalnih usluga koje su normirane u Republici Hrvatskoj, Republici Srbiji i BiH (FBiH i RS). Zbog činjenice da su u Republici
Hrvatskoj, a jednim dijelom i u Republici Srbiji, usluge razložene na veliki broj podusluga i korisnika podusluga, u tabeli smo ilustracije radi naveli
neke podusluge i korisnike istih.

SOCIJALNE USLUGE

REPUBLIKA HRVATSKA REPUBLIKA SRBIJA
BOSNA I HERCEGOVINA

FEDERACIJA BIH REPUBLIKA SRPSKA
 PREGLED USLUGA PO KANTONIMA

VRSTA
SOCIJALNE

USLUGE
TIP USLUGE/

KORISNICI
VRSTA SOCIJALNE

USLUGE
TIP USLUGE/

KORISNICI

VRSTA
SOCIJAL

NE
USLUGE

TIP USLUGE/
KORISNICI

KS TK ZDK USK HNK ZHK SBK BPK PK K10

VRSTA
SOCIJAL

NE
USLUGE TIP USLUGE/ KORISNICI

1. Prva
socijalna

usluga

Korisnici:
Namijenjena je
svim građanima,
korisnicima prava
iz socijalne zaštite
1.1. Prva socijalna
usluga uključuje
početnu procjenu
korisnikovih
potreba i
procjenu njegove
sigurnosti, te
stručnu podršku i
pomoć pri izboru
prava iz sustava
socijalne skrbi

1. Usluge procjene
i planiranja

Korisnici: Namijenjena
je svim korisnicima
prava i usluga iz
socijalne zaštite
1.1. Procjena stanja,
potreba, snaga i rizika
korisnika i drugih
značajnih osoba u
njegovom okruženju
1.2. Procjena
staratelja, hranitelja i
usvojitelja
1.3 Izrada
individualnog
porodičnog plana
pružanja usluga i
mjera pravne zaštite i
drugih procjena

1. Prva
socijalna

usluga

Korisnici:
Namijenjena je
svim
građanima,
korisnicima
prava iz
socijalne
zaštite
1.1. Prva
socijalna
usluga
uključuje
početnu
procjenu
korisnikovih
potreba i
procjenu
njegove
sigurnosti, te
stručnu
podršku i
pomoć pri
izboru prava iz
sistema
socijalne
zaštite

● ● ● ● ● ● ● ● ● ● N/R

28

2. Pomoć u
kući

Korisnici:
Odrasle osobe s
invaliditetom
4.1. Pomoć u kući
Korisnici: Starije
osobe.
4.2. Pomoć u kući

N/R
2. Kućna

njega i
pomoć

 KS TK ZDK USK HNK ZHK SBK BPK PK K10

1. Pomoć
i njega u

kući

Korisnici:
- starije i iznemoglo lice,
- teško oboljelo lice
- drugo lice koje nije u stanju
da se brine o sebi
Obezbjeđuje se:
- obavljanje kućnih poslova,
- održavanje lične higijene,
- nabavka hrane i
organiziranje ishrane,
- zadovoljavanje drugih
svakodnevnih potreba

za stare i
iznemogle

● ● ● ● ● ● ●

za osobe sa
invalidite-
tom

● ●

●

zdravstven
a briga
(patrona-
ža)

 ● ●

3.
Organizira-

no
stanovanje

 Korisnici:
-Djeca i mlađe
osobe bez
odgovarajuće
roditeljske skrbi
-Djeca i mlađe
punoljetne osobe
sa problemima u
ponašanju
-Djeca s
intelektualnim,
tjelesnim i
oštećenjima
-Djeca bez
roditelja ili
odgovarajuće
roditeljske skrbi
Organizirano
stanovanje uz:
sveobuhvatnu
podršku,
intenzivnu
podršku,
kratkotrajnu
podršku

2. Usluge
podrške za
samostalan

život

Korisnici:
-Osobe sa fizičkim
invaliditetom
intelektualnim ili
mentalnim poteškoćama
sa navršenih 15 godina
života, lica od 15-26
godina koja iz zakonom
propisanih razloga ne žele
u biološku porodicu ili
nemaju mogućnost da
žive u biološkoj porodici i
lica iznad 18 godina
liječena od ovisnosti, žrtve
trgovine
-Punoljetna lica sa
invaliditetom
Personalna asistencija
Obuka za samostalan
život

3.Usluge
podrške za
samostalan

život

3.1.
Stanovanje
uz podršku

KS TK ZDK USK HNK ZHK SBK BPK PK K10

N/R

za osobe sa
invalidite-
tom

● ● ● ●

●

za mlade
koji izlaze
iz ustanova

● ● ● ●

●

 3.2.
Personal-
na asisten-
cija za
odrasle i
djecu

 ● ● ●

3.3.
Mobilni
timovi
Za djecu sa
invaliditet
om, djecu
uključenu
u život i
rad na
ulici, na-
silje u
porodici

● ●

●

●

3.4.
Podrška
zapošljava
nju i radu

● ●

●

29

4.
Savjetova-

nje i
pomaganje

-Djeca i mlađe
punoljetne osobe,
bez roditeljske
skrbi
-Djeca i mladi
nakon izlaska iz
skrbi
posvojiteljske
porodice
-Primarne ili
specijalizirane
obitelji
-Žrtve nasilja
Podusluge:
Opće savjetovanje
i pomaganje,
Pravno
pomaganje

3.
Savjetodavno

terapijske i
socijalno

edukativne
usluge

Korisnici:
-Porodica
-Roditelji
-Hranitelji
-Porodice sa djecom ili
drugim članom sa
smetnjama, žrtve nasilja
Podusluge:
Intenzivne usluge
Savjetovanje
Podrška porodici
Održavanje porodičnih
odnosa
Savjetovanje i podrška u
slučajevima nasilja.
Porodična terapija,
Medijacija

4.Savjetoda
vno-

terapijske i
socijalno-

edukativne
usluge

4.1.
Savjetovališ
te za poje-
dinca i
porodicu

KS TK ZDK USK HNK ZHK SBK BPK PK K10

2. Savjetovanje

Korisnici:
-Pojedinac, članovi
porodice i porodica.
Obezbjeđuje se:
savjetovanje u
ostvarivanju
pojedinih socijalnih
prava

● ● ● ● ● ● ● ● ●

4.2. SOS
telefon

● ● ● ● ●

5. Usluge
smještaja

Korisnici:
-Djeca i mlađe
punoljetne osobe
Podusluge:
-Smještaj u
ustanovama
odgajatelja
-Smještaj u
obiteljskom domu
-Usluge smještaja
pružaju se djeci i
odraslim
osobama prema
dobi i problemu, a
u skladu sa
potrebama

4. USLUGA
SMJEŠTAJA

Korisnici:
-Djeca i mladi do
završetka redovnog
školovanja ili 26 godine
života
-Odrasli i starije osobe
Podusluge:
Smještaj u srodničku,
hraniteljsku ili drugu
porodicu, standardni
smještaj, urgentni,
povremeni
Drugi oblik smještaja
Korisnici:
-Trudnice, odrasli sa
invaliditetom, strani
državljani
-Djeca, mladi i odrasli
žrtve trgovine ljudima
Podusluge:
Domski/standardni/povr
emeni/ urgentni smještaj.
Druga vrsta domskog
smješta
Korisnici:
-Žrtve nasilja u porodici,
žrtve zlostavljanja,
zanemarivanja i trgovine

5. USLUGA
SMJEŠTAJA

5.1.
Ustanovu
socijalne
zaštite za
odrasle:
stare i
iznemogle,
sa invalidi-
tetom,
mentalnim i
duševnim
poteškoća-
ma,
ovisnike,
oboljele
 –Za djecu:
bez
roditeljskog
staranja,
adekvatnog
staranja, sa
tjelesnim i
intelektual-
nim invali-
ditetom,
poremeća-
jem pona-
šanja, u
sukobu sa
zakonom

KS TK ZDK USK HNK ZHK SBK BPK PK K10

3. SMJEŠTAJ U
USTANOVU

3. Smještaj u
ustanovu
 3.1. U ustanovu
socijalne zaštite.
3.2. Drugu ustanovu
koja se nalazi van
sistema socijalne
zaštite, a ispunjava
uvjete za zbrinjavanje
korisnika socijalne
zaštite. Obezbjeđuje
se:
- stanovanje,
- njega, pomoć i briga,
- vaspitanje i
obrazovanje,
- osposobljavanje za
privređivanje,
- kulturno-zabavne,
rekreativno-
rehabilitacijske
aktivnosti,
- zdravstvena zaštita i
druge usluge

● ● ● ● ● ● ● ● ● ●

30

5.2
Porodični
smještaj (za
odrasle i
djecu)

● ● ● ● ● ● ● ● ● ●

5.3
Prihvatili-
šte
Korisnici:
-Odrasli
beskućnici,
žrtve
trgovine
ljudima,
počinioci i
žrtve
nasilja u
porodici,
stare i
iznemogle
osobe
ovisnici

● ● ● ● ● ● ● ●

5.4
Alternativ-
ni oblici
smještaja
(SOS
dječija
sela,
dječija
sela, kuća
na pola
puta)

● ● ● ● ●

●

●

4.ZBRINJAVA-
NJE U HRANI-
TELJSKU
PORODICU

Korisnici:
Isti korisnici kao i
kod smještaja u
ustanovu.
Obezbjeđuje se:
- zadovoljavanje
osnovnih životnih
potreba,
- briga o ličnosti
korisnika i pomoć u
ostvarivanju njegovih
prava i izvršavanju
obaveza

31

Tabela br. 1 Uporedni pregled socijalnih usluga u Republici Hrvatskoj, Republici Srbiji i BiH (Federacija BiH, RS, kantoni)

6. Boravak

Korisnici:
-Djeca i mlađe
punoljetne osobe
bez roditelja ili
odgovarajuće
roditeljske skrbi,
Poludnevni
boravak po
dobnim
skupinama,
Cjelodnevni
boravak po
dobnim
skupinama.
Korisnici:
-Odrasle osobe s
invaliditetom
Cjelodnevni i
poludnevni
boravak
Korisnici:
-Starije osobe i
teško bolesne
osobe
Cjelodnevni i
poludnevni
boravak

5. Dnevne
usluge u
zajednici

Korisnici:
-Djeca, mladi i odrasli s
invaliditetom kojima je
potrebna dnevna njega,
briga i nadzor
-Djeca i mladi u sukobu sa
zakonom
-Odrasla i stara lica
kojima je potreba dnevna
njega i nadzor
Dnevni boravak
Korisnici: djeca, odrasli i
stara lica s invaliditetom
Pomoć u kući:
Djeca, mladi i odrasla lica
koja rade ili žive na ulici,
Svratište i druge usluge

6. Dnevne
usluge

6.1
Cjelodnevni
boravak
Korisnici:
odrasle
osobe
(stare i
iznemogle
osobe,
osobe sa
tjelesnim
invalidite-
tom, sa
oštećenim
sluhom za
djecu,
uključenu
život i rad
na ulici, sa
poremećaj
ima u
ponašanju,
u sukobu
sa zako-
nom, žrtve
nasilja i
trgovine,
sa tjeles-
nim invali-
ditetom,
ošteće-
njem vida,
sluha i
govora

KS

TK

ZDK

USK

HNK

ZHK

SBK

BPK

PK

K
10

N/R

● ● ● ● ● ● ●

6.2
Poludnevni
boravak

● ● ● ● ●

●

N/R

32

U koloni usluga u FBiH unesene su usluge propisane Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa
djecom i Pravilnikom o standardima i uvjetima za rad i pružanje usluga u ustanovama socijalne zaštite u FBiH, te podusluge mapirane u Situacionoj
analizi o socijalnim uslugama u FBiH. Mapirane podusluge označene su podebljanim tekstom.

U FBiH propisana je kao posebna usluga „ostale usluge“ u koju su uključene usluge rane detekcije, dijagnostike i razvojnih poremećaja, javne
kuhinje i usluge materijalne pomoći socijalno ugroženim osobama i porodicama. Ove podusluge su mapirane u Situacionoj analizi.

Prema uporednom pregledu vrsta socijalnih usluga i podusluga, korisnika socijalnih usluga i podusluga prikazanom u tabeli 1. jasno se vidi da
je područje socijalnih usluga u BiH (RS i FBiH/kantoni) u odnosu na Republiku Hrvatsku i Republiku Srbiju neuređeno, i da u BiH nije napravljena
diferencijacija između prava i usluga.

Iz tabelarnog pregleda jasno se vidi koje su to u Republici Hrvatskoj Zakonom propisane vrste socijalnih usluga i podusluga i koje kategorije
korisnika ostvaruju propisane socijalne usluge i podusluge.
 U Republici Srbiji, prema tabelarnom pregledu, Zakonom o socijalnoj zaštiti propisano je pravo na socijalne usluge, vrste socijalnih usluga i

kategorije korisnika koje mogu ostvariti propisane usluge.
 Prema tabeli, sve 3 zemlje imaju normiranu prvu socijalnu uslugu (Republika Hrvatska i BiH), u Republici Srbiji je to usluga procjene i

planiranja. Svrha ove usluge je identična i obuhvata slične aktivnosti i korisnike. Isto je i sa uslugom savjetovanja i pomaganja (Republika
Hrvatska), odnosno u Republici Srbiji i FBiH savjetodavno terapijske i socijalno edukativne usluge, a u RS-u savjetovanje. I u Republici
Hrvatskoj i u Republici Srbiji su po ovoj usluzi definirani korisnici kao i podusluge, dok je u BiH definirano samo da su to pojedinci i porodice.

 Usluga organiziranog stanovanja je prepoznata u Republici Hrvatskoj, u Republici Srbiji i BiH kao usluga podrške za samostalan život, sa tom
razlikom da u FBiH nisu definirane podusluge i da je kategorija korisnika ograničena na mlade koji izlaze iz društvene brige, i osobe s
invaliditetom.

 Usluge psihosocijalne podrške i usluge pružanja pomoći pri uključivanju u programe odgoja i redovnog obrazovanja (integracija) normirane su
samo u Republici Hrvatskoj.

 Usluge pomoći i njege i kategorije korisnika ove usluge normirane su u Republici Hrvatskoj i BiH (FBiH i RS).
 Usluga boravka i podusluge, kategorije korisnika ove usluge detaljno su definirane u Republici Hrvatskoj, u Republici Srbiji je ova usluga

definirana kao dnevne usluge u zajednici, a u FBiH kao dnevne usluge.
 U FBiH definirane su ostale usluge koje nisu prepoznate u normativi Republike Hrvatske i Republike Srbije.
 Usluge smještaja su definirane u sve 3 posmatrane zemlje (oba entiteta u BiH). U Hrvatskoj su podusluge u okviru usluge smještaja detaljno

razložene kao i korisnici ove usluge, slična situacija je u Republici Srbiji i kad je riječ o korisnicima i kad je riječ o poduslugama.

ZAKLJUČNA RAZMATRANJA

Socijalne usluge u Republici Hrvatskoj su detaljno uređene i mogu poslužiti kao smjernice za normiranje usluga u FBiH.
Kroz usluge je urađena vrlo detaljna klasifikacija korisnika, definirano koje podusluge mogu koristiti određene kategorije korisnika.
Normiranje socijalnih usluga, podusluga i kategorija korisnika socijalnih usluga treba temeljiti na realnim mogućnostima u Federaciji
(mogućnost opredjeljuju kantoni zbog zajedničke nadležnosti).

33

III. BROJ STRUČNIH RADNIKA PO SOCIJALNIM USLUGAMA

3.1. FEDERACIJA BOSNE I HERCEGOVINE

Pravilnikom o standardima za rad i pružanje usluga u ustanovama socijalne zaštite u FBiH propisuju se zajednički minimalni standardi za rad i
pružanje usluga kao i drugi zasebni minimalni standardi za obavljanje djelatnosti, odnosno poslova socijalne zaštite u ustanovama socijalne zaštite u
FBiH.87 Zajednički minimalni standardi podrazumijevaju zahtjeve koje ustanova treba ispuniti, a odnose se između ostalog na prostor, lokaciju,
kapacitet, angažiranje stručnih djelatnika, kao i usluge koje ustanova pruža neovisno od korisničke kategorije kojoj je usluga namijenjena.88
Pravilnikom nisu propisani minimalni stručni uvjeti stručnih radnika prema svakoj socijalnoj usluzi, a koji se reguliraju pojedinačnim Pravilnicima o
unutrašnjoj organizaciji i sistematizaciji radnih mjesta za svaku ustanovu. Broj stručnih radnika nije normiran prema vrstama socijalnih usluga, već
prema broju korisnika.

3.2. REPUBLIKA SRPSKA

Pitanje broja stručnih radnika koji su potrebni u odnosu na socijalnu uslugu u Republici Srpskoj nije normirano u odnosu na postojeće socijalne
usluge koje se pružaju, već prema ustanovama koje su predviđene Zakonom o socijalnoj zaštiti. Istim zakonom zakonodavac je predvidio osnivanje
ustanova za pružanje socijalnih usluga namijenjenih pojedinim korisničkim skupinama. Na osnovu zakona, Ministarstvo zdravstva i socijalne zaštite89
donijelo je Pravilnik o uvjetima za osnivanja ustanova socijalne zaštite90 kojim se pobliže propisuju opći i posebni uvjeti u pogledu prostora, opreme i
broja stručnih i drugih radnika za osnivanje ustanova socijalne zaštite. Navedenim Pravilnikom broj stručnih radnika određuje se prema svakoj
predviđenoj ustanovi, i njihovo upošljavanje predstavlja uvjet za početak rada određene ustanove socijalne zaštite.

3.3. REPUBLIKA HRVATSKA

U Republici Hrvatskoj Pravilnikom o minimalnim uvjetima za pružanje socijalnih usluga propisani su minimalni uvjeti za pružanje socijalnih usluga i
način rada povjerenstva koje ispituje njihovo ispunjenje.

Minimalni uvjeti za pružanje usluga uključuju:
 minimalne uvjete prostora i opreme za pružanje socijalnih usluga,
 vrstu te minimalni sadržaj i opseg usluge u odnosu na pojedinu korisničku grupu,
 strukturu i trajanje neposrednog stručnog rada sa korisnicima, strukturu i trajanje ostalih poslova, te uvjete i minimalni broj stručnih radnika

za pojedinu uslugu,

87 Član 1. Pravilnika o standardima za rad i pružanje usluga u ustanovama socijalne zaštite u FBiH („Službene novine FBiH“ br. 15/13).
88 Član 2. Pravilnika o standardima za rad i pružanje usluga u ustanovama socijalne zaštite u FBiH („Službene novine FBiH“ br. 15/13).
89 Član 82. Zakona o socijalnoj zaštiti Republike Srpske (37/12).
90 Pravilnik o uvjetima osnivanja ustanova socijalne zaštite donesen 19.03.2013. godine.

34

 minimalni opseg usluga i minimalan broj stručnih i drugih radnika za pojedinu uslugu,
 broj stručnih radnika za određena prava korisničkih grupa.

3.4. REPUBLIKA SRBIJA

Usluge socijalne zaštite u Republici Srbiji se organiziraju kao usluge za djecu, mlade i porodicu i usluge za odrasle i starije korisnike, uz poštovanje
integriteta, stabilnosti veza i okruženja korisnika i porodice.91 Zakon o socijalnoj zaštiti jasno je diferencirao prava i usluge socijalne zaštite, koje su
svrstane u 5 osnovnih grupa, koje se dalje dijele na pojedinačne usluge u okviru svake grupe.
Korisnici prava ili usluga socijalne zaštite kao pojedinci, odnosno porodice koje se suočavaju s preprekama u zadovoljavanju potreba su

podijeljeni prema životnom dobu na maloljetna lica, odnosno djecu, punoljetna lica do navršenih 26 godina, tj. mlade, zatim
punoljetna lica od navršenih 26 do 65 godina, kao i punoljetna lica starija od 65 godina (stariji). Korisničke grupe su definirane
prema osobenostima korisnika koje su relevantne za pružanje odgovarajućih usluga socijalne zaštite.92
Pravilnikom o bližim uvjetima i standardima za pružanje usluga socijalne zaštite propisani su minimalni standardi za pružanje svih usluga

socijalne zaštite.93 U tom smislu je izvršena specifikacija usluga kojom se uređuje svrha usluge, korisničke grupe kojima je usluga namijenjena,
aktivnosti koje se poduzimaju radi zadovoljenja potreba određenih korisničkih grupa, te su uspostavljeni minimalni standardi kako strukturalni
kojim se utvrđuju infrastrukturni, organizacioni i kadrovski parametri, tako i funkcionalni kojim se utvrđuju vrijednosne, kvantitativne i kvalitativne
dimenzije stručnih postupaka.94 Sa aspekta ciljeva Analize i utvrđenja broja stručnih radnika prema socijalnoj usluzi, ovdje je potrebno istaći da
navedeni pravilnik normira broj stručnih radnika po usluzi, gdje stručne radnike u centrima za socijalni rad čine socijalni radnik, psiholog, pedagog,
andragog, specijalni pedagog, pravnik i sociolog, a u drugoj ustanovi socijalne zaštite i kod pružatelja usluga socijalne zaštite još i defektolog i ljekar.95

Stručni poslovi u socijalnoj zaštiti, kao i bliži uvjeti i standardi za njihovo obavljanje definirani su Pravilnikom o stručnim poslovima.96 Stručni
poslovi su klasificirani na osnovne stručne poslove, specijalizirane stručne poslove, supervizijske poslove, pravne i poslove planiranja i razvoja. Drugi
stručni poslovi u socijalnoj zaštiti su poslovi radno-okupacionog terapeuta, poslovi ljekara i drugi stručni poslovi koji podrazumijevaju neposredan
rad s korisnikom.97 U Tabeli 2. navedeni su članovi Pravilnika u kojima su propisani broj i profili stručnih radnika u odnosu na broj korisnika. Tabela
2.1. u kojoj je prikazan broj i profil stručnih radnika prema broju i kategoriji korisnika nalazi se u prilogu Analize i sastavni je dio iste.

91 Član 42. stav 1. Zakona o socijalnoj zaštiti R. Srbije („Službene novine Republike Srbije“ br. 24/11).
92 Član 41. Zakona o socijalnoj zaštiti R. Srbije („Službene novine Republike Srbije“ br. 24/11).
93 Član 1. Pravilnika o bližim uvjetima i standardima za pružanje usluga socijalne zaštite („Službeni glasnik Republike Srbije“ br. 42/2013).
94 Član 3. Pravilnika o bližim uvjetima i standardima za pružanje usluga socijalne zaštite („Službeni glasnik Republike Srbije“ br. 42/2013).
95 Član 136. stav 1. Zakona o socijalnoj zaštiti R. Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
96 Član 1. Pravilnika o stručnim poslovima („Službeni glasnik Republike Srbije“ br. 1/2012, 42/2013).
97 Član 3. Pravilnika o stručnim poslovima („Službeni glasnik Republike Srbije“ br. 1/2012, 42/2013).

35

98 "Službene novine FBiH" br. 15/13 od 22.02.2013. godine.

FEDERACIJA REPUBLIKA SRPSKA

Ustanove/
usluge

Tip usluge /korisnici Stručni radnici u oblasti socijalne zaštite * Ustanove/uslu
ge

Tip usluge /korisnici Stručni radnici u oblasti socijalne zaštite i broj
po usluzi/ korisniku **

1. Ustanova za
osobe s

invaliditetom

Djeca i omladina s
umjerenim, teškim i težim

invaliditetom

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH98 član 37. Tabela Djeca

i Omladina sa umjerenim, teškim i težim invaliditetom

1. Ustanova
socijalne
zaštite za
smještaj

1.1 Centar za socijalnu
rehabilitaciju lica sa

invaliditetom

Minimalno:
1 diplomirani socijalni radnik

1 dipl. defektolog
1 dipl. Sociolog

Odrasli s umjerenim,
teškim i težim
invaliditetom

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 37. Tabela odrasli

sa umjerenim, teškim i težim invaliditetom

1.2 Dom za lica sa
invaliditetom

Minimalno:
1 diplomirani socijalni radnik

1 dipl. defektologa
1 dipl. Psihologa

Dualne dijagnoze djeca i
omladina

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 37. Tabela Dualne

dijagnoze -djeca i omladina

1.3 Centar za djecu i
omladinu sa smetnjama u

razvoju

Minimalno:
1 dipl. socijalni radnik

1 dipl. defektolog
1 dipl. psiholog

1.4 Dom za djecu i omladinu
sa smetnjama u razvoju

Minimalno:
1 dipl. socijalni radnik

1 dipl. defektolog
1 dipl. psiholog

Odrasli s dualnim
dijagnozama

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 37. Tabela Odrasli

sa dualnim dijagnozama

Gerijatrijski bolesnici Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 37. Tabela

Gerijatrijski bolesnici
Psihijatrijski bolesnici Pravilnik o standardima za rad i pružanje usluga u

Ustanovama socijalne skrbi u FBiH član 37. Tabela
Psihijatrijski bolesnici

2. Stanovanje u
zajednici uz

podršku

Sveobuhvatna podrška Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 41. Tabela

sveobuhvatna podrška

2.1. Privremeno
stanovanje uz

podršku

Svakodnevna intenzivna
podrška

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 41. Tabela

svakodnevna intenzivna podrška

2.2. Stambene
zajednice uz

podršku

Svakodnevna kratkotrajna
podrška

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 41. Tabela

svakodnevna kratkotrajna podrška
 Povremena podrška Pravilnik o standardima za rad i pružanje usluga u

Ustanovama socijalne skrbi u FBiH član 41. Tabela
povremena podrška

36

3. Ustanova za
starije i nemoćne

osobe

Ukupni tretman i pružanje
usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 43.

 Stanovanje uz podršku za
starije i nemoćne osobe

Sveobuhvatna
podrška

Pravilnik o standardima za rad i pružanje
usluga u Ustanovama socijalne skrbi u

FBiH član 43.Tabela sveobuhvatna
podrška

2. Gerontološki
centar

Minimalno 1 diplomirani socijalni radnik

3. Dom za
starija lica

 Minimalno 1 diplomirani socijalni radnik

Svakodnevna
kratkotrajna

podrška

Pravilnik o standardima za rad i pružanje
usluga u Ustanovama socijalne skrbi u

FBiH član 43.Tabela sveobuhvatna
kratkotrajna podrška

4. Centar za
pomoć i njegu

u kući

Minimalno 1 diplomirani socijalni radnik

Povremena
podrška

Pravilnik o standardima za rad i pružanje
usluga u Ustanovama socijalne skrbi u

FBiH član 43.Tabela povremena podrška

4. Ustanova za djecu
bez roditeljske skrbi

Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 45. Tabela

ustanova za djecu bez roditeljske skrbi

5. Dom za djecu
i omladinu bez

roditeljskog
staranja

 Minimalno:
1 dipl. socijalni radnik

1 dipl. pedagog
1 dipl. psiholog

5. Jedinice za
podršku

samohranim
trudnicama i
roditeljima

Ukupni tretman i
pružanje usluga

trudnicama i roditeljima s
malom djecom

Korisnici: Djeca i mlađe
punoljetne osobe s

problemima u ponašanju

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 48. Tabela

trudnice i roditelji s malom djecom

6. Ustanova za
prihvat i odgoj djece

i maloljetnika

Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 52. Tabela

Ustanova za prihvat i odgoj djece i maloljetnika

7. Odgojni centar za
maloljetnike

Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 54. Tabela Odgojni

centar za maloljetnika

6. Centar za
vaspitanje

djece i
omladine

 Minimalno:
1 diplomirani socijalni radnik

1 dipl. defektolog smjer specijalni pedagog
1 dipl. psiholog

8. Životna -
terapijska zajednica

Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 56. Tabela Životna

- terapijska zajednica

9. Ustanova za
zbrinjavanje žrtava

nasilja, trgovine
ljudima

Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 58. Tabela

Ustanova za zbrinjavanje žrtava nasilja, trgovine ljudima i
dr.

10. Prihvatilište Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 60. Tabela

Prihvatilište

7. Prihvatilište Minimalno 1 diplomirani socijalni radnik

37

Tabela br. 2 Uporedni pokazatelji broja stručnih radnika u oblasti socijalne zaštite u ustanovama i minimalni stručni uvjeti koje moraju ispunjavati za pružanje socijalnih usluga u FBiH i RS

99 „St“ – Stanovnika

11. Ustanova za
dnevno zbrinjavanje

Ukupni tretman i
pružanje usluga

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 62. Tabela.

Ustanova za dnevno zbrinjavanje 8. Ustanove
socijalne
zaštite za
dnevno

zbrinjavanje i
usluge

8.1. Centar za dnevno
zbrinjavanje djece i

omladine

Minimalno
1 dipl. Defektolog, 1 dipl. socijalni radnik, 1.dipl.

psiholog, 1radnik na radno-okupacionim
aktivnostima.

8.2. Centar za dnevno
zbrinjavanje odraslih lica

Minimalno
1 dipl. socijalni radnik,

1 radnik na radno-okupacionim aktivnostima.
8.3. Centar za specijalističke

socijalne usluge
Minimalno dva stručna radnika od: – dipl. socijalni
radnik, dipl. pravnik, dipl. psiholog, dipl. sociolog,

dipl. specijalni pedagog, dipl. defektolog

12. Centar za
podršku i njegu

Ukupni tretman i
pružanje usluga/usluge

pomoći ili podrške i njege
u kući i drugih programa

podrške u lokalnoj sredini

Pravilnik o standardima za rad i pružanje usluga u
Ustanovama socijalne skrbi u FBiH član 64. Tabela usluge

pomoći ili podrške i njege u kući i drugih programa
podrške u lokalnoj sredini

13. Centar za
socijalni rad -

općinska služba
nadležna za poslove

socijalne zaštite

 1 socijalni radnik (4.000st99)

1 pravnik (20.000st)

1 psiholog (15.000st)

1 pedagog (15.000st)

1 sociolog (50.000st)

9. Centar za
socijalni rad

 1 diplomirani socijalni radnik na 7.000
stanovnika, a na svakih sljedećih

10.000 po još jedan diplomirani socijalni radnik.
Po potrebi dodatno se angažira diplomirani

socijalni radnik na poslovima:
zaštite djece žrtava nasilja,

na poslovima zaštite starijih lica
zaštite žrtava nasilja u porodici

porodično-pravne zaštite/održavanja ličnih
odnosa djece sa roditeljima

porodično-pravne zaštite/starateljstva.
- 1 dipl. pravnik na 20.000 stanovnika, a na svakih

sljedećih 25.000 još po jedan:
- 1 dipl. psiholog na 25.000 stanovnika,

- 1 dipl. defektolog na 30.000 stanovnika,
- 1 dipl. defektolog, smjer specijalni pedagog na

35.000 stanovnika,
- 1 dipl. pedagog na 40.000 stanovnika,

- 1 dipl. sociolog na 100.000 stanovnika.
Osim navedenog minimalnog broja stručnih

radnika, konačan broj stručnih radnika se određuje
u zavisnosti od broja korisnika, vrste i broja mjera i

usluga socijalno/porodično-pravne zaštite
14. Savjetovalište Ukupni tretman i

pružanje usluga
1 socijalni radnik (6 korisnika dnevno)

1 pravnik (6 korisnika dnevno)
1 psiholog (6 korisnika dnevno)
1 pedagog (6 korisnika dnevno)
1 sociolog (6 korisnika dnevno)

 1 edukator (6 korisnika dnevno)

10.
Savjetovalište

Dva stručna radnika (ne mora nužno biti
diplomirani socijalni radnik)

38

Izvod iz Tabele 3. (kompletna Tabela 3. u prilogu Analize)

REPUBLIKA HRVATSKA

Potrebni
minimalni stručni
uvjeti prema
socijalnoj usluzi u
Republici Srbiji i
Republici Hrvatskoj
100, 101, 102, 103,104

REPUBLIKA SRBIJA

Vrsta usluge Tip usluge i korisnici
Tip i broj stručnih radnika

po uslugama
Broj korisnika Vrsta usluge

Tip usluge i korisnici Tip i broj stručnih
radnika po
uslugama

1. Prva socijalna
usluga

Korisnici: Namijenjena je svim
građanima, korisnicima prava iz
socijalne zaštite i stručnim radnicima.

Nije normirano N/R

N/R

Prva socijalna usluga uključuje
početnu procjenu korisnikovih
potreba i procjenu njegove sigurnosti
te stručnu podršku i pomoć pri izboru
prava iz sistema socijalne zaštite.

Korisnici: Djeca i mlađe punoljetne
osobe bez roditelja ili bez
odgovarajuće roditeljske skrbi

Smještaj (za djecu od 0-3/3-7/7-21
godine)

 1.1. Domski smještaj

100 * Republika Hrvatska – Osnovni uvjet za sve stručne radnike: državljanstvo Republike Hrvatske; Minimalni stručni uvjeti stručnih radnika: Socijalni radnik – završen diplomski studij za dipl-soc.
radnika-VSS; 12 mjeseci radnog staža; položen stručni ispit; da ne postoji zapreka u upis u Imenik Hrvatske komore socijalnih radnika; odobrenje za samostalan rad; Psiholog – završen diplomski
sveučilišni studij psihologije; 12 mjeseci radnog staža; položen stručni ispit; Odgajatelj predškolskog odgoja – završen diplomski sveučilišni studij ranog i predškolskog odgoja i obrazovanja; 12 mjeseci
radnog staža; položen stručni ispit; Odgajatelj –završen diplomski sveučilišni studij iz područja odgojnih znanosti, obrazovnih znanosti, edukacijsko-rehabilitacijskih znanosti, socijalnog rada, psihologije,
pedagogije, logopedije ili kineziologije; 12 mjeseci radnog staža; položen stručni ispit.
 101 Odgajatelj koji stanuje s djecom u okviru usluge smještaja, organiziranog stanovanja i obiteljskog doma – završeno četverogodišnje srednjoškolsko obrazovanje i izobrazba za rad sa
zlostavljanom i zanemarivanom djecom; Medicinska sestra – završeno srednjoškolsko obrazovanje za medicinsku sestru/tehničara; Socijalni pedagog – završen diplomski sveučilišni studij socijalne
pedagogije; 12 mjeseci radnog staža; položen stručni ispit; Rehabilitator – završen preddiplomski ili diplomski sveučilišni studij iz područja edukacijsko-rehabilitacijskih znanosti ili završen diplomski
sveučilišni studij iz područja odgojnih znanosti, obrazovnih znanosti, pedagogije, logopedije ili kineziologije; 12 mjeseci radnog staža; položen stručni ispit; Fizioterapeut – stručni studij fizioterapije ili
srednjoškolsko obrazovanje za fizioterapeutskog tehničara.
102 Stručni suradnik – završen preddiplomski ili diplomski sveučilišni studij socijalnog rada, psihologije, pedagogije, edukacijske rehabilitacije, socijalne pedagogije i drugih društvenih znanosti; 12 mjeseci
radnog staža; položen stručni ispit; Asistent u terapijskoj zajednici – srednjoškolsko obrazovanje sa završenom edukacijom za rad s ovisnicima.
103 Stručni savjetnik – završen preddiplomski ili diplomski sveučilišni studij psihologije, socijalne pedagogije, edukacijske rehabilitacije; Asistent u skloništu – završeno srednjoškolsko obrazovanje s
izobrazbom iz područja, rada sa žrtvama nasilja u obitelji, odnosno s izobrazbom iz područja rada sa žrtvama trgovanja ljudima; Radni terapeut – završen stručni studij radne terapije; Instruktor
znakovnog jezika – završen preddiplomski ili diplomski sveučilišni studij iz područja edukacijsko-rehabilitacijskih znanosti ili završen diplomski sveučilišni studij iz područja odgojnih znanosti,
obrazovnih znanosti, pedagogije, logopedije ili kineziologije; 12 mjeseci radnog staža; položen stručni ispit; Logoped – završen diplomski sveučilišni studij logopedije; 12 mjeseci radnog staža; položen
stručni ispit.
104 Republika Srbija – Opći uvjeti za sve stručne radnike: državljanstvo Republike Srbije; visoka stručna sprema VII (sedmi stepen) ili stečeno obrazovanje prvog ciklusa u trajanju od najmanje 3, a najviše
4 godine i vrednuju se sa najmanje 180, odnosno 240 ECTS bodova; odnosno da imaju stručnu spremu stečenu prema zakonu koji regulira visoko obrazovanje, odgovarajućeg usmjerenja. U odnosu na vrstu
poslova određeni su sljedeći posebni uvjeti: Osnovni stručni/Specijalizirani/Supervizijski poslovi: ove poslove obavljaju socijalni radnik, psiholog, pedagog, andragog, defektolog, specijalni pedagog koji
imaju posebna znanja i vještine te odgovarajuću licencu za obavljanje tih poslova izdatu od strane Komore socijalne zaštite Republike Srbije. Za pravne poslove određeni su sljedeći minimalni uvjeti:
završen osnovni akademski studij u 4. godišnjem trajanju u oblasti pravnih nauka; a za rad u centru za socijalni rad moraju imati licencu koju izdaje Komora socijalne zaštite.

39

2. Usluga
smještaja

Briga o zdravlju i Njega 0,5 med. sestra i odgajatelj za
rani razvoj

30/30/30

Djeca i mladi sa
intelektualnim teškoćama

1 stručni radnik na
10 korisnika

Odgoj 3/xx/2,5 odgajatelja 5/7/8
Skrb tokom noći 1,3/1,3/1,3 odgajatelja 12/25/25 1. Usluga

smještaja

Socijalni rad 0,5/1,3/1,3 soc. radnika 30/30/30

Psihološka podrška 0,5/0,5/0,5 psiholog 30/30/30

Korisnici: Trudnice prije poroda ili
roditelj s djetetom do 1 godine života

Smještaj

Briga o zdravlju i njega 0,5 med. sestra 30

Socijalni rad 0,5 socijalni radnik 30
Psihološka podrška i pomoć u
svakodnevnim aktivnostima

1 psiholog 30

Korisnici: Djeca i mlađe punoljetne
osobe s problemima u ponašanje

Timska procjena/dijagnostika –
smještaj/boravak

Odgoj
Socijalni rad

60 obrada u okviru smještaja
i 10 obrada u okviru boravka
godišnje izvodi jedan tim u
sastavu:
– 3 socijalna pedagoga,
– 1 socijalni radnik,
– 1 psiholog i
–0,5medicinske
sestre/tehničara
– 0,5 odgajatelj za skrb
tijekom noći (samo kod
smještaja)

Djeca i mladi u sukobu sa
zakonom

1 stručni radnik na
6 korisnika

Socijalno-pedagoška podrška

Psihološka podrška
Briga o zdravlju i njega
Skrb tijekom noći

1. Smještaj u malim skupinama / 2.
Privremeni smještaj radi provođenja
kraćih rehabilitacijskih (tretmanskih)
programa / 3. Privremeni smještaj u
kriznim situacijama (prihvat)

 1.2. Smještaj u male
domske zajednice

Odgoj 3/3/3 odgajatelj 5/8/8

Djeca i mladi III i IV
stepena podrške

5 stručnih radnika
na dvije male
domske zajednice u
dnevnoj smjeni i 1
stručni radnik na
dvije male domske
zajednice u noćnoj
smjeni

Tabela br. 3 Uporedni pregled minimalnog broja stručnih radnika i minimalno potrebnih stručnih uvjeta prema socijalnoj usluzi i korisniku u Republici Hrvatskoj i Republici Srbiji

40

Kao što se vidi iz izvoda iz tabele, u Republici Hrvatskoj su precizirane kategorije i potkategorije korisnika, podusluge koje u okviru jedne
usluge ostvaruju korisnici, profil i broj stručnih radnika koji puža poduslugu i broj korisnika kojima se pruža usluga. Za razliku od Republike
Hrvatske, u Republici Srbiji su ova pitanja riješena na način da je definirana usluga, korisnici usluge i broj stručnih radnika po predmetnoj usluzi.
Dakle, Republika Srbija se nije bavila detaljnim razlaganjem potkategorija korisnika niti vrstama podusluga koje se pružaju korisnicima. Ovako
definiranje korisnika i usluga u Republici Srbiji ne ostavlja mogućnost: normiranja dužine vremena potrebnog za pružanje neke podusluge, jasnog
definiranja nadležnosti stručnih radnika u pružanju podusluga, praćenje efekata pruženih podusluga po korisniku i mjerenje efikasnosti raznih
profila stručnjaka. Pored toga, ovakvo normiranje usluga, korisnika i stručnih radnika u Republici Srbiji ostavlja dilemu koja je prisutna u FBiH, a koja
se odnosi na definiranje poslova za svakog stručnjaka u socijalnoj djelatnosti ponaosob, kako bi njegov rad bio mjerljiv.

ZAKLJUČNA RAZMATRANJA
Pravilnikom o standardima za rad i pružanje socijalnih usluga u ustanovama socijalne zaštite u FBiH, broj stručnih radnika propisan je
prema broju korisnika. Pravilnikom o uvjetima osnivanja ustanova socijalne zaštite u RS propisan je minimalan broj stručnih radnika po
ustanovama socijalne zaštite. Pravilnikom o bližim uvjetima i standardima za pružanje usluga socijalne zaštite Republike Srbije broj
stručnih radnika definiran je po uslugama, poduslugama i korisnicima usluga, dok je u Republici Hrvatskoj Pravilnikom o minimalnim
uvjetima za pružanje socijalnih usluga definiran broj stručnih radnika u odnosu na broj korisnika, vrstu podusluge i usluge.
U FBiH, u odnosu na Republiku Srbiju i Republiku Hrvatsku nije, moguće pratiti broj savjetodavno terapijskih i socijalno edukativnih
usluga, iz razloga izostanka zvaničnih evidencije o tim uslugama (vodi se evidencija o broju korisniku kojima se pruža usluga), što je
uzrokovano nedostatkom norme kojom je definiran broj stručnih radnika po usluzi.
U okviru usluga i podusluga koje se pružaju u FBiH nije definirano koji su poslovi socijalnog radnika u pružanju odgovarajuće usluge
odnosno podusluge kao što je to slučaj u Republici Hrvatskoj. Nadalje, nisu propisani minimalni stručni uvjeti koje mora ispunjavati
socijalni radnik u pružanju odgovarajuće usluge u FBiH. Kad je riječ o minimalnim stručnim uvjetima koje mora ispunjavati socijalni
radnik u FBiH, oni su propisani Pravilnikom o unutrašnjoj organizaciji i sistematizaciji poslova ustanove koja pruža uslugu. Minimalni
stručni uvjeti koje mora ispunjavati socijalni radnik u Republici Hrvatskoj i Republici Srbiji propisani su Zakonom o djelatnosti socijalnog
rada Republike Hrvatske, odnosno Pravilnikom o stručnim poslovima u Republici Srbiji.

U Republici Hrvatskoj standardizacija broja socijalnih radnika po uslugama, poduslugama i korisnicima vrlo je detaljna i mogla bi biti
putokaz kako postupati u normiranju ovog pitanja u FBiH.

41

IV. METODE CERTIFICIRANJA STRUČNIH RADNIKA

4.1. BOSNA I HERCEGOVINA

U kontekstu profesionalnog usavršavanja i obučavanja Analiza je obuhvatila sistem obuka za jedinice lokalne samouprave u FBiH, koji je uspostavljen
2008. godine kao mehanizam profesionalnog osposobljavanja zaposlenika i izabranih zvaničnika, a kojim upravljaju Agencija za državnu službu FBiH,
Federalno ministarstvo pravde i Savez općina i gradova. Agencija za državnu službu FBiH je uspostavljena u skladu sa Zakonom o državnoj službi
FBiH („Službene novine FBiH“ br. 29/03, 23/04, 39/04, 54/04, 67/05, 8/06, 04/12, 99/15) te joj je, pored ostalog, u nadležnosti organizacija i
realizacija stručnog obrazovanja i usavršavanja državnih službenika zaposlenih u organima državne službe, kao i razvoj državne službe. Obukama
koje realizira Agencija mogu prisustvovati državni službenici zaposleni u organima uprave, državni službenici zaposleni u jedinicama lokalne
samouprave, namještenici, ali i zaposlenici prema Zakonu o radu FBiH uključujući i nevladine organizacije, ukoliko se obuke dotiču tema od značaja
za ove kategorije zaposlenika, tako što pošalju prijavu za obuku o kojoj odlučuje Agencija.105

Iako Agencija nije primarno osnovana da bi organizirala stručna usavršavanja socijalnih radnika, oni mogu učestvovati na nekim obukama koje
su značajne za obavljanje poslova iz djelokruga njihovog rada. Agencija za svaku kalendarsku godinu donosi Katalog stručnog usavršavanja i Program
stručnog usavršavanja u jedinicama lokalne samouprave u kojima su precizirane vrste obuka, a prema prethodno provedenim analizama potrebe.
Odlukom o osiguranju finansijske održivosti obuke za uposlenike i izabrane zvaničnike u jedinicama lokalne samouprave FBiH106 kreiran je model
finansijske održivosti obuke za jedinice lokalne samouprave. Predviđeno je da se modelom finansijske samoodrživosti osigura kontinuirana obuka
državnih službenika, namještenika i izabranih zvaničnika u jedinicama lokalne samouprave uz sufinansiranje prioritetnih programa obuke. U skladu
sa navedenim modelom, obuke provode Agencija za državnu službu (državni službenici i namještenici), i Savez općina i gradova (izabrani zvaničnici).
Godišnje programe odobrava Koordinaciono tijelo za obuku jedinica lokalne samouprave, a na osnovu provedene analize potreba. Model je kreiran
da omogući kontinuirano funkcioniranje sistema obuke jedinica lokalne samouprave u FBiH, koji neće zavisiti od vanjskih sredstava, bilo donatorskih
ili drugih. On ne obuhvata operativne troškove jedinica koje su uspostavljene unutar Agencije za državnu službu i Saveza općina i gradova, jer se iste
finansiraju iz budžeta Vlade FBiH, odnosno članarina koje za Savez općina i gradova uplaćuju općine i gradovi. Prijedlog modela se isključivo odnosi
na troškove predviđenih obuka koji obuhvataju: troškove izvođača obuke, troškove štampanja materijala i troškove osvježenja. Jedan od principa na
kojem je zasnovan model održivosti je princip solidarnosti koji podrazumijeva neznatno veća izdvajanja općina u višim kategorijama, čime se
općinama u nižim kategorijama omogućava da obuče svoje zaposlenike i izabrane zvaničnike. Sam model je dinamički u smislu ulaznih parametara i
podrazumijeva godišnje izračunavanje iznosa koje bi općine izdvajale i uplaćivale prema Agenciji i Savezu općina i gradova. Tabela ispod daje pregled
potrebnog izdvajanja po kategoriji općine u koloni % MTS:

105 Intervju sa službenicom Agencije za državnu službu FBiH 02.09.2016. godine.
106 „Službene novine FBiH“ br. 50/14.

42

Kategorija I – Općine/gradovi čiji planirani budžet ne prelazi 1.000.000,00 Kategorija Raspon Budžeta Općine % MTS
KM. – 70KM/mjesec 1 0 1.000.000 0,004%
Kategorija II– između 1.000.000,00 KM i 3.000.000,00 KM 2 1.000.000 3.000.000 0,006%
Kategorija III – između 3.000.000,00 KM i 6.000.000,00 KM 3 3.000.000 6.000.000 0,008%
Kategorija IV – između 6.000.000,00 KM i 10.000.000,00 KM 4 6.000.000 10.000.000 0,010%
Kategorija V – između 10.000.000,00 KM i 15.000.000,00 KM 5 10.000.000 15.000.000 0,012%
Kategorija VI – između 15.000.000,00 KM i 20.000.000,00 KM 6 15.000.000 20.000.000 0,014%
Kategorija VII – Općine/gradovi čiji planirani budžet prelazi 20.000.000,00 7 20.000.000 i više 0,016%

Analizom ukupnih troškova Agencija za državnu službu FBiH došla je do prosječne cijene od 50,00 KM po učesniku po danu za jednodnevne,

osnovne programe obuke. Cijena dvodnevne obuke po učesniku iznosi 130,00 KM. Analizom troškova, Savez općina i gradova došao je do prosječne
cijene po polazniku obuke za vijećnike od 40, 00 KM, odnosno 60,00 KM za načelnike.107

U Bosni i Hercegovini nema važećeg propisa kojim se uređuje pojam certificiranja stručnih radnika u socijalnoj zaštiti i socijalnoj djelatnosti,
postupak, nadležni organ, niti sama licenca kao isprava. U pojedinim kantonima u FBiH postoji obaveza polaganja stručnog ispita[1] kod Ministarstva
obrazovanja, nauke, kulture i sporta Tuzlanskog kantona u određenim oblastima, kao što su za rad u osnovnim i srednjim školama, ustanovama za
odgoj i obrazovanja lica sa smetnjama u tjelesnom i psihičkom razvoju, ustanovama za predškolski odgoj i obrazovanje u domovima učenika i sl., a
kojim propisima su obuhvaćene i osobe sa zvanjem diplomiranog socijalnog radnika, ali samo za rad u navedenim ustanovama. Međutim, pitanje
stručnog ispita za stručne radnike za rad na poslovima u okviru ustanova socijalne zaštite nisu uređeni posebnim propisom. Općenito može se
navesti, da je obaveza stručnih radnika pri obavljanju rada u struci odnosno zanimanju uvjetovana obavljanjem pripravničkog rada i uspješnim
polaganjem stručnog ispita, a što je opet različito uređeno u entitetima i kantonima. Dok pojedini kantoni propisuju obavezu polaganja stručnog
ispita (npr. Posavski kanton), drugi kantoni u provedbenim propisima tretiraju pitanje stručnog ispita kroz poseban pravilnik (npr. Tuzlanski
kanton), dok ostali kantoni uglavnom ne propisuju ili propisuju (npr. Kanton Sarajevo) posebnim propisom (Pravilnik o minimalnim prostornim i
stručnim standardima) obavezu uređenja ovog pitanja internim aktima ustanova (Pravilnici o organizaciji i sistematizaciji radnih mjesta). Socijalni
radnici imaju obavezu polaganja stručnog ispita, međutim, ova obaveza je različito regulirana u različitim kantonima i ne postoji jedinstveni propis
koji bi definirao posebne uvjete kako za polaganje stručnog ispita, tako ni programe i načine profesionalnog trajnog usavršavanja socijalnih radnika.

4.2. REPUBLIKA HRVATSKA

Reformom zakonodavstva iz oblasti socijalne skrbi Republika Hrvatska je usvajanjem Zakona o socijalnoj skrbi uredila pitanja: ko su stručni radnici u
djelatnosti socijalnog rada, te koji su uvjeti za njihovo zapošljavanje. Zakonom o djelatnosti socijalnog rada uređena su pitanja sadržaja i načina

107 Vidi više „Model finansijske održivosti u jedinicama lokalne samouprave“ („Službene novine FBiH“ br. 50/14).
[1] Pravilnik o polaganju stručnog ispita Tuzlanskog Kantona ("Službene novine Tuzlanskog kantona" br. 05/03; 01/07; 07/07; 08/08; 05/09).

43

djelovanja, standard obrazovanja i uvjeti za obavljanje djelatnosti socijalnog rada. Istim zakonom, zakonodavac je odredio 2 obrazovna stepena
socijalnih radnika i 3 tipa. Socijalni radnici su razvrstani na magistra socijalnog rada, magistra socijalne politike i univerzitetskog prvostepenca za
koje je normiran djelokrug rada i složenost poslova. Tako univerzitetski prvostepenac socijalnog rada može samostalno obavljati osnovne poslove iz
područja djelatnosti socijalnog rada, osim najsloženijih poslova vođenja brige, organiziranja, upravljanja, osmišljavanja i vođenja projekata,
analitičkih poslova i poslova socijalnog planiranja i koordinacije. Dok magistar socijalnog rada i magistar socijalne politike obavljaju sve stručne
poslove uključujući i poslove koje ne može obavljati univerzitetski prvostepenac.108

4.2.1. Stručno osposobljavanje i stručni ispit

U Zakonu o socijalnoj skrbi nalazimo odredbe koje normiraju obavezu socijalnih radnika da se stručno osposobe za samostalan rad, a zatim polože
stručni ispit pred Komisijom koju formira Ministarstvo socijalne politike i mladih.109 Na osnovu navedenog zakona, tokom 2015. godine donesen je
poseban provedbeni propis naziva „Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi“ koji na detaljniji način
uređuje ovo pitanje.110

Navedenim pravilnikom propisan je sadržaj i način provođenja pripravničkog staža u djelatnosti socijalne skrbi, uvjeti koje moraju ispunjavati
ustanove i druge pravne osobe, obrtnici koji obavljaju djelatnosti socijalne skrbi, te fizičke osobe koje profesionalno obavljaju poslove socijalne skrbi
za provođenje pripravničkog staža. Također, uređeno je i pitanje sadržaja, programa i način polaganja stručnog ispita te sadržaj i izgled uvjerenja o
položenom stručnom ispitu.111

Važnost pitanja stručnog osposobljavanja za sistem socijalne skrbi u Republici Hrvatskoj najbolje je sagledati kroz rješenje koje je prihvaćeno
predmetnim Pravilnikom. Socijalni radnik pripravnički staž obavlja kod poslodavca ukoliko isti ispunjava uvjete, na način da u okviru svoje
djelatnosti obavlja stručne poslove predviđene sadržajem prakse određene struke, ima zaposlenog radnika koji ispunjava uvjete za glavnog
mentora,112 te da raspolaže sa ostalim prostornim i tehničkim uvjetima. Ukoliko poslodavac ne ispunjava propisani uvjet, pripravnik može
sporazumom ugovoriti sa drugim poslodavcem koji ispunjava uvjete da obavlja pripravnički staž kod njega, uz rad kod poslodavca koji nema uvjete.
Međutim, ukoliko to nije izvodljivo u smislu da ne bi doprinijelo uspješnom osposobljavanju, onda pripravnik može obaviti samo praksu kod onog
poslodavca koji ispunjava uvjete.

Pripravnik koji prema ocjeni mentora uspješno obavi pripravničku praksu koja traje minimalno deset (10) mjeseci,113 podnosi zahtjev
nadležnom ministarstvu, te polaže ispit pred komisijom koju formira to isto ministarstvo. Ispit se polaže u kombinaciji usmeno-pismene forme (opći i
posebni dio).114

108 Član 4. Zakona o djelatnosti socijalnog rada Republike Hrvatske.
109 Član 216. i 217. Zakona o socijalnoj skrbi Republike Hrvatske.
110 Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi (link. http://narodne-novine.nn.hr/clanci/sluzbeni/2015_06_66_1273.html).
111 Član 2. Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi.
112 Član 7. Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi – Mentor mora imati najmanje 3 godine iskustva na istim ili sličnim poslovima.
113 Član 3. Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi N/N broj 66/15.
114 Član 32. Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi N/N broj 66/15. – Normira katalog propisa koji služe kao osnov provjere znanja (katalog sadrži 45
propisa koji su od važnosti za sistem socijalne zaštite).

44

4.2.2. Komora socijalnih radnika i odobrenje za samostalan rad (licenca)

Osnovana je u skladu sa Zakonom o djelatnosti socijalnog rada115 kao samostalna strukovna organizacija sa svojstvom pravne osobe koja ima javne
ovlasti.

Komora socijalnih radnika u Republici Hrvatskoj predstavlja najznačajniji subjekt koji odlučuje o davanju, obnavljanju i oduzimanju odobrenja
za samostalni rad socijalnih radnika, određuje najnižu cijenu rada socijalnih radnika, vrši nadzor, odlučuje i organizira stručno usavršavanje,
utvrđuje standarde i normative za djelatnost socijalnog rada, itd.

Da bi socijalni radnici dobili odobrenje za obavljanje djelatnosti socijalne skrbi, te da bi zasnovali radni odnos, nužno se moraju organizirati u
okviru Komore socijalnih radnika. Socijalni radnici, u zavisnosti od stručne spreme i tipa, upisuju se u imenike koje vodi Komora. Upis u imenik
formalni je postupak i može se izvršiti samo ukoliko su ispunjeni uvjeti.116

U pravilu, nakon položenog stručnog ispita socijalni radnik podnosi zahtjev za upis u imenik kod Komore, a zatim podnosi zahtjev Komori za
izdavanje odobrenja za rad (licenca), koje predstavlja dokaz njihovog stručnog osposobljenja, a sve zajedno predstavlja uvjet za zasnivanje radnog
odnosa u sistemu socijalne skrbi. Odobrenje se izdaje na period od šest (6) godina, kada nastupa obaveza obnavljanja odobrenja, što je u daljem
tekstu detaljnije objašnjeno.

Detaljniji postupak upisa u imenike, izgled i izdavanje licence, Komora je uredila posebnim propisom117 koji je donijela na osnovu javnih ovlasti
koje su joj prenijete Zakonom o socijalnoj skrbi. S obzirom na predmet Analize ovaj pravilnik nismo detaljnije analizirali, ali ga je bitno spomenuti
zbog samog toka procesa licenciranja socijalnih radnika.

Važno je istači da se članstvo u Komori naplaćuje, a plaćanje članarine predstavlja obavezu svakog člana odnosno socijalnog radnika u
Republici Hrvatskoj. Istim Pravilnikom nije uređen iznos obavezne članarine, već je ostavljeno Komori da posebnom odlukom utvrdi iznos članarine.
U skladu sa navedenim, Komora je 9.12.2013. godine, donijela odluku da se članarina obračunava i naplaćuje mjesečno, u iznosu od 0,7% neto
plaće118 svakog člana odnosno socijalnog radnika.

Troškovi izdavanja licence i obnavljanja licence (odobrenja za rad) pokriveni su u okviru iznosa članarine koja se obračunava i naplaćuje. Tako
prilikom podnošenja zahtjeva za upis, socijalni radnik je dužan dati izjavu Komori o prihvatanju da njegov poslodavac prilikom mjesečnog obračuna
plaće odbija mjesečnu članarinu (0,7% neto plaće) za Komoru i taj iznos u njihovo ime uplaćuje na račun Komore ili može priložiti izjavu kojom se
obavezuje da sam za sebe uplaćuje mjesečnu članarinu Komori.119

Na osnovu upisa u odgovarajući imenik, članu se izdaje članska iskaznica koja predstavlja javnu ispravu i dokaz upisa kod Komore. U slučaju da
član ne podmiri članarinu, po isteku kalendarske godine za koju nije podmirio članarinu, dužan je vratiti Komori člansku iskaznicu, koja će mu se
vratiti tek nakon podmirenja nepodmirene članarine.120

115 Član 4. Zakona o djelatnosti socijalnog rada Republike Hrvatske.
116 Član 1. i 2. Pravilnik o postupku izdavanja, obnavljanja i oduzimanja odobrenja za samostalan rad (licencije) – link.
http://www.hksr.hr/docs/Pravilnik_o_postupku_izdavanja_obnavljanja_i_oduzimanja_Odobrenja_za_samostalan_rad.pdf.
117 Pravilnikom o postupku upisa u imenike članova hrvatske komore socijalnih radnika link: http://www.hksr.hr/docs/Pravilnik_postupku_upisa_u_imenike_Komore.pdf.
118 Odluka o visini članarine Hrvatske Komore socijalnih radnika 9.12.2013. godine.
119 Član 2. Pravilnik o postupku upisa u imenike članova hrvatske komore socijalnih radnika.
120 Član 11. Pravilnik o postupku upisa u imenike članova hrvatske komore socijalnih radnika.

45

Isto rješenje je upotrebljeno i u slučaju obnavljanja odobrenja za rad nakon isteka perioda od 6 godina na koji se izdaje. Tako je propisano da se
odobrenje za samostalan rad ne može obnoviti ukoliko član Komore nema uredno podmirene sve članarine.121

Nakon izvršenog upisa u odgovarajući imenik kod Komore i izdavanja odobrenja za samostalni rad, socijalni radnik i dalje ostaje u obavezi da
se stručno usavršava u skladu sa posebnim pravilnikom122 kojeg je donijela Komora.

Navedenim pravilnikom određuje se program provjere stručnosti, rokovi i sam postupak provjere znanja.
Komora donosi godišnji program stručnog usavršavanja kojeg organizira Komora, a prisustvo stručnim edukacijama ili skupovima koje se

realiziraju dinamikom određenom programom, boduje se u skladu sa tabelom bodovanja i kategorizacije samog edukativnog događaja123, odnosno na
osnovu istog pravilnika normiran je i broj bodova koje socijalni radnik mora prikupiti u razdoblju trajanja odobrenja za rad, pohađajući organizirane
stručno-edukativne događaje.

Vrlo značajno je usvojeno rješenje pitanja osiguravanja provođenja edukacija kao i sudjelovanja socijalnih radnika u istim, normiranje obaveze
poslodavca da omogućava stručno usavršavanje radnika, kroz obavezu odobravanja plaćenog dopusta i izmirenja troškova stručnog usavršavanja u
skladu sa prethodno pomenutim programom stručnog usavršavanja124, što osigurava funkcionalnost i kontinuitet procesa certificiranja.

U periodu od šest (6) godina koliko traje odobrenje za rad, socijalni radnik mora prikupiti tačno određen broj bodova u procesu stručnog
usavršavanja, te na osnovu istih mu se obnavlja odobrenje za samostalni rad. Zahtjev za obnavljanje odobrenja podnosi socijalni radnik najkasnije tri
(3) mjeseca prije isteka roka važenja odobrenja. Usvojeno rješenje je vrlo efikasno s obzirom da težište obaveze, ali i odgovornosti stavlja na teret
socijalnog radnika, pa se isti, da bi ispunio uvjet za nastavak radnog odnosa, mora odgovorno starati o stručnom usavršavanju, te pohađati
organizirane edukativne programe kako bi osigurao valjanost svoje licence i uvjeta za nastavak daljeg rada u sistemu socijalne zaštite.

4.3. REPUBLIKA SRBIJA

U Republici Srbiji pitanje certificiranja stručnih radnika, pa između ostalog i socijalnih radnika, u sistemu socijalne zaštite uređeno je zakonskim i
podzakonskim propisima. U ovoj državi susrećemo se sa sistemom licenciranja koji težište stavlja na licenciranje organizacija socijalne zaštite ali i na
licenciranje stručnih radnika. Općenito, licenciranje ima za cilj unapređenje i standardiziranje kvaliteta u socijalnoj zaštiti. Prvi put, kroz licenciranje,
uvodi se sistem kvaliteta za organizacije socijalne zaštite i stručne radnike u ovoj oblasti. Sistem licenciranja garantira stručnost, kredibilitet i
pouzdanost svih organizacija i stručnih radnika u socijalnoj zaštiti u Srbiji.

Licenciranju podliježu organizacije socijalne zaštite koje pružaju dnevne usluge u zajednici, usluge porodičnog smještaja i usluge domskog
smještaja. Postupak za izdavanje, obnavljanje, suspenziju i oduzimanje licence propisan je Pravilnikom o licenciranju organizacija socijalne zaštite.

U skladu sa Zakonom o socijalnoj zaštiti,125 licenciranje je postupak u kome se ispituje da li organizacija socijalne zaštite, odnosno pružatelj
usluga, ispunjava uvjete i standarde za pružanje usluga u oblasti socijalne zaštite. Licenca koja se dobije nakon okončanog postupka licenciranja,

121 Član 13 Pravilnik o postupku izdavanja, obnavljanja i oduzimanja odobrenja za samostalan rad (licencije).
122 Pravilnikom o sadržaju, rokovima i postupku provjere stručnosti; link: http://www.hksr.hr/docs/Pravilnik-o-sadrzaju-rokovima-i-postupku-trajnog-usavrsavanja-i-provjere-strucnosti.docx.
123 Član 14. Pravilnikom o sadržaju, rokovima i postupku provjere stručnosti.
124 Član 2. Pravilnikom o sadržaju, rokovima i postupku provjere stručnosti.
125 Član 178. Zakona o socijalnoj zaštiti Republike Srbije link: http://paragraf.rs/propisi/zakon_o_socijalnoj_zastiti.html.

46

predstavlja javnu ispravu kojom se potvrđuje da organizacija socijalne zaštite ispunjava utvrđene uvjete za pružanje konkretnih usluga u oblasti
socijalne zaštite. Organizacije socijalne zaštite (pružatelji usluga) ne mogu neposredno pružati usluge ukoliko nemaju licencu u skladu sa Zakonom.

Jedna organizacija socijalne zaštite može da ima više licenci istovremeno, i svaku uslugu licencira odvojeno, u posebnom postupku.
Organizacija socijalne zaštite mora ispunjavati uvjete za izdavanje licence tokom čitavog perioda za koji je licenca izdata. Uvjeti i standardi za
pružanje usluga socijalne zaštite propisani su Pravilnikom o bližim uvjetima i standardima za pružanje usluga socijalne zaštite. Licencu za pružanje
usluga socijalne zaštite izdaje Ministarstvo rada, zapošljavanja i socijalne politike.

Sa druge strane, postupak licenciranja stručnih radnika propisan je Pravilnikom o licenciranju stručnih radnika u socijalnoj zaštiti.
S obzirom na predmet Analize, u daljem tekstu ćemo obrazložiti postupak licenciranja za stručne radnike, koji predstavljaju skupinu stručnih

radnika koji obavljaju poslove iz socijalne zaštite. Zakon126 je definirao da su stručni radnici socijalni radnici, pedagozi, pravnici, psiholozi, andragozi,
defektolozi i socijalni pedagozi koji za potrebe obavljanja osnovnih, specijaliziranih i supervizijskih poslova u socijalnoj zaštiti moraju od Komore
socijalne zaštite dobiti licencu za obavljanje navedenih poslova, a sve u postupku uređenom zakonom i podzakonskim propisima. Uvjeti i postupak
licenciranja stručnih radnika detaljnije su obrazloženi u daljem tekstu.

Bitno je napomenuti da je Republika Srbija izvršila tranziciju prema uređivanju sistema licenciranja na način da je svim stručnim radnicima
koji su zaposleni i imaju stečeno iskustvo u trajanju najmanje 1 godine u socijalnoj zaštiti dodijelila „nultu licencu“, a obnavljanje takve licence koja
traje šest (6) godina se sprovodi uz ispunjavanje uvjeta i u propisanom postupku. Ostali stručni radnici koji ne ispunjavaju uvjet vezan za radni staž
od jedne (1) godine upućeni su na polaganje ispita za licencu.

126 Zakon o socijalnoj zaštiti Republike Srbije.

47

Proces certificiranja Republika Hrvatska Republika Srbija
Bosna i Hercegovina

Federacija Bosne i Hercegovine Kantoni Republika Srpska
Uređen postupak licenciranja
socijalnih radnika

Da Da Ne Ne Ne

Stručno osposobljavanje –
Pripravnički staž

12 mjeseci – obavezno 12 mjeseci – obavezno
U skladu sa Zakonom o radu FBiH
za visoku stručnu spremu 12
mjeseci

U skladu sa Zakonom o
radu FBiH za visoku
stručnu spremu 12
mjeseci

U skladu sa Zakonom o radu
RS za visoku stručnu spremu
12 mjeseci

Stručni ispit/nadležni organ
Obavezno/Ministarstvo
socijalne skrbi i mladih

/

Pravilnikom o unutrašnjoj
organizaciji i sistematizaciji
radnih mjesta pojedinačne
ustanove

Tuzlanski kanton -
uređeno Pravilnik o
stručnom ispitu; Ostali
kantoni – u skladu sa
Pravilnikom o
sistematizaciji

Pravilnikom o unutrašnjoj
organizaciji i sistematizaciji
radnih mjesta pojedinačne
ustanove

Ispit za sticanje licence
Obavezno/Komora socijalnih
radnika

Obavezno, nakon prolaska kroz
akreditirani program obuke za sticanje
specifičnih znanja i vještina za konkretan
posao odnosno za rad sa konkretnom
korisničkom grupom/Komora socijalne
zaštite

/ / /

Zakonski uređeno osnivanje Komora
Da /Zakon o djelatnosti
socijalnog rada

Da/Zakon o socijalnoj zaštiti / / /

Nadležni organ za izdavanje,
obnavljanje i oduzimanje licence

Komora socijalnih radnika Komora socijalne zaštite / / /

Period važenja licence 6 godina 6 godina / / /

Podnošenje zahtjeva za obnovu
licence

Najkasnije 3 mjeseca prije
isteka licence

Najkasnije 1 mjesec prije isteka licence / / /

Vrste licence /
Licence za obavljanje osnovnih,
specijaliziranih, supervizijskih i pravnih
poslova

/ / /

Obaveznost članstva u Komorama Da Ne – dobrovoljno / / /

Obaveza stručnog usavršavanja Kontinuirano Kontinuirano / / /

Normiran broj bodova za stručno
usavršavanje

Da Da / / /

Donošenje programa/plana stručnog
usavršavanja

Komora socijalnih radnika
Ustanova socijalne zaštite, odnosno
pružatelj usluga socijalne zaštite

/ / /

Tabela br. 4 Uporedni prikaz sistema certificiranja socijalnih radnika u Republici Hrvatskoj, Republici Srbiji i Bosni i Hercegovini

48

4.4. LICENCIRANJE STRUČNIH RADNIKA

Licenciranje je postupak zasnovan na načelima zakonitosti, javnosti, transparentnosti, jednakog pristupa, efikasnosti i ekonomičnosti.127 Licenca za
obavljanje osnovnih stručnih poslova socijalne zaštite izdaje se od strane Komore socijalne zaštite. Komora predstavlja nezavisnu, profesionalnu
organizaciju zaposlenih u socijalnoj zaštiti. Osnovana je Zakonom o socijalnoj zaštiti128 sa ciljem da obavlja poslove vođenja registra članova Komore,
organiziranja i provođenja ispita za licencu za rad u oblasti socijalne zaštite, izdaje, obnavlja i oduzima licencu stručnim radnicima, odnosno u
kontekstu predmeta ove Analize obavlja poslove vezane za licenciranje stručnih radnika.

U procesu licenciranja, prvi korak koji je socijalni radnik obavezan poduzeti nakon završetka obaveznog studija kojim je stekao zvanje
socijalnog radnika odnosi se na obavljanje pripravničkog staža koji je obavezan, kako bi pristupio polaganju ispita za licencu pred Komorom, a što
opet predstavlja uvjet za samostalno obavljanje poslova u socijalnoj zaštiti. Pripravnički staž se izvodi po utvrđenom programu radi stručnog
osposobljavanja za samostalni rad u ustanovi socijalne zaštite i kod pružatelja usluge socijalne zaštite, pod neposrednim nadzorom stručnog radnika
odnosno stručnog suradnika (mentora) koji ima najmanje 5 godina radnog iskustva u socijalnoj zaštiti. Pripravnički staž za socijalne radnike traje 12
mjeseci.129 Ustanova socijalne zaštite, odnosno pružatelj usluga socijalne zaštite vodi evidenciju i odgovorna/an je za provođenje programa za
osposobljavanje pripravnika za samostalan rad. Program, način i mjesto obavljanja pripravničkog staža i program i način polaganja ispita za licencu
propisuje ministar nadležan za poslove socijalne zaštite.

Postupak licenciranja uređen je posebnim provedbenim propisom130 Zakona o socijalnoj zaštiti, odnosno bliže su uređeni uvjeti za izdavanje
licence i obnavljanje licence stručnim radnicima.

Licenca za obavljanje osnovnih stručnih poslova socijalne zaštite izdaje se od strane Komore stručnom radniku, ukoliko isti ima završene
osnovne strukovne odnosno akademske studije i studije drugog stepena iz socijalnog rada. Da bi stručni radnik dobio licencu neophodno je da završi
odgovarajući akreditirani program obuke za sticanje specifičnih znanja i vještina za konkretan posao, odnosno za rad sa konkretnom korisničkom
grupom.131 Kao uvjet određeno je i radno iskustvo na stručnim poslovima u trajanju najmanje jedne (1) godine u socijalnoj zaštiti ili obavljen
pripravnički staž i položen ispit za licencu.

Pravilnikom o licenciranju stručnih radnika propisane su četiri (4) vrste licence i to za obavljanje osnovnih stručnih poslova, specijaliziranih
stručnih poslova, supervizijskih i pravnih poslova u socijalnoj zaštiti.132

Postupak izdavanja licence po pravilu se pokreće na osnovu zahtjeva socijalnog radnika koji ispunjava prethodno navedene uvjete. Nakon
procjene ispunjavanja uvjeta, Komora socijalne zaštite izdaje licencu na propisanom obrascu133, sa rokom važenja od šest (6) godina.

Izdavanje licence podrazumjeva određene troškove koji padaju na teret stručnih radnika.134 S obzirom da u Republici Srbiji članstvo u Komori
nije obavezno, napravljena je razlika između iznosa koji plaćaju članovi u odnosu na ostale stručne radnike koji se ne odluče na članstvo.

127 Član 177. Zakona o socijalnoj zaštiti Republike Srbije.
128 Član 153. Zakona o socijalnoj zaštiti Republike Srbije.
129 Član 142. Zakona o socijalnoj zaštiti Republike Srbije.
130 Pravilnik o licenciranju stručnih radnika u socijalnoj zaštiti (42/13) link: http://www.uosi-beograd.org.rs/pravilnici/pravilnik-o-licenciranju-strucnih-radnika-u-socijalnoj-zastiti.pdf.
131 Član 5. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti (42/13) – npr. Žrtve nasilja u porodici, osobe sa invaliditetom, starije osobe i dr.
132 Član 3. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti (42/13).
133 Član 6. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti (42/13).
134 http://www.komorasz.rs.

http://www.uosi-beograd.org.rs/pravilnici/pravilnik-o-licenciranju-strucnih-radnika-u-socijalnoj-zastiti.pdf

49

U popisu troškova stručni radnici koji žele biti članovi Komore plaćaju sljedeće troškove:
 naknada za upis u registar 2.000,00 dinara/31,12 KM jednokratno;
 naknada za izdavanje licence - supervizijski poslovi i specijalizirani poslovi 1.000,00 dinara/15,56 KM za period od 6 godina;
 mjesečna članarina 300,00 dinara/4,67 KM;
 stručni radnici koji se vode kao nezaposlena lica, plaćaju članarinu u iznosu od 350,00 dinara/5,44 KM na godišnjem nivou;
 stručni radnici koji su u penziji plaćaju članarinu u iznosu od 2.000,00 dinara/31,12 KM na godišnjem nivou.
Bitno je napomenuti da stručni radnici koji su se opredijelili za članstvo stiču određene beneficije u pogledu troškova, a koje se prvenstveno odnose
ne plaćanje naknade za izdavanje licence za osnovne stručne poslove, na pohađanje edukacija po povoljnijim uvjetima (individualno se određuje
prema svakoj edukaciji), refundiranjem kotizacije prilikom organiziranja stručnih i naučnih skupova (individualno se određuje od strane Komore),
dobijanje besplatne legitimacije, uvjerenja i potvrde o članstvu.

U popisu troškova stručni radnici koji se nisu opredijelili za članstvo plaćaju sljedeće troškove:
 izdavanje licence za stručne radnike 6.000,00 dinara/93,35 KM za period od 6 godina;
 izdavanje licence za supervizorske ili specijalizirane stručne poslove 3.000,00 dinara/46,67 KM za period od 6 godina;
 izdavanje uvjerenja ili potvrde za stručne radnike 1.000,00 dinara/15,56 KM za period od 6 godina.

U periodu važenja licence socijalni radnik dužan je stručno se usavršavati135, pohađati organizirane obuke, edukacije i stručne skupove koji se
boduju na 2 načina. Prvo podrazumijeva aktivno skupljanje bodova kroz samostalno ili timsko učestvovanje u procesu kontinuiranih edukacija, na
način kojim doprinosi razvoju teorijskih i praktičnih znanja u socijalnoj zaštiti. Drugi način podrazumijeva pasivno prikupljanje bodova kroz
učestvovanje na domaćim i međunarodnim stručnim i naučnim kongresima, tribinama, okruglim stolovima i edukacijama na kojima se ne zahtjeva
provjera znanja, u svojstvu slušaoca.

U konačnici, u periodu od šest (6) godina trajanja izdate licence, socijalni radnik mora prikupiti 120 bodova na način da u prve 3 godine ostvari
30% bodova od ukupno utvrđenog broja, te da najmanje 30% bodova stekne tako što aktivno učestvuje u njihovom prikupljanju, u skladu sa
Bodovnom listom.136 Dokaze o broju stečenih bodova socijalni radnik je dužan dostaviti Komori do kraja tekuće godine.

Zahtjev za obnavljanje licence podnosi se Komori, najkasnije mjesec dana prije isteka važenja licence.

ZAKLJUČNA RAZMATRANJA
FBiH nema propisa kojim se uređuje certificiranje stručnih radnika u socijalnoj zaštiti, postupak certificiranja, nadležne organe za
certificiranje kao ni licenciranje. Polaganje stručnog ispita u FBiH različito je uređeno od kantona do kantona (Sarajevski, Tuzlanski,
Posavski). Analogno tome, nema ni razvrstavanja socijalnih radnika ni normiranja djelokruga rada i složenosti poslova koje socijalni
radnici obavljaju. Za razliku od BiH, ta pitanja riješena su u Republici Hrvatskoj i u Republici Srbiji zakonskim i podzakonskim aktima, i to
dosta slično.

135 Član 10. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti – normirane su oblasti stručnog usavršavanja (42/13).
136 Član 19. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti (42/13).

50

V. MODELI STRUČNOG USAVRŠAVANJA

5.1. BOSNA I HERCEGOVINA

U Bosni i Hercegovini pitanje stručnog usavršavanja socijalnih radnika različito je uređeno na entitetskom nivou, gdje u FBiH ne postoji poseban
propis koji bi tretirao ovo pitanje, dok u pojedinim kantonima nailazimo na rješenja koja na direktan ili indirektan način tretiraju pitanje
usavršavanja radnika. U Republici Srpskoj ovo pitanje je uređeno posebnim propisom, naročito pitanje subjekta koji planira i sprovodi obrazovne
programe stručnog usavršavanja, a i model finansiranja je također uređen.

5.1.1. Federacija Bosne i Hercegovine i kantoni

Na federalnom nivou ne nalazimo propise koji tretiraju oblast stručnog usavršavanja socijalnih radnika neposredno, ali u pojedinim kantonalnim
propisima zakonodavac je predvidio provođenje procesa supervizije koja ima za cilj kontinuirani stručni razvoj socijalnih radnika radi unapređenja
socijalnog rada. Međutim, evidentno je da kantonalni propisi imaju različite pristupe uređivanju ovog pitanja bez rješenja za kontinuirano i trajno
stručno usavršavanje stručnih radnika. Na najboljem tragu uređenja pitanja stručnog usavršavanja u odnosu na bolja rješenja iz susjednih država
nailazimo u Posavskom kantonu, koji je zakonskim propisom uredio obavezu stručnog usavršavanja, kriterije za napredovanje u struci, ali uz
izostanak detaljnijeg normiranja pitanja od značaja kao što su tijelo koje je nadležno i zaduženo za pitanje stručnog usavršavanja, bodovanje takvog
usavršavanja, nadzor nad stručnim radom, odobrenje za rad itd.

Tako u Kantonu Sarajevo137 supervizija se obavlja u ustanovama socijalne zaštite, a vrše je supervizori koji imaju diplomu/certifikat o
završenoj edukaciji za supervizora. Također, propisana je i obaveza ustanova socijalne zaštite da omogući socijalnim radnicima prisustvo superviziji.

U Tuzlanskom kantonu138 Centar za socijalni rad, u suradnji sa nevladinim organizacijama i drugim organizacijama, koji na principima
suvremenog stručnog socijalnog rada uz angažiranje potrebnih profila stručnjaka organizira, supervizira i sprovodi ciljeve socijalne zaštite. Odnosno,
zakonodavac je centru za socijalni rad dao mogućnost da inicira kod nadležnog ministarstva organiziranje supervizije u oblasti socijalnog rada,
angažiranjem osoba koje su educirane za supervizore, s ciljem kontinuiranog stručnog razvoja i unapređenja socijalnog rada.

U Zeničko-dobojskom kantonu ne postoji obaveza uređena posebnim propisom koja bi na direktan ili indirektan način normirala standard
stručnog usavršavanja, odnosno predviđeni su samo opći profesionalni principi u kontekstu da su socijalni radnici obavezni svoj rad obavljati u
skladu sa zadacima, principima i metodama socijalnog rada i etikom svoje struke, uz poštovanje privatnosti korisnika usluga, njegovog dostojanstva i
nepovredivosti njegovog ličnog i porodičnog života.

U Posavskom kantonu zakonodavac je uredio na način da centar za socijalni rad, odnosno njegovo stručno vijeće, raspravlja i direktoru centra
da mišljenje i prijedloge o potrebi stručnog usavršavanja.139 Također, normirana je i obaveza socijalnog radnika da se stručno usavršava u cilju
održavanja i unapređenja obavljanja djelatnosti. Stručno usavršavanje provodi se samo uz odobrenje nadležnog ministarstva, osim ako se ne radi o

137 Član 109-112. Zakona o socijalnoj zaštiti, zaštiti civilnih žrtava rata i porodice sa djecom KS – 38/14.
138 Član 47 i 52. Zakona o socijalnoj zaštiti, zaštiti civilnih žrtava rata i porodice sa djecom TK – 5/12,7/14 I 11/15.
139 Član 76., 138. i 139. Zakona o socijalnoj zaštiti Posavskog kantona 05/04.

51

poslijediplomskom naučnom ili stručnom studiju. U ovom kantonu zakonodavac je uredio i pitanje napredovanja u struci i sticanja zvanja mentora ili
savjetnika. Na osnovu kriterija koji se primjenjuju u toku godišnje ocjene radnika, naročito cijeneći pored uspješnog izvršavanja posla također i
stručno usavršavanje, sudjelovanje na stručnim skupovima uz pisani prilog, objavljivanje stručnih radova, nadležni ministar može donijeti odluku o
unapređenju socijalnog radnika.

U ostalim kantonima140 propisi ne sadrže obavezu stručnog usavršavanja niti predviđaju bilo koji posredni ili neposredni model stručnog
usavršavanja.

Metoda stručnog usavršavanja kroz superviziju propisan je u 2 kantona na području Federacije BiH (Sarajevski i Tuzlanski). U Zakonu o socijalnoj
zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom jednog i drugog kantona propisano je da socijalni i drugi stručni radnici imaju pravo na
superviziju i da je ustanova dužna omogućiti im korištenje tog prava. U zakonu Tuzlanskog kantona navedeno je da će ministar posebnim Uputstvom
propisati način obavljanja supervizije (Uputstvo nije doneseno), te da superviziju vrši supervizor koji ima certifikat/diplomu o završenoj edukaciji za
supervizora. Zakonom u Tuzlanskom kantonu je propisano da ministar utvrđuje listu supervizora (nisu propisani kriteriji za formiranje liste).

U dosadašnjoj praksi socijalni i drugi stručni radnici prošli su kroz dva modela stručnog obrazovanja za supervizore. Jedan model je realiziran
kao projekt FPN Univerziteta u Sarajevu i Univerziteta u Geteborgu/Štokholmu u koji su uključeni socijalni radnici iz centara za socijalni rad u FBiH, a
drugi kao postdiplomski studij navedenih univerziteta. U prvom slučaju su profesionalci iz centara za socijalni rad osposobljeni za superviziju dobili
diplomu supervizora, a u drugom zvanje magistra nauka socijalnog rada- supervizija u socijalnom radu. Zakonski i podzakonski akti na nivou FBiH
nisu definirali način, postupak, uvjete i druga pitanja od važnosti za primjenu ove metode stručnog obrazovanja socijalnih i drugih stručnih radnika u
djelatnosti socijalnog rada.

Bitno je napomenuti da je radnim zakonodavstvom u Federaciji Bosne i Hercegovine, tačnije Zakonom o radu FBiH141 kao relevantnim
propisom za rad socijalnih radnika u kontekstu predmeta Analize, uređeno pitanje obrazovanja, osposobljavanja i usavršavanja. U skladu sa
navedenim zakonom, poslodavac ima mogućnost da u skladu sa potrebama rada ili uvođenja novog načina organiziranja rada omogući radniku
obrazovanje, osposobljavanje ili usavršavanje za rad, a radnik je obavezan da se u skladu sa svojim sposobnostima i potrebama rada obrazuje,
osposobljava i usavršava. Uvjeti i način obrazovanja, osposobljavanja i usavršavanja za rad uređuju se kolektivnim ugovorom ili pravilnikom o radu.
Kao što je vidljivo iz prethodno navedenog, pitanje stručnog usavršavanja orijentirano je prema potrebi poslodavca kao i njegovim mogućnostima da
osigura radniku takvo usavršavanje, a ne prema potrebama radnika i potrebama organiziranog razvoja struke socijalnog rada.

5.1.2. Republika Srpska

U Republici Srpskoj postoji propisana obaveza stručnog usavršavanja za socijalne radnike.142 Ona je uređena na način da su socijalni radnici dužni
stručno se usavršavati radi unapređenja obavljanja poslova, a sa druge strane, ustanove socijalne zaštite su dužne obezbijediti uvjete za uvođenje
supervizije stručnim radnicima kojom se obezbjeđuje organizirana i stalna podrška radi kvalitetnijeg i profesionalnijeg obavljanja poslova i pružanja
usluga korisnicima.

140 BPK; ZE-DO; USK; HNK; ZHK; SBK.
141 Zakon o radu Federacije Bosne i Hercegovine – 26/16.
142 Član 95., 96. i 99. Zakona o socijalnoj zaštiti Republike Srpske – 37/12.

52

Poslove supervizije obavljaju obrazovani supervizori koji su zvanje supervizora stekli u verificiranim procesima obrazovanja od strane
nadležnih obrazovnih institucija.

Uvjeti i način obavljanja supervizije u ustanovama socijalne zaštite propisuje nadležni ministar posebnim uputstvom.
Važno mjesto u donošenju programa edukacija i usavršavanja, zauzima i Zavod za socijalnu zaštitu, koji je osnovan od strane Vlade kao razvojna

ustanova, radi praćenja, unapređivanja, planiranja i obavljanja istraživačkih poslova u oblasti socijalne zaštite. U tom smislu, Zavod obavlja stručne
poslove koji se odnose na razvoj i predlaganje plana usavršavanja kadrova sa planom prioritetnih obuka u socijalnoj zaštiti kojeg podnosi nadležnom
ministarstvu. Na osnovu usvojenog plana i programa obuka, Zavod organizira usavršavanje stručnih radnika, između ostalog i socijalnih radnika.

Sredstva za poslove Zavoda osigurana su u budžetu Republike Srpske.
Gotovo kao i u Federaciji Bosne i Hercegovine, bitno je napomenuti, da Zakon o radu Republike Srpske također uređuje pitanje obrazovanja,

stručnog osposobljavanja i usavršavanja radnika. Ovaj zakon je relevantan za socijalne radnike u oblasti socijalne zaštite, iz razloga što uređuje
pitanja prava i obaveza iz radnih odnosa. U smislu zakona poslodavac može radnika uputiti na određene oblike stručnog usavršavanja u skladu sa
zahtjevima i potrebama radnih mjesta radnika, posebno u situacijama kada dođe do usvajanja novih metoda u organizaciji rada.143 Za vrijeme trajanja
osposobljavanja i usavršavanja radnik ima pravo na naknadu plate u visini pune plate koju bi ostvario da je bio na radu. Zakonodavac je propisao i
obavezu radnika kao dužnost da postupi po zahtjevu poslodavaca za dopunsko osposobljavanje i stručno obrazovanje i usavršavanje. Troškovi
usavršavanja ili obrazovanja za potrebe poslodavca obezbjeđuju se iz sredstava poslodavca.

5.2. REPUBLIKA HRVATSKA

U Republici Hrvatskoj pitanje stručnog usavršavanja je posebno uređeno kako zakonskim tako i podzakonskim propisima. Socijalni radnici, kao
stručni radnici u djelatnosti socijalne skrbi imaju pravo i dužnost trajno se stručno usavršavati. Pod pojmom trajno stručno usavršavanje
podrazumijeva se pojedinačno i organizirano usavršavanje u struci. Godišnji program stručnog usavršavanja stručnih radnika u ustanovama
socijalne zaštite čiji je osnivač Republika Hrvatska donosi Ministarstvo socijalne politike i mladih. Navedeno Ministarstvo najčešće je organizator
stručnog usavršavanja, ali postoje primjeri kada stručno usavršavanje organiziraju i druga ministarstva144, vladini uredi145, fakulteti146, nevladine
organizacije i drugi. Godišnji program stručnog usavršavanja nudi raznovrsne oblike i mogućnosti usavršavanja za stručne radnike, ali nije
obavezujući. Svake godine Program uključi odnosno obuhvati oko 800 stručnih radnika.147 U strukturi oblika stručnog usavršavanja najzastupljenije
su edukacije, interaktivne radionice, konferencije, simpoziji. Značajno je istači da nevladine organizacije uzimaju učešće u stručnom usavršavanju
stručnih radnika kroz organiziranje edukacija i predavanja u okviru istih. Odabir nevladinih organizacija od strane Ministarstva vrši se na osnovu
javnog poziva u kojem su sadržani uvjeti koje je neophodno ispuniti kako bi jedna nevladina organizacija postala sudionik u stručnom usavršavanju.
Nakon odabira zaključuju međusobni ugovor o suradnji kojim pobliže uređuju uvjete i način učešća u realizaciji edukacija. Organiziranje edukacija od

143 Član 53. i član 54. Zakona o radu Republike Srpske – 1/16.
144 Anketni upitnik - Hrvatska - 19.08.2016. godine - Npr. Ministarstvo zdravlja, branitelja, pravosuđa, unutrašnjih poslova i sl.
145 Anketni upitnik - Hrvatska - 19.08.2016. godine - Ured za droge.
146 Anketni upitnik - Hrvatska - 19.08.2016. godine - Studijski centar socijalnog rada, Edukacijsko-rehabilitacijski fakultet.
147 Anketni upitnik - Hrvatska - 19.08.2016. godine - Sredstva Ministarstva socijalne politike i mladih osigurana za provođenje stručnog usavršavanja za 2016. godinu osigurana su u budžetu Republike
Hrvatske u iznosu od 1.500.000 kn.

53

strane Ministarstva socijalne politike i mladih, ili pod pokroviteljstvom istog Ministarstva, provodi se po načelu dostupnosti. Pristup edukacijama
imaju svi stručni radnici na nivou cijele države. Pri tome se vodi računa da se grupe edukacija formiraju regionalno.148 Plan i program se objavljuje
javno na web stranici Ministarstva, kao i informacije o terminu i mjestu održavanja edukacija. Kako je prethodno navedeno, program stručnog
usavršavanja nije obavezan i mogu ga pohađati zainteresirani stručni radnici na dobrovoljnoj osnovi. Međutim, provođenje stručnog usavršavanja po
Programu od velikog je značaja za socijalne radnike i postupak njihovog licenciranja. S obzirom da Ministarstvo kategorizira skupove odnosno
edukacije kod Komore socijalnih radnika, takve edukacije su priznate, bodovane i praćene izdavanjem certifikata koji se koriste u postupku
licenciranja odnosno obnavljanja licence. U pravcu razvoja ovog sistema stručnog usavršavanja, koji je ograničen na socijalne radnike zaposlene u
ustanovama čiji je osnivač država, ide se u pravcu razmatranja participacije socijalnih radnika u troškovima organiziranja edukacija, a sa druge
strane razmatra se uvođenje obaveznih edukacija vezanih za stručnu spremu, radno mjesto odnosno razvoj struka koji bi bile uvjet za obnavljanje
licence.149

Zakonodavac je propisao i pravo stručnih radnika na napredovanje u zanimanju odnosno struci i mogućnost sticanja zvanja mentora i
savjetnika.

Također, zakonskim propisom predviđeno je i pravo na superviziju, kao proces učenja, razvoja i metoda podrške stručnim radnicima koje im
omogućavaju usvajanje novih znanja, razvijanje vještina, usvajanje profesionalnih i ličnih spoznaja kroz lično iskustvo stečeno kroz obavljanje
stručnog rada, a sve sa ciljem poboljšanja kvalitete rada sa korisnicima. Superviziju obavljaju licencirani supervizori.150

Socijalni radnici, kao magistri socijalnog rada, magistri socijalne politike i univerzitetski prvostepenci obavezni su svakih 6 godina proći
provjeru stručnosti pri Hrvatskoj komori socijalnih radnika, radi obnavljanja odobrenja za samostalan rad na poslovima djelatnosti socijalnog rada.
Trajno stručno usavršavanje provodi se učestvovanjem na stručnim seminarima, kursevima i stručnim skupovima. Poslodavac je dužan omogućiti
radniku pohađanje programa stručnog usavršavanja u obimu potrebnom za samostalan rad.151

Sadržaj, rokovi i postupak trajnog stručnog usavršavanja posebnim pravilnikom propisala je Hrvatska komora socijalnih radnika.152
Godišnji program, način organiziranja i provedbe stručnog usavršavanja koju organizira Hrvatska komora socijalnih radnika donosi sama Komora.

Prijedloge za stručno usavršavanje pri podnošenju godišnjeg programa mogu dati tijela Komore, studij socijalnog rada, Hrvatsko udruženje
socijalnih radnika, županijska udruženja, Ministarstvo socijalne politike i mladih, članovi komore i drugi. Prijedloge ocjenjuje komora na osnovu
kvalitete prijedloga ili već održanih stručnih skupova te drugih oblika usavršavanja.153

Kao što je navedeno, Komora organizira stručno usavršavanje, a obaveza je socijalnih radnika da istim prisustvuju. Njihova obaveza se može
sagledati kroz dužnost da u periodu od šest (6) godina koliko traje njihovo odobrenje za rad (licenca) prikupe 120 bodova, pohađajući stručne
edukacije koje prema izrađenoj bodovnoj listi nose određeni broj poena u zavisnosti od nekoliko kriterija.

148 Anketni upitnik - Hrvatska - 19.08.2016. godine.
149 Anketni upitnik - Hrvatska - 19.08.2016. godine.
150 Član 218. i 219. Zakona o socijalnoj skrbi RH.
151 Član 8. i 9. Zakona o djelatnosti socijalnog rada RH.
152 Pravilnik o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti.
153 Član 6. Pravilnik o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti.

54

Prvenstveno razvrstavanje se obavlja na način da se najviše vrednuje specijalističko usavršavanje154, zatim edukacije za psihoterapijske
edukacije i psihosocijalne tretmane, potom objavljivanje članaka u naučnim časopisima i publikacijama ili u elektronskoj formi, te prisustvo raznim
domaćim, domaćim sa međunarodnim elementom ili međunarodnim skupovima itd.155

Kontroliranje stručnog usavršavanja Komora je propisala na način da su svi izvođači u obavezi dostaviti popis socijalnih radnika koji su
učestvovali u pojedinoj edukaciji najkasnije 15 dana od njezinog završetka, dok su socijalni radnici isto dužni podnijeti Komori dokaze o stručnom
usavršavanju najkasnije 3 mjeseca prije isteka odobrenja za samostalan rad.

Organiziranje obuke se vrši na način da organizator koji želi da organizira stručni skup156 (edukacija, konferencija, tribina i sl.) podnosi zahtjev
Komisiji za stručna pitanja i trajno usavršavanje Komore, za priznavanje i kategorizaciju stručnog skupa kao oblika trajne izobrazbe, najkasnije 60
dana prije održavanje tog skupa. Zahtjev se podnosi na propisanim obrascima u pisanom ili elektronskom obliku.157 U samom obrascu navedeni su
podaci koje organizator mora ispuniti kako bi Komisija za stručna pitanja i trajno usavršavanje mogla donijeti odluku o kategorizaciji stručnog skupa
i broju bodova za aktivne i pasivne učesnike.

Odluku o priznavanju i kategorizaciji skupa donosi Komisija te takvu odluku dostavlja organizatoru u pismenom obliku. Na osnovu navedene
odluke organizator je dužan, na pripremnim materijalima i na potvrdama/certifikatima koje se uručuju učesnicima, označiti vrednovanje oblika
edukacije u bodovima.

Modeli finansiranja stručnih skupova razlikuju se u odnosu da li su sa kotizacijom ili bez. Ukoliko se od strane organizatora organizira stručni
skup bez kotizacije, Komora određuje/izdaje kategorizaciju skupa i upisuje bodove u elektronskom obliku bez naknade. Trošak ovakvog skupa pada
na računa organizatora. Dužnost organizatora je da učesnicima izda potvrdu o obavljenom stručnom usavršavanju sa tekstom “Prema Pravilniku o
stručnom usavršavanju članova Hrvatske komore socijalnih radnika priznaje se broj od ….bodova”.

Ukoliko organizator organizira skup za koji se plaća kotizacija, dužan je prije ili nakon održavanja skupa dostaviti Komori popis učesnika tog
skupa. Na osnovu tog popisa Komora sklapa sa organizatorom poseban ugovor kojim se reguliraju međusobna prava i obaveze, te obavezu
organizatora da plati odgovarajuću naknadu Komori za troškove kategorizacije i izdavanja potvrde/certifikata, odnosno izvršenje upisa bodova u
elektronskom obliku. Potvrda je dokument koji izdaje Komora, a kojim se potvrđuje/dokazuje učestvovanje na stručnom skupu bodovanom od
strane Komisije, a socijalni radnici je koriste kao dokaz o prikupljenim bodovima u postupku obnove odobrenja za samostalni rad (licenca).

Komora obračunava naknadu za izdane potvrde u iznosu od 5% od iznosa koji je organizator prikupio od naplate kotizacija, osim ukoliko
ovakve stručne skupove organizira Hrvatsko udruženje socijalnih radnika ili Studijski centar socijalnog rada. Bez uplate naknade Komora nije u
mogućnosti izdati potvrdu.

Organizatori koji ne izdaju potvrdu učesnicima podliježu sankcioniranju u smislu da im se više ne dozvoljava organizovanje stručnih skupova.
U skladu sa prethodno navedenim, može se zaključiti da je u Republici Hrvatskoj sistem stručnog usavršavanja u neraskidivoj vezi sa

dobijanjem odobrenje za rad, odnosno postupkom licenciranja, pa izostanak aktivnog stručnog usavršavanja od strane socijalnog radnika vodi ka
gubitku prava na odobrenje za samostalni rad.

154 Postdiplomski studij.
155 Član 14. Pravilnika o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti.
156 Prema Pravilniku o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti organizatorom se smatraju- Stručno tijelo ili ustanova iz Hrvatske, ili ustanova iz inozemstva ili iz više
zemalja.
157 Član 7. Pravilnika o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti - obrasci su sastavni dio pravilnika.

55

5.3. REPUBLIKA SRBIJA

Obaveza stručnog usavršavanja stručnih radnika u oblasti socijalne zaštite, među kojima i socijalnih radnika u smislu neprekidnog sticanja znanja i
vještina propisana je Zakonom o socijalnoj zaštiti Republike Srbije. 158 Stručni radnici su dužni tokom svog profesionalnog rada pratiti razvoj struke i
nauke, te se stručno usavršavati radi održavanja i unapređivanja profesionalnih kompetencija i kvaliteta stručnog rada. Stručno usavršavanje je
preduvjet za sticanje i obnavljanje licence, a ustanove socijalne zaštite i pružatelji usluga socijalne zaštite su dužni obezbijediti potrebne uvjete za
licenciranje.159

Stručno usavršavanje stručnih radnika u oblasti socijalne zaštite odvija se prema planu stručnog usavršavanja, koji donosi ustanova socijalne
zaštite, odnosno pružatelj usluga socijalne zaštite, dok plan razvoja kadrova u socijalnoj zaštiti donosi ministar socijalne zaštite na prijedlog Zavoda
za socijalnu zaštitu. 160

Troškove koji nastanu u procesu stručnog usavršavanja snose poslodavac i stručni radnik. 161
Pravilnikom o licenciranju stručnih radnika u socijalnoj zaštiti kao podzakonskim aktom dalje se propisuje obaveza stručnog radnika na

usavršavanje u skladu sa zakonom, koje obuhvata kontinuirano praćenje razvoja teorije i prakse socijalne zaštite, te sticanje znanja i vještina kojima
se unapređuje proces zaštite i podrške korisnicima.162

Obaveza stručnog usavršavanja stručnih radnika propisana je i Pravilnikom o organizaciji, normativima i standardima rada centra za socijalni
rad s ciljem uspješnijeg ostvarivanja i unapređenja stručnog rada. 163

Ministar rada, zapošljavanja i socijalne politike je tokom 2014. godine donio Pravilnik o standardima i postupku akreditacije programa obuke
za stručne radnike i stručne suradnike u socijalnoj zaštiti164 kojim se normira akreditacija programa obuke kao sredstvo za obezbjeđenje minimuma
kvaliteta obuke zaposlenih u socijalnoj zaštiti. Akreditacija programa obuke treba da obezbijedi dostupnost, raznolikost, uporedivost i konkurentnost
programa obuke, te da omogući kontinuirano unapređenje kvaliteta i praćenje i vrednovanje realizacije programa obuke.165 Akreditirani programi se
dijele na osnovne programe obuke kojima se stiču opća znanja i vještine za obavljanje poslova u socijalnoj zaštiti, osim poslova zdravstvenih radnika i
suradnika i komplementarne programe obuke kojima se unapređuje stručnost zaposlenih za obavljanje poslova socijalne zaštite.166 Ovim
pravilnikom su ustanovljeni standardi za akreditaciju programa obuke koji podrazumijevaju najniži kvalitet koji program obuke ima da bi bio
akreditiran. Standardi mogu biti zajednički za osnovne i komplementarne programe obuke, i pojedinačni koji se primjenjuju samo na osnovne,
odnosno komplementarne programe obuke.167 Po završenoj obuci po akreditiranom programu učesnicima se izdaje certifikat koji sadrži podatke o
učesniku, naziv akreditiranog programa obuke, grupu programa kao i vrijeme i mjesto realizacije programa obuke. 168

158 Zakon o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
159 Član 144. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
160 Član 145. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
161 Član 143. st. 2. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
162 Član 10. st. 2. Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 42/2013).
163 Član 12. Pravilnika o organizaciji, normativima i standardima rada Centra za socijalni rad („Službeni glasnik Republike Srbije“ br. 59/2008, 37/2010, 39/2011, 1/2012).
164 Pravilnik o standardima i postupku akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 31/2014).
165 Član 2. Pravilnika o standardima i postupku akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 31/2014).
166 Član 3. Pravilnika o standardima i postupku akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 31/2014).
167 Član 4. Pravilnika o standardima i postupku akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 31/2014).
168 Član 25. Pravilnika o standardima i postupku akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti („Službeni glasnik Republike Srbije“ br. 31/2014).

56

REPUBLIKA HRVATSKA REPUBLIKA SRBIJA BiH (FBIH, RS)

Propis kojim je uređeno pitanje
stručnog usavršavanja

Pravilnikom o sadržaju, rokovima i postupku trajnog
usavršavanja i provjere stručnosti Hrvatske

Pravilnikom o standardima i postupku akreditacije obuke za
stručne radnike i stručne suradnike u socijalnoj zaštiti Srbije

Nema takvog propisa i to pitanje
nije uređeno

Trajanje stručnog usavršavanja Trajno kroz programe stručnog usavršavanja Trajno kroz programe obuke /

Ko je obavezan na stručno
usavršavanje

Magistar socijalnog rada, magistar socijalne politike,
sveučilišni prvostupnik socijalnog rada

Svi zaposleni u ustanovama socijalne zaštite izuzev
zdravstvenih radnika i zdravstvenih suradnika

/

Ko donosi programe stručnog
usavršavanja

Upravni odbor Komore socijalnih radnika na prijedlog
Povjerenstva za stručna pitanja i trajno usavršavanje

Republički zavod za socijalnu zaštitu
/

Modeli stručnog usavršavanja Specijalizacije i edukacije za terapijske pravce, mentorstva i
supervizije, studijski boravci u zemlji i inostranstvu, kongresi i
konferencije, simpoziji naučni i stručni skupovi,
poslijediplomsko obrazovanje, magisteriji i doktorati, tribine,
seminari, objave članaka u stručnim časopisima, publikacijama
i knjigama

Osnovni programi obuke (kojima se stiču opća znanja i vještine
za obavljanje poslova u socijalnoj zaštiti)

/ Komplementarni programi obuke (kojima se usvajaju vještine
primjene suvremenih pristupa, postupaka i metoda rada i
unapređuju programi pružanja usluga)

Ko predlaže modele usavršavanja za
Programe stručnog usavršavanja

-Tijela Komore socijalnih radnika,
-Studij socijalnog rada,
-Udruga socijalnih radnika Hrvatske, županijske udruge
socijalnih radnika,
-Ministarstvo socijalne politike i mladih Hrvatske, članovi
Komore socijalnih radnika

Fizička i pravna lica pod uvjetima i na način propisan
Pravilnikom na osnovu javnog poziva

 /

Kome se podnosi prijedlog modela
stručnog usavršavanja/prijava za
akreditiranje programa obuke

Povjerenstvu za stručna pitanja i trajno usavršavanje koje
imenuje Upravni odbor Komore socijalnih radnika

Republičkom zavodu za socijalnu zaštitu
/

Kako se podnosi prijedlog modela
stručnog usavršavanja/zahtjev za
stručno usavršavanje/ prijava za
akreditiranje programa obuke

Putem obrasca koji je propisan Pravilnikom. Obrazac zahtjeva
popunjava i podnosi organizator stručnog usavršavanja
najkasnije 60 dana prije održavanja određene vrste stručnog
usavršavanja

Pored prijave za akreditiranje programa obuke, Zavodu se
dostavljaju lični podaci autora programa, kratka biografija a
pravno lice dostavlja i podatke o poslovnom imenu, sjedištu...

/

Standardi za akreditaciju modela
stručnog usavršavanja/programa
obuke

/
-Zajednički i primjenjuju se za obje grupe programa i
-Pojedinačni samo za jednu grupu akreditiranih programa

/

Sadržaj modela stručnog
usavršavanja/programa obuke

 /

-Usuglašen sa ciljevima i zadacima obuke,
-Sadrži elemente koji su međusobno usuglašeni i povezani,
-Sadrži integriranu teoriju i praksu,
-Relevantan za aktuelnu praksu,
-Ciljevi usuglašeni sa očekivanim efektima u praksi,
-Sadrži definirane postupke praćenja i vrednovanja efekata

 /

57

Šta podrazumijeva organizacija
obuke

/

-Kvalitetne realizatore,
-Znanje i iskustvo relevantno za oblast,
-Vještine prenosa znanja,
-Participativnost metoda i tehnika koje obezbjeđuju razvoj
kompetencija,
-Broj učesnika primjeren ciljevima obuke,
-Dužina trajanja primjerena principima efektivnosti rada

/

Tabela br. 5 Uporedni prikaz uređenja pitanja iz oblasti stručnog usavršavanja socijalnih radnika u Republici Hrvatskoj, Republici Srbiji i BiH

ZAKLJUČNA RAZMATRANJA
Zakonskim i podzakonskim aktima na nivou FBiH nije normirano stručno usavršavanje. Na kantonalnom nivou propisi imaju različite
pristupe stručnom usavršavanju, bez rješenja za kontinuirano i trajno usavršavanje. Na tom planu je najdalje otišao Posavski kanton koji
je kantonalnim zakonom propisao obavezu stručnog usavršavanja, kriterije za napredovanje u struci, modele stručnog usavršavanja ali
bez normiranja nadležnog tijela za stručno usavršavanje, bodovanje usavršavanja, nadzor...
U RS-u propisana je obaveza stručnog usavršavanja, a važnu ulogu u donošenju programa stručnog usavršavanja ima Zavod za socijalnu
zaštitu. Zavod organizira stručno usavršavanje stručnih radnika na osnovu usvojenog plana i programa obuka. Sredstva za poslove rada
Zavoda obezbjeđuju se iz budžeta RS-a. A sredstva za troškove usavršavanja za potrebe poslodavca snosi poslodavac.
U Republici Hrvatskoj stručno usavršavanje je pravo i obaveza socijalnih radnika i uređeno je Zakonom o socijalnoj djelatnosti i
podzakonskim aktima. Program stručnog usavršavanja u ustanovama socijalne zaštite čiji je osnivač Republika Hrvatska donosi
Ministarstvo socijalne politike i mladih. Stručno usavršavanje organizira Komora socijalnih radnika, a prijedlog za stručno usavršavanje
daju članovi komore, studij socijalnog rada, udruženja socijalnih radnika. Stručno usavršavanje je u direktnoj vezi sa licenciranjem i
izostanak stručnog usavršavanja vodi ka gubitku odobrenja za rad.
U Republici Srbiji je obaveza stručnog usavršavanja propisana Zakonom o socijalnoj zaštiti i podzakonskim aktima. Stručno usavršavanje
se realizira u skladu sa Planom stručnog usavršavanja ustanove. Stručno usavršavanje se odvija putem akreditiranih programe obuke.
Programe obuke akreditira Republički Zavod za socijalnu zaštitu pod uvjetima i na način propisan Pravilnikom. Stručno usavršavanje je u
direktnoj vezi sa licenciranjem i izostanak stručnog usavršavanja, kao i u Republici Hrvatskoj, vodi ka gubitku licence.

58

VI. VRSTE ORGANIZACIJA KOJE LICENCIRAJU SOCIJALNE RADNIKE

6.1. BOSNA I HERCEGOVINA

U Bosni i Hercegovini nije uređeno pitanje licenciranja socijalnih radnika zakonskim odnosno podzakonskim propisom. U domaćem zakonodavstvu
nije prisutno obavezno organiziranje socijalnih radnika u neki oblik strukovne organizacije, odnosno takav vid organiziranja za domaći pravni sistem
predstavlja nepoznanicu. Međutim, suprotno pravnom okviru, u praksi su evidentirani slučajevi samoinicijativnog udruživanja socijalnih radnika.
Tako npr. u Unsko-sanskom kantonu tokom 1998. godine osnovano je Udruženje USK169 sa ciljem da se okupe svi socijalni radnici USK, da se ukaže
na značaj profesije i važnost socijalnog rada. Intenzitet rada Udruženja je umanjen do decembra 2011. godine pa sve do održavanja konferencija
socijalnih radnika u Sarajevu pod nazivom „Udruženje socijalnih radnika FBiH“ čiji je organizator bio OSCE, od kada se intenzivira rad udruženja. Na
konferenciji su doneseni zaključci da se u svim kantonima FBiH inicira osnivanje udruženja nakon čega bi se formiralo državno udruženje socijalnih
radnika. I u Hercegovačko-neretvanskom170 kantonu, Zapadno-hercegovačkom kantonu171, Tuzlanskom kantonu, Livanjskom kantonu, Sarajevskom
kantonu, Zeničko-dobojskom kantonu, Srednjobosanskom kantonu zabilježeno je postojanje udruženja sa ciljem ostvarivanja prava socijalnih
radnika i njihovog što profesionalnijeg stručnog rada. Može se zaključiti da su sva udruženja na kantonalnom nivou osnovana sa ciljem zalaganja za
poboljšanje položaja i uloge socijalnog rada i socijalnih radnika u kantonu, ali i u FBiH, s obzirom da predstavljaju dio krovne institucije Saveza
socijalnih radnika FBiH.172

U Republici Srpskoj također je evidentirano organiziranje Saveza udruženja socijalnih radnika Republike Srpske, koje aktivno djeluje u cilju
poboljšanja položaja profesije i uloge socijalnog rada.173 Posebno je bitno istaći činjenicu dobrog organiziranja i međusobne suradnje navedenih
udruženja u ispunjavanju prethodno navedenih ciljeva,174 naročito u pogledu održavanja zajedničkih sastanaka, razmjene iskustava itd.

Inicijativa socijalnih radnika u smislu organiziranja udruženja, sa ciljem formiranja saveza odnosno komore na nivou Bosne i Hercegovine,
predstavlja odraz želje i potrebe struke socijalnih radnika za uređivanjem ovog pitanja i u Bosni i Hercegovini.175

169 http://www.udruzenjesocijalnihradnikausk.ba/.
170 http://bljesak.info/rubrika/lifestyle/clanak/socijalni-radnici-hnz-obiljezili-tjedan-socijalnog-rada/152142.
171 http://tgportal.net/osnovana-udruga-socijalnih-radnika-hbz/.
172 Savez socijalnih radnika FBiH osnovan je 12.02.2016. godine, a članovi kantonalnih udruženja su po automatizmu i članovi saveza.
173 http://www.mi2.ba/agencija/godisnji-sastanak-socijalnih-radnika-iz-fbih/.
174 https://www.facebook.com/Dru%C5%A1tvo-socijalnih-radnika-ZDK-716407678469767/; https://www.facebook.com/Udruzenje-socijalnih-radnika-Srednjobosanskog-kantona-697192700370453/.
175 http://tgportal.net/osnovana-udruga-socijalnih-radnika-hbz/.

https://www.facebook.com/Dru%C5%A1tvo-socijalnih-radnika-ZDK-716407678469767/

59

6.2. REPUBLIKA HRVATSKA

Zakonom o djelatnosti socijalnog rada, Republika Hrvatska je uredila pitanje osnivanja Komore socijalnih radnika.176 Komora predstavlja samostalnu
strukovnu organizaciju sa svojstvom pravne osobe sa javnim ovlaštenjima. Suosnivači Komore su Ministarstvo zdravstva i socijalne skrbi i Hrvatsko
udruženje socijalnih radnika.

Glavni cilj osnivanja Komore odnosi se na osiguravanje predstavljanja i zastupanja interesa socijalnih radnika, a članstvo u Komori je obavezno.
Sjedište Komore je u Zagrebu, a svojstvo pravne osobe stekla je danom upisa u sudski registar.177

Zakonodavac je navedenim zakonom prenio javna ovlaštenja na Komoru, pa ista obavlja sljedeće poslove: rješenjem odlučuje o davanju,
obnavljanju i oduzimanju odobrenja za samostalan rad socijalnih radnika, vodi imenike socijalnih radnika, propisuje i obavlja stručni nadzor nad
radom uz suglasnost nadležnog ministara, propisuje uvjete za obnavljanje i oduzimanje odobrenja za samostalni rad, određuje najnižu cijenu rada
socijalnih radnika, odobrava pojedinačnu cijenu usluga socijalnih radnika.

Pored navedenih javnih ovlaštenja obavlja i druge poslove kao što su: utvrđivanje standarda i normativa za djelatnost socijalnog rada, donosi i
prati provođenje etičkog kodeksa za djelatnost socijalnog rada, daje stručna mišljenja u procesu donošenja propisa od uticaja na razvoj struke
socijalnog rada, zastupa članove komore i štiti njihove interese, učestvuje u utvrđivanju i verifikaciji programa stručnog usavršavanja, propisuje
sadržaj, rokove i postupak trajnog stručnog usavršavanja, potiče i organizira stručno usavršavanje članova Komore, provodi disciplinski postupak i
izriče mjere za disciplinske povrede dužnosti i dr.

Također, zakonom su propisani i nadležnosti tijela Komore kao i njihovo sazivanje odnosno izbor, trajanje mandata i dr. Organizacija, tijela te
njihov, sastav, način izbora, prava i dužnosti uređuju se Statutom i drugim općim aktima Komore. Tijela Komore definirana su zakonom, gdje je
predviđeno da Komoru čine Skupština, Upravni odbor, Nadzorni odbor, predsjednik i druga tijela utvrđena Statutom.

Iako predstavlja samostalnu strukovnu organizaciju, nadzor nad zakonitošću rada Komore u obavljanju njezinih javnih ovlaštenja sprovodi
nadležno Ministarstvo. U provođenju nadzora Ministarstvo može od Komore tražiti odgovarajuće izvještaje i podatke, a iste je Komora dužna
dostaviti ministru u roku od 30 dana. Pored vanrednog traženja prethodno navedenih izvještaja i podataka, Komora je dužna ministru podnijeti
godišnji izvještaj o radu do 01. marta tekuće godine, za prethodnu godinu.

Položaj i značaj Komore u sistemu socijalne djelatnosti ogleda se naročito kroz zakonom propisanu obavezu Komore da obavještava nadležno
Ministarstvo, druga tijela uprave, nadležna tijela jedinice lokalne i regionalne samouprave, i to samoinicijativno ili na njihov zahtjev, o stanju i
problemima u struci socijalnog rada te o mjerama koje bi trebalo poduzeti radi unapređenja struke socijalnog rada. Neovisno od toga, Komora
surađuje sa navedenim tijelima u iznalaženju potrebnih rješenja i u rješavanju identificiranih problema u struci socijalnog rada.

Pored navedene obavezne suradnje, kojima je osigurana interakcija u identificiranju problema, iznalaženju rješenja i unapređenju struke
socijalnog rada, zakonodavac je ostavio mogućnost/ovlaštenje Komori da samostalno odlučuje o suradnji sa drugim komorama, univerzitetima,
srednjoškolskim ustanovama, udruženjima, te drugim ustanovama i organizacijama kako u Republici Hrvatskoj tako i u inostranstvu.

Za ostvarivanje gore navedenih ciljeva, odnosno obavljanje navedenih poslova, zakonodavac je uredio izvore finansiranja Komore, koji bi
trebali biti garant ostvarivanja ciljeva i izvršavanja zadatka Komore.

176 Članovi 24.-37. Zakona o djelatnosti socijalnog rada RH.
177 Rješenjem Trgovačkog suda u Zagrebu dana 01.03.2012. godine Hrvatska komora socijalnih radnika je upisana u sudski registar. Time su stvoreni uvjeti za početak rada Komore.

60

Izvori finansiranja potiču prvenstveno od upisnina, članarina te drugih prihoda ostvarenih djelatnošću Komore, kao i dijelom iz državnog
budžeta Republike Hrvatske ali samo za obavljanje javnih poslova.

Prema zastupljenosti u prikupljanju sredstava, evidentno je da upisnina predstavlja osnovni vid prikupljanja sredstava, s obzirom da su istu
dužni uplatiti svi socijalni radnici jednokratno, bez obzira da li rade ili ne, imajući u vidu obaveznost članstva u Komori za socijalne radnike.

Članarina se obračunava i naplaćuje mjesečno u iznosu od 0,7% neto plaće178 svakog člana odnosno socijalnog radnika. Prilikom upisa u
odgovarajući imenik socijalnih radnika kod Komore, socijalni radnik daje izjavu kojom ovlašćuje poslodavca da prilikom svake isplate plaće izvrši
obračun članarine, te isti iznos odbije od plaće tog socijalnog radnika te uplatu izvrši Komori.

Drugi prihodi se odnose na zaradu koju ostvari Komora obavljajući poslove koji su joj povjereni ili koje ima pravo da obavlja. U praksi nisu
zabilježeni do sada značajniji iznosi stečeni po ovom osnovu, odnosno zabilježeni su simbolični iznosi koji su prikazani u daljem tekstu.

Javni poslovi koji su preneseni u nadležnost Komori i koje Komora obavlja finansiraju se iz državnog budžeta. Sredstva u budžetu Republike
Hrvatske planirana su samo za 2015. godinu u iznosu od 20.000,00 kn, što je obrazloženo detaljnije u daljem tekstu.

Komora je osnovana za područje cijele teritorije Republike Hrvatske. Nema predstavništva niti regionalne kancelarije. Socijalni radnici koji
predaju zahtjev za članstvo odnosno koji su članovi, sa Komorom komuniciraju lično, preko pošte ili elektronskim putem. S obzirom na sjedište
komore koje je u Zagrebu, i pretpostavljenu otežanu međusobnu komunikaciju, zakonodavac je predvidio da se korespodencija, zahtjevi za upis ili
obnovu odobrenja za rad mogu Komori dostaviti lično, poštom ili elektronskim putem.179 A svi dokumenti koji se dostavljaju moraju biti u originalu
ili ovjereni od strane sekretara Komore odnosno poslodavca ili notara. Sa druge strane, organiziranje stručnih skupova može se obavljati na više
lokacija što se definira u skladu sa Godišnjim programom stručnog usavršavanja odnosno programom organiziranja i provođenja stručnog
usavršavanja.

U proteklom periodu od 01.03.2012. godine kad je osnovana Komora, uloženi su znatni napori na izgradnji prostorne infrastrukture,
obezbjeđivanju opreme i osiguravanju sredstava za upošljavanje osobe za tehničku podršku. U samom početku izabrani članovi u tijelima Komore
obavljali su poslove volonterski, odnosno bez naknade, također i osoba koja je obavljala poslove sekretara Komore u samim počecima obavljala je
poslove bez naknade. Prostor za rad Komore obezbijeđen je od strane Udruženja socijalnih radnika Hrvatske.180

Prvi izvještajni period od 10.12.2012.-19.12.2013. godine181 praćen je uspostavom organizacione funkcionalnosti Komore, uspostavljanju
koordinacijskih mehanizama sa nadležnim Ministarstvom, dobijanju suglasnosti od strane nadležnog Ministarstva na tekst Statuta, a zatim održavanja
Izborne Skupštine.182 U istom periodu izrađena su Odobrenja za samostalan rad, izdata rješenja, članske iskaznice, izrađena web stranica itd.

U periodu od 19.12.2013.-17.12.2014. godine183 izrađeno je niz Pravilnika koji su osigurali pravni okvir za rad Komore.184 Uspostavljen je
sistem osiguravanja socijalnih radnika od strane osiguravajućih kuća sa ciljem osiguravanja pravnog zastupanja članova u postupcima koji bi se

178 Odluka o visini članarine Hrvatske Komore socijalnih radnika; 9.12.2013. godine.
179 Član 2. Pravilnika Pravilnik o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti ; http://www.hksr.hr/docs/PRISTUPNICA-ZA-UCLANJENJE-U-HKSR-ZADNJE.pdf.
180 Zapisnik sa 3. redovne sjednice Skupštine Komore br.: 539-07-14-02 od dana 17.12.2014. godine, održane u Zagrebu u velikoj edukacijskoj dvorani Klinike za psihijatriju Vrapče, Bolnička cesta 32,
Zagreb, prisustvovalo 44 člana.
181 Zapisnik sa 2. redovne Skupštine Hrvatske komore socijalnih radnika održane u Zagrebu, 19.12.2013. godine, u prostorijama Doma za starije i nemoćne osobe Trešnjevka, Trg Slavoljuba Penkale 1,
prisustvovalo 66 članova.
182 Statut usvojen dana 12.09.2013. godine, objavljen u Narodnim novinama 114/13. ; Izborna skupština održana dana 19.09.2013. godine; izabrani članovi Komisija za stručna pitanja i trajno usavršavanje i
Komisija za stručni nadzor.

61

pojavili protiv njih u vezi sa propustima nastalim u obavljanju poslova.185 Proveden je postupak ispitivanja putem anketnog upitnika o potrebama
edukacija članova, kao i o edukacijama koje je potrebno organizirati. Uposlena je jedan osoba koja obavlja poslove sekretara, blagajnika i upravnog
referenta/administratora u Komori.186 Državni ured za upravljanje imovinom obezbijedio je prostor za trajno korištenje, bez naknade,187 koji
trenutno predstavlja sjedište i poslovne prostorije Komore. Izrađen je model elektronskog (web) registra članova Komore, koji je pušten u rad
početkom 2015. godine, putem kojeg svaki član može pratiti stanje bodova i članarina, te putem upitnika davati prijedloge ili mišljenja u vezi sa
potrebnim edukacijama.

U periodu od 17.12.-2014.-30.11.2015. godine188 Komora je nastavila sa kontinuiranim radom, u okviru povjerenih javnih poslova te i kroz
obavljanje ostalih zakonom odnosno Statutom definiranih poslova. Organizirano je niz stručnih skupova koje je pohađalo preko 380 članova.189

 Članstvo u Komori –
U sljedećoj tabeli obrazlažemo dinamiku rasta broja članova u Komori u odnosu na svaki izvještajni period:

ČLANSTVO U KOMORI SOCIJALNIH RADNIKA190
Izvještajni period: Broj članova:

- 10.12.2012.-19.12.2013. - 868
- 19.12.2013.-17.12.2014. - 1200
- 17.12.2014.-30.11.2015. - 1680

183 Zapisnik sa 3. redovne sjednice Skupštine Komore br.: 539-07-14-02 od dana 17.12.2014. godine, održane u Zagrebu u velikoj edukacijskoj dvorani Klinike za psihijatriju Vrapče, Bolnička cesta 32,
Zagreb.
184 Poslovnik o radu Skupštine, Poslovnik o radu Izborne skupštine, Pravilnik o postupku upisa u imenike, Pravilnik o postupku o izdavanja, obnavljanja i oduzimanja Odobrenja za samostalan rad, Etički
kodeks, Pravilnik o izboru tijela Komore, Poslovnik o radu stalnih povjerenstava, Pravilnik o stručnim povjerenstvima, Pravilnik o pravima i disciplinskoj odgovornosti članova, Pravilnik o stručnom
nadzoru, Pravilnik o osnivanju i načinu rada stručnih sekcija, Poslovnik o radu Disciplinskog suda, Poslovnik o radu Upravnog odbora, Poslovnik o radu Povjerenstva za stručni nadzor, Poslovnik o radu
Nadzornog odbora, ;Pravilnik o sadržaju, rokovima i postupku trajnog usavršavanja i provjere stručnosti.
185 Član 11. stav.2. tč.6 – Statuta Komore socijalnih radnika Hrvatske – pravo na mogućnost organiziranog osiguranja od odgovornosti u slučajevima zahtjeva za naknadu štete nastale u pružanju svojih
usluga.
186 Odlukom Upravnog odbora od 16.01.2014. god. plaća tajnika iznosi 6.000 neto– obavlja poslove tajnika, blagajnika i upravnog referenta/administratora.
187 Državni ured za upravljanje imovinom, ustupio je prostor površine 75m2, na adresi ul. Ilića br.35, Zagreb.
188 Zapisnik sa 4. redovne Skupštine Komore socijalnih radnika održane u Zagrebu, 30.11.2015. godine, u Domu za starije osobe Centar, Crnatkova 14, Zagreb, prisutno 52 člana.
189

Zapisnik sa 4. redovne Skupštine Komore socijalnih radnika održane u Zagrebu, 30.11.2015. godine, u Domu za starije osobe Centar, Crnatkova 14, Zagreb, prisutno 52 člana.

190 Zapisnik sa 2. redovne Skupštine Hrvatske komore socijalnih radnika održane u Zagrebu, 19.12.2013. godine; Zapisnik sa 3. redovne sjednice Skupštine Komore br.: 539-07-14-02 od dana 17.12.2014.
godine; Zapisnik sa 3. redovne sjednice Skupštine Komore br.: 539-07-14-02 od dana 17.12.2014. godine; Zapisnik sa 4. redovne Skupštine Komore socijalnih radnika održane u Zagrebu, 30.11.2015.
godine.

62

 Izvori finansiranja Komore191 –

ODNOS PRIHODA/RASHODA U FINANSIRANJU KOMORE SOCIJALNIH RADNIKA192
Izvještajni period: Prihod: Rashod: Stanje na računu:

- 10.12.2012.-19.12.2013. 193- 42.161,57 kn /11,010,49 KM 21.103,56 kn/5.511,19 KM Nepoznato

- 19.12.2013.-17.12.2014. - 446.325,88 kn /116.557,96 KM 218.185,40 kn/56.979,10 KM 243.106,48 kn/63.487,24 KM
- 17.12.-2014.-30.11.2015. - 605.338,24 kn /158.084,03 KM 514.431,23 kn/134.343,6 KM 334.619,94 kn/87.385,97 KM
- 01.01.2016.-31.12.2016. – 753,000,00kn /196.645,80 KM194 613.938,04 kn/160.329,86 KM Nepoznato

U sljedećem grafičkom prikazu – prikazujemo dinamiku rasta prihoda u finansiranju Komore socijalnih radnika u odnosu na svaki izvještajni period:

0,00

200.000,00

400.000,00

600.000,00

800.000,00

10.12.2012.-1
9.12.2013.

19.12.2013.-1
7.12.2014.

01.01.2014.-2
9.11.2015

01.01.2016-31.12.2016.

Prihod

Rashod

Stanje računa

S obzirom na izvore finansiranja Komore, bitno je naglasiti da se iz priloženih podataka može zaključiti da su finansijska sredstva gotovo u
cjelokupnom iznosu osigurana putem članarina, te da su iste činile najznačajniji izvor priliva sredstava od kojih se sastojao budžet Komore. Od tih
sredstava finansiran je cijeli sistem funkcioniranja Komore, odnosno kako oni redovni tako i javni poslovi koji su povjereni Komori zakonom.

191 Kursna lista za dan 27.08.2016., zadnja objavljena na web stranici CB BiH. Konverzija rađena na način da se iznos u kunama podijeli sa 100, pa množi sa srednjim kursom objavljenim na dan 27.08.2016.
godine.
192 Zapisnik sa 2. redovne Skupštine Hrvatske komore socijalnih radnika održane u Zagrebu, 19.12.2013. godine; Zapisnik sa 3. redovne sjednice Skupštine Komore br.: 539-07-14-02 od dana 17.12.2014.
godine; Zapisnik sa 3. redovne sjednice Skupštine Komore br.: 539-07-14-02 od dana 17.12.2014. godine; Zapisnik sa 4. redovne Skupštine Komore socijalnih radnika održane u Zagrebu, 30.11.2015.
godine.
193 Skupština na sjednici održanoj 19.12.2013. godine je većinom prisutnih članova prihvatila prijedlog da članarina od 01.01.2014. godine iznosi 0,7% od neto plaće, dok je na istoj sjednici prijedlog da
iznos članarine bude jednak za sve članove (200,00 kuna) i da se uplaćuje jednom godišnje odbijen većinom prisutnih članova, iz razloga što je zauzet stav da to ne bi bila pravedna naknada s obzirom na
različite platne razrede članova kao i ostvarenu zaradu po osnovu rada.
194 Članarina, sredstva iz državnog proračuna za provođenje stručnog nadzora, ostali prihodi.

63

6.3. REPUBLIKA SRBIJA

Komora socijalne zaštite je osnovana u skladu sa Zakonom o socijalnoj zaštiti195 kao nezavisna, neprofitna i profesionalna organizacija zaposlenih
stručnih radnika i stručnih suradnika u socijalnoj zaštiti Republike Srbije koje povezuje zajednički profesionalni interes.196 Suštinski predstavlja
strukovno udruženje197 koje prema opisu svojih poslova vrši javna ovlaštenja ali realizira i aktivnosti u interesu članova, stručnih radnika i suradnika
u oblasti socijalne zaštite, što je u daljem tekstu detaljnije obrazlažemo.

Sjedište Komore je u Beogradu. Osnovana je za područje cijele teritorije Republike Srbije. Nema predstavništva niti regionalne kancelarije.
Komunikacija između Komore i njezinih članova odnosno stručnih radnika koji nisu članovi obavlja se ličnim pristupom u prostorije Komore,
elektronski ili preko pošte. Stalna komunikacija ostvarena je preko web stranice i kreiranog softverskog programa koji omogućava da se vodi i čuva
cjelokupna dokumentacija svakog člana.

Komora sprovodi i ispunjava ciljeve koji su definirani Programom rada Komore, a rezultate rada od osnivanja ostvarivala je kroz: 1)
provođenje postupaka licenciranja stručnih radnika u socijalnoj zaštiti;198 2) donošenjem Kodeksa profesionalne etike; 3) zastupanjem
profesionalnih interesa članova i zaposlenih u socijalnoj zaštiti i pružanje stručne pomoći članovima; 4) davanje inicijativa za izmjene propisa u
oblasti socijalne zaštite; 5) organiziranje stručnih skupova, obrada podataka i istraživanje; 6) kategorizacija skupova podrške uvođenju i
uspostavljanju sistema kvalitete u sistemu socijalne zaštite, što sve predstavlja okosnicu rada Komore.

Osnivanje Komore socijalne zaštite rezultat je višegodišnje reforme u sistemu socijalne zaštite i predstavlja uvođenje standardizacije i sistema
kvaliteta u ovoj oblasti. Sredstva za osnivanje i rad Komore obezbjeđuju se u budžetu Republike Srbije, putem članarina, donacija i drugih izvora u
skladu sa Zakonom. 199

Status pravnog lica stekla je danom upisa u Registar Agencije za privredne registre 16.01.2013. godine200 i sa istim danom zvanično je započeo
rad Komore. Svoje ciljeve i zadatke Komora realizira preko svojih članova, organa, stručnih radnika i drugih tijela koje osniva.201 U skladu sa
Zakonom o socijalnoj zaštiti i Statutom uređena je organizaciona struktura Komore, a pravilnikom o unutrašnjoj organizaciji i sistematizaciji poslova
uređen je rad Stručne službe. Članstvo u Komori je dobrovoljnog karaktera, a pored stručnih radnika i stručnih suradnika članovi mogu biti i lica
odgovarajućih struka kako je definirano članom 136. Zakona o socijalnoj zaštiti, koja svoju profesionalnu djelatnost ne obavljaju u sistemu socijalne
zaštite.202

Članovi Komore na osnovu članarine koju uplaćuju ostvaruju pogodnosti kod izdavanja licenci i polaganja ispita za licencu, kao i dobijanje
besplatne legitimacije, uvjerenja i potvrde. Beneficije za članove su vidljive kroz mogućnost pohađanja edukacija po povoljnijim uvjetima i uzimanje

195 Zakon o socijalnoj zaštiti Republike Srbije Sl. gl. 24/11- članovi od 153.-162.
196 Član 18. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
197 Osnovana je kao udruženje, u skladu sa Članom 11. i 12. Zakona o udruženjima ("Službeni glasnik Republike Srbije" br. 51/09, 99/11).
198 Postupak licenciranja započeo je stupanjem na snagu Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti, "Službeni glasnik" br. 42/13 od 22.05.2013.godine.
199 Član 153. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
200 Rješenje Agencije za privredne registre br. BU 94/2013 od 16.01.2013.godine.
201 Skupština, Nadzorni odbor, Stručni savjet, Upravni odbor, Etički odbor, Direktor, Stručna služba, radna tijela i ad hoc komisije koje se formiraju prema potrebi.
202 Član 138. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).

64

iznosa za kotizaciju prilikom organiziranja stručnih i naučnih skupova.203 Također mogu da biraju i da budu birani u organe te radna i stručna tijela
Komore. Imaju pristup informacijama na web stranici Komore, koji za ostale posjetioce portala nisu vidljivi.

S obzirom da su vidljivi benefiti članstva, posebno sa aspekta servisiranja i obuhvatanja općih interesa stručnih radnika i suradnika, veliki broj
istih već tokom 2013. godine opredijelio se za članstvo u Komori što je u daljem tekstu detaljno obrazloženo. U pogledu strukture članstva, pored
stručnih radnika u sistemu socijalne zaštite, Komora se rukovodi ciljem da u narednom periodu osigura učlanjenje stručnjaka izvan sistema socijalne
zaštite i reguliranje počasnog članstva.

Uz navedeni, Komora donosi Kodeks profesionalne etike i vodi Registar članova Komore. U njenoj nadležnosti je organiziranje i provođenje
ispita za licencu za rad u području socijalne zaštite, kao i izdavanje, obnavljanje i oduzimanje licence stručnim radnicima. Radi utvrđivanja povrede
profesionalne etike, odnosno dužnosti i odgovornosti, te izricanja mjera članovima, obrazuje Etički odbor. Uz Registar članova, Komora vodi i
Registar o izdatim, obnovljenim i oduzetim licencama, kao i Registar izrečenih mjera članovima Komore, u skladu sa kojim izdaje i uvjerenja o
činjenicama iz registara. Članovima Komora izdaje legitimaciju, te utvrđuje iznos naknade za upis u Registar članova, Registar za izdavanje i
obnavljanje licence, kao i za izdavanje iskaznice i uvjerenja. Pored navedenih poslova Komora obavlja i ostale poslove:
 zastupanje i zaštita profesionalnih interesa svojih članova;
 vodi brigu o ugledu članova Komore, odnosno o obavljanju poslova iz djelatnosti socijalne zaštite u skladu sa Etičkim kodeksom;
 daje inicijative za bliže uređivanje načina obavljanja pripravničkog staža i polaganja pripravničkog ispita, kao i stručnog usavršavanja stručnih

radnika i stručnih suradnika, odnosno za bliže uređivanje uvjeta koje moraju ispunjavati ustanove socijalne zaštite i pružatelji usluga socijalne
zaštite za obavljanje pripravničkog staža;

 daje inicijative za donošenje propisa u području socijalne zaštite;
 pruža stručne pomoći članovima Komore.204

Od 16.01.2013. godine od kad je Komora započela rad, razvoj je tekao u smjeru uspostavljanja organizacione strukture, izbor i imenovanja
članova organa, osiguravanjem prostorne infrastrukture, kancelarijske opreme, uspostavljanjem koordinacije sa nadležnim državnim tijelima i
organima, izrade web stranice205 itd.

Donošenjem Pravilnika o licenciranju stručnih radnika u socijalnoj zaštiti (Sl. nov. 42/13) dana 22.05.2013. godine započet je postupak
licenciranja stručnih radnika.

U periodu od 01.01.2014.-31.01.2014. godine206 – Komora je najviše aktivnosti imala u provođenju postupaka dodjele licenci stručnim
radnicima i suradnicima. Programom rada za 2014. godinu bilo je predviđeno da Komora organizira 3 regionalna stručna skupa i jedan na
republičkom nivou sa međunarodnim učešćem. Organizirana su 2 međunarodna skupa.207 Također, izrađeni su upitnici radi lakše komunikacije sa
članovima Komore putem kojih je ispitana realna i stvarna potreba za edukacijama, kao i ostalim vidovima potreba, naročito uvida u probleme sa

203 S obzirom da članstvo u Komori nije obavezno, 91% stručnih radnika od ukupnog broja stručnih radnika koji su zatražili izdavanje licence, odlučilo se za članstvo u Komori, dok su se preostalih 9%
opredijelili da ne budu članovi Komore.
204 Član 160. Zakona o socijalnoj zaštiti Republike Srbije („Službeni glasnik Republike Srbije“ br. 24/2011).
205 www.komorasz.rs.
206 Informator o radu Komore socijalne zaštite 2014. godine; Izvještaj o radu Komore socijalne zaštite za 2014. godinu.
207 (septembar 2014.) – Komora je sa Društvom socijalnih radnika i stručnih radnika u socijalnoj zaštiti organizirala stručni skup sa međunarodnim karakterom „Dani socijalnog rada“; U oktobru 2014.
Komora je u suradnji sa Zavodom za tretman bolesti zavisnosti Sjeverne Holandije organizirala međunarodnu konferenciju o bolestima zavisnosti na temu „Mogućnosti u radu sa ovisnicima, interakcija
stručnih radnika - klijent“.

65

kojima se članovi susreću u toku obavljanja rada. Na osnovu rezultata upitnika osigurani su indikatori za buduću organizaciju stručnih skupova kao i
za planiranje dalje suradnje sa ustanovama u sistemu socijalne zaštite. Uspostavljeno je vođenje evidencije i dokumentacije te je formiran Registar
izdatih licenci. Stavljen je u funkciju novoizrađeni softverski program koji omogućava da se u elektronskom obliku vodi i čuva cjelokupna
dokumentacija – od prijave sa pratećom dokumentacijom za upis u odgovarajući registar, potvrdama o stečenim bodovima, kao i drugi podaci
relevantni za izdavanje i obnovu licence. Komora je u ovom izvještajnom periodu uspostavila suradnju sa mnogim ustanovama, organizacijama,
pružateljima usluga i drugim akterima u sistemu socijalne zaštite sa ciljem realizacije povjerenih poslova.

U periodu od 01.01.2015.-31.01.2015. godine – Komora je održala kontinuitet u realizaciji povjerenih poslova, naročito u segmentu
izdavanja licenci. Kategorizirano je ukupno prijavljena 232 skupa. Prema strukturi skupovi su organizirani kao: 16 – Skupova/konferencija
nacionalnog karaktera; 25 – skupova/konferencija međunarodnog karaktera; 109 – edukacija bez provjere znanja; 33 – okrugla stola; 49 – tribina. U
ovom izvještajnom periodu organizirano je izrađivanje legitimacija za članove Komore, koje su im i dodijeljene.

 Članstvo u Komori –
U sljedećoj tabeli obrazlažemo dinamiku rasta broja članova u Komori u odnosu na svaki izvještajni period:

ČLANSTVO U KOMORI SOCIJALNE ZAŠTITE
Izvještajni period: Broj članova: Broj izdatih licenci:

- 22.05.2013.-31.12.2014. - 3029208 3524209
- 01.01.2015.-31.12.2015. - 236210 237211

Ukupno: 3265 3761

Iz prethodne tabele vidljiva je razlika između ukupnog broja izdatih licenci i broja lica kojima je ista izdata. Ova razlika je rezultat sistema licenciranja
u Republici Srbiji, prema kojem se jednom stručnom radniku može izdati više licenci (Osnovnu/Specijaliziranu/Supervizijsku/Pravnu), ovisno o vrsti
stručnih poslova koje stručni radnik obavlja. Tako svaki stručni radnik može postaviti zahtjev Komori, da mu ista izda više licenci za obavljanje više
različitih stručnih poslova, npr. za obavljanje osnovnih stručnih poslova i/ili specijaliziranih stručnih poslova, i/ili supervizije osnovnih ili
specijaliziranih stručnih poslova.

208 U strukturi licenciranih stručnih radnika licencirani su sljedeći stručni radnici prema zanimanjima: socijalni radnik: 1.188; psiholog: 498; pedagog: 265; specijalni pedagog 272; defektolog: 213;
andragog: 22; pravnik 447.
209 Za obavljanje osnovnih stručnih poslova: 2.432 licence; specijaliziranih stručnih poslova: 167 licenci; supervizije za osnovne stručne poslove: 248 licence; supervizije za specijalističke poslove: 6; pravnih
poslova: 445 licence.
210 U strukturi licenciranih stručnih radnika licencirani su sljedeći stručni radnici prema zanimanjima: socijalni radnik: 106; psiholog: 46; pedagog: 18; specijalni pedagog: 10; defektolog: 30; androlog: 1;
pravnik: 22; ostalo: 3.
211 Za obavljanje: osnovni stručni poslovi: 196; supervizijski poslovi 12; pravni poslovi 18; specijalizovani stručni poslovi 11.

66

• Izvori finansiranja Komore – Prikaz priliva sredstava u odnosu na rashode, te stanje računa na kraju izvještajnog perioda, obrazloženo
u sljedećoj tabeli:

ODNOS PRIHODA/RASHODA U FINANSIRANJU KOMORE SOCIJALNE ZAŠTITE

Izvještajni period: Prihod: Rashod: Stanje na računu:

- 01.01.2014.-31.12.2014. - 20.484.143,60 dinara 13.863.275,67 dinara212 13.863.275,67 dinara

- 01.01.2015.-31.12.2015. - 31.007.704,48 dinara 13.865.710,72 dinara213 13.863.275,67 dinara

- 17.12.-2014.-30.11.2015. - 605.338,24 kn /158.084,03 KM 514.431,23 kn/134.343,6 KM 334.619,94 kn/87.385,97 KM

U sljedećem grafičkom prikazu – prikazujemo dinamiku rasta prihoda u finansiranju Komore socijalne zaštite u odnosu na svaki

izvještajni period:

ZAKLJUČNA RAZMATRANJA
Zakonodavstvo u BiH (FBiH i RS) ne propisuje obavezu udruživanja stručnih radnika u socijalnoj djelatnosti. Stručni radnici u socijalnoj
djelatnosti u RS i FBiH udružuju se na dobrovoljnoj osnovi.
Zakonodavstvo Republike Hrvatske koje uređuje sistem socijalne skrbi, normira obavezu udruživanja socijalnih radnika kroz Komoru
socijalnih radnika koju pozicionirana kao centralni subjekt u smislu okupljanja socijalnih radnika, davanje odobrenja za rad (licenci),
utvrđivanje i provođenje edukacija, nadzora nad stručnim radom socijalnih radnika. Sa druge strane, Komora predstavlja resurs vladinom
sektoru u smislu osiguravanja stručnih mišljenja prilikom izrade propisa.
Zakonodavstvo Republike Srbije kojim je uređen sistem socijalne zaštite propisuje mogućnost udruživanja zaposlenih stručnih radnika u
oblasti socijalne zaštite u Komoru socijalne zaštite. Komori socijalne zaštite daje ovlaštenja u pogledu licenciranja i stručnog usavršavanja
stručnih radnika zaposlenih u socijalnoj zaštiti.

212 Informator o radu Komore socijalne zaštite 2014. godine; Izvještaj o radu Komore socijalne zaštite za 2014. godinu; U strukturi prihoda evidentiran je priliv sredstava iz budžeta Republike Srbije u iznosu
od 9.034.849,69 dinara212, od članarina212 9.267.367,95, od licenci 2.183.128,00 dinara.
213 U strukturi prihoda evidentiran je priliv sredstava iz budžeta Republike Srbije u iznosu od 8.193.998,64 dinara, od članarina 15.297.227,84, od licenci (za 2013.-2014. godinu) – neraspoređena sredstva
751.478,00 dinara.

67

VII. ANALIZA IZVJEŠTAJA O RADU USTANOVA SOCIJALNE ZAŠTITE I
CENTARA ZA SOCIJALNI RAD U FBIH ZA PERIOD 2013.-2015. GODINE

Zahtjevom za dostavu Izvještaja o radu za trogodišnji period (2013.-2015.) obratili smo se na adrese 79 centara i službi socijalne zaštite na području
Federacije BiH, te 28 JU socijalne zaštite. Adresar centara i službi, kao i JU socijalne zaštite, obezbijeđen je putem Ministarstva rada i socijalne politike
Federacije BiH. Po našem zahtjevu do 22.08.2016. godine zaprimili smo 42 izvještaja centara za socijalni rad i službi i 10 izvještaja JU iz oblasti
socijalne zaštite. Od ukupnog broja zaprimljenih izvještaja, 31 centar je dostavio izvještaj za trogodišnji period, 5 centara za dvogodišnji period i 5
centara za jednu godinu. Izvještaj o radu Centra za socijalni rad Posušje nije bilo moguće otvoriti. 8 JU dostavilo je Izvještaj za trogodišnji period, 1 za
dvogodišnji, a 1 samo za jednu godinu. Iz sadržaja izvještaja o radu kako centara i službi, tako i javnih ustanova socijalne zaštite (izvještaji su
sadržajno obimni) nastojali smo doći do što preciznijih informacija o vrsti socijalnih usluga i broju pruženih usluga, broju korisnika po socijalnoj
usluzi, stručnoj spremi stručnih radnika, broju stručnih radnika, profilu stručnih radnika i njihovom stručnom usavršavanju u posmatranom periodu.
Nažalost, analizirani izvještaji nisu nam dali potpune odgovore na navedena pitanja. Navest ćemo samo neke od problema sa kojima smo se suočili u
analizi izvještaja centara/službi i JU socijalne zaštite:
 neujednačena metodologija za izradu izvještaja centrima/službama i ustanovama (čak i na nivou jednog centra u analiziranom periodu

metodologija nije ista, primjer Centar Gračanica, Prozor....);
 u svim izvještajima akcenat je stavljen na materijalne usluge i u narativnim i statističkim pokazateljima, dok su informacije za ostale usluge

koje su predmet Analize ograničene ili ih nema;
 narativno navođenju realiziranih aktivnosti po pojedinim oblastima (porodično pravna zaštita, zaštita od nasilja u porodici, maloljetničko

prijestupništvo, trgovina ljudima....) nije praćeno brojčanim pokazateljima usluga.

Podaci do koji smo došli analizom izvještaja JU socijalne zaštite sadržani su u tabeli 7.1.

68

7.1. ANALIZA IZVJEŠTAJA O RADU USTANOVA SOCIJALNE ZAŠTITE U FBIH

USTANOVE SOCIJALNE
ZAŠTITE

G
O

D
IN

A

V
R

S
T

A
/

O
B

L
IK

S

O
C

IJ
A

L
N

E
 U

S
L

U
G

E

BROJ, PROFIL I STRUČNA SPREMA STRUČNOG KADRA BROJ STRUČNOG KADRA PROPISAN PRAVILNIKOM

BROJ
KORISNIKA
SOCIJALNE

USLUGE

Dom za stara lica
Zenica214

2013
U

SL
U

G
A

 S
M

JE
ŠT

A
JA

12 zdravstvenih radnika,
6 stručnih radnika i volonteri: diplomirani socijalni pedagog
2,
1 bakalaureat socijalni radnik
medicinska sestra 1

Medicinska sestra 1/50 korisnika
Medicinska sestra za nepokretne i teže pokretne 6/50
korisnika
Njegovateljica 10/50 korisnika, fizioterapeut 1/50 korisnika,
socijalni radnik 1/50 korisnika, radni terapeut 1/50 korisnika

N/P

2014
12 zdravstvenih radnika, 5 stručnih radnika i volonteri:1
diplomirani socijalni pedagog, 1 bakalaureat socijalni radnik,
13 medicinska sestra

N/P

2015 11 zdravstvenih radnika i 3 stručna radnika (nema podataka
o profilu stručnih radnika) N/P

JU „Zavod za
zbrinjavanje mentalno
invalidnih osoba
„Bakovići“215

2013
Iz izvještaja nije vidljiv broj. Izvještaj sadrži po službama
raspored zaposlenih po stručnoj spremi iz koje nije moguće
doći do broja stručnih radnika

Defektolog 1/80 korisnika, socijalni radnik 1/150 korisnika,
psiholog 1/250 korisnika, neurolog ili psihijatar ili fizijatar 1/
1x 8sati mjesečno na 150 korisnika, medicinska sestra 1/80
korisnika, njegovateljica 1/10 korisnika, fizioterapeut 1/200
korisnika, radni terapeut 1/250 korisnika, okupacioni
instruktor 1/20 korisnika, muzikoterapija 1/300 korisnika

344

2014 N/P

329

2015
N/P

318

KJU „Dom za djecu bez
roditeljskog staranja“
Sarajevo 216

2013

8 odgajatelja, 12 medicinskih sestara, 1 socijalni radnik, 1
psiholog.

Socijalni radnik 1/50 korisnika, psiholog 1/50 korisnika,
medicinska sestra 1/50 korisnika, imenovani matični
odgajatelj a za svako dijete, odgajatelj za slobodne aktivnosti
1/50 djece, odgajatelj tokom noći 2/50 djece.
Za djecu uzrasta od 0 – 3 godine medicinska sestra 1/5 djece,
medicinska sestra tokom noći na 1/10 djece

88

2014

5 odgajatelja sa VSS, 4 odgajatelja sa VŠS, 12 medicinskih
sestara, 1 socijalni radnik, 1 psiholog

100

214 Izvještaj o radu “Dom za stara lica Zenica“ za 2013., 2014., 2015. godinu.
215 Izvještaj o radu “Zavod za zbrinjavanje mentalno invalidnih lica Bakovići“ za 2013., 2014., 2015. godinu.
216 Izvještaj o radu “Dom za djecu bez roditeljskog staranja“ Sarajevo za 2013., 2014., 2015. godinu.

69

2015

8 odgajatelja,
12 medicinskih sestara,
1 psiholog, 1 socijalni radnik

Za djecu od 4 -6 godina predškolski odgajatelj 1/6 djece
Za djecu uzrasta od 7-18 godine odgajatelj 1/6 djece

93

JU „Zavod za
zbrinjavanje mentalno
invalidnih osoba
„Drin“217

2013

 socijalnih radnika, 1 sociolog,
psihologa,
defektolog,
logoped,
(Neuropsihijatar, fizijatar- vanjski suradnici), nema preciznih
podataka u izvještaju o broju; fizioterapeuta, njegovatelja,
bolničara, okupacionih terapeuta, instruktora sportskih
aktivnosti.)

Defektolog 1/80 korisnika, socijalni radnik 1/150 korisnika,
psiholog 1/250 korisnika, neurolog ili psihijatar ili fizijatar 1/
1x 8sati mjesečno na 150 korisnika, medicinska sestra 1/ 80
korisnika, njegovateljica 1/10 korisnika, fizioterapeut 1/ 200
korisnika, radni terapeut 1/250 korisnika, okupacioni
instruktor 1/20 korisnika, muzikoterapija 1/300 korisnika

524

2014

 socijalnih radnika, 1 sociolog,
psihologa,
defektolog,
logoped
(Neuropsihijatar, fizijatar- vanjski suradnici), nema preciznih
podataka u izvještaju o njegovatelja, bolničara, okupacionih
terapeuta, instruktora sportskih aktivnosti broju;
fizioterapeuta.)

487

2015 N/P

KJU „Terapijska
zajednica- Kampus218

2013 Psiholozi, socijalni radnici, sociolozi
Socijalni radnik 1/20 korisnika, psiholog 1/40 korisnika,
asistent volonter ½ 1 volonter 1/1 korisnika, art terapeut
1/30 korisnika, radno okupacioni terapeut 1/10 korisnika,
sociolog 1/50 korisnika, edukator 1/40 korisnika, okupacioni
instruktor 1/40 korisnika, socijalni radnik za rad u lokalnoj
zajednici izvan ustanove 1/40 korisnika, pedagog 1/ 40
korisnika

28 korisnika

2014 Psiholozi, socijalni radnici, sociolozi

23 korisnika

2015 Psiholozi, socijalni radnici, sociolozi

11 korisnika

JU „DJEČIJI DOM „
Mostar219

2013

8 odgajatelja,
1medicinska sestra

Socijalni radnik 1/ 50 korisnika, psiholog 1/50 korisnika,
medicinska sestra 1/50 korisnika, imenovani matični
odgajatelj a za svako dijete, odgajatelj za slobodne aktivnosti
1/50 djece, odgajatelj tokom noći 2/50 djece
Za djecu uzrasta od 0 – 3 godine medicinska sestra 1/5 djece,
medicinska sestra tokom noći na 1/10 djece
Za djecu od 4 - 6 godina predškolski odgajatelj 1/6 djece,
Za djecu uzrasta od 7-18 godine odgajatelj 1/6 djece

50

2014

5 odgajatelja,
1 medicinska sestra

47

2015 N/P

42

217Izvještaj o radu “Zavod za zbrinjavanje mentalno invalidnih lica DRIN“ za 2013., 2014., 2015. godinu.
218Izvještaj o radu “Terapijska zajednica Kampus“ Sarajevo za 2013., 2014., 2015. godinu.
219 Izvještaj o radu “Dječiji dom“ Mostar za 2013., 2014., 2015. godinu.

70

JU „DJECA SA
POSEBNIM
POTREBAMA ZE-DO
KANTONA“220

2013

USLUGA SMJEŠTAJA,
DNEVNI BORAVAK,
SAVJETODAVNO -

TERAPIJSKE I
SOCIJALNO-

EDUKATIVNE USLUGE

N/P

Defektolog 1/30 korisnika, logoped 1/70 korisnika, socijalni
radnik 1/100 korisnika, psiholog 1/70 korisnika, neurolog,
psihijatar, fizijatar 1x8 sati mjesečno na 150 korisnika,
medicinska sestra 3/60 korisnika, njegovateljica 1/5
korisnika, fizioterapeut 2/50 korisnika, radni terapeut 1/200
korisnika okupacioni terapeut 1/15 korisnika, muzikoterapija
1/200 korisnika, likovni terapeut 1/300 korisnika

2014 N/P

2015

1defektolog-logoped,
1defektolog oligofrinolog
1 defektolog-logoped,
1 psiholog,
fizioterapeut,
edukator- rehabilitator (2)

165 korisnika

KJU „Gerontološki
centar“ Sarajevo221

2013

USLUGA SMJEŠTAJA,
KUĆNA NJEGA,
PRIHVATILIŠTE

Medicinska sestra 20, fizioterapeut 3, njegovateljice 9, ljekar
opće prakse 1, stručni suradnik za socijalni rad pripravnik,
stručni suradnik socijalni radnik 1, viši samostalni referent za
poslove socijalnog rada 2, stručni suradnik za pravne poslove
2

Smještaj
Medicinska sestra 1/50 korisnika,
Medicinska sestra za nepokretne i teže pokretne 6/50
korisnika,
Njegovateljica 10/50 korisnika, fizioterapeut 1/50 korisnika,
socijalni radnik 1/50 korisnika radni terapeut 1/50 korisnika.
Prihvatilište
Socijalni radnik 1/20 korisnika, medicinska sestra 2/20
korisnika, njegovateljica 2/20 korisnika.
Kućna njega
Njegovateljica 1/130 sati pruženih usluga, socijalni radnik ½
na 120 korisnika.
Dnevni boravak
socijalni radnik 1/20 korisnika,
medicinska sestra 1/50 korisnika,
njegovateljica 1/25 korisnika

-Usluga smještaja
343 korisnika,
-Usluga kućne
njege 24
korisnika,
-Usluga
prihvatilišta 41
korisnik

2014 Medicinska sestra 25, fizioterapeut 4, njegovateljice 11, ljekar
opšte prakse 1, stručni suradnik socijalni radnik 3, viši
samostalni referent za poslove socijalnog rada 2, stručni
suradnik za pravne poslove 2

-Usluga smještaja
343,
-Usluga kućne
njege 20
korisnika,
-Usluga
prihvatilišta 40
korisnika

2015 Medicinska sestra 21, fizioterapeut 3, njegovateljice 10, ljekar
opće prakse 1, stručni suradnik socijalni radnik 3, viši
samostalni referent za poslove socijalnog rada 1, stručni
suradnik za pravne poslove 2
Stručni suradnik za zdravstvenu njegu 1, stručni suradnik
sociolog 1, stručni suradnik psiholog 1, stručni suradnik za
edukaciju 1

-Usluga smještaja
341,
-Usluga kućne
njege 15
korisnika,
-Usluga
prihvatilišta 76

220 Izvještaj o radu “Djeca sa posebnim potrebama ZE-DO Kantona “ za 2013., 2014., 2015. godine.
221 Izvještaj o radu “Gerontološki centar“ Sarajevo za 2013., 2014., 2015. godine.

71

KJU „Disciplinski centar“
Sarajevo222

2013

USLUGA SMJEŠTAJA,
USLUGE DNEVNOG

BORAVKA,
SAVJETODAVNO -

TERAPIJSKE I
SOCIJALNO-

EDUKATIVNE USLUGE

 Stručni suradnik za pedagoške poslove 2, stručni suradnik za
preventivni rad 1, stručni suradnik za psihološke poslove 2,
medicinski tehničar 1, stručni suradnik za socijalni rad 2,
odgajatelj 5, stručni suradnik za prijemne poslove 1

Medicinska sestra 1/30 korisnika, odgajatelj 1/5 korisnika,
odgajatelj/psihosocijalna rehabilitacija (likovne, muzičke i
sportske aktivnosti) 1/15 korisnika, radno okupacioni
terapeut 1/15 korisnika, socijalni radnik 1/30 korisnika,
psiholog 1/30 korisnika, pedagog 1/30 korisnika.

-2.526 korisnika
Savjetodavno
terapijske i
socijalno
edukativne
usluge,
-337 korisnika
Usluge dnevnog
boravka

2014

Stručni suradnik za pedagoške poslove 2, stručni suradnik za
psihološke poslove 2, medicinski tehničar 1, stručni suradnik
za socijalni rad 2, stručni suradnik odgajatelj 3, stručni
suradnik za prijemne poslove 1,
viši samostalni odgajatelj 2, asistent medijator 1

-1.013 korisnika
savjetodavno
terapijskih i
socijalno
edukativnih
usluga,
-402 korisnika
Usluge dnevnog
boravka

2015 N/P
(907 korisnika)

KJU „Porodično
savjetovalište“
Sarajevo223

2013

SAVJETODAVNO -
TERAPIJSKE I
SOCIJALNO-

EDUKATIVNE USLUGE

 2 stručna savjetnika, 2 viša stručna savjetnika za
savjetovališni rad, 4 stručna suradnika za savjetovališni rad, 1
viši stručni suradnik za promotivne poslove, 1 viši stručni
suradnik za istraživačke poslove, 3 stručna suradnika za
poslove istraživanja

Socijalni radnik 1/6 korisnika, pravnik 1/6 korisnika, psiholog
1/6 korisnika, pedagog 1/6 korisnika, sociolog 1/6 korisnika,

edukator 1/6 korisnika

525

2014

2 stručna savjetnika, 2 viša stručna suradnika za
savjetovališni rad, 2 stručna suradnika za savjetovališni rad, 1
viši stručni suradnik i 3 stručna suradnika za istraživačke
poslove

414

2015

2 stručna savjetnika,1 viši stručni suradnik za savjetovališni
rad, 2 viša stručna suradnika, 4 stručna suradnika, 1 viši
stručni suradnik za promociju, bazična profesija zaposlenih je
dipl. socijalni radnik, diplomirani psiholog, profesor
pedagogije, profesor pedagogije i psihologije, profesor
filozofije i sociologije, profesor/mr sociolog

694

Tabela 7.1. Tabelarni pregled broja stručnih radnika, njihove stručne spreme i stručnog profila u JU socijalne zaštite u odnosu na broj korisnika usluga

Kao što se vidi iz tabele, nije moguće doći do podataka o usklađenosti broja i profila stručnih radnika zaposlenih u ustanovama sa Pravilnikom iz
nekoliko razloga:

222 Izvještaj o radu “Disciplinski centar“ Sarajevo za 2013., 2014., 2015. godine.
223 Izvještaj o radu “Porodično savjetovalište“ Sarajevo za 2013., 2014. i 2015. godinu.

72

 Izvještaji ne razlažu broj i profil stručnih radnika po kategorijama korisnika u jednoj ustanovi (primjer domovi koji zbrinjavaju djecu bez
roditeljskog staranja nemaju informacije o broju i profilu stručnih radnika koji rade sa djecom od 0-3 godine, od 4-6 godina i 7-18 godina;
Zavod Drin i Bakovići, koji zbrinjavaju osobe sa invaliditetom, nemaju podataka o profilu stručnih radnika koji rade sa osobama sa dualnim
dijagnozama, psihičkim bolesnicima; Gerontološki centar nema podataka u izvještaju o profilu stručnih radnika koji rade u Prihvatnoj stanici,
na kućnoj njezi ili sa nepokretnim i teško pokretnim osobama na smještaju).

 Izvještaji u nekim ustanovama ne sadrže informacije o broju zaposlenih (Terapijska zajednica), zanimanjima zaposlenih (odgajatelji u Domu za
djecu bez roditeljskog staranja u Sarajevu i Mostaru), te broju stručnih radnika i profilu stručnih radnika (Zavod Bakovići).

73

7.2. ANALIZA IZVJEŠTAJA O RADU CENTARA ZA SOCIJALNI RAD U FBIH/IZVJEŠTAJI CENTARA ZA SOCIJALNI RAD IZ FBIH ZA
2013., 2014. I 2015. GODINU

R/B

K
A

N
T

O
N

CENTAR ZA
SOCIJALNI RAD/

BROJ
STANOVNIKA

SOCIJALNE USLUGE

U
K

U
P

N
A

N
 B

R
O

J
U

SL
U

G
A

BROJ, PROFIL I STRUČNA SPREMA STRUČNOG KADRA

BROJ UPOSLENOG
STRUČNOG KADRA

PREMA
IZVJEŠTAJIMA

CENTARA

 EDUKACIJE/USAVRŠAVANJA PREMA IZVJESTAJIMA CZSR

1

2

3

4

5

2013 2014 2015

2
0

1
3

2
0

1
4

2
0

1
5

2013 2014 2015

1

K
A

N
T

O
N

S

A
R

A
JE

V
O

Kantonalni centar
za socijalni rad
Sarajevo (438.757)

7
2

4

5
6

1

8
6

3
5

6

1
1

0
3

0

9
8

6
7

1

153 zaposlenika,
98 VSS,
19 VŠS,
Pripravnici 9,
SZZKS 8

152 zaposlenika
100 VSS,
17 VŠS
Pripravnici 6,
SZZKS 5

149 zaposlenika
98 VSS,
15 VŠS
Pripravnici 5

Edukacija 6,
seminara 2,
okruglih stolova
4, konferencija 2,
radionice 7,
treninzi 1, javne
rasprave 2

Edukacija 6,
seminara 6,
prezentacija 6,
okruglih stolova 7,
konferencija 4,
radionice 5, treninzi
4, predavanja 1

Edukacija 11,
seminara 4,
prezentacija 6,
okruglih stolova 6,
konferencija 2,
radionica 9, treninzi
4

2

B
O

S
A

N
S

K
O

-
P

O
D

R
IN

JS
K

I
K

A
N

T
O

N

CZSR Goražde
(36.496) 7

9

2
5

4
2

1
8

3

4
7

6
9

5
0

9
8

• 2 socijalna
radnika sa VSS,
• 5 socijalnih
radnika sa VŠS,
• 1 diplomirani
pravnik sa VSS,
• 1 pedagog-
psiholog sa VSS

• 4 socijalna radnika
sa VSS,
• 4 socijalna radnika
sa VŠS,
• 2 diplomirana
pravnika sa VSS,
• 1 pedagog-psiholog
sa VSS

• 4 socijalna radnika
sa VSS,
• 2 socijalna radnika
sa VŠS,
• 2 diplomirana
pravnika sa VSS,
• 1 pedagog-psiholog
sa VSS

9 11 9

Stručna obuka 1,
projekt 2,
radni sastanak 1,
trening 1

Seminara 5,
1 trening

Radionica 2,
edukacije 4,
okrugli stol 1

3

S
R

E
D

N
JO

B
O

S
A

N
S

K
I

K
A

N
T

O
N

CZSR Gornji Vakuf
(25.181) 2

7

 2

2
8

3

1
3

0
8

1
6

2
0

N/P

1 socijalni radnik VSS,
2 socijalna radnika,
VŠS 1 pravnik VŠS

1 socijalni radnik VSS,
2 socijalna radnika,
VŠS 1 pravnik VŠS

 4 4 N/P

 Uključeni u različite
oblike edukacije sa
ciljem stjecanja
novih znanja i
vještina iz oblasti
mandata koji je
povjeren centru za
socijalni rad

Uključeni u različite
oblike edukacije sa
ciljem stjecanja novih
znanja i vještina iz
oblasti mandata koji
je povjeren centru za
socijalni rad

CZSR Donji Vakuf
(24.544) 2

1

1
8

6
4

6
5

6

2
5

4
1

 n.p 6 radnika n.p 6 radnika n.p 6 radnika

 N/P N/P N/P

74

CZSR Jajce (45.007) 5
5

8
7

7

4
7

3

1
4

0
5

N/P

1 socijalni radnik VSS,
 2 socijalna radnika
VŠS,1 pravnik VSS

N/P 4 N/P

Edukacija se
odvijala putem
seminara,
savjetovanja,
simpozijima,
okruglih stolova i na
druge načine. Svi
uposleni, posebno
stručni radnici imali
su obavezu da
prisustvuju svim
navedenim i drugim
oblicima edukacije

N/P

CZSR Vitez (27.859) 4
4

3
4

7

1
8

5
9

2
2

5
0

N/P N/P

1 dipl pravnik, 3
socijalna radnika, 2
samostalna referenta
socijalne i dječije
zaštite. U Centru za
socijalni rad stručno
se osposobljavaju 4
osobe upućene od
strane Kantonalnog
Ministarstva i Općine
Vitez, od kojih se 2
osposobljavaju za
obavljanje poslova
socijalnog rada, a 2 za
poslove pravnika

 N/P N/P N/P

CZSR Kreševo
(6.731) 1

2

1
1

9

2
2

0

3
5

1

N/P N/P N/P N/P N/P

 Prezentacije,
radionice, edukacije –
8

CZSR Novi Travnik
(30.713) 6

6

7
9

7

1
3

2
9

2
1

9
2

N/P N/P

2 socijalna radnika
VSS, 1 socijalni radnik
bakalaureat,
1 socijalni radnik VŠS,
2 pravnika VSS, 1
pravnik VŠS

 7 N/P N/P

edukacije 10

4

U
N

S
K

O
-S

A
N

S
K

I
K

A
N

T
O

N

CZSR Bužim
(20.707) 2

4

1
5

5

1
3

7
3

1
5

5
2

6 zaposlenika,
pripravnici 2
uposlenika
obavljala
pripravnički staž
(bachelor
pedagogije i dipl.
pravnik) i 1
volonter (dipl.
socijalni radnik)
do 6. mjeseca
2013. godine

7 uposlenika, 2
uposlenika obavljala
pripravnički staž
(bachelor pedagogije
i dipl. pravnik) do
15.02.2014. godine

7 uposlenika

 N/P N/P N/P

75

CZSR Ključ (37.391) 2
5

 6

4
6

9

1
2

1
9

1
7

1
9

3 socijalna
radnika VSS, 1
pravnik VSS, 1
defektolog VSS, 2
pripravnika VSS

3 socijalna radnika
VSS, 1 pravnik VSS, 1
defektolog VSS, 4
pripravnika VSS

3 socijalna radnika
VSS, 1 pravnik VSS, 1
defektolog VSS, 2
volontera (soc. radnik
VSS), 1 volonter VSS

7 9 8 N/P N/P N/P

CZSR Velika
Kladuša (52.908) 4

3

3
3

1

4
8

6
5

5
2

3
9

3 socijalna
radnika, 2
pravnika, 1
psiholog

2 socijalna radnika, 2
pravnika, 1 psiholog

3 socijalna radnika, 2
pravnika, 1 psiholog

6 5 6 N/P N/P N/P

5

P
O

S
A

V
S

K
I

K
A

N
T

O
N

 CZSR Domaljevac
(4.152)

N
/P

 s
am

o

fi
n

an
.p

o
k

a
za

te
lj

i

 0

2 uposlenika,
ugovor o djelu
apsolvent
socijalnog rada

N/P N/P

Prisustvo svim
stručnim
seminarima

N/P N/P

CZSR Orašje
(28.367) 2

0

1
1

1

2
2

3
5

2
3

6
6

3 socijalna
radnika (1 VSS, 2
VŠS), 1 psiholog-
pedagog i 1
upravni pravnik

1 socijalni radnik VSS,
1 socijalni radnik VŠS,
1 pedagog-psiholog
VSS, 1 socijalni radnik
volonter VSS, 1
upravni pravnik VŠS

3 socijalna radnika (1
VSS, 2 VŠS), 1
psiholog-pedagog, 1
upravni pravnik, 1
volonter socijalni
radnik

5 5 6 N/P

Trening 3,
konferencija 1,
radna grupa 1

Seminari,
konferencije,
diskusije 13

6

Z
A

P
A

D
N

O

H
E

R
C

E
G

O
V

A
Č

K
I

K
A

N
T

O
N

CZSR Grude
(16.358) 3

3

5
5

1
0

9
2

1
1

8
0

 4 djelatnika, 1
socijalna radnica
VSS

5 djelatnika, 2
socijalna radnika
pripravnika

5 djelatnika

1 N/P N/P N/P

7

K
A

N
T

O
N

 1
0

 CZSR Tomislavgrad
(30.009) 3

1

1
1

1
1

1
5

1
6

5
9

2
8

1
6

N/P N/P N/P N/P N/P

Navode „Težište
Centra je
permanentno
usavršavanje sustava
edukacije i
provođenja iste“

CZSR Kupres
(5.573)

7

1
1

2

2
5

1

2
7

1

N/P

0 socijalnih radnika 0 socijalnih radnika

 N/P N/P N/P

8

T
U

Z
L

A
N

S
K

I
K

A
N

T
O

N

CZSR Banovići
(23.431) 5

4

1
3

6
1

1
8

1
5

3
2

3
0

1 socijalni radnik,
1 psiholog, 1
pedagog, 1
pravnik volonteri

2 socijalna radnika, 1
psiholog, 1 pedagog, 1
pravnik

2 socijalna radnika, 1
psiholog, 1 pedagog, 1
pravnik

4 5 5

Prisustvovali
seminarima i
radionicama

Prisustvovali
seminarima i
radionicama

Prisustvovali
seminarima i
radionicama

CZSR Gračanica
(48.395) 6

4

3
9

5
1

4
0

1
5

N/P N/P

2 socijalna radnika
VSS, 1 psiholog VSS,
volonteri

 3 N/P N/P

Prisustvovali
seminarima,
radionicama,
tribinama, okruglim
stolovima koje je org.
Federalno
ministarstvo,
kantonalno min.
MLJPI, OSCE, Biro za
ljudska prava, VIVE

76

ŽENE

CZSR Kladanj
(13.041) 3

1

6
8

9

2
3

2
0

3
0

4
0

2 VSS 1 VŠS 2 VSS, 1 VŠS, 1
socijalni radnik
volonter VSS, 1
pravnik volonter VSS,
studenti obavljali
praksu

2 VSS, 1 VŠS, 2
socijalna radnika
volontera

3 4 3

Okrugli stol 1,
edukacije iz
oblasti nasilja-
više

Seminar 1 Prisustvovali
seminarima,
radionicama,
tribinama, okruglim
stolovima

CZSR Teočak
(7607)

7

5
6

5

1
0

3
2

1
6

0
4

3 radnika na
neodređeno, 1
pripravnik
socijalni radnik
VSS, 1 pripravnik
socijalni pedagog
VSS

3 radnika na
neodređeno i 2 na
određeno

3 radnika na
neodređeno i 1 na
određeno

Seminari,
radionice, tribine,
okrugli stolovi
koje organizira
Federalno min.
Rada i socijalne
politike i NVO

Prisustvovali
seminarima,
radionicama,
tribinama, okruglim
stolovima koje je
organiziralo
Federalno
ministarstvo,
kantonalno
min.,NVO I dr. (2)

Prisustvovali
seminarima,
radionicama,
tribinama, okruglim
stolovima koje je
organiziralo
Federalno
ministarstvo,
kantonalno min.,
NVO i druge
organizacije

CZSR Srebrenik
(42.762) 5

9

5
6

9

3
4

6
6

4
0

9
4

N/P N/P

 2 socijalna radnika
VSS, 2 socijalna
radnika VŠS, 1
psiholog VSS, 1
pravnik VSS, 1
volonter bachelor, 5
volontera pravne
struke

 6 N/P N/P

Prisustvovali
seminarima,
radionicama,
tribinama, okruglim
stolovima
organiziranih od
strane federalnog
ministarstva,
kantonalnog
ministarstva i NVO

CZSR Tuzla
(120.441) 2

1
1

1
0

3
0

9

7
2

8
6

1
7

8
0

6

8 socijalnih
radnika, 2
pravnika, 2
psihologa, 3
pripravnika

15 VSS, 1 VŠS, 2
pripravnika volontera

10 socijalnih radnika,
4 pravnika, 2
pedagoga – psihologa,
1 psiholog ,2
sociologa, 1
pripravnik pravnik, 3
dipl soc. radnika
volontera, 2 pravnika
volontera VSS

15 18 25

Seminari. Edukacije 6. Prisustvovali 48
raznih seminara iz
raznih oblasti

CZSR Zvornik-
Sapna (12.136) 1

1

5
9

1

1
0

8
8

1
6

9
0

2 socijalna
radnika VSS, 1
pravnik VSS, 1
volonter socijalni
radnik VSS

2 socijalna radnika
VSS, 1 pravnik VSS, 2
volontera socijalna
radnika VSS

1 socijalni radnik VSS,
1 pravnik VSS

4 5 2 N/P N/P N/P

77

CZSR Živinice
(55.704) 7

0

2
1

2
7

6
4

7
7

8
6

7
4

3 socijalna
radnika VSS, 1
soc. radnik VŠS, 2
pravnika VSS, 1
pedagog VSS, 1
defektolog

 3 socijalna radnika
VSS, 1 soc. radnik
VŠS, 2 pravnika VSS, 1
pedagog VSS, 1
defektolog

8 8

Edukacije
organizirane od
strane OSCE,
UNHCR, VIVE
ŽENE, UNICEF,
„SA E ROMA
ROM“, MLJPI,
MIN.
SIGURNOSTI BIH
i GIS.

Edukacije
organizirane od
strane OSCE,
UNHCR, VIVE ŽENE,
UNICEF, „SA E
ROMA ROM“, MLJPI,
MIN. SIGURNOSTI
BIH i GIS

Edukacije
organizirane od
strane OSCE, UNHCR,
VIVE ŽENE, UNICEF,
OTAHARIN, MLJPI,
MIN. SIGURNOSTI
BIH i GIS

CZSR Doboj -Istok
(10.866) 1

5

4
0

1
1

2
4

1
1

7
9

4 radnika, 3
pripravnika

5 radnika, 1
pripravnik

6 radnika, 1
pripravnik

Seminari u
organizaciji
resornog
kantonalnog
ministarstva,
NVO i druge
organizacije

Seminari u
organizaciji
resornog
kantonalnog
ministarstva, NVO i
druge organizacije

N/P

9

Z
E

N
IČ

K
O

 D
O

B
O

JS
K

I
K

A
N

T
O

N

CZSR Breza
(14.564) 1

3

1
4

1
9

1
7

4
7

3
1

7
9

O zaposlenim
nema podataka,
osim da su imali
studente na
praksi volontere,
2 socijalna
radnika i 1
pravnik

O zaposlenim nema
podataka, osim da su
imali studente na
praksi, volontere mr.
sociologije i bachelor
soc. rada

N/P 3 2

Okrugli stol 1,
seminar 2,
stručna obuka 1.

Edukacije 6.

N/P

CZSR Maglaj
(24.900) 3

2

7
2

5
0

7
2

8
2

N/P N/P

1 socijalni radnik VSS,
1 socijalna radnica
VŠS, 1 pravnik VSS, 1
pravnik VŠS

 4 N/P N/P N/P

CZSR Tešanj
(46.135) 2

7

1
0

2
0

6
1

6
6

7
2

1
3

3 socijalna
radnika, 2
pravnika, 1
referent za
maloljetničku
delinkvenciju

3 socijalna radnika, 2
pravnika, 1 referent
za maloljetničku
delinkvenciju

3 socijalna radnika, 2
pravnika, 1 referent
za maloljetničku
delinkvenciju

6 6 6 N/P N/P N/P

CZSR Zavidovići
(57.164) 6

0

4
7

7

3
7

3
0

4
2

6
7

10 ukupan broj
zaposlenih

8 neodređeno, 2
volontera (stručni tim
čine socijalni radnik i
pravnik, a psiholog,
pedagog i
neuropsihijatar se
angažiraju prema
potrebi)

9 neodređeno, 2
volontera (stručni tim
čine socijalni radnik i
pravnik a psiholog,
pedagog i
neuropsihijatar se
angažiraju prema
potrebi)

Usavršavanje
kroz stručne
časopise,
seminare,
edukacije,
radionice

Usavršavanje kroz
stručne časopise,
seminare, edukacije,
radionice

Usavršavanje kroz
stručne časopise,
seminare, edukacije,
radionice

CZSR Visoko
(41.352) 1

0
0

2
9

3
0

4
5

0
3

7
5

3
3

 11 zaposlenih
radnika

11 zaposlenih radnika 11 zaposlenih
radnika N/P N/P N/P

CZSR Vareš (9.556) 3
5

2
0

0

1
1

8
4

1
4

1
9

 5 zaposlenika
VSS.

5 zaposlenika VSS 3 socijalna radnika
VSS, povremeno
logoped 1 sedmično 5 5 4 N/P N/P N/P

78

CZSR Olovo
(10.578) 3

5

2
6

3

8
5

1

1
1

4
9

N/P N/P N/P

 Stručni časopisi,
seminari,
radionice,
konferencije,
savjetovanja,
priprema priloga
za časopis,
socijalni rad

 Stručni časopisi,
seminari, radionice,
konferencije,
savjetovanja,
priprema priloga za
časopis, socijalni
rad

 Stručni časopisi,
seminari, radionice,
konferencije,
savjetovanja,
priprema priloga za
časopis, socijalni rad

10

H
E

R
C

E
G

O
V

A
Č

K
O

 N
E

R
E

T
V

A
N

S
K

I
K

A
N

T
O

N

CZSR Grad Mostar
(113.169) 1

1
2

3
6

1
7

9
7

8

4
5

6
9

2
2

6
9

5

7 socijalnih
radnika VSS, 5
socijalnih radnika
VŠS, 2 pedagoga,
1 psiholog, 3 dipl.
pravnika, 1
pravnik VŠS, 34
studenta soc.
rada praksa, 1
student pravnog
fakulteta

6 socijalnih radnika
VSS, 3 socijalna
radnika VŠS, 1
pedagog, 1 psiholog
VSS, 3 dipl. pravnika,
1 pravnik VŠS, 1
psiholog pripravnik
VSS, 28 studenta soc.
rada praksa
socijalnog rada

9 socijalnih radnika
VSS, 3 socijalna
radnika VŠS, 1
pedagog, 2 psihologa
4 dipl. pravnika, 2
pripravnika mr.
prava, 1 pripravnik
mr. socijalnog rada,
(praksa studenata, 7
socijalnog rada i 8
studenata pravnog
fakulteta), stručno
osposobljavanje 2 mr.
socijalnog rada

19 16 18 N/P N/P
Edukacija 2,

konferencija 1

CZSR Jablanica
(12.691) 2

6

1
4

6
7

7

7
2

2

1
4

3
9

N/P N/P N/P N/P N/P N/P

CZSR Čitluk
(18.552) 2

2

1
3

1
1

1
5

4
3

8

1
5

8
8

2 socijalna
radnika, 1
pravnik VSS, 1
psiholog
pripravnik VSS

2 socijalna radnika, 1
pravnik VSS, 1
psiholog VSS

2 socijalna radnika, 1
pravnik VSS, 1
psiholog VSS 4 4 4 N/P N/P N/P

CZSR Stolac
(18.681) 1

4

1
4

1
1

2
9

3
0

7

1
4

6
4

2 socijalna
radnika, 1
pravnik VSS, 1
volonter
psiholog, logoped
(UOD)

2 socijalna radnika, 1
pravnik VSS, 1
volonter psiholog,
logoped (UOD)

1 socijalni radnik, 2
pravnika VSS, 1
logoped (UOD)

5 5 4 N/P N/P N/P

CZSR Čapljina
(28.122) 2

0

2
7

1
6

5

1
0

5
8

1
2

7
0

 2 socijalna
radnika VSS, 1
pravnik VSS

2 socijalna radnika
VSS, 1 pravnik VSS

2 socijalna radnika
VSS, 1 pravnik VSS, 1
psiholog VSS 3 3 4 N/P N/P N/P

CZSR Prozor-Rama
(16.297) 2

0

 9

2

6
7

9

7
1

0

N/P N/P N/P 5 N/P N/P N/P

7.2.Tabelarni pregled broja, profila i stručne spreme stručnih radnika prema uslugama i broju stručnih radnika propisanih Pravilnikom

BROJ STRUČNIH RADNIKA PROPISAN PRAVILNIKOM O STANDARDIMA ZA RAD I PRUŽANJU USLUGA U USTANOVAMA SOCIJALNE SKRBI U FBIH
Socijalni radnik 1/4.000 st.; Pravnik 1/20.000 st.; Psiholog 1/15.000 st.; Pedagog 1/15.000 st.; Sociolog 1/50.000 st.
Agenda:
1. Usluge smještaja; 2. Dnevne usluge u zajednici; 3. Usluge podrške za samostalan život; 4. Savjetodavno-terapijske i Socijalno-edukativne usluge; 5. Ostale socijalne usluge ; n/r Nije dostavljen izvještaj za
prethodnu godinu.

79

Prema podacima u tabeli, u analiziranim izvještajima centara/službi ne pominje se prva socijalna usluga – prijem i procjena, iako je jasno da
rad na svakom prijavljenom slučaju započinje sa prijemom i procjenom. Svi centri/službe prema izvještajima pružaju uslugu smještaja, savjetodavno
terapijske i socijalno edukativne usluge te ostale socijalne usluge, dok samo neki centri/službe, prema izvještajima, pružaju dnevne usluge (Centar
Grude i Centar Goražde) i usluge podrške za samostalan život (Centar Ključ, Gornji Vakuf, Goražde, Sarajevo, te centri/službe u Hercegovačko-
neretvanskom Kantonu i Kantonu 10).

5 centara/službi u izvještajima nemaju informacije o stručnoj spremi i profilu stručnih radnika. 8 centara/službi nema informacije o profilu
stručnog, kadra, a 11 o stručnoj spremi. Centar Kupres, prema izvještaju, nema zaposlenog nijednog stručnog radnika. Centri/službe koje su u
izvještajima dostavile podatke o broju i stručnom profilu stručnih radnika nisu uskladili broj i profil stručnog kadra sa Pravilnikom. Broj zaposlenih u
posmatranom periodu nije se ozbiljnije mijenjao, izuzimajući Centar za socijalni rad Tuzla u kojem je prema izvještajima broj zaposlenih u
analiziranom periodu povećan sa 15 na 25, Centar Sarajevo u kojem je došlo do smanjenja broja zaposlenih (sa 153 na 149), kao i u Centru Sapna (sa
4 na 2). Prema izvještajima, većina centara/službi angažira pripravnike i volontere putem Federalnog zavoda za zapošljavanje i kantonalnih zavoda.
Iz sadržaja tabele jasno se vidi da su u centrima/službama koje imaju informacije o broju i profilu stručnog kadra najbrojniji zaposleni socijalni
radnici, slijede ih, mada u znatno manjem broju, pravnici, psiholozi, pedagozi i psiholozi-pedagozi. Pored navedenog stručnog kadra neki
centri/službe imaju angažirane defektologe, logopede i sociologe. Kad je riječ o stručnoj spremi, prema izvještajima centara/službi koje su dostavile
podatke o stručnoj spremi, najbrojnija je VSS, slijedi VŠS, nekoliko centara/službi (npr. Travnik i Bužim) imaju zaposlene bakalaureat socijalnog rada,
bachelor pedagogije ili magistre socijalnog rada (Mostar).

Podaci do koji smo došli analizom izvještaja centara/službi za socijalni rad dati su u tabeli br. 7.2.
U namjeri da se eliminira opterećenja teksta u tabeli 7.2. date su informacije o broju usluga pruženih u posljednjoj dostupnoj izvještajnoj

godini. Razlog takvom pristupu smo našli u sadržaju informacija o broju pruženih socijalnih usluga koji se tokom posmatrane 3 godine zanemarljivo
mijenjao (npr. Gračanica, Čapljina, Breza, Mostar, Banovići).

Stručno usavršavanje
Većina centara/službi za socijalni rad u izvještajima navodi da su stručni radnici prošli proces stručnog usavršavanja kroz učešće na simpozijima,
seminarima, okruglim stolovima, konferencijama i sl. (npr. Olovo, Breza, Gornji Vakuf, Domaljevac, Tomislavgrad, Jajce Kupres, Stolac...). Manji broj
centara/službi navodi teme koje su obrađene (npr. Sarajevo, Goražde, Kreševo, Orašje, N. Travnik, Tuzla i Mostar za 2015. godinu). Centri, koji u
svom izvještaju navode modele stručnog usavršavanja, navode i naziv teme obrađene kroz te modele (Sarajevo, Goražde, Orašje...). Informacija o
organizatorima stručnog usavršavanja ima vrlo malo, dok se o izvorima sredstava za stručno usavršavanje u izvještaji ne govori. U izvještajima nema
informacija da li su edukacije praćene dodjelom certifikata.

80

ZAKLJUČNA RAZMATRANJA
Metodologija izrade izvještaja u ustanovama socijalne zaštite i centrima/službama razlikuje se od ustanove do ustanove, pa čak i u istoj
ustanovi u analiziranom periodu.
U ustanovama socijalne zaštite, prema izvještajima, nije izvršena klasifikacija ili reklasifikacija korisnika prema Pravilniku, koja bi trebala
biti osnova za utvrđivanje broja i profila stručnog kadra prema broju korisnika. S obzirom da nije izvršena klasifikacija korisnika, nije
moguće utvrditi da li je i u kojoj mjeri usklađen broj i profil stručnog kadra prema broju i kategoriji korisnika (u svakoj ustanovi
ponaosob) sa propisanim standardima.
Stručni radnici zaposleni u ustanovama čiji su izvještaji analizirani (izuzimajući Terapijsku zajednicu) prošli su odgovarajuće interne ili
eksterne modele stručnog usavršavanja. Stručno usavršavanje se odvijalo putem razmjene informacija kroz posjete ustanovama koje
zbrinjavaju istu ili sličnu kategoriju korisnika, te putem seminara, konferencija, simpozija i okruglih stolova na kojima su se razmjenjivala
znanja iz područja koja se bave kategorijom korisnika koju ta ustanova zbrinjava.
U centrima/službama za socijalni rad prema izvještajima najzastupljenije usluge su Ostale socijalne usluge (usluga materijalne pomoći),
izuzimajući Centre za socijalni rad Sarajevo, Tuzla i Mostar u kojima je broj savjetodavno terapijskih i socijalno edukativnih usluga (u
Sarajevu 8 puta, u Mostaru 4 puta, a u Tuzli 1½ puta) veći od broja materijalnih usluga. U izvještajima centara/službi vrlo precizno su
prikazani pokazatelji o oblicima materijalnih usluga, iznosima koji se po osnovu materijalne usluge ostvaruju i broju korisnika
materijalne usluge. Usluge savjetodavnog, savjetovališnog, terapeutskog i stručnog socijalnog rada su u izvještajima nekih ustanova samo
pomenute kao usluge koje se pružaju, (Centri Maglaj i Gračanica npr.), u nekim izvještajima je pomenut broj korisnika koji ostvaruju te
usluge (Teočak, Visoko, Čapljina), ali ne broj i vrste usluga koje su jednom korisniku pružene u izvještajnom periodu, te osnova za njihovo
pružanje (izuzimajući Sarajevo, Tuzlu i Mostar).
Izvještaji ne sadrže informacije o tome da li svi stručni radnici, bez obzira na stručnu spremu i stručni profil, učestvuju u pružanju svih
usluga koje centar/služba za socijalni rad pruža ili su razvrstani po stručnim spremama i stepenu složenosti usluge koja se pruža.
Pored stručnih radnika koje centar/služba za socijalni rad prema Pravilniku treba imati, iz izvještaja se vidi da su u centrima/službama
zaposleni i drugi stručni radnici: defektolozi, logopedi, bakalaureat socijalnog rada, bachelor pedagogije, magistri prava i magistri
socijalnog rada, volonteri i pripravnici.
U centrima/službama, provodi se praktična nastava studenata prava i socijalnog rada.
Stručni radnici u centrima/službama uključeni su u proces stručnog usavršavanja. Najčešći modeli usavršavanja su edukacije, seminari,
konferencije, okrugli stolovi.
Edukacije su prema izvještajima organizirane po oblastima (trgovina ljudima, nasilje, maloljetničko prijestupništvo, hraniteljstvo...), ali
nema podataka koji je broj i koji profil stručnih radnika prisustvovao edukacijama. Edukacije su realizirane i kroz objavu stručnih radova
u časopisu Socijalni rad koji izdaje Udruženje socijalnih radnika ZE-DO Kantona, te kroz praćenje suvremene stručne literature iz oblasti
socijalnog rada.
Izvještaji ne sadrže informacije o tome ko je finansirao edukacije, a među nosiocima edukacija najčešće se pominju nadležna kantonalna i
Federalno ministarstvo rada i socijalne politike, NVO-i (tabela ispod).

81

7.3. USLUGE KOJE PRUŽAJU VJERSKE ZAJEDNICE, PRIVATNE USTANOVE SOCIJALNE ZAŠTITE, NVO I UDRUŽENJA GRAĐANA

Po pozivu upućenom na 54 adrese (24 NVO, 5 Sigurnih kuća, 6 Terapijskih zajednica, 1 Dnevnog centra za djecu uključenu u život i rad na ulici,
Udruženja SUMERO, Crvenog križa Federacije BiH, Crvenog križa svih 10 kantona i 4 vjerske zajednice) u kojem smo zamolili za odgovor na pitanja
koja se odnose na: usluge koje pružaju, broj korisnika usluga, broj zaposlenih, edukacije koje su organizirali, broj učesnika edukacija, edukacije u
kojima su učestvovali njihovi zaposlenici, da li su edukacije pratile dodjele certifikata, dobili smo odgovor od: 2 vjerske zajednice (Jevrejsko kulturno
prosvjetno i humanitarno društvo La Benevolencija, Srpsko humanitarno udruženje Dobrotvor Sarajevo), 5 privatnih ustanova socijalne zaštite (Dom
za djecu bez roditeljskog staranja Papa Ivan Pavao II, Dom za stare i iznemogle Betanija, Dom za stare osobe Sveti Josip, Ustanova za prihvat i odgoj
djece Mala škola Vareš, Dom za djecu ometenu u tjelesnom i/ili psihičkom razvoju Marija-Naša Nada), 7 udruženja građana/fondacija, (Udruženje
snaga žene, Udruženje HO „Altruist“, Udruženje „Zemlja djece“ u BiH, Fondacija lokalne demokratije, Žena BiH Mostar, VIVE ŽENE Tuzla, SOS
Porodični centar Mostar i Fondacije AWO domovinska bašta BiH).

Analizama pristiglih podataka evidentno je da NVO kao i vjerske zajednice direktno pružaju korisnicima usluge smještaja, savjetodavno
terapeutske usluge, te usluge materijalne podrške. Različite su kategorije korisnika: djeca bez roditeljskog staranja, žrtve nasilja i trgovine ljudima,
starije osobe, osobe sa invaliditetom, osobe u stanju socijalne potrebe...

Oni su ujedno i pružatelji usluga edukacija i obuka koje uključuju zavidan broj učesnika i za čije izvođenje, u najvećem broju slučajeva,
finansijska sredstva obezbjeđuju iz više izvora.

82

Pregled obuka stručnih radnika u periodu 2013.-2015. godina

DAVAOCI OBUKA PRIMAOCI OBUKA TEME OBUKA CERTIFICRANJE/LICENCIRANJE*

Institucije sistema

MLJPI BiH Centri za socijalni rad: Goražde, Kladanj, Breza, Teočak,
Tuzla, Sarajevo

Nasilje

Gender Centar FBiH Centri: Goražde, Kladanj, Breza, Teočak, Tuzla, Sarajevo,
Orašje

Nasilje

FMUP Centri: Breza, Goražde, Sarajevo
Centri: Kreševo, N. Travnik, Orašje, Sarajevo

Primjene novih propisa iz područja koje normiraju u matične
knjige u FBiH
Primjene novih propisa iz područja koje normiraju u matične
knjige u FBiH

Ministarstvo sigurnosti BiH Centri: Goražde, Sarajevo, Tuzla, Breza, N. Travnik,
Orašje

Trgovina ljudima

Međunarodne organizacije i NVO-i
UNFPA Centri: Sarajevo, Goražde, Orašje, Kladanj, Teočak, Tuzla Nasilje
Hope and Home for Children – HHC uz
podršku UNICEF-a

Centar Sarajevo Hraniteljstvo

UNICEF Centri: Tuzla, Sarajevo. Profesionalno sagorijevanje
Hope and Home for Children – HHC uz
podršku FMRSP

Centri: Kreševo, Orašje, N. Travnik, Goražde Zaštita porodice sa djecom

SIDA Centri: Srebrenik, N. Travnik, Sarajevo, Tuzla Maloljetničko prijestupništvo
OSCE Centri: Goražde, Kladanj, Breza Maloljetničko prijestupništvo
Save the children Udruženje „HO Altruist“ HEART- Iscjeljenje i obrazovanje kroz umjetnost,

Metodologija programa „Priprema za školu“ (rani rast i razvoj)

Nacionalno udruženje medijatora Srbije Udruženje Snaga žene Trening/obuka za ovlaštenog posrednika u postupku
posredovanja između bračnih partnera prije pokretanja
postupka za razvod braka.
Medijacija u porodičnim sporovima

Psihoanalitičko društvo Srbije Udruženje Snaga žene Ljetna škola psihoanalize
Hrvatsko psihološko društvo Udruženje Snaga žene Porodična grupna konferencija
Republički zavod za socijalnu zaštitu
Beograd

Udruženje Snaga žene Nenasilna komunikacija

NVO iz BIH
Društvo psihologa RS u suradnji sa
UNICEF-om

Centri: Goražde, Orašje, N. Travnik, Kreševo, Sarajevo,
Srebrenik, Mostar, Tuzla

Nasilje

Gender Centar FBIH uz podršku
Filozofskog fakulteta iz Zagreba

Centri: Goražde, Orašje, N. Travnik, Kreševo, Sarajevo,
Srebrenik, Mostar, Tuzla

Nasilje

Biro-a za ljudska prava Tuzla Centri: Srebrenik, N. Travnik, Sarajevo, Tuzla Maloljetničko prijestupništvo

83

NVO Amica Educa) NVO Zemlja djece
Udruženje Snaga žene

Porodična dinamika
Art terapija.
Muzikoterapija

Certifikat Amica Educa Njemačka

Udruga za realitetnu terapiju Republike
Hrvatske (HURT)

Dom za djecu ometenu u tjelesnom i/ili psihičkom
razvoju Marija-Naša nada

Realitetna terapija i teorija izbora Certifikat HURT

Agencija za državnu službu FBiH NVO Vive Žene Tuzla Borba protiv nasilja u porodici i nasilja nad ženama: istraga,
optužba i podrška žrtvama

Certifikat Agencije za državnu službu
FBiH

VIVE ŽENE Tuzla Centri: Goražde, Orašje, Kladanj, Teočak, Tuzla.
Centri: Goražde, Kladanj, Breza

Nasilje
Maloljetničko prijestupništvo

Certifikat Vive Žene

NVO Narko ne SOS dječija sela BiH-Sarajevo Obuka na temu: opijati Certifikat NVO Narko ne
IN Fondacija Udruženje „HO Altruist“

Udruženje Snaga žene
Uspostava novog modela u radu sa socijalno ugroženim
porodicama
Nenasilna komunikacija

Certifikat IN Fondacija

UHD Prijateljice Udruženje Snaga žene -.Komunikacijske vještine, trauma i podrška traumatiziranim
osobama

Caritas Biskupske konferencije u BiH „La Benevolencija“ Sarajevo Edukacija palijativne njege Certifikat Caritas
Centar za istraživanje politike
suprotstavljanja kriminalitetu (CRPC) uz
podršku UNICEF

Centri: Srebrenik, N. Travnik, Sarajevo, Tuzla Maloljetničko prijestupništvo

CPCD Centri: Goražde, Kladanj, Breza, Teočak, Tuzla, Sarajevo Nasilje nad djecom
Udruženje Vaša prava BiH Centri: Goražde, Sarajevo, Tuzla, Breza Trgovina ljudima
Fondacija za soc. uključivanje Centri: Sarajevo, Breza Socijalno isključene osobe /osobe sa invaliditetom
SUMERO uz podršku FMRSP Centri: Sarajevo, Breza Socijalno isključene osobe /osobe sa invaliditetom
Fondacija lokalne demokratije Socijalni radnici, psiholozi, pravnici, policijski službenici,

nastavnici, pedagozi.
Centri: Široki Brijeg, Jajce

Socijalni radnici, psiholozi, pravnici, policijski službenici,
nastavnici, pedagozi.
Centri: Srednjobosanski kanton, Goražde, Vitez.
Socijalni radnici, psiholozi
Centri: Kanton Sarajevo

Socijalni radnici, psiholozi, pedijatri.

Rad sa počiniteljima nasilja – grupe samopomoći

Multisektorska edukacija o preventivnom djelovanju,
postupanju i borbi protiv nasilja u porodici

Psihosocijalna podrška djece žrtava nasilja
Prevencija nasilja nad i među djecom

NVO Zemlja djece BiH Socijalni radnici, psiholozi, pravnici, policijski službenici,
nastavnici, pedagozi;
Socijalni radnici, psiholozi, tužitelji, sudije, pravnici.
Socijalni radnici, psiholozi, pravnici;
Socijalni radnici, pravnici, policijski službenici,
zdravstveni radnici

Indikatori za prepoznavanje djece žrtava trgovine ljudima
Dječiji rad i radna eksploatacija djece
Instrumenti za najbolji interes djeteta. Obrazac potpune
procjene stanja djeteta
Prepoznavanje i postupanje u slučaju ekonomske eksploatacije
djece

84

VIII. ANALIZA DOSTUPNIH IZVJEŠTAJA I DRUGIH DOKUMENATA

8.1. SPECIJALNI IZVJEŠTAJ O STANJU U USTANOVAMA ZA ZBRINJAVANJE MENTALNO INVALIDNIH OSOBA U RAZVOJU U BIH

Prema Specijalnom izvještaju o stanju u ustanovama za zbrinjavanje mentalno invalidnih osoba u razvoju u BiH koji su sačinili ombudsmeni za
ljudska prava u BiH224, nepostojanje zakonom utvrđene terminologije stvara pravnu konfuziju, što dovodi do negiranja čak i prava mentalno
invalidnih lica. Činjenica da ne postoji kategorizacija ustanova, pa prema tome ni mogućnost klasifikacije korisnika u smislu ko može biti smješten u
koju ustanovu, dovodi do prakse u kojoj se smještaj mentalno invalidnih osoba godinama realizirao po principu „slobodnog mjesta“.

Prema navodima u ovoj izvještaju:
 praksa kontinuiranog stručnog usavršavanja ne postoji tako da profesionalci nemaju mogućnost inovacija u svojoj profesiji,
 resorno ministarstvo pod izgovorom da nema sredstava za seminare, edukacije, konferencije ili druge vidove stručnog usavršavanja, ne

pokazuje interes za osuvremenjavanje rada u zavodima.
Zatečeno stanje u ustanovama je evidentan pokazatelj da se u ustanovama nemogućnost stručnog usavršavanja i rizik profesionalnog

sagorijevanja odražavaju na kvalitet usluga osoba i njihovu spremnost da zauzmu profesionalni pristup u radu.
Jedna od najvažnijih preporuka koje sadrži predmetni izvještaj je „Sačinjavanje plana i organiziranje sistemskog kontinuiranog programa

stručnog usavršavanja osoblja u zavodima“.

8.2. SPECIJALNI IZVJEŠTAJ - MLADI I DJECA U SUKOBU SA ZAKONOM

Prema specijalnom izvještaju Mladi i djeca u sukobu sa zakonom, koji su sačinili ombudsmeni za ljudska prava BiH u suradnji sa Save the Children,225
edukacija i usavršavanje glavni su uvjet za poboljšanje rada i profesionalniji pristup populaciji djece u sukobu sa zakonom. Prema Izvještaju, socijalni
radnici bi trebali biti dominantni među kadrom u ustanovama u kojima se izvršavaju sankcije prema maloljetnicima.

Generalna preporuka ovog Izvještaja Vladi FBiH, Vladi RS i DB je da obezbijede pretpostavke za upošljavanje stručnog kadra u ustanove u
kojima se izvršavaju sankcije prema maloljetnicima i odgojne mjere, i izdvoje sredstava za zapošljavanja stručnog kadra: socijalnih radnika,
pedagoga, psihologa i defektologa.

8.3. SPECIJALNI IZVEŠTAJ O PRAVIMA DJECE SMJEŠTENE U USTANOVE SA POSEBNIM OSVRTOM NA NORMATIVE I STANDARDE

U poglavlju V ovog izvještaja navedeno je da je evidentno nepostojanje primjenjivih normativa za obavljanje stručnog rada u centrima za socijalni
rad, a u preporukama se Ministarstvu civilnih poslova BiH jasno poručuje da u skladu sa nadležnostima za koordinaciju u oblasti socijalne zaštite i u

224 ombudsmen.gov.ba/.../ombudsmen_doc2013020401071133.
225 ombudsmen.gov.ba/.../ombudsmen_doc2013020406490195.

85

koordinaciji sa nadležnim ministarstvima, odmah poduzme mjere uvođenja u praksu minimalnih standarda usluga u oblasti socijalne i dječije zaštite
izrađenih i pilotiranih u okviru projekta „Osiguranje prava na kvalitetnu socijalnu zaštitu za kvalitetniji život ugroženih kategorija djece u BiH“.226

8.4. SPECIJALNI IZVJEŠTAJ - ULOGA CENTARA ZA SOCIJALNI RAD U ZAŠTITI PRAVA DJETETA

U ovom izvještaju ombudsmena za ljudska prava BiH sačinjenom uz podršku Save the children, između ostalog, posebno je notirano da ne postoje
normativi za obavljanje stručnog rada u CSR.

Vlast u BiH mora postati svjesna važne uloge CSR koji prvi evidentiraju problem, predlažu moguće rješenje i evidentiraju (ne)uspjeh. Prva
aktivnost koju je potrebno poduzeti je donošenje primjenjivih normativa i standarda rada CSR.

Po mišljenju ombudsmena izraženom u ovom izvještaju, sistem socijalne zaštite treba da je uređen fleksibilno i da odgovara na različite
potrebe građana u različitim periodima njihovog života koji će omogućiti podjednak pristup uslugama, pružati individualizirane usluge podrške,
unapređivati usklađenost troškova u socijalnom sektoru i podsticati razvoj lokalnih kapaciteta za podršku građanima.227

8.5. ANALIZA IMPLEMENTACIJE STRATEGIJE ZA IZJEDNAČAVANJE MOGUĆNOSTI ZA OSOBE SA INVALIDITETOM U FBIH

2011.-2015. GODINA
Jedna je od najvažnijih preporuka ove Analize za oblast socijalne zaštite da je potrebno nastaviti sa uspostavom servisa podrške OSI i pokušati
spriječiti gašenje već uspostavljenih, koji mogu poslužiti kao primjer dobre prakse i biti model za razvoj servisa u drugim područjima.

8.6. ANALIZA POTREBA DJECE I PORODICE IZ OBLASTI SOCIJALNE ZAŠTITE I ZDRAVLJA U FBIH I DB

U ovoj Analizi istaknut je problem pristupa informacijama o socijalnim uslugama. Informacije korisniku svode se, prema navodima u Analizi, na
dobru volju i savjesnost zaposlenika. Osnovni izvori podataka prema navodima u ovoj Analizi su: poznanici, rodbina i prijatelji koji često posjeduju
nepotpune informacije koje do potencijalnih korisnika ne stižu blagovremeno, što uzrokuje lošu informiranost stanovništva o dostupnim vrstama
socijalnih prava i usluga, te umanjuje mogućnost zadovoljavanja njihovih potreba.

ZAKLJUČNA RAZMATRANJA
Iz Specijalnih izvještaja ombudsmena, koje su konzultirane u izradi ovog materijala, i drugog istraživanja na temu Socijalni rad,
kvalifikacije i regulacije u Europskoj ekonomskoj oblasti, može se zaključiti da je između ostalog potrebno:
 izvršiti kategorizaciju ustanova socijalne zaštite i klasifikaciju korisnika ustanova,
 standardizirati socijalne usluge, obezbijediti pretpostavke za dostupnost usluga korisnicima,
 staviti u funkciju servise podrške korisnicima socijalnih usluga,
 pravno regulirati profesiju socijalnog rada i obezbijediti registriranje socijalnih radnika prije prakticiranja profesije.

226 ombudsmen.gov.ba/.../ombudsmen_doc2013020406342668.

86

REPUBLIKA HRVATSKA REPUBLIKA SRBIJA

Vrsta usluge Tip usluge i korisnici
Tip i broj stručnih radnika

po uslugama*
Broj korisnika Vrsta usluge Tip usluge i korisnici

Tip i broj stručnih radnika po
uslugama**

1. PRVA SOCIJALNA

USLUGA

Korisnici: Namijenjena je svim
građanima, korisnicima prava iz
socijalne zaštite i stručnim radnicima

Nije normirano N/R

 N/R

Prva socijalna usluga uključuje
početnu procjenu korisnikovih
potreba i procjenu njegove
sigurnosti, te stručnu podršku i
pomoć pri izboru prava iz sistema
socijalne zaštite

2. USLUGA SMJEŠTAJA

Korisnici: Djeca i mlađe punoljetne
osobe bez roditelja ili bez
odgovarajuće roditeljske skrbi

Smještaj (za djecu od 0-3/3-7/7-21
godine)

 1. USLUGA
SMJEŠTAJA

1.1. Domski smještaj

Briga o zdravlju i Njega 0,5 med. sestra i odgajatelj za
rani razvoj

30/30/30

Djeca i mladi sa
intelektualnim teškoćama

1 stručni radnik na 10
korisnika

Odgoj 3/xx/2,5 odgajatelja 5/7/8
Skrb tokom noći 1,3/1,3/1,3 odgajatelja 12/25/25

Socijalni rad 0,5/1,3/1,3 socijalna radnika 30/30/30

Psihološka podrška 0,5/0,5/0,5 psiholog 30/30/30

Korisnici: Trudnice prije poroda ili
roditelj s djetetom do 1 godine života

Smještaj

Briga o zdravlju i njega 0,5 med. sestra 30

Socijalni rad 0,5 socijalni radnik 30
Psihološka podrška i pomoć u
svakodnevnim aktivnostima

1 psiholog 30

Korisnici: Djeca i mlađe punoljetne
osobe s problemima u ponašanju

Timska procjena/dijagnostika –
smještaj/boravak

87

Odgoj
Socijalni rad

60 obrada u okviru smještaja i
10 obrada u okviru boravka
godišnje izvodi jedan tim u
sastavu:
– 3 socijalna pedagoga,
– 1 socijalni radnik,
– 1 psiholog i
–0,5 medicinske sestre/
tehničara
– 0,5 odgajatelj za skrb tijekom
noći (samo kod smještaja)

Djeca i mladi u sukobu sa
zakonom

1 stručni radnik na 6
korisnika

Socijalno-pedagoška podrška

Psihološka podrška
Briga o zdravlju i njega
Skrb tijekom noći

1. Smještaj u malim skupinama / 2.
Privremeni smještaj radi provođenja
kraćih rehabilitacijskih
(tretmanskih) programa / 3.
Privremeni smještaj u kriznim
situacijama (prihvat)

 1.2. Smještaj u male domske
zajednice

Odgoj 3/3/3 odgajatelj 5/8/8

Djeca i mladi III i IV stepena
podrške

5 stručnih radnika na dvije
male domske zajednice u
dnevnoj smjeni i 1 stručni
radnik na dvije male domske
zajednice u noćnoj smjeni

Socijalni rad 0,5/0,5/0,25 soc. radnika 50/50/50

Djeca i mladi I i II stepena
podrške

4 stručna radnika

Socijalno-pedagoška podrška 0,5/0,5/0,25 socijalni pedagog 50/50/50

1.2. Smještaj u male domske
zajednice

Psihološka podrška 0,5/0,5/0,25 psiholog 50/50/50

Djeca i mladi III i IV stepena
podrške

5 stručnih radnika na dvije
male domske zajednice u
dnevnoj smjeni i 1 stručni
radnik na dvije male domske
zajednice u noćnoj smjeni

Briga o zdravlju i njega 0,5/0,5/0,25 med. sestra i
odgajatelj

50/50/50

Skrb tijekom noći 1,3 /1,3/1,3 izvršitelja
(neodređeno)

Po objektu

Korisnici: Djeca s tjelesnim,
intelektualnim i mentalnim
oštećenjem

Smještaj – osnovni opseg usluge

Briga o zdravlju 1 med. sestra 100
Njega i briga o zdravlju – za
korisnike potpuno ovisne o pomoći i
njezi i korisnike kojima je potrebna
pomoć u samozbrinjavanju

1 med. sestra 40

Socijalni rad 1 socijalni radnik 100

Odgoj i edukacijska rehabilitacija 1 odgajatelj ili rehabilitator 12

88

Fizikalna terapija 1 fizioterapeut 40
Skrb tijekom noći 1 med. sestra ili odgajatelj 50
Korisnici: Odrasle osobe s tjelesnim,
mentalnim i intelektualnim
oštećenjem

Smještaj (osnovni opseg usluge)

Briga o zdravlju 1 med. sestra 40

Odrasla lica sa intelektualnim
teškoćama i duševno oboljela

1 stručni radnik na 25
korisnika

Njega i briga o zdravlju – za
korisnike potpuno ovisne o pomoći i
njezi i korisnike kojima je potrebna
pomoć u samozbrinjavanju

1 med. sestra 100

Odrasla lica sa tjelesnim
invaliditetom

1 stručni radnik na 40
korisnika

Socijalni rad 1 socijalni radnik 100
Socijalna rehabilitacija 1 rehabilitator 20

Fizikalna terapija 1 fizioterapeut 40

Skrb tijekom noći Smjenski rad N/R

Korisnici: Starije osobe i teško
bolesne odrasle osobe

Smještaj(I stepen usluge/II stepen
usluge/III stepen usluge/ IV stepen
usluge)

Briga o zdravlju 4/6/7/5 med. sestra 100/100/100/20

Starija lica 1 stručni radnik na 70
korisnika

Njega 2/10/13/8 med. sestra 100/100/100/20
Fizikalna terapija 0,2/1/2/0,5 fizioterapeut 100/100/100/20

Socijalni rad 0,7/0,7/0,7/0,3 socijalnih
radnika

100/100/100/20

Aktivno provođenje vremena i radne
aktivnosti

0,3/0,3/0,3/0,2 stručna
suradnika

100/100/100/100

Korisnici: Osobe ovisne o alkoholu,
drogama, kockanju i drugim oblicima
ovisnosti

Smještaj (I stepen)/Smještaj (II
stepen)

Socijalni rad 1/0,3 socijalni radnik sa
uvećanjem za 0,5/0,15 za
svakih dodatnih 30 korisnika

30/30

Psihosocijalni tretman 1/0,3 socijalni pedagog ili
psiholog sa uvećanjem za
0,5/0,3 za svakih dodatnih 30
korisnika

30/30

89

Aktivno provođenje vremena i radne
aktivnosti

4/3 asistent u terapijskoj
zajednici na 30 korisnika, a na
svakih sljedećih 30 korisnika
broj se uvećava za 2/0,15
izvršitelja

30/30

Briga o zdravlju 2/xx vanjska saradnika - 2 sata
sedmično
liječnik psihijatar - VSS -
medicinsko usmjerenje

30/xx

Korisnici: Žrtve nasilja u obitelji i
žrtve trgovanja ljudima

Smještaj

Socijalna pomoć i podrška 1 socijalni radnik Objekat
Psihosocijalni tretman 1 stručni savjetnik Objekat
Podrška u obavljanju svakodnevnih
aktivnosti

1 stručni savjetnik i asistent u
skloništu na objekat sa više od
16 korisnika, te 1 dodatno na
svakih sljedećih 10 korisnika

Objekat

Korisnici: Beskućnici i odrasle osobe
koje se zateknu izvan mjesta
prebivališta i boravišta

1. Smještaj u prihvatilištu/2.
Smještaj u prenoćištu/3. Poludnevni
boravak

Socijalni rad 2/2/0,5 socijalna radnika 150/150/30
Socijalno uključivanje i
psihosocijalna pomoć

1/0,5/1 stručni saradnik 150/150/30

Briga o zdravlju i njega 1/xx/xx med .sestra 150/xx/xx

Korisnici: Djeca i mlađe punoljetne
osobe bez roditelja ili bez
odgovarajuće roditeljske skrbi

3. ORGANIZIRANO
STANOVANJE

1. Organizirano stanovanje –
sveobuhvatna podrška (0-
3godine)/2. Organizirano stanovanje
– sveobuhvatna podrška (3-16/18
godina)/

 2. USLUGE PODRŠKE
ZA SAMOSTALAN
ŽIVOT

2.1. Stanovanje uz podršku

90

3. Organizirano stanovanje –
sveobuhvatna podrška (16/18-21
godina)

Briga o zdravlju 0,5/0,5/xx med. sestra i
odgajatelj predškolskog odgoja

Lica sa invaliditetom 1 stručni radnik na 10
korisnika

Odgoj 4/3/1 med. sestra i odgajatelj
predškolskog odgoja

Skrb tijekom noći 1,3/1,3/xx odgajatelj
Socijalni rad 0,5/0,5/0,5 socijalni radnik
Psihološka podrška 0,5/0,5/0,5 psiholog

1. Organizirano stanovanje uz
stanovanje odgajatelja (0-3
godine)/2. Organizirano stanovanje
uz stanovanje odgajatelja (3-21
godine)

 2.2. Personalna asistencija

Briga o zdravlju 0,5/0,5 med. sestra i odgajatelj
predškolskog odgoja

30/30

Punoljetna lica sa
invaliditetom I ili II stepenom
podrške, koja ostvaruju pravo
na uvećani dodatak za tuđu
njegu i pomoć

Minimalno 1 stručni radnik

Odgoj (24 sata) 2,5/2 odgajatelj predškolskog
odgoja

5/6

Socijalni rad 0,5/0,5 socijalni radnik 30/30
Psihološka podrška 0,5/0,5 psiholog 30/30

Korisnici: Osobe ovisne o alkoholu,
drogama, kockanju i drugim oblicima
ovisnosti

1. Smještaj (I stepen)/Smještaj (II
stepen)

Socijalni rad 1/0,3 socijalni radnik sa
uvećanjem za 0,5/0,15 za
svakih dodatnih 30 korisnika

30/30

Psihosocijalni tretman 1/0,3 socijalni pedagog ili
psiholog sa uvećanjem za
0,5/0,15 za svakih dodatnih 30
korisnika

30/30

Aktivno provođenje vremena i radne
aktivnosti

4/3 asistent u terapijskoj
zajednici na 30 korisnika, a na
svakih sljedećih 30 korisnika
broj se uvećava za 2/1,5
izvršitelja

30/30

91

Korisnici: Žrtve nasilja u obitelji i
žrtve trgovanja ljudima

Smještaj

Socijalna pomoć i podrška 1 socijalni radnik Objekat
Psihosocijalni tretman 1 stručni savjetnik Objekat
Podrška u obavljanju svakodnevnih
aktivnosti

 Objekat

Korisnici: Beskućnici i odrasle osobe
koje se zateknu izvan mjesta
prebivališta i boravišta

1. Smještaj u prihvatilištu/2.
Smještaj u prenoćištu/3. Poludnevni
boravak

Socijalni rad 150/150/30
Socijalno uključivanje i
psihosocijalna pomoć

 150/150/30

Briga o zdravlju i njega

 150/xx/xx

4. SAVJETOVANJE I
POMAGANJE

Korisnici: Djeca i mlađe punoljetne
osobe bez roditelja ili bez
odgovarajuće roditeljske skrbi

 3.SAVJETODAVNO-
TERAPIJSKE I
SOCIJALNO-
EDUKATIVNE
USLUGE

Savjetovanje i pomaganje djeci i
mladima nakon izlaska iz skrbi i djeci
smještenoj u udomiteljskim
obiteljima,

Savjetovanja i pomaganje
posvojiteljskim obiteljima
(isti broj i tip stručnih radnika)

3.1. Savjetodavno-terapijske i
socijalno-edukativne usluge

Socijalni rad 1 socijalni radnik 1.040 usluga
godišnje

Psihološka podrška 1 psiholog za 1.650 usluga
godišnje

Porodica, roditelji, hranitelji,
usvojitelji, porodice sa
djetetom ili odraslim članom
sa smetnjama u razvoju

Nije normirano

Korisnici: Djeca i mlađe punoljetne
osobe s problemima u ponašanju

 Žrtve nasilja u porodici Nije normirano

92

Savjetovanje i pomaganje nakon
izlaska iz skrbi, Savjetovanje i
pomaganje primarnih obitelji ili
specijaliziranih udomitelja
(isti broj i tip stručnih radnika)

Socijalni rad 1 socijalni radnik 1.040 usluga
godišnje

Socijalno-pedagoška podrška 1 socijalni pedagog za 1.650
usluga godišnje

Psihološka podrška 1 psiholog za 1.650 usluga
godišnje

Korisnici: Djeca i mlađe punoljetne
osobe bez roditelja ili bez
odgovarajuće roditeljske skrbi

5. BORAVAK

Poludnevni boravak (0-3/3-7/7-
18.godine)

 4. DNEVNE USLUGE U
ZAJEDNICI

4.1. Dnevni boravak

Briga o zdravlju 0,2 med. sestra i odgajatelj 30

Djeca i mladi s fizičkim
invaliditetom i intelektualnim
teškoćama

2 stručna radnika na 10
korisnika, 1 stručni radnik za
svakih dodatnih 5 korisnika

Odgoj 0,75 odgajatelj 5/7/10

Djeca i mladi u sukobu sa
zakonom, roditeljima, školom
ili zajednicom

2 stručna radnika na 10
korisnika, 1 stručni radnik za
svakih dodatnih 5 korisnika

Socijalni rad 0,35 socijalni radnik 30

Odrasli s fizičkim
invaliditetom i intelektualnim
teškoćama

1 stručni radnik na 10
korisnika, 1 stručni radnik na
svakih dodatnih 10 korisnika

Psihološka podrška 0,35 Psiholog 30
Korisnici: Djeca i mlađe punoljetne
osobe s problemima u ponašanju

Cjelodnevni boravak kod pružatelja
usluga socijalne skrbi/Poludnevni
boravak kod pružatelja usluga
socijalne skrbi

 4.2. Pomoć u kući

Odgoj 1,2/1 odgajatelj 10

Djeca, odrasli i stariji sa
ograničenjima fizičkih i
psihičkih sposobnosti kojih
nisu u stanju da nezavisno
žive u svojim domovima bez
redovne pomoći u
aktivnostima dnevnog života,
njege i nadzora, pri čemu je
porodična podrška
nedovoljna ili nije raspoloživa

1 stručni radnik za procjenu
potreba korisnika

Socijalni rad 0,25 socijalni radnik 50/60
Socijalno-pedagoška podrška 0,25 socijalni pedagog 50/60

93

Psihološka podrška 0,25 psiholog 50/60
Briga o zdravlju i njega 0,35/0,25 med. sestra i

odgajatelj
50/60

Korisnici: Odrasle osobe s tjelesnim,
mentalnim i intelektualnim
oštećenjem

Poludnevni boravak/Cjelodnevni
boravak

 4.3. Svratište

Njega 1 med. sestra i njegovatelj 30/25

Djeca, mladi, odrasli i stariji
koji žive ili rade na ulici i
dobrovoljno zatraže ili
pristanu na uslugu

Minimalno 1 stručni radnik

Briga o zdravlju 0,5 med. sestra 60/50
Socijalni rad 0,3 socijalni radnik 30/25
Radne aktivnosti 0,5 radni terapeut 60/50
Korisnici: Djeca s tjelesnim,
intelektualnim i mentalnim
oštećenjem

Poludnevni boravak/ Cjelodnevni
boravak

 4.4. Lični pratilac djeteta s
invaliditetom

Briga o zdravlju 1 med. sestra i njegovatelj 60/40

Dijete s invaliditetom
odnosno smetnjama u
razvoju

1 stručni radnik

Socijalni rad 1 socijalni radnik 100
Psihološka podrška 1 psiholog 100
Odgoj i edukacijska rehabilitacija 1 odgajatelj ili rehabilitator 10/8
Korisnici: Starije osobe i teško
bolesne odrasle osobe

Poludnevni boravak/ Cjelodnevni
boravak

Socijalni rad 0,3/0,4 20
Aktivno provođenje vremena i radne
aktivnosti

0,3/0,7 20

Korisnici: Beskućnici i odrasle osobe
koje se zateknu izvan mjesta
prebivališta i boravišta

Poludnevni boravak

Socijalni rad 0,5 socijalni radnik 30

Socijalno uključivanje i
psihosocijalna pomoć

1 stručni saradnik 30

94

6. PSIHOSOCIJALNA
PODRŠKA

Korisnici: Djeca s teškoćama u
razvoju

N/R

Individualna psihosocijalna podrška
u obitelji - multidisciplinarni
pristup/ Individualna psihosocijalna
podrška kod pružatelja usluga/
Grupna psihosocijalna podrška kod
pružatelja usluge - multidisciplinarni
pristup

Vježbe vida 1 rehabilitator za 660/880/xx
usluga godišnje

Tiflotehnička obuka 1 rehabilitator za 660/880/880
usluga godišnje

Usvajanje znakovnog jezika 1 instruktor znakovnog jezika
za 1.540/1.980/1.980 usluga
godišnje

Logopedska terapija 1 logoped za 1.540/1.950/xx
usluga godišnje

Psihološka podrška 1 psiholog za
1.100/1.650/1.650 usluga
godišnje

Socijalni rad u okviru
multidisciplinarnog pristupa

1 socijalni radnik za
760/1.140/140 usluga godišnje

Odgoj i edukacijska rehabilitacija 1 odgajatelj ili rehabilitator za
660/880/880 usluga godišnje

Korisnici: Osobe ovisne o alkoholu,
drogama, kockanju i drugim oblicima
ovisnosti

Savjetovanje i pomaganje obitelji

Socijalni rad 1 socijalni radnik na 880 usluga
godišnje

Individualna psihosocijalna
podrška/ Grupna psihosocijalna
podrška

Psihosocijalni tretman 1 psiholog za 880 usluga
godišnje

95

5. USLUGE PROCJENE
I PLANIRANJA

Korisnici: Namijenjene svim
korisnicima prava i usluga iz
socijalne zaštite

 Usluge procjene obuhvataju
procjenu stanja, potreba,
snaga i rizika korisnika i
drugih lica značajnih za
korisnika, procjenu staratelja,
hranitelja i usvojitelja, dok
usluge planiranja obuhvataju
individualno planiranje
usluga radi njihovog
korištenja ili određivanja
mjere zaštite

Nije normirano

Tabela br. 3 Uporedni pregled minimalnog broja stručnih radnika i minimalno potrebnih stručnih uvjeta prema socijalnoj usluzi i korisniku u Republici Hrvatskoj i Republici Srbiji

96

IX. PREPORUKE

1. Neophodno je pokrenuti aktivnosti na donošenju zakonskog okvira kojim će se definirati djelatnost socijalnog rada u Federaciji BiH.
Kako Dobrovoljni europski okvir za kvalitetu socijalnih usluga i Preporuke Vijeća Europe (čija je članica i BiH) o socijalnim radnicima, upućuju na
normiranje djelatnosti socijalnog rada, a iskustva europskih zemalja (prema dostupnim istraživanjima) i zemalja u okruženju (Republika Srbija i
Republika Hrvatska) potvrđuju da je djelatnost socijalnog rada normirana u većini europskih zemalja, te uzimajući u obzir i nastojanja BiH za pristup
i članstvo u EU, neophodno je pokrenuti aktivnosti na donošenju propisa kojim će se definirati djelatnost socijalnog rada u Federaciji BiH.

2. Zakonski okvir bi se trebao zasnivati na:
A) Uspostvljanju jedinstvenih prava i usluga koje se pružaju u socijalnoj zaštiti, uzimajući u obzir zakonska rješenja Republike Srbije i Republike
Hrvatske (u Republici Hrvatskoj standardizacija broja socijalnih radnika po uslugama, poduslugama i korisnicima vrlo je detaljna i mogla bi biti
putokaz kako postupati u normiranju ovog pitanja u FBiH).

B) Normirati minimum stručnih uvjeta za rad stručnih radnika i stručnih suradnika.
Prema dostupnim informacijama, u FBiH nije normiran na jedinstven način minimum stručnih uvjeta za rad stručnih radnika i stručnih suradnika.
Isti su normirani internim aktima ustanova, što predstavlja neujednačenu praksu i dovodi do neujednačenog položaja stručnih radnika i stručnih
suradnika.
C) Normirati standarde i postupak akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti.
Dostupnim podacima u izradi Analize nije se moglo doći do podataka o postojećim akreditiranim obukama za stručne radnike i stručne suradnike u
socijalnoj zaštiti u FBiH. Akreditirane obuke se tek povremeno pojavljuju od strane akreditiranih organizacija, kako iz Republike Srbije i Republike
Hrvatske, tako i iz europskih zemalja.

3. Potrebno je preispitati osnovanost uvođenja i normiranja novih profila stručnih radnika i stručnih suradnika u djelatnosti socijalnog rada.
Analiza sadrži informacija o profilu stručnih radnika i stručnih suradnika angažiranih u djelatnosti socijalnog rada u FBiH i normiranih postojećim
Pravilnikom o standardima za rad i pružanje usluga socijalne skrbi u FBiH, kao i informacije o profilu stručnih radnika u Republici Srbiji i Republici
Hrvatskoj i minimalnim stručnim uvjetima koji su neophodni za obavljanje djelatnosti socijalnog rada, a koji nisu propisani posebnim aktom u FBiH.
U skladu sa dostupnim podacima, profili stručnih radnika koji nisu normirani Pravilnikom su angažirani u ustanovama socijalne zaštite i centrima
(defektolog, socijalni pedagog, pedagog-psiholog), te se pojavljuju kao profili stručnih radnika koji su neophodni za kvalitetan sistem i djelatnost
socijalnog rada.

4. Potrebno je preispitati opravdanost modela propisane standardizacije (broj stručnih radnika u odnosu na broj korisnika) postojećim
Pravilnikom o standardima za rad i pružanje usluga socijalne skrbi u FBiH, i osnovanost uvođenja novog modela standardizacije (broj stručnih
radnika prema broju socijalnih usluga kao što je u Republici Hrvatskoj i Republici Srbiji).
Izvještaji ustanova socijalne zaštite i centara za socijalni rad ne sadrže pokazatelje o broju pruženih usluga, već samo o broju korisnika kojima su
pružene usluge (izuzimajući Kantonalni centar za socijalni rad Sarajevo, te Centre za socijalni rad Mostar i Tuzla). Ovakav sadržaj izvještaja daje

97

nejasne i nepotpune informacije o vrstama i obimu pruženih usluga, kao i o obimu posla koji izvršava jedan stručni radnik. To dalje dovodi u pitanje
pravilnu procjenu opterećenosti i valorizaciju profesionalnog rada stručnih radnika kako u centrima tako i u ustanovama socijalne zaštite.

5. Da bi djelatnost socijalnog rada bila kvalitetno regulirana nužno je obezbijediti mogućnost registracije stručnih radnika i definirati organ
nadležan za registraciju stručnih radnika u djelatnosti socijalnog rada prije njihovog ulaska u praksu.
Analiza postojećeg oblika organiziranja stručnih radnika u djelatnosti socijalnog rada (udruženja socijalnih radnika, npr.) nije dala dovoljno
informacija na temelju kojih bi mogli predložiti neki od postojećih modela organiziranja stručnih radnika koji bi preuzeo poslove registriranja
stručnih radnika prije početka obavljanja prakse u FBiH. Iskustvo Republike Srbije i Republike Hrvatske prema kojem je Komora socijalnih radnika
(Republika Hrvatska), odnosno Komora socijalne zaštite (Republika Srbija) definirana kao organ nadležan za registraciju stručnih radnika, može
poslužiti kao primjer rješenja pitanja definiranja nadležnog organa za registraciju stručnih radnika (kao i drugih pitanja od značaja za funkcioniranje
nadležnog organa: osnivanje, rad, nadležnost, finansiranje i druga značajna pitanja) u FBiH.
A) Registracija stručnih radnika u djelatnosti socijalnog rada trebala bi biti moguća nakon obavljanja pripravničkog staža ili sticanja radnog iskustva
u trajanju od 12 mjeseci, polaganja stručnog/pripravničkog ispita i dobivanja certifikata/licence (praksa zemalja u okruženju i nekih europskih
zemalja).
B) Da bi obavljanje pripravničkog staža bilo moguće, potrebno je na nivou FBiH donijeti poseban akt kojim će pitanje pripravničkog staža biti
uređeno (iskustvo Republike Srbije i Republike Hrvatske).

6. Definirani organ nadležan za registraciju stručnih radnika u djelatnosti socijalnog rada u svojoj nadležnosti bi trebao obuhvatiti i praćenje
daljeg stručnog usavršavanja i obnavljanje odobrenja za rad (certifikata/licenci) stručnim radnicima u djelatnosti socijalnog rada.
Po polaganju ispita nakon obavljenog pripravničkog staža i dobivanju certifikata/licence za rad, u većini europskih zemalja stoji obaveza daljeg
stručnog usavršavanja koje prate različita tijela (Danska- Asocijacija socijalnih radnika, Švedska- Nacionalna agencija za visoko obrazovanje,
Njemačka- Profesionalna asocijacija socijalnog rada). To dalje znači da bi normativno trebalo obezbijediti da tijelo koje se bavi registracijom stručnih
radnika u svojoj nadležnosti ima i praćenje daljeg stručnog usavršavanja i obnavljanja odobrenja za rad (certifikata/licenci) stručnim radnicima u
djelatnosti socijalnog rada.
A) Kako bi se obezbijedio kvalitet stručnog usavršavanja, raznovrsnost i dostupnost modela stručnog usavršavanja nužno je posebnim aktom o
stručnom usavršavanju (po iskustvu Republike Srbije ili Republike Hrvatske) definirati sva pitanja od značaja za usavršavanje (modeli usavršavanja,
praćenje usavršavanja, sredstva za finansiranje troškova usavršavanje, bodovanje, certificiranje, odsustvo sa radnog mjesta za vrijeme stručnog
usavršavanja i sl.).
Analiza je pokazala da ne postoji uređeno, kontinuirano, na potrebama zasnovano stručno usavršavanje.
Prema analiziranim izvještajima stručni radnici u djelatnosti socijalnog rada prolazili su stručno usavršavanje kroz seminare, edukacije, radionice,
okrugle stolove, i to po temama koje obrađuju određene usluge (hraniteljstvo, dnevni centri, nasilje u porodici...). Prema izvještajima ustanova,
centara za socijalni rad i NVO nosioci edukacija su najčešće bile domaće i međunarodne NVO, nadležna državna, entitetska i kantonalna ministarstva
za pojedine oblasti. U najvećem broju slučajeva pružatelji usluga stručnog usavršavanja su ujedno i finansirali troškove usavršavanja. Dosadašnje

98

iskustvo u oblasti stručnog usavršavanja stručnih radnika može poslužiti za donošenje Programa stručnog usavršavanja, a nosioce stručnog
usavršavanja prepoznati kao važne subjekte za realizaciju akreditiranih programa stručnog usavršavanja.

7. Neophodno je uspostaviti jedinstvenu metodologiju za izradu godišnjih izvještaja ustanova socijalne zaštite i centara sa socijalni rad na nivou
FBiH.
Analiza izvještaja ustanova socijalne zaštite i centara za socijalni rad pokazala je da ne postoji jedinstvena metodologija izvještavanja. Samim tim, bilo
je teško doći do informacija o profilu i broju stručnih radnika, minimalnim stručnim uvjetima koje moraju ispuniti, broju i vrsti pruženih usluga,
stručnom usavršavanju stručnih radnika i drugim pitanjima.

99

IZVORI

EUROPSKA UNIJA
 Ugovor o Europskoj uniji
 Europska socijalna povelja
 Povelja Europske unije o temeljnim pravima
 Europski kodeks socijalne sigurnosti s protokolom
 Preporuka Vijeća Europe o socijalnim radnicima (Rec (2001)1)
 Odbor za socijalnu zaštitu Europske unije SPC/2010/10/8, Dobrovoljni europski okvir za kvalitetu socijalnih usluga, objavljen kao 1. Prilog u

Drugom dvogodišnjem izvješću o uslugama.
Strategija:
 Strategija Europa 2020.
Dokumenti:
 Globalni standardi za obrazovanje i obuku u socijalnom radu, IFSW i IASSW
 Standardi u praksi socijalnog rada i ljudska prava, IFSW Europe
 “Sinergijski socijalni sustav”, Ministarstvo socijalne politike i mladih RH.

REPUBLIKA HRVATSKA
 Ustav
 Zakon o socijalnoj skrbi Republike Hrvatske
 Zakon o djelatnosti socijalnog rada Republike Hrvatske
 Zakon o kvaliteti socijalne skrbi.
Pravilnici:
 Pravilnik o minimalnim uvjetima za pružanje socijalnih usluga
 Pravilnik o postupku izdavanja, obnavljanja i oduzimanja odobrenja za samostalni rad (licence)
 Pravilnik o sadržaju i postupku trajnog usavršavanja i provjere stručnosti
 Pravilnik o vježbeničkom stažu stručnih djelatnika u ustanovama socijalne skrbi
 Pravilnik o standardima kvalitete socijalnih usluga Republike Hrvatske
 Standardi kvalitete socijalnih usluga sa smjernicama za njihovo uvođenje
 Pravilnik o stručnom nadzoru
 Pravilnik o izboru tijela Hrvatske komore socijalnih radnika
 Pravilnik o osnivanju i načinu rada stručnih sekcija Hrvatske komore socijalnih radnika
 Etički kodeks socijalnih radnica i socijalnih radnika u djelatnosti socijalnog rada

100

 Statut Hrvatske komore socijalnih radnika
 Izmjene i dopune statuta Hrvatske komore socijalnih radnika
 Pravilnik o pripravničkom stažu i polaganju stručnog ispita u djelatnosti socijalne skrbi
 Pravilnik o postupku izdavanja, obnavljanja i oduzimanja odobrenja za samostalan rad
 Pravilnik o postupku upisa u imenike članova hrvatske komore socijalnih radnika
 Pravilnik o sadržaju, rokovima i postupku provjere stručnosti.
Strategije i politike:
 Zajednički memorandum o socijalnom uključivanju – HRV – EU
 Strategija razvoja sustava socijalne skrbi u Republici Hrvatskoj 2011. – 2016.
 Odluka o planu deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u

Republici Hrvatskoj
 Plan deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici

Hrvatskoj
 Smjernice za izradu pojedinačnog plana deinstitucionalizacije i transformacije doma socijalne skrbi ili druge pravne osobe
 Izvješće o provedbi zajedničkog memoranduma o socijalnom uključivanju Republike Hrvatske, između Vlade Republike Hrvatske i Europske

komisije za razdoblje od ožujka 2007. do lipnja 2008. godine
 Izvješće o procjeni planiranja socijalnih usluga
 Sažetak izvješća o procjeni transformacije i deinstitucionalizacije domova socijalne skrbi, prosinac 2013.
 Zajedničke europske smjernice za prijelaz s institucionalne skrbi na usluge podrške za život u zajednici
 Priručnik za korištenje fondova Europske unije za prijelaz s institucionalne skrbi na usluge podrške za život u zajednici
 Mjesečni statistički izvještaji od 2003. do 2016. godine – prava i korisnici i ostale podjele (prema spolu, starosti, statusu, itd.)
 Dokument – Mreža socijalnih usluga
 Odluka o mreži socijalnih usluga.228

REPUBLIKA SRBIJA
 Ustav
 Sporazum o stabilizaciji i pridruživanju sa EU.

228 Dana 7. studenoga 2014. godine ministrica socijalne politike i mladih donijela je Odluku o Mreži socijalnih usluga. Ovom Odlukom utvrđuje se Mreža socijalnih usluga kojom se određuje potreban broj i
vrsta socijalnih usluga za područje Republike Hrvatske, sukladno stvarnim potrebama korisnika kojima se pravo na socijalne usluge priznaje rješenjem nadležnog centra za socijalnu skrb.
Potreban broj i vrsta socijalnih usluga prikazani su prema područjima jedinica područne (regionalne) samouprave, odnosno Grada Zagreba, zasebno sa svaku korisničku skupinu.

101

Zakoni:
 Zakon o socijalnoj zaštiti Republike Srbije.
Pravilnici:
 Pravilnik o organizaciji, normativima i standardima rada centra za socijalni rad
 Pravilnik o stručnim poslovima u socijalnoj zaštiti
 Pravilnik o bližim uvjetima i standardima za pružanje usluga socijalne zaštite
 Pravilnik o licenciranju organizacija socijalne zaštite
 Pravilnik o licenciranju stručnih radnika u socijalnoj zaštiti
 Pravilnik o standardima i postupku akreditacije programa obuke za stručne radnike i stručne suradnike u socijalnoj zaštiti.

BOSNA I HERCEGOVINA
 Ustav Bosne i Hercegovine
 Ustav Federacije Bosne i Hercegovine
 Ustav Republike Srpske
 Sporazum o stabilizaciji i pridruživanju između EU i BiH potpisan 2007. godine, stupio na snagu 01.06.2015. godine
 Izvještaj, Ekonomska i socijalna prava u BiH, Centar za ljudska prava Univerziteta u Sarajevu, 2010. godine.

FEDERACIJA BIH
Zakoni i Pravilnici:
 Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom FBiH („Službene novine FBiH“)
 Pravilnik o standardima za rad i pružanje usluga u ustanovama socijalne zaštite u FBiH („Službene novine FBiH“)
 Zakon o radu Federacije Bosne i Hercegovine – 26/16.
Strategije i politike:
 Strategija razvoja i socijalnog uključivanja BiH
 Strategija zapošljavanja FBiH (2009–2013).
Dokumenti:
 Situaciona analiza o provedenom istraživanju „Mapiranje socijalnih usluga u FBIH“ – april 2016. godine – Zemlja djece
 Izvještaj o radu KJU „Dom za socijalno zbrinjavanje osoba sa invaliditetom i drugih osoba“ Sarajevo, broj:22-420/15
 Izvještaj o radu KJU „Gerontološki centar“ Sarajevo broj: 09-1251/15
 Izvještaj o radu Zavoda za zbrinjavanje mentalno invalidnih lica“Bakovići“, broj: 01-34-330/15
 Izvještaj o radu „ Doma za djecu bez roditeljskog staranja“ Sarajevo, broj: 524/15
 Izvještaj o radu KJU „Disciplinski centar „ Sarajevo, broj: 35-01-02-229/15
 Izvještaj o radu JU Centra za socijalni rad Vareš, broj: 05-5-994/15

102

 Izvještaj o radu JU Centra za socijalni rad Livno, broj: 01-02-1057/15
 Izvještaj o radu JU Centra za socijalni rad Travnik, broj: 02-0.3-54/15
 Izvještaj o radu JU Centra za socijalni rad Jajce, broj: 101-01-6-3881/15
 Izvještaj o radu JU „Kantonalni centar za socijalni rad“ Sarajevo, broj: 35/X-06-024-914/15.
Linkovi:
 Udruženje socijalnih radnika USK http://www.udruzenjesocijalnihradnikausk.ba/
 Udruženje socijalnih radnika SBK https://www.facebook.com/Udruzenje-socijalnih-radnika-Srednjobosanskog-kantona-697192700370453/
 Udruženje socijalnih radnika HNK http://bljesak.info/rubrika/lifestyle/clanak/socijalni-radnici-hnz-obiljezili-tjedan-socijalnog-rada/152142
 Udruženje socijalnih radnika ZHK http://tgportal.net/osnovana-udruga-socijalnih-radnika-hbz/
 https://bs.wikipedia.org/.

KANTONI (FBIH)
Tuzlanski kanton
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodica s djecom („Službene novine Tuzlanskog kantona“)
 Pravilnik o polaganju stručnog ispita Tuzlanskog Kantona („Službene novine Tuzlanskog kantona“)
Kanton Sarajevo
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodica s djecom (Službene novine Kantona Sarajevo“)
Zeničko-dobojski kanton
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodica s djecom („Službene novine ZDK“)
Zapadnohercegovački kanton
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti obitelji s djecom (Narodne novine Županije Zapadnohercegovačke)
Unsko-sanski kanton
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodica sa djecom Unsko-sanskog kantona („Službene novine Unsko-sanskog

kantona“)
Posavski kanton
 Zakon o socijalnoj zaštiti Posavskog kantona (“Narodne novine Posavskog kantona“)
Bosansko-podrinjski kanton
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Bosansko-podrinjskog kantona („Službene novine Bosansko-

podrinjskog kantona“)
Srednjobosanski kanton
 Zakon o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom Srednjobosanskog kantona („Službene novine

Srednjobosanskog kantona“)
Hercegovačko-neretvanski kanton
 Zakon o socijalnoj zaštiti Hercegovačko-neretvanskog kantona („Narodne novine Hercegovačko-neretvanskog kantona“)

http://tgportal.net/osnovana-udruga-socijalnih-radnika-hbz/
https://bs.wikipedia.org/wiki/Kanton_Sarajevo

103

K10
 Zakon o socijalnoj zaštiti Kantona 10 („Narodne novine Kantona 10“)

REPUBLIKA SRPSKA
Zakoni:
 Zakon o socijalnoj zaštiti Republike Srpske („Službeni glasnik Republike Srpske“)

 Zakon o dječijoj zaštiti Republike Srpske („Službeni glasnik Republike Srpske“)

 Zakon o radu Republike Srpske („Službeni glasnik Republike Srpske“)
Pravilnici:
 Pravilnik o uvjetima za osnivanje ustanova socijalne zaštite („Službeni glasnik Republike Srpske“)

 Pravilnik o vođenju jedinstvene matične evidencije i dokumentacije korisnika prava, oblika, mjera i usluga socijalne zaštite („Službeni glasnik
Republike Srpske“)

 Pravilnik o uvjetima za osnivanje ustanova socijalne zaštite („Službeni glasnik Republike Srpske“)

104

CIP
Katalogizacija u publikaciji
Nacionalna i univerzitetska biblioteka
Bosne i Hercegovine

