Ljudska prava u upravljanju

zatvorima i kaznionicama

Priručnik za osoblje zatvora

Andrew Coyle
King's College

Foreign &

London

Commonwealth Office

Međunarodni centar

London

za zatvorske studije

Nakladnik:

Međunarodni Centar

za zatvorske studije

8. kat

75-79 York road

London SE1 7AW

Ujedinjeno Kraljevstvo

Tel: +44 (0) 20 7401 2559

Fax: +44 (0) 20 7401 2577

Web stranica: www.prisonstudies.org

© Andrew Coyle 2002

Zadržava se moralno pravo autora

ISBN 0-9535221-5-6

Predgovor

Nikada nije postojala takova globalna usuglašenost u korist ljudskih prava. Ipak, u većini dijelova svijeta retorika ne odražava stvarnost. Ukoliko želimo premostiti taj jaz, moramo prepoznati da primjena standarda ljudskih prava nije samo apstraktna teorija. Ona se mora primjenjivati u praksi u svakodnevnom radu vlade.

Kao ministar Britanije koji je do prošlog ljeta bio odgovoran za zatvore, čvrsto vjerujem kako je način na koji društva postupaju sa osobama lišenima slobode zapravo lakmus test njihove stvarne predanosti ljudskim pravima. Postoji širok niz ugovora i standarda koji daju smjernice za rad zatvorskim službama diljem svijeta. Britanija podržava univerzalnu primjenu tih dokumenata.

Namjera ovog priručnika je prevesti te univerzalno usuglašene standarde o zatvorskoj reformi u praktiče smjernice za zatvorsko osoblje. Andrew Coyle, koji ima dugogodišnje iskustvo u upravljanju zatvorom, napisao je ovaj priručnik prije nego što je započeo dijeliti svoje iskustvo kao ravnatelj Međunarodnog centra za zatvorske studije. Siguran sam da će ga vladina ministarstva, međunarodne organizacije i zatvorsko osoblje jednako dobro primiti.

Ukoliko se primjene standardi brige koje ovaj priručik navodi, tada će doći do povećanja povjerenja i poštovanja u zatvorskoj službi. A mi bismo, u tom slučaju, poduzeli još jedan važan korak ka univerzalnoj primjeni ljudskih prava.

Njegova Ekselencija Jack Straw, zastupnik parlamenta

Priznanja

Mnogi su ljudi doprinjeli nastanku ovog priručnika.

Članovi savjetodavne grupe su poimence pomenuti u uvodu.

Svi članovi Međunarodnog centra za zatvorske studije koji neumorno rade po cijelom svijetu na poboljšanju zatvorske uprave, su svojom stručnošću i znanjem, izravno ili neizravno, dali doprinos.

Andrew Barclay i Arthur de Frisching su bili od posebne pomoći.

Mary Murphy je radio na početnim nacrtima ovog priručnika.

James Haines je pretvorio rukopis u čitak oblik i proveo mnoge sate istražujući primjere dobre prakse.

Vivien Stern je uvelike doprinjela konačnom tekstu i strukturi priručnika.

Vivien Francis, Anton Shelupanov, Femke van der Meulen i Helen Fair iz Međunarodnog centra za zatvorske studije su pružili neprocjenjivu administrativnu podršku.

Velike zahvale idu svim tim suradnicima.

Konačno, ovaj priručnik ne bi mogao biti objavljen bez financijske pomoći Foreign & Commonwealth Office-a Ujedinjenog Kraljevstva.

Sadržaj

1 Uvod strana 8

2 Zatvorsko osoblje i upravljanje zatvorima strana 12

Okvirno načelo

Vrijednosti i komunikacije

Zatvori u vladinoj strukturi

Odabir kadrova

Obuka osoblja

Uvjeti zapošljavanja osoblja

3 Zatvorenici su ljudska bića strana 36

Okvirno načelo

Mučenje i zlostavljanje je uvijek zabranjeno

Procedure prijama

Životni uvjeti

Vjera

4 Zatvorenici i zdravstvena zaštita strana 62

Okvirno načelo

Pravo na zdravstvenu zaštitu

Zdravo okruženje

Pojedinačno liječenje

Osoblje zdravstvene zaštite

5 Upravljanje sigurnim i pouzdanim zatvorima i zatvorima u kojima vlada red strana 77

Okvirno načelo

Uravnoteženost između programa sigurnosti i socijalne reintegracije

Uravnoteženost između sigurnosti i dodira sa vanjskim svijetom

Uravnoteženost između kontrole i dobro uređene zajednice

Nestanak kontrole i reda

Uvjeti maksimalne sigurnosti

Problematični zatvorenici

6 Stegovni postupci i kazne strana 98

Okvirno načelo

Pravičnost stegovnih postupaka

Kazne bi trebale biti pravične i proporcionalne

Samica

7 Konstruktivne radnje i socijalna reintegracija strana 107

Okvirno načelo

Prepoznavanje zatvorenika kao pojedinca

Obuke iz rada i vještina

Izobrazba i kulturne aktivnosti

Pripreme za otpust

8 Dodir sa vanjskim svijetom strana 124

Okvirno načelo

Posjete, pisma, telefonski pozivi

Pristup materijalu za čitanje, televiziji i radiju

Zatvorenici stranih država

9 Zahtjevi i pritužbe strana 136

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

10 Nadzorne procedure strana 142

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

Izvještavanje i reakcije na nadzor

11 Pritvorenici i svi drugi koji se nalaze u pritvoru bez presude strana 149

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

Pravo na pravno zastupanje

Upravljanje pritvorenicima

Ostali zatvorenici koji se nalaze u pritvoru bez presude

12 Maloljetnici i mladi zatvorenici strana 159

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

13 Zatvorenice strana 166

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

14 Doživotni zatvorenici i zatvorenici koji izdržavaju kaznu dugotrajnog zatvora strana 174

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

Stariji zatvorenici

15 Zatvorenici osuđeni na smrtnu kaznu strana 181

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

16 Prepoznavanje raznolikosti strana 185

Okvirno načelo

Što kažu međunarodni dokumenti

Primjena u praksi

17 Uporaba zatvora i njegove alternative strana 189

Okvirno načelo
Postkaznena rješenja

Nezatvorske kazne

Dodatak strana 194

Popis relevantnih dokumenata o ljudskim pravima

Kome je namijenjen ovaj priručnik

Jasna načela

Međunarodni standardi

1 Uvod

Ovaj priručnik namijenjen je svakome tko u svom poslu na bilo koji način ima dodira sa zatvorima. Čitatelji će vjerojatno biti vladina ministarstva čiji opis poslova pokriva parlamentarnu odgovornost za zatvore, zvaničnici koji rade pri Ministarstvu pravosuđa kao i pri ostalim ministarstvima koja nadgledaju zatvorsku problematiku, kao i međuvladine agencije kao što su to Ujedinjeni Narodi, Vijeće Europe, Organizacija Američkih Država, Afrička unija, Međunarodni komitet crvenog križa i Svjetska zdravstvena organizacija. Priručnik će također biti od interesa i raznoraznim nevladinim udrugama i grupama koje proistječu iz civilnog društva a koje rade sa zatvorima. Priručnik bi trebao biti dosutpan kada god je to moguće i samim zatvorenicima. Ipak, on je prvenstveno namijenjen onima koji izravno rade sa zatvorima i zatvorenicima. Pod time se podrazumijevaju državni i regionalni zatvorski administratori. Iznad svega, priručnik je namijenjen onima koji zapravo rade u zatvorima i kojima je rad sa zatvorenicima svakodnevica.

Teme koje priručnik obrađuje jasno pokazuju složenost zatvorskog upravljanja i određene vještine koje oni čiji je zadatak upravljanje zatvorima, trebaju posjedovati. Pitanja koja su pokrivena ovim priručnikom pokazuju da postoji zajednički set činjenica koje kada se uzmu zajedno, tvore model dobrog zatvorskog upravljanja. Ipak, nije dovoljno razmatrati ta pitanja u vakumu. Jednako tako je važno da su ona utemeljena na jasnim načelima. Obzirom da je namjera da se ovaj priručnik primjenjuje u svakom zatvorskom sustavu, posebno je važno da ta jasna načela, koja se trebaju koristiti kao referentna točka, budu primjenjiva u svakoj zemlji. Ta načela se ne bi trebala temeljiti na određenoj kulturi ili na standardima koji su prihvaćeni u jednoj zemlji ili regiji. Ovaj priručnik zadovoljava taj kriterij tako što za polaznu točku svakog poglavlja uzima relevantne međunarodne standarde o ljudskim pravima.

Međunarodna zajednica se usuglasila oko tih standarda, uglavnom putem Ujedinjenih Naroda. Glavni dokumenti o ljudskim pravima, kao što su Međunarodni ugovor o građanskim i političkim pravima i Međunarodni ugovor o ekonomskim, društvenim i kulturnim pravima, su ugovori koji su pravno obvezujući za sve države koje su ih ratificirale ili su dale svoj pristanak. Većina tih dokumenta sadrži reference na postupak sa ljudima koji su lišeni slobode.

Pored toga, postoji određen broj međunarodnih dokumenata koji se isključivo odnose na zatvorenike i uvjete zadržavanja. Detaljniji standardi koji su navedeni u tim načelima, minimumu pravila ili smjernica, čine vrijednu nadopunu širih načela koja se nalaze u pravnim ugovorima. Ti standardi su: Standardna minimalna pravila za postupanje sa

Regionalni standardi

Međunarodni promatrači

Zakonitost

zatvorenicima (1957); Načela za zaštitu svih osoba pod bilo kojim oblikom zadržavanja ili zatvora (1988); Osnovna načela za postupanje sa zatvorenicima (1990) i Standardna minimalna pravila za upravljanje maloljetničkom pravdom (1985). Postoji, također, i određen broj instrumenata koji se specifično odnose na osoblje koje radi sa ljudima koji su lišeni slobode. Ti dokumentisu slijedeći: Kodeks ponašanja osoba odgovornih za primjenu zakona (1979), Načela medicinske etike koja se odnose na ulogu zdravstvenih djelatnika, naročito liječnika, u zaštiti zatvorenika i osoba u pritvoru od mučenja i drugih okrutnih, nečovječnih ili ponižavajućih kazni ili postupaka (1982) i Osnovna načela o uporabi sile i vatrenog oružja (1990).
Ti međunarodni standardi su nadopunjeni određenim brojem dokumenata o ljudskim pravima. U Europi su to: Konvencija o zaštiti ljudskih prava i osnovnih sloboda (1953); Europska konvencija o spriječavanju mučenja i nehumanog ili ponižavajućeg postupanja ili kažnjavanja (1989) i Europska zatvorska pravila (1987). Američka konvencija o ljudskim pravima je stupila na snagu 1978-e, dok je Afrička povelja o ljudskim pravima i pravimna naroda stupila na snagu 1986-e.

Regionalna sudska tijela su koristan pokazatelj do koje mjere pojedinačne države primjenjuju međunarodne standarde. U Americi tu ulogu ima Među-američki sud za ljudska prava, dok sličnu ulogu u Europi obnaša Europski sud za ljudska prava.

Među zemljama članicama Vijeća Europe, Odbor za spriječavanje mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja nadgleda poštivanje standarda ljudskih prava u pritvoru. Afričko povjerenstvo o ljudskim pravima i pravima naroda je 1997. godine imenovalo Posebnog izvjestitelja o stanju u zatvorima. Ujedinjeni Narodi idu ka usvajanju fakultativnog protokola Konvencije protiv mučenja. Na taj način bit će uspostavljen sustav redovnih posjeta mjestima pritvora od strane međunarodnog tijela stručnjaka, što bi trebalo biti nadopunjeno redovnim posjetama od strane državnih, neovisnih inspekcijskih grupa.

Zakonitost ovog priručnika o dobrom zatvorskom upravljanju zasniva se na njegovoj čvrstoj utemeljenosti u međunarodnim standardima o ljudskim pravima koji su priznati diljem svijeta.

Ljudska prava su sastavni dio dobrog zatvorskog upravljanja
Dodatno sredstvo
Međunarodni centar za zatvorske studije izvodi sve svoje praktične projekte zatvorskog upravljanja u okviru konteksta ljudskih prava. To čini iz dva razloga. Prvi razlog je taj da je to ispravan način. U mnogim poglavljima,

priručnik pokazuje važnost upravljanja zatvorima u okviru etičkog konteksta koji poštuje humanost svakoga tko je uključen u zatvor: zatvorenika, zatvorskog osoblja i posjetitelja. Taj etički kontekst treba biti

univerzalno primjenjen, a upravo međunarodni dokumenti o ljudskim pravima osiguravaju tu univerzalnost.

Također, postoji i pragmatičnije opravdanje ovakvog pristupa zatvorskom upravljanju: on je učinkovit. Ovaj pristup ne predstavlja liberalan ili mlak pristup zatvorskom upravljanju. Članovi savjetodavne grupe ovog priručnika kao i ostali uključeni u njegovo stvaranje, radili su i rade u nekima od najproblematičnijih zatvora u svijetu. Oni su ubijeđeni da je ovakav način upravljanja zatvorima najdjelotvorniji i najsigurniji. Osoblje centra još je jednom došlo do spoznaje da osoblje koje svakodnevno radi sa zatvorenicima u različitim zemljama, iz različitih kultura, reagira pozitivno na ovakav pristup. Taj pristup povezuje međunarodne standarde sa njihovim svakodnevnim poslom na odmah prepoznatljiv način.

Ono što ovaj pristup naglašava je da koncept ljudskih prava nije samo još jedna od tema koja treba biti dodana u plan obuke. Drugim riječima, ovaj pristup prožima dobro zatvorsko upravljanje i njegov je sastavni dio.

U posljednjih nekoliko godina objavljeno je nekoliko korisnih publikacija koje obrađuju neka od pitanja koja su pokrivena ovim priručnikom. To su slijedeće publikacije:

· Ljudska prava i zatvori: Priručnik za zatvorsko osoblje o obuci iz ljudskih prava, objavljen kao eksperimentalno izdanje od strane Ureda Visokog Povjerenika za ljudska prava Ujedinjenih Naroda, Geneva, 2000.

· Standardi u praksi, objavljen od strane Međunarodne kaznene reforme (Penal Reform International), London, 2001. (drugo izdanje)

· Priručnik za izvještavanje o mučenju, objavljen od strane Univerziteta iz Essex-a, Ujedinjeno kraljevstvo, 2000

Nadamo se da će i ovaj priručnik zauzeti mjesto pored ovih i drugih sličnih radova, te da će se pokazati korisnim sredstvom za dobro zatvorsko upravljanje.

Dok je namjera ove knjige da sveobuhvatno obradi pitanja kojima se bavi, istovremeno je nemoguće kada se obrađuje tako složena tema to iscrpno uraditi. Moralo je doći do izbora u odabiru glavnih obilježja zatvorskog upravljanja. Priznajemo da dosta pitanja sa kojima će se morati

Opaska o terminologiji

suočiti u zatvorskom okružju nisu obrađena ovim priručnikom. Međunarodni centar za zatvorske studije pozdravlja reakcije i preporuke čitatelja o tome što bi moglo biti dodano budućim izdanjima.

Zatvori

Neki pravosudni sustavi koriste različite nazive kako bi označili da li zatvori zadržavaju ljude koji čekaju na suđenje, koji su već osuđeni ili koji su podvrgnuti različitim uvjetima sigurnosti. U Sjedinjenim Američkim Državama, primjerice, mjesta u kojima se zadržavaju osobe koje čekaju na suđenje u nižim sudovima, ili koje su osuđene na kratke presude, nazivaju se zatvorima; a ona mjesta u kojima se nalaze osuđeni zatvorenici se nazivaju popravnim institucijama. U cijeloj Ruskoj federaciji postoji samo 15 zatvora, obzirom da taj naziv označava mjesta pritvaranja sa najvećom sigurnošću. Ustanove za ostale osuđene osobe se obično opisuju kao kaznene kolonije.

Zatvorenici

Slično, različite riječi se koriste za različite grupe ljudi koji su zadržani u pritvoru. Oni koji čekaju na suđenje su poznati pod nazivom postupak zadržavanja, sudski postupak u tijeku ili istražni zatvor, i često ih se naziva pritvorenicima.

Ovaj priručnik koristi riječ "zatvor" kako bi opisao sva mjesta pritvora i zatvora, a riječ "zatvorenik" se koristi kako bi se opisali svi oni koji su zadržani u takvim mjestima. Kontekst u kojem se ove riječi koriste će biti jasan iz teksta.

Važna državna služba

Etička osnova zatvorskog upravljanja

Odnosi između osoblja i zatvorenika su ključni

Dobro rukovodstvo je od temeljne važnosti

2 Zatvorsko osoblje i upravljanje zatvorima
Okvirno načelo

U bilo kojem demokratskom društvu rad u zatvoru se smatra državnom službom. Zatvori su mjesta, kao i škole i bolnice, kojima bi trebala rukovoditi civilna vlast sa ciljem doprinosa javnom dobru. Zatvorske vlasti bi trebale imati određenu dozu odgovornosti izabranom parlamentu, a i javnost bi trebala biti redovno obavještena o državnim i zatvorskim ambicijama. Vladini ministri i viši administratori trebali bi jasno dati do znanja da cijene posao koji oni obavljaju, a i javnost bi trebalo češće podsjetiti da je zatvorski rad važna državna služba.

Zatvorsko upravljanje treba se odvijati unutar etičkog okvira. Bez jakog etičkog konteksta, situacija u kojoj jedna grupa ljudi ima značajnu moć nad drugom, može vrlo lako prerasti u zlouporabu vlasti. Etički kontekst nije samo stvar ponašanja individualnog osoblja prema zatvorenicima. Osjećaj etičke osnove utamničenja treba prožimati upravni proces, od vrha prema dolje. Insistiranje zatvorskih vlasti na pravovaljanim procesima, zahtjev za operativnom učinkovitošću ili pritisak da se zadovolje upravljački ciljevi bez prethodnog razmatranja etičkih imperativa, mogu biti uzrokom velike nehumanosti. Koncentracija zatvorskih vlasti na tehničke procese i procedure će dovesti do toga da će osoblje zaboraviti da zatvor nije isto što i tvornica koja proizvodi automobile ili perilice rublja. Kada se govori o upravljanju zatvorima, prvenstveno se misli na upravljanje ljudskim bićima, kako osobljem tako i zatvorenicima. To znači da postoje pitanja koja nadmašuju učinkovitost i sposobnost. Prilikom donošenja odluke o postupanju sa ljudskim bićima, postoji temeljna obzirnost; prvo pitanje koje se uvijek treba postaviti je "Da li je ovo što radimo, ispravno?"

Kada ljudi razmišljaju o zatvoru oni su skloni razmatrati njegove fizičke značajke: zidove, ograde, zgradu sa zaključanim vratima i prozorima sa rešetkama. U stvarnosti, ljudska dimenzija tvori najvažniji aspekt zatvora, obzirom da se zatvori prvenstveno tiču ljudi. Dvije najvažnije grupe ljudi u zatvoru su zatvorenici i osoblje koje se brine o njima. Ključ dobrog upravljanja zatvorom leži u prirodi odnosa između ove dvije grupe.

Osobe odgovorne za zatvore i zatvorske sustave trebaju moći vidjeti iza tehničkih i upravljačkih razmatranja. Oni također trebaju biti vođe koji su sposobni dati osjećaj vrijednosti načinu na koji oni obavljaju svoje svakodnevne teške zadatke i na taj način utjecati na one koji rade sa njima. Oni trebaju biti muškarci i žene sa jasnom vizijom i odlučnošću da se

Potreba za dobrim osobljem

Uloga osoblja

Osobni integritet

Opasnost od uskogrudnosti

Status zatvorskog osoblja
održe najviši standardi u teškom poslu zatvorskog upravljanja.

Zatvori obično ne mogu birati svoje zatvorenike; oni moraju prihvatiti sve one koje je poslao sud ili zakonita vlast. Ipak, oni mogu birati svoje osoblje. Od iznimne je važnosti da se osoblje pažljivo odabere, da bude ispravno obučeno, nadgledano i da mu se pruži podrška. Rad u zatvoru je zahtijevan. On podrazumijeva rad sa muškarcima i ženama koji su lišeni slobode, od kojih su neki vjerojatno mentalno poremećeni, ovisni, oskudnih su društvenih i obrazovnih vještina i potječu iz marginalnih grupa u društvu. Neki od njih će predstavljati i javnu prijetnju; neki će biti opasni i agresivni; drugi će pokušati pobjeći na svaki način. Nitko od njih ne želi biti u zatvoru. Svatko od njih je osoba za sebe.

Uloga osoblja koje radi u zatvoru je:

· odnositi se prema zatovorenicima na pristojan, human i pravičan način;

· pobrinuti se da su svi zatvorenici sigurni;

· pobrinuti se da opasni zatvorenici ne pobjegnu;

· pobrinuti se da u zatvoru vlada dobar red i kontrola;

· omogućiti zatvorenicima da svoje vrijeme u zatvoru koriste na pozitivan način, kako bi se bolje mogli uklopiti u društvo nakon odsluženja kazne.

Potrebna je velika vještina i osobni integritet da bi se ovaj posao obavio na profesionalan način. To ponajprije znači da svi muškarci i žene koji trebaju raditi u zatvoru, moraju biti pažljivo odabrani kako bi se osigurala njihova odgovarajuća osobna kvaliteta i obrazovna pozadina. Potom, oni trebaju proći obuku o načelima koja trebaju rukovoditi njihovim poslom, kao i obuku o ljudskim i tehničkim vještinama. Tim ljudima treba pružiti mogućnost da tijekom njihove karijere razviju i prošire te vještine i da idu u korak sa najnovijim razmišljanjima o zatvorskim pitanjima.

Zatvorsko osoblje uglavnom radi u zatvorenoj i izoliranoj okolini koja ih, s vremenom, može učiniti uskogrudnima i nefleksibilnima. Sama obuka i upravljanje trebaju biti osmišljeni na takav način da spriječe takvu uskogrudnost. Osoblje treba ostati osjetljivo na promjene u širem društvu iz kojeg dolaze zatvorenici i kojem će se vratiti. Ovo je od posebne važnosti u slučajevima kada se zatvori nalaze na udaljenim mjestima i osoblje je smješteno u zatvorskom krugu.

Uopćeno govoreći, na zatvorsko se osoblje gleda sa osjećajem manje vrijednosti u odnosu na ljude koji također rade u polju kaznenog pravosuđa, kao što je policija. To se često odražava na plaće osoblja

Javna izobrazba o zatvorima

Prirođeno dostojanstvo svih živih bića

zatvora, koje su u većini zemalja vrlo niske. Stoga je često vrlo teško odabrati kadar koji je kvalificiran za rad u zatvorima. Neophodno je plaće staviti na odgovarajuću razinu kako bi se privuklo i zadržalo osoblje visoke kvalitete, kao i izjednačiti ostale uvjete zapošljavanja sa onima koji postoje u sličnim poslovima državne službe.

U većini zemalja javnost vrlo malo zna o zatvorima, zatvorskom osoblju ili njihovom poslu. Dok društvo uglavnom prepoznaje suštinsku vrijednost rada zdravstvenih i prosvjetnih radnika, zatvorsko osoblje nema slično javno štovanje. Vladini ministri i viši zatvorski administratori bi trebali razmotriti mogućnost organiziranja programa javne izobrazbe i trebali bi stimulirati interes medija da obrazuju društvo o važnoj ulozi koju ima zatvorsko osoblje u zaštiti građanskog društva.

Vrijednosti i komunikacije

U demokratskim društvima zakon podupire i štiti osnovne vrijednosti društva. Najvažnija od njih je poštivanje dostojanstva svojstvenog svim živim bićima, bez obzira na njihov osobni ili društveni položaj. Jedna od najvećih provjera tog poštovanja čovječnosti leži u načinu na koji društvo postupa sa onima koji su prekršili, ili su optuženi da su prekršili, kazneni zakon. Radi se o ljudima koji su i sami vjerojatno pokazali pomanjkanje poštovanja za dostojanstvo i prava drugih. Osoblje zatvora igra posebnu ulogu u ime ostatka društva u poštivanju njihovog dostojanstva, neovisno o tome kakav su zločin počinili. Poznati prijašnji zatvorenik i bivši predsjednik Južne Afrike, Nelson Mandela, je ovo načelo poštivanja svih živih bića, bez obzira kakvo zlo počinili, ovako okarakterizirao:

"Kaže se da nitko istinski ne poznaje naciju sve dok nije boravio u njenom zatvoru. Naciju ne treba suditi po tome kako postupa sa svojim građanima koji se nalaze na vrhu, već sa onima koji su na dnu."

Ovo je osnova za stavljanje zatvorskog upravljanja, iznad svega ostalog, unutar etičkog okvira. Viši administratori, zatvorska uprava ili osoblje koje svakodnevno radi sa zatvorenicima, ne bi nikada trebali zaboraviti taj imperativ. Bez etičkog konteksta upravljačka učinkovitost u zatvorima može krenuti putem koji vodi ka barbarizmu logora i gulaga.

Jasna poruka

Osobne kvalitete osoblja

Opasnosti od popunjavanja neodgovarajućim osobljem

Suvisla strategija

Oni koji su odgovorni za upravljanje zatvorima, moraju ovo načelo stalno imati na umu. Potrebna je predanost kako bi se to načelo primjenilo u vrlo teškim okolnostima. Osoblje koje svakodnevno radi sa zatvorenicima će biti sposobno održati tu predanost samo ukoliko dobije jasnu i dosljednu poruku od nadležnih da je to obveza. Oni moraju razumijeti da oni nisu samo čuvari, čiji je jedini zadatak lišiti ljude slobode. Oni zasigurno nisu građani koji su uzeli zakon u svoje ruke i čiji je zadatak nanijeti veću kaznu od one koju su već izrekle sudske vlasti. Umjesto toga, oni moraju spojiti čuvarsku ulogu sa obrazovnom i reformatorskom. To zahtijeva veliki osobni talenat i profesionalnu vještinu.

Rad u zatvoru zahtijeva jedinstveni spoj osobnih kvaliteta i tehničkih vještina. Zatvorsko osoblje treba posjedovati osobne kvalitete koje će im omogućiti da rade sa svim zatvorenicima, uključujući one teške i opasne, na nepristrasan, čovječan i pravičan način. To znači da treba postojati strog proces zapošljavanja i odabira, kako bi samo one osobe sa pravim kvalitetama bile primljene u instituciju. Samo tada će se rad u zatvorima moći opisati kao zvanje.
U puno zemalja vrlo je teško zaposliti nekoga za rad u zatvoru. Stoga, jedine osobe koje će raditi tamo su one koje ne mogu naći niti jedan drugi posao. Oni će ponekad doći raditi u zatvor kako bi izbjegli obveznu vojnu službu, i otići će čim prije budu mogli. Obzirom da su takve osobe i vrlo loše obučene i malo plaćene, lako je predvidjeti da neće biti ponosni na svoj posao, da će lakše podlijegati iskušenjima da postanu dio korumpirajućih praksi, te da neće imati osjećaj da obnašaju korisnu državnu službu.

Usaditi takvom osoblju osjećaj vizije ili uvjerenje da je posao koji obavljaju vrijedan, predstavlja ogroman zadatak za one koji rukovode zatvorskim sustavom. To se ne može napraviti pukim slučajem niti će se dogoditi samo od sebe. To se može jedino postići ako postoji suvisla strategija koja se temelji na pretpostavci da dobro osoblje čiji se rad javno vrednuje, predstavlja ključ dobrog zatvorskog sustava.

Što kažu međunarodni dokumenti

Međunarodni ugovor o građanskim i političkim pravima, Članak 10:

Sa svakim tko je lišen slobode postupat će se čovječno i sa štovanjem urođenog dostojanstva ljudske ličnosti.

Jasni ciljevi

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 2:

U vršenju svoje dužnosti osobe odgovorne za primjenu zakona trebaju poštivati i štititi dostojanstvo svakog čovjeka i čuvati i braniti ljudska prava svih osoba.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 46 (2):

Uprava zatvora mora stalno ulagati napore da u svijesti osoblja i javnosti budi i održava uvjerenje da je ova služba od velike društvene važnosti i zbog toga treba koristiti sva pogodna sredstva da se o tome obavijesti javnost.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 48:

Osoblje se mora u svakoj prilici ponašati i vršiti svoju dužnost tako da svojim primjerom povoljno utječe na zatvorenike i izaziva njihovo poštovanje.

Primjena u praksi

Kako bi osoblje ispravno razumijelo ove vrijednosti i primjenilo ih u praksi, bitno je da uprava zatvora postavi jasne ciljeve. Ti ciljevi trebaju počivati na međunarodnim dokumentima i standardima i trebaju se jasno staviti do znanja svima koji su uključeni u rad sa zatvorima. Smjernice zatvorske službe Ugande predstavljaju dobar primjer tih jasnih ciljeva. Taj dokumenat jasno izlaže ciljeve misije o službi i identificira osnovne vrijednosti koje prožimaju njen rad. Među tim vrijednostima nalazi se i priznanje, da je od neizmjerne važnosti postojanje učinkovitog sustava zapošljavanja i obuke osoblja.

REPUBLIKA UGANDA

ZATVORSKA SLUŽBA UGANDE

SMJERNICE

2000 I POSLIJE

CILJEVI MISIJE

Zatvorska služba Ugande, kao dio integriranog pravosudnog sustava, doprinosi zaštiti svih članova društva, tako što osigurava razumljivo, sigurno, pouzdano i ljudsko čuvanje prijestupnika u skladu sa univerzalno prihvaćenim standardima, a istovremeno ohrabrujući ih i pomažući im da se rehabilitiraju, poboljšaju i društveno reintegriraju kao građani koji poštuju zakon.

VRIJEDNOSTI

1
Pravda kao osnovna vrijednost

Zatvorska služba je onaj dio kaznene pravde koji ima najveći utjecaj na slobode, nezavisnosti i prava pojedinaca. Stoga, oni koji su dio popravnog postupka moraju poštovati temeljna ljudska prava u svakom aspektu njihovog posla i moraju se rukovoditi vjerom u:

· Pravičnost i jednakost po zakonu i pred zakonom;

· Dostojanstvo i vrijednost pojedinaca:

· Pošteno, otvoreno i cjelovito upravljanje.

2 Od temeljne je važnosti za učinkovit popravak, čvrsta predanost ubijeđenju da su prijestupnici odgovorni za vlastito ponašanje i sposobni su živjeti kao građani koji poštuju zakon.

3 Sa većinom prijestupnika se može učinkovito raditi u zajednici putem popravnih programa koji ne uključuju zatvaranje; zatvaranje se treba ograničeno koristiti.

4 U interesu javne zaštite, odluke o prijestupnicima moraju biti utemeljene na upućenoj procjeni rizika i upravljanju rizikom.

5 Učinkoviti popravni postupci ovise o bliskoj suradnji partnera kaznene pravde i zajednice, kako bi se doprinjelo pravednijem, humanijem i sigurnijem društvu.

6 Pažljivo odabrano, dobro obučeno i dobro obavješteno osoblje su osnova učinkovitog popravnog sustava.

7 Javnost ima pravo znati što se radi u zatvorima i mora joj se dati mogućnost da učestvuje u sustavu kaznene pravde.

8 Učinkovitost popravaka ovisi o stupnju sposobnosti popravnih sustava da odgovore na promjene, te da utječu na budućnost.

9 Zatvorenici u istražnom zatvoru se smatraju nevinima i sa njima se tako mora i postupati. Oni se moraju držati odvojeno od osuđenika.

10 Muškarci i žene će se držati u odvojenim institucijama, gdje god je to moguće; u instituciji koja vrši prijam i muškaraca i žena, ženama će biti dodijeljen prostor koji mora u potpunosti biti odvojen.

11 U slučaju nezakonitog ponašanja, zatvor će uvijek biti posljednje rješenje.

Obavještavanje javnosti

Civilna služba

Važno je da javnost i predstavnici medija budu obaviješteni o vrijednostima, na osnovu kojih rade zatvori. Ukoliko građansko društvo ispravno shvaća ulogu zatvora, tada je vjerojatnije da će javnost cijeniti nastojanja zatvorskih vlasti da provedu dobru praksu. Kako bi došlo do toga, važno je da više osoblje zatvora uspostavi dobre odnose sa lokalnom javnosti i predstavnicima medijima. Pogrešno je da javnost bude informirana o zatvorima samo kada stvari krenu na loše; ona bi također trebala biti obavještena o svakodnevnoj stvarnosti zatvorskog života. Uprave zatvora bi trebale poticati upravitelje zatvora da se redovno sastaju sa grupama iz građanskog društva, uključujući nevladine udruge, te da ih pozovu da posjete zatvor kada je to moguće.

Služba zatvora u Gani organizirala je tjedan aktivnosti sa ciljem podizanja javne svijesti o radu u zatvorima.

Zatvori u vladinoj strukturi

Bez vojnog utjecaja

Zatvor je dio kaznenog pravosuđa i u demokratskim društvima neovisni suci koje je imenovala građanska vlast, odlučuju o tome koga poslati u zatvor. Zatvorski sustav bi također trebao biti pod civilnom kontrolom, a ne pod vojnom. Vojske ili druge vojne moći ne bi smjele izravno upravljati zatvorima. Ipak, u nekim zemljama postoji situacija gdje je upravitelj zatvorske uprave član oružanih snaga koji je premješten ili poslan na određeno vrijeme upravi zatvora kako bi obnašao tu dužnost. U takvom slučaju, vlada bi trebala pojasniti da ta osoba djeluje u civilnom svojstvu, kao upravitelj zatvorske uprave.

Bez utjecaja policije

Kada se govori o odvojenosti funkcija, važno je da postoji jasna organizacijska odvojenost između policije i uprave zatvora. Policija je, uopćeno govoreći, odgovorna za istraživanje zločina i uhićenje kriminalaca. Onog trenutka kada osoba biva zadržana ili uhićena, on ili ona se treba u što kraćem roku pojaviti pred sudskim tijelom, i stoga bi trebala biti poslana u istražni pritvor zatvorske službe. U većini zemalja upravljanje policijom spada pod Ministarstvo unutarnjih poslova, dok je upravljanje zatvorima u nadležnosti Ministarstva pravde. Ovo je jedan od načina da se osigura odvojenost ovlasti i da se naglasi uska veza koja treba postojati između sudske vlasti i zatvorskog sustava.

Demokratska kontrola

Razdvajanje policije od zatvora

'Mora postojati jasna razlika između policije i tužiteljstva, sudskog i popravnog sustava.'

Europski kodeks policijske etike, Preporuka (2001) 10,

Odbor Ministara Vijeća Europe

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 46 (3):

(Da bi se postigli naprijed navedeni ciljevi), osoblje u pravilu mora biti zaposleno puno radno vrijeme kao stručni zatvorski službenici, i mora imati status državnih službenika, te im se mora osigurati stalnost službe koja će ovisiti o njihovom dobrom ponašanju, učinkovitosti i tjelesnim i duševnim sposobnostima.

Primjena u praksi

U demokratskim zemljama, zatvorske uprave su uglavnom javna tijela, koje se nalaze pod kontrolom vladinog ministarstva. U nekim zemljama, kao što su Brazil, Indija ili Njemačka, to ministarstvo se nalazi unutar državne ili regionalne vlade. U većini zemalja zatvorski sustav je ustrojen na razini države i odgovoran je odjelu središnje vlade. U drugim zemljama, kao što su Sjedinjene Američke Države i Kanada, postoji kombinacija oba modela. Sve je učestalija praksa da bi odgovorni vladin odjel trebalo biti Ministarstvo pravosuđa, kada ono postoji.

Stavljanjem uprave zatvora pod nadležnost Ministarstva pravosuđa naglašava se bliska veza između sudskog procesa i pritvaranja građanja. To također razdvaja rad policije od rada zatvorskog sustava. To je važno, obzirom da bi istražni proces trebao biti odvojen od pritvora koje prethodi suđenju, kako osumnjičenici ne bi bili izloženi prinudi.

Drugi razlog za poticanje ovog premještanja leži u činjenici da je policija u nekim zemljama zapravo vojna jedinica koja nosi vojno znakovlje, ustrojena je na vojnoj osnovi i odgovorna vladi da, kada god je to potrebno, djeluje kao vojna sila. To se baš i ne uklapa tako jednostavno sa zahtjevom, da zatvorsko osoblje treba imati status državnih službenika.

Posljedice prebacivanja odgovornosti

Povezanost sa društvenim službama

Disciplinirana i hijerarhijski ustrojena institucija

U posljednjih 15 godina u Africi je upravljanje zatvorima prebačeno sa Ministarstva unutarnjih poslova na Ministarstvo pravosuđa u Beninu, Obali slonove kosti, Cameroon-u, Chad-u, Nigeru, Togo-u, Burkina Faso i Senegalu.

Vijeće Europe očekuje da će nove pridružujuće zemlje Istočne Europe, prebaciti odgovornost za njihove zatvorske uprave sa Ministarstva unutarnjih poslova na Ministarstvo pravosuđa
Mora se priznati da takvo prebacivanje odgovornosti unutar vlade može imati dalekosežne posljedice za osoblje u zemljama u kojima vojska ima posebne dogovore oko plaće, kao i oko drugih uvjeta zapošljavanja, kao što su besplatna zdravstvena zaštita za njih i njihove obitelji, besplatna putovanja, subvencionirani stambeni prostor i organizirane blagdane. Ova pitanja su detaljnije obrađena kasnije, u ovom poglavlju.

Postoji još jedan razlog zbog kojeg bi građanska vlast trebala upravljati zatvorima. Praktički svi zatvorenici će se jednoga dana vratiti građanskom životu. Ukoliko se od njih očekuje da žive u skladu sa zakonom, važno je da oni imaju gdje boraviti, da im bude pružena mogućnost zapošljavanja, te da imaju dobro strukturiranu društvenu podršku. Stoga je veoma važno da uprava zatvora usko surađuju sa drugim javnim službama kao što su socijalna i zdravstvena. Vjerojatnije je da će do toga doći ukoliko je sama uprava zatvora, civilna institucija, a ne vojna.

Istovremeno treba biti jasno da iako zatvorsko osoblje treba imati civilni status, sam zatvorski sustav treba ostati disciplinirana i hijerarhijski ustrojena institucija. Zatvori nisu demokracije. Kako bi ispravno funkcionirali, zatvori moraju imati jasnu naredbenu hijerarhiju. To je slučaj sa svim većim institucijama. To je posebice slučaj sa zatvorskim okriljem u kojem uvijek postoji svijest, čak i u najbolje rukovođenim zatvorima, da su mogući nemiri i izgredi. Potpuno je izvedivo imati sustav koji je po svom statusu civilni, ali u njemu ipak vlada dobra disciplina. Opširnije će se raspravljati u petom poglavlju ovog priručnika, da je u interesu svih uključenih, zatvorenika i osoblja, da u zatvorima vlada red. Do toga će svakako doći ukoliko su zatvori ustrojeni na disciplinirani način.

Važnost dobrog osoblja

Odabir odgovarajućih kandidata

Bez diskriminacije

Odabir kadrova

Osiguravanje visokih standarda

Od cjelokupnog zatvorskog osoblja očekuje se da posjeduje visoke osobne i profesionalne standarde, a naročito se to očekuje od onih koji izravno rade sa zatvorenicima u bilo kojem svojstvu. To uključuje osoblje koje svakodnevno radi sa zatvorenicima, uniformirano osoblje ili stražare, kao i profesionalno osoblje kao što su nastavnici i instruktori. Osoblje koje je u svakodnevnom kontaktu sa zatvorenicima, mora biti odabrano sa posebnom pažnjom. Stoga, odabir kadrova ima vrlo važnu ulogu. Uprava zatvora bi trebala biti jasno opredijeljena da potiče odgovarajuće osobe da se prijave za posao u zatvorima. Ukoliko je zatvorska služba već odredila svoje vrijednosti i etički kontekst unutar kojeg radi, važno je da su isti jasno naznačeni u bilo kojem materijalu koji se koristi prilikom procesa zapošljavanja. To bi trebalo pojasniti situaciju svima onima koji se žele prijaviti za takav posao, kako bi oni znali što se od njega ili nje očekuje u smislu njihovog ponašanja i stava. Pored toga, jasno će biti naznačeno da one osobe koje posjeduju neprihvatljive osobne standarde, primjerice koji se tiču postupanja sa rasnim manjinama ili ženama ili strancima, ne trebaju se prijavljivati za rad u zatvorskom sustavu.

Čak i kada je prisutna takva politika zapošljavanja gdje se nastoji pojasniti priroda posla u zatvorima svima onima koji se prijavljuju za takav posao, neće svi oni koji se prijave biti odgovarajućih kvalifikacija. Moraju postojati jasne procedure kako bi se osiguralo da samo oni kandidati koji su odgovarajući, budu zapravo i izabrani za rad u zatvorskom sustavu. Ove procedure bi prvenstveno morale biti sposobne testirati integritet i čovječnost kandidata, te način na koji će se oni nositi sa teškim situacijama sa kojima će biti suočeni tijekom njihovog svakodnevnog posla. Ovaj dio procedure je najvažniji, obzirom da govori o kvalitetama koje su osnovni preduvjet za rad u zatvoru. Samo onda kada kandidati pokažu da zadovoljavaju te preuduvjete, može se nastaviti sa postupkom provjere ostalih stvari kao što je njihovo obrazovanje, tjelesne sposobnosti, njihovo prijašnje radno iskustvo i njihov potencijal za učenje novih vještina.

U odabiru osoblja ne smije biti diskriminacije. To znači da bi žene trebale imati jednake mogućnosti kao i muškarci za rad u zatvorima i trebale bi imati iste plaće, istu obuku i iste mogućnosti napredovanja. Velika većina zatvorenika su muškarci i u većini zemalja na posao u zatvorima se uglavnom gleda kao na posao koji je rezerviran za muškarce. Ne postoji razlog zašto bi to trebalo biti tako. U nekim zatvorima postoji određen

broj zatvorenika koji potječu iz manjinskih rasnih ili etničkih grupa. Kada je to slučaj, zatvorska uprava treba uložiti dodatne napore kako bi zaposlila dovoljan broj osoblja koje potječe iz slične situacije kao i sami zatvorenici.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 46:

(1) Uprava zatvora mora brižljivo odabrati osoblje svih stupnjeva, jer dobro upravljanje zatvorima ovisi o čestitosti osoblja, čovječnosti, profesionalnim sposobnostima i osobnoj prilagodljivosti i stručnosti za taj posao.

(3)
Da bi se postigli naprijed pomenuti ciljevi, osoblje u pravilu mora biti zaposleno puno radno vrijeme kao stručni zatvorski službenici, i mora imati status državnih službenika, te im se mora osigurati stalnost službe koja će ovisiti o njihovom dobrom ponašanju, učinkovitosti i tjelesnim i duševnim sposobnostima. Dohodak zaposlenih treba biti dovoljan da privuče i zadrži u službi sposobne muškarce i žene. Prednosti zaposlenja i uvjeti rada moraju biti povoljni s obzirom na zahtjevnu narav posla.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 49:

(1) Koliko je moguće, osoblje mora sadržavati i dovoljan broj specijalista kao što su psihijatri, psiholozi, socijalni radnici, nastavnici i tehnički instruktori.

(2) Treba osigurati stalne usluge socijalnih radnika, nastavnika i tehničkih instruktora, ne isključujući pri tome usluge honorarnog ili dragovoljnog pomoćnog osoblja.

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 18:

Vladine institucije, kao i one koje provode zakon, moraju osigurati da sve institucije odgovorne za primjenu zakona budu odabrane putem stroge selekcije, moraju posjedovati moralne, psihološke i fizičke kvalitete kako bi učinkovito obnašali svoje zadatke, i moraju imati neprekidnu i cjelovitu obuku. S vremena na vrijeme, potrebno je provjeriti njihovu neprekidnu spremnost u izvršavanju tih zadataka.

Aktivna politika zapošljavanja

Konvencija o ukidanju svih oblika diskriminacije žena, Članak 2:

Države članice osuđuju diskriminaciju žena u svim vidovima, suglasne su da provode svim odgovarajućim sredstvima koja im stoje na raspolaganju i bez odlaganja, politiku otklanjanja diskriminacije žena i radi toga se obvezuju:

a) unijeti načelo ravnopravnosti muškaraca i žena u svoje nacionalne ustave ili odgovarajuće zakone, ako to već nisu učinile, kao i osigurati, zakonskim ili drugim odgovarajućim mjerama, praktičnu primjenu tog načela;

b) usvojiti odgovarajuće zakonske i druge mjere, uključujući i sankcije kada je potrebno, kojima se zabranjuju svi vidovi diskriminacije žena;

c) uvesti pravnu zaštitu prava žena na ravnopravnoj osnovi s muškarcima i preko nadležnih nacionalnih sudova i drugih javnih institucija osigurati učinkovitu zaštitu žena od svakog postupka kojim se vrši diskriminacija;

d) uzdržati se od svakog postupka ili prakse diskriminacije žena i osigurati da javna tijela i institucije postupaju u skladu s ovom obvezom;

e) poduzeti sve potrebne mjere za otklanjanje diskriminacije žena od strane bilo koje osobe, organizacije ili poduzeća;

f) poduzeti sve prikladne mjere, uključujući i zakonodavne, radi izmjene ili ukidanja postojećih zakona, propisa, običaja i prakse koji predstavljaju diskriminaciju žena;

g) staviti van snage sve nacionalne kaznene odredbe kojima se vrši diskriminacija žena.

Provođenje u praksi

Većina zatvorskih uprava se suočava sa poteškoćama pri zapošljavanju osoblja koje posjeduje visoke kvalitete. Postoji nekoliko razloga za to. To može djelimično biti zbog niskih plaća. Može također biti i zbog toga što društvena zajednica baš i ne cijeni rad u zatvoru. A može biti i zbog konkurencije koju predstavljaju druge ustanove koje su odgovorne za primjenu zakona, kao što je primjerice policija. Bez obzira na razloge, uprava zatvora će vjerojatno morati slijediti aktivnu politiku zapošljavanja, a ne jednostavno čekati da potencijalni kandidati dođu ka njima. To se može učiniti na nekoliko načina.

Program javne izobrazbe

Stručno osoblje

Žensko osoblje u zatvoru

Potreba za aktivnom politikom zapošljavnja dodatno ide u prilog argumentu, koji je već ranije pomenut u ovom poglavlju, da je potrebno osmisliti program javne izobrazbe o tome što se dešava unutar zatvora. To će pomoći u otklanjanju krivih pretpostavki a moglo bi i pobuditi interes javnosti ali i potencijalnih kandidata za rad u zatvoru. Ukoliko članovi građanskog društva nisu obavješteni o stvarnosti zatvorskog života, teško je očekivati da će bilo tko od njih razmotriti mogućnost pridruživanja zatvorskom sustavu. Javna izobrazba se može provesti na nekoliko načina. Ona može podrazumijevati podsticanje odgovornih članova zajednice da posjete zatvore kako bi se uvjerili u njihov izgled. Javna izobrazba također može podrazumijevati redovne kontakte sa predstavnicima medija, kako bi ih se podstaklo da objavljuju raznovrsne informacije, radije nego da samo kritički izvještavaju kada stvari krenu na loše.

Uprava zatvora bi se potom trebala usredotočiti na određena tijela koja bi mogla osigurati dobre kandidate za rad u zatvorskom sustavu. Ta tijela mogu biti obrazovne ustanove, kao što su više škole i fakulteti, ili mogu biti grupe iz lokalne zajednice. Ona bi trebala biti obavještena o ulozi osoblja, o tome kojem tipu ljudi bi se možda svidio posao u zatvorskom sustavu i o činjenici da to zapravo predstavlja korisnu državnu službu, u karijernom smislu.

Posebnu pozornost treba posvetiti zapošljavanju stručnog osoblja. To će najvjerojatnije biti osobe koje su već obučene za određenu profesiju. Pod tim osobama podrazumijevaju se nastavnici, instruktori i zdravstveni radnici. U nekim zatvorima bit će potrebni psihijatri i psiholozi. Ne bi se trebalo pretpostaviti da osobe koje su prošle stručnu obuku, kao primjerice nastavnici, će automatski biti podobni za rad u zatvorskom okruženju. Oni također trabaju biti pažljivo odabrani i trebaju biti obavješteni o tome što se od njih očekuje i o njihovoj ulozi u organizaciji.

Iskustvo iz većine zemalja je pokazalo da žene mogu obnašati normalne dužnosti zatvorskih djelatnika isto tako dobro kao i muškarci. Da je to zaista tako pokazalo se u situacijama mogućih sukoba gdje prisutnost ženskog osoblja može često ublažiti potencijalno eksplozivne izgrede. Postoji nekoliko situacija, kao što je nadgledanje sanitarnih područja i tjelesna pretraga, u kojima bi osoblje trebalo biti istog spola kao što je i zatvorenik. Osim u ovim situacijama, žensko osoblje može biti raspoređeno na sve ostale dužnosti.

Osnovne vrijednosti

Tehnička obuka

Spriječavanja nereda

Nastavak obuke

Obuka osoblja

Nakon što je osbolje odabrano, ono mora proći i kroz odgovarajuću obuku. Većina novog osoblja će imati vrlo malo, ili gotovo nimalo, iskustva ili znanja o zatvorskom svijetu. Najprije, potrebno je učvrstiti kod osoblja uvjerenje o vrednovanju etičkog konteksta unutar kojeg se mora odvijati upravljanje zatvorom, kao što je već ranije opisano u ovom poglavlju. Mora se pojasniti kako sve tehničke vještine koje će naknadno biti naučene, trebaju biti poduprijete vjerom u dostojanstvo i čovječnost svih uključenih u rad zatvora. To se odnosi i na zatvorenike, bez obzira tko su oni i zbog kakvih su zločina osuđeni, kao i na sve osoblje i posjetitelje. Osoblje mora naučiti osnovne vještine koje su neophodne za postupanje sa drugim ljudskim bićima od kojih neki mogu biti vrlo čudni i teške naravi, na pristojan i čovječji način. To nije samo stvar teorije. To je prvi ključni korak ka tehničkoj obuci koja slijedi. Ponekad čak i u najrazvijenijem zatvorskom sustavu nije jasno za što se osoblje obučava. To se oslikava kroz nedostatak uvažavanja glavnih karakteristika koje čine osnovu dobrog zatvorskog posla.

Osoblje bi potom trebalo proći neophodnu tehničku obuku. Ono mora biti svjesno zahtjeva koji se tiču sigurnosti. To podrazumijeva iscrpno učenje o korištenju sigurnosne tehnologije: ključevi, ključanice, oprema za nadzor. Osoblje mora naučiti kako ispravno voditi bilješke i koju vrstu izvješća napisati. Iznad svega ono mora razumijeti važnost njihova izravna rada sa zatvorenicima. Sigurnost ključanice i ključa moraju biti zamijenjeni takvom vrstom sigurnosti koja potječe od poznavanja vlastitih zatvorenika i načina na koji će se oni ponašati. Ovo su pitanja koja se tiču dinamičke sigurnosti o kojoj će se govoriti u petom poglavlju ovog priručnika.

Kada se govori o održavanju dobrog reda treba se napomenuti da novopridošlo zatvorsko osoblje mora naučiti da je spriječavanje nereda uvijek suočavanja sa istim. Neredi se kreću od incidenta koji je napravio jedan zatvorenik, do masovnih pobuna i izgreda. Vrlo je rijetko da se neredi događaju spontano. Obično postoji puno upozoravajućih signala da je nevolja na pomolu. Pravilno obučen član osoblja će prepoznati ta upozorenja i djelovat će kako bi spriječio problem. To je vještina koja se može naučiti.

Osoblje se mora neprestano i odgovarajuće obučavati, od svog prvog radnog dana pa do konačnog umirovljenja. Trebale bi postojati redovne mogućnosti za neprekidno usavršavanje osoblja svih dobnih starosti i svih položaja. To će pomoći osoblju u njihovom osvještavanju o

najnovijim tehnikama. Također, to će omogućiti obuku iz specifičnih vještina za osoblje koje radi u specijaliziranim područjima, te omogućiti višem osoblje da razvije svoje upraviteljske vještine.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 47:

(1) Osoblje mora imati određenu razinu obrazovanja i inteligencije.

(2) Prije prijema u službu, osoblje mora proći opći posebni tečaj, te položiti teoretske i praktične ispite.

(3) Poslije prijema u službu i tijekom karijere, svi članovi osoblja moraju održavati i upotpunjavati svoje znanje i stručnu sposobnost pohađajući tečajeve koje uprava mora organizirati u određenim intervalima.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 50:

(1) Upravitelj ustanove mora, po karakteru svog posla, biti dovoljno kvalificiran za obavljanje svojih dužnosti, kao i odgovarajuće obrazovanje i potrebno iskustvo u tom području.

(2) On mora svoje vrijeme potpuno posvetiti službenoj dužnosti i ne smije raditi na honorarnoj osnovi.

(3) On mora stanovati u prostorijama institucije ili u njenoj neposrednoj blizini.

(4) Ako se dvije ili više institucija nalaze pod upravom jednog upravitelja, on mora svaku od tih institucija posjećivati u kratkim razmacima. Na čelu svake od ovih ustanova mora postojati odgovorni službenik koji stalno boravi u ustanovi.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 51:

(1) Upravitelj, njegov zamjenik, kao i većina ostalog osoblja institucije, moraju znati govoriti jezikom većine zatvorske populacije, ili barem jezikom koji većina zatvorenika razumije.

(2) Uvijek kada je to potrebno treba koristiti usluge tumača.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 52:

(1) U institucijama koje su dovoljno velike da trebaju usluge jednog li više liječnika stalno zaposlenih u instituciji,

barem jedan od njih treba stanovati u instituciji ili u njenoj neposrednoj blizini.

(2) U ostalim institucijama, liječnik mora svakodnevno obilaziti zatvorenike i mora stanovati dovoljno blizu da može bez odlaganja intervenirati u hitnim slučajevima.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 53:

(1) U mješovitim ustanovama, ženski odjel mora biti pod upravom odgovorne službenice koja je dužna čuvati ključeve svih odjela institucije.

(2) Niti jedan službenik muškog spola ne smije ući u ženski odjel bez pratnje neke od službenica.

(3) Samo osoblje ženskog spola smije nadzirati zatvorenice. To, međutim, ne znači da službenici muškog spola, posebice liječnici i instruktori, ne mogu, iz profesionalnih razloga, obavljati svoju dužnost u instituciji, pa i u odjelima za žene.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 54:

(1) Zatvorsko osoblje, u svom odnosu prema zatvorenicima, smije uporabiti silu samo u slučaju nužne obrane, pokušaja bijega ili protivljenja koje se izražava silom ili pasivnim otporom prema naredbi koja se zasniva na zakonu ili pravilnicima. Osoblje koje uporabi silu, mora svesti njenu uporabu na najnužniju mjeru i o tom slučaju odmah izvjestiti ravnatelja institucije.

(2) Zatvorsko osoblje mora proći specijalnu tjelesnu obuku koja će ga poučiti kako da savlada agresivne zatvorenike.

(3) Osim u posebnim slučajevima, službenici koji obavljaju svoju dužnost koja ih dovodi u izravni dodir sa zatvorenicima, ne smiju biti naoružani. Osim toga, osoblju koje ne zna rukovati oružjem ne smije se ni u kojem slučaju povjeriti oružje.

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 3:

Osobe odgovorne za primjenu zakona mogu pribjeći uporabi sile samo kada je to nužno ili kada to zahtijeva priroda njihovog posla.

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 4:

Podaci povjerljive prirode kojima raspolažu osobe odgovorne za primjenu zakona držaće se u tajnosti, osim ako se zbog dužnosti ili potrebe zakona ne mora ponašati drugačije.

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 5:

Nijedna osoba odgovorna za primjenu zakona ne može primjenjivati, poticati ili dopuštati mučenje ili neku drugu okrutnu, nečovječnu ili ponižavajuću kaznu ili postupak, niti se može pozivati na to da je dobila naređenje od pretpostavljenog ili na izuzetne okolnosti poput ratnog stanja, ratne opasnosti, prijetnje nacionalnoj sigurnosti, unutarnje političke nestabilnosti ili bilo kojeg drugog izvanrednog stanja kao opravdanja za mučenje ili druge okrutne, nečovječne ili ponižavajuće kazne ili postupke.

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 6:

Osobe odgovorne za primjenu zakona moraju voditi brigu o potpunoj zaštiti zdravlja osoba lišenih slobode, a posebno im moraju osigurati liječničku pomoć kad god to prilike zahtijevaju.

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 7:

Osobe odgovorne za primjenu zakona ne smiju počiniti nikakvo djelo korupcije.Moraju se boriti protiv korupcije i njoj se suprotstavljati.
Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 4:

Osobe odgovorne za primjenu zakona moraju, u obnašanju svojih dužnosti, primjenjivati nenasilna sredstva, kad god je to moguće, prije nego pribjegnu uporabi sile i vatrenog oružja. Oni mogu uporabiti silu i vatreno oružje ukoliko se ostala sredstva pokažu neučinkovitima ili bez izgleda o postizanju željenog rezultata.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 9:

Osobe odgovorne za primjenu zakona neće uporabiti vatreno oružje protiv osoba, osim u samoobrani ili obrani drugih u situacijama neposredne smrtne opasnosti ili opasnosti od ozbiljne povrede, kako bi spriječile počinjenje posebno ozbiljnog zločina koji uključuje ozbiljnu prijetnju životu, kako bi uhitile osobu koja predstavlja opasnost i koja se opire njihovom autoritetu, ili kako bi spriječili njegov ili njen bijeg, i to samo onda kada se manje ekstremna sredstva pokažu neučinkovitima u postizanju ovih ciljeva. U bilo kojem slučaju, namjerna smrtonosna uporaba vatrenog oružja je dozvoljena samo onda kada je to neizbježno za zaštitu života.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 15:

Osobe odgovorne za primjenu zakona u svojim odnosima sa ljudima u zatvoru ili pritvoru, neće koristiti silu osim kada je to strogo neophodno za održavanje sigurnosti i reda unutar ustanove, ili kada je osobna sigurnost ugrožena.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 16:

Osobe odgovorne za primjenu zakona u svojim odnosima sa ljudima u zatvoru ili pritvoru, neće koristiti vatreno oružje osim u samoobrani ili obrani drugih u slučaju neposredne smrtne opasnosti ili opasnosti od ozbiljne povrede, ili kada je to neophodno kako bi se spriječio bijeg osobe iz zatvora ili pritvora koja predstavlja opasnost o kojoj se govori u Načelu 9.
Načela medicinske etike koja se odnose na ulogu zdravstvenih djelatnika, naročito liječnika, u zaštiti zatvorenika i osoba u pritvoru od mučenja i drugih okrutnih, nečovječnih ili ponižavajućih kazni ili postupaka, Načelo 1:

Zdravstveno osoblje, a posebice liječnici koji brinu o zatvorenicima i osobama u pritvoru, imaju zadatak da ih zaštite u njihovoj tjelesnoj i duševnoj bolesti, i liječe uobičajeno, i tako kvalitetno kao i one koji nisu u zatvoru ili u pritvoru.

Deklaracija o ukidanju svih oblika diskriminacije žena, Članak 10:

1. Poduzet će se sve potrebite mjere kako bi se osiguralo ženama, udatim i neudatima, jednaka prava koja uživaju i muškarci u području gospodarstva i društvenog života, a posebice:

(a) Pravo na stručnu obuku, rad, slobodan izbor zvanja i zaposlenja, te profesionalno i stručno unapređenje, bez diskriminacije na osnovu bračnog stanja ili po bilo kojoj drugoj osnovi;

(b) Pravo na jednaku naknadu kao i muškarci, te jednakost u postupanju koja se tiče rada jednake vrijednosti;

(c) Pravo na plaćeni odmor, povlastice odlaska u mirovinu, opskrbljivanje sigurnosti u slučaju nezaposlenosti, bolesti, starosti i drugih nemogućnosti za rad;

(d) Pravo na obiteljski doplatak pod istim uvjetima kao i muškarci.

Početna obuka
2. Kako bi se spriječila diskriminacija žena na osnovu braka ili materinstva i osiguralo njihovo efektivno pravo na rad, moraju se poduzeti mjere kako bi se spriječilo njihovo otpuštanje u slučaju udaje ili materinstva, te im se mora osigurati porodiljski odmor uz garanciju povratka na prijašnji posao, kao i osigurati potrebite društvene službe uključujući i ustanovu za brigu djece.

Prava o zaštiti maloljetnika lišenih slobode, Pravilo 82:

Uprava treba osigurati pažljiv odabir i zapošljavanje osoba svih pozadina i razina, jer ispravno upravljanje zatvorskim ustanovama ovisi od njihovog integriteta, humanosti, sposobnosti i profesionalnih mogućnosti da se bave maloljetnicima, kao i od toga da osobno odgovaraju tom poslu.

Prava o zaštiti maloljetnika lišenih slobode, Pravilo 85:

Osoblje treba biti obučeno na takav način da je osposobljeno vršiti svoje obveze učinkovito, uključujući posebnu obuku o dječijoj psihologiji, dobrobiti djece i međunarodnim standardima i normama ljudskih prava i prava djece, uključujući ova Pravila.

Standardna minimalna pravila za primjenu sudskih postupaka prema maloljetnicima, Pravilo 22:

1. Profesionalno obrazovanje, obučavanje na radu, tečajevi za usavršavanje i ostali oblici podučavanja moraju se koristiti za postizanje i održavanje potrebne profesionalne stručnosti osoblja koje se bavi slučajevima maloljetničke delikvencije.

2. Osoblje u pravosudnom sustavu za maloljetnike mora brinuti o razlikama između maloljetnika koji dođu u dodir sa pravosudnim sustavom. Moraju se poduzeti mjere za osiguranje pravičnog zastupanja žena i maloljetnika u službama maloljetničkog pravosuđa.

Primjena u praksi

Standard i dužina obuke članova koji su novi u zatvorskom poslu puno se razlikuju od zemlje do zemlje. Najosnovniji aranžman je taj u kojem se od novog osoblja očekuje da uči radeći uz iskusno osoblje. Prije nego što im se uruči set sigurnosnih ključeva i budu prepušteni njihovim zadacima osoblju se daju najšturiji savjeti. To je vrlo opasna praksa. U najboljem slučaju to znači da novo osoblje neće razumjeti što njihov posao zaista podrazumijeva i tako će naučiti navike starijeg osoblja koje baš i ne
Obuka višeg osoblja
Obuka stručnog osoblja, posebice medicinskog osoblja

oslikavaju najbolju praksu rada. U najgorem slučaju to znači da će novo osoblje biti podložno pritisku moćnih zatvorenika koji će iskoristiti njihovu ranjivost i ostvariti moć nad njima na način koji će oslabiti sigurnost i dobar red.

U pojedinim zemljama novi zaposlenici se šalju u škole ili fakultete za obuku na nekoliko tjedana, gdje oni uče osnove posla prije preuzimanja dužnosti u zatvoru. U drugim zemljama osoblje koje svakodnevno radi sa zatvorenicima prolazi obuku koja traje i do 2 godine, prije nego što započnu sa radom kao kvalificirani zatvorski djelatnici. Zatvorski sustav u određenom broju zemalja zahtijeva od novog osoblja da prođe kroz mješavinu obuke u učionici i praktične obuke. U Gani, na primjer, novo osoblje provodi tri mjeseca u školi za obuku, potom tri mjeseca u zatvoru, i onda ponovo tri mjeseca u školi za obuku.

Bez obzira kako do toga došlo, novo osoblje mora biti svjesno načela o tome što njihov rad uključuje, kao i dovoljno tehničkog znanja kako bi obnašali najosnovniji posao prije nego što uđu u zatvor. Potom bi oni trebali raditi uz iskusno osoblje koje je rukovodstvo odabralo kao ono osoblje koje će najvjerojatnije dati najbolji primjer novim članovima i koje će im uliti povjerenje u njihov posao.
Više osoblje mora imati istančaniju vrstu obuke bez obzira jesu li oni zaposleni izravno na tu razinu ili su promaknuti sa niže pozicije. Ne može se uzeti zdravo za gotovo da iskustvo samo po sebi osposobljava ljude za višu razinu zatvorskog upravljanja. Čak se i osoblju koje je provelo puno godina radeći u zatvoru na nižoj razini, treba pomoći da razvije dodatne vještine prije nego što preuzme ulogu upravljanja. U nekim zemljama kao što je primjerice Rusija, osoblje se direktno zapošljava na više pozicije i od tog se osoblja očekuje da je diplomiralo na tečaju koji traje nekoliko godina, prije nego što započne raditi na razini uprave u zatvoru. Upravitelj zatvora i njegovi/njezini zamjenici su ključne osobe u uspostavljanju kulture i sustava vrednota u zatvoru. Stoga se posebna pažnja prilikom njihova odabira treba posvetiti njihovim osobnim kvalitetama, te im se treba osigurati opširna obuka.

Za osoblje stručnih funkcija, kao što su nastavnici i instruktori, bit će potrebno organizirati dodatnu obuku kako bi oni mogli ispravno obnašati svoju ulogu. Ovo se posebice odnosi na medicinsko osoblje. Liječnici moraju biti svjesni činjenice da kada dolaze na rad u zatvoru oni sa sobom donose i etičke obveze njihova zvanja. Čak iako se ti ljudi nalaze u zatvoru, prva dužnost liječnika je liječiti njihovu bolest, bez obzira bila ona tjelesna ili duševna. To se mora jasno napomenuti svakom liječniku koji započne sa radom u zatvoru.
Obuka za rad sa posebnim skupinama zatvorenika

Razvoj i kontinuirana obuka

Obuka o uporabi sile

Procedure za uporabu sile
" Zdravstvena služba popravne ustanove New South Wales-a u Australiji, organizacija je koja postoji odvojeno od zatvorskog sustava, ali ipak usko surađuje sa zatvorom kako bi osigurala zdravstvenu službu za sve zatvorenike u zatvorima New South Wales-a, je 1999. godine usvojila Kodeks Ponašanja i Etike za svoje osoblje."

Osoblje koje će raditi sa posebnim skupinama zatvorenika mora proći posebnu obuku koja je potrebna za rad sa istima. Ovo se posebice odnosi na osoblje koje će raditi sa maloljetnicima i mlađim zatvorenicima. Ponekad postoji sklonost da se ovakva vrsta posla smatra manje važnim i manje zahtjevnijim nego što je to rad sa odraslim zatvorenicima. No stvarnost je ponekad prilično drugačija. Maloljetnički zatvorenici su često hirovitiji i zahtjevniji od odraslih zatvorenika. Postoji također i veća mogućnost da će oni odreagirati pozitivno na određenu obuku i poticaj. Jedan od glavnih zadataka osoblja koje radi sa mlađim zatvorenicima je da im pomogne da izrastu u zrele osobe koje će živjeti u skladu sa zakonom. Sličan način obuke se primjenjuje i za osoblje koje radi sa zatvorenicama, sa mentalno poremećenim osobama i zatvorenicima visokog stupnja rizika.

Početna obuka koju osoblje prođe bi trebala biti samo početak njihova razvoja. Zatvori su dinamičke institucije koje se neprestano mijenjaju pod utjecajem rastućeg znanja i vanjskih utjecaja. Osoblju se trebaju pružiti redovne mogućnosti za obnovu znanja i poboljšanje njihovih vještine. To će zahtijevati razvoj unutar same zatvorske uprave ali i unutar drugih institucija kaznenog pravosuđa i društvene skrbi. Ovaj razvoj će se nastaviti tijekom čitave karijere člana osoblja.

U većini zatvora većina zatvorenika će poslušno odreagirati na zakonite naredbe. Iako ne žele biti u zatvoru oni prihvaćaju stvarnost i ponašaju se prema datim uputama. S vremena na vrijeme, pojedinci ili manje skupine mogu se ponijeti nasilnički i tada se trebaju staviti pod kontrolu uporabom sile. O ovome se više govori u petom poglavlju ovog priručnika. Važno je da osoblje već na samom početku njihove obuke, bude svjesno okolnosti pod kojima je dopuštena uporaba sile protiv zatvorenika

Prvo načelo je da se sila može koristiti samo kada je to apsolutno neophodno, i to samo do one mjere do koje je potrebno. To znači da bi trebale postojati jasne procedure koje detaljno navode okolnosti pod kojima je dozvoljena uporaba sile, kao i njena priroda. Odluku o uporabi bilo kakve sile treba donijeti najviši član osoblja koji je na dužnosti u

Minimalna uporaba sile

Obuka za korištenje vatrenog oružja

Uporaba samo u slučaju zaštite života

Potreba za dobrim uvjetima
zatvoru u to vrijeme. Napravit će se zabilješka o bilo kakvoj uporabi sile, te razlogu njenog korištenja.

Sve osoblje bi trebalo biti obučeno za uporabu zakonskih sredstava fizičkog obuzdavanja nasilnih zatvorenika, bilo da djeluju kao pojedinci ili kao grupa, a da pritom minimalno rabe silu. Odabrano osoblje bi trebalo proći obuku više razine. Vrsta obuke iz kontrole i prisile, koju koriste zatvorske službe u Ujedinjenom Kraljevstvu, predstavljaju primjer minimalne uporabe sile.

U nekim zatvorskim službama određen broj osoblja nosi vatreno oružje. Posebna pažnja mora se posvetiti osiguranju propisne obuke tog osoblja, te da isto bude svjesno okolnosti pod kojima se vatreno oružje može koristiti. U praksi nije preporučljivo da osoblje koje izravno radi sa zatvorenicima bude naoružano. To se čini iz razloga kako bi se osiguralo da oružje nikada ne bude upotrijebljeno u žurbi, ali i da nikada ne može pasti u ruke zatvorenicima.

Smrtonosno vatreno oružje bi se trebalo koristiti samo onda kada je to izravno neophodno u svrhu zaštite života. Drugim riječima, mora postojati neposredna i jasno uočena opasnost za nečiji život. Na primjer, smrtonosni hitac ne bi se trebao ispaliti samo zašto što zatvorenik pokušava pobjeći. Uporaba smrtonosne vatre je dozvoljena samo kada takav bijeg predstavlja neposrednu prijetnju nečijem životu.

Uvjeti zapošljavanja osoblja

Ukoliko se načela dobrog zatvorskog upravljanja opisana u ovom Priručniku žele ostvariti, neophodno je imati dobro motivirano osoblje koje je prošlo vrhunsku obuku i koje je predano državnoj službi koju obnaša. Ovo poglavlje je donekle pojasnilo što se pod tim podrazumijeva. Ipak, nije dovoljno samo zaposliti sposobne osobe i usaditi u njih osjećaj profesionalnosti, te obučiti ih do visokog standarda. Ukoliko njihove plaće i uvjeti zapošljavanja nise zadovoljavajući, malo je vjerovatno da će oni ostati raditi u zatvorskom sustavu. Umjesto toga, oni se mogu okoristiti obukom kroz koju su prošli i te naučene vještine uporabiti na novom poslu koji im pruža bolje uvjete zapošljavanja. U posljednjih nekoliko godina to se pokazalo pravim problemom za većinu zatvorskih službi u zemljama bivšeg Sovjetskog saveza koje još uvijek osiguravaju visoku razinu izobrazbe novog osoblja, posebice onog na višim razinama. Međutim, po završetku obuke, zatvorske službe nisu u mogućnosti istima osigurati pristojna primanja koja bi ih zadržala u službi duže od dvije godine.

Razine

novčanih

primanja

Ostali uvjeti zapošljavanja

Preporučljivo je živjeti u zajednici
U današnjem svijetu ugled jedne profesije se dobrim dijelom mjeri visinom njene plaće. Vrlo su malo izgledi da će najbolji pojedinci biti privučeni niskim primanjima. Zatvorski posao je jedan od najsloženijih poslova državne službe. To be se trebalo odražavati i kroz plaće koje osoblje zaposleno na svim razinama prima. Postoji određen broj komparativnih grupa koje se mogu razlikovati od zemlje do zemlje. U nekim slučajevima postojat će druge institucije kaznenog pravosuđa kao što je, na primjer, policija. U drugim pak slučajevima te grupe će biti državni službenici, primjerice, nastavnici i medicinske sestre. Bez obzira koja komparativna grupa bila korištena, vlade moraju prepoznati da zatvorsko osoblje ima pravo na zadovoljavajuću naknadu za njihov težak i, ponekad, opasan posao. Dodatno bi se trebalo razmotriti da osoblje u nekim zemljama može biti podložnije izravnoj i neizravnoj korupciji, ukoliko primanja nisu zadovoljavajuća.

U većini zemalja zatvori se nalaze na vrlo izoliranim mjestima, daleko od centara stanovništva. To ne samo da utječe na osoblje već i na njihove obitelji. Otežan je pristup školama, medicinskim ustanovama, trgovinama i ostalim društvenim aktivnostima. I u takvim okolnostima drugi uvjeti zapošljavanja, posebice za one čiji su članovi obitelji time direktno pogođeni, su jednako važni kao i razine primanja.

U nekim slučajevima osoblje ima besplatan ili subvencionirani smještaj, bilo da je to zbog udaljenosti zatvora, troškova iznajmljivanja smještaja lokalno ili zbog toga što je to osigurano za sve državne službenike. Iz sličnih razloga osoblje i njihove obitelji imaju slobodan pristup medicinskim službama zatvora. Već smo pomenuli zahtjev Vijeća Europe koji od novih pridruženih članica traži da odgovornost za zatvorsko upravljanje bude prebačena sa Ministarstva unutarnjih poslova na Ministarstvo pravosuđa. Postoje dobri razlozi koji se tiču same odgovornosti sustava, a koji idu u prilog ovom pozitivnom razvoju situacije. Ipak treba imati na umu i posljedice, obzirom da su djelatnici Ministarstva unutarnjih poslova, osoblje i njihove obitelji imali besplatnu zdravstvenu zaštitu, besplatnu izobrazbu, besplatni smještaj i besplatni ili subvencionirani prijevoz i blagdane. U puno slučajeva ove usluge su nadomještale niska primanja. Pri prebacivanju odgovornosti na Ministarstvo pravosuđa većina ovih pogodnosti biti će izgubljena i osoblju će biti teško uzdržavati svoje obitelji na pristojan način. Rješenje ovih poteškoća nalazi se u razumnim primanjima koja bi trebala biti plaćena osoblju kako isto ne bi moralo zavisiti od naturalnog plaćanja.

Korisno je da osoblje i njhove obitelji budu u mogućnosti živjeti u društvenoj zajednici radije negoli u zajednici koju čine samo ostali uposlenici zatvora. To će im olakšati da razviju druge interese, neovisno od posla te da se druže sa ljudima iz drugih životnih sfera. To će također

Jednakost u postupcima

Premještaj

Zastupanje osoblja

omogućiti njihovim partnerima i djeci da uživaju normalan život van zatvorskog geta. Bolji životni stil će jamačno doprinijeti da osoblje bude predanije poslu.

U šesnaestom poglavlju ovog priručnika govori se o potrebi postojanja nediskriminirajućeg postupanja sa zatvorenicima koji pripadaju bilo kojoj manjini. Kao što je ranije pomenuto u ovom poglavlju, ista načela se odnose i na osoblje. Žensko osoblje treba imati jednaka primanja i ostale uvjete službe kao i njihove muške kolege. One bi isto tako trebale imati iste mogućnosti za promidžbu kao i za rad u područjima koja zahtijevaju posebne vještine. Ista se načela primjenjuju na osoblje koje potječe iz manjinskih skupina, bilo da su u manjini zbog svojih rasnih, vjerskih, kulturoloških ili seksualnih sklonosti.

U nekim zatvorskim sustavima osoblje mora prihvatiti premještaj u drugi zatvor. Kada do toga dođe u obzir se moraju uzeti ne samo potrebe osoblja već i njihovih obitelji. Na primjer, ukoliko se djeca osoblja nalaze u posebice osjetljivom stadiju u školi, premještaj bi mogao štetno utjecati na njihovu izobrazbu. Takve se činjenice moraju uzeti u obzir. Osim u rijetkim hitnim situacijama, osoblje bi se uvijek trebalo konsultirati prije nego što dođe do premještaja i trebalo bi se, kad god je to moguće, usuglasiti sa takvim potezom. Premještaj se nikada ne bi trebao koristiti kao oblik stegovne mjere protiv člana osoblja.

Većina zatvorskih sustava su disciplinirane ustanove. To ne znači da se sa osobljem treba postupati na nerazuman način ili bez poštivanja njihova položaja. U većini zemalja osoblje ima pravo pripadati sindikatima koji u njihovo ime pregovaraju sa upravom o razini plaće i uvjetima zapošljavanja. Takvo uređenje je preporučljivo. Ukoliko zvanični sindikat ne postoji, osoblje bi barem trebalo imati priznate mehanizme pregovaranja. Osoblje sindikata i ostali predstavnici osoblja ne smiju biti kažnjavani za rad koji obavljaju zastupajući svoje radne kolege.

Zatvorenici imaju pravo na zaštitu ljudskih prava

Zatvorenik kao osoba

Potpuna zabrana mučenja i okrutnog, nečovječnog ili ponižavajućeg postupanja

3 Zatvorenici su ljudska bića

Okvirno načelo

Ljudsko dostojanstvo

Ljudi koji se nalaze u pritvoru ili su zatvoreni ne prestaju biti ljudskim bićima, bez obzira za kakav ozbiljan zločin oni bili optuženi ili osuđeni. Sud ili druga pravna ustanova koja je obrađivala njihov slučaj, je odlučio da oni moraju biti lišeni slobode, a ne da bi trebali izgubiti pravo na čovječnost.

Osoblje zatvora nikada ne smije zaboraviti činjenicu da su zatvorenici ljudska bića. Oni se moraju neprekidno odupirati iskušenju da na zatvorenike gledaju kao na brojeve, umjesto kao na cjelokupnu ličnost. Također, osoblje zatvora nema nikakvog prava nanositi dodatne kazne zatvorenicima, tako što će sa njima postupati kao sa manje važnim ljudskim bićima koja su izgubila pravo da se sa njima postupa sa poštovanjem, zbog onoga što su oni učinili ili su optuženi da su učinili. Loše postupanje sa zatvorenicima je zakonski uvijek pogrešno. Pored toga, takvo ponašanje umanjuje samu čovječnost člana osoblja koji se ponaša na takav način. O potrebi rada zatvorskih uprava i osoblja zatvora unutar etičkog konteksta, govorilo se u drugom poglavlju ovog priručnika. Ovo poglavlje se bavi praktičnim posljedicama toga.

Osoblje koje je zadržano ili zatvoreno zadržava sva prava kao ljudska bića, s iznimkom onih prava koja su izgubljena kao specifična posljedica lišavanja slobode. Vlast zatvora i zatvorsko osoblje moraju jasno razumijeti implikacije ovog načela. Neka pitanja su vrlo jasna. Postoji, primjerice, potpuna zabrana mučenja i namjernog okrutnog, nečovječnog ili ponižavajućeg postupanja. Mora se razumijeti da se ova zabrana ne odnosi samo na izravnu tjelesnu ili duševnu zlouporabu. To se također odnosi na cjelokupne uvjete pod kojima se zatvorenici drže.

"Europski sud za ljudska prava je zaključio da su uvjeti u kojima je zatvorenik bio držan četiri godine i deset mjeseci u zatvoru u Rusiji, u suprotnosti sa Člankom 3 Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda. Članak 3 zabranjuje nečovječno i ponižavajuće postupanje. Slučaj je obznanioValery Kalashnikov, koji je bio zatvoren u Magadanu između 1995 i 2000-e.

Sud je zaključio da je gospodin Kalshnikov bio zatočen u Magadanu u prostoriji u kojoj je svaki zatvorenik imao između 0.9 i 1.9. metara

kvadratnog prostora. Akutna prenatrpanost je značila da su se zatvorenici morali izmjenjivati kako bi mogli spavati. Svjetlo je bilo neprestano upaljeno, a velik broj zatvorenika je neprekidno pravio buku. Takvi uvjeti su doveli do nedostatka sna. Sud je također uočio nedostatak prikladne ventilacije, kao i činjenice da je zatvorenicima bilo dopušteno pušenje u prostoriji za smještaj zatvorenika, pristutnost štetočinama, prljavo stanje prostorije za smještaj i zahodskog prostora, nedostatak privatnosti i zaraza Valery Kalashnikov-a bolestima kože i gljivičnim infekcijama. Sud je izrazio svoju zabrinutost zbog činjenice da je gospodin Kalashnikov boravio u prostoriji za smještaj zatvorenika istovremeno kada su se u njoj nalazile osobe koje su bolovale od sifilisa i tuberkoloze.

Sud je također zamijetio u svojem mišljenju iz 2002-e godine, da su uvjeti u zatvoru Magadan nedavno znatno poboljšani, i također je prihvatio da Ruske vlasti nisu imale stvarnu nakanu posramiti ili poniziti gospodina Kalashnikova.

"Europski sud za ljudska prava je zaključio da su uvjeti, u kojima je zatvorenik držan dva mjeseca u zatvoru u Grčkoj, u suprotnosti sa Člankom 3 Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda, koji zabranjuje nečovječno ili ponižavajuće postupanje. Slučaj je obznanio Donald Peers koji je, nakon njegova uhićenja 1994. Godine, bio držan u Koridallos zatvoru u Grčkoj kao zatvorenik pod istražnim postupkom.

Sud je posebice uzeo u obzir da je gospodin Peers morao provesti dobar dio svakoga dana praktički prikovan za svoj krevet u prostoriji za smještaj, bez ventilacije i prozora, u kojoj bi ponekad bilo nesnošljivo vruće. On je tako morao koristiti zahod u prisutnosti drugog zatvorenika i morao je biti prisutan dok su drugi zatvorenici iz prostorije obavljali nuždu. Sud je bio mišljenja da su ovakvi uvjeti umanjili ljudsko dostojanstvo gospodina Peers-a, te uzrokovali osjećaj tjeskobe i inferiornosti, koji su sposobni poniziti ga i vjerojatno slomiti njegov fizički ili moralni otpor.

Sud je smatrao da nije bilo dokaza koji bi ukazali na namjerno ponižavanje ili poražavanje gospodina Peers-a od strane vlasti, ali je zaključio da sama činjenica da nisu poduzeli nikakve korake kako bi poboljšali objektivno neprihvatljive uvjete zatvaranja, predstavlja nedostatak poštovanja prema gospodinu Peers-u.

Koja prava se gube?

Čovječnost je zajednička i osoblju i zatvorenicima
Treba se pažljivo razmotriti koja prava se gube kao posljedica lišavanja slobode.

· Pravo slobode kretanja (Opća deklaracija o pravima čovjeka, Članak 13) je očigledno ograničeno prirodom utamničenja, kao što je i pravo s

slobodnog udruživanja (Opća deklaracija o pravima čovjeka, Članak 20). Čak i ova prava nisu u potpunosti oduzeta obzirom da je rijetkost da se zatvorenici drže u potpunoj izolaciji, a ako do toga dođe, onda mora postojati jako dobar i specifičan razlog za to.

· Pravo na obiteljski kontakt (Opća deklaracija o pravima čovjeka, Članak 12) nije oduzeto, ali je njegova primjena ograničena. Na primjer, u zatvorskom okruženju, otac nema neograničen pristup svojoj djeci, niti ona njemu. Sposobnost stvaranja i održavanja obitelji (Opće deklaracija o pravima čovjeka, Članak 16) je još jedno pravo s kojim se postupa na različite načine u različitim jurisdikcijama. U nekim zemljama, zatvorenicima nije dozvoljeno održavanje bilo kakvih intimnih odnosa sa partnerima ili supružnicima; u nekim drugim zemljama, seksualni odnosi su dozvoljeni pod vrlo ograničenim uvjetima; u drugima, pak, dozvoljeno im je da imaju potpuno normalne odnose na određeni vremenski period. O ovim pitanjima se opširnije govori u osmom poglavlju ovog priručnika.

· Prava majki i djece na obiteljski život zahtijeva posebno razmatranje. Neka od važnih pitanja koja se nameću u ovom kontekstu su obrađena u 12. i 13. Poglavlju ovog priručnika.

· Pravo svakoga na sudjelovanje u upravi njegove ili njene zemlje, neposredno ili preko slobodno izabranih predstavnika (Opća deklaracija o pravima čovjeka, Članak 21), također može biti ograničeno zbog utamničenja. Članak 25, Međunarodnog ugovora o građanskim i političkim pravima naznačuje da se to pravo može ostvariti putem glasovanja na izborima. U nekim pravosudnim sustavima, neosuđeni zatvorenici imaju pravo glasa; u drugima, svi zatvorenici mogu glasovati. U drugim zemljama, nitko tko se nalazi u pritvoru ne može glasovati na izborima, a zabrana glasovanja može se čak odnositi i na one kojii su odslužili svoju kaznu i napustili zatvor.

Muškarci, žene i djeca koja se nalaze u zatvoru su još uvijek ljudska bića. Njihova čovječnost seže daleko iza činjenice da su oni zatvorenici. Isto tako, osoblje zatvora su ljudska bića. Mjera do koje ove dvije skupine prepoznaju i poštuju njihovu zajedničku čovječnost, predstavlja najvažniji pokazatelj pristojnog i čovječnog zatvora. U nedostatku takvog priznanja, postoji stvarna opasnost od zlouporabe ljudskih prava.

Zaštita ljudskih prava poboljšava operativnu učinkovitost
Što kažu međunarodni dokumenti

Međunarodni ugovor o građanskim i političkim pravima, Članak 10:

Sa svakim tko je lišen slobode postupat će se čovječno i s poštivanjem urođenog dostojanstva ljudske ličnosti.

Osnovna načela za postupanje sa zatvorenicima, Načelo 1:

Sa svim zatvorenicima postupat će se s poštivanjem urođenog dostojanstva i vrijednosti ljudskih bića.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 1:

Sa svim osobama koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja postupat će se čovječno i s poštivanjem urođenog dostojanstva ljudske ličnosti.

Afrička povelja o ljudskim i pučkim pravima, Članak 5:

Svaka osoba ima pravo poštivanja njegovog dostojanstva urođenog ljudskim bićima i priznavanje njegovog pravnog statusa.

Američka konvencija za zaštitu ljudskih prava, Članak 5 (2):

Sa svakim tko je lišen slobode postupat će se s poštivanjem urođenog dostojanstva ljudske ličnosti.

Primjena u praksi

Temeljna zadaća ovog priručnika je da doprinese ispravnom ponašanju osoblja prema zatvorenicima. Ukoliko se osoblje ne ponaša na način kojim iskazuje poštovanje prema zatvoreniku kao osobi i kojim priznaje urođeno dostojanstvo svake osobe, tada bilo kakvo poštivanje ljudskih prava postaje nemoguće. Ponašanje osoblja i čovječno i dostojanstveno postupanje sa zatvorenicima bi trebali prožimati evaku operativnu aktivnost u zatvoru. Ovo nije samo pitanje načela o ljudskim pravima. Rečeno operativnim riječnikom, to je najdjelotvorniji i najučinkovitiji način upravljanja zatvorom.

Christopher Edwards kojem je privremeno dijagnosticirana šizofrenija 1994-e, uhapšen je 27. studenog 1994 zbog toga što je prišao mladoj ženi na ulici. Stavljen je u istražni zatvor u Chelmsford-u, Engleska. Slijedeći dan, stavili su ga u ćeliju sa još jednom mlađom osobom koji je

Standardna minimalna pravila
Nijedna okolnost ne opravdava mučenje

Zabranjeno je iznuđivanje priznanja putem mučenja

bio poznat po nasilničkim ispadima i napadima. Nešto malo prije 13:00 sati, 29. studenog, osoblje zatvora je pronašlo Christophera Edwardsa mrtvoga u njegovoj ćeliji. Drugi zatvorenik, koji je naknadno osuđen za ubojstvo bez predumišljalja zbog smanjene odgovornosti, ga je izgazio i izudarao do smrti.

Roditelji Christophera Edwards su slučaj iznijeli pre Europskim sudom za ljudska prava. Sud je u svojem mišljenju iz 2002-e, zaključio da je u slučaju smrti Chrisopher Edwardsa došlo do povrede Članka 2 (pravo na život). Daljnja povreda Članka 2 ogleda se u nesupjehu da se provede efikasna istraga o okolnostima njegove smrti, kao i u povredi Članka 13 (pravo na djelotvoran lijek) koja se tiče nedostatka pristupa njegovih roditelja odgovarajućim mjerama, kojima bi se potvrdili njihovi navodi da vlasti nisu uspjele zaštiti pravo njihovog sina na život.

Što ovaj pristup znači u praktičnom smislu detaljno je opisano u Standardnim minimalnim pravilima za postupanje sa zatvorenicima Ujedinjenih Naroda (SMP), koje je usvojila Opća skupštine Ujedinjenih Naroda 1957. godine i na koja se često poziva i ovaj priručnik. SMP obrađuje osnovne karakteristike dnevnog života u zatvoru. Dok s jedne strane tekst SMP-a pojašnjava da se o nekim aspektima postupanja sa zatvorenicima jednostavno ne može pregovarati jer oni predstavljaju zakonske obveze, s druge strane on priznaje da raznovrsnost pravnih, društvenih, gospodarskih i zemljopisnih uvjeta prevlađuje u svijetu. Dokument govori o tome kako su standardna minimalna pravila osmišljena da "stimuliraju neprekidna nastojanja da se prevaziđu praktičke poteškoće" i podstiče eksperimentiranje, naravno ukoliko je ono u skladu sa načelima izraženim u Pravilima (Nezvanična zapažanja SMP-a broj 2 i 3).

Mučenje i zlostavljanje su zabranjeni

Kada se govori o mučenju i zlostavljanju, međunarodni dokumenti ne ostavljaju mjesta sumnji ili nesigurnosti. Oni jasno navode da ne postoje okolnosti pod kojima bi mučenje ili druga, okrutna, nečovječna ili ponižavajuća postupanja mogla biti opravdana. Mučenje je definirano kao bilo koji čin nanošenja oštre boli ili patnje, bilo tjelesne ili duševne, nekoj osobi, osim one boli i patnje koja je sastavni dio samog čina zadržavanja ili zatvaranja.

Zabranja mučenja je posebice važna kada se govori o mjestima gdje su zadržani oni, koji su pod istragom ili su pozvani na obavjesni razgovor, obzirom da može doći do iskušenja da se upotrijebi pritisak kako bi se došlo do informacija neophodnih za rješavanje kriminalnog slučaja.

Zlostavanje se nikada ne smije smatrati normalnim
Najočitiji primjer toga je kada zatvorenik prizna zločin zbog zlostavljanja tijekom istrage. Ovo je važan argument koji ide u prilog razdvajanju službi koje istražuju zločin od onih koje zadržavaju optuženike.

Zatvorena i izolirana priroda zatvora može ponuditi mogućnost zlostavljanja bez kažnjavanja, ponekad na organizirani način, a ponekad zbog djela pojedinačnih članova osoblja. Postoji opasnost da u zemljama ili ustanovama u kojima se daje prednost kaznenom djelovaju, djela koja uzrokuju zlostavljanje, kao što su rutinska nezakonita uporaba sile i batinanje, mogu za osoblje postati "normalno" ponašanje.

Što kažu međunarodni dokumenti

Opća deklaracija o pravima čovjeka, Članak 5:

Nitko neće biti podvrgnut mučenju ili okrutnom, nečovječnom ili ponižavajućem postupku ili kažnjavanju.

Konvencija protiv mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja, Članak 1.1:

…izraz "mučenje" označava svaki čin kojim se jednoj osobi namjerno nanese bol ili teška tjelesna ili duševna patnja, u cilju dobijanja od nje ili neke treće osobe obavještenja ili priznanja ili njegovog kažnjavanja za djelo koje je ta ili neka treća osoba počinila ili za čije izvršenje je osumnjičena, zastrašivanja te osobe ili vršenja pritiska na nju ili zastrašivanja ili vršenja pritiska na neku treću osobu ili iz bilo kojeg drugog razloga zasnovanog na bilo kojem obliku diskriminacije, ako ta bol ili te patnje nanosi službena osoba ili bilo koja druga osoba koje djeluje u službenom svojstvu ili na njen poticaj ili sa njenim izričitim ili prešutnim pristankom. Taj izraz se ne odnosi na bol ili patnju koja je rezultat isključivo zakonitih sankcija, neodvojivih od tih sankcija ili koje te sankcije prouzrokuju.

Konvencija protiv mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja, Članak 2:
l. Svaka država članica poduzima zakonske, administrativne, sudske ili druge učinkovite mjere u svrhu spriječavanja izvršenja djela mučenja na teritoriji pod njenom nadležnošću.

2. Kao opravdanje za mučenje ne može se navoditi nikakva izuzetna okolnost, bilo da se radi o ratnom stanju ili opasnosti od

Osoblje mora znati da je mučenje zabranjeno

Opasni trenuci koji mogu dovesti do zlostavljanja

rata, unutarnjoj političkoj nestabilnosti ili bilo kojem drugom izvanrednom stanju.

3. Kao opravdanje za mučenje ne može se navoditi naredba neke pretpostavljene osobe ili organa vlasti.

Konvencija protiv mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupanja ili kažnjavanja, Članak 10:

Svaka država članica će se pobrinuti da upoznavanje i obavještenost o zabrani mučenja budu sastavni dio izobrazbe civilnog ili vojnog osoblja zaduženog za primjenu zakona, medicinskog osoblja, vršilaca javnih funkcija i ostalih osoba koje na bilo koji način mogu učestvovati u čuvanju, saslušanju ili ophođenju sa nekom uhićenom, ili pritvorenom ili zatvorenom osobom

Kodeks ponašanja osoba odgovornih za primjenu zakona, Članak 3:

Osobe odgovorne za primjenu zakona mogu pribjeći uporabi sile samo kada je to nužno ili kada to zahtijeva priroda njihovog posla.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 34:

Kada god dođe do smrti ili nestanka zadržane ili zatvorene osobe za vrijeme njegove presude ili utamničenja, sudska ili druga vlast mora pokrenuti istragu glede njegove smrti ili nestanka, bilo na svoju inicijativu ili onu od člana obitelji te osobe, ili bilo koje druge osobe koja je upoznata sa slučajem.

Primjena u praksi

Svi oni predstavnici vlasti koji su odgovorni za upravljanje zatvorima obvezni su osigurati da cjelokupno osoblje i drugi koji su uključeni u rad zatvora budu u potpunosti svjesni potpune zabrane mučenja i okrutnih, nečovječnih ili ponižavajućih postupanja.

Vlasti se moraju pobrinuti da osoblje nikada ne shvati niti jedno od operativnih pravila u zatvoru, kao dozvolu za postupanje sa zatvorenikom na takav način. To se posebice odnosi na pravila koja se tiču postupanja sa teškim i opstruktivnim zatvorenicima, kao i onima koji se drže u odvojenim prostorijama za smještaj zatvorenika. Postoje određeni ključni trenuci koji određuju način, na koji se od osoblja očekuje da postupa sa zatvorenicima. Jedan od tih načina je dolazak zatvorenika u zatvor. Način

Seksualno zlostavljanje
Reguliranje uporabe sile

postupanja sa zatvorenikom u tom trenutku, bit će važan pokazatelj zatvoreniku i drugima što slijedi nakon toga. Pri prvom dolasku u zatvor neke osobe mogu biti ponizne ili u strahu. Druge mogu biti okrutne ili pod utjecajem droga ili alkohola. Važno je da se osoblje odnosi prema svakom novom zatvoreniku sa štovanjem i uvažavanjem. Drugi važan skup pravila odnosit će se na postupanje sa zatvorenicima koji su nasilni, koji su prekršili zatvorska pravila ili sa kojima se teško ophoditi na bilo koji način. Postupanje sa ovakvim zatvorenicima može podrazumijevati čvrstoću i odlučnost, no istovremeno treba izbjegavati bilo kakvu naznaku okrutnosti ili nečovječnosti.

Zatvorenici su podložni seksualnom zlostavljanju. Zlostavljanje može biti nametnuto ili kao rezultat prisile ili kao dio trgovanja u zamjenu za privilegije. U nekim slučajevima počinitelj može biti član osoblja, ili češće, drugi zatvorenik. U većini slučajeva osoblje prešutno dopušta seksualno zlostavljanje među zatvorenicima, kao jedan oblik kažnjavanja ili kontrole. Silovanje u zatvoru je u većini zemalja postala rasprostranjen i ozbiljan problem. Pored tjelesnog i psihološkog oštećenja koje silovanje uzrokuje, ono pojačava širenje HIV/AIDS-a i drugih bolesti. Odgovornost je uprave zatvora osigurati da zatvorenici, naročito žene, budu van opasnosti od prijetnje seksualnim zlostavljanjem.

Vrhovni sud Sjedinjenih američkih država presudio je da "nasilnički napad u zatvoru nije dio kazne koju prekršitelji moraju platiti za njihove prestupke protiv društva." Kao rezultat te presude, pred Senatom se trenutno nalazi zakonski prijedlog (Zakon o spriječavanju silovanja u zatvoru iz 2002-e) koji će, osim traženja da se spriječi i kazni silovanje u zatvoru, također zahtijevati da se identificiraju zatvori gdje je učestalost silovanja visoka.

Osoblju mora biti jasno da se ponašanje zatvorenika nikada ne može koristiti kao opravdanje za uporabu mučenja ili zlostavljanja. Kada se sila mora primjeniti to se mora činiti sukladno usaglašenim postupcima i to samo u onoj mjeri koja je neophodna da se zatvorenik obuzda. Trebala bi postojati posebna pravila koja govore o uporabi svih metoda fizičke sile, uključujući sredstva prisile kao što su lisice, remenje za tijelo i lanci, i palice.Osoblje bi moralo imati ograničen pristup lisicama, remenju za vezivanje tijela i luđačkim košuljama. Umjesto toga, te stvari bi se trebale držati na centralnom mjestu u zatvoru i svaka njihova uporaba trebala bi biti unaprijed odobrena od strane višeg člana osoblja. Zapisnik bi se trebao voditi o svakom slučaju u kojem je ova oprema korištena, kao i o okolnostima pod kojima je ista uporabljena.

Uporaba palica

Metoda uporabe minimalne sile

Žalbe u svezi mučenja i zlostavljanja

Omogućiti pristup neovisnih promatrača
Prijam je vrijeme ranjivosti

U većini zemalja članovi osoblja dobivaju neku vrstu palice za njihovu osobnu uporabu. Moraju postojati jasne upute o tome pod kojim se okolnostima iste mogu rabiti. To bi se uvijek trebalo odnositi na slučajeve osobne obrane, a nikako kao oblik kažnjavanja. Osoblje koje obavlja svoje svakodnevne dužnosti ne bi smjelo nositi palice u rukama. O ovim i sličnim stvarima se detaljnije govori u petom poglavlju ovog priručnika, koje se bavi sigurnošću i dobrim redom

Postoje raznovrsne tehnike kontrole nasilnih zatvorenika, i to tako da se koriste metode uporabe minimalne sile. Te metode smanjuju mogućnost ozbiljnijeg povrijeđivanja i osoblja i zatvorenika. Osoblje mora biti obučeno za uporabu ovih metoda; ta obuka bi se trebala redovno nadograđivati. Kada god dođe do nasilnog incidenta ili zatvorenik mora biti savladan, viši član osoblja mora doći na mjesto događanja što je prije moguće, i ne smije napustiti to mjesto dok se incident ne završi
Mora postojati zvaničan i otvoreni niz procedura koje zatvorenici mogu koristiti bez ikakvog straha od uzajamnog optuživanja, da podnose žalbe neovisnim tijelima, protiv bilo kojeg pojavljivanja mučenja ili okrutnog, nečovječnog ili ponižavjućeg postupanja. Deveto poglavlje ovog priručnika govori o pravima zatvorenika u podnošenju žalbi.

Trebao bi postojati sustav kojim se omogućava redovan pristup zatvoru, sucima ili drugim neovisnim osobama, kako bi se uvjerili da nije došlo do mučenja ili okrutnog, nečovječnog ili ponižavajućeg postupanja. O potrebi neovisnog inspekcijskog nadzora opširnije se govori u desetom poglavlju ovog priručnika

Procedure prilikom prijema zatvorenika

Pritvorenici i zatvorenici su posebice ranjivi u trenutku kada prvi puta bivaju zadržani ili zatvoreni. Međunarodno pravo priznaje da u takvim trenucima, pravo na život i zabrana mučenja i zlostavljanja zahtijevaju poseban okvir zaštite. Određeni broj međunarodnih dokumenata opisuje prava zatočenih osoba i obveze zatvorskog osoblja prilikom prvog prijama osoba u mjesta pritvora, kako bi se osigurali da ne dođe do mučenja, zlostavljanja, nestanaka, izvansudskih ubojstava i samoubojstava.

Procedure prijama koje poštuju ljudsko dostojanstvo

Svi zatvorenici imaju ta prava
Dobra praksa je uznapredovala u zemljama diljem svijeta pokazujući da osoblje ne samo da može provoditi procedure prijema sukladno zakonu, već to može činiti i sa brigom za dobrobit i osnovno dostojanstvo zatočene osobe. Iz ove dobre prakse može se izvući niz preporuka koje su univerzalno primjenjive i koje se mogu prilagoditi mjesnim običajima, kulturnim tradicijama i društveno-ekonomskoj razini.

Ta prava se odnose na sve zatvorenike koji se nalaze u istražnom zatvoru, pritvoru koji prethodi suđenju, na one koji očekuju presudu i na osuđenike. Dodatno važna razmatranja primjenjuju se na skupine zatvorenika, kao što su oni koji nisu osuđeni, maloljetnici, mlađi zatvorenici i žene. O njihovim potrebama podrobnije se govori u jedanaestom i šesnaestom poglavlju ovog priručnika.

Što kažu međunarodni dokumenti

Bečka konvencija o konzularnim odnosima, Članak 36:

1. U cilju olakšavanja obavljanja konzularnih funkcija u odnosu na državljane države pošiljatelja:

a) konzularni službenici moraju imati slobodu komunicirati s državljanima države pošiljatelja i do njih dolaziti. Državljani države pošiljatelja moraju imati slobodu komunicirati s konzularnim službenicima i do njih dolaziti;

b) ako dotični to zatraži, nadležni organ države primateljice obavijestit će, bez odlaganja, konzularni ured države pošiljatelja u slučaju da je na njegovom konzularnom području neki državljanin te države pošiljatelja uhićen, zatvoren, stavljen u pritvor, ili zadržan na bilo koji drugi način. Isto tako će ti nadležni organi bez odlaganja dostaviti konzularnom uredu svako saopćenje koje mu je uputila uhićena, zatvorena, pritvorena ili na drugi način zadržana osoba. Ti organi moraju bez odlaganja obavijestiti osobu na koju se to odnosi o njezinim pravima na osnovi ove točke;

c) konzularni službenici imaju pravo posjetiti državljanina države pošiljatelja koji je zatvoren, pritvoren, ili na drugi način zadržan, s njim razgovarati i dopisivati se, te poduzeti potrebno kako bi on bio pravno zastupan. Isto tako, oni imaju pravo posjetiti državljanina države primateljice koji je, u izvršenju presude, zatvoren ili zadržan u njihovom konzularnom području. Konzularni se službenici, međutim, moraju uzdržati od posredovanja u korist državljanina koji je zatvoren, stavljen u pritvor ili zadržan na koji drugi način, ako se on tome izričito protivi.

2. Prava predviđena u stavku 1. ovog članka trebaju se vršiti sukladno zakonima i propisima države primateljice, uz rezervu da ti zakoni i propisi moraju dopustiti potpuno ostvarenje ciljeva radi kojih su ta prava ovim člankom data.

Načela učinkovite prevencije i istrage izvanzakonskih, proizvoljnih i samovoljnih izvršenja, Članak 6:

Vlade moraju osigurati svim osobama koje su lišene slobode, smještaj u zvanično priznatim mjestima pritvora, kao i dati točne informacije o njihovom zadržavanju i boravištu, uključujući i premještaj, te da iste budu odmah dostupne njihovim rođacima i pravnicima, ili drugima osobama od povjerenja.

Deklaracija o zaštiti svih osoba od nasilnog nestajanja, Članak 10:

U svim mjestima zadržavanja, mora se redovito ažurirati zvanični popis o svim osobama koje su lišene slobode. Osim toga, svaka država će poduzeti korake kako bi održavala slične centralizirane popise.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 7:

1) U svakom mjestu gdje ima zatvorenika treba postojati knjiga zapisa s numeriranim stranicama, u kojoj će za svakog primljenog zatvorenika biti upisani:

a) podaci u svezi njegovog identiteta;

b) razlozi zatvaranja i nadležna vlast koja je donijela odluku o zatvaranju;

c) dan i sat prijama i otpuštanja.

2) Nitko ne može biti primljen u zatvor bez pravovaljanog naloga za zatvaranje, čije će pojedinosti prethodno biti upisane u registar.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 35:

1) Odmah po zatvaranju, svaki zatvorenik mora dobiti pismenu informaciju o načinu tretmana zatvorenika njegove kategorije, o disciplinskim pravilima ustanove, o propisanim načinima traženja informacija i podnošenja žalbi, kao i o svim ostalim elementima nužnim za razumijevanje njegovih prava i dužnosti radi prilagođavanja životu u instituciji.

2) Ako je zatvorenik nepismen, ove informacije mu treba prenijeti usmeno.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 13:

Vlasti koje su odgovorne za nečije uhićenje, zadržavanje ili zatvaranje će dati svakoj osobi u trenutku njenog uhićenja, ili na početku njenog zadržavanja ili zatvaranja, ili odmah nakon toga,

informacije o njenim pravima kao i obrazloženje istih, i kako da koristi ta prava.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 16:

(1) Odmah po uhićenju i poslije svakog premještaja iz jednog pritvora ili zatvora u drugi, pritvorenik ili zatvorenik ima pravo obavijestiti ili zatražiti od nadležnih vlasti da obavijeste članove njegove porodice, ili druge odgovarajuće osobe po njegovom izboru, o mjestu njegovog pritvaranja, ili zatvaranja, ili premještaja i o mjestu na kojem je zatvoren.

(2) Ukoliko je pritvorenik ili zatvorenik stranac, i on također mora odmah biti obaviješten o njegovom pravu da, putem odgovarajućih sredstava, uspostavi kontakt sa konzularnim predstavništvom ili diplomatskom misijom države čiji je on građanin, ili one države od koje ima pravo na takav kontakt u skladu sa međunarodnim pravom, ili sa predstavnikom nadležne međunarodne organizacije, ukoliko je on izbjeglica ili se nalazi pod zaštitom neke međuvladine organizacije.

(3) Ukoliko je pritvorena ili zatvorena osoba maloljetna ili nije sposobna razumjeti svoja prava, tada će nadležno tijelo na svoju vlastitu inicijativu izvrštiti kontakte o kojima se govori u ovom načelu. Posebna pažnja se treba posvetiti obavještavanju roditelja ili skrbnika.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 18:

Pritvorena ili zatvorena osoba ima pravo komunicirati i konsultirati se sa svojim pravnikom.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 24:

Pritvorenoj ili zatvorenoj osobi će se ponuditi, odmah po njenom prijamu u pritvor ili zatvor ili čim prije moguće, liječnički pregled koji, kao i liječenje, mora biti dostupan kada god zatreba. Usluge liječničke njege i liječenja moraju biti besplatne.

Mora postojati pravovaljani sudski nalog
Zatvorenici moraju biti registrirani

Matica zatvorenika mora biti uvezana sa rednim brojevima

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 24:

Liječnik je dužan pregledati svakog zatvorenika što prije nakon prijama, a i kasnije u slučaju potrebe, osobito ako želi utvrditi da li postoji moguća tjelesna ili duševna bolest i poduzeti sve potrebne mjere; odvojiti zatvorenike za koje postoji sumnja da boluju od neke zarazne bolesti; utvrditi tjelesne ili psihičke nedostatke koji bi mogli biti smetnja rehabilitaciji, te odrediti tjelesnu radnu sposobnost svakog zatvorenika.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 38:

1) Zatvorenicima stranog državljanstva treba bez odlaganja pružiti razumne olakšice radi održavanja veze sa njihovim diplomatskim i konzularnim predstavnicima.

2) Zatvorenicima koji su državljani zemalja koje nemaju diplomatskih i konzularnih predstavnika u toj zemlji, kao i izbjeglicama i osobama bez državljanstva, treba pružiti iste olakšice glede obraćanja diplomatskom predstavništvu države koja štiti njihove interese, ili svakoj vlasti, nacionalnoj ili međunarodnoj, čiji je zadatak da ih štiti.

Primjena u praksi

Svi zatvorenici mogu biti zadržani samo u zvanično priznatim mjestima zatvaranja. Prva zadaća zatvorskih vlasti je da provjere da li postoji pravovaljani nalog za pritvaranje za svaku osobu koja je dovedena u zatvor. Sudska vlast ili druga nadležna služba mora izdati i potpisati takav nalog.

Vlasti zatvora moraju voditi zvaničan prijamni zapisnik za sve zatvorenike koji se nalaze u zavorima i ako je to moguće za one koji se nalaze na središnjoj lokaciji. Prijamni zapisnik mora sadržavati datum i sat prijama kao i rješenje o upućivanju tj. tijelo koje je tu osobu poslalo u zatvor. Informacije iz takvih zapisnika moraju biti dostupne sudovima i drugim nadležnim tijelima i svim ostalim osobama koje imaju legitiman interes za uvid u takve informacije.

Podaci koji se odnose na svakog zatvorenika moraju biti dostatni kako bi se moglo identificirati svakog zatvorenika . To se čini iz razloga da bi se osiguralo da se osobe zadržavaju u zatvoru samo ukoliko postoji rješenje o upućivanju, te da one nisu zatvorene duže nego što zakon predviđa, kao i da bi se spriječile povrede ljudskih prava kao što su "nestajanje", mučenje

Registracija osoba koje se nalaze u pritvoru

Savjetovanje sa obitelji i pravnicima

Zatvorenici koji su državljani stranih zemalja
Neophodan je liječnički pregled
ili zlostavljanje, i nezakonita ubijanja. Matica zatvorenika mora biti uvezana sa navedenim rednim brojevima, kako bi bilo onemogućeno brisanje imena sa popisa ili upisivanje bez rednog broja.

U slučaju da je osoba zadržana bez presude mora se podnijeti pismeno zakonsko odobrenje za zadržavanje, iz kojeg se mora vidjeti kada će se zadržana osoba pojaviti pred vlastima zakona.

Po dolasku u zatvor svim osobama bi trebalo biti omogućeno da, čim je prije moguće, obavijeste svog zakonskog predstavnika ili svoje obitelji o tome gdje se nalaze. Ta olakšica se treba omogućiti pri svakom premještanju zatvorenika u drugi zatvor ili pritvor. O pravima pritvorenika se govori u jedanaestom poglavlju ovog priručnika. Posebna pažnja se mora posvetiti kako bi se mlađim zatvorenicima omogućio kontakt sa njihovim obiteljima; pogledajte dvanaesto poglavlje ovog priručnika. Dodatno razumijevanje bi se trebalo pokazati za zatvorenike koji skrbe za stare, mlade ili članove svoje obitelji; to je često slučaj sa zatvorenicama.

Zatvorenicima koji su državljani stranih zemalja, naročito onima koji su zadržani u pritvoru i očekuju suđenje, treba osigurati razumne olakšice kako bi mogli komunicirati sa predstavnicima vlade i primati ih u posjet. Ukoliko su te osobe izbjeglice ili se nalaze pod zaštitom neke međuvladine organizacije, oni tada imaju pravo da komuniciraju sa predstavnicima nadležne međunarodne organizacije ili da ih prime u posjet. Pri tome se mora imati na umu da do takvog kontakta može doći jedino uz suglasnost pritvorenika. Ponekad se može desiti da je zatvorenicima koji su državljani stranih zemalja, potrebna zaštita kako ne bi bili protjerani u državu ili vraćeni u domovinu, gdje postoji osnovana sumnja da bi im tamo prijetila opasnost od mučenja i zlostavljanja.

Nakon prijama osobe u zatvor, njoj ili njemu bi se trebao ponuditi, čim prije moguće, liječnički pregled koji obavlja stručan zdravstveni djelatnik. Mora se ponuditi bilo koja vrsta liječenja. Sve ovo bi trebalo biti besplatno.

Europski odbor za spriječavanje mučenja smatra da se liječnički pregled treba obaviti na dan prijama u zatvor.

(Izviješće Odbora za spriječavanje mučenja prilikom njihove posjete Finskoj 1992-e.)

Uloga obučene medicinske sestre
Ženama je potrebna posebna zaštita

Tjelesna pretraga
"Svaki zamijećeni znak nasilja…morao bi u potpunosti biti zabilježen, zajedno sa bilo kojim relevantnim izjavama zatvorenika i zaključcima liječnika", i ukoliko zatvorenik zahtijeva "liječnik mu mora izdati potvrdu kojom se opisuju njegove povrede."

(Izviješće Odbora za spriječavanje mučenja prilikom njihove posjete Bugarskoj 1995-e.)

Europski odbor za spriječavanje mučenja smatra da su liječnički pregledi prilikom samog prijama nezamjenjivi "naročito kada se govori o interesima spriječavanja širenja prenosivih bolesti, spriječavanja samoubojsatva i pravovremenog bilježenja povreda."

(Izviješće Odbora za spriječavanje mučenja prilikom njihove posjete Turskoj 1997-e.)

U nekim zatvorima može biti teško organizirati liječnički pregled svih zatvorenika odmah po njihovom prijamu. Do toga može doći iz razloga što ne postoji liječnik koji boravi u zatvoru ili zbog toga što je obim prijama toliko velik da liječnik jednostavno ne može odmah klinički pregledati sve, posebice ukoliko zatvorenici stignu u večernjim satima. U takvim okolnostima trebalo bi se osigurati da medicinska sestra obavi uvodni razgovor sa svim zatvorenicima. Liječnik će pregledati samo one koji očigledno nisu u dobrom stanju, kao i one zatvorenike koje mu je uputila medicinska sestra. U ovom slučaju liječnik će obaviti kompletan pregled svih novih zatvorenika, dan poslije njihovog prijama.

O pravima zatvorenika na pristup liječničkoj njezi, standardima koji upravljaju kvalitetom te njege i drugim sličnim pitanjima, detaljnije se govori u četvrtom poglavlju ovog priručnika.

Imajući u vidu veliki broj zatvorenica koje bi mogle biti žrtvama seksualnog zlostavljanja, osoblje koje radi na prijamu u ženskom zatvoru moralo bi proći kroz dodatnu obuku kako bi bili svjesni osjetljivosti tog pitanja.

Uvriježena je praksa da se svi zatvorenici prilikom njihovog prvog prijema u zatvor detaljno pretraže. Peto poglavlje ovog priručnika se opsežnije bavi pitanjem tjelesne pretrage.

Informacije dostupne zatvorenicima

Briga za one koji ne mogu čitati
Postupanje sa velikim brojem novih zatvorenika

Pravo poštivanja privatnosti, obitelji, doma i dopisivanja, i zaštita časti i ugleda (Članak 17), Opći komentar 16, stavak 8:

Što se tiče osobnog pretraživanja i pretraživanja tijela, moraju se poduzeti učinkovite mjere kako bi se osiguralo da se pretraživanje provede na način koji je sukladan dostojanstvu osobe koja se pretražuje. Samo osobe istog spola mogu pregledavati osobe, koje su podvrgnute pretraživanju od strane državnih zvaničnika ili medicinskog osoblja po naredbi države.

Vrhovni sud Kanade je 1993-e godine presudio da muško osoblje ne može izvršavati pretraživanje odjeće ženskih zatvorenika, iako sud nije presudio da žensko osoblje ne bi smjelo vršiti takva pretraživanja nad muškim zatvorenicima, obzirom da je Sud zaključio da je učinak pretraživanja suprotnog spola drugačiji i više je prijeteći za žene negoli za muškarce.

Život u zatvoru bi trebao započeti i nastaviti se unutar okvira pravde i pravičnosti, na način koji kod zatvorenika umanjuje osjećaj nemoći i jasno im daje do znanja da su oni i dalje građani koji imaju prava i obveze. Ovo će vjerojatno biti vrlo važno za one koji po prvi puta dolaze u zatvor. Nakon prijama u zatvor, i čim prije moguće, treba se postići dogovor kako bi se osiguralo da svi zatvorenici budu svjesni zatvorskih pravila, što se od njih očekuje i što oni mogu očekivati od zatvorskog osoblja. Ukoliko je moguće, oni bi trebali primiti vlastitu kopiju zatvorskog pravilnika.

Treba se pobrinuti da osobe koje ne govore jezik, koje su nepismene ili nesposobne, mogu primiti i razumijeti važne informacije. To se može učiniti na nekoliko načina: tako da netko čita i objašnjava pravila, da netko tko govori jezik nekog zatvorenika bude dostupan, a u nekim zemljama se to može postići i uporabom video kaseta. Jako je važno da je zatvorenik svjestan svog prava da podnosi zahtjev ili žalbu, kao što je opisano u devetom poglavlju ovog priručnika.

Način na koji osoblje koje radi u prijamnom odjelu zatvora obnaša svoje dužnosti, može varirati zavisno od broja zatvorenika koji se u jednom danu primi ili otpusti. U zatvorima koji su namijenjeni za zatvorenike koji izdržavaju kaznu dugotrajnog zatvora, može se desiti da samo mali broj zatvorenika bude primljen ili pušten u jednom mjesecu. U tom slučaju osoblje neće biti pod velikim pritiskom i moći će posvetiti razuman dio vremena svakom zatvoreniku. U velikim, urbanim zatvorima u kojima uglavnom borave zatvorenici koji čekaju na suđenje ili na presudu ili oni koji su na odsluženju kratkotrajne kazne, moguće je da na desetine, čak i na stotine zatvorenika dnevno prođe kroz prijamni odjel svakog dana,

Obuka osoblja koje radi na prijamu zatvorenika
Lišavanje slobode je kazna

Dužnost brige

ponekad čak i u nekoliko sati. U takvom slučaju, osoblje mora imati dobru podršku i mora biti pod nadzorom rukovodstva.

Prijamni odjel zatvora može izgledati zastrašujuće novopridošlim zatvorenicima. Osoblje koje radi na prijamu zatvorenika mora biti posebno obučeno da prepozna kako primjeniti nimalo lak balans između kontrole, koja jasno daje do znanja osobi da je zatvor dobro organizirano mjesto, i razumijevanja za stres, koji zatvorenik vjerojatno osjeća prilikom njegovog ili njezinog useljenja u taj strani, novi svijet. Nije sve osoblje podobno za ovu vrstu posla. Ono osoblje koje radi u prijamnom odjelu, moralo bi biti posebno odabrano i moralo bi proći specifičnu obuku koja će im omogućiti da obnašaju svoj posao sa osjetljivošću i sigurnošću.

Životni uvjeti

Postoje određeni osnovni tjelesni zahtjevi koji moraju biti ispunjeni ukoliko država želi ispuniti svoje obveze poštivanja ljudskog dostojanstva zatvorenika i ispuniti svoju dužnost brige. Ti zahtjevi uključuju odgovarajući smještaj, higijenske uvjete, odjeću i posteljinu, hranu, piće i tjelovježbu. Kada sudska vlast uputi nekoga u zatvor na izvršavanje kazne, međunarodni standardi jasno kažu da nametnuta kazna mora isključivo podrazumijevati lišavanje slobode. Zatvor ne smije uključivati rizik tjelesne ili emotivne zlouporabe od strane osoblja ili drugih zatvorenika. Ne smije uključivati rizik od ozbiljne bolesti ili čak i smrti, zbog tjelesnog stanja ili nedostatka odgovarajuće njege.

U zemljama u kojima je životni standard većine stanovništva vrlo nizak, ponekad se zagovara da zatvorenici ne zaslužuju da se drže u pristojnim i čovječnim uvjetima. Ukoliko muškarci i žene koji se ne nalaze u zatvoru, jedva preživljavaju, ukoliko oni nemaju dovoljno hrane da prehrane sebe ili svoju djecu, zašto bi itko trebao biti zaokupljen uvjetima u kojima žive oni koji su prekršili zakon? Na to pitanje je vrlo teško odgovoriti, ali se odgovor ipak može dati. Jednostavno rečeno, ukoliko država preuzme na sebe da nekoga liši slobode iz bilo kojeg razloga, onda ta država također mora preuzeti na sebe obvezu da će sa tom osobom postupati na pristojan i ljudski način. Činjenica da građani koji nisu zatočeni jedva preživljavaju, ne smije biti isprikom državi da pristojno ne postupa sa onima za koje je odgovorna. To načelo izravno zadire u srce demokratskog društva u kojem državna tijela moraju biti uzorom na način na koji oni postupaju sa građanima.

Uporaba deficitarnih resursa

Zdravstveni rizici

Gledano sa pragmatičnije razine, nestašica javnih sredstava može predstavljati dodatni razlog za državu da se pobrine da se zatvor koristi samo za najopasnije kriminalce, te da se ne koristi kao način uklanjanja marginaliziranih pojedinaca iz društva.

Zatvor može podrazumijevati da se velik broj pojedinaca drži zajedno u vrlo ograničenom prostoru sa vrlo malo, ili gotovo nimalo, slobode kretanja. To ostavlja mjesta za zabrinutost. Na prvom mjestu, takva situacija može predstavljati opasan rizik za zdravlje. Primjerice, osobe koje pate od izrazito zaraznih bolesti, kao što je tuberkoloza, mogu se naći vrlo blizu drugih zatvorenika i u slabo provjetrenim prostorijama, i na taj način izložiti zatvorenike koji se nalaze u blizini, opasnosti od zaraze. Osobe kojima je onemogućeno da se peru ili da peru svoju odjeću mogu se zaraziti kožnim bolestima ili parazitima i mogu, zbog nedostatka posteljine i kreveta, prenijeti svoju nevolju na druge. Zatvorenik koji se nalazi na hladnome i koji nema toplu odjeću može zaraditi upalu pluća. Zatvorenik kojemu je onemogućena tjelovježba i boravak na sunčevoj svjetlosti i svježem zraku može patiti od ozbiljnog gubitka tonusa mišića i nedostatka vitamina. Zdravlje zatvorenika koji ne unosi dovoljnu količinu hrane i/ili tekućine, može biti ozbiljno ugroženo.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 9-21:

9. (1) U prostorijama ili sobama koje služe kao spavaonice treba držati samo jednog zatvorenika.
9. (2) Tamo gdje je smještaj zajednički treba, u pravilu, smještati brižljivo odabrane zatvorenike za koje se zna da se mogu družiti pod ovim uvjetima. Noću mora postojati nadzor koji je u skladu sa karakterom ili tipom kaznene institucije.

10. Smještaj zatvorenika, a to se posebno odnosi na spavaonice, mora odgovarati zdravstvenim i higijenskim zahtjevima, prvenstveno s obzirom na klimatske uvjete i količinu zraka, te razumnu količinu prostora, svjetla, grijanja i ventilacije.

11. U svakoj prostoriji u kojoj zatvorenici žive i rade:

a) prozori moraju biti dovoljno veliki da bi zatvorenik, između ostalog, mogao čitati ili raditi pri dnevnoj svjetlosti; konstrukcija ovih prozora mora biti takva da omogući ulaz svježeg zraka, bez obzira da li postoji klimatski uređaj ili ne;

b) umjetno svjetlo treba biti takvo da zatvorenici mogu čitati ili raditi a da ne kvare vid.

12. Sanitarni uređaji trebaju omogućiti zatvoreniku obavljanje prirodnih potreba kada god to želi, i to na čist i pristojan način.

13. Korištenje prikladnih uređaja za kupanje i tuširanje mora se omogućiti svakom zatvoreniku, pri temperaturi koja odgovara klimatskim uvjetima, u razmacima potrebnim za očuvanje opće higijene, prema godišnjem dobu i zempljopisnom položaju, ali najmanje jedanput u tjednu pri umjerenoj temperaturi.

14. Sve prostorije koje redovno posjećuju zatvorenici moraju se propisno održavati i redovito čistiti.

15. Od zatvorenika treba zahtijevati da održava osobnu higijenu, za što im treba osigurati vodu i toaletni pribor nužan za očuvanje zdravlja i ćistoće.

16. Da bi zatvorenici očuvali pristojan izgled i sačuvali samopoštovanje, treba im omogućiti da njeguju kosu i bradu, a posebno, muškarcima treba omogućiti redovito brijanje.

17. 1) Svaki zatvorenik, kojem nije dopušteno nositi vlastitu odjeću, treba dobiti zatvoreničko odijelo prikladno klimatskim uvjetima, koje mu neće ugroziti zdravlje. Ta odjeća ne smije ni na koji način djelovati degradirajuće ili ponižavajuće.

2) Sva odjeća mora biti čista i održavana u dobrom stanju. Donje rublje treba mijenjati i prati tako često koliko je potrebno za održavanje higijene.

3) U iznimnim prilikama, kada zatvorenik dobije dozvolu za izlazak izvan institucije, trebu mu dozvoliti da nosi vlastitu odjeću ili neku drugu nenapadnu odjeću.

18. Kada je zatvorenicima dozvoljeno da nose vlastito odijelo, treba već u trenutku njihova prijama u instituciju osigurati da im odjeća bude čista i spremna za korištenje.

19. Svaki zatvorenik treba, u skladu sa mjesnim i nacionalnim običajima, raspolagati posebnim krevetom i posebnom i odgovarajućom posteljinom koju treba održavati u dobrom stanju i mijenjati dovoljno često da bude uvijek čista.

20. 1) Svaki zatvorenik treba, u uobičajenim vremenskim razmacima, dobiti kvalitetnu hranu koja je dobro pripremljena, dobro servirana i koja je dovoljno kalorična da održi njegovo

Životni prostor

Prentatrpanost

Vrijeme provedeno u prostoriji za smještaj

zdravlje i snagu.

2) Voda za piće mora biti dostupna svakom zatvoreniku.

21. 1) Svaki će zatvorenik koji ne radi na otvorenom, ako mu vremenske prilike dozvole, vježbati najmanje jedan sat dnevno na svježem zraku.

2) Mladi zatvorenici, kao i drugi zatvorenici kojima to godine i tjelesna kondicija dozvoljavaju, moraju dobiti priliku da se tjelesno rekreiraju u vremenu kada je određeno za tjelovježbu. U tom smislu treba im staviti na raspolaganje teren, sprave i opremu.
Primjena u praksi

Prostor u kojem zatvorenici žive mora zadovoljavati određene osnovne standarde. Međunarodni standardi ističu da zatovrenici trebaju imati dovoljno životnog prostora, sa dovoljno pristupa svježem zraku i svjetlosti, kako bi se održali zdravima.

Jedan od glavnih problema u većini pravosudnih sustava je razina pretrpanosti. Situacija je često i gora za zatvorenike koji se nalaze u istražnim zatvorima i pritvoru. Pretrpanost se može manifestirati na različite načine. U nekim slučajevima to može značiti da se prostorije za smještaj, koje su napravljene za jednu soobu, koriste za više osoba. U najgorem slučaju, to može podrazumijevati da je do dvanaest ili petnaest pojedinaca smješteno u prostoriji od jedva 8 metara kvadratnih. U drugim okolnostima, pretrpanost može značiti i do stotinu pojedinaca zguranih u jednu veću prostoriju. Uopćeno govoreći, međunarodni dokumenti ne navode potrebni minumum kubnog prostora za svaku osobu. Posljednih godina, Odbor Vijeća Europe za spriječavanje mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja poduzima korake kako bi se to preciziralo.

Ono što je važno imati na umu kada se odlučuje o količini prostora koji bi svaki zatvorenik trebao imati za svoj život, je vrijeme koje treba provesti u tom prostoru u periodu od dvadeset i četiri sata. Manji prostor će biti manje štetan ukoliko se on koristi samo za spavanje, i ukoliko zatvorenik ostali dio dana provodi u drugom prostoru radeći druge aktivnosti. Pretrpanost je očigledno najgora u slučaju kada zatvorenici moraju provesti skoro cijelo vrijeme u tim prostorijama, iz kojih grupno izlaze samo na vrlo kratak period za vrijeme tjelovježbe, ili kao pojedinici kada trebaju biti ispitivani ili kada imaju posjetitelja. Ovo je situacija koja se dešava u određenim pravosudnim sustavima, posebice u zatvorima koji uglavnom drže zatvorenike koji čekaju na suđenje ili one zatvorenike koji su na odsluženju kratke kazne.

Uporaba svih raspoloživih prostorija
Uporaba svih raspoloživih sredstava

Zasebne ili zajedničke prostorije za smještaj

Odjeća zatvorenika

Zatvorsko odijelo

Čak i u zatvorima koji imaju iznimno visoku razinu prenatrpanosti, moguće je da postoje prostorije koje nisu dovoljno iskorištene. Iako prostorije u kojima se nalaze zatvorenici mogu biti stvarno prenatrpane, vjerojatno će se u njihovoj blizini nalaziti prostorije koje se koriste samo povremeno. U nekim zatvorima postoje hodnici koji su dugački i široki, i koji bi mogli poslužiti skupinama zatvorenika da izađu iz prostorija u kojima se nalaze tijekom dana kako bi mogli biti uključeni u razne radnje. Zatvorske kapele i mjesta za molitvu također mogu biti dostupnima za dodatnu uporabu. U takvim okolnostima često će biti moguće organizirati raznovrsne obrazovne, zanatske i radne aktivnosti.

Jedno od obrazloženja zašto se zatvorenici drže zaključanima u njihovom životnom prostoru, je nedostatak osoblja koje bi ih nadziralo. Takav se argument treba pažljivo razmotriti sa operativne osnove. Obično postoji dovoljan broj osoblja da se omogući naizmjeničan izlazak skupine zatvorenika. Također je moguće da će neki zatvorenici pomoći drugim zatvorenicima u njihovoj izobrazbi tako što će ih, primjerice, učiti pisanju ili nekoj zanatskoj ili radnoj aktivnosti.

Stavovi koji se tiču privatnosti i usamljenosti variraju zavisno od kulture. U zapadnoj Europi i sjevernoj Americi, primjerice, zatvorenici radije spavaju u odvojenim prostorijama. Ta norma se odražava i u Europskim zatvorskim pravilima. U drugim kulturama boravak u zasebnim prostorijama može predstavljati oblik segregacije i kažnjavanja, i zatvorenici mogu biti osobito skloni životu u proporcionalno velikim zajedničkim prostorijama. Ukoliko je to slučaj, onda može biti potrebno razviti određene kriterije za upućivanje zatvorenika u određenu prostoriju, kako slabiji zatvorenici ne bi bili smješteni na milost i nemilost onih jačih.

Međunarodni standardi obvezuju državu da mora osigurati odjeću u kojoj će se zatvorenik osjećati toplo ili svježe, i koja će biti prikladna njegovom ili njenom zdravlju, te će zabraniti odijevanje zatvorenika na sramotan i ponižavajući način. Ti standardi također obvezuju državu da održava odjeću u čistom i higijenskom stanju ili da osigura sredstva kako bi zatvorenici to mogli sami činiti.

U većini zemalja, zatvorenici su obvezni nositi uniforme koje su dobili od zatvora. To se obično opravdava činjenicama koje se zasnivaju na sigurnosti i jednakosti. Osim u nekim slučajevima kada se radi o zatvorenicima koji predstavljaju visok stupanj rizika ili rizik od bijega, ne postoje očigledni razlozi koji idu u prilog tome da bi jednoobrazno

Postelja

Zahod i prostorije za kupanje

odijevanje trebalo biti norma. Neki pravosudni sustavi nemaju dovoljno sredstava kako bi osigurali zvanična odijela za zatvorenike, već očekuju od zatvorenika da ista nabave u vlastitom aranžmanu. U nekim drugim sustavima, zatvorenicima koji ne predstavljaju rizik od bježanja, je dozvoljeno nošenje njihove odjeće. U mnogim je zemljama zatvorenicama dozvoljeno nošenje civilne odjeće. Zatvorenici će cijeniti mogućnost nošenja nečega što sliči onome iz vanjskog svijeta i što učvršćuje njihov osjećaj pojedinačnog identiteta.

Zatvorsko odijelo ne bi trebalo biti dijelom kaznenog okvira, niti bi trebalo biti osmišljeno kao ponižavanje onoga tko to odijelo nosi. Iz tog su razloga uprave zatvora odbacile nepotrebnu praksu zahtijevanja od zatvorenika da nose prugasta odijela.

Svaki zatvorenik mora imati pristup praonici kako bi se sva odjeća, naročito ona koja se nosi do kože, mogla redovno prati. Pranje se može obavljati zajednički ili to može činiti svaki zatvorenik sam za sebe. Posebne potrebe zatvorenica u ovom slučaju moraju biti prepoznate, kao što je opisano u trinaestom poglavlju ovog priručnika.

Priroda postelje i posteljine može varirati zavisno od lokalne tradicije. U većini zemalja uobičajena je praksa spavati na povišenom krevetu. U drugim zemljama, posebice onima koje se nalaze u toplijim krajevima, običaj može biti da se posteljina ili prostirka prostire izravno na pod. Način na koji je uređena postelja zatvorenika bi trebao slijediti lokalnu normu. Ključna stvar je da bi svi zatvorenici trebali imati vlastiti krevet ili prostirku, čistu posteljinu i njihov vlastiti prostor za spavanje. U nekoliko zemalja, razina pretrpanosti je dosegla tu razinu da zatvorenici moraju spavati na smjenu, dijeleći mjesta za spavanje ili krevete po principu rotacije.

Ovakva situacija je neprihvatljiva. Ukoliko pretrpanost dostigne tu razinu, uprava zatvora bi se trebala pobrinuti da vladina tijela odgovorna za upućivanja ljudi u zatvor, postanu svjesna situacije u zatvorima i posljedica slanja ljudi u iste.

Obzirom da je kretanje ljudi koji se nalaze u zatvorima jako ograničeno, važno je da oni imaju redovan pristup sanitarnim prostorijama. Zatvorenici bi trebali imati nesmetan pristup zahodskim prostorijama i čistoj vodi. Trebale bi također postojati odgovarajuće prostorije u kojima je moguće redovno kupanje ili tuširanje. Ove stvari su posebice važne kada se zatvorenici drže duže vremena u pretrpanom životnom prostoru. Postojeća situacija ne bi smjela ponižavati zatvorenike tako da ih obvezuje, primjerice, na tuširanje na javnom mjestu.

Hrana i piće
Kao što je zadovoljavanje prava da se svi ljudi održavaju čistima i održavaju samopoštovanje od temeljne važnosti u zatvorima, isto tako je važan i pristup odgovarajućim sanitarim prostorijama kao jedan od načina smanjenja mogućnosti širenja bolesti između zatvorenika i osoblja. Sanitarne prostorije moraju biti dostupnei, čiste i sa dovoljno privatnosti kako bi osigurali dostojanstvo i sampoštovanje zatvorenika.

Moraju se zadovoljiti posebne potrebe zatvorenica koje se tiču postojanja sanitarnih prostorija, vodeći pri tome računa o njihovom dostojanstvu.

Jedna od najosnovnijih obveza brige se ogleda u tome da bi uprava zatvora morala osigurati zatvorenicima dostatnu hranu i piće, kako bi se osiguralo da oni ne pate od gladi ili od bolesti koja je vezana za neuhranjenost.

Već se govorilo o dilemi sa kojom se suočavaju uprave zatvora u zemljama u kojima stanovništvo pati od gladi zbog nestašice hrane. U takvim slučajevima, mišljenja su neki, mora se prihvatiti konstatacija da zatvorenici ne bi smjeli primati dovoljno hranjivu hranu zato što građani koji poštuju zakon, ispaštaju u tom pogledu. Takav argument se može razumijeti. Ipak, prilikom lišavanja slobode određenih ljudi, država se obvezuje da će voditi brigu o njima na ispravan način. To je bezuvjetna obveza koja se ne može ukinuti.

Ukoliko dođe do nestašice hrane, uprava zatvora mora istražiti sve mogućnosti korištenja i obrađivanja raspoloživog zemljišta unutar zatvora ili onog koje pripada zatvoru, te organizacije zatvorenika da na istom započnu sa radovima.

U Malawi-ju je uprava zatvora koja blisko surađuje sa nevladinom udrugom Međunarodna kaznena reforma, osmislila projekat poboljšavanja zatvorskih farmi i povećanja njihovog proizvodnog kapaciteta. To pomaže zatvorima koji se nalaze u toj zemlji, da se pomaknu ka samoodrživosti u proizvodnji hrane, da hrane zatvorenike i osoblje te njihove obitelji, kao i da obučavaju zatvorenike o poljoprivrednim metodama.

Obroci bi trebali biti osigurani u redovno razmaknutim intervalima tijekom 24-satnog perioda. U većini zemalja je neprihvatljivo servirati posljednji obrok za taj dan u poslijepodnevnim satima, kada se hrana više ne služi do slijedećeg jutra.

Trebaju se stvoriti mogućnosti da zatvorenici objeduju u odgovarajućim okolnostima. Zatvorenici moraju dobiti svoje vlastito suđe i imati mogućnost da isto održavaju čistim. Ne bi trebali jesti u istoj prostoriji u kojoj spavaju. Ukoliko je to neophodno, tada se mora osigurati poseban prostor za jelo.

Tjelovježba na otvorenom
Od temeljne je važnosti da zatvorenici imaju redovan pristup svježoj vodi. Takva opskrba vodom trebala bi postojati neovisno od one koja je osigurana za sanitarne potrebe.

Puno zatvorenika, a naročito zatvorenici koji čekaju na suđenje, provode većinu svojih dana u zatvorenom prostoru u prilično skučenom prostoru, sa ograničenim pristupom svjetlu i svježem zraku. U takvim okolnostima od temeljne je važnosti i za tjelesno i za duševno zdravlje, da zatvorenici imaju odgovarajući period vremena za svakodnevni boravak na otvorenom, te da imaju mogućnost prošetati uokolo ili raditi tjelovježbu.

Minimum preporučenog vremena za svakodnevni boravak na svježem zraku je jedan sat. Za vrijeme tog perioda, zatvorenici bi trebali moći hodati po poprilično velikom području i vidjeti, ukoliko je to uopće moguće, prirodan rast i vegetaciju. Praksa iz nekoliko zemalja koje svakodnevno po jedan sat ostavljaju velik broj zatvorenika u malim dvorištima ograđenim zidovima, koje zapravo predstavljaju prostorije za smještaj samo bez krova, ne zadovoljava obvezu davanja mogućnosti tjelovježbe na otvorenom zraku.

Pravo tjelovježbe na otvorenom primjenjuje se na sve zatvorenike, uključujući i one koji se nalaze pod bilo kojim oblikom segregacije ili kažnjavanja.

Vjera
Pravo na slobodu vjere i poštivanja zahtjeva te vjere predstavlja opće ljudsko pravo i primjenjuje se na sve zatvorenike jednako kao i na sve slobodne osobe. Zatvorska pravila trebaju uključivati pravo posjeta vjerskih predstavnika zatvorenicima, kako bi se redovno mogli sretati sa njima. Trebale bi se osigurati prostorije za sve zatvorenike koji žele ispoštovati njihovu vjersku dužnost. To može uključivati pravo na molitvu u privatnosti u određeno doba dana ili noći, obavljanje raznih praksi kupanja ili nošenja posebne vrste odjeće.

Što kažu međunarodni dokumenti

Opća deklaracija o pravima čovjeka, Članak 18:

Svatko ima pravo na slobodu misli, savjesti i vjere; to pravo uključuje slobodu da promijeni svoju vjeru ili vjerovanje i slobodu da, bilo pojedinačno ili zajedno sa drugima, javno ili privatno,

Poštivanje vjere
očituje vjeru ili vjerovanje učenjem, praktičnim vršenjem, obredima i održavanjem.

Međunarodni ugovor o građanskim i političkim pravima, Članak 18(1):

Svatko ima pravo na slobodu misli, savjesti i vjere. To pravo podrazumijeva slobodu ostajanja pri svojoj ili usvajanja nove vjere ili ubijeđenja po svom izboru, kao i slobodu da pojedinačno ili zajedno sa drugima, javno ili privatno, očituje svoju vjeru ili vjerovanje vršenjem obreda, praktičnim vršenjem i učenjem.

Standardna minimalna pravila za postupanje sa zatvorenicima:

41 (1) Ako u zatvorskoj instituciji postoji dovoljan broj zatvorenika koji pripadaju istoj vjeri, treba imenovati ili prihvatiti jednog sposobnog predstavnika te vjere od strane institucije. Kada broj zatvorenika to opravdava i kada okolnosti to dozvoljavaju, treba ga predvijeti za puno radno vrijeme.

(2) Sposobnom vjerskom predstavniku, izabranom ili prihvaćenom prema točki 1, mora se dozvoliti da redovito održava vjerske obrede i službe, kao i da vodi povjerljive razgovore sa zatvorenicima ili im čini pastoralne posjete u za to određeno vrijeme.

(3) Niti jednom zatvoreniku ne smije se uskratiti pravo da dođe u dodir sa predstavnikom bilo koje vjere. Ako, pak, neki zatvorenik ne želi prihvatiti posjet vjerskog predstavnika, njegova se volja mora u potpunosti poštivati.

42 Svakom zatvoreniku mora se priznati pravo da u granicama mogućnosti zadovoljava svoje vjerske potrebe, sudjeluje u vjerskim obredima koji su organizirani u institucij, ili da se moli prema knjigama za vjersku izobrazbu i prema svojoj vjerosipovijesti.

Primjena u praksi

Lišavanje slobode ne smije uključivati lišavanje prava na poštivanje zahtjeva nečije vjere. Vlasti zatvora morale bi osigurati da:

· Zatvorenici imaju mogućnost molitve, da čitaju vjerske tekstove te da ispunjavaju ostale zahtjeve njihove vjere, kao što je odjeća i kupanje, toliko često koliko to njihova vjera od njih zahtijeva.

· Zatvorenici iste vjere bi trebali imati mogućnost okupljanja kao skupina za vjersku službu tijekom svetih dana.

· Zatvorenici bi trebali imati mogućnost posjete od strane sposobnih predstavnika njihove vjere, kako bi mogli imati privatne molitve i grupne službe.

Sve priznate vjere moraju biti uključene
Ove odredbe bi se trebale primjeniti na sve priznate vjerske skupine i ne bi trebale biti ograničene samo na glavne vjere u bilo kojoj zemlji. Posebna pozornost se treba posvetiti vjerskim potrebama zatvorenika koji potiču iz manjinskih skupina.

Također je važno da zatvorenici koji ne pripadaju niti jednoj vjerskoj skupini ili koji ne žele štovati niti jednu vjeru, ne budu primorani da to čine. Zatvorenici ne bi trebali primiti dodatne povlastice, niti bi im trebalo biti omogućeno da žive u boljim uvjetima zbog njihove vjerske pripadnoste ili upražnjavanja iste.

Pravo na dobro zdravlje

Zatvorenici imaju dodatna jamstva

Umanjivanje rizika

Sa zatvorenicima dolaze i zdravstveni problemi

4 Zatvorenici i zdravstvena zaštita
Okvirno načelo
Oni koji su zatvoreni zadržavaju temeljno pravo uživanja u dobrom zdravlju, i tjelesnom i duševnom, i zadržavaju pravo na standardnu medicinsku zaštitu koja je barem jednaka onoj koja se pruža široj zajednici. Međunarodni ugovor o ekonomskim, društvenim i kulturnim pravima (Članak 12) ustanovljuje:

"pravo svake osobe da uživa najbolje stanje tjelesnog i duševnog zdravlja koje može postići."

Pored tih temeljnih prava koja imaju sva ljudska bića, zatvorenici imaju dodatna jamstva koja su rezultat njihovog statusa. Kada država lišava građane njihove slobode ona preuzima na sebe odgovornost da se brine o njihovom zdravlju u smislu uvjeta pod kojima su oni zatvoreni, kao i u smislu pojedinačnih postupaka koji mogu biti potrebni zbog tih uvjeta.

Dobro zdravstveno stanje je svima važno. Ono ima učinka na ponašanje ljudi i na njihovu sposobnost funkcioniranja kao članova zajednice. Ono je od posebne važnosti u zatvorenoj zajednici zatvora. Po svojoj prirodi uvjeti zatvaranja mogu imati štetan učinak i na tjelesno i duševno blagostanje zatvorenika. Uprave zatvora su, stoga, odgovorne da osiguraju ne samo liječničku njegu, već i da uspostave uvjete koji će promicati blagostanje i zatvorenika i osoblja koje radi u zatvoru. Zatvorenici ne bi smjeli napustiti zatvor u gorem stanju nego što su bili kada su došli. To se odnosi na sve aspekte zatvorskog života, ali posebice na zdravstvenu zaštitu.

Zatvorenici često dođu zatvor sa već postojećim zdravstvenim problemima koji mogu biti uzrokovani zbog nemara, zlouporabe ili zbog prethodnog načina života tog zatvorenika. Zatvorenici obično dolaze iz najsiromašnijih slojeva društva i njihovi zdravstveni problemi će to i odražavati. Oni će sa sobom donijeti uvjete u kojima nisu bili liječeni, ovisnost i, također, zdravstvene duševne probleme. Takvim zatvorenicima će trebati posebna podrška, kao i onima čije duševno zdravlje može biti značajnije izloženo negativnom djelovanju samog čina zatvaranja.

Najčešće prenosive bolesti

Zatvorenici starije dobi

Obveze ostaju čak i u vrijeme gospodarskih teškoća

"Pretrpani zatvori sa zaraženim zatvorenicima i lošom higijenom i lošim provođenjem zdravstvenih mjera, predstavljaju dominantnu prijetnju u području prenosivih bolesti. Zdravlje u zatvoru mora biti od prioritetne važnosti.

Izjava predsjednika vlada na četvrtom samitu država Baltičkog mora u svezi Prijetnje od prenosivih bolesti, koja je izdana 10. lipnja, 2002-e, u St. Petersburgu.

U većini zemalja, velik broj je onih koji su zaraženi prenosivim bolestima kao što su tuberkoloza, hepatitis i HIV/AIDS. Uprave zatvora imaju odgovornost prema onima koji dođu u zatvor - posebice prema zatvorenicima, ali isto tako i prema osoblju i posjetiteljima - kako bi se osigurali da nitko od njih ne bude izložen riziku od zaraze. Ukoliko ne uspiju u tome, to će značiti da će ti problemi postati zdravstvenim problemima zajednice, kao rezultat kontakta između zatvorenika i šireg društva, putem osoblja i posjetitelja, ali i kao rezultat eventualnog puštanja zatvorenika.

U nekim pravosudnim sustavima dolazi do porasta medicinskih problema koji su vezani za dobnu starost zatvorskog stanovništva, zbog rastuće uporabe dugih i neodređenih kazni. To će dodatno pritisnuti zatvorsku upravu da osigura plan prikladne zdravstvene zaštite. Opća pitanja koja se tiču starijih zatvorenika su obrađena u četrnaestom poglavlju ovog priručnika.

Određen broj zemalja se suočava sa velikim teškoćama pri osiguranju zdravstvene zaštite visokog standarda za šire stanovništvo. Čak i u takvim okolnostima zatvorenici imaju pravo na najbolju moguću i besplatnu zdravstvenu zaštitu. Europski odbor za spriječavanje mučenja je izjavio da čak i za vrijeme teške gospodarske krize, ništa ne može riješitu državu njene obveze da osigura životne potrebe onima koje je lišila slobode. Taj je odbor također pojasnio da životne potrebe podrazumijevaju dovoljne i odgovarajuće medicinske zalihe.

Pravo na zdravstvenu zaštitu

Što kažu međunarodni dokumenti

Zatvorenici bez obzira na prirodu njihovog prekršaja zadržavaju sva ona temeljna prava na koja imaju pravo kao ljudska bića, uključujući i pravo uživanja najviših standarda tjelesnog i duševnog zdravlja koje mogu postići. Određeni međunarodni dokumenti jasnije pojašnjavaju što to podrazumijeva u smislu osiguranja zdravstvene zaštite od strane uprava zatvora.

Osnovna načela za postupanje sa zatvorenicima, Načelo 4:

Odgovornost zatvora za čuvanja zatvorenika i zaštitu društva od zločina mora biti izvršena uz očuvanje drugih društvenih ciljeva određene zemlje i njenih temeljnih odgovornosti promicanja blagostanja i razvoja svih članova društva.

Osnovna načela za postupanje sa zatvorenicima, Načelo 9:

Zatvorenici moraju imati pristup zdravstvenim službama koje su dostupne u zemlji, bez ikakve diskriminacije zbog njihove zakonske situacije.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 24:

Pritvoreniku ili zatvoreniku se mora ponuditi odgovarajući zdravstveni pregled, čim je prije moguće nakon njegovog prijama u mjesto pritvora ili zatvora, i nakon toga će medicinska njega i liječenje biti osigurani kada god bude potrebno. Ta njega i liječenje moraju biti besplatni.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 22:

1) Svaka kaznena institucija mora raspolagati uslugama bar jednog sposobnog liječnika koji bi trebao poznavati psihijatriju. Zdravstvene bi službe morale biti usko povezane sa zdravstvenom upravom zajednice ili države. Ove usluge moraju uključivati i psihijatrijske usluge za postavljanje dijagnoze, kao i tretman u slučaju duševne poremećenosti zatvorenika.

2) Bolesne zatvorenike kojima je potrebna pomoć specijalista treba otpremiti u specijalizirane kaznene institucije ili u građanske bolnice. Kada je bolničko liječenje osigurano u instituciji, ona mora

Mora biti osigurana usporediva zaštita

Opća zdravstvena njega

biti opskrbljena opremom, priborom i lijekovima koji će omogućiti da se oboljeli zatvorenici liječe i njeguju, a mora postojati i odgovorajuće stručno osoblje.

3) Svakom zatvoreniku trebaju biti dostupne stomatološke usluge.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 25:

1) Liječniku treba povjeriti brigu o tjelesnom i duševnom zdravlju zatvorenika, te obavljanje pregleda svih oboljelih zatvorenika, svih koji se požale da su bolesni, kao i onih koji su na sebe naročito skrenuli njegovu pozornost.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 62:

Zdravstvene službe kaznene isntitucije trudit će se da otkriju i liječe sve tjelesne i psihičke bolesti i nedostatke koji bi mogli biti smetnja rehabilitaciji zatvorenika. U tu svrhu treba poduzeti svako liječenje medicinsko, kirurško ili psihijatrijsko, koje se smatra potrebnim.

Načela medicinske etike koja se odnose na ulogu zdravstvenog osoblja, naročito liječnika, u zaštiti zatvorenika i osoba u pritvoru od mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja, Načelo 1:

Zdravstveno osoblje, posebice liječnici koji brinu o zatvorenicima i osobama u pritvoru, imaju zadatak da ih zaštite u njihovoj tjelesnoj i duševnoj bolesti, i liječe uobičajeno, i tako kvalitetno kao i one koji nisu u zatvoru ili u pritvoru.

Primjena u praksi

Kada god je to moguće zatvorenici bi trebali imati nesmetan pristup medicinskim pogodnostima koje su dostupne široj javnosti. U većini sudstava taj je pristup ograničen na specijalističku njegu, dok se uopćena zdravstvena zaštita osigurava unutar pojedinog zatvora ili unutar medicinskih prostorija koje se nalaze u zatvoru. Bilo koje medicinsko liječenje ili zaštita koju osigura zatvorska uprava, morala bi barem biti usporediva sa onom njegom koja je dostupna vanjskoj zajednici.

Uprava zatvora bi trebala osigurati u svakom zatvoru, kao jedan minimum, slijedeće:

· prvi zdravstveni pregled pri prijemu u zatvoru;

· redovita ambulatna savjetovanja;

Povezanost sa javnom zdravstvenom službom

· hitno liječenje;

· odgovarajuće opremeljene prostorije za konsultacije sa zatvorenicima i njihovo liječenje;

· dostatne količine odgovarajućih lijekova koje je propisao stručni ljekarnik;

· prostorije za fizioterapiju i post-liječničku rehabilitaciju;

· bilo koju vrstu dijete za koju smatra da je zdravstveno opravdana.

Uprave zatvora trebat će se pobrinuti da pristup općoj zdravstvenoj njezi bude dostupan u bilo koje vrijeme bez zastoja u slučaju hitnosti. (Standardna minimalna pravila, Pravilo 52).

"Četiri zatvorenika koji su bili HIV pozitivni, iznijeli su slučaj pred Južnoafričkim višim sudom 1997-e godine, zato što su tvrdili da oni i ostali HIV pozitivni zatvorenici, nisu primali doličnu zdravstvenu zaštitu predviđenu za njihovo stanje, uključujući i posebne lijekove kao što su AZT lijekovi. Oni su tvrdili da im tako liječenje mora biti omogućeno besplatno. Odjel popravne službe je tvrdio da nema dovoljno novca da se osigura tako visoka razina zdravstvene zaštite. Sudac je presudio u korist zatvorenika i zaključio je da bi oni trebali primiti odgovarajuće zdravstveno liječenje na račun države.

U svim aspektima zdravstvene zaštite zatvorske bi vlasti trebale težiti uspostavi i održavanju tijesnih veza sa onima koji dolaze izvana i koji osiguravaju zdravstvenu službu. To ne samo da će dozvoliti kontinuitet u liječenju, već će omogućiti i zatvorenicima i osoblju da se okoriste napretkom u liječenju, u profesionalnim standardima i u obuci.

"Polazeći od izvješća Visokog odbora za javno zdravlje (Haut Comité de la Santé Publique) iz 1993-e godine, koji naglašava zdravstvene probleme u zatvorima, odgovornost za zatvorsku zdravstvenu zaštitu je po zakonu iz siječnja 1994-e godine prebačena sa Ministarstva pravosuđa koje upravlja francuskim zatvorima, na javni zdravstveni sektor. Cilj ovog premještaja je bio zadvoljavanje zahtjeva da se zatvorenicima osigura isti standard zdravstvene zaštite, kao onaj koji je dostupan stanovništvu izvan zatvora. Kao prvi korak i da bi se osigurala podobnost za ovu vrstu njege, svi su zatvorenici automatski dobili članstvo u socijalnom osiguranju, opću zdravstvenu i porodiljsku shemu.

Zdravstvena zaštita bi trebala biti besplatna

Prvi pregled

Specijalizirane ustanove

Važno načelo zatvorske zdravstvene zaštite ogleda se u tome da bi sva zdravstvena zaštita i sva liječenja trebala biti besplatna (UN-ova Načela, Načelo 24). To može zahtijevati posebnu pozornost u onim pravosudnim sustavima u kojima je besplatna zdravstvena zaštita u građanskom društvu ograničena. To onda može predstavljati poseban problem u slučaju porasta broja zatvorenika koji izdržavaju kaznu dugotrajnog zatvora, i koji zahtijevaju skupa liječenja za složena i terminalna stanja. Uprave zatvora trebat će se pobrinuti da dođu do odgovarajućih rješenja koja će se temeljiti na potrebama zatvorenika, i da traženo liječenje ne bude ograničeno zbog toga što se smatra preskupim, samo zato što je pacijent zatvorenik.

O pitanju zdravstvenog pregleda prilikom prvog prijama u zatvor se govorilo u trećem poglavlju ovog priručnika. Postoji nekoliko važnih razloga zbog kojih bi se zatvorenicima trebao ponuditi zdravstveni pregled odmah po njihovom dolasku u zatvor:

· to omogućuje medicinskom osoblju da ustanovi postojeće zdravstveno stanje, te da osigura odgovarajuće liječenje;

· zdravstveni pregled dozvoljava osiguranje odgovarajuće podrške onima koji pate od posljedica zbog skidanja sa droge;

· pregled može pomoći pri pronalaženju ozljeda koje mogu biti pretrpljene za vrijeme početnog pritvora;

· pregled će dozvoliti obučenom osoblju da procijeni duševno stanje zatvorenika, te da osigura odgovorajuću podršku onima koji mogu biti podložni samozlijeđivanju.

Nije uvijek moguće postići da liječnik pregleda sve zatvorenike odmah po njihovom prijamu u zatvor. Uprave zatvora bi se trebale pobrinuti barem stručna medicinska sestra pregleda zatvorenika, koja će potom izvijestiti liječnika ukoliko postoji zabrinutost za zdravlje zatvorenika.

U okviru prijamnog postupka zatvorenici bi trebali primiti jasne informacije o dostupnosti zdravstvene zaštite u zatvorima i o metodi traženja medicinskog savjetovanja.

Pored ustanova kao što su opća zdravstvena, stomatološka i psihijatrijska zaštita, uprava zatvora bi se također trebala pobrinuti da može osigurati specijalistička savjetovanja i bolničku njegu. To će zahtijevati usku povezanost zatvora i zdravstvenih službi u civilnom društvu, obzirom da je malo vjerojatno da će zatvorska zdravstvena služba biti u mogućnosti postići odgovarajuće aranžmane za ostvarenje pune specijalističke njege. Prilikom planiranja specijalističke njege posebna pozornost mora se posvetiti potrebama ranjivih skupina, posebice žena i starijih zatvorenika.

Kada zatvorenici trebaju bolničku njegu

Pristup specijalističkim ustanovama često može zahtijevati premještaj zatvorenika sa jednog mjesta na drugo. Uprava zatvora će se morati pobrinuti za odgovarajuću pratnju zatvorenika koja ne smije biti uzrokom kašnjenja u liječenju ili dodatne zabrinutosti zatvorenika.

S vremena na vrijeme, neki zatvorenici će imati zdravstvenih problema koji će se morati liječiti u bolnici. Postoji nekoliko različitih načina na koji se to može osigurati. Mnoge zatvorske uprave su ustrojile zatvorske bolnice koje su sposobne nositi se sa manje akutnim slučajevima koji zahtijevaju bolničko liječenje. U drugim slučajevima problem sigurnosti je riješen uspostavom posebnih zatvorskih jedinica unutar civilnih bolnica. Ipak, zatvorenici često mogu primiti bolničko liječenje u normalnim prostorijama civilne bolnice. U takvim slučajevima posebno se moraju razmotriti odgovarajuć mjere sigurnosti, posebice za žene koje trebaju roditi i za one koji su terminalno bolesni. Europski odbor za spriječavanje mučenja u svom trećem općem izviješću naglašava da:

"…zatvorenici koji su poslani u bolnicu na liječenje ne bi smjeli fizički biti privezani za krevet ili za neke druge dijelove namještaja zbog nadzornih razloga.

Zdravo okruženje

Što kažu međunarodni dokumenti

Pored zadovoljavanja potreba onih zatvorenika koji su bolesni, zatvorske uprave su odgovorne da osiguraju da uvjeti zatvaranja ne ugrožavaju tjelesno i duševno blagostanje.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 10:

Smještaj zatvorenika, a to se posebno odnosi na spavaonice, mora odgovarati zdravstvenim i higijenskim zahtjevima, prvenstveno s obzirom na klimatske uvjete i količinu zraka, te razumnu količinu prostora, svjetla, grijanja i ventilacije.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 12:

Sanitarni uređaji trebaju omogućiti zatvoreniku obavljanje prirodnih potreba kada god to želi, i to na čist i pristojan način.

Učinak zatvorskog okruženja

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 13:

Korištenje prikladnih uređaja za kupanje i tuširanje mora se omogućiti svakom zatvoreniku, pri temperaturi koja odgovara klimatskim uvjetima, u razmacima potrebnim za očuvanje opće higijene, prema godišnjem dobu i zempljopisnom položaju, ali najmanje jedanput u tjednu pri umjerenoj temperaturi.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 26:

1) Liječnik mora obavljati redovne preglede i davati savjete ravnatelju glede:

a) količine, kakvoće, načina pripreme i raspodjele hrane;

b) higijene i čistoće institucije i zatvorenika;

c) sanitarnih uređaja, grijanja, osvjetljenja i prozračavanja institucije;

d) kakvoće i čistoće odjeće i posteljine zatvorenika;

e) pridržavanje pravila koja se odnose na tjelesnu i sportsku izobrazbu kada je ona organizirana od nestručnog osoblja.

Primjena u praksi

Država ima apsolutnu obvezu očuvanja, i kada je potrebno, vraćanja zdravlja onim pojedincima za koje je preuzela odgovornost kada ih je lišila slobode. Uvjeti pod kojima su zatvorenici pritvoreni će imati velikog utjecaja na njihovo zdravlje i blagostanje. Stoga, da bi ispoštovala svoje obveze, zatvorska bi se uprava trebala pobrinuti da postoje odgovarajući standardi u svim onim područjima koja mogu utjecati na zdravlje i higijenu zatvorenika. Fizički uvjeti smještaja, hrana i osiguranje higijene i sanitarnih uređaja, trebali bi biti osmišljeni na takav način da pomognu onima koji su slabi za oporavak i da spriječe širenje zaraze na zdrave osobe.

Većina pravosudnih sustava se suočava sa golemim problemima kao što je pretrpanost, a i akutni nedostatak sredstava predstavlja glavnu prepreku za postizanje zdravih zatvorskih uvjeta. Količina prostora dostupna svakom zatvoreniku, kao i pristup dnevnom svjetlu i svježem zraku, će imati značajnog učinka na širenje zaraznih bolesti i na duševno stanje zatvorenika. U svojem izviješću o posjeti Moldovi 2001-e godine, Europski odbor za spriječavanje mučenja izjavio je da prirodno svjetlo i svjež zrak predstavljaju temeljna prava zatvorenika, i pozdravili su uklanjanje roleta sa prozora nekih od zatvora koje su posjetili.

Prenosive bolesti

Izobrazba osoblja o prenosivim bolestima

Psihička poremećenost

Nadgledanje općih uvjeta zatvora
Prenosive bolesti su postale velikim problemom za mnoge zatvorske uprave. U nekim zemljama istočne Europe i centralne Azije pojavljivanje tuberkoloze je dostiglo epidemičke razmjere, a i HIV/AIDS se sada ubrzano širi. U dijelovima Afrike velik je broj zatvorenika zaražen HIV/AIDS-om. Određen broj uprava se počeo nositi sa tim problemima putem prvog pregleda prilikom prijama i programa liječenja, često zajedno sa međunarodnim agencijama i nevladinim udrugama.

"Međunarodni komitet crvenog križa je zajedno sa Ministarstvima unutarnjih poslova i zdravstva započeo sa programom kontrole tuberkoloze (TB) u zatvorima Gruzije 1998-e godine. Kao dio programa:

· uveden je prvi pregled zatvorenika;

· TB zatvorsko naselje je preuređeno kako bi se osiguralo sigurno radno okruženje i bolji životni uvjeti za zatvorenike;

· liječnici i medicinske sestre su prošli obuku;

· uveden je DOTS tretman.

Program je postigao značajnu stopu izlječenja među onima koji su završili liječenje.

U onim pravosudnim sustavima u kojima se pojavljuje visok broj prenosivih bolesti, zatvorske bi uprave trebale osmisliti za osoblje program izobrazbe o prenosivim bolestima i o oblicima zaštite, tako da osoblju omoguće normalno obnašanje njihovih dužnosti. U nekim zemljama obično se osoblju nudi besplatno cijepljenje protiv hepatitisa.

Uvjeti zatvaranja će imati ozbiljnog učinka na psihičko blagostanje zatvorenika. Uprave zatvora bi se trebale truditi da umanje jačinu tog učinka i trebale bi također uspostaviti postupke nadgledanja njegovih posljedica na zatvorenike. Moraju se poduzeti mjere kako bi se identificarali oni zatvorenici koji bi mogli biti rizični u smislu počinjavanja samoubojstva ili samozlijeđivanja. Osoblje bi moralo biti ispravno obučeno kako bi bilo sposobno prepoznati pokazatelje potencijalnog samozlijeđivanja.

Kada je već psihičko oboljenje dijagnosticirano, zatvorenici se ne bi smjeli držati u zatvoru, već bi trebali biti premješteni na mjesto koje je prikladno opremljeno psihijatrijskom opremom.

Međunarodni dokumenti posebno naglašavaju obvezu zatvorskih zdravstvenih djelatnika da koriste svoje stručno znanje za ispitivanje i izvještavanje o uvjetima koji bi se mogli odraziti na zdravlje i higijenu

Pristup medicinskom savjetovanju
Privatnost
zatvorenika. Osoblje zaduženo za zdravstvenu zaštitu ima važnu ulogu u uspostavljanju koncepta da zdravstvena zaštita ne podrazumijeva samo liječenje već i sve aspekte stvaranja zdravog okruženja, te da to zahtijeva suradnju svih u zatvoru. Uspostava takvog koncepta će predstavljati priličan izazov u situaciji kada su sredstva ograničena.

Pojedinačno liječenje

Što kažu međunarodni dokumenti

Pojedinačni zatvorenici imaju pravo na redovan i tajan pristup odgovarajućim razinama zdravstvenih savjetovanja, koje su barem jednake onima koje su dostupne u građanskom društvu. Bilo koje zdravstveno mišljenje ili liječenje bi se trebalo temeljiti na potrebama pojedinog zatvorenika, a ne na potrebama zatvorske uprave.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 25:

1) Liječniku treba povjeriti brigu o tjelesnom i duševnom zdravlju zatvorenika, te obavljanje pregleda svih oboljelih zatvorenika, svih koji se požale da su bolesni, kao i onih koji su na sebe naročito skrenuli njegovu pozornost.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 62:

Zdravstvene službe kaznene isntitucije trudit će se da otkriju i liječe sve tjelesne i psihičke bolesti i nedostatke koji bi mogli biti smetnja rehabilitaciji zatvorenika. U tu svrhu treba poduzeti svako liječenje medicinsko, kirurško ili psihijatrijsko, koje se smatra potrebnim.

Primjena u praksi

Uprave zatvora moraju poduzeti odgovarajuće korake kako bi osigurali da zatvorenici koji su bolesni ili koji su zabrinuti zbog svog zdravlja, imaju svakodnevan pristup odgovarajuće sposobnom liječniku. Uvjeti pod kojima bi se ta savjetovanja trebala odvijati bi trebali podrazumijevati poštivanje dostojanstva zatvorenika i održavanje tajnosti. Kada se sigurnosna pitanja trebaju uzeti u obzir, može biti potrebno da se savjetovanja sa liječnikom održava u vidokrugu zatvorskih čuvara, ali nikada toliko blizu da čuvari mogu čuti o čemu se govori.

Uvjeti u kojima se zatvorenici ispituju o njihovom zdravlju bi trebali sličiti onima koji se primjenjuju u civilnoj medicinskoj praksi. Kada god je to moguće, razgovori bi se trebali voditi unutar odgovarajuće opremljenih

Tajnost

Zdravstveni kartoni

Liječenje

Predkazneno i postkazneno liječenje

Smrtno bolesni zatvorenici

prostorija za savjetovanje. Neprihvatljivo je da se savjetovanje obavlja sa skupinama zatvorenika uz prisutnost drugih zatvorenika ili nemedicinskog osoblja.

Pravo na tajnost također zahtijeva da zatvorenici ne bi trebali podnositi zahtjeve za odlazak liječniku osoblju zatvora. Ni u kojim okolnostima nije dopušteno da se od zatvorenika traži da navede razloge zbog kojih traži savjetovanje. Zatvorenici bi trebali biti obavješteni o postupcima glede traženja medicinskog savjetovanja odmah prilikom prijama u zatvor.

Zdravstveni kartoni svakog pojedinog zatvorenika be trebali biti pod kontrolom zdravstvenog djelatnika i ne bi se smjeli obznanjivati bez prethodne pismene privole zatvorenika. U nekim zemljama služba zatvorske zdravstvene zaštite se nalazi pod jurisdikcijom civilne zdravstvene službe. Pored beneficija o kojima se raspravljalo u naprijed navedenom odjeljku koji govori o "Pravu na zdravstvenu zaštitu", takvi aranžmani također idu u prilog shvaćanju da zdravstveni kartoni nisu dio općih zatvorskih registara (matice zatvorenika).

Liječenje do kojeg je došlo nakon savjetovanja i dijagnoze, trebalo bi biti u najboljem interesu za pojedinog zatvorenika. Odluke se ne bi smjele temeljiti na relativnim troškovima ili na onome što je prikladnije za upravu zatvora.

Pored nošenja sa problemima zdravstvene njege koji se pojavljuju u zatvoru, zdravstveni djelatnici su također odgovorni za osiguravanje načina koji će im pomoći da ustanove i reagiraju na bilo koje postojeće zdravstvene uvjete. I ovo će zahtijevati postojanje odgovarajućeg dogovora sa vanjskim zdravstvenim službama.

U nekim zemljama postoje dogovori na osnovu kojih, zatvorenici koji su smrtno bolesni, mogu biti pušteni ranije sa izdržavanja kazne zatovra. Bilo koja dijagnoza ili savjet medicinskog osoblja zatvora mora se temeljiti na profesionalnom mišljenju i na najboljim interesima za zatvorenika. Na zatvorskim vlastima je da razmotre i procijene rizik koji predstavlja prijevremeni otpust takvih zatvorenika.

Etički kodeks za zdravstvene stručnjake koji rade u zatvorskom okruženju

"Smjernice Svjetske zdravstvene organizacije o HIV zarazi i AIDS-u u zatvorima, Geneva, Ožujak 1993

51
Ukoliko je sukladno sa uzimanjem u obzir sigurnosti, zatvorenicima sa uznapredovalim AIDS-om, bi se trebalo dozvoliti ranije puštanje iz samilosti, kada god je to moguće, kako bi se omogućio kontakt sa njihovim obiteljima i prijateljima, i da im se dozvoli da se suoče sa smrću na dostojanstven način i na slobodi.

Osoblje zdravstvene zaštite

Što kažu međunarodni dokumenti

Svaki zatvor bi trebao imati dovoljno stručnog osoblja zdravstvene zaštite koje može zadovoljiti potrebe zatvorske populacije.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 22:

1) Svaka kaznena institucija mora raspolagati uslugama bar jednog sposobnog liječnika koji bi trebao poznavati psihijatriju. Zdravstvene bi službe morale biti usko povezane sa zdravstvenom upravom zajednice ili države. Ove usluge moraju uključivati i psihijatrijske usluge za postavljanje dijagnoze, kao i tretman u slučaju duševne poremećenosti zatvorenika.

3) Svakom zatvoreniku trebaju biti dostupne stomatološke usluge.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 49:

1) Koliko je moguće, osoblje mora sadržavati i dovoljan broj specijalista kao što su psihijatri, psiholozi, socijalni radnici, nastavnici i tehnički instruktori.
Primjena u praksi

1979-e godine, Međunarodno vijeće zdravstvenih službi zatvora je odobrilo etički kodeks, poznat kao Atenina zakletva, prema kojem se oni obvezuju:

"Sukladno duhu Hipokratove zakletve nastojat ćemo osigurati najbolju moguću zdravstvenu zaštitu za one koji su utamničeni u zatvorima iz bilo kojih razloga, bez predrasuda i u okviru naše profesionalne etike.

Mi priznajemo pravo zatvorenih pojedinaca na najbolju moguću zdravstvenu zaštitu.

Jednakost njege

Zatvorenici kao pacijenti

Podrška osoblju zdravstvene zaštite
Obvezujemo se:

1. Da ćemo se uzdržati od ovlasti i odobravanja bilo kojeg tjelesnog kažnjavanja.

2. Da ćemo se uzdržati od učestvovanja u bilo kojem obliku mučenja.

3. Da se nećemo uključivati u bilo koji oblik ljudskog eksperimentiranja među zatvorenim pojedincima bez njihovog upućenog pristanka.

4. Da ćemo poštivati tajnost bilo koje informacije koju smo dobili tijekom našeg profesionalnog odnosa sa zatvorenim osobama.

5. Da će se naša medicinska mišljenja temeljiti na potrebama naših pacijenata i da će imati prednost nad bilo kojom nemedicinskom stvari.

Uprave zatvora se moraju pobrinuti da zatvorenici imaju pristup stručnom medicinskom osoblju koje je dostatno i po broju i po svojoj stručnosti, kako bi zadovoljilo potrebe zatvorenika. Do toga se najbolje dolazi putem uspostave veza sa zdravstvenom zaštitom koja se općenito daje civilnom stanovništvu. Sve medicinsko osoblje i osoblje zdravstvene zaštite u zatvorima, bi moralo imati iste kvalifikacije koje bi odgovorale barem istoj razini onih koji su zaposleni na sličnim mjestima izvan zatvora. Slično tome, njihova primanja i uvjeti zapošljavanja bi trebali biti jednake prirode.

Načela medicinske etike Ujedinjenih Naroda, obvezuju sve stručno medicinsko osoblje, a posebice liječnike, da pruže zaštitu tjelesnog i duševnog zdravlja svim zatvorenicima i liječenje bolesti. Stoga je njihov prvi prioritet zdravlje njihovih pacijenata a ne upravljanje zatvorom. Atenina zakletva, koja je gore navedena, dodatno pojašnjava da bi se medicinska mišljenja trebala temeljiti na potrebama pacijenata i da bi trebala imati prioritet nad bilo kojom nemedicinskom stvari.

Medicinsko osoblje koje radi u zatvorima nije dio stegovnog ili administrativnog osoblja zatvora. U nekim pravosudnim sustavima gdje je uprava zatvora izravno zaposlila medicinsko osoblje, ono ima zasebnu upravnu strukturu koja je neovisna od pojedinog zatvora.

Postoji dosta problema za koje medicinsko osoblje treba razlučiti između zahtjeva uprave zatvora i etike profesionalne zdravstvene zaštite. Nekoliko važnih primjera i odgovarajućih medicinskih reakcija na njih, je niže navedeno.

Uprava zatvora trebat će se pobrinuti da medicinsko osoblje koje radi u zatvorima, ima dovoljnu podršku i obuku iz posebnih zahtjeva zatvorske medicine i iz općenitih razvoja. Obično postoji nedovoljan broj stručnog

Podrška medicinskim sestrama u zatvoru

Dokumentiranje mučenja

Tjelesna pretraga

Štrajk glađu

Učešće u smrtnoj kazni

medicinskog osoblja koje je pripremljeno za rad u zatvorima. Uprava zatvora bi se trebala pobrinuti da njihova stručnost ne bude uperena na neodgovarajuće poslove, tako što će im osigurati odgovrajuću pomoć i uredsku podršku.

Međunarodno vijeće medicinskih sestara je 1998-e godine izdalo izjavu koja kaže, među ostalim, da bi nacionalna udruženja medicinskih sestara trebala osigurati pristup povjerljivom savjetovanju i podršci medicinskih sestara. (Uloga medicinskih sestara u brizi o zatvorenicima i pritvorenicima, Međunarodno vijeće medicinskih sestara, 1998).

1999-e godinekoalicija profesionalnih tijela i tijela za poštivanje ljudskih prava i pojedinaca, razvila je načela učinkovitog dokumentiranja mučenja ili zlostavljanja, poznatija kao Istambulski protokol (Načela učinkovitog dokumentiranja mučenja i drugih okrutnih, nečovječnih ili ponižavajućih tretmana ili kažnjavanja (Istambulski protokol), 1999).

Svjetsko medicinsko udruženje je 1993-e godine usvojilo izjavu o tjelesnoj pretrazi zatvorenika koja navodi, među ostalim, da dužnost liječnika u pružanju zdravstvene zaštite zatvoreniku ne bi smjela biti kompromitirana obvezom za učešćem u zatvorskom sustavu sigurnosti. Kada se već mora obaviti, takvu pretragu bi stoga trebao obaviti drugi liječnik pored onog koji pruža zdravstvenu zaštitu zatvorenicima. (Izjava o tjelesnoj pretrazi zatvorenika, Svjetsko medicinsko udruženje, 1993)

Svjetsko medicinsko udruženje je 1991 i 1992-e godine usvojilo smjernice za liječnike koji vode brigu o zatvorenicima koji štrajkaju glađu, a koje naglašavaju važnost pristanka i povjerljivosti u odnosu između liječnika i pacijenta, te da bi odluke o intervenciji ili neintervenciji trebale biti prepuštene pojedinačnom doktoru, bez miješanja treće strane čiji glavni interes nije dobrobit pacijenta. (Maltska deklaracija o onima koji štrajkaju glađu, 1981, 1992)

1981-e godine i ponovno 2000-e godine, Svjetsko medicinsko udruženje je zaključilo da je neetički da liječnici učestvuju u izvršenju smrtne kazne na bilo koji način, ili za vrijeme bilo koje faze procesa pogubljenja. (Rezolucija o učešću liječnika u smrtnoj kazni, Svjetsko medicinsko udruženje, 1981, 2000)

Obuka cjelokupnog osoblja

Priroda zatvorske zajednice je takva da pored osiguravanja dostupnosti kompletne medicinske službe, uprava zatvora bi također trebala prepoznati da sve osoblje treba imati osnovno razumijevanje o stvarima koje se tiču zdravlja. Vrlo često se dogodi da kada zbog nezgode u zatvoru nekome treba pružiti prvu pomoć, to obično čini osoblje koje nije medicinsko ali se zadesilo ne mjestu nesreće, i od kojeg se očekuje da pruži prvu pomoć. Zatvorsko osoblje bi trebalo biti ispravno obučeno da bi moglo pružiti takvu pomoć.

Sigurnost i pravda
Prava uravnoteženost

Sigurno okruženje
5 Upravljanje sigurnim i pouzdanim zatvorima i zatvorima u kojima vlada red
Okvirno načelo

U svom govoru za vrijeme zvaničnog početka projekta obuke i ljudskih prava Odjela popravnih službi Južne Afrike, prijašnji predsjednik Južne Afrike, Nelson Mandela je naglasio važnost kako sigurnosti, tako i pravde u upravljanju zatvorima:

"Postojanje sigurnih zatvora je neophodno kako bi naš pravni sustav mogao biti učinkovito oružje u borbi protiv kriminala. Kada su zatvorenici - oni koji su osuđeni i oni koji čekaju na suđenje - povjereni vama na brigu, oni moraju znati, i javnost mora znati da će oni tamo i ostati sve dok zakonski ne budu pušteni…

Puni doprinos koji naši zatvori mogu učiniti prema stalnom smanjenju stope kriminala u zemlji, također leži u načinu na koji se postupa sa zatvorenicima. Ne možemo dovoljno naglasiti važnost profesionalizma i poštivanja ljudskih prava.

(Kroonstad, 25.lipnja, 1998)

Jedno od najvažnijih otkrića izviješća kojeg je napisao Lord Justice Wolf poslije nekoliko ozbiljnih pobuna u engleskim zatvorima 1990-e godine, očituje se u tome da održavanje prave ravnoteže između sigurnosti, kontrole i pravde, predstavlja ključ uspješno vođenog zatvora.

"Postoje tri zahtjeva koja se moraju zadovoljiti da bi zatvorski sustav bio stabilan: to su sigurnost, kontrola i pravda.

Za trenutnu namjenu, "sigurnost" se odnosi na obvezu zatvorske službe da spriječi bijeg zatvorenika. "Kontrola" podrazumijeva obvezu zatvorske službe da spriječi zatvorenika da remeti red. "Pravda" se odnosi na obvezu zatvorske službe da postupa sa zatvorenicima na čovječan i pošten način, i da ih pripremi za njihov povratak zajedinici…

Svi upravitelji zatvora moraju shvatiti važnost postizanja i održavanja te ravnoteže između sigurnosti, kontrole i pravde. Prilično je pogrešno navoditi da postupanje sa zatvorenicima na čovječan i pošten način vodi smanjenju sigurnosti i kontrole. Dapače, spriječavanje bijega i osiguravanje kontrole najbolje se može postići unutar okruženja u kojem

Potreba za jasnim pravilima i propisima

Odgovarajuća procjena potrebnog stupnja sigurnosti

Pretjerana sigurnost i kontrola mogu biti opasni

vlada red:

· koje je sigurno za osoblje i zatvorenike;

· u kojem svi članovi zatvorske zajednice osjećaju da se sa njima postupa na pošten i pravedan način;

· u kojem zatvorenici imaju mogućnost učešća u konstruktivnim radnjama i da se pripremaju za puštanje iz zatvora.

Profesionalan upravitelj zatvora treba neprestano nastojati da održi tu ravnotežu.

Sve dobro uređene zajednice, uključujući i zatvore, moraju operirati unutar pravila i propisa koje članovi zajednice smatraju pravednim i ispravnim. U zatvorima će se ti propisi osmisliti tako da osiguraju sigurnost svakog pojedinca, kako osoblja tako i zatvorenika, i svaka grupa je odgovorna za poštivanje tih pravila i propisa. Zatvorenike bi trebalo nagraditi za dobro ponašanje, ali isto tako bi ih trebalo i kazniti za loše ponašanje. Osoblje mora znati da se od njega, također, očekuje da stalno poštuje propise. Zatvorska zajednica će imati jasno definiran sustav saslušanja, stege i sankcija za one koji odstupe od usaglašenih pravila, i koji će se primjenjivati na pravedan i nepristrasan način.

Dužnost uprava zatvora je da drže zatvorenima one za koje je sudska vlast odlučila da trebaju izgubiti svoju slobodu. Zatvorenici ne vole biti u zatvoru, ali većina njih prihvaća stvarnost situacije u kojoj se nalazi; pod uvjetom da se sa njima postupa u okviru sigurnosnih mjera i na pošten način, oni neće pokušati pobjeći iz zatvora ili ozbiljno remetiti normalnu zatvorsku rutinu. Sa druge strane, manji broj zatvorenika može poduzeti sve što je u njihovoj moći da pokušaju pobjeći. Ukoliko bi namjeravali pobjeći, neki zatvorenici bi predstavljali opasnost za zajednicu; drugi, pak, ne bi bli prijetnja javnosti. Sve ovo znači da bi zatvorska uprava morala biti sposobna procijeniti opasnost koja prijeti od svakog zatvorenika ponaosob, kako bi mogla osigurati da svaki zatvorenik bude podvrgnut uvjetima sigurnosti, koji nisu niti previsoki niti preniski.

U zatvorima diljem svijeta postoje situacije u kojima zatvorske uprave drže pretjeranu sigurnost i kontrolu, na uštrb pravde:

· opresivne mjere sigurnosti koje isključuje rehabilitacijske programe;

· brutalne metode kontrole;

· nedostatak pravde za vrijeme stegovnih saslušanja;

· i nezakonita kažnjavanja.

Uporaba sile kao posljednje mjere

U zatvorskim sustavima nekih zemalja oni koji upravljaju zatvorima su izgubili kontrolu nad svojim institucijama i dozvolili su moćnim skupinama zatvorenika da primjenjuju nezakonski sustav kontrole i nad zatvorenicima i nad osobljem.

U oba slučaja dobro uređena zajednica će se raspasti, što može dovesti do mogućeg nasilničkog i naprasnog ponašanja zatvorenika i osoblja, mogućih nemira, mogućnosti bijega i odsutnosti konstruktivnih aktivnosti zatvorenika.

Samo u iznimnim prilikama, kada dođe do totalnog kolapsa reda i kada sve ostale intervencije propadnu, bilo pojedinačno ili kolektivno, uporaba sile može biti opravdana kao zakonska metoda uspostave reda. Ovo mora biti posljednja mjere za uspostavu reda. U takvim okolnostima moraju postojati određene i transparentne procedure za uporabu sile zbog toga što su zatvori zatvorene zajednice u kojima lako može doći do zlouporabe vlasti. Ovaj problem je spomenut u drugom i trećem poglavlju.

Uravnoteženost između programa sigurnosti i socijalne reintegracije

Međunarodni dokumenti definiraju svrhu zatvora ne samo kao zaštitu društva od kriminala tako što će se iz društva ukloniti prijestupnici, već kao i pokušaj njihove rehabilitacije, koliko god je to moguće. Kako bi do toga došlo uprave zatvora moraju postići odgovarajuću ravnotežu između sigurnosti i onih programa koji su osmišljeni za osposobljavanje zatvorenika za reintegraciju u društvo. Vjerojatnije je da će se ta ravnoteža postići ukoliko postoje jasne procedure koje definiraju odgovarajuću razinu sigurnosti zatvora i pojedinih zatvorenika.

Što kažu međunarodni dokumenti

Osnovna načela za postupanje sa zatvorenicima, Načelo 4:

Odgovornost zatvora za zadržavanje zatvorenika i za zaštitu društva od kriminala, mora biti izvršena sukladno drugim socijalnim ciljevima te države i njenim temeljnim odgovornostima za promicanje blagostanja i razvoja svih članova društva.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 58:

Svrha i opravdanost kazne lišavanja slobode, u krajnjoj liniji, i je u tome da se društvo zaštiti od zločina. Takva će se svrha postići ako se vrijeme zatočenja iskoristi, što je više moguće, da zatvorenik

Klasifikacija sigurnosti

ne samo želi, nego i bude sposoban nakon izdržane kazne živjeti tako da poštuje zakon i brine o svojim potrebama.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 63(2):

Poželjno je osigurati različite stupnjeve osiguranja, prema karakteru različitih skupina. Institucije otvorenog tipa, samom činjenicom što ne predviđaju materijalne mjere osiguranja protiv bijega, nego se u tom pogledu oslanjaju na samodisciplinu zatvorenika, stvaraju za pažljivo odabrane zatvorenike najpovoljnije uvjete za rehabilitaciju.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 33:

Sredstva prisile, kao što su lisice, lanci i okovi te luđačka košulja ne smiju se nikada uporabiti u svrhu kažnjavanja. Ostala sredstva prisile dopuštena su samo u slijedećim slučajevima:

a) kao mjera predostrožnosti protiv bijega za vrijeme sprovođenja, pod uvjetom da se odmah skinu čim zatvorenik pristupi sudskoj ili upravnoj vlasti;

b) iz zdravstvenih razloga po uputstvu liječnika;

c) naredbom ravnatelja, ako se ostale metode kontrole pokažu nedovoljnima, kako bi se zatvorenika spriječilo u nanošenju povreda sebiili drugome, ili u počinjavanju materijalne štete. U takvim slučajevima ravnatelj mora tražiti savjet od liječnika i podnijeti izviješće višoj upravnoj vlasti.

Europska zatvorska pravila, Pravilo 39:

Ovo pravilo dodaje slijedeće uvjete Pravilu 33 Standardnih minimalnih pravila za postupanje sa zatvorenicima:

(a) ukoliko je potrebno, kao mjera predostrožnosti protiv bijega za vrijeme sprovođenja, pod uvjetom da se odmah skinu čim zatvorenik pristupi sudskoj ili upravnoj vlasti, osim ako vlasti ne odluče drugačije;

(b) iz zdravstvenih razloga po uputstvu i pod nadzorom liječnika;
Uporaba lanaca i okova je zabranjena.

Primjena u praksi

Mjere sigurnosti kojima su podvrgnuti zatvorenici trebale bi biti na potrebnom minimumu kako bi se postiglo njihovo sigurno čuvanje. Postoje barem tri dobra razloga za ovakav pristup:

· vjerojatnost je da će osoblje biti svjesnije o prisutnosti takvih zatvorenika koji zahtijevaju visok stupanj sigurnosti, ukoliko su njihovi brojevi ograničeni;

Različite razine osiguranja

· što je niži stupanj sigurnosti, to je veća vjerojatnost da će tretman biti čovječniji;

· treći razlog je praktične prirode; sigurnost je skupa i što je veći stupanj sigurnosti, veći su i troškovi. Sa financijskog gledišta, nema smisla držati zatvorenike u višoj sigurnosnoj kategoriji nego što je to potrebno.

Prilikom prvog prijama, svaki bi zatvorenik trebao biti procijenjen kako bi se ustanovilo:

· veličina rizika za zajednicu, u slučaju bijega zatvorenika;

· vjerojatnost da će osoba pokušati pobjeći ili sama ili uz vanjsku pomoć.

Zatvorenika bi se potom trebalo držati u sigurnosnim uvjetima koji odgovaraju razini rizika. Klasifikacija sigurnosti bi se neprestano trebala ispitivati tijekom cijelog vremena izdržavanja kazne zatvora.

· Uvjeti maksimalnog osiguranja bi trebali podrazumijevati da je bijeg praktički nemoguć i trebali bi se koristiti samo za najopasnije zatvorenike. U takvim uvjetima postojat će visok standard fizičkog osiguranja, oko zatvora i unutar zatvora. Osoblje će nadgledati unutarnje kretanje zatvorenika čak i pojedinačno, ukoliko je potrebno. U bilo kojem sustavu samo će mali broj zatvorenika trebati ovakvu razinu sigurnosti.

· Minimalno osiguranje (ponekad nazvano i otvoreni uvjeti) bi se trebalo koristiti za one zatvorenike koji predstavljaju mali ili gotovo nikakav rizik za zajednicu, i kojima se može vjerovati da neće pokušati pobjeći. U ovim uvjetima razina fizičkog osiguranja bit će niska. Vrlo često uopće neći biti osiguranja vanjskog kruga zatvora. Unutarnje osiguranje može biti ograničeno na zaključavanje vrata koja vode ka spavaonicama. Zatvorenici koji su osuđeni za neke nenasilničke prestupke, mogu odgovarati ovakvim uvjetima osiguranja kao i zatvorenici koji izdržavaju kaznu dugotrajnog zatvora a čija se kazna približava kraju.

· Uvjeti srednjeg osiguranja su odgovarajući za veliku većinu zatvorenika za koje nije sa sigurnošću utvrđeno da neće pobjeći, ali kojima se ne može vjerovati u uvjetima minimalnog osiguranja. U načelu ovi uvjeti će podrazumijevati osiguranje vanjskog kruga zatvora, kao što je ograda. Sva vrata unutar zatvora će obično biti zaključana, ali se zatvorenicima može vjerovati dok se kreću iz jednog dijela zatvora u drugi, bez strogog nadzora osoblja.

U posljednjih nekoliko godina određeni broj pravosudnih sustava je uložio značajna sredstva u razvoj maksimalno sigurnih objekata. Neprikladno je

Samica

Procjena rizika

Razina sigurnosti za pritvorenike

O klasifikaciji sigurnosti odlučuje uprava zatvora

Redovno ispitivanje razine sigurnosti

Fizičko osiguranje

slati zatvorenike u takve objekte jednostavno zbog toga što smještajni kapaciteti istog, moraju biti popunjeni.

Uvijek bi trebalo izbjegavati duži boravak u samici kao dio klasifikacije osiguranja. O ovome se više govori u šestom poglavlju.

Procjena rizika može pomoći pri identifikaciji onih zatvorenika koji predstavljaju prijetnju samima sebi, osoblju, drugim zatvorenicima i široj zajednici. Kriteriji za procjenu sigurnosnog rizika su osmišljeni u mnogim zemljama. Ono što treba imati na umu, uključuje:

· prijetnju javnosti u slučaju da zatvorenik pobjegne;

· prethodnu povijest pokušaja bježanja i pristupa vanjskoj pomoći;

· u slučaju pritvorenika, da li postoji potencijalna prijetnja svjedocima;

· priroda zločina zbog kojeg je zatvorenik osuđen;

· dužina kazne koja obično odražava i prirodu zločina;

· moguća prijetnja drugima zatvorenicima.

U puno zatvorskih sustava postoji pretpostavka da se svi pritvorenici moraju držati u uvjetima visoke sigurnosti. To ne mora uvijek biti tako i trebalo bi biti moguće primjeniti procjenu sigurnosnog rizika na zatvorenike ove skupine, jednako kao i za one koji su već osuđeni.

U nekim zemljama izvršni sudac određuje sigurnost mjera u kojima se zatvorenik treba držati. U drugim zemljama, zatvorenici koji su osuđeni na doživotnu kaznu ili koji su osuđeni po posebnom zakonu, automatski se drže u najvišim sigurnosnim uvjetima, bez obzira na procjenu osobnog rizika. To nije najbolji način utvrđivanja razina sigurnosti. Na sudskoj vlasti je da utvrdi odgovarajuću dužinu kazne za pojedinačni zločin, ali bolje bi bilo da zatvorske vlasti budu odgovorne za utvrđivanje sigurnosnih zahtjeva, koristeći se profesionalno usuglašenim kriterijima.

Razine sigurnosti bi se trebale ispitivati u redovnim intervalima tijekom izdržavanja kazne. Obično je slučaj da osoba predstavlja manji sigurnosni rizik što je duže odslužila kaznu. Mogućnost napredovnja i prelaska u nižu sigurnosnu kategoriju za vrijeme odsluženja kazne može predstavljati poticaj za dobro ponašanje.

Aspekti fizičkog osiguranja uključuju arhitekturu zatvorskih zgrada, jačinu zidova, rešetke na prozorima, vrata u prostorijama za smještaj zatvorenika, specifikacije za vanjski zid i ogradu, stražarske tornjeve i tako dalje. Ti

Proceduralna sigurnost

aspekti također uključuju i nabavu fizičkih pomagala kao što su lokoti, kamere, alarmni sustavi, radio uređaji i slično tome.

Prilikom osmišljavanja fizičkih aspekata osiguranja, mora se pronaći ravnoteža između najboljeg načina postizanja željenog stupnja sigurnosti i potrebe da se poštuje dostojanstvo pojedinca. Na primjer, moguće je koristiti arhitektonski dizajn za prozore u prostorijama za smještaj i spavaonicama koje su napravljene u skladu sa sigurnosnim zahtjevima, a istovremeno zadovoljiti i standarde za pristup dnevnom svjetlu i svježem zraku. Fizička pomagala za osiguranje, kao što su kamere, nadzorni i alarmni sustavi, uglavnom zadiru u privatnost pojedinca. Prilikom donošenja odluke o mjestu njihova postavljanja, mora postojati ravnoteža između zakonskih zahtjeva vezanih za sigurnost i obveze da se poštuje privatnost pojedinca.

Sigurnost pojedinih zatvorenika se također treba imati na umu. Dizajn većine zatvora uzrokom je stvaranja mjesta u kojima se zatvorenici mogu okupljati bez nadzora. To može predstavljati izvor potencijalnih prijetnji sigurnosti zatvora i sigurnosti pojedinih zatvorenika. Uprave zatvora bi trebale osmisliti procedure za identifikaciju tih mjesta i njihovo upravljanje.

Ovo se odnosi na one procedure kojih se mora pridržavati kako bi se spriječio bijeg. Neke od najvažnijih procedura su one koje se tiču pretrage, kako fizičkih prostora tako i pojedinaca.

U svakom bi zatvoru trebale postojati jasno shvaćene procedure koje detaljno opisuju okolnostima pod kojima se pretraga može obnašati, metode koje se trebaju koristiti i njihova učestalost. Te procedure moraju biti osmišljene kako bi spriječile bijeg, ali isto tako i da zaštite dostojanstvo zatvorenika i njihovih posjetitelja.

Morale bi postojati procedure za redovno pretraživanje svih mjesta u kojima zatvorenici živve, rade ili u kojima se okupljaju. To bi trebalo podrazumijevati pretraživanje životnog prostora, kao što su prostorije za smještaj i spavaonice, kako bi se osiguralo da sigurnosna obilježja, uključujući vrata i lokote, prozore i rešetke, nisu oštećena. Ovisno o sigurnosnoj kategoriji u kojoj se zatvorenik nalazi, njegove osobne stvari se također mogu pregledati, s vremena na vrijeme. Osoblje mora biti posebno obučeno za obnašanje ove vrste pretraživanja, i to na način da može otkriti i spriječiti bilo koji pokušaj bijega ili skrivanja krijumčarenja, istovremeno poštujući dostojanstvo zatvorenika i pokazujući poštovanje za njihove osobne stvari. Procedure pretraživanja bi trebale dopustiti zatvoreniku da bude nazočan tijekom pretraživanja.

Pretraga zatvorenika

Procedure tjelesne pretrage

Pretraživanje posjetitelja

Pretraga osoblja
Pojedinačni zatvorenici, a naročito oni koji se nalaze pod srednjim ili maksimalnim osiguranjem, trebat će se redovito pretraživati, kako ne bi nosili sa sobom stvari koje se mogu koristiti za vrijeme pokušaja bijega ili za ozlijeđivanje drugih ili sebe samih, kao i stvari koje nisu dozvoljene kao što je nelegalna droga. Intenzitet takvih pretraga će varirati ovisno o okolnostima. Primjerice, kada se zatvorenici u velikom broju premještaju sa njihovog radnog mjesta natrag u njihov životni prostor, normalno je da se oni podvrgnu nekoj vrsti djelomične pretrage, koja se sada primjenjuje na sve putnike zrakoplovom. U drugim okolnostima, posebice kada postoji razlog da se vjeruje da pojedini zatvorenici skrivaju nešto kod sebe, ili ako spadaju u grupu zatvorenika visokog rizika, bit će potrebno obaviti pretragu skidanjem do gola. Time se od zatvorenika zahtijeva da skinu svoju odjeću i pokažu da nemaju ništa sakriveno.

Trebale bi postojati detaljne procedure, koje osoblje mora pratiti prilikom obavljanja pojedinačne pretrage. Te bi procedure:

· trebale definirati okolnosti pod kojima je pretraga dozvoljena;

· trebale osigurati da se zatvorenici ne ponižavaju samim postupkom pretrage, primjerice, da cijelo vrijeme moraju biti u potpunosti goli;

· trebale navesti da bi pretragu zatvorenika trebalo obavljati osoblje istog spola;

· trebale zabraniti osoblju osiguranja da obnaša unutarnju pretragu zatvorenikova tijela.

Trebale bi također postojati jasne procedure koje bi osigurale da posjetitelji, prilikom njihove posjete zatvorenicima, ne pokušavaju prekršiti razumne zahtjeve koji se tiču sigurnosti. Te procedure mogu podrazumijevati i pravo na pretraživanje posjetitelja u zatvoru. Takve procedure moraju prepoznati činjenicu da posjetitelji nisu zatvorenici i da obveza zaštite sigurnosti zatvora mora biti uravnotežena sa pravom posjetitelja na njihovu vlastitu privatnost. Procedure pretrage posjetitelja bi trebale imati razumijevanja za potrebe djece, žena i drugih ranjivih skupina. O procedurama za pretragu stručnih posjetitelja, kao što su pravnici, socijalni radnici i liječnici, trebalo bi se dogovoriti sa odgovarajućim stručnim tijelima, kako bi se osigurala ravnoteža između sigurnosti i prava na povjerljiv i profesionalan pristup.

Važno je prepoznati da i osoblje zatvora također može predstavljati prijetnju sigurnosti, tako što će u zatvor prokrijumčariti zabranjeni ili nezakoniti materijal. Oni bi, također, trebali biti podvrgnuti proceduri pretrage. Takvi postupci mogu umanjiti pritisak zatvorenika na osoblje da im donose zabranjene stvari u zatvor.

Druge sigurnosne procedure

Dinamička sigurnost

Zatvorski doušnici

Postoje i druge sigurnosne procedure čija uporaba se sama po sebi podrazumijeva. One uključuju:

· prozivanje u određeno vrijeme tijekom dana;

· postupci otpusta koji osiguravaju da se pravi zatvorenik pušta na slobodu;

· selektivna cenzura pošte i telefonskih poziva. O ovome će se više govoriti u osmom poglavlju.

Dok postojanje tjelesne i proceduralne sigurnosti predstavlja temeljnu značajku zatvorskog života, ono samo po sebi nije dovoljno. Sigurnost također ovisi i o pravosudnoj policiji koja uzajamno radi sa zatvorenicima, koja je svjesno onoga što se događa u zatvoru, i koja se brine da se zatvorenici održavaju aktivnima na pozitivan način. To se često opisuje kao dinamička sigurnost. U Sjedinjenim Američkim Državama, zatvori koji se temelje na načelima dinamičke sigurnosti su ponekad poznati pod imenom, zatvori izravnog nadzora. Kada postoji redovan kontakt između osoblja i zatvorenika, član pravosudne policije će reagirati na situacije koje odstupaju od norme i koje mogu predstavljati prijetnju sigurnosti. Osoblje koje radi sa zatvorenicima na ovaj način, bit će u mogućnosti učinkovitije spriječiti bijeg tako što će biti svjesno onoga što se dešava u zatvorskoj zajednici prije nego što se incident dogodi. Snaga dinamičke sigurnosti ogleda se u tome da je vrlo vjerojatno da će ona prepoznati prijetnju sigurnosti već u vrlo ranoj fazi. Takva sigurnost će najbolje funkcionirati kada je osoblje stručno i dobro obučeno.

"Studije u Sjedinjenim američkim državama izvješćuju da je izravan nadzor zatvora rezultirao boljom kontrolom nad zatvorenicima, sa značajnim smanjenjem nasilja, buke i divljaštva. Pojačano uzajamno djelovanje između osoblja i zatvorenika znači da su djelatnici sposobni predvidjeti probleme i nositi se sa njima na proaktivan način.

Također se smatra da zatvorenici koji se nalaze u zatvorima izravnog nadzora, imaju bolju priliku da vode produktivan život nakon odsluženja njihove kazne.

Određen broj zatvorskih uprava skuplja informacije o planiranim narušavanjima kontrole ili sigurnosti, tako što koristi određene zatvorenike koji anonimno odaju informacije o drugim zatvorenicima. Takva procedura je vrlo opasna. Ukoliko doušnik bude otkriven, drugi zatvorenici mogu iskaliti svoj bijes na vrlo nasilan način. Doušnici mogu

Uporaba prisile

Uporaba prisile kao posljednje mjere

Odobravanje uporabe mjera prisile

dati netočne informacije kako bi nanijeli zlo drugim zatvorenicima ili zadržali kontrolu nad njima. Sama činjenica da postoji sustav doušnika ili sumnja da on postoji, može u zatvoru stvoriti atmosferu napetosti, sumnjičavosti i nasilja. Razvoj sustava koji je opisan u ovom priučniku, a kroz koji osoblje bolje upoznaje zatvorenike kao pojedince, doprinijet će puno povjerljivijim informacijama o sigurnosti i pitanjima kontrole.

Svaki zatvorski sutav mora imati jasne i transparentne procedure za uporabu prisile, a ključno osoblje bi trebalo proći obuku za uporabu sredstava prisile. Te procedure moraju biti određene što se tiče:

· okolnosti pod kojima se prisila može primjenjivati;

· onoga tko može odobriti njezinu uporabu;

· načina njezine uporabe;

· onoga tko će nadzirati da se propisana procedura ispravno obnaša.

Sredstva prisile, kao što su lisice, lanci, okovi i luđačke košulje, trebala bi se isključivo primjenjivati samo u iznimnim okolnostima. Ona se ne smiju koristiti kao alternativa drugim fizičkim mjerama sigurnosti. Primjerice, nikada nije dozvoljeno držati zatvorenike vezanima sa lancem oko njihovog članka ili ručnog zgloba za zidove ili dugačke željezne šipke, bilo pojedinačno ili grupno, pod izgovorom da je fizička sigurnost zgrade vrlo slaba.

Prisila se ne bi smjela sama po sebi podrazumijevati kada se zatvorenik sprovodi sa jednog mjesta na drugo, bilo unutar zatvora ili izvan. U svakom slučaju, njezina uporaba bi se trebala temeljiti na pojedinačnoj procjeni rizika kojeg predstavlja zatvornik.

Mjere prisile se možda budu morale koristiti kao posljednja mjera kako bi se nasilan zatvorenik koji predstavlja prijetnju sigurnosti drugih, stavio pod kontrolu. Čim osoba prestane sa nasilničkim ponašanjem, mjere prisile se moraju ukloniti. Samo u iznimnim situacijama mogu se primjenjivati mjere prisile kako bi se zatvorenik/zatvorenica spriječio/la da sam sebi naudi. Iskustvo pokazuje da će rijetko biti potrebno tako nešto činiti, zbog toga što postoje alternativni način spriječavanja samozlijeđivanja.

Stariji član osoblja koje je na dužnosti mora odobriti uporabu mjera prisile i mora se pobrinuti da se iste ispravno primjenjuju. Ravnatelj zatvora i liječnik moraju pregledati bilo kojeg zatvorenika koji je sputan zbog svog nasilničkog ponašanja ili samozlijeđivanja, čim je prije moguće, i moraju odobriti nastavak uporabe mjera prisile ukoliko je potrebno. Viša vlast,

Sigurnost izvan zatvora

kako pokazuje najbolja praksa, i neovisni promatrači moraju nadgledati primjenu odluke i procedura za uporabu svake od mjera prisile.

Za čuvanje zatvorenika koji se nalaze izvan zatvorskog kruga, primjerice kada se sprovode u drugi zatvor, sud ili civilnu bolnicu, trebale bi biti odgovorne ili zatvorske vlasti, ili neko drugo odgovarajuće tijelo. Posebna pažnja se mora posvetiti razini sigurnosti kada zatvorenik mora provesti liječenje u bolnici. Bez obzira na okolnosti sigurnost se ne smije kositi sa liječničkim tretmanom.

Priroda fizičke sigurnosti koja može biti neophodna tijekom tog perioda može varirati zavisno od rizika kojeg predstavlja određeni pojedinac, no u načelu bi se uvijek trebala primjenjivati najniža klasifikacija sigurnosti za sigurno čuvanje. Najuobičajenija mjera prisile u takvim okolnostima, ukoliko je potrebna, su lisice.

Kada je zatvorenik sproveden do suda sa sredstvima prisile, iste bi se trebale uloniti prije nego što saslušanje počne, osim ukoliko predsjedavajući sudac ili izricatelj presude ne odluče drugačije.

Uravnoteženost između sigurnosti i dodira sa vanjskim svijetom

Potreba za držanjem zatvorenika u odgovarajućim uvjetima sigurnosti mora biti uravnotežena sa njihovim pravom na održavanje kontakta sa vanjskim svijetom. Bez obzira koliko sigurnost bila od velike važnosti, dodir sa vanjskim svijetom se mora dozvoliti pod razumnim uvjetima. Ovo je važan element u očuvanju prava pojedinog zatvorenika. To također može biti i od pomoći tijekom postupka rehabilitacije pojedinih zatvorenika. Pored toga, u interesu je uprave zatvora da ohrabri zatvorenike na dodir sa vanjskim svijetom, zbog toga što to može poboljšati stabilnost unutar zatvora. Osmo pogavlje detaljnije opisuje taj dodir sa vanjskim svijetom za vrijeme izdržavanja kazne zatvora.

Što kažu međunarodni dokumenti

Deklaracija o zaštiti svih osoba od nasilnog nestajanja, Članak 7:

Ne može se pozivati na bilo koje okolnosti, bilo prijetnju od rata, stanje rata, unutarnju političku nestabilnost ili neku drugu javnu krizu, u svrhu opravdanja nasilnog nestajanja.

Deklaracija o zaštiti svih osoba od nasilnog nestajanja, Članak 10(2):

Točne informacije o pritvaranju takvih osoba i o mjestu ili mjestima njihova pritvora, uključujući i premještaj, moraju odmah biti dostupne njihovim članovima obitelji, njihovom pravniku ili bilo kojoj drugoj osobi koja ima legitiman interes za dobivanje takve informacije, osim ukoliko pritvorena osoba ne izrazi drugo mišljenje.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 18:

Razgovori između pritvorenika ili zatvorenika i njegovog pravnika mogu se odvijati u vidokrugu osobe odgovorne za provođenje zakona, no dovoljno daleko kako ta osoba ne bi mogla čuti razgovor.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 19:

Pritvorena ili zatvorena osoba ima pravo na posjetu i na dopisivanje sa članovima svoje obitelji i mora imati mogućnost komunikacije sa vanjskim svijetom, pod uvjetom da postoje razumni uvjet i ograničenja kao što je propisano zakonom i zakonskim pravilima.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 29:

1. U svrhu nadziranja strogog poštivanja odnosnih zakona i pravila, stručno i iskusno osoblje će redovno posjećivati zatvor, a ono će biti imenovano i odgovorno nadležnim vlastima koje će biti različite od vlasti koje su izravno odgovorne za upravljanje pritvora i zatvora.

2. Pritvorene ili zatvorene osobe imaju pravo slobodno, i u punoj tajnosti, komunicirati sa osobama koje posjećuju pritvor ili zatvor u skladu sa točkom 1 ovog načela, pod uvjetom da postoje razumni uvjeti koji osiguravaju sigurnost i red u takvim mjestima.

Europska konvencija o spriječavanju mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja, Poglavlje III, Članak 8, 2(c):

[Europski odbor za spriječavanja mučenja mora imati] neograničen pristup svim mjestima u kojima se nalaze osobe lišene slobode, uključujući i pravo na slobodno kretanje unutar tih mjesta.

Europska konvencija o spriječavanju mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja, Poglavlje III, Članak 8, 3:

Pravo na kontakt sa obitelji i pravnicima

Neovisno nadgledanje kao element dodira sa vanjskim svijetom

Odbor ima pravo da sa osobama lišenim slobode razgovara bez prisustva svedoka.

Primjena u praksi

U trećem poglavlju koje govori o procedurama za prijem zatvorenika, rečeno je da je potrebno obavijestiti članove obitelji i pravnika osobe koja je lišena slobode. Ne postoje okolnosti koje bi opravdale odbijanje zatvorskih vlasti da obavijesti članove obitelji ili pravnika o pritvaranju osobe i o mjestu njegovog/njezinog zadržavanja.

Sve osobe koje su lišene slobode imaju pravo pristupa pravnicima i to nasamo; to znači da osoblje ne može prisluškivati. O pravu pritvorenika na nesmetan pristup pravnicima govori se u jedanaestom poglavlju.

Deseto poglavlje govori o neovisnom nadgledanju i nadzoru pritvora. Europski odbor za spriječavanje mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja je jedan od najboljih primjera te vrste nadzora. Europska konvencija za spriječavanje mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja, na osnovu koje je odbor i osnovan, potvrđuje da njeni članovi imaju pravo neograničenog pristupa ljudima koji su lišeni slobode i da imaju pravo razgovarati nasamo sa njima. Ovo načelo bi se trebalo proširiti i na lokalna neovisna tijela za nadzor.

Uravnoteženost između kontrole i dobro uređene zajednice

Zatvaranje po definiciji znači lišavanje slobode, a samim time i smanjivanje slobode kretanja. Zatvorske vlasti su obvezne nametnuti takva sigurnosna ograničenja koja su potrebna kako bi se osiguralo da zatvorenici ne pobjegnu od zakonskog čuvanja, a isto tako da se osigura da zatvori postanu sigurna mjesta, gdje svi koji se u njemu nalaze, mogu obavljati svoje redovne poslove bez staha za svoje tjelesno blagostanje. Razina kontrole nad dnevnim životom i kretanjima zatvorenika ne smije biti veća nego što je dozvoljeno da se zadovolje ti zahtjevi.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 27:

Red i disciplinu treba održavati sa svom čvrstinom, ali ne s više ograničenja nego je to potrebno za održavanje reda i dobro organiziranog zajedničkog života.

Ograničenja samo u potrebnoj mjeri

Zatvorenici ne bi nikada smjeli biti zapošljeni da kontroliraju druge zatvorenike

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 60(1):

Sustav kaznene institucije treba težiti smanjenju razlika koje postoje između života u zatvoru i na slobodi.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 57:

Zatvor i druge mjere koje nekog prijestupnika izoliraju od vanjskog svijeta teške su samim tim što oduzimaju pojedincu pravo samoodređenja lišavajući ga slobode. Osim u slučajevima mjere opravdanog izoliranja i zadržavanja u pritvoru, sustav izdržavanja kazne ne bi trebao povećati patnju koja je već svojstvena toj situaciji.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 28(1):

1) Niti jedan zatvorenik ne može u okviru zatvorske institucije vršiti neku dužnost koja u sebi sadrži stegovnu vlast.

Primjena u praksi

Zadaća vlasti zatvora je da izvrše sudsku presudu tako što će lišiti zatvorenika slobode. Njihova uloga nije da dodatno nameću ograničenja zatvorenicima, koja će samo povećati patnju koja je sastavni dio kazne. Upravo suprotno, oni bi trebali učiniti sve što je u njihovoj moći kako bi umanjili razlike između zatvorskog života i života na slobodi. Jedan od razloga za takvo postupanje, kao što je opisano u sedmom pogavlju, leži u želji da se poveća mogućnost zatvorenikovog ponovnog nastanjenja u građanskom društvu kao građanina koji poštuje zakon, nakon njegovog odsluženja kazne. Osoblje također mora razumijeti da ovakav način upravljanja zatvorima može pomoći održanju sigurnosti i reda.

U dobro uređenom zatvoru sa svim zatvorenicima se postupa jednako. Kada god je to moguće zatvorenici bi se se trebali poticati na uključivanje u konstruktivne aktivnosti tijekom njihova boravka u zatvoru, kao što je objašnjeno u sedmom poglavlju. To može uključivati pomoć u određenim aspektima dnevnog vođenja zatvora, kao što je rad u kuhinji ili ambulanti. Zatvorenici koji su vješti ili bolje obrazovani, mogu u tom smislu pomoći drugim zatvorenicima. Ipak, nikada nije dopušteno zaposliti ili koristiti zatvorenika za vršenje kontrole nad drugim zatvorenicima. Ovo se ponekad događa u situacijama gdje nema dovoljno osoblja. Takvi zatvorenici često dobivaju poseban tretman u smislu smještaja, hrane i

Odlučno ali legitimno upravljanje je od temeljne važnosti

drugih olakšica, kako bi ih se podstaklo da nadgledaju ili upravljaju drugim zatvorenicima. U takvim situacijam uvijek su moguće zlouporabe, i stoga one nikada ne bi trebale biti dopuštene.

Izazov sa kojim se suočava uprava zatvora se sastoji od toga da zatvori budu sigurna mjesta u kojima vlada red, ali da se njima ne upravlja na opresivan i surov način. Ono što je potrebno je dosljednost u pristupu, koji ne smije biti niti surov niti liberalan. Velika većina zatvorenika će pozdraviti odlučno i pravično upravljanje zato što, ukoliko osoblje nema kontrolu u zatvoru, nastali vakum će popuniti zatvorenici čvrste volje.

Nestanak kontrole i reda

Mogućnost da dođe do narušavanja reda postoji čak i u najbolje uređenim zatvorima. Uvijek je moguće da će pojedini zatvorenik napasti osoblje ili druge zatvorenike kao rezultat prethodnog planiranja ili zbog toga što je podivljao od bijesa. Slično tome, skupina zatvorenika može odlučiti da nije spremna poštivati zakonska pravila zatvora, i pokušat će organizirati pobunu bilo izazivanjem nereda ili uzimanjem talaca. Svaki bi zatvor trebao imati jasne procedure o tome kako se nositi sa takvim incidentima kada se oni dogode. Takve procedure bi trebale biti zasnovane na kontekstu međunarodnih dokumenata.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 54(3):

(1) Zatvorsko osoblje, u svom odnosu prema zatvorenicima, smije uporabiti silu samo u slučaju nužne obrane, pokušaja bjega ili protivljenja koje se izražava silom ili pasivnim otporom prema naredbi koja se zasniva na zakonu ili pravilnicima. Osoblje koje uporabi silu, mora svesti njenu uporabu na najnužniju mjeru i o tom slučaju odmah izvjestiti ravnatelja institucije.

(2) Zatvorsko osoblje mora proći specijalnu tjelesnu obuku koja će ga poučiti kako da savlada agresivne zatvorenike.

(3) Osim u posebnim slučajevima, službenici koji obavljaju svoju dužnost koja ih dovodi u izravni dodir sa zatvorenicima, ne smiju biti naoružani. Osim toga, osoblju koje ne zna rukovati oružjem ne smije se ni u kojem slučaju povjeriti oružje.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 9:

Osobe odgovorne za primjenu zakona neće upotrebljavati vatreno oružje protiv osoba, osim u samoobrani ili obrani drugih u situacijama neposredne smrtne opasnosti ili opasnosti od ozbiljne povrede, kako bi spriječile počinjenje ozbiljnog zločina koji uključuje ozbiljnu prijetnju životu, kako bi uhitile osobu koja predstavlja opasnost i koja se opire njihovom autoritetu, ili kako bi spriječili njegov ili njezin bijeg, i to samo onda kada se manje ekstremna sredstva pokažu neučinkovitima u postizanju ovih ciljeva. U svakom slučaju, namjerna smrtonosna uporaba vatrenog oružja je dozvoljena samo onda kada je njegova uporaba neizbježna za zaštitu života.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 15:

Osobe odgovorne za primjenu zakona u svojim odnosima sa ljudima u zatvoru ili pritvoru, neće koristiti silu osim kada je to strogo neophodno za održavanje sigurnosti i reda unutar ustanove, ili kada je osobna sigurnost ugrožena.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 16:

Osobe odgovorne za primjenu zakona u svojim odnosima sa ljudima u zatvoru ili pritvoru, neće koristiti vatreno oružje osim u samoobrani ili obrani drugih u slučaju neposredne smrtne opasnosti ili opasnosti od ozbiljne povrede, ili kada je to neophodno kako bi se spriječio bijeg osobe iz zatvora ili pritvora koja predstavlja opasnost o kojoj se govori u Načelu 9.

Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona, Načelo 17:

Prethodna načela ne prejudiciraju prava, dužnosti i odgovornosti zvaničnika zatvora, kao što je navedeno u Standardnim minimalnim pravilima za postupanje sa zatvorenicima, posebice Pravila 33, 34 i 54.

Među-američka konvencija o spriječavanju i kažnjavnju mučenja, Članak 5:

Ništa ne opravdava mučenje niti opasan karakter pritvorenika ili zatvorenika, niti nedostatak sigurnost u ustroju zatvora ili kaznionici.

Uvijek je bolje spriječiti nego reagirati

Potreba za dijalogom i pregovorima

Uporaba minimalne sile

Oružje

Primjena u praksi

Prva poruka koju osoblje mora naučiti je da je uvijek bolje spriječiti nego liječiti. Vrlo je rijetko da će se veliki incidenti dogoditi bez prethodnog upozorenja. U gotovo svim slučajevima postojat će neke naznake da napetost raste na pojedinačnoj ili grupnoj razini. U takvoj situaciji, prednosti dinamičke sigurnosti će postati očigledne. Pri ulasku u područje gdje zatvorenici borave ili rade i gdje napetost raste, pravosudna policija će odmah shvatiti da nešto nije u redu. Oni će osjetiti napetost u zraku. Obzirom da poznaju sve svoje zatvorenike, moći će identificirati sve one koji su uznemireni ili bi mogli postati nasilni i ophodit će se sa njima na način koji će spriječiti navalu nasilja. Također, bit će teže onim zatvorenicima koji žele prouzrokovati nevolju da uznemire ostale zatvorenike ukoliko je opći pristup osoblja bio pošten i dosljedan. Ipak, čak i u situacijama u kojima postoji dobra dinamička sigurnost moguće je da dođe do izbijanja pojedinačnog ili grupnog nasilja.

Dobri i profesionalni odnosi između osoblja i zatvorenika predstavljaju temelj dinamičke sigurnosti. Tamo gdje takvi odnosi postoje, oni mogu povoljno utjecati na smanjivanje zaoštravanja odnosa i mogu pomoći pri očuvanju reda kroz proces dijaloga i pregovora. Samo onda kada ovaj metod ne uspije ili se smatra neodgovarajućim, može se razmotriti uporaba fizičkih metoda uspostave reda.

Sve bi se osoblje koje izravno radi sa zatvorenicima trebalo obučiti za primjenu tehnika koje im omogućavaju da savladaju zatvorenika, pri tome rabeći minimalnu silu. Oni se ne bi trebali samo koncentrirati na nadmoćno savladavanje problematičnih zatvorenika tako što će im pokazati superiorniju tjelesnu snagu. Puno puta to neće biti moguće. Čak i kada bude moguće, može doći do povrijeđivanja i osoblja i zatvorenika. Postoje različite tehnike kontrole i prisile za koje osoblje može biti obučeno i koje će im omogućiti da povrate kontrolu bez ozlijeđivanja, bilo sebe, bilo zatvorenika. Uprava bi trebala biti obavještena o tim tehnikama i trebala bi se pobrinuti da sve osoblje posjeduje osnovne vještine, a da dovoljan broj njih prođe obuku iz naprednih tehnika.

Osoblju koje izravno radi sa zatvorenicima dozvoljeno je nošenje palica za njihovu osobnu obranu. Praksa je pokazala da se to oružje ne bi trebalo nositi na razmetljiv i prijeteći način. Uvriježena praksa je da se palica nosi u posebnom džepu hlača, tako da je sakrivena ali je ipak lako dostupna. Veći palice ne bi trebalo nositi svakodnevno već bi trebalo postaviti na strateška mjesta tako da se do njih može lako doći u slučaju potrebe. Nije dobro dopustiti osoblju koje izravno radi sa zatvorenicima da nosi vatreno

Uporaba vatrenog oružja

ili slično oružje koje se može ili neodgovarajuće uporabiti, ili može pasti u ruke zatvorenika.

U nekim zatvorskim sustavima osoblje koje čuva vanjski krug zatvora nosi vatreno oružje. Takvo osoblje mora imati jasne upute glede okolnosti u kojima se takvo oružje može uporabiti. Do toga može doći samo u onom slučaju kada postoji neposredna prijetnja životu, bilo djelatnika ili nekog drugog. Nije dozvoljeno pucati na zatvorenika samo zbog toga što on ili ona bježi. Moraju postojati dodatne iznimne okolnosti koje će navesti strijelca da zaključi da zatvorenik koji bježi predstavlja neposrednu životnu opasnost za neku drugu osobu, te da se on ili ona ne može zaustaviti niti jednim drugim sredstvom. Osnovna načela o uporabi oružja i vatrenog oružja od strane osoba odgovornih za primjenu zakona prilično su jasna po tom pitanju.

Uprave zatvora bi trebale ustanoviti jasne smjernice i procedure za uporabu bilo koje vrste sile ili vatrenog oružja, zajedno sa programom obuke za osoblje koje može imati ovlasti za uporabu istog. Procedure bi trebale uključivati dogovore oko istrage bilo kojeg incidenta u kojem je uporabljena sila vatrenog oružja.

Određene teme koje su gore navedene su već pomenute u drugom poglavlju.

Uvjeti maksimalne sigurnosti

U nekim pravosudnim sustavima skupine zatvorenika se obično rutinski drže u izolaciji, u uvjetim maksimalne sigurnosti. U nekim slučajevima to može biti zbog toga što je sud to odredio kao dio njihove kazne; u većini slučajeva, ipak, zatvorenici se stavljaju u takve uvjete zato što je uprava zatvora izvršila procjenu sigurnosti. Međunarodni dokumenti jasno navode da bi se sva ograničenja trebala svesti na potrebni minimum.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 27:

Red i disciplinu treba održavati sa svom čvrstinom, ali ne s više ograničenja nego je to potrebno za održavanje reda i dobro organiziranog zajedničkog života.
Minimalna uporaba maksimalne sigurnosti

Treba izbjegavati pravu izolaciju

Primjena u praksi

Kada je velik broj zatvorenika smješten u posebne objekte maksimalne sigurnosti, postoji opasnost da će za veliku većinu ti uvjeti biti pretjerani i neproporcionalni prijetnji, koju oni predstavljaju. Zatvorenici, uopćeno gledano, bi trebali biti stavljeni u uvjete posebne maksimalne sigurnosti kada je njihovo ponašanje pokazalo da oni zaista predstavljaju prijetnju sigurnosti i da uprava zatvora nema drugog izbora. Bilo koje stavljanje u takve uvjete bi trebalo trajati što je kraće moguće, a ponašanje pojedinog zatvorenika bi se stalno preispitivati.

Popriličan broj posebnih sigurnosnih objekata uključuje potpunu izolaciju zatvorenika sa gotovo nikakvom, ili minimalnom interakcijom sa osobljem i drugim zatvorenicima. Na takav način oduzima se važna mogućnost da zatvorenik pokaže promjene u ponašanju zbog kojih je, na prvom mjestu, i stavljen pod takve uvjete sigurnosti.

Problematični zatvorenici

S vremena na vrijeme, male skupine zatvorenika mogu odbiti poštivati kontrolu i red u zatvoru, i za njih bi se trebale usvojiti posebne mjere. Važno je da se broj takvih zatvorenika drži na apsolutnom minimumu.

Što kažu regionalni dokumetni

Preporuka broj R(82) 17 Odbora ministara Vijeća Europe zemljama članicama u svezi sa Čuvanjem i postupanjem sa opasnim zatvorenicima:

Odbor ministara, prema navodima Člaka 15.b. Statuta Vijeća Europe… daje preporuku vladama zemalja članica:

1. da primjene, u najvećoj mogućoj mjeri, redovna zatvorska pravila na opasne zatvorenike;

2. da primjene mjere sigurnosti, samo do one granice do koje su one potrebne;

3. da primjene mjere sigurnosti na način koji poštuje ljudsko dostojanstvo i prava;

4. da se pobrinu da mjere sigurnosti uzmu u obzir promjenjive zahtjeve razlličitih vrsta opasnosti;

5. da suzbiju, koliko god je to izvedivo, moguće štetne učinke pojačanih uvjeta sigurnosti;

6. da posvete svu potrebnu pozornost zdravstvenim problemima koji mogu nastati zbog pojačane sigurnosti;

Izolacija nije dobra praksa

Razdvajanje u malim jedinicama

Iznimka, a ne norma
7. da osiguraju izobrazbu, stručnu obuku, rad i zanimanja u slobodno vrijeme i druge aktivnosti do one mjere do koje to sigurnost dopušta;

8. da imaju sustav redovnog razmatranja kako bi se osiguralo da vrijeme provedeno u uvjetima pojačane sigurnosti i razina sigurnosti ne prelaze ono što je neophodno;

9. da se osigura da, kada one postoje, pojačane sigurnosne jedinice imaju odgovarajući broj mjesta, osoblja i sve potrebne olakšice;

10. da osiguraju odgovarajuću obuku za sve osoblje koje radi na čuvanju opasnih zatvorenika.

Primjena u praksi

Postoje barem dva načina upravljanja nasilnim zatvorenicima. Prvi je, da ih se stavi u izolirane uvjete, bilo nasamo ili sa još jednim ili dva zatvorenika. U ovom slučaju, zatvorenici provode i dan i noć u njihovom životnom prostoru. U najekstremnijem od ovih uvjeta, zatvorenici nemaju pristupa nikakvim aktivnostima ili vanjskim podražajima, i ničim se ne bave. Može im se dozvoliti jedan sat rekreacije nasamo u praznom kavezu za tjelovježbu koji se nalazi vani. Svaki puta kada napuste prostoriju za smještaj, pretražuju se do gola i vezuju se okovima. U nekim pravosudnim sustavima, zatvorenici mogu provesti godine i godine pod takvim okolnostima. Ovakav način postupanja sa zatvorenicima, bez obzira koliko opasni oni bili, nije dobar i do njega često dolazi zbog nedostatka odgovarajućih upravljačkih tehnika.

Puno pozitivniji način je onaj u kojem se problematični zatvorenici smještaju u manje jedinice do deset zatvorenika, a koji se temlji na pretpostavci da je moguće osigurati pozitivan mjere sigurnosti za problematične zatvorenike tako što će ih se ograničiti na "grupnu izolaciju", radije negoli na pojedinačno izdvajanje. Načelo na kojima te jedinice funkcioniraju je da bi trebalo biti moguće da stručno osoblje osmisli pozitive i aktivne mjere sigurnosti, čak i za najopasnije zatvorenike. Namjera je da se unutar osiguranog zatvorskog kruga, zatvorenici mogu kretati relativno nesputano unutar tih jedinica, te da imaju normalnu zatvorsku rutinu. U takvom okruženju, zatvorenici će se staviti u izolaciju samo kada sve druge opcije propadnu, no i tada samo na kraći vremenski period.

Jedno od najvažnijih zaključaka Preporuke Vijeća Europe, koja je pomenuta gore, je da ta skupina zatvorenika predstavlja iznimku, radije negoli pravilo. Te iznimke nisu tipične za sve zatvorenike koji dugotrajnije borave u zatvoru, a i problemi koje oni predstavljaju, ne bi

Test stručnosti

trebali obuhvaćati puno veću skupinu zatvorenika koji izdržavaju kaznu dugotrajnog zatvora.

Način na koji djelatnici zatvora postupaju sa malom skupinom vrlo nasilnih zatvorenika koji se odbijaju pokorit zakonskim očekivanjima, ne predstavlja samo veliki izazov stručnosti zatvorskog osoblja. Način na koji vlasti zatvora odgovore, u ime ostatka društva, ljudima sa malo ili nimalo poštovanja prema drugim ljudskim bićima, također predstavlja test čovječnosti za sve.

Vladavina zakona mora prevladati u zatvoru

Potreba za jasnim procedurama kako bi se moglo postupati sa stegovnim prekršajima

Administrativna stega

Vanjski standardi

6 Stegovni postupci i kazne

Okvirno načelo

Važno je razumjeti da vladavina zakona ne prestaje ispred zatvorskih vrata. Primjerice, osoba koja je napadnuta u zatvoru ima jednako pravo zaštite kaznenog zakona, kao i netko tko je napadnut na javnom mjestu. Kada se dogodi ozbiljno kazneno djelo ili se sumnja da se dogodilo, normalna praksa bi trebala podrazumijevati korištenje sustava istrage, sličnog onoj koja se koristi u građanskom društvu. U nekim pravosudnim sustavima, imenuju se posebni suci i tužitelji kako bi obnašali ovu funkciju u zatvorima. U drugim, civilnom tužitelju ili policiji daje se mogućnost provođenja istrage kao da je prestupak počinjen izvan zatvora. Može se desiti da incident koji se smatra ozbiljnim u zatvorskom kontekstu, neće biti vrijedan istrage od strane istražnih kaznenih vlasti. Kao primjer se može navesti situacija u kojoj se kod zatvorenika pronađu male količine droge za osobnu uporabu ili kada je došlo do incidenta u kojem nitko nije bio ozbiljnije povrijeđen. S druge strane, ukoliko se pri napadu koristilo oružje, ili je slomljena kost ili zglob, tada takve prilike opravdavaju upućivanje na tužitelja ili policiju. Jedan od načina na koji se može nositi sa tim stvarima, je da se vlasti zatvora i istražne vlasti usuglase oko smjernica koje će precizirati koje se vrste incidenata upućuju tužitelju ili policiji.

Po svojoj prirodi zatvori su zatvorene institucije u kojima se velike skupine ljudi drže protiv njihove volje u skučenim uvjetima. S vremena na vrijeme, neizbježno je da će neki zatvorenici prekršiti zatvorska pravila i propise na različite načine. Do toga može doći tako da se fizički nasrne na drugog zatvorenika, da se uzme nešto što ne pripada njima, da se odbije slijediti dnevna rutina, da se ne poštuje zakoniti red, da se pokušaju prokrijumčariti stavari koji nisu dozvoljene, ili na neki drugi način. Moraju postojati jasna načela o tome kako postupiti sa takvim incidentima kada do njih dođe.

Ovo poglavlje priručnika se bavi procedurama, vezano za postupanje u slučaju kršenja zatvorske stege, a koje su primarno administrativne prirode i koje se ne bi trebale odnositi na vanjske istražne ili sudske službe.

U slučajevima kada su vanjska tijela uključena, isti kriteriji bi se trebali koristiti kao da optuženi već nije zatvorenik.

Pravičnost stegovnih postupaka

Što kažu međunarodni dokumenti

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 30:

 1. Zakon ili zakonski propisi će regulirati i pravovremeno objaviti, način ponašanja pritvorene ili zatvorene osobe koji tvori stegovni prestupak za vrijeme pritvora ili zatvora, usvajanje i trajanje stegovne kazne koja može biti nanesena i tijela nadležna za izricanje takve kazne.

1. 2. Pritvorena ili zatvorena osoba mora imati pravo saslušanja prije nego što se poduzme stegovna mjera. Ta osoba će imati pravo iznošenja slučaja na razmatranje pred višim tijelima.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 35:

1) Odmah po zatvaranju, svaki zatvorenik mora dobiti pismenu informaciju o načinu tretmana zatvorenika njegove kategorije, o stegovnim pravilima institucije, o propisanim načinima traženja informacija i podnošenja žalbi, kao i o svim ostalim elementima nužnim za razumijevanje njegovih prava i dužnosti radi prilagođavanja životu u instituciji.

2) Ako je zatvorenik nepismen, ove informacije mu treba prenijeti usmeno.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 29:

Slijedeća pitanja trebaju biti uvijek riješena ili zakonom ili odredbom nadležne upravne vlasti:

a) ponašanje koje predstavlja stegovni prekršaj:

b) vrsta i trajanje stegovnih sankcija koje mogu biti izrečene;

c) nadležno tijelo koje izriče takve sankcije.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 30:

3) Ukoliko je potrebno, zatvoreniku treba dopustiti da iznese svoju obranu putem zastupnika.

Prirodna pravda mora biti ispoštovana

Poštivanje pravilnih procedura

Nadležna vlast bi trebala saslušati slučaj

Europska zatvorska pravila, Pravilo 36(2):

Izviješća o lošem ponašanju moraju se odmah dostaviti nadležnom tijelu koje treba donijeti odluku bez odlaganja.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 28(1):

1) Niti jedan zatvorenik ne može u okviru zatvorske institucije vršiti neku dužnost koja u sebi sadrži stegovnu vlast.

Primjena u praksi

Kao i u svim stvarima upravnog pravosuđa, važno je da načela prirodne pravde budu poštivana. Prvo od tih načela je da bi svi zatvorenici trebali unaprijed znati koja su zatvorska pravila i propisi.To znači da bi svi zatvori trebali imati pravilnike koji jasno navode koje su to radnje ili propusti koji znače prekršaj zatvorske stege, i koji jamačno vode kao izricanju formalne stegovne mjeri. Ti bi pravilnici trebali imati status zakonskog dokumenta. U većini zemalja parlament će trebati odobriti takve pravilnike. Ti bi pravilnici trebali biti dostupni u zatvoru, a svaki zatvorenik bi trebao imati prilike upoznati se sa njegovim sadržajem već prilikom prvog prijama. O ovome se više govorilo u trećem poglavlju. Također se moraju pronaći načini da zatvorenici, koji ne mogu čitati, budu u potpunosti upoznati sa sadržajem tih pravilnika.

Svaki zatvorenik koji se teretiti u okviru stegovnog postupka, ima pravo unaprijed znati za što se tereti i tko ga tereti. Nadležna vlast bi trebala, bez pretjeranog kašnjenja, saslušati optužbu. Zatvorenik ili zatvorenica bi trebali imati dovoljno vremena da pripreme pravilnu obranu. Također, moguće je da će član osoblja koji podnosi optužbu, trebati vremena da sakupi sve potrebne dokaze. Ipak, to ne bi smjela biti izlika za odgađanje postupka, posebice ukoliko se zatvorenik drži u samici čekajući na saslušanje. Ovo se također mora imati na umu i u onim slučajevima, kada se zatvorenici drže u izolaciji dok čekaju na istragu, koju obavlja vanjska vlast.

Nadležna vlast bi trebala saslušati slučaj. U nekim pravosudnim sustavima, neovisni suci ili stručni suci se imenuju za saslušanje slučajeva zatvorske stege. Prednost takvog saslušanja očituje se u sudskoj neovisnosti i većoj mogućnosti da će se ispoštovati pravilne procedure. U drugim sudstvima, kao primjerice u Turskoj, postoji poseban odbor za stegovna saslušanja. U drugim, pak, kao što je Ujedinjeno kraljevstvo,

Priprema pravilne obrane

Pravo žalbe

Neslužbeno upozorenje

upravitelj zatvora saslušava takve slučajeve.

Kada uprava zatvora vodi stegovna saslušanja, važno je da su oni prošli kroz odgovarajuću obuku, te da nemaju nikakvih prethodnih saznanja o slučaju koji trebaju saslušati.

U svim slučajevima optuženi bi zatvorenik trebao biti prisutan na saslušanju. On ili ona bi trebali saslušati iznošenje dokaza i trebali bi imati pravo ispitivanja člana osoblja koji izlaže slučaj. Ukoliko zatvorenik nije sposoban da se brani iz bilo kog razloga, tada će mu se dozvoliti da pozove drugu osobu koja će mu pomoći. Ukoliko je slučaj složen, ili je možebitna kazna stroga, trebala bi se razmotriti mogućnost davanja pravne pomoći zatvoreniku.

Ukoliko je zatvorenik proglašen krivim na osnovu onoga za što se tereti, on ili ona bi trebali imati pravo podnošenja žalbe višoj vlasti.

U nekim pravosudnim sustavima postoji običaj izdavanja neslužbenih upozorenja za manje stegovne prekršaje prije nego što se započne sa službenim mjerama. To se može pokazati korisnim zato što može upozoriti zatvorenika na činjenicu da njegovo ili njeno ponašanje daje razloga za zabrinutost. No, mora se voditi računa da upozorenja u takvim situacijam, budu pravična i dosljedna. I to ne bi trebalo voditi ka uspostavi sustava nezvaničnih sankcija.

Kazne bi trebale biti pravične i proporcionalne

Jasno definiran i objavljen popis stegovnih prestupaka, trebao bi biti nadopunjen kompletnim popisom možebitnih kazni koje se mogu nametnuti svakom zatvoreniku koji počini jedan od navedenih prestupaka. Kao i kod popisa prestupaka, popis kazni bi se trebao uobličiti u zakonski dokumenat koji bi trebao biti odobren od nadležne vlasti. Kazne bi uvijek trebale biti pravične i proporcionalne počinjenom prestupku.

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 30:

1) Zatvorenik može biti kažnjen samo ako je to u skladu sa odredbama određenog zakona ili pravilnika, i nikada dva puta za isti prekršaj.

2) Niti jedan zatvorenik ne može biti kažnjen prije nego što je obaviješten o prekršaju koji mu se stavlja na teret i prije nego što mu je pružena prilika da iznese svoju obranu. Nadležna vlast treba pristupiti svestranom ispitivanju slučaja.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 31:

Tjelesne kazne, kazne zatvaranjem u mračne prostorije, kao i svaka okrutna, nečovječna i ponižavajuća kazna, moraju se potpuno zabraniti kao stegovne sankcije.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 32:

1) Kazne zatvaranjem u samicu ili smanjivanje hrane ne smije se primjenjivati sve dok liječnik ne pregleda zatvorenika i pismeno potvrdi da je zatvorenik sposoban podnijeti tu vrstu kazne.

2) Isto važi i za sve druge kaznene mjere kojima bi se moglo narušiti tjelesno ili duševno zdravlje zatvorenika. U svakom slučaju, kaznene mjere ne smiju nikada biti u suprotnosti sa načelom postavljenim u odredbi 31, niti smiju od njih odstupati.

3) Liječnik mora svakodnevno kontrolirati kako zatvorenik podnosi izrečenu kaznu i obavjestiti ravnatelja ako ustanovi da je nužno, u interesu tjelesnog ili duševnog zdravlja zatvorenika, prekinuti ili preinačiti kaznu.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 33:

Sredstva prisile, kao što su lisice, lanci i okovi te luđačka košulja ne smiju se nikada uporabiti u svrhu kažnjavanja.

Europska zatvorska pravila, Pravilo 37:

Skupno kažnjavanje, tjelesna kazna, kazna zatvaranjem u tamnicu, kao i svaka okrutna, nečovječna i ponižavajuća kazna, moraju se potpuno zabraniti kao kazne za stegovne prekršaje.

Afrička povelja o ljudskim i građanskim pravima, Članak 7(2):

Kazna je osobne prirode i može se nametnuti samo prijestupniku.

Američka konvencija o ljudskim pravima, Članak 5(3):

Kazna se ne može nametnuti bilo kojoj drugoj osobi osim zločincu.

Kažnjavanje uvijek na pojedinačnoj osnovi

Nikada kažnjen dva puta za isti prestupak

Administrativne kazne

Ograničenja kazne

Bez tjelesnih ograničenja ili kažnjavanja

Ograničena uloga liječnika

Primjena u praksi

Zatvorenik može biti kažnjen samo nakon formalnog stegovnog saslušanja, koje je provedeno sukladno gore navedenim postupcima, i koje je rezultiralo pronalaskom krivice. Takva bi se saslušanja trebala obavljati na pojedničanoj osnovi. Ukoliko je primjerice došlo do masivnog odbijanja poslušnosti pravila, ili ukoliko je nekoliko zatvorenika izvršilo napad, slučaj svakog zatvorenika mora se posebno saslušati i kazne izreći na pojedinačnoj osnovi.

Nijedan zatvorenik ne bi smio biti kažnjen dva puta za isti prestupak. To znači da ukoliko je prestupak, primjerice nasrtaj ili pokušaj bijega, upućen vanjskom sudu, ne bi trebalo doći do unutarnjeg stegovnog saslušanja.

Administrativne kazne mogu podrazumijevati formalno zabilježena upozorenja, isključenje sa posla, gubitak prava na novčana primanja (kada su ona plaćena za posao u zatvoru), ograničenje uključenosti u rekreacijske aktivnosti, ograničenje posjedovanja određenih osobnih stvari, ograničenje kretanja u zatvoru. Kazne ne bi smjele uključivati ograničenja u kontakiranju sa obitelji, bilo putem pisma ili posjete. U tom slučaju, to bi predstavljalo kaznu obitelji i prijatelja zatvorenika.

Kazna nametnuta nakon stegovnog saslušanja bi uvijek trebala biti proporcionalna počinjenom prestupku. Postoje određene zabrane koje se tiču tjelesnog kažnjavanja, kažnjavanja stavljanjem u tamnicu, i svih okrutnih, nečovječnih ili ponižavajućih kazni. Danas je uvriježeno mišljenje da smanjenje hrane predstavlja tjelesno kažnjavanje i čini nečovječno kažnjavanje; ovo odražava stručno mišljenje koje se razvilo nakon što su Ujedinjeni Narodi odobrili Standardna minimalna pravila za postupanje sa zatvorenicima, 1957-e godine.

Instrumenti tjelesnog ograničavanja nikada ne smiju biti primjenjeni kao kazna. Okolnosti u kojima se takvi instrumenti mogu rabiti, su opisane u petom poglavlju.

Uključenost liječnika u potvrđivanju da su zatvorenici sposobni podnijeti određenu vrstu kazne predstavlja prilično osjetljivo pitanje i o njemu se govorilo u četvrtom poglavlju. Standardna minimalna pravila za postupanje sa zatvorenicima (Pravilo 32) navode da bi liječnik trebao

Bez neslužbenih kažnjavanja

pregledati sve zatvorenike koji idu na izdržavanje određene stegovne kazne koja može biti škodljiva njihovom tjelesnom ili duševnom zdravlju, i trebao bi pismeno potvrditi da su oni sposobni izdržati tu kaznu. Drugim riječima, nakana ovog pravila je osigurati da nijedan zatvorenik koji nije sposoban izdržati kaznu, ne mora to učiniti; nije namjera implicirati da je za kaznu potrebno liječničko odobrenje.

To se Pravilo mora uravnotežiti u odnosu na dredbe Načela medicinske etike koja se odnose na ulogu zdravstvenog osoblja, naročito liječnika, u zaštiti zatvorenika i osoba u pritvoru od mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja:

3. Svaki profesionalni odnos zdravstvenog osoblja, a naročito liječnika, sa zatvorenicima ili osobama u pritvoru čiji isključivi cilj nije procjena, zaštita ili poboljšanje njihovog tjelesnog zdravlja predstavlja kršenje medicinske etike.

Osoblju mora biti vrlo jasno rečeno da jedine vrste kazni koje se mogu nametnuti zatvorenicima, su one koje proizlaze iz formalnog stegovnog saslušanja. Nije dopušteno da osoblje ima odvojeni, nezvanični sustav kažnjavanja koji zaobilazi službene procedure. Viša uprava mora po tom pitanju biti posebice oprezna.

Samica

Međunarodni dokumenti jasno navode da samica ne predstavlja odgovarajuću kaznu, osim u najiznimnijim situacijama; kada god je to moguće, treba izbjegavati njenu uporabu i treba poduzeti korake kako bi se ona ukinula. Ti dokumenti priznaju činjenicu da vrijeme provedeno u samici može biti škodljivo za duševno zdravlje zatvorenika.

Što kažu međunarodni dokumenti

Osnovna načela za postupanje sa zatvorenicima, Načelo 7:

Trebaju se poduzeti i potaknuti nastojanja usmjerena ka ukidanju samice kao kazne, ili ograničiti njena uporaba.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 31:

Tjelesne kazne, kazne zatvaranjem u mračne prostorije, kao i svaka okrutna, nečovječna i ponižavajuća kazna, moraju se potpuno zabraniti kao stegovne sankcije.

Zabranjeno je osjetilno lišavanje i mračne ćelije

Dnevni nadzor

Europska zatvorska pravila, Pravilo 37:

Skupno kažnjavanje, tjelesna kazna, kazna zatvaranjem u tamnicu, kao i svaka okrutna, nečovječna i ponižavajuća kazna, moraju se potpuno zabraniti kao kazne za stegovne prekršaje.

Europska zatvorska pravila, Pravilo 38(1):

Kažnjavanje stegovnim pritvaranjem…može se primjeniti samo ako liječnik, nakon pregleda, pismeno potvrdi da je zatvorenik sposoban podnijeti tu vrstu kazne.

Europska zatvorska pravila, Pravilo 38(3):

Liječnik mora svakodnevno kontrolirati kako zatvorenik podnosi takvu kaznu i obavijestiti ravnatelja ako ustanovi da je u interesu tjelesnog ili duševnog zdravlja nužno prekinuti ili preinačiti izrečenu kaznu.

Primjena u praksi

Postoje različiti oblici samice. Najekstremniji je onaj kada se pojedinac drži u potpunosti sam i predmetom je osjetilnog lišavanja zbog nedostatka svjetla, zvuka i svježeg zraka, u nečemu što se vrlo često naziva "mračna prostorija". Ovakav oblik izolacije ne bi nikada smio biti nametnut kao kazna. Također bi trebala postojati slična zabrana za držanje manjih skupina zatvorenika u takvom okruženju.

"U svojoj presudi iz 1983-e godine, Europsko povjerenstvo za ljudska prava je bilo poprilično jasno glede posljedica takvog zatočenja:

… potpuna osjetilna izolacija zajedno sa totalnom društvenom izolacijom, može uništiti osobnost i predstavlja oblik tretmana koji se ne može opravdati sigurnosnim zahtjevima ili bilo kojim drugim razlogom.

[Primjena broj 843/78 (1983)] u slučaju Kröcher i Möller protiv Švicarske, točka 62]

Postoji i drugi oblik samice kada zatvorenika drže u jednoj prostoriji u kojoj ima pristup normalnom svjetlu i zraku, i može čuti kretnje zatvorenika u susjednim prostorijama. Ovakva bi se vrsta kazne trebala koristiti samo u iznimnim okolnostima i to na kratko vrijeme. U svim takvim slučajevima, liječnik treba svakodnevno pažljivo nadzirati

Opasnosti samice
Samica i maksimalna sigurnost

zatvorenike i zabilježiti bilo kakvo pogoršanje njihovog zdravlja; u tom slučaju kazna mora prestati.

Europski odbor za spriječavanje mučenja posebnu pažnju poklanja uporabi samice, ili bilo kojih uvjeta sličnih samici:

"Samica može, u određenim okolnostima, zapravo značiti nečovječan i ponižavajući tretman; u bilo kojem slučaju, svi oblici samice trebali bi trajati što je moguće kraće.

[Odbor za spriječavanje mučenja, Drugo opće izvješće o aktivnostima Odbora za spriječavanje mučenja, točka 56]

"Delegacija se susrela sa određenim zatvorenicima prvog stupnja koji su na duže vrijeme bili podvrgnuti izolaciji i koji su držani u strogim materijalnim uvjetima pritvora, sa malo ili nimalo aktivnosti; po mišljenju Odbora za spriječavanje mučenja, to konstitutira nečovječan tretman.

[Odbor za spriječavanje mučenja, Izviješće vladi Španjolske o posjeti Španjolskoj od strane Europskog odbora za spriječavanje mučenja i nečovječih ili ponižavajućih postupanja ili kažnjavanja, od 1 do 12. travnja 1991, CPT/Inf (96) 9 odjeljak 1, točka 113]

Neki pravosudni sustavi sve češće rabe stegovne mjere upućivanja u samicu na produženi i neodređeni period, u okviru posebnih mjera maksimalne sigurnosti. O opasnostima takve procedure se detaljnije govorilo u petom poglavlju.

Spriječavanje pogoršanja stanja kod zatvorenika

Osiguravanje mogućnosti za promjenu i razvoj

Obveza osiguranja aktivnosti

7 Konstruktivne radnje i socijalna

 reintegracija
Okvirno načelo

Lišavanje slobode ljudskog bića predstavlja vrlo oštru kaznu. Zatvaranje, samo po sebi, predstavlja ozbiljno uskraćivanje prava, i stoga o njemu može odlučivati samo sudska vlast u jasno definiranim okolnostima, i kada nema druge razumne alternative. Ovaj priručnik je već pojasnio da zatvorske vlasti ne bi trebale tražiti povećanje kazne koju je već izrekao sud, tako što će postupati nečovječno sa zatvorenicima ili ih tretirati sa neopravdanom okrutnošću. Dapače, oni bi trebali učiniti sve što je u njihovoj moći da spriječe tjelesno i duševno pogorašnje stanja onih koje se nalaze pod njihovom brigom.

Nije dovoljno da vlasti zatvora postupaju sa zatvorenicima na čovječan i pošten način. U okviru brige za zatvorenike oni im moraju dati mogućnost za promjenu i razvoj. To zahtijeva značajnu vještinu i predanost. U većini zatvora se nalaze ljudi koji dolaze sa margina društva. Većina njih dolazi iz vrlo siromašnih slojeva razorenih obitelji; velik broj njih je vjerojatno bio nezaposlen; vrlo je vjerojatn da će razina izobrazbe biti vrlo niska; neki su vjerojatno živjeli na ulici i nemaju nikakve zakonske društvene mreže. Stoga neće biti lako promijeniti životna gledišta tih ljudi koji dolaze iz tako nepovoljnih položaja.

Zatvori bi trebali biti mjesta gdje postoji kompletan program konstruktivnih ativnosti koje će pomoći zatvorenicima da poboljšaju njihovu situaciju. U najgorem slučaju, zatvorsko iskustvo ne bi trebalo ostaviti zatvorenike u gorem stanju nego što su bili kada su započeli odsluženje kazne, već bi im trebalo pomoći da poboljšaju svoje zdravstveno i intelektualno, i društveno funkcioniranje.

Što kažu međunarodni dokumenti

Međunarodni ugovor o građanskim i političkim pravima, Članak 10(3):

Kazneno-popravni režim podrazumijeva postupanje s osuđenicima čiji je bitan cilj njihova preobrazba i ponovno uključenje u društvo.

Osposobljavanje zatvorenika za život nakon odslužene kazne

Standardna minimalana pravila za postupanje sa zatvorenicima, Pravila 65-66:

65. Postupanje sa osobama osuđenima na kaznu zatvora ili slične mjere lišavanja slobode, ima svrhu, u granicama u kojima trajanje zatvora to dopušta, stvoriti volju da po izlasku iz zatvora nastave živjeti normalno, poštujući zakon i zarađujući onoliko koliko im je potrebno za život. Ovaj tretman mora biti takav da ih potiče na samopoštovanje i na razvijanje osjećaja odgovornosti.

66. 1) U tu se svrhu treba služiti odgovarajućim religijskim uslugama u zemljama gdje je to moguće, zatim nastavom, stručnim upućivanjem i izobrazbom, društvenom pomoći glede zapošljavanja, tjelesnim razvijanjem i izgrađivanjem karaktera u skladu sa pojedinačnim potrebama svakog zatvorenika. Treba voditi računa o društvenoj i kriminalnoj prošlosti osuđenika, tjelesnim i duševnim sposobnostima, osobnom temperamentu, dužini kazne i izgledima za njegovu resocijalizaciju.

2) Za svakog zatvorenika koji je osuđen na dužu vremensku kaznu, ravnatelj institucije dobit će vrlo brzo nakon njegovog prijama u zatvor, iscrpno izvješće o svim pitanjima o kojima je bilo riječi u prethodnom odlomku. Među ovim izvješćima uvijek se treba nalaziti izviješće liječnika, po mogućnosti psihijatra, o tjelesnom i duševnom zdravlju zatvorenika.

3) Izvješće i drugi potrebni podaci bit će stavljeni u poseban osobnik. Osobnik će se uredno voditi i bit će tako klasiran da odgovorno osoblje može imati uvid u njega kad god se za tim ukaže potreba.

Primjena u praksi

Rehabilitirani zatvorenik nije onaj koji nauči dobro preživjeti u zatvoru, već onaj koji uspije u vanjskom svijetu nakon što je odslužio kaznu. Ukoliko zatvorske vlasti žele dati prednost unutar njihovog programa aktivnosti onome što je Međunarodni ugovor o građanskim i političkim pravima opisao kao “reformacija i socijalna rehabilitacija” zatvorenika, oni će najvjerojatnije trebati temeljiti aktivnosti u zatvoru na tome da zatvorenicima daju sredstva i vještine koje su im potrebne za život izvan zatvora. To znači, primjerice, da se rad koji zatvorenici obavljaju u zatvoru treba povezati sa prilikama za posao izvan zatvora. Zatvorenicima bi se trebalo pomoći da nauče vještine i da imaju mogućnost zarade za život, te da uzdržavaju obitelj. Naravno, treba imati na umu da će se bivši zatvorenici susresti sa diskriminacijom prilikom njihovih pokušaja pronalaska posla.

Uporaba udruga proisteklih iz civilnog društva

Za vrijeme dok su muškarci i žene u zatvoru, trebale se uspostaviti mjere koje će im pomoći da nađu smještaj nakon puštanja iz zatvora, i da stvore jednu vrstu društvene strukture koja će im pomoći da ponovno budu prihvaćeni u društvu.

Nijedno od gore navedenog neće biti jednostavno postići, posebice u okolnostima u kojima je većina pravosudnih sustava suočena sa problemom pretrpanosti, nedostatkom obučenog zatvorskog osoblja i vrlo malim mogućnostima za uspostavu veza sa svijetom izvan zatvora, kao i neprijateljskim prijemom zatvorenika od strane vanjskog društva, nakon njihovog otpusta. Načela navedena u ovom poglavlju uspostavljaju cilj prema kojem bi trebale raditi uprave zatvora u okviru dostupnih im sredstava. One bi, također, trebale razmotriti razvijanje partnerskih odnosa sa civilnim društvom i udrugama za izobrazbu u zajednici, kako bi povećali mogućnosti dostupne zatvorenicima.

“ U Mauritius-u je vladin ministar odgovoran za zatvore, želio povećati mogućnosti zatvorenika za socijalnom reintegracijom, i nastojao je da se bori protiv predrasuda sa kojima se bivši zatvorenici susreću na svakodnevnoj osnovi, posebice u manjim zajednicama gdje se većina ljudi poznaje. On je, stoga, organizirao jedan tjedan kada je vrata zatvora širom otvorio predstavnicima medija, potičući novinare da razgovaraju sa zatvorenicima i osobljem o problemima sa kojima se suočavaju zatvorenici nakon izlaska iz zatvora, i stimulirajući raspravu o važnosti društva i napora koje ono treba učiniti kako bi pomoglo bivšim zatvorenicima da ponovo uspostave svoj život.

Prepoznavanje zatvorenika kao pojedinca

Ukoliko se očekuje da program aktivnosti u zatvoru postigne željeni uspjeh, važno je da svaki zatvorenik bude prepoznat kao pojedinačna osoba. Nije dovoljno očekivati od svih zatvorenika da prođu sličnu obuku i razvoj; to neće biti niti uspješno niti učinkovito. Neki od zatvorenika će biti nepismeni; drugi su možda bili učitelji prije nego što su došli u zatvor. Neki su zatvorenici u zatvor došli izravno sa ulice; drugi su, pak, možda došli iz porodičnog života i imaju posao na koji će se vratiti. Stoga, prilikom odlučivanja o rehabilitacijskim aktivnostima, zatvorenikovo porijeklo će biti odlučujući čimbenik.

Poticaj pojedinca na razvoj

Zatvorenici na kratkoročnom izdržavanju kazne

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravila 67-69:

67. Ciljevi klasifikacije trebaju biti:

a) odvajanje zatvorenika koji bi, zbog svoje kriminalne prošlosti ili lošeg karaktera, vršili štetan utjecaj na druge zatvorenike.

b) raspoređivanje zatvorenika u skupine, da bi se olakšalo postupanje sa njima radi njihove resocijalizacije.

68. Ako je moguće, treba koristiti odvojene institucije ili posebne odjele jedne takve institucije radi tretmana različitih skupina zatvorenika.

69. Što je prije moguće, nakon prijama i proučavanja osobnosti zatvorenika osuđenog na izdržavanje kazne dugotrajnog zatvora, treba pripremiti program za postupanje, na osnovu podataka kojima se raspolaže o njegovim individualnim potrebama, sposobnostima i psihičkom stanju.

Primjena u praksi

Svaka osoba koja dođe u zatvor je imala prethodno životno iskustvo i gotovo svi zatvorenici će jednoga dana biti pušteni. Ukoliko osoba želi imati koristi od njegovog ili njenog vremena provedenog u zatvoru, iskustvo bi trebalo biti vezano uz ono što će možebitno uslijediti nakon puštanja. Najbolji način da se to postigne je da se pripremi plan načina na koji zatvorenik može rabiti razne mogućnosti koje su dostupne unutar zatvorskog sustava. Zatvorenicima se trebaju dati poslovi koji će osigurati da oni ne budu besposleni i koji, također, imaju određenu svrhu. Sve bi aktivnosti, neovisno o tome da li su te aktivnosti vezane za poljoprivredu, učenje čitanja ili uključivanja u kulturološke i umjetničke programe, trebale biti organizirane tako da doprinesu ozračju u kojem se zatvorenici neće pogoršati, već će razviti vještine koje će im biti od pomoći nakon otpusta.

Za zatvorenike koji su na izdržavanju kratkoročne kazne, možda neće biti dovoljno vremena da se uključe u korisne aktivnosti. U njihovom slučaju, glavni naglasak treba biti na očuvanju veza sa njihovom obitelji i vanjskim svijetom.

Rad i vještine obuke

Koliko će zatvorenik biti sposoban reintegrirati se u društvo po njegovom otpustu, najviše će zavisiti od pronalaska načina da zaradi za život. Za većinu zatvorenika vrijeme provedeno u zatvoru može predstavljati prvu mogućnost koju su imali da razviju svoje profesionalne vještine i da obavljaju normalan posao. Glavna svrha zahtijevanja od zatvorenika da rade, je da bi ih se pripremilo za normalan radni život nakon njihovog otpusta, a ne kako bi uprava zatvora zaradila novac ili kako bi se održale tvornice u korist drugih dijelova Vlade.

Treba imati na umu kako je zaposlenje samo jedan od elemenata socijalne reintegracije. Za punu reintegraciju bit će potrebne mogućnosti koje omogućavaju razvoj svih vještina potrebnih za povratak društvu; različita društva će zahtijevati različite vještine. O drugim važnim inicijativama za održavanje veza sa vanjskom zajednicom više se govori u osmom poglavlju.

Što kažu međunarodni dokumenti

Međunarodni ugovor o građanskim i političkim pravima, Članak 8:

3. a) Nitko se ne može primorati na obavljanje prinudnog ili obvezatnog rada.

b) Točka a) ovog stavka ne može se tumačiti kao zabrana izvršenja kazne prinudnog rada, izrečene od strane nadležnog suda, u zemljama gdje se za neki zločin može izreći kazna lišavanja slobode s prinudnim radom.

c) Ne smatra se kao "prinudan ili obvezatan rad" u smislu ovog stava:

(i). svaki rad ili služba, na koji se odnosi točka b), a koji se normalno traže od osobe lišene slobode na osnovu redovne sudske odluke ili koje se na osnovu takve odluke nalazi na uvjetnom otpustu.

Osnovna načela za postupanje sa zatvorenicima, Načelo 8:

Moraju se stvoriti uvjeti koji će omogućiti zatvorenicima da se prime sadržajnog posla za koji će biti plaćeni i koji će im pomoći pri njihovom ponovnom vraćanju na tržište radne snage zemlje u kojoj borave i koje će im dopustiti da sami doprinesu njihovom vlastitom novčanom uzdržavanju kao i onom njihove obitelji.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravila 71:

1) Rad u zatvoru ne smije imati ponižavajući karakter.

2) Od svih se zatvorenika traži da rade, ovisno o njihovim duševnim i tjelesnim sposobnostima koje će utvrditi liječnik.

3) Zatvorenici se trebaju baviti korisnim radom koji će biti dovoljan da ih zaposli tijekom trajanja redovnog radnog dana.

4) Taj rad treba, u granicama mogućnosti, biti takve prirode da sačuva ili poveća njihovu sposobnost da nakon izlaska iz zatvora časno zarađuju za svoj život.

5) Potrebno je osigurati korisnu strukovnu izobrazbu onim zatvorenicima koji ju mogu koristiti, a naročito mladim zatvorenicima.

6) U granicama koje odgovaraju racionalnom stručnom odabiru, potrebama uprave i institucijske discipline, zatvorenicima treba omogućiti da izaberu vrstu posla koji žele raditi.

Standardna minimlana pravila za postupanje sa zatvorenicima, Pravila 72:

1) Organizacija i metode rada u kaznenim institucijama trebaju biti što bliži organizaciji i metodama koje vrijede za sličan rad izvan zatvora, kako bi se zatvorenici pripremili za normalne uvjete rada na slobodi.

2) Međutim, interes i strukovna izobrazba zatvorenika ne trebaju biti podređeni želji da se ostvari dobit od njihova rada.

Standardna minimlana pravila za postupanje sa zatvorenicima, Pravila 73:

1) Industrijskim pogonima i seoskim gospodarstvima kaznenih institucija treba prvenstveno upravljati zatvorska uprava a ne privatni poduzetnici.

2) Kad zatvorenici rade one poslove koji nisu pod kontrolom uprave, uvijek trebaju ostati pod nadzorom zatvorskog osoblja. Osobe za koje se izvode ti radovi, osim ako to nije za druge državne ustanove, moraju upravi platiti uobičajenu nadnicu za rad, vodeći uvijek računa o učinku svakog zatvorenika.

Standardna minimlana pravila za postupanje sa zatvorenicima, Pravila 74:

1) Mjere opreza, propisane radi zaštite, sigurnosti i zdravlja slobodnih radnika, treba provesti i u kaznenim institucijama.

2) Treba donijeti odluke o naknadi štete zatvorenicima za povrede pri radu i za profesionalna oboljenja, pod istim uvjetima koji po zakonu vrijede za slobodne radnike.

Vrijednost rada

Radni uvjeti

Standardna minimlana pravila za postupanje sa zatvorenicima, Pravila 75:

1) Maksimalan broj radnih sati zatvorenika, u danu ili tjedno, treba biti utvrđen zakonom ili upravnim pravilnikom, vodeći računa o propisima ili lokalnim običajima koji se primjenjuju za slobodne radnike.

2) Ovako utvrđeni satovi trebaju uključivati jedan dan odmora u tjednu i dovoljno vremena za nastavu i ostale djelatnosti koje su predviđene za postupanje i rehabilitaciju zatvorenika.

Standardna minimlana pravila za postupanje sa zatvorenicima, Pravila 76:

1) Rad zatvorenika mora biti pravedno nagrađen.

2) Pravilnikom treba dozvoliti zatvorenicima da uporabe bar jedan dio svoje naknade za kupovinu odobrenih predmeta namijenjenih osobnoj uporabi, a drugi dio pošalju svojim obiteljima.

3) Pravilnikom treba također predvidjeti da jedan dio naknade uprava zadrži, kako bi se stvorila ušteda koja će biti predana zatvoreniku pri izlasku iz zatvora.

Primjena u praksi

Zatvorenici ne bi trebali provoditi svoje dane u neradu i monotoniji.To je od važnosti za njihovo vlastito blagostanje, a također i za upravljanje zatvorom bez problema: veća je mogućnost da će zatvorenici koji se ne drže zaposlenima, postati depresivni i problematični. Ovo je vezano za koncept dinamičke sigurnosti, koja je opisana u petom poglavlju ovog priručnika. Ipak, postoji daleko pozitivniji razlog da se zatvorenicima osigura posao koji nešto znači. Neki ljudi čine kriminalne radnje zato što nemaju zakoniti izvor prihoda, često zbog toga što ne mogu pronaći posao. To može biti iz razloga što oni nikada nisu imali prilike iskusiti pravi posao, i stoga nikada nisu naučili radnu disciplinu koju je potrebno svakodnevno slijediti. Možebitno je, također, da su oni željeli raditi ali su im nedostajale potrebne vještine i obuka, koje su neophodne za redovno zaposlenje.

Postoji opća zabrana obvezatnog ili prinudnog rada. Ipak, međunarodni dokumenti jasno navode da posao koji obavljaju zatvorenici, ne spada automatski u tu kategoriju. Osuđeni zatvorenici mogu biti primorani na rad, pod uvjetom da se poštuju određena jamstva. To su:

· rad bi trebao imati svrhu;

· rad bi zatvorenicima trebao pomoći u dobivanju vještina koje će im biti od koristi, nakon puštanja iz zatvora;

· zatvorenici bi trebali biti plaćeni za posao koji obavljaju;

Razvijanje rutine

Razvoj vještina

Zatvorenice

Načini pronalaska posla

· uvjeti rada bi otprilike trebali biti slični onima koji postoje na bilo kojem civilnom radnom mjestu, posebice glede zdravlja i sigurnosnih uvjeta;

· radna satnica ne bi trebala biti prekomjerna i trebala bi ostaviti prostora za obavljanje drugih radnji.

Zatvorski posao može imati dva glavna cilja. Prvi se odnosi na jednostavno poticanje zatvorenika da se uključe u redovnu rutinu koja podrazumijeva ustajanje, odlazak na radno mjesto i provođenje nekoliko sati svakodnevno radeći pored drugih osoba na oranizirani način. Ipak, to samo po sebi nije dostatno. Nema puno smisla prisiljavati zatvorenike da svakodnevno odlaze u radionicu, gdje im je posao monoton i koji, najvjerojatnije, neće biti od koristi za druge ljude. Najgori primjer ovoga je sustav iz 19. stoljeća u kojem se od zatvorenika zahtijevalo da svakodnevno satima preokreću ogromne pješčane valjke bez ikakve svrhe. Postoji puno suvremenih ekvivalenata ovoj vrsti besmislenog posla.

Drugi cilj posla je da zatvorenici dobiju pouzdanje i nauče vještine potrebne za obavljanje svrsishodnog posla, u kojem oni osjećaju da uče na način koji će im puno vjerojatnije omogućiti da nađu zaposlenje nakon izdržavanja kazne. To znači da bi zatvorski posao trebao biti povezan sa ciljanom obukom usmjerenom ka osiguravanju radnih vještina za zatvorenike, koje će im pomoći da dobiju kvalifikacije za posao obrtnika u tradicionalnim poslovima, kao što su gradnja, inženjerstvo, uprava ili seosko gospodarstvo. Moguće je, također, uključiti i obuku iz novijih vještina kao što je rad na kompjuteru. Ova vrsta profesionalne obuke je posebice važna za mlađe zatvorenike. Prilikom osmišljavanja ovih programa, posebno je važno biti svjestan različitih prilika za zaposlenje, koje mogu biti dostupne u lokalnim zajednicama u koje će se zatvorenik vratiti.

O posebnim potrebama ženskih zatovorenika se govori u trinaestom poglavlju. Važno je da one, dok su u zatvoru, imaju pristup kompletnom izboru mogućnosti za rad. One ne bi smjele biti ograničene samo na radnje kao što su šivanje i narodne rukotvorine.

U većini zemalja, upravama zatvora je vrlo teško osigurati dostatan posao za zatvorenike. Postoje različiti načini na koje se može nositi sa tim problemom;

· u nekim pravosudnim sustavima, od drugih vladinih ministarstava se zahtijeva da ponude određenu vrstu posla upravama zatvora. To se može odnosit na unutarnje vladine ugovore. U Južnoj Africi

primjerice, zatvorenici izrađuju sav namještaj za civilne urede. To može biti posao koji se obavlja u ime vanjskih organizacija, kao što je primjerice proizvodna pločica za automobile.

· U puno slučajeva zatvorsko osoblje može biti posebice kreativno u pronalaženju namjenskog posla za zatovrenike. Odabrani zatvorenici mogu, primjerice, naučiti korisne vještine radeći zajedno sa zatvorskim osobljem na održavanju i popravku zatvorske zgrade. Ukoliko zatvor posjeduje zemljište, radnici pod nadzorom obrađuju zemlju kako bi opskrbili hranu za sebe i druge. Zatvorenici također mogu biti uključeni u osnovne dnevne poslove kao što su rad u kuhinji i čišćenje.

· Postoji, također, dosta slučajeva u kojima zatvorenik može pomoći vladinim i nevladinim udrugama u njihovom radu sa ljudima koji se nalaze u nepovoljnom položaju, primjerice tako što će proizvoditi namještaj za mjesta koja se brinu o smještaju beskućnika ili igračke za djecu.

· Samozaposlenje gdje je osoba zaposlena u vlastitom poduzeću ili u malim zadrugama, može predstavljati održivu opciju za neke od zatvorenika koji napuštaju zatvor. Zatvorenici mogu rabiti i razvijati vještine koje već posjeduju, kako bi napravili stvari koje se mogu prodati na otvorenom tržištu. Takav se posao može obavljati nakon puštanja iz zatvora i ne dovodi bivšeg zatvorenika u položaj u kojem se morati suočiti sa diskriminacijom.

· Posljednjih godina zamijetna je rastuća tendencija uključivanja privatnih trgovačkih i industrijskih poduzeća u osiguravanje rada za zatvornike. Kada do toga dođe, uprava zatvora se mora pobrinuti da se zatvorenici ne koriste samo kao jeftina radna snaga ili kako bi umanjili cijenu rada lokalnih radnika. U ovim slučajevima, radnicima mora biti plaćena puna dnevnica za posao koji obavljaju.

"U Senegalu zatvorenici vježbaju tradicionalne umjetničke obrte, kao što su kožni radovi ili pravljenje nakita, a nevladina udruga organizira izložbu i prodaju proizvedenih predmeta.

"U Turskoj, dobrovoljna udruga, Tur Hiz, koja obuhvaća komercijalne interese i stručne obučavatelje, radi sa upravom zatvora na osiguravanju obuke za zatvorenike za područje u kojem trenutno nedostaje vješte radne snage. Obuka iz komercijalnog čišćenja je posebice vezana za rastući turizam današnjice. Dobrovoljni obučavatelji organiziraju obuke u zatvorima prema industrijskim standardima; praktičko namještenje je u hotelima i uredima pokrajinskih vlada.

Naknada za rad

Sigurni uvjeti rada

"U Indijskoj pokrajini, Andra Pradesh, dva zatvora u Rajahmundry-ju su uključena u zajedničku inicijativu sa Odborom za kokosovo vlakno središnje Vlade, u osiguravanje obuke za proizvodnju proizvoda od kokosovog vlakna. Predviđeno je da će zatvorenici osnovati zadrugu kako bi nastavili sa takvom proizvodnjom, te da će im se osigurati oprema koja će im omogućiti da nastave sa tim poslom nakon puštanja iz zatvora.

Radno iskustvo bi trebalo pripremiti zatvorenika na život nakon puštanja na slobodu, i ne bi se smjelo smatrati samo kao prinudni rad; stoga je važno da zatvorenici prime jednu vrstu nagrade za posao koji obavljaju. To se može učiniti na nekoliko načina. Jedna od najkreativnijih metoda je da se zatvornicima isplati dnevnica koja je jednaka onoj od sličnog radnika u civilnom društvu. Od njih se tada očekuje da određenu svotu novca daju svojim obiteljima, a u nekim slučajevima da određenu svotu poklone kao jednu vrstu nadoknade za počinjeni prestupak i da nešto uštede za njihovo puštanje. Jedan takav primjer iz Sjedinjenih Američkih Država je dolje naveden.

"Ellsworth popravni dom je 1993-e godine zaključio ugovor sa Century Manufacturing za proizvodnju raznih proizvoda. Zatvorenici koji rade na tim proizvodnim programima primaju standardni minimum plaćene nadnice (za razliku od apstraktne nadnice koja se obično plaća u zatvoru). Iz te plaće se izdvaja doprinos za sobu i hranu, uzdržavanje obitelji, naknadu štete žrtvi i porez. Nakon svih izdvojenih doprinosa, odvaja se 10% preostale plaće na štedni račun zatvorenika, koja će mu biti isplaćena po njegovom otpustu iz zatvora.

Kansaški popravni odjel

Važno je da bi uvjeti u kojima zatvorenici rade, trebali podlijegati istim zakonima koji se tiču zdravlja, sigurnosti, povrede na radu i profesionalnog oboljenja, kao i poslovi koji se općenito obavljaju u društvu. To znači da bi uprava zatvora trebala biti svjesna nacionalnog zakonodavstva koje se tiče zdravlja i sigurnosti na radu, i trebala bi se pobrinuti da se isto poštuje i u zatvorskom okruženju. Ta jamstva bi se, također, trebala primjenjivati i na dužinu radnog vremena. Radni sati ne bi trebali biti prekomjerni, i trebali bi ostaviti vremena zatvornicima da budu uključeni u druge aktivnosti.

Posao za pritvorenike
Razmatranja o poslu se na prvom mjestu primjenjuju za osuđene zatvorenike. Za zatvorenike koji čekaju na suđenje primjenjuju se drugačija razmatranja. Obzirom da oni nisu proglašeni krivima za određeni prestupak, oni se ne bi trebali primoravati na rad. Ipak, i oni mogu patiti od dosade zbog provedenih dugih vremenskih perioda, nekada i nekoliko godina, u monotoniji i besposličarenju. Kada god je to moguće, rad bi trebao biti dostupan i njima, i trebalo bi ih se ohrabrivati da se i oni uključe. O okolnostima pritvorenika se govori u jedanaestom poglavlju.

Izobrazba i kulturne aktivnosti

Puno ljudi koji se nalaze u zatvoru ima slabo obrazovanje. Značajanom broju njih nedostaju osnovne vještine čitanja i pisanja. Istraživanja u Engleskoj i Wales-u pokazuju da se 65% zatvorenika nalazi na razini pismenosti koje se obično očekuje od jedanestogodišnjeg djeteta, dok ti podaci u usporedbi sa ostalim stanovništvom iznose manje od 23%.
 Ova niska razina izobrazbe je vjerojatno imala utjecaja na njihove živote prije dolaska u zatvor, i vjerojatno je igrala ulogu u njihovom počinjenju zločina. Nesretna je stvarnost da će za neke zatvorenike sama činjenica da se nalaze u zatvoru, da će morati ostati na jednom mjestu na određeni vremenski period, zapravo predstavljati prvu stvarnu priliku da oni mogu pratiti odgovarajuću izobrazbu.

Također je važno osigurati prilike za održavanje kulturnih aktivnosti pored formalne izobrazbe, obzirom da će to osigurati budući kontekst u okviru kojega zatvorenici mogu razviti osjećaj samovrijednosti.

Što kažu međunarodni dokumenti

Opća deklaracija o pravima čovjeka, Članak 26:

(1) Svatko ima pravo na obrazovanje.

(2) Obrazovanje mora biti usmjereno punom razvitku ljudske osobe i na učvršćenje poštovanja čovjekovih prava i osnovnih sloboda.

Opća deklaracija o pravima čovjeka, Članak 27:

(1) Svatko ima pravo slobodno sudjelovati u kulturnom životu

zajednice, uživati u umjetnosti i sudjelovati u znanstvenom

napretku i u njegovim koristima.

Osnovna načela za postupanje sa zatvorenicima, Načelo 6:
Svi zatvorenici moraju imati prava učešća u kulturnim aktivnostima i obrazovanju koje je usmjereno ka punom razvoju ljudske osobe.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 77:

1) Treba poduzeti mjere za daljnju izobrazbu svih zatvorenika sposobnih za to, svakako imajući u vidu i vjeronauk u zemljama gdje je to moguće. Nastava za nepismene i mlade zatvorenike treba biti obvezatna i uprava tome mora posvetiti posebnu pozornost.

2) Koliko je izvedivo, nastavu koju pohađaju zatvorenici treba uskladiti sa sustavom javne nastave kako bi mogli bez teškoća nastaviti svoju izobrazbu nakon puštanja na slobodu.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 78:

Za tjelesno i duševno zdravlje zatvorenika treba u institucijama organizirati zabavne i kulturne aktivnosti.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 40:

Svaka kaznena institucija treba imati knjižnicu za sve kategorije zatvorenika, dovoljno opremljenu poučnim i zabavnim knjigama. Zatvorenike treba poticati da se što je više moguće koriste knjižnicom.

Rezolucija 1990/20 Ekonomskog i društvenog vijeća Ujedinjenih Naroda o izobrazbi u zatvorima govori na slijedeći način:

(a) Izobrazba u zatvoru bi trebala imati za cilj razvoj cijele osobe, imajući na umu zatvorenikovu društvenu, ekonomsku i kulturnu pozadinu;

(b) Svi bi zatvorenici trebali imati pristup izobrazbi, uključujući i programima opismenjavanja, osnovnog obrazovanja, stručne obuke, kreativnih, vjerskih i kulturnih aktivnosti, tjelesnog obrazovanja, društvenog obrazovanja, višeg obrazovanja i knjižnici;

(c) Treba se učiniti svaki napor kako bi se zatvorenike potaklo na aktivno učešće u svim aspektima izobrazbe;

(d) Svi oni koji su uključeni u zatvorsku upravu i rukovodstvo trebali bi olakšati i podržati izobrazbu koliko god je to moguće;

(e) Izobrazba bi trebala predstavljati temeljan element zatvorskog režima; trebalo bi se izbjegavati obeshrabrivanje zatvorenika koji učestvuju u odobrenim formalnim programima izobrazbe;

Važnost izobrazbe

Razvoj cjelokupne osobe

Uravnotežen program

(f) Stručna izobrazba bi trebala biti usmjerena ka većem razvoju pojedinca, i trebala bi biti osjetljiva na trendove prisutne na tržištu rada;

(g) Trebala bi se dati značajna uloga kreativnim i kulturnim aktivnostima obzirom da one imaju poseban potencijal za omogućavanje zatvorenicima da se razviju i nauče izražavati;

(h) Kada god je moguće, zatvorenicima bi se trebalo dopustiti da učestvuju u izobrazbi izvan zatvora;

(i) Kada se izobrazba mora organizirati u zatvoru, vanjska zajednica bi trebala biti uključena, koliko god je to moguće;

(j) Trebala bi biti dostupna potrebna sredstva, oprema i osoblje koje predaje kako bi se omogućilo zatvorenicima da prime odgovarajuću izobrazbu.

Standardna minimalna pravila za primjenu sudskih postupaka prema maloljetnicima (Pekinška pravila) naglašavaju posebnu važnost obrazovanja u maloljetničkim skrbničkim institucijama, i o njima se detaljnije govori u dvanestom poglavlju ovog priručnika.

Primjena u praksi

Izobrazba se ne bi smjela smatrati još jednom dodatnom aktivnosti pored postojeće liste aktivnosti koji zatvorenici imaju. Ona je zapravo najvažniji dio koncepta prema kojem se period proveden u zatvoru treba koristiti kao prigoda da se pomogne zatvorenicima da preurede svoj život na pozitivan način. Na prvom mjestu, izobrazba bi trebala biti usredotočena na osnovne potrebe, tako da svatko tko se nalazi u zatvoru na bilo koji vremenski period, može naučiti čitati, pisati i praviti osnovno aritmetičko računanje, koje će im pomoći da prežive u suvremenom svijetu.

Izobrazba bi trebala biti puno više, osim ovog učenja osnovnim vještinama. U punom smislu riječi, izobrazba bi trebala biti usmjerena na razvoj cjelokupne osobe, imajući na umu zatvorenikovu društvenu, ekonomsku i kulturnu pozadinu. Stoga, bi ona trebala podrazumijevati pristup knjigama, učionicima i kulturnim aktivnostima kao što su glazba, drama i umjetnost. Ovakav oblik aktivnosti se ne bi trebao smatrati rekreacijskim, već bi trebao biti usredotočen na poticanje zatvorenika na osoban razvoj.

Da bi se tako nešto postiglo potrebno je imati uravnotežen program aktivnosti koje uključuju industrijski rad i obučavanje vještina koje je ranije opisano u ovom poglavlju, obrazovne i kulturne aktivnosti, i tjelesno obrazovanje. Svi elementi ovog programa trebali bi se osigurati na nekoj od razina u svim zatvorima, iako će prava uravnoteženost varirati

Nema gubitka plaće

Korištenje darovitosti zatvorenika

Uporaba resursa zajednice

od jednog do drugog, ovisno o godinama, sposobnostima i potrebama zatvorenika. Za neke će zatvorenike, naročito one mlađe, izobrazba možda trebati biti organizirana tijekom dana, kao da su u školi. Za druge, izobrazba se može osigurati navečer, nakon normalnog radnog dana. U drugim situacijama, zatvorenici mogu provesti pola dana radeći i pola dana na obrazovne aktivnosti. To i nije tako neobično kada nema dovoljno rada koji bi, tijekom cijeloga dana, držao sve zatvorenike zaposlenima.

Prethodni odjeljak ovog poglavlja odnosio se na prava zatvorenika da budu plaćeni za posao koji obavljaju. Važno je da zatvorenici, po tom pitanju, ne budu kažnjeni zbog toga što pohađaju obrazovne aktivnosti. Ukoliko bi zatvorenici izgubili plaću zbog pohađanja obrazovne nastave, to bi predstavljalo odvraćanje od obrazovanja.

Zatvori su često mjesta u kojima postoji dobar dio neiskorištenog potencijala među zatvorenicima. Neki od njih mogu biti i visoko obrazovani; neki od njih su možda čak bili i nastavnici prije nego što su došli u zatvor. Trebalo bi se razmotriti mogućnost da se takvi zatvorenici potaknu na pomoć pri izobrazbi manje sposobnih zatvorenika, uz odgovarajući nadzor.

Osmo poglavlje ovog priručnika govori o važnosti da se zatvornicima osigura što češći dodir sa građanskim društvom. U svezi toga, važno je da bi zatvorske vlasti trebale, kada god je to moguće, koristiti objekte lokalne zajednice radije nego da stvaraju paralelne strukture. Dobar primjer toga je način na koji određeni zatvorski sustavi omogućavaju da nastavnici koji obično rade u lokalnim školama i fakultetima, također rade i u zatvorima. Postoje različite metode kako da se to postigne. Jedan od načina je taj da zatvorski sustav sklopi ugovor sa lokalnim obrazovnim tijelima, kako bi se osigurala izobrazba za zatvorenike. Ovo donosi određen stupanj normalnosti zatvorskoj izobrazbi. Također, to osigurava i da zatvorenici uče sukladno obrazovnom sadržaju i metodama koje se rabe u građanskom društvu. To će isto tako omogućiti zatvorenicima da, nakon puštanja, nastave sa svojom izobrazbom u zajednici.

Vlasti zatvora, također, mogu pozvati lokalne kulturološke skupine da dođu u zatvor i da zajedno sa zatvorenicima rade na odgovarajućim aktivnostima. U nekim zatvorima postoji tradicija da zatvor poziva odabrane skupine mještana, kao što su stari i mentalno hendikepirani, da dođu u zatvor kako bi ih zatvornici i osoblje zatvora zabavilo, priređujući koncerte i kulturne događaje.

Pripreme za otpust

Što kažu međunarodni dokumenti

Osnovna načela za postupanje sa zatvorenicima, Načelo 10:

Stvorit će se povoljni uvjeti, uz učešće i pomoć zajednice i društvenih institucija, i sa dužnim obzirom interesa žrtava, za ponovno uključivanje bivšeg zatvorenika u društvo u najboljim mogućim uvjetima.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 80:

Od samog početka zatočenja treba voditi računa o budućnosti zatvorenika nakon izlaska iz zatvora. Treba ih poticati da održavaju i stvaraju takve odnose sa osobama i organizacijama izvan kaznene institucije koji bi bili u interesu njihovih obitelji, a također i u interesu vlastite društvene rehabilitacije.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 81:

1)
Razne službe i organizacije, službene i neslužbene, a koje pružaju pomoć zatvorenicima nakon puštanja na slobodu kako bi ponovo našli svoje mjesto u društvu, trebaju, u granicama mogućnosti, pribaviti oslobođenim zatvorenicima potrebnu dokumentaciju i isprave o identitetu, naći im stan, posao, pristojnu odjeću koj odgovara klimi i godišnjem dobu, kao i potrebna sredstva da stignu do određenog mjesta i da mogu normalno živjeti nakon izlaska iz zatvora.

2) Nadlženi predstavnici tih organizacija trebaju imati pristup u instituciju i zatvorenicima i od njih treba tražiti mišljenje, od samog početka izdržavanja kazne, o daljoj budućnosti zatvorenika.

3) Poželjno je da djelatnosti ovih tijela budu što više centralizirane i usklađene, kako bi se isplatio njihov trud.

Europska zatvorska pravila, Pravilo 70:

(2) Programi tretmana bi trebali sadržavati i mogućnost izbivanja iz zatvora, koju bi također trebalo dozvoljavati do najvišeg stupnja, na temelju zdravstvenih, obrazovni, profesionalnih, obiteljskih i drugih društvenih motiva.

Sa pripremama za otpust se počinje na početku izdržavanja kazne

Zatvorenici koji su na izdržavanju kratkotrajne kazne

Zatvorenici koji izdržavaju kaznu dugotrajnog zatvora
Uporaba vanjskih organizacija

Različiti vidovi pomoći

Primjena u praksi

Gotovo svi zatvorenici će biti pušteni natrag u građansko društvo. Važno je posebice za one koji izdržavaju relativno kratku kaznu, da se sa pripremama za otpust započne odmah na početku dolaska u zatvor. To je u interesu zatvorenika i građanskog društva, obzirom da osoba koja ima gdje boraviti, mogućnost zarađivanja za život i strukturu društvene podrške, će imati veći poticaj da vani živi uspješno.

U većini pravosudnih sustava, zatvorenici se nalaze na izdržavanju kratkotrajne kazne i vrlo će se brzo vratiti natrag u zajednicu. Ponekad dođe do iskušenja zatvorskih vlasti da zanemare rehabilitaciju takovih zatvorenika obzirom da će oni biti u zatvoru samo na kratko vrijeme. Ukoliko se to dogodi, postoji opasnost da će se zatvorenik na izdržavanju kratkotrajne kazne brzo vratiti kriminalnom životu, te da će se neprestano vraćati u zatvor. Potreba za podrškom zajednice je od velike važnosti u ovom slučaju.

Trebaju postojati posebne mjere za otpust i za zatvorenike koji izdržavaju kaznu dugotrajnog zatvora, zbog toga što njihove strukture podrške unutar društva vjerojatno više neće postojati nakon što izađu iz zatvora.

Vlasti zatvora ne mogu pripremiti zatvorenike za otpust bez pomoći udruga koje rade u građanskom društvu. Vladine i nevladine udruge koje rade sa prijašnjim zatvorenicima nakon njihovog otpusta, trebale bi biti potaknute da dođu u zatvor kako bi izgradile odnose sa zatvorenicima prije njihovog puštanja, i kako bi započele sa planovima glede reintegracije zatvorenika u društvo.

Skoro će svi zatvorenici imati koristi od pomoći da ih se pripremi za život nakon puštanja na slobodu. Za neke to može značiti pomoć da poboljšaju samopouzdanje i vjeru u sebe. Za druge, to može podrazumijevati pomoć pri pronalasku zaposlenja, smještaja nakon napuštanja zatvora ili da im se osigura dovoljno novca kako bi mogli otputovati do svoje kuće. Što je zatvorenik proveo duže vremena u zatvoru, ti programi bit će još važniji. Organizacije koje pomažu nezaposlenima i beskućnicima, mogle bi se uključiti u pomaganje zatvorenicima da se pripreme za puštanje na slobodu. To može uključivati i probaciju i rad pod nadzorom za opće dobro, vjerske skupine i druge nevladine udruge.

Uporaba posebnih programa

Kratkotrajno puštanje

Poštivanje žrtve

U većini zemalja nastoji se pomoći ljudima koji su ovisni, i čija je ovisnost često povezana sa kriminalom, kao što je pretjerano uživanje u alkoholu ili kockanje ili ovisnost o drogama. Kada takvi programi već postoje u društvu, zatvorske vlasti bi trebale uveste te programe u zatvorsko okruženje, umjesto da stvaraju nove programe namijenjene samo zatvorenicima. Posljednjih nekoliko godina došlo je do povećanja programa koji su usmjereni na određeni tip zatvorenika, kao što su seksualni prijestupnici, ili na programe namijenjene pomoći onima koji su osuđeni zbog nasilničkih prestupaka, kako bi kontrolirali svoj bijes i nasilje.

Pripreme za puštanje na slobodu podrazumijevaju i mogućnost da zatvorenici napuštaju zatvor na svakodnevnoj osnovi, čak i prije zvaničnog datuma njihovog otpusta. To se može koristiti tako da im se omogući da prisustvuju tečaju obuke ili da nauče nove radne vještine, ponekad u radnoj sredini u kojoj oni mogu nastaviti raditi nakon puštanja na slobodu.

Posebna priprema je često potrebna za zatvorenike, posebice za one koji su izdržali kaznu dugotrajnog zatvora, i koji se vraćaju kući. Ova priprema može biti ključna, ne samo za zatvorenika, već i za druge članove obitelji koji su se odvikli na prisustvo njihovog zatvorenog člana obitelji u izravnom obiteljskom krugu. Jedan od načina da se to postigne je da se zatvoreniku dozvoli redovan povratak kući na nekoliko dana, u vrijeme kada se izdržavanje kazne približava kraju.

Potrebno je poštivati osjećaje ljudi koji su bili žrtavama zločina. U slučajevima koji su privukli veliku pozornost javnosti, primjerice, u malim zajednicama, ili kada je došlo do nasilja protiv pojedinačne žrve ili njegove ili njezine obitelji, može biti potrebnim da se one obavijeste o datumu otpusta zatvorenika. Sa takvim se slučajevima mora postupati vrlo osjetljivo. U nekim slučajevima, možda neće biti moguće da se zatvorenik vrati u područje u kojem je počinio zločin. U takvim slučajevima potrebno je doći do alternativnih mjera kako bi se ispoštovale potrebe žrtve, ali i one od bivšeg zatvorenika. Neki zatvorenici, kao oni koji su izdržali kaznu dugotrajnog zatvora ili oni za koje se još uvijek smatra da predstavljaju opasnost za zajednicu, mogu biti uvjetno pušteni, što znači da se oni još uvijek nalaze pod formalnim nadzorom u zajednici.

Pravo na obiteljski kontakt

Blizina doma

8 Dodir sa vanjskim svijetom
Okvirno načelo

Ljudi koji su poslani u zatvore gube pravo slobodnog kretanja, ali zadržavaju druga prava kao ljudska bića. Jedno od najvažnijih od tih prava je pravo na kontakt sa njihovim obiteljima. Jednako kao što je to pravo zatvorenika, to je i pravo članova obitelji koji nisu u zatvoru. Oni zadržavaju pravo kontakta sa njihovim ocem ili majkom, sinom ili kćeri, sestrom ili bratom koji je poslan u zatvor. Zatvorske uprave su odgovorne da osiguraju da se ti odnosi održavaju i razvijaju. Opskrbljivanje svih razina komunikacije sa užim članovima obitelji bi se trebalo temeljiti na ovom načelu. Iz toga proizlazi da se gubitak ili ograničenje obiteljskih posjeta, ne bi trebalo koristiti kao kazna u bilo kojim okolnostima.

Glavni međunarodni dokumenti o ljudskim pravima su vrlo određeni o univerzalnim pravima glede tih pitanja:

Opća deklaracija o pravima čovjeka, Članak 12:

Nitko ne smije biti izvrgnut samovoljnom miješanju u svoj privatni život, obitelj, dom ili dopisivanje…

Međunarodni ugovor o građanskim i političkim pravima, Članak 23:

Obitelj je prirodna i temeljna jedinica društva i ima pravo na zaštitu društva i države.

Ova prava se također odnose i na zatvorenike. Europski sud za ljudska prava je 1979-e godine presudio da se zatvorenici imaju pravo ženiti tijekom njihovog boravka u zatvoru.

"Sa svim osobama lišenim slobode mora se postupati čovječno i sa poštovanjem dostojanstva urođenog čovjeku.

Osiguranje najboljeg mogućeg pristupa obitelji, trebalo bi biti dio sustava koji čovječno postupa sa zatvorenicima.

Davanje važnosti održavanju kontakta sa obitelji nameće zatvorskim vlastima određene zahtjeve. Ponajprije, to ima implikacije za ustroj zatvorskog sustava i predstavlja argument više da područje u kojem je zatvorenikov dom, bude odlučujući čimbenik prilikom odlučivanja u koji

Dopust

Obiteljske posjete

Žene i njihova djeca

bi se zatvor zatvorenik trebao poslati. Tu su još i kulturne implikacije za zatvorenika, a pored toga to znači da će biti jednostavnije obiteljima putovati i posjećivati njihovog člana obitelji. Obzirom da većina zatvorenika dolazi iz marginalnih i siromašnih sredina, troškovi koji se trebaju platiti u slučaju dalekog putovanja mogu značiti da obitelj neće biti u mogućnosti posjetiti njihovog člana obitelji ukoliko je zatvor daleko od područja u kojem obitelj živi. U zemljama u kojima su zatvorenici ovisni o svojoj obitelji koja im donosi odjeću, hranu, lijek i druge potrepštine, blizina zatvorenika kući je od posebne važnosti.

Trebaju se poduzeti napori kako bi se ustrojio i razvio sustav koji dozvoljava zatvorenicima da na kraće vrijeme posjete svoje obitelji. Ukoliko nema prijetnje sigurnosti javnosti ili drugim članovima obitelji, zatvorenicima bi trebale biti dopuštene posjete kući u sklopu odredbi za privremeni otpust. Ovakve posjete kući su posebice prikladne za zatvorenike koji izdržavaju kratkotrajnu kazne, a također i za one koji izdržavaju kaznu dugotrajnog zatvora no čiji se datum izlaska iz zatvora približava. Mora se priznati da će biti slučajeva kada neće biti pametno dozvoliti zatvorenicima da napuste zatvor na kraći period kako bi posjetili obitelji prije završetka kazne. Odluke ove prirode bi se trebale temeljiti na pažljivoj pojedinačnoj procjeni rizika opisanoj u petom poglavlju ovog priručnika.

Članovima obitelji i prijateljima bi trebalo biti omogućeno da dođu u posjetu zatvorenicima u zatvor. Te bi se posjete trebale odvijati u uvjetima koji su što je moguće prirodniji i koliko to zatvorsko okruženje dopušta. Trebala bi se dozvoliti privatnost posjete, kada god je to moguće. Ne bi se nikada smjelo zaboraviti da se posjete, posebice one obiteljske, ne smiju smatrati privilegijom već temeljnim pravom čovjeka. Svako ograničenje njihove učestalosti ili uvjeta u kojima se posjete odvijaju, mora biti opravdano u svakom slučaju. Pretpostavka je da bi se posjećivanje trebalo maksimizirati i najpovoljniji uvjeti dopustiti.

Za zatvorenice je potrebno posebno razmatranje zbog toga što u većini društava žene imaju prvenstvenu odgovornost za brigu o djeci, a zatvorene majke su često odvojene od svoje djece. Stoga, kada se majke pošalju u zatvor one će biti vrlo zabrinute o mjerama koje su napravljene za dobrobit njihove djece. Njihova djeca će također biti uznemirena i dezorijentirana. Za dobrobit majke i djeteta, i za mirno upravljanje zatvorom, zatvorsko osoblje bi trebalo učiniti svaki napor da im pomogne i da se pobrine da se naprave posebni dogovori kako bi se veza između majke i djeteta mogla održavati. O ovome se detaljnije govori u trinaestom poglavlju ovog priručnika.

Maloljetnici i njihovi roditelji

Postupanje sa posjetiteljima

Pisma i telefonski pozivi

Dostupnost materijala za čitanje, televizije i radija

Strani zatvorenici

Ranjivi status maloljetnika i mladih zatvorenika također zahtijeva da se posveti pozornost očuvanju bilo kojih odnosa koji bi mogli osigurati tjelesnu ili duševnu podršku, i poticaj. Posjete roditelja su posebice važne. O ovom pitanju se, također, detaljnije govori u dvanaestom poglavlju ovog priručnika.

Način na koji se postupa sa obiteljima i drugim posjetiteljima prilikom njihova dolaska u zatvor, obično predstavlja dobar primjer koliko dobro se upravlja zatvorom. Način na koji se postupa sa obiteljima i drugim posjetiteljima također je od velike važnosti za zatvorenika i stoga može imati pozitivan, ili negativan učinak na sigurnost i stabilnost unutar zatvora.

Osim posjeta, također su važni i drugi oblici kontakta sa obitelji. Zatvorenici bi trebali moći primati i slati pisma što je češće moguće i, kada je to izvedivo, zvati i primati telefonske pozive.

Zatvorenici bi također trebali biti u mogućnosti redovno pratiti događaje koji se dešavaju u građanskom društvu, kako u zajednicima iz kojih oni dolaze, tako i u svijetu. Ovo je jedan način smanjivanja abnormalnosti zatvorskog iskustva, a istovremeno i briga da zatvorenik ne postane u potpunosti odvojen od zajednice kojoj će se vratiti nakon puštanja na slobodu. Stoga bi zatvorenicima, kada god je moguće, trebale biti dostupne knjige, novine, časopisi, radio i televizija.

U puno pravosudnih sustava sve je veći broj zatvorenika koji su strani državljani. Sva ova razmatranja se također odnose i na njih. Vlasti zatvora bi trebale prepoznati potrebu za uspostavom posebnih mjera kako bi se pobrinuli da ova skupina zatvorenika ne izgubi kontakt sa njihovim obiteljima i kulturom.

Posjete, pisma i telefonski pozivi

Što kažu međunarodni dokumenti

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 18:

Razgovori između pritvorenika ili zatvorenika i njegovog odvjetnika mogu se odvijati u vidokrugu osobe odgovorne za provođenje zakona, no dovoljno daleko kako ta osoba ne bi mogla čuti razgovor.

Održavanje obiteljskih i osobnih veza putem posjeta

Obiteljske posjete

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 19:

Pritvorena ili zatvorena osoba ima pravo na posjetu i na dopisivanje sa članovima svoje obitelji i mora imati mogućnost komunikacije sa

vanjskim svijetom, pod uvjetom da postoje razumni uvjet i ograničenja kao što je propisano zakonom i zakonskim pravilima.

Načela za zaštitu svih osoba koja se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 20:

Ukoliko pritvorena ili zatvorena osoba tako zahtijeva, ona će se držati, ako je to moguće, u mjestu pritvora ili zatvora koje je relativno blizu njezinog mjesta prebivanja.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 37:

Zatvorenicima treba dopustiti da, u određenim vremenskim razmacima, uz potreban nadzor, održavaju vezu sa svojim obiteljima, prijateljima od povjerenja, i to pismeno ili primanjem posjeta.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 79:

Posebnu pažnju treba posvetiti održavanju i poboljšanju odnosa između zatvorenika i njihovih obitelji, što je svakako poželjno i u obostranom interesu.

Primjena u praksi

Ukoliko vlasti zatvora žele poštivati opća prava čovjeka na obiteljski život i žele potaknuti zatvorenike da prepoznaju obveze koje oni još uvijek imaju prema supružnicima, roditeljima i djeci, trebaju se ustanoviti takve vrste posjete koje prepoznaju potrebu obitelji da posjećuje svojeg člana koji je u zatvoru, i to u razumnim vremenskim periodima, uz određenu dozu privatnosti koja neće oslabiti legitimne sigurnosne zahtjeve. Posjete koje su opisane u slijedećem odjeljku, nekako su najbliže udovoljavanju takvih zahtjeva.

U određenom broju sudstava postoje aranžmani koji se često nazivaju obiteljskih posjetama ili dužim posjetama. Te posjete mogu biti različitih oblika. U istočnoj Europi i centralnoj Aziji, puno zatvora i kolonija imaju skupinu malih stanova unutar kruga zatvora, u kojima posjetitelji mogu živjeti i do 72 sata sa članom obitelji koji se nalazi u zatvoru. To obično može podrazumijevati zajedničku kuhinju, društveni prostor i zahod i/ili

Posjete supružnika

Javne posjete

mjesto za kupanje za do šest obiteljskih grupa zajedno, sa brojem malih jedinica koje imaju po jednu ili dvije sobe za svaku grupu. Zatvorenici koji imaju na to pravo, mogu primati posjete u takvim jedinicima i do četiri puta godišnje. Često će u jednom trenutku biti tri ili četiri posjetitelja; oni mogu uključivati suprugu/supruga ili partnera, roditelja, djeda ili baku, djecu ili brata ili sestru. U Kanadi i u nekim drugim zatvorskim sustavima Sjedinjenih Američkih Država, osigurani su slični objekti često u obliku mobilnog doma koji je okružen drvenom ogradom kako bi se osigurala privatnost, i koji je smješten unutar zatvorskog kruga. Od zatvorenika koji primaju takve posjete se zahtijeva da se svaki dan pojave u traženo vrijeme kako bi se obavila sigurnosna pretraga. Posjete kao što su ove, ne mogu se opisati kao normalni obiteljski život, ali one stvaraju okruženje u kojem članovi obitelji mogu učvrstiti njihovu vezu sa članom koji se nalazi u zatvoru.

" U Rajasthan-u i u nekim drugim državama Indije, osnovani su otvoreni zatvori seoskog tipa za zatvorenike koji izdržavaju dugotrajnu kaznu zatvora a koji su odslužili dio kazne i dokazali da ne predstavljaju opasnost. Oni mogu živjeti u tim zatvorima u zasebnim stanovima sa njihovim obiteljima, i mogu raditi ili na poljoprivrednim aktivnostima ili nekim drugim radnjama u susjedstvu. Za članove zatvorenikove obitelji osigurana je škola i neki drugi objekti.

Obiteljske posjete koje su gore opisane razlikuju se od bračnih posjeta koje su dozvoljene u nekim zapadnoeuropskim pravosudnim sustavima, uključujući Dansku, Švedsku, Nizozemsku i Španjolsku. Ta vrsta posjete dozvoljava posjetu jedne osobe, obično supružnika ili dugogodišnjeg partnera, na period od tri sata. Posjetu par provodi u privatnosti, u maloj sobi koja ima krevet, tuš i druge sanitarne uređaje. Puno neformalnija verzija ove posjete upražnjava se u većini zatvora Latinske Amerike, gdje je uvriježeno pravilo da muški zatvorenici primaju obiteljske posjete vikendom. Isto se odnosi i na zatvorenice u nekim mjestima, no ne u svim. Do takvih posjeta obično dolazi u prostoriji za smještaj, i često se plahte ili deke vješaju na uže kako bi se stvorio prostor privatnosti.

Praktički, neće uvijek biti moguće dozvoliti privatne obiteljske posjete za sve zatvorenike.U nekim zemljama zatvorske posjete se odvijaju u velikim prostorijama koje su posebno namijenjene za tu svrhu. Te bi sobe trebale biti uređene na takav način da balansiraju legitimne potrebe sigurnosti naspram potrebe za održavanjem obiteljskog kontakta. Trebalo bi biti uobičajeno pravilo da zatvorenici i njihovi posjetitelji izravno razgovaraju jedni sa drugima, bez ikakvih fizičkih prepreka. To se može raditi sjedeći za stolom, jedni naspram drugih. Zatvoreniku se ne bi trebalo braniti da svoje posjetitelje dotiče, osim ukoliko ne postoji posebna osnova,

Posjete pritvorenika

Pretraživanje posjetitelja

Posjete zatvorenog tipa ili bez dodira

temeljem koje bi se to zabranilo. Ovo je posebice važno kada je posjetitelj dijete koje je došlo posjetiti svog roditelja. U nekim zemljama posjete su ograničene na 15 minuta razgovora između zatvorenika i posjetitelja koji se nalaze sa suprotne strane zida i razgovaraju kroz rešetke. U takvim zatvorima obično ima mjesta za popravak uvjeta posjeta bez većih troškova, tako što se određena mjesta zatvorskog igrališta mogu koristiti kao područje posjete, uz nabavku klupi i krovnog pokrova.

Pravo na kontakt sa obitelji i prijateljima odnosi se i na zatvorenike koji čekaju na suđenje, kao i na one koji su već osuđeni. Bit će okolnosti u kojima će postojati stvarna zabrinutost da zatvorenik koji čeka na suđenje, može pokušati utjecati na potencijalnog svjedoka, ili može prenijeti informacije o slučaju trećoj strani. Iz ovih razloga, moraju se uvesti ograničenja prilikom dogovaranja oko posjeta. O svakom slučaju se mora posebno odlučiti na temelju dostupnih dokaza. Vlasti zatvora ne bi trebale pristati na zahtjeve istražne policije ili tužiteljskih vlasti za ograničenjem uvjeta posjete pritvorenika, jednostavno kako bi izvršili pritisak na njih da priznaju svoju krivnju. O ovom se detaljnije govori u jedanestom poglavlju ovog priručnika.

Mora se priznati da će u zatvorskom okruženju uvijek postojati opasnost od krijumčarenja nedopuštenih predmeta od strane posjetitelja za zatvorenika kojeg posjećuju, uključujući drogu i oružje. Moraju se primjenjivati razumne sigurnosne mjere kako bi se to spriječilo. Može biti potrebno, primjerice, pretražiti posjetitelje prije i poslije posjete. Isto tako može biti potrebno pretražiti posjetitelje prije nego što odu u prostoriju za posjete. Mogu se napraviti takve mjere koje će zadovoljiti sve potrebe sigurnosti, a koje će istovremeno biti osjetljive na potrebe poštivanja privatnosti posjetitelja. O implikacijama ovog pitanja govorilo se u petom poglavlju ovog priručnika.

Čak i nakon što su poduzete sve sigurnosne mjere, mali broj zatvorenika i posjetitelja će još uvijek pokušati učiniti sve što je u njihovoj moći kako bi narušili sigurnost. U takvim slučajevima može biti potrebno staviti fizičku prepreku između zatvorenika i posjetitelja; takva vrsta posjete se često naziva zatvorena ili posjeta bez dodira. Uobičajeno je da se pri takvoj posjeti stavi komad pojačanog stakla koji će onemogućiti dodir i telefon kako bi se moglo razgovarati. Ukoliko se takva ograničenja budu primjenjivala na nekog zatvorenika na bilo koje vrijeme, neizbježno je da će normalni odnosi postati krajnje napeti. Iz tog razloga, ta ograničenja bi se trebala primjenjivati samo kada su stvarno neophodna. Ne bi se automatski smjela primjenjivati na skupine zatvorenika, kao što su oni koji čekaju na suđenje ili oni koji se nalaze u zatvorima visokog stupnja rizika.

Razgovaranje putem videa

Dobrovoljne posjete

Koristi zatvora

U svakom od tih slučaja, mora postojati pojedinačna procjena rizika, kao što je opisano u petom poglavlju ovog priručnika, koja bi se trebala temeljiti na sigurnosnim razmatranjima i ne bi se trebala koristiti kao oblik kažnjavanja ili destimulans. Takva ograničenja za svaki slučaj ponaosob, moraju se ispitivati u redovnim vremenskim razmacima.

U određenom broju pravosudnih sustava, postoje mogućnosti koje zatvorenicima omogućuju da govore sa njihovim obiteljima putem video veze. Ovo je korisna dodatna olakšica u onim slučajevima kada je zatvorenik zatvoren daleko od kuće ili kada članovi zatvorenikove obitelji imaju poteškoća doputovati do zatvora. Uporaba takve tehnologije ne smije postati zamjena za izravan kontakt između zatvorenika i njegove ili njezine obitelji.

"Povjerenstvo popravne službe iz Queensland-a (Australija) je uspostavilo razgovaranje putem videa između nekih od njezinih zatvora i udaljenih domorodačkih domova. To omogućuje zatvorenicima da imaju kontakt licem u lice sa svojim rođacima, posebice za vrijeme emocionalnih teškoća kod kuće.

"Zatvorski odjel u Singapore-u je također uveo svoju prvu teleposjetiteljsku jedinicu u zatvoru. Takva shema je osmišljena kako bi pomogla rođacima koji žive daleko od zatvora ili koji radije ne bi došli osobno u zatvor.

Iz raznoraznih razloga moguće je da dosta zatvorenika neće imati članove obitelji ili prijatelje koji će ih posjećivati. To može biti zbog okolnosti u kojima su oni živjeli prije zatvaranja ili zbog toga što ih se odreklo zbog prestupaka koji su počinili. U takvim slučajevima, vlasti zatvora bi trebale razmotriti uspostavljanje sustava dobrovoljaca iz lokalne zajednice koji bi posjećivali takve zatvorenike na redovnoj osnovi, kako bi im pomogli da ostanu u dodiru sa vanjskim svijetom.

Svi argumenti koji su do sada razmotreni ticali su se prava zatvorenika i njihovih obitelji na održavanje što je moguće normalnijih odnosa. Također, u operativnom interesu je zatvorske uprave da se pobrine da to toga dođe. Zatvorenici koji su sposobni održati dobar konakt sa njihovim obiteljima, imat će veći poticaj da poštuju normalna pravila i propise zatvorskog života. Vjerojatnije je da će oni biti sposobni riješiti praktične i druge obiteljske probleme koji su kod njih prouzrokovali tjeskobu. Osoblje će, također, nešto naučiti o aspektima ponašanja zatovrenika,

Dopisivanje

Cenzura ili čitanje zatvorenikovih pisama

Traženje zabranjenog sadržaja

Telefonski pozivi

njihovom životu i karakteru izvan granica zatvora, što će im pomoći da sa svakim zatvorenikom postupaju kao sa pojedincem. Ukratko, olakšice prilikom posjeta će najvjerojatnije pomoći pri dobrom funkcioniranju zatvora na puno raznih načina.

Pored posjeta, postoje drugi oblici komunikacije sa obiteljima i bliskim prijateljima. Jedno od najvažnijih oblika komunikacije je dopisivanje. U većini sudstava zatvorenicima je dozvoljeno da pošalju određeni minimum broja pisama na račun države, dok za dodatna pisma moraju platiti poštanske troškove. Obično ne postoji operativna potreba koja bi nametnula ograničenje broja pisama koje zatvorenik može primiti.

Donedavno je nekim zatvorima postojala tradicija da osoblje cenzurira sva pisma upućen zatvorenicima i ona koji oni šalju. Postojala su dva glavna razloga za to. Prvi je bio taj da zatvorenici mogu raspravljati o planu bijega ili drugim prijetnjama sigurnosti sa onima sa kima se dopisuju. Drugi je bio taj da je cenzura koristan način kako bi osoblje presrelo bilo koju lošu vijest, primjerice o smrtnom slučaju ili o razvodu braka. Uvriježeno je mišljenje danas da nema operativnih opravdanja koja bi se mogla temeljiti na sigurnosnoj osnovi za cenzuriranje pošte. Krajnje je izvjesno da zatvorenik, primjerice, koji razmišlja o bijegu neće biti toliko glup da to pominje u svom pismu. Istovremeno, prihvaćeno je da zatvorenici imaju ista prava kao i druge osobe da izravno prime obiteljske vijesti, bile one dobre ili loše. Za one zatvorenike za koje se procijeni da su predstavljaju visok stupanj rizika, može biti potrebno cenzurirati dolazeću i odlazeću poštu i isto tako imati popis odobrenih dopisnika. Za ostale zatvorenike ne bi trebalo biti potrebno cenzurirati njihova pisma na neprekidnoj osnovi. U većini slučajeva dovoljno je čitanje nasumce odabranih pisama ili po uzorku.

Vlasti imaju pravo provjeriti da dolazeća pošta ne sadržava bilo kakav zabranjeni materijal, kao što je droga ili oružje. Dobra praksa nekih zemalja pokazuje da se sva dolazeća pošta otvara u prisutnosti zatvorenika kojem je upućena. Član osoblja provjerava da omotnica ne sadržava ništa što je zabranjeno i tada predaje pismo zatvoreniku bez čitanja.

U većini zatvorskih sustava danas je moguće da zatvorenici zovu ili da primaju telefonske pozive. Logistički se to razlikuju od zemlje do zemlje. U nekim slučajevima osoba koja prima poziv od zatvorenika mora se usuglasiti da će ona platiti troškove tog poziva. To može biti vrlo skupo obzirom da se u takvim situacijama pozivi obično skuplje naplaćuju nego normalni pozivi. U drugim zatvorskim sustavima, zatvorenik može kupiti

Nadziranje i snimanje poziva

Elektronska pošta

Kontakt sa pravnim i stručnim savjetnicima

posebne telefonske kartice koje ponekad dozvoljavaju da se zovu samo prethodno odobreni brojevi. Telefonski razgovori su posebice važni kada se zatvorenik nalazi kilometrima daleko od kuće, i kada je njegovoj ili njezinoj obitelji teško da dođu posjetu.

Kao i sa pismima, bit će potrebno održavati ravnotežu između prava na privatnost zatvorenika i njegove ili njezine obitelji s jedne strane, i zakonitih sigurnosnih potreba s druge strane. Obzirom na neposrednost komunikacije telefonom, zatvorske vlasti moraju biti sigurne da zatvorenik neće korisiti telefonske pozive kako bi dogovorio nezakonite radnje, kao što su donošenje robe u zatvor ili dogovor oko pokušaja bijega. U nekim zemljama se to postiže tako da se svi pozivi snimaju i da se snimka zadržava na određeni vremenski period. Jedini pozivi koje osoblje izravno sluša su oni pozivi koje obavlja zatvorenik, za kojeg je procijenjeno da predstavlja visok stupanj rizika.

Neke zatvorske vlasti dozvoljavaju zatvorenicima pristup drugim oblicima komunikacije, kao što je elektronska pošta. To je dopušteno, primjerice, u Tiharskom zatvoru u New Delhi-ju. Za neke zatvorenike, a posebice za strance, uporaba elektronske pošte može biti jedini pouzdani i jeftin metod održavanja kontakta sa njihovim obiteljima.

Pored kontakta sa obitelji i prijateljima, zatvorenici često zahtijevaju i pristup odvjetnicima i drugim stručnim osobama, uključujući članove nevladinih udruga i promatrača ljudskih prava. Posjete i komunikacija sa takvim osobama se odvijaju neovisno od ostalih posjeta. Ovo je posebice važno za pritvorenike i one osuđene zatvorenike koji su još uvijek uključeni u sudski proces. U takvim okolnostima, vlasti zatvora moraju vrlo pažljivo razmotriti opravdanje bilo kojeg prijedloga za ograničenje tog pristupa, koji može prejudicirati zatvorenikovu obranu ili žalbu. Vjerojatnost da će postojati dobra podloga za takva ograničenja je vrlo mala.

Prilikom organiziranja posjeta stručnih savjetnika, privatnosti se mora imati na umu. Normalno je, primjerice, da će se takve posjete odvijati van slušnog dometa osoblja. Također, mora postojati posebna osjetljivost glede pretrage zvanične pošte i materijala koje takvi posjetitelji nose sa sobom ili šalju. O nekim od tih pitanja se govori u jedanaestom poglavlju ovog priručnika.

Redovan pristup vanjskim informacijama

Internet

Svijet izvan zatvora

Dostupnost materijala za čitanje, televizije i radija

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 39:

Zatvorenicima treba dopustiti da se redovito informiraju o toku najvažnijih događaja, putem dnevnih tiskovina, časopisa ili drugih posebnih publikacija kaznene institucije; putem radija, predavanja ili ostalih sredstava koje uprava odobri ili kontrolira.

Primjena u praksi

Pored održavanja kontakata sa obitelji i prijateljima, zatvorenici bi trebali biti u mogućnosti da prate razvoj događaja u svijetu. Iz tog razloga oni bi trebali imati redovan pristup tiskovinama, radiju i televiziji. Nema postoje operativni razlozi, osim u iznimnim okolnostima, zbog kojih bi se cenzurirao pristup medijima. Niti bi trebala postojati bilo kakva moralna cenzura osim one koja predstavlja normu u određenoj zemlji.

Uprave zatvora će morati pažljivo razmotriti da li omogućiti pristup internetu. To može biti važan izvor informacija o vanjskom svijetu, ali isto tako može omogućiti neodgovarajuće aktivnosti.

Pristup nizu vanjskih informacija je važan kako bi se pomoglo zatvorenicima da shvate kako izvan zatvorskih zidova i ograde još uvijek postoji svijet, kojem će se oni jednoga dana vratiti. Svijest o onome što se dešava u vanjskom svijetu može također pomoći zatvorenicima da se normalnije ponašaju dok žive u zatvorenom svijetu zatvora. Pristup televiziji će omogućiti zatvorenicima koji izdržavaju dugotrajnu kaznu zatvora da održe određenu vrstu kontakta sa promjenama, koje se vrlo brzo dešavaju u društvu izvan zatvora.

"U Malawi-ju djelatnici nevladininih udruga koji nisu pravnici ali obavljaju pravne poslove, posjećuju zatvore kako bi pomogli zatvorenicima sa pravnim savjetima. Prilikom njihove posjete oni donose i preslike nacionalnih novina, koje se potom izlažu u dvorištu tako da ih zatvorenici i osoblje mogu pročitati.

Zatvorenici državljani stranih zemalja

Što kražu međunarodni dokumenti

U puno zatvorskih sustava postoji velik broj zatvorenika koji su državljani stranih država i čije obitelji prebivaju u drugim zemljama. Mora se posvetiti posebna pažnja njihovim potrebama.

Na prvom mjestu, ti bi zatvorenici trebali biti u mogućnosti ostvariti kontakt sa diplomatskim predstavnikom zemlje kojoj oni pripadaju.

Bečka konvencija o konzularnim odnosima, Članak 36:

1. U cilju olakšavanja obavljanja konzularnih funkcija u odnosu na državljane države pošiljatelja:

a) konzularni službenici moraju imati slobodu komunicirati s državljanima države pošiljatelja i do njih dolaziti. Državljani države pošiljatelja moraju imati slobodu komunicirati s konzularnim službenicima i do njih dolaziti;

b) ako dotični to zatraži, nadležni organ države primateljice obavijestit će, bez odlaganja, konzularni ured države pošiljatelja u slučaju da je na njegovom konzularnom području neki državljanin te države pošiljatelja uhićen, zatvoren, stavljen u pritvor, ili zadržan na bilo koji drugi način. Isto tako će ti nadležni organi bez odlaganja dostaviti konzularnom uredu svako saopćenje koje mu je uputila uhićena, zatvorena, pritvorena ili na drugi način zadržana osoba. Ti organi moraju bez odlaganja obavijestiti osobu na koju se to odnosi o njezinim pravima na osnovi ove točke;

c) konzularni službenici imaju pravo posjetiti državljanina države pošiljatelja koji je zatvoren, pritvoren, ili na drugi način zadržan, s njim razgovarati i dopisivati se, te poduzeti potrebno kako bi on bio pravno zastupan. Isto tako, oni imaju pravo posjetiti državljanina države primateljice koji je, u izvršenju presude, zatvoren ili zadržan u njihovom konzularnom području. Konzularni se službenici, međutim, moraju uzdržati od posredovanja u korist državljanina koji je zatvoren, stavljen u pritvor ili zadržan na koji drugi način, ako se on tome izričito protivi.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 38:

1) Zatvorenicima stranog državljanstva treba bez odlaganja pružiti razumne olakšice radi održavanja veze sa njihovim diplomatskim i konzularnim predstavnicima.

Besplatna pisma ili telefonski pozivi

Tiskovine na stranom jeziku

Kontakt osobe koje žive u zajednici

2) Zatvorenicima koji su državljani zemalja koje nemaju diplomatskih i konzularnih predstavnika u toj zemlji, kao i izbjeglicama i osobama bez državljanstva, treba pružiti iste olakšice glede obraćanja diplomatskom predstavništvu države koja štiti njihove interese, ili svakoj vlasti, nacionalnoj ili međunarodnoj, čiji je zadatak da ih štiti.

Primjena u praksi

Za većinu zatvorenika koji su strani državljani, mogućnost da će ih posjetiti obitelj ili prijatelji bit će vrlo mala, ili gotovo nikakva. Vlasti zatvora bi trebale ustanoviti posebne mjere u okviru kojih bi im se dozvolilo da održavaju kontakt sa njihovim obiteljima. To može podrazumijevati dozvolu za pisanjem dodatnih pisama uz besplatno slanje ili dozvolu da takvi zatvorenici povremeno nazovu svoje obitelji na račun uprave.

Kada god je to moguće, zatvorenicima bi trebao biti omogućen pristup novinama i časopisima na njihovom jeziku.

U puno slučajeva kontakt sa zatvorenikovim diplomatskim predstavnikom može biti otežan ili neredovit. Zatvorske vlasti bi također trebale razmotriti da li postoje drugi građani stranih država koji žive u lokalnoj zajednici, i koji bi mogli dobrovoljno posjećivati te zatvorenike što bi im omogućilo da održe neku vrstu dodira sa svojom vlastitom kulturom.

Pošteno i pravično zatvorsko upravljanje

Jasne procedure za podnošenje zahtjeva i pritužbi

Podnošenje pritužbi na različitim razinama

Bez viktimizacije onih koji se žale

9 Zahtjevi i pritužbe
Okvirno načelo
Od temeljne je važnosti da upravljanje svim zatvorskim sustavima bude pošteno i pravično i da ga takvim doživljavaju svi oni koji su uključeni u samu problematiku. Zatvor je zajednica koja ima svoja pravila i propise koji se na različite načine primjenjuju na sve, osoblje, zatvorenike i posjetitelje. Obzirom na njegovu hijerarhijsku strukturu, posebice je važno da zatvorske propise razumiju i poštuju svi, a ne samo zatvorenici.

Ukoliko postoje jasne procedure putem kojih se osigurava pravilno donošenje odluka, biti će manje potrebe za uspostavom kompliciranijih mjera koje će imati posla sa posljedicama nastalim zbog loše donesenih odluka. Obzirom da se od zatvorenika očekuje da poštuju zatvorska pravila, a jednom i pravila vanjskog društva kojem će se vratiti, važno je da se ta pravila provode pošteno i nepristrasno. S vremena na vrijeme, moguće je da zatvorenici djelomično primjete nepravdu u odnosu na to kako se sa njima postupa, bilo pojedinačno ili bilo grupno. Do toga će doći i u zatvorima u kojima je uprava na najvišoj razini. Važno je da postoje procedure koje će omogućiti zatvorenicima da upute posebne zahtjeve i procedure koje će zabilježiti njihove pritužbe. Te bi procedure trebale biti jasno iznešene, na način koji će biti razumljiv i zatvorenicima i osoblju koje izravno radi sa zatvorenicima.

Zatvorenici bi ponajprije trebali biti u mogućnosti postaviti bilo koje pitanje koje se odnosi na njih i na osoblje koje je njihov neposredni nadzornik. Ukoliko se pitanje ne može riješiti na toj razini, treba postojati mogućnost da se zahtjev ili pritužba upute vlastima koje imaju zatvorske nadležnosti. Ukoliko se niti tada pitanje ne može riješiti, zatvorenik bi trebao imati pravo pristupa višim tijelima uprave izvan samog zatvora. Mnoge zatvorske uprave također osiguravaju paralelne vanjske sustave putem kojih se zahtijevi i pritužbe mogu rješavati. Ti sustavi mogu uključivati lokalna nadzorna tijela, ombudsmene i lokalne i državne političare.

Postoje određene implikacije u zatvoru u kojem oni koji se žale žive pod kontrolom onih na koje se te žalbe uglavnom odnose. U takvim okolnostima, često nije u interesu zatvorenika da se žale bez obzira na to koliko bi te žalbe mogle biti opravdane. Trebalo bi uvijek biti jasno da zatvorenik neće biti kažnjen ukoliko se žali, i trebale bi postojati procedure koje bi spriječile takvu viktimizaciju.

Žalbe koje upućuje obitelj ili ovlaštene osobe

Ukoliko zatvorenici nisu u mogućnosti osobno podnositi žalbe, trebalo bi biti moguće da to u njihovo ime učini obitelj ili ovlaštena osoba.

Što kažu međunarodni dokumenti

Međunarodni ugovor o građanskim i političkim pravima, Članak 2:

Države ugovornice ovog Ugovora se obvezuju da:

a) osiguraju svakoj osobi čija prava i slobode priznate ovim Ugovorom budu povrijeđeni, da raspolaže pravom djelotvorne žalbe čak i onda kada bi povredu počinile osobe koje su radile u obnašanju svojih službenih dužnosti;

b) osiguraju da nadležna sudska, upravna ili zakonodavna vlast, ili svaka druga vlast koja je prema zakonodavstvu države nadležna, rješava o pravima osoba koja ulože žalbu i da razvijaju mogućnosti sudskih pravnih lijekova.

c) da osiguraju da nadležne vlasti postupe po svakoj žalbi koja se usvoji kao opravdana.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 33:

(1) Pritvorena ili zatvorena osoba ili njegov odvjetnik mora imati pravo podnošenja zahtjeva ili pritužbi glede njegovog tretmana, posebice u slučaju mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka, vlastima odgovornim za upravljanje mjestom zatvora i višim vlastima i, kada je to potrebno, odgovarajućim vlastima koje imaju revizorske i korektivne ovlasti .

(2) U onim slučajevima kada niti pritvorena niti zatvorena osoba niti njegov odvjetnik imaju mogućnost ostvarivanja njegovog prava, kao što stoji u točki 1 ovog načela, član obitelji pritvorene ili zatvorene osobe ili bilo koja druga osoba upućena u taj slučaj može ostvariti takvo pravo.

(3) Mora se održati tajnost zahtjeva ili pritužbe ukoliko tako zatraži osoba koja se pritužuje.

(4) Svaki zahtjev ili pritužba moraju odmah biti obrađeni i na njih će se dati pravovremeni odgovor. Ukoliko zahtjev ili pritužba budu odbačeni, ili u slučaju prekomjerenog kašnjenja, osoba koja se pritužuje ima pravo iznošenja iste pred sudsku ili drugu vlast. Niti pritvorena niti zatvorena osoba niti osoba koja se pritužuje kao što stoji u točki 1 ovog načela ne smiju trpjeti štetu zbog podnošenja zahtjeva ili pritužbe.

Razumljive procedure

Informacije glede načina upućivanja pritužbi

Uklanjanje destimulansa za podnošenje pritužbi

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 36:

1) Zatvorenik mora imati priliku svakog se radnog dana obratiti ili uputiti žalbu ravnatelju institucije ili nekom drugom službeniku koji je ovlašten da ga zastupa.

2) Molbe ili pritužbe mogu se predavati ovlaštenoj službenoj osobi koja obavlja nadzor institucije za vrijeme inspekcijskog nadzora. Zatvorenik može bez prisustva ravnatelja ili drugih članova zatvorskog osoblja, razgovarati sa ovlaštenom službenom osobom ili svakim drugim prisutnim službenikom.

3) Svaki zatvorenik ima pravo bez cenzure podnijeti molbu ili žalbu u propisanom obliku središnjoj zatvorskoj upravi, sudskoj ili nekoj drugoj nadležnoj vlasti.

4) Ukoliko molba ili pritužba nije drska i bez osnova, mora biti uzeta u razmatranje i rješavana bez odlaganja.

Primjena u praksi

Cilj dobrog zatvorskog upravljanja bi trebao biti, kad god je to moguće, usmjeren ka spriječavanju pojave ozbiljnih pritužbi. Jedan od načina da se to postigne je putem uspostave i poštivanja jasnih procedura koje pokrivaju sve aspekte dnevnog života u jednom zatvoru. Obveza oko osiguranja ovih procedura kao i njihova dostupnost, su razmatrane u trećem poglavlju ovog priručnika. Ove bi procedure trebale biti napisane jednostavnim jezikom koji je svima razumljiv, i trebale bi biti dostupne svim zatvorenicima kao i osoblju. One bi trebale biti sastavni dio paketa informacija kojeg dobivaju svi zatvorenici pri njihovom dolasku u zatvor. Kada su sredstva deficitarna, pravila i propisi bi se trebali objaviti na posterima i zalijepiti na zid na vidjivo mjesto. Zatvorenicima koji su nepismeni, pravila bi se trebala pročitati i objasniti.

Ove bi procedure trebale sadržavati objašnjenje o tome kako zatvorenik može podnijeti zahtjev o njegovom ili njezinom tretmanu, i isto tako bi trebale opisati načine upućivanja pritužbe koji su dostupni zatvorenicima, počevši od lokalne razine do najviše razine u zatvoru, i ukoliko je potrebno, izvan zatvora.

Ne bi trebalo primjenjivati niti jednu proceduru koja bi mogla odvratiti zatvorenika da zakonski upute zahtjev ili pritužbu. Stegovni kodeks ne bi trebao sadržavati niti jedan propis koji otežava zatvorenicima da se žale, primjerice, tako što će ih kazniti za navode protiv osoblja koji će se kasnije pokazati neosnovanima.

Spriječavanje viktimizacije

Rješavanje zahtjeva i pritužbi

Neslužbeno riješavanje pritužbi

Zvanična procedura

Ono što zatvorenike uglavnom odvraća od podnošenja pritužbi je njihovo saznanje da zatvorsko osoblje ima moć da zahtijeva osvetu. Trebalo bi biti jasno da zatvorenici neće biti kažnjeni, ili da neće ispaštati na bilo koji drugi način, zbog toga što su podnijeli pritužbu. Stoga, procedure moraju postojati koje će osigurati da zatvorenici neće biti izloženi žrtvovanju zbog toga što su se žalili. Ukoliko je potrebno, zatvorenici bi trebali biti u mogućnosti podnosti pritužbe tajno. Na kraju će osoba na koju se netko žalio morati saznati tko je podnio pritužbu, i u tom trenutku osoblje sa višim zaduženjima bi trebalo biti oprezno kako bi se osiguralo da ne dođe do osvetničkih radnji. Osoblje zatvora mora biti sigurno da će oni, ukoliko budu optuženi, imati priliku da se brane sukladno načelima prirodnog prava.

"U Kini i nekim drugim zemljama javni tužitelji koji rade na slučajevima žalbi zatvorenika, zahtijevaju da te iste žalbe budu odložene u zaključanim kutijama za koje samo oni (tužitelji) imaju ključeve.

Većina pritužbi će se najvjerojatnije odnositi na stvari iz svakodnevnog života ili tretmana. Pitanja koja će biti od manje važnosti ljudima iz normalnog građanskog društva, mogu biti od velike važnosti za visoko disciplinirani zatvorski svijet, u kojem je najvjerojatnije svaki aspekt dnevnog života uređen propisima. Jedan od glavnih ciljeva pri upravljanju zatvorom u tom području bi trebao biti spriječavanje da običan zahtjev ne postane žalba, ili da se, pak, žalba ne razvije u formalnu tužbu, ili da se tužba ne pretvori u priziv višem tijelu.

Najbolji način da se ovo postigne je da se potiču dobri odnosi između pravosudne policije i zatvorenika sa kojima izravno rade na svakodnevnoj osnovi. Ovo pitanje je detaljnije obrađeno u drugom poglavlju ovog priručnika. Ukoliko takav odnos postoji, najvjerojatnije je da će se zatvorenik izravno obratiti članu osoblja na kojeg se to odnosi i uputiti zahtjev ili žalbu, očekujući da će se to pitanje riješiti na pošten i brz način. Dobro obučeni član osoblja će znati koja pitanja on ili ona mogu izravno rješavati, a koja se trebaki rješavati na višoj razini. Član osoblja će biti sposoban objasniti taj postupak zatvoreniku. Jedna od najvažnijih osobina dobre prakse u ovom pogledu je ta da bi se zatvoreniku trebalo odgovoriti u što kraćem vremenskom roku. Ukoliko je odgovor negativan, važno je isti obrazložiti. U tom slučaju, zatvorenik će najvjerojatnije biti u situaciji prihvatiti ponuđeni mu odgovor, čak i kada je on negativan, i tako zahtijev neće prerasti u žalbu.

Neće biti moguće riješiti sve zahtjeve i pritužbe na ovakav neformalan način. Pored toga, svaki zatvorski sustav mora imati zvaničnu proceduru za postupanje sa zahtijevima i pritužbama, koje se ne mogu riješiti na

Brzina je važna

Upućivanje pritužbi na slijedeću razinu

Podnošenje pritužbi neovisnim, vanjskim tijelima

neformalan način između pojedinaca. Svakim radnim danom, upravitelj zatvora ili viši član osoblja kojeg je imenovao upravitelj bi trebao razmotriti sve takve pristupe od strane zatvorenika. Kada je to moguće, zatvoreniku bi se trebalo omogućiti da osobno uputi zahtjev ili pritužbu. Ukoliko je zbog velikog broja zahtjeva to nemoguće, onda se trebaju postići dogovori koji će omogućiti da zahtjevi budu dostavljeni u pismenoj formi. Bez obzira da li je zahtjev upućen pismeno ili usmeno, zatvor mora napraviti izviješće o upućivanju zahtjeva i o svom odgovoru na njega.

Zahtjevi i pritužbe morale bi biti obrađene u najbržem mogućem vremenskom roku. Općenita procedura bi trebala naznačiti koliko će dana u normalnim uvjetima biti potrebno da se dobije odgovor. Ukoliko je zahtjev kompliciran i ne može se riješiti u normalnom vremenskom roku, zatvoreniku treba reći koliko će to dugo potrajati.

Ukoliko upravitelj zatvora odbaci zahtijev ili pritužbu, ili ukoliko je pritužba podnesena protiv upravitelja, zatvoreniku bi trebalo biti omogućeno da napiše zahtjev za obraćanjem osobi koja je na višem položaju u zatvorskoj upravi, uglavnom u regionalnim ili nacionalnim stožerima. U interesu pravde i pravičnosti važno je da pritužba koja je podnešena protiv nekog člana osoblja, ne bude dalje upućena preko iste osobe. Iz tog razloga, trebala bi postojati procedura koja dopušta zatvoreniku da predaje u strogoj tajnosti zahtjeve i pritužbe višoj vlasti.

O načinima podnošenja zahtjeva i pritužbi neovisnim inspektorima i drugima koji se nalaze izvan zatvorskog sustava, govori se u desetom poglavlju ovog priručnika. Zatvorska uprava ne bi trebala spriječiti ili obeshrabriti zatvorenika od podnošenja žalbi vanjskim sudskim tijelima ili neovisnim inspektorima. Davanje mogućnosti zatvorenicima da upute žalbe vanjskim tijelima može pomoći u smanjenju eventualne napetosti.

"U Gani i u nekima drugih zemalja, zatvorenici imaju pravo pristupiti članu Povjerenstva za ljudska prava kojemu mogu izraziti svoje vlastite interese.

"U Južnoj Africi se prema Zakonu o popravnim službama, traži od nadzornog suca (inspektor zatvora) da imenuje neovisne zatvorske posjetitelje u raznim zatvorima diljem Južne Afrike. Posjetitelji zatvora su laici iz područja prava zatvorenika koji su identificirani u procesu javnog poziva za predlaganja i savjetovanje sa udrugama lokalne zajednice, i oni su osobe koje su zainteresirane za promižbu društvene odgovornosti i humanog razvitka zatvorenika. Primarna funkcija neovisnih zatvorskih posjetitetlja je da se bave žalbama zatvorenika.

Navodi o mučenju

Navodi o kriminalnim radnjama

Pritužbe u svezi pravnog procesa

Pritužbe na stegovne odluke

Pritužbe su važne za zatvorenike

Grupne pritužbe

Dok bi se svi zahtjevi i pritužbe trebali riješiti što je brže moguće, neke bi zahtjeve trebalo riješiti brže od ostalih. Primjerice, od iznimne je važnosti da navodno mučenje ili nečovječno postupanje treba biti odmah razmotreno i to na način koji ulijeva povjerenje osobi koja se pritužuje. Trebala bi postojati procedura koja bi osigurala da bilo koji navodi ove prirode odmah budu predočeni upravitelju zatvora, ili ukoliko su navodi upereni protiv te osobe, onda nekom višem vanjskom tijelu.

Slično, trebala bi postojati jasna procedura za postupanje sa pritužbama koje uključuju navode o kriminalnom ponašanju bilo člana osoblja ili drugog zatvorenika. Takvi bi navodi trebali biti upućeni organizaciji u građanskom društvu, koja je odgovorna za istraživnje i provođenje krivičnog postupka. Ta organizacija potom može odlučiti da li će nastaviti sa krivičnom istragom ili će se ponovo obratiti zatvorskim vlastima o poduzimanju upravne radnje.

Zatvorenici također mogu potaknuti pitanja koja se tiču njihovog pritvora, presude ili datuma otpusta. Zahtjevi ove vrste bi se trebali uputiti odgovarajućim zakonskim tijelima.

Zatvorenici se također mogu žaliti na stegovne odluke koje su poduzete protiv njih, kada osjećaju da u njihovom slučaju nije primjenjivana ispravna procedura ili da su, pak, nepravedno kažnjeni. Kao što je opisano u šestom poglavlju, trebala bi postojati procedura koja bi dopustila takve žalbe višim nadležnim tijelima.

Većina zahtijeva i pritužbi zatvorenika u najvećem dijelu će se odnositi na administrativne stvari. Mnoge od njih će možda biti i nevažne u nekom objektivnom smislu, ali svaka od njih će biti od velike važnosti za zatvorenika na kojeg se odnosi. Mogu se odnositi na hranu, izgubljenu privatnu svojimu, kašnjenja pošte, probleme u vezi posjete ili ponašanja osoblja. Vrlo često zatvorenici traže priznanje da nešto nije u redu da bi se iznudila isprika. Ukoliko zatvorenik vidi da se sa takvim pritužbama postupa na pošten i iskren način, vjerojatno je da će postojati mogućnost da se osjećaj nepravde umanji.

Procedure koje su gore opisane odnosile su se na podnošenje zahtjeva i pritužbi od pojedinaca. Uprave zatvora bi također trebale biti osjetljive na one kulture ili tradicije, gdje se pitanja rješavaju radije uz pomoć grupe ili glave obitelji nego pojedinačno.

Zatvori moraju biti otvoreni javnoj kontroli

Vanjski nadzor je od temeljne važnosti

Vrijednosti vanjske kontrole

Vanjska kontrola je jamstvo zaštite za zatvorsko osoblje

Uključenost građanskog društva je jedan oblik kontrole

10 Nadzorne procedure
Okvirno načelo
Svi zatvori su mjesta u kojima se drže muškarci i žene protiv njihove volje. Mogućnost zlouporabe je uvijek prisutna. Stoga zatvori moraju biti institucije sa kojima se upravlja na pošten i pravičan način. Sve institucije kojima upravlja država, ili kojima se upravlja u ime države, moraju biti predmetom javne kontrole. To je posebice važno u slučaju zatvora zbog njihove prisilne prirode.

Ovaj priručnik detaljno opisuje što se podrazumijeva pod dobrim zatvorskim upravljanjem. Ipak, i u najbolje organiziranim zatvorima, s vremena na vrijeme postavljat će se pitanja o tome što se dešava, a bit će i pritužbi. Obzirom da obični članovi građanskog društva ne mogu sami tako lako otkriti što se dešava iza visokih zidova i ograde zatvora, treba postojati sustav nadzora koji će provjeriti da je sve onako kako bi trebalo biti.

Nadzorne procedure štite prava zatvorenika i njihovih obitelji. One su namijenje osiguraju postojanja mjerodavnih procedura koje osoblje mora poštovati cijelo vrijeme. Nadzor bi trebao pokriti sve aspekte zatvorskog života koji su obrađeni u ovom priručniku.

Jednako je važno priznati da nadzor također može biti i jamstvo sigurnosti članovima zatvorskog osoblja. Uz njegovu pomoć oni se nose ukoštac sa raznim navodima o maltretiranju zatvorenika ili nedoličnom ponašanju osoblja. Kada do toga dođe, to mora biti obznanjeno a identitet osoblja koje je uključeno u takve radnje, treba biti ustanovljen. To će isto tako biti način zaštite osoblja od neopravdanih navoda. Ipak, nadzor ne govori samo o propustima. Jednako je važno da on prepozna dobru praksu koja se negdje drugdje može rabiti kao model. Nadzor isto tako može odati priznanje osoblju koje obnaša njihov posao na profesionalan način.

Nadzor se može ogledati u nekoliko oblika. Postoji važna razina neslužbene kontrole koja postoji u zatvoru, u kojoj postoji redovan kontakt između zatvora i organizacija u zajednici. U situacijama u kojima članovi građanskog društva redovno posjećuju zatvor, manja je mogućnost da će uprava zatvora biti nedolična, a veća je mogućnost da će ljudi u zajednici razumjeti što se dešava unutar zatvora. Ljudi iz građanskog društva koji

Neovisno laičko nadziranje

Upravni nadzor

Neovisni nadzori

redovno posjećuju zatvor mogu biti učitelji iz mjesnih škola, zdravstveni radnici iz lokalnih bolnica, ili članovi religijskih ili kulturoloških grupa. Njihove aktivnosti su opisane na nekom drugom mjestu u ovom priručniku. Oni nisu ovlaštene službene osobe, u strogom smislu riječi, ali njihova prisutnost može značiti određenu vrstu neformalnog nadzora. Ono što je važno je da takve osobe sa sobom donose perspektivu drugačiju od one od zatvorskih profesionalaca.

Neke su uprave razvile formalniju ulogu za članove lokalne zajednice putem sustava neovisnog laičkog nadziranja. Ta lokalna nadzorna tijela preuzimaju odgovornost za formalniju kontrolu rada zatvora i za izvještavanje zatvorskim vlastima, a u nekim slučajevima i lokalnim zajednicima. Takvi sustavi mogu osigurati učinkovita sredstva zaštite i promicanja ljudskih prava i spriječavanja zlouporabe. Oni također pružaju zvanične veze između zatvora i društva, u čije ime se i upravlja zatvorima.

Postoji formalnija vrsta nadzora koje osoblje iz središnje uprave zatvora obnaša u pojedinačnim zatvorima. Ovakva vrsta nadzora obično poprima oblik službene revizije procedura. Pokriva velik broj pitanja, kao što su sigurnost, financije, aktivnosti zatvorenika, obuka osoblja ili diskriminacija. U većini uprava, te će se procedure mjeriti naspram standarda koji su razvijani na središnjoj razini kako bi se osigurala dosljednost između zatvora. Neke uprave, također, imenuju ovlaštene službene osobe u svojim zatvorima koje su odgovorne za nadgledanje usuglašenosti sa zatvorskim propisima. Ove revizije se često koncentriraju na upravne procese. Takav oblik nadzora ili službenog ispitivanja je vrlo važan, ali sam po sebi nije dovoljan.

Važan oblik nadzora je onaj koje obnaša tijelo koje je neovisno i od pojedinog zatvora i od zatvorskog sustava. U nekim slučajevima vlada imenuje osoblje takve organizacije. Najneovisniji nadzor je onaj u kojem parlament imenuje to osoblje i ono mu je odgovorno. U nekim slučajevima, oni će obnašati redovne programe nadzora. U drugim, oni će to raditi na ad hoc osnovi. Nadzirat će dnevni rad zatvora i s vremena na vrijeme će vršiti nadzor uoči izbijanja nekog ozbiljnog incidenta.

Najobuhvatniji oblik nadzora je kad sve gore navedene vrste nadzora postoje jedna pored druge i međusobno se nadopunjuju u svojim aktivnostima.

Regionalni i drugi nadzorni mehanizmi

Poseban izvjestitelj o mučenju kojeg su imenovali Ujedinjeni Narodi je uspostavio važnu ulogu komentiranja o zlouporabi koja se tiče ljudi lišenih slobode. Posljednjih godina njegov utjecaj je porastao zbog njegove navike posjećivanja zatvor i javnog komentiranja onoga što je u njima zatekao.

Na regionalnoj razini, Poseban izvjestitelj o zatvorskim uvjetima u Africi, kojeg je imenovalo Afričko povjerenstvo o ljudskim pravima i pravima ljudi, vrši nadzor zatvorskih sustava u Africi i objavljuje izviješća koja detaljno navode uočene probleme i dobre prakse.

Odbor za spriječavanje mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja pri Vijeću Europe je najstariji ustanovljeni primjer među-upravnog mehanizma koji ima značajan utjecaj na poboljšanje uvjeta pritvora i zatvora u zemljama, od Atlantskog do Tihog oceana, a koji tvore dio Vijeća Europe.

Međunarodni komitet crvenog križa je vrlo aktivan u području zatvorskog nadziranja u posebnim okolnostima kao što je ratno stanje.

Neki pravosudni sustavi dozvoljavaju formalna prava pristupa njihovim zatvorima i nacionalnim i međunarodnim nevladinim udrugama koja se bave zaštitom ljudskih prava.

Što kažu međunarodni dokumenti

Međunarodni dokumenti izričito zahtijevaju da svi zatvori i mjesta pritvora budu predmetom sustava nadzora koji je neovisan od bilo koje vlasti odgovorne za upravljanje tih zatvora. Oni također daju zatvorenicima pravo punog i tajnog pristupa ovlaštenim službenima osobama za obavljanje nadzora, no to pravo podliježe zakonskim sigurnosnima razmatranjima.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 29:

(1) Kako bi se nadziralo strogo poštivanje relevantnih zakona i propisa, stručne i iskusne osobe, koje su imenovane i odgovorne nadležnim vlastima, a koje se razlikuju od tijela koja izravno upravljaju mjestima pritvora ili zatvora, moraju redovno posjećivati mjesta pritvora.

(2) Pritvorena ili zatvorena osoba mora imati pravo da slobodno i u punoj tajnosti komunicira sa osobama koje posjećuju mjesta pritvora ili zatvora sukladno točki 1 ovog načela, koji je predmetom
Uključenost civilnog društva može spriječiti zlouporabe

Formalno laičko nadgledanje

razumnih uvjeta putem kojih će se osigurati sigurnost i poštivanje reda na takvim mjestima.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 55:

Stručne i iskusne ovlaštene službene osobe za provođenje nadzora imenovane od nadležne vlasti dužni su vršiti redovan nadzor kaznenih institucija i njihovih službi. Oni će posebno voditi brigu o tome da se institucijama upravlja prema postojećim zakonima i pravilnicima, kako bi se ostvarili postavljeni cijevi kaznenih i popravnih institucija.

Primjena u praksi

Druga poglavlja ovog priručnika opisuju koristi dobrih odnosa između zatvora i građanskog društva, u okviru kojeg će ugledni članovi tog građanskog društva redovno posjećivati zatvor kako bi učestvovali u raznim aktivnostima. Dodatna korist te vrste aranžmana je da to izmjenjivanje može djelovati kao neformalan vid neovisnog nadzora svega onoga što se dešava u zatvoru. Posjetitelji će uzajamno imati utjecaja na osoblje i bit će u redovnom dodiru sa zatvorenicima na način koji će im omogućiti da nadziru probleme i uoče prve znakove zlouporabe. Njihovo prisustvo bi trebalo poticati dobre međuljudske odnose. Prisutnost predstavnika građanskog društva može služiti kao prevencija i može zaustaviti zlouporabe prije nego što se one i dese. Formalne nadzorne procedure će uglavnom samo ustanoviti propuste nakon što su se oni već desili. Komentari tih posjetitelja glede onoga što su vidjeli u zatvoru će imati dodatnu važnost, zbog toga što će se oni temeljiti na njihovom iskustvu i očekivanjima društva izvan zatvora. Stoga, oni mogu biti u situaciji da dovode u pitanje i osporavaju ustanovljene zatvorske procedure.

Formalniji tipovi nadzornika (ovlaštene službene osobe) koji će biti naknadno opisani, bi trebalo da uvijek savjetuju redovne zatvorske posjetitelje kada god oni vrše formalni nadzor.

Neke uprave imaju dobro ustanovljene mjere za formalno nadgledanje zatvora od strane tijela koja su sastavljena od laičkih članova zajednice. Druge su uprave nedavno uvele takvu praksu ili razmišljaju o uvođenju iste. Najbolji situacije su one u kojima su neovisni članovi građanskog društva imenovani da nadgledaju sve aspekte zatvorskog života, te da izvijeste javnost o njihovim nalazima. Kako bi bili učinkoviti, laički nadzornici bi trebali imati nesmetan pristup u sve dijelove zatvora i trebali bi biti odgovorni javnosti, primjerice putem parlamenta, više nego zatvorskoj upravi.

Nadziranje ozbiljnih incidenata predstavlja važnu zadaću

Većina zatvorskih sustava provodi upravni nadzor

Provjeravanje privrženosti vladinim procedurama

Unutarnji nadzorni tim bi trebao imati neograničen pristup

"Turska je nedavno uvela sustav u kojem se imenuje malo neovisno nadzorno vijeće pri svakom povjerenstvu da, pod jurisdikcijom tog povjrenstva, nadzire i izvještava. Uglavnom svako vijeće je odgovorno za

četiri ili pet zatvora. Od svakog se nadzornog vijeća zahtijeva da svaka tri mjeseca podnosi izviješće Ministarstvu pravde.Tursko zakonodavstvo također zahtijeva da javna tijela odgovore, unutar predviđenog roka, na izviješća koja su njima podnešena.
U Engleskoj i Wales-u postoje zahtjevi da laički nadzornici moraju biti pozvani da prisustvuju i nadgledaju bilo koji ozbiljniji izgred koji se desi u zatvoru. Ovo ima dvostruku namjenu: da pomogne u zaštiti zatvorenika od zlouporabe i da poštedi osoblje neosnovanih optužbi.

Unutar većine zatvorskih uprava postoji jedna vrsta unutarnjeg nadzornog procesa. Obično viši članovi zatvorske uprave koji poznaju zatvor i zatvorsko upravljanje obnašaju takvu vrstu posla. Oni će najvjerojatnije raditi u timu koji radi unutar središnje zatvorske uprave i nema izravnih veza sa pojedinačnim zatvorenicima. Oni mogu nadzirati sve zatvore u određenoj regiji. Alternativno, oni mogu raditi kao timovi na funkcionalnoj osnovi, primjerice, vršeći nadzor u svim ženskim ili maloljetničkim zatvorima.

U nekim zatvorskim sustavima timovi se ponašaju prije kao revizori nego ovlaštene službene osobe za obavljanje nadzora. Njihova glavna zadaća je da provjere postojanje odgovarajućih procedura, poštivanje administrativnih uputa, te da nema zlouporabe dužnosti ili korupcije. Praktički gledano, trebala bi postojati jasna razlika između uloge revizora i uloge ovlaštene službene osobe koja obavlja nadzor. Revizor se obično usredotočuje na način na koji se stvari obavljaju, dok će se ovlaštena službena osoba usredočiti na ono što se čini i na njegove rezultate. Moguće je da zatvor zadovolji vladine ovlaštene službene osobe zbog toga što se procedure dosljedno slijede, ali ipak upravljanje zatvorom bi još uvijek moglo biti loše u smislu termina navedenih u ovom priručniku. Zatvorski revizori igraju važnu ulogu u rukovođenju, ali oni bi trebali biti nadopuna neovisnim nadzornicima, a ne njihova zamjena.

Unutarnji nadzorni tim bi trebao imati neograničen pristup svim mjestima i ljudima unutar zatvora i pritvora. Oni bi trebali imati program inspekcija koji je unaprijed najavljen, ali bi isto tako oni trebali obnašati ad hoc inspekcije bez najave i izvan redovne radne satnice. Obično bi oni trebali izravno izvještavati ravnatelja uprave za zatvorski sustav.

Važno je ustanoviti dobu praksu
Neovisan nadzor je bitan za dobro zatvorsko upravljanje

Sudski nadzor

Javni položaj neovisnih osoba koje obavljaju nadzor

Uloga formalnih službenih ispitivanja i nadzora ne ogleda se samo u pronalaženju neprihvatljivih praksi. Ovi procesi isto tako igraju važnu ulogu u ustanovljavanju i širenju dobre prakse.

"U Francuskoj je vlada imenovala zajednički tim iz Općeg inspektorata sudskih službi iz Ministarstva pravosuđa i Općeg inspektorata društvenih poslova iz Ministarstva zapošljavanja i društvenih poslova, kako bi procijenio i izvijestio o ustroju zdravstvene zaštite za zatvorenike. Njihovo je izviješće podnešeno Ministarstvima zapošljavanja i društvenih poslova, Pravosuđa i Zdravstva.

Pored unutarnjih nadzornih procedura, trebao bi postojati i oblik nadzora koji bi bio potpuno neovisan od zatvorskog sustava. Jedno moguće rješenje je da vlada imenuje ovlaštene službene osobe. To nije u potpunosti zadovoljavajuće obzirom da je vlada ta koja je krajnje odgovorna za upravljanje zatvorskim sustavom. Najboji način garantiranja neovisosti je taj ukoliko se osoba koja obavlja nadzor imenuje na određeni način kroz parlamentarni postupak, primjerice kao ombudsman. Ako ovlaštena službena osoba koja obavlja nadzor o svojim nalazima izravno izvještava parlament, manje su mogućnosti bilo kakvog administrativnog miješanja u sadržaj njegovog ili njezinog izvješća.

"Ured inspektora zatvorske službe je ustanovljen 2000-e godine u zapadnoj Australiji kako bi uveo neovisnu vanjsku kontrolu u zatvore. Ured je u nadležnosti Ministra pravosuđa i izravno odgovara Parlamentu.

U nekim zemljama kao što je Francuska, suci su odgovorni da se zatvorima upravlja u skladu sa zakonom i da se sa zatvorenicima postupa na čovječan način. To bi trebalo osigurati neovisnost obzirom da suci neće biti dio zatvorskog sustava, ali je važno da su ti "juges d'application des peines"(suci koji određuju kazne) sposobni dati prioritet nadziranju zatvora.

Status neovisnih osoba koje obavljaju nadzor u zatvorim će biti osnažen javnom sviješću njihove uloge, i stoga je imenovanje osoba koje uživaju javni kredibilitet vrlo važno. Ukoliko osoba koja obavlja nadzor dolazi iz profesije koja nema veze sa zatvorima, kao primjerice sudac, tada bi barem neki od članova nadzornog osoblja trebali imati izravno znanje o zatvorima i zatvorskoj upravi. Trebali bi također postojati osobe koje obavljaju nadzor a koje su specijalizirane za određenja pitanja kao što su zdravstvena zaštita i duševno zdravlje, izobrazba, ili neka druga pitanja od manje važnosti.

Uloga ovlaštenih službenih osoba koje obavljaju nadzor nakon ozbiljnih izgreda
Drugi oblici nadzora

Pored njihovih redovitih nadzornih programa, neovisni nadzorni timovi bi također trebali imati pravo vršenja nadzora nakon bilo kojeg ozbiljnijeg izgreda ili pobune. U takvim bi slučajevima oni trebali imati pristup svim dostupnim dokazima i trebali bi moći obaviti razgovor sa svim učesnicima, osobljem i zatvorenicima.

Pored specijalizirane nadzorne jedinice zatvora, neki pravosduni sustavi također stavljaju odgovornost na druge vladine ili središnje službe da ispitaju određene aspekte zatvorskog života. Te službe mogu podrazumijevati Povjerenika za ljudska prava ili Glavnog revizora. Također, mogu postojati zvanične veze između nadzora i službi koje istražuju pritužbe zatvorenika.

Izvještavanje i reakcije na nadzor

Neovisne osobe koje obavljaju nadzor bi trebale objaviti sve dijelove svojih izviješća o zatvorima, osim onih koji se odnose na povjerljive sigurnosne informacije ili na detalje o pojedinčnim zatvorenicima. Učinkovitost bilo kojeg nadzornog sustava, bilo zvaničnog ili nezvaničnog, biti će potkopana ukoliko osobe koje su obavile nadzor ne podnesu izviješća o njihovim nalazima ili ukoliko ta izviješća budu ignorirana.

Svi oblici nadziranja bi trebali navesti jasne procedure izvještavanja uz odgovarajuće aranžmane u vezi pitanja koja mogu zahtijevati žurnu pozornost.

Pojedinačni zatvori, uprave zatvora i vlada bi također trebali poduzeti mjere kako bi brzo i potpuno odgovorili na primljena izviješća. Korisno će biti ukoliko se izviješća i odgovori javno objave, što podliježe zakonskim sigurnosnim razmatranjima.

Objavljivanje izviješća, primjerice, od strane Odbora za spriječavanje mučenja pri Vijeću Europe i Posebnog izvjestitelja za Afriku, ima važan sekundarni učinak pri pomaganju da se ukloni neprihvatljiva praksa i proširi dobra praksa u druge zatvore i uprave.

Neke definicije
Pretpostavka nevinosti

Problemi pritvora

11 Pritvorenici i sve druge osobe koje se nalaze u pritvoru bez presude
Okvirno načelo
U nekim zatvorima veliki dio ljudi, a ponekad čak i većina, koji se nalazi u zatvorima još uvijek nije osuđen. Oni mogu biti pod istragom; odluka možda nije donešena da li njihov slučaj treba ići na suđenje ili oni jednostavno čekaju na suđenje.

· Različiti pravosudni sustavi rabe različite pravne izraze kako bi opisali takve osobe. Te se osobe nazivaju osobe pod istragom, osobe kojima se sudi, osobe koje čekaju na suđenje ili osobe u istražnom zatvoru. Zbog jednostavnije uporabe ovaj priručnik opisuje sve te osobe kao pritvorenike.

· U nekim se pravosudnim sustavima riječ zatvorenik koristi samo kada se govori o ljudima koji su već osuđeni. Oni koji još uvijek nisu osuđeni ili koji se nalaze u zatvoru iz nekog drugog razloga, nazivaju se pritvorenicima. Opet, kako bi se pojednostavnila uporaba, riječ zatvorenik se u ovom priručniku koristi kako bi se opisao svatko tko se nalazi pod bilo kojim oblikom zadržavanja ovlaštenog od strane zakonskih vlasti.

· Konačno, neki pravosudni sustavi koriste riječ zatvor samo za mjesta u kojima se drže osuđeni zatvorenici. Mjesta u kojima se drže oni koji još uvijek nisu osuđeni nazivaju se pritvorima. Ovaj priručnik koristi riječ zatvor kako bi opisao svako mjesto u kojem se osoba nalazi u zakonskom zadržavanju.

Najvažnije načelo pri upravljanju pritvorenicima je činjenica da se uvijek mora pretpostaviti da su oni nevini. Za razliku od osuđenih zatvorenika, njihovo zadržavanje u zatvoru ne predstavlja kaznu. Uprave zatvora se trebaju pobrinuti da se njihov status neosuđenika odražava na njihov tretman i njihovo upravljanje.

Ne samo da se pritvorenici moraju smatrati nevinima dok čekaju na suđenje, već će oni u većini slučajeva biti proglašeni nevinima jednom kada se njihov slučaj nađe na sudu. Pored toga, sudski proces je često toliko spor u nekim zemljama, i čak i oni koji budu proglašeni krivima, možda će provesti više vremena u pritvoru nego što je dužina kazne na koju su osuđeni. Sve ovo može doprinijeti opravdanom osjećaju nepravde koji može utjecati na ponašanje većine pritvorenika, i to bi uprave zatvora trebale imati na umu.

Prevelik broj pritvorenika

Odvajanje istražnih od zatvorskih vlasti

U mnogim pravosudnim sustavima sporost sudskog sustava i velik broj pritvorenika predstavljaju važne čimbenike glede pretrpanosti zatvora. Siromaštvo je također važan element obzirom da većina zatvorenika možda neće biti u mogućnosti priuštiti si visoke troškove otpusta uz polog jamčevine. U različitim dijelovima svijeta, pritvorenici čine više od pola zatvorske populacije, dok je to u nekim slučajevima čak i 70%, kao primjerice u Hondurasu, Burundiju, Mozambique i Indiji. Često te brojke podrazumijevaju samo one koje je pritvorila zatvorska uprava, i ne uključuju one koji se nalaze u policijskim prostorijama za smještaj ili drugim oblicima zadržavanja.

Trebala bi postojati jasna razdvojenost funkcija između službi koje su odgovore za istraživanje zločina, a to je obično policija ili vlasti koje provode krivični postupak, i uprava zatvora koje su odgovorne za zadržavanje optuženih osoba po nalogu sudske vlasti. Činjenica da se optužena osoba nalazi u pritvoru možre pomoći vlastima koje provode krivični postupak u njihovom poslu, ali uvjeti zatvaranja ne bi nikada smjeli biti predmetom istrage. Drugim riječima, nije dopušteno držanje pritvorenika u vrlo ograničenim uvjetima samo kako bi ih se potaklo na suradnju sa istražiteljima ili da priznaju svoju krivicu. Istražna ili tužteljska vlast ne bi trebala biti u mogućnosti da utječe na vlasti zatvora, o tome kako postupati sa zatvorenicima koji čekaju na suđenje.

"Indija je proširila svoj sustav "Narodnih sudova" na zatvore, tako što je ovlastila predsjednike nižih kaznenih sudova da premjeste njihove sudove u zatvor, jedanput ili dva puta svakog mjeseca. Tipičan primjer održavanja jednog takvog "Lok Adalat" u Središnjem zatvoru Rajahmundry-ja, je kada je sudac prilikom svoje posjete uspio obraditi 23 slučaja u jednom danu što bi, u suprotnom, potrajalo dugo vremena prije no što bi se došlo do suda.

Opća deklaracija o pravima čovjeka, Članak 11:

Svatko optužen za kazneno djelo ima pravo da se smatra nevinim dok se na osnovi zakona krivnja ne dokaže na jvnoj raspravi na kojoj je imao sva jamstva potrebna za svoju obranu.

Međunarodni ugovor o građanskim i političkim pravima, Članak 9:

1. Svatko ima pravo na slobodu i osobnu sigurnost. Nitko ne može biti samovoljno uhićen ili pritvoren. Nitko se ne može lišiti slobode osim iz razloga i u skladu sa postupkom u zakonu predviđenim.

Posebna situacija pritvorenika

Jamstva protiv samovoljnog pritvaranja

2. Svatko tko je uhićen bit će u trenutku uhićenja obavješten o razlozima uhićenja i u najkraćem roku će mu se saopćiti bilo kakva optužba protiv njega.

3. Svatko tko je uhićen ili zatvoren zbog krivičnog djela bit će u najkraćem roku izveden pred suca ili nekog drugog službenika, zakonom ovlaštenog da vrši pravosudne funkcije, i u razumnom roku će mu se suditi ili će biti oslobođen. Stavljanje u pritvor osoba koje očekuju suđenje ne smije biti opće pravilo, ali puštanje na slobodu može se uvjetovati jamstvom kojim će se osigurati prisustvo osoba tijekom suđenja, u bilo kojem stadiju sudskog postupka, kao i, u slučaju potrebe, radi izvršenja presude.

4. Tko god je uhićenjem ili pritvaranjem lišen slobode ima pravo da uloži žalbu kod suda u cilju da sud bez odlaganja odluči o zakonitosti lišavanja slobode i naredi njegovo oslobođenje ako je pritvaranje bilo nezakonito.

5. Svatko tko je nezakonito uhićen ili pritvoren ima pravo na naknadu štete.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 84:

1) Uhićene ili pritvorene osobe, zadržane u policijskom pritvoru ili zatvoru zbog neke povrede kaznenog zakona, a kojima još nije suđeno, u slijedećim odredbama vodit će se kao "okrivljene osobe".

2) Okrivljene osobe smatraju se nevinima i tako se mora postupati sa njima.

Primjena u praksi

Zatvorska pravila i propisi su isključivo usmjereni na upravljanje osuđenim zatvorenicima. Okrivljene osobe trebaju se smatrati nevinima i, stoga, ne bi trebale podlijegati istim pravilima i propisima kojima podliježu osuđenici.Treće poglavlje ovog priručnika govori o procedurama prijama. Te su procedure posebice važne obzirom da će velika većina zatvorenika, prvo iskustvo zatvaranja osjetiti već kao pritvorenici. Za tu skupinu zatvorenika prvih nekoliko dana u zatvoru može biti vrlo zbunjujuće; prijamne procedure o tome moraju voditi računa, a osoblje odgovorno za primjenu istih mora toga biti svjesno.

Zatvorske vlasti predstavljaju važno jamstvo kako ne bi došlo do proizvoljnog pritvaranja. Vlasti moraju ustanoviti jasne procedure kako bi se pobrinuli da postoji ovlašteni uhidbeni nalog ili zakonski dokumenat za pritvaranje svih onih koji su primljeni u zatvor. Ovo je

Vrijeme provedeno u nadgledanju pritvora

Pravna pomoć

Odvojeni set pravila

posebice važno za sve slučajeve pritvorenika koji imaju pravo znati koja je zakonska vlast izdala nalog za njihovo pritvaranje i kada će se oni pojaviti pred sudskim tijelima. Zatvorske vlasti će se isto tako trebati pobrinuti da se zatvorenici pojave pred sudskim tijelom u kratkom roku i u točno vrijeme.

Status zatvorenika koji čekaju na suđenje obično znači da će dužina njihovog pritvora biti neodređena i da će biti podložna odlukama koje će, pored zatvorskih vlasti, donositi druge službe. Neki pravosudni sustavi imaju vremenski rok u kojem se zatvorenik ili mora izvesti pred sud ili pustiti. Kao dio procesa kojim se želi osigurati nastavak zakonitosti pritvora, vlasti zatvora će željeti nadgledati te procedure. Od posebne važnosti za vlasti zatvora bit će održavanje točnih bilješki, kako se pritvorenici ne bi izgubili unutar sudskog sustava.

"U izviješću o svojoj posjeti zatvorima u Mozambique-u 2001-e godine, Posebna izvjestiteljica o zatvorima i uvjetima pritvora u Africi je primjetila da je došlo do smanjenja broja zatvorenika u odnosu na prethodne posjete. Ona je predložila da bi to djelomično moglo biti objašnjeno "uspostavom 'povjerenstava za ojačavanje zakonitosti' koji redovno preispituju zakonitost pritvora obilazeći zatvore i provjeravajući osobnike zatvorenika. Oni mogu odlučiti o puštanju zatvorenika koji čekaju na suđenje ili čak izvući one koji su na izdržavanju presude ali ne mogu platiti kaznu. Povjerenstva također puštaju one zatvorenike koji mogu dokazati da imaju manje od 16 godina."

"Honduras i Panama su uveli zakonodavstvo zbog kojeg pritvorenici mogu biti pušteni jednom kada su izdržali predviđeni dio kazne, koju oni obično prime ukoliko se proglase krivima za prestupak za koji su okrivljeni.

Pritvorenici bi trebali imati pristup odgovarajućoj pravnoj pomoći. Ljudi koji su po prvi puta primljeni u zatvor, često su zbunjeni i nesigurni zbog situacije u kojoj su se našli i njihovog okruženja. Oni imaju pravo korištenja neovisne pravne pomoći.

Zatvorsko osoblje mora biti svjesno zakonske razlike između pritvorenika i osuđenika. Moraju postojati posebna pravila za upravljanje pritvorenicima.

Pravo na pravno zastupanje

Što kažu međunarodni dokumenti

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 17:

1. Pritvorena osoba ima pravo na pomoć pravnog savjetnika. Nadležne vlasti će ga obavjestiti o njegovom pravu odmah po njegovom uhićenju i moraju mu osigurati razumne olakšice kako bi ostvario to pravo.

2. Ukoliko pritvorena osoba nema pravnog savjetnika po osobnom izboru, on ima pravo da mu sudska ili druga vlast dodijeli pravnika koji pruža pravnu pomoć u svim slučajevima gdje to interesi pravde zahtijevaju i bez plaćanja ukoliko on nema dovoljno sredstava da plati.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 18:

1. Pritvorena ili zatvorena osoba ima pravo komunicirati i konsultirati se sa svojim pravnim savjetnikom.

2. Pritvoreniku ili zatvoreniku se mora dozvoliti odgovarajuće vrijeme i prostor za savjetovanje sa svojim pravnim savjetnikom.

3. Pravo pritvorene ili zatvorene osobe da bude posjećivana i da se savjetuje i komunicira, bez kašnjenja ili cenzure i u punoj tajnosti, sa svojim pravnim savjetnikom ne može biti ukinuto ili ograničeno osim u iznimnim okolnostima, koje treba precizirati zakon i zakonski propisi, kada sudska ili druga vlast to smatra neizbježnim u svrhu očuvanja sigurnosti i reda.

4. Razgovori između pritvorene ili zatvorene osobe i njegovog pravnog savjetnika mogu biti u vidokrugu osobe odgovorne za provođenje zakona, ali ne i u njenom čujnom dometu.

5. Nedopustivo je koristiti komunikacije između pritvorene ili zatvorene osobe i njegovog pravnog savjetnika pomenute u ovom načelu kao dokaz protiv pritvorene ili zatvorene osobe osim ukoliko one nisu povezane sa nastavkom ili smišljanjem zločina.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 23:

1. Trajanje bilo kojeg saslušavanja pritvorene ili zatvorene osobe i intervala između saslušavanja kao i identitet zvaničnika koji provode saslušanje i drugih prisutnih osoba mora se zabilježiti i ovjeriti u obrazac koji je određen zakonom.

Uloga zatvora u osiguravanju pravne pomoći

2. Pritvorena ili zatvorena osoba, ili njegov pravnik kada je to dozvoljeno zakonom, mora imati pristup informacijama opisanima u točki 1 ovog načela.

Standardna minimalna pravila za postupanje sa zatvorenika, Pravilo 93:

Okrivljenom treba dopustiti da traži branitelja po službenoj dužnosti, a kada je to moguće da prima posjete svog odvjetnika u svezi s obranom. Treba mu omogućiti da pripremi i uruči svom odvjetniku poverljive upute. U tu svrhu mu treba mu dati pribor za pisanje ako ga zatraži. Razgovori između okrivljenog i njegovog odvjetnika mogu se voditi uz prisustvo službenika policije ili zatvora, ali ne i uz prisluškivanje.

Osnovna načela o ulozi odvjetnika, Načelo 7:

Vlade dalje moraju osigurati da sve osobe koje su pritvorene ili zatvorene, bilo da su optužene ili ne, mogu bez odgađanja pristupiti odvjetniku, a u bilo kojem slučaju ne kasnije od 48 sati od vremena njihovog uhićenja ili pritvaranja.

Osnovna načela o ulozi odvjetnika, Načelo 8:

Svim uhićenim, pritvorenim ili zatvorenim osobama moraju se osigurati odgovarajuće prilike, vrijeme i prostorije kako bi ih odvjetnik mogao posjetiti i kako bi mogli komunicirati i konsultirati se sa njim, bez kašnjenja, presretanja ili cenzure i u punoj tajnosti. Takva savjetovanja mogu se voditi uz prisustvo osoba odgovrnih za primjenu zakona, ali ne i uz prisluškivanje.

Primjena u praksi

Novopridošli zatvorenici trebal bi u samom početku saznati svoja prava glede pravne pomoći, posebice ukoliko oni čekaju na suđenje. Neki od njih će vjerojatno već imati odvjetnika. U tom slučaju njihova zabrinutost će se ticati pristupa: kada, gdje i pod kojima uvjetima oni mogu kontaktirati sa svojim odvjetnicima. Većina drugih zatvorenika vjerojatno neće imati nikakvih aranžmana po pitanju pravne pomoći. U tom slučaju, njima bi se trebalo dopustiti da što prije kontaktiraju pravnike koji pružaju pravnu pomoć kako bi mogli raspraviti njihov pravni položaj i početi sa pripremama za obranu. Vlasti se moraju pobrinuti da se postoje procedure koje će omogućiti da zatvorenici koji nemaju financijskih sredstava ipak mogu imati odgovarajuću pravnu zastupljenost.

Privatnost zakonitog dopisivanja

Privatnost sastanaka sa pravnim zastupnicima

Vlasti zatvora ne bi se trebale miješati na bilo koji način u komunikaciju između zatvorenika i njihovih pravnih zastupnika. Pismena korespondencija između zatvorenika i njegovog ili njezinog odvjetnika ne bi trebala biti predmetom cenzure. U određenom broju pravosudnih sustava takvo dopisivanje se označava na omotnici i, stoga se dolazeća pošta izravno predaje zatvoreniku bez prethodnog otvaranja; zatvorenik pečati odlazeću poštu. Ukoliko zatvorske vlasti imaju legitiman razlog sumnjati da se takav dogovor zlouporabljava, one mogu otvoriti dolazeću poštu u prisutnosti zatvorenika, kako bi provjerile da ista ne sadrži ništa zabranjeno; slično, odlazeća pošta može se provjeriti u prisutnosti zatvorenika prije nego što ju on zapečati. Niti u jednoj od ovih okolnosti, vlasti ne bi trebale čitati pisma.

Zatvorske vlasti ne bi nikada smjele prisluškivati rasprave između zatvorenika i njegovog ili njezinog pravnog zastupnika. Razumljivo je da će se takve posjete odvijati uz prisustvo zatvorskog osoblja, primjerice, da osoblje može može vidjeti posjetu kroz staklo, no ne bi im smjelo biti dopušteno da čuju ono o čemu se raspravlja.

Upravljanje pritvorenicima

Što kažu međunarodni dokumenti

Međunarodni ugovor o građanskim i političkim pravima, Članak 10:

2.
a) Optuženi se, osim u iznimnim prilikama, drže odvojeno od osuđenika i podvrgavaju se posebnom postupku koji odgovara njihovom položaju neosuđenih osoba.

b) Optuženi maloljetnici moraju se odvojiti od odraslih i o njihovom slučaju se odlučuje što je moguće prije.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 8:

Osobe koje se nalaze u pritvoru podliježu postupcima koji odgovaraju njihovom neosuđeničkom statusu. Sukladno tome, oni se moraju držati, kada god je to moguće, odvojeno od zatvorenih osoba.

Standardna minimalna pravila za postupanje sa zatvorenika, Pravilo 84:

(3) Ne zadirući u zakonske odredbe o zaštiti osobnih sloboda, niti u odredbe koje predviđaju istražni postupak, oni će uživati poseban tretman koji je opisan u slijedećim pravilima samo u glavnim crtama.

Različiti status za pritvorenike

Odvojenost od osuđenih zatvorenika

Standardna minimalna pravila za postupanje sa zatvorenika, Pravilo 86-91:

86. Okrivljene osobe treba smjestiti u posebne prostorije, ukoliko nisu u pitanju različiti mjesni običaji glede klime.

87. U granicama koje odgovaraju održavanju primjernog reda u instituciji, okrivljeni se mogu, ako to žele, hraniti o svom trošku nabavljajući hranu izvana uz pomoć uprave, putem svojih obitelji ili prijatelja. U protivnom, uprava je dužna voditi brigu o njihovoj ishrani.

88.
1) Okrivljenoj osobi treba dopustiti da nosi svoje vlastito odijelo, ako je ono čisto i pristojno.

2) Ako okrivljeni nosi zatvoreničku uniformu, ona se mora razlikovati od uniforme osuđenih.

89. Okrivljenoj osobi treba, kad god je moguće, pružiti priliku za rad, ali se to ne smije od nje zahtijevati. Ako se odluči za rad, on mora biti plaćen.

90. Okrivljenim osobama treba dozvoliti da na vlastiti trošak, ili trošak drugih osoba, nabavlja knjige, novine, pribor za pisanje, i druga sredstva za rad, u skladu s interesima pravosudne uprave i sigurnosti, i rada u instituciji.

91. Okrivljenim osobama treba dozvoliti da primaju posjete i medicinske usluge svog osobnog liječnika ili stomatologa, ako za to postoje opravdani razlozi i ako su u stanju platiti te usluge.

Primjena u praksi

Zatvorima se obično upravlja na način koji najbolje odgovara zatvorskim vlastima. Jedna od posljedica toga može biti da se sa svima koji se nalaze u pritvoru postupa na sličan način, bez obzira bili oni muškarci ili žene, stari ili maloljetni, osuđeni ili čekali na suđenje. To može biti prednost zatvorske uprave; no, ne zadovoljava zahtjeve pravde. Pritvorenici nisu osuđeni niti za jedan prestupak i stoga se sa njima ne bi trebalo postupati kao da su već osuđeni. Sudska vlast je samo zatražila da bi oni trebali biti lišeni slobode, a ne da bi trebali podlijegati bilo kojem dodatnom kažnjavanju.

Pritvorenici bi se trebali držati u odvojenim prostorijama od zatvorenika koji su osuđeni. U mnogim pravosudnim sustavima, izravna posljedica takvog razdvajanja je da su uvjeti pritvorenika puno gori nego oni od

Što bi zatvor trebao osigurati

Razine sigurnosti ne bi trebale biti unaprijed određene

osuđenih zatvorenika. Oni se nalaze u najpretrpanijim uvjetima; imaju najgori smještaj i imaju najmanji pristup zatvorskim prostorijama. To ne bi trebalo biti tako. Činjenica da oni ostaju nevini u očima sudskog sustava znači da bi uvjeti njihvog pritvora trebali biti barem jednako dobri koliko i oni za osuđene zatvorenike.

Posebni propisi za pritvorenike bi trebali obrađivati praktična pitanja koja se tiču nošenja vlastite odjeću, pristupa hrani, knjigama i drugim materijalima i posjete. Od njih se ne može zahtijevati da rade, ali bi im se trebala pružiti prilika za rad.

U slučajevima kada se pritvorenici zadržavaju u zatvoru na dug i neodređen period, posebno je važno osigurati im puni pristup zatvorskim objektima i mogućnost rada, ukoliko to požele.

Svi se zatvorenici, bilo da su osuđeni ili čekaju na suđenje, moraju držati u uvjetima koji zadovoljavaju njihove odgovarajuće potrebe sigurnosti. U većini pravosudnih sustava zatvorenicima se dodjeljuju posebne sigurnosne kategorije, ali sa pritvorenicima se postupa kao da se svi oni trebaju držati u uvjetima visoke sigurnosti. To nije uvijek tako. Pritvorenici bi također trebali podlijegati procjeni rizika kojeg oni predstavljaju. Moguće je da neće biti nikakvog opravdanja da se oni koji su počinili manje prestupke i čekaju na suđenje, drže u istim uvjetima kao i oni koji su osuđeni za vrlo ozbiljne zločine.

Ostali zatvorenici koji se nalaze u pritvoru bez presude

Što kažu međunarodni dokumenti

Standardna minimalna pravila za postupanje sa zatvorenika, Pravilo 94-95:
94. U zemalja u kojima zakon dozvoljava zatvaranje zbog duga po nalogu suda ili na osnovi nekaznenog postupka, osobe zatvorene na taj način ne smiju biti izložene većim ograničenjima i metodama prisile, niti se sa njima smije strožije postupati nego što je nužno za očuvanje sigurnosti i reda u zatvoru. Postupanje sa njima ne smije biti nepovoljnije u odnosu na okrivljene osobe, s tom razlikom što ih se može prisiliti da obavljaju neki rad.

95. Ne dirajući u odredbe članka. 9 Međunarodnog ugovora o građanskim i političkim pravima, osobe koja su pritvorene ili uhićene a nisu osuđene, uživaju istu zaštitu koju jamči prvi i drugi

Administrativni zatvorenici nisu osuđeni

Nelegalni doseljenici i azilanti

dio odjeljka C. Odgovarajuće odredbe odjeljka A mogu se, isto tako, primjenjivati kada je njihova namjena korisna za tu posebnu kategoriju zatvorenika, pod uvjetom da nisu poduzete nikakve mjere koje znače da bi mjere preodgajanja ili rehabilitacije mogle biti primjenjene u bilo kojem obliku na osobe kojima nije stavljeno na teret bilo kakvo kazneno djelo.

Primjena u praksi

Zatvor je prvenstveno mjesto zadržavanja ljudi koji su osuđeni ili optuženi za su počinili kazneno djelo. U nekim zemljama osobe mogu biti zadržane zbog toga što se civilno terete ili iz drugih administrativnih razloga. Kada do toga dođe, sa takvim bi se osobama trebalo postupati na isti način kao i sa drugim zatvorenicima koji još nisu osuđeni. To će imati utjecaja na uvjete u kojima se oni drže i na pristup koji oni imaju, pravnim zastupnicima i drugim službenim osobama.

U današnje vrijeme najočigledniji razlog zbog kojeg se osobe zatvaraju je zbog toga što su one nezakonito ušle i zemlju, i ponekad zbog toga što traže azil. Takve se osobe ne bi trebale držati zajedno sa osobama koje su optužene da su počinile kaznena djela ili su osuđene. Ukoliko se te osobe daju vlastima zatvora na čuvanje, sa njima se ne bi smjelo postupati na isti način kao i sa osobama koje su osuđene ili optužene da su počinile kaznena djela.

Određene definicije

Mjesto u međunarodnom pravu

Oni koji su mlađi od 18 ne bi trebali biti u zatvoru

Zatvor za maloljetnike je posljednje mjera

12 Maloljetnici i mlađi zatvorenici

Okvir

Vrijeme kada se netko može držati krivično odgovornim, navodi koja se godišta djece koja su počinila prekršaje, mogu tretirati kaznenim zakonom. Ta godišta se razlikuju od zemlje do zemlje. Jednako tako, postoje različite definicije u zakonu o dobnoj starosti u kojoj dijete može biti zatvoreno.Također, unutar zatvora postoje razlike u godinama u kojima se maloljetnici mogu držati u istim zatvorima sa odraslima.

Međunarodno pravo se jasno očituje o tome tko se smatra djetetom:

Konvencija o pravima djeteta, Članak 1:

…dijete je svako ljudsko biće koje nije navršilo osamnaesto godina života, ukoliko se, po zakonu koji se primjenjuje na dijete, punoljetstvo ne stiče ranije.

Međunarodni dokumenti o ljudskim pravima koji se tiču kaznenog pravosuđa, rabe istu definiciju za maloljetnike:

Pravila Ujedinjenih Naroda o zaštiti maloljetnika lišenih slobode, Pravilo 11:

(a) Maloljetnik je lice mlađe od 18 godina.

U nekim zemljama nitko tko je mlađi od 18 godina ne može se zadržati u zatvorskoj službi čuvanja. Takve primjere treba pohvaliti. Kada se tako mladi ljudi moraju staviti u pritvor, oni bi se trebali nalaziti pod skrbništvom zavoda za socijalnu skrb, a ne pod onom institucijom koja je dio sustava kaznene pravde.

Načela opisana u ovom priručniku primjenjiva su na sve zatvorenike. Pored toga, posebna razmatranja se moraju uzeti u obzir kada se govori o upravljanju maloljetnicima i mlađim zatvorenicima. Zatvori bi trebali biti mjesta u kojima se drže pojedinci koji su počinili vrlo ozbiljne zločine ili koji predstavljaju prijetnju društvu. Vrlo mali broj maloljetnika spada u tu kategoriju. Oni koji pripadaju toj kategoriji, trebali bi se držati u zatvoru samo kada apsolutno nema nikakve druge alternative. Dokazi iz raznih zemalja pokazuju da što se ranije postupa sa mlađom osobom unutar

Zakonitost držanja maloljetnika u pritvoru

Naglasak na dobrobiti maloljetnika

Problem nedostatka izvoda iz matične knjige rođenih

Odrasle mlade osobe

sustava kaznenog pravosuđa, veća će biti opasnost da će se on ili ona nastaviti baviti kriminalom i u buduće.

Dva nova trenda zamijećena u svijetu su odgovorna za povećanje broja mladih ljudi u zatvoru. U nekim zemljama, zabrinutost zbog maloljetničke delikvencije dovela je do oštrijih presuda, dok se u drugim zemljama dio rješenja za rastući broj "ulične djece", vidi u pritvoru bez terećenja. U nekim pravosudnim sustavima djeca se drže u zatvorima čak i ispod dopuštene dobne granice. Jedanesto poglavlje ovog priručnika govori o odgovornosti zatvorskih uprava koje se moraju pobrinuti da postoji pravovaljani nalog za sve osobe koje se dovedu njima na čuvanje. To je posebice važno kada se radi o djeci i maloljetnicima zajedno sa ostalim ranjivim grupama.

Ukoliko mlada osoba mora biti zadržana u zatvoru, moraju se posebno osigurati da su prisilni elementi zatvorskog života na minimumu i da se maksimalno koriste mogućnosti obuke i osobnog razvoja. Moraju se uložiti posebni napori kako bi se mladoj osobi pomoglo da održi i razvije obiteljske odnose.

U određenim zemljama, nedostatak matičnih knjiga može otežati situaciju u kojoj treba odrediti točnu dob. Postoje izviješća o krivotvorenju podataka kako bi se maloljenici mogli poslati u zatvore za odrasle osobe.

Neki pravosudni sustavi imaju posebne mjere za odrasle mlade ljude koji se nalaze pod brigom zatvorske uprave. U nekim se zemljama mladi zatvorenici drže odvojeno od odraslih zatvorenika, sve dok ne napune 21 godinu. U drugim zemljama kao što je Japan, ovo se produžuje na 24 godine tako da se koriste zatvori za odrasle mlade ljude. To se čini iz razloga kako bi se dalo prvenstvo njihovoj izobrazbi i razvojnim potrebama, i kako bi se spriječio negativan utjecaj starijih i profinjenijih prestupnika.

Što kažu međunarodni dokumenti

Konvencija o pravima djeteta, Članak 37 (1):

Ugovorne strane će osigurati da:

(b) nijedno dijete ne bude nezakonito ili proizvoljno lišeno slobode. Uhićenje, zadržavanje u pritvoru i zatvaranje djeteta će biti sukladno zakonu i primjenjeno jedino kao posljednja moguća mjera

i to na najkraći mogući vremenski period;

(c) sa svakim djetetom lišenim slobode postupa čovječno i uz poštovanje urođenog ljudskog dostojanstva i na način koji uvažava potrebe osoba njihovog uzrasta. Posebice, svako dijete lišeno slobode bit će odvojeno od odraslih, izuzev ukoliko se smatra da to nije u interesu djeteta, i imat će pravo da održava kontakte sa svojom obitelji putem dopisivanja i posjeta, osim u iznimnim okolnostima;

(d) svako dijete lišeno slobode imat će pravo da mu odmah bude omogućen pristup pravnoj i drugoj odgovarajućoj pomoći, kao i pravo pobijanja zakonitosti tog lišavanja slobode pred sudom ili drugim nadležnim, neovisnim i nepristrasnim tijelima i na brzu odluku u svakom takvom postupku.

Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima, Pravilo 13:

(1) Mjeru istražnog pritvora treba primjenjivati samo u krajnjoj nuždi i u najkraćem trajanju.

(2) Kad god je moguće, istražni pritvor treba zamijeniti alternativnim mjerama poput pojačanog nadzora, intenzivne brige ili smještaja u odgojne ustanove.

(3) Maloljetnicima se u istražnom pritvoru moraju priznati sva prava i garanacije koje pružaju Standardna minimalna pravila za postupanje sa zatvorenicima koja su usvojili Ujedinjeni Narodi.

(4) Pritvorene maloljetnike za vrijeme istrage treba smjestiti odvojeno od odraslih, u posebne ili odvojene dijelove institucija u kojima se nalaze i odrasli zatvorenici.

(5) Dok su nalaze u zatvorskoj instituciji, maloljetnicima treba pružiti brigu, zaštitu i svu potrebnu pojedinačnu pomoć - socijalnu, obrazovnu, stručnu, psihološku, medicinsku i tjelesnu - koju bi mogli zatrebati s obzirom na dob, spol i karakter.

Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima,, Pravilo 19:

(1) Smještaj maloljetnika u institucije mora uvijek biti krajnje sredstvo i smije se primjeniti za najmanje potreban vremenski period.

Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima, Pravilo 21:

(1) Osobnik maloljetnog prijestupnika mora biti strogo povjerljiv i nedostupan trećim osobama. Pristup toj dokumentaciji se mora ograničiti na osobe izravno uključene u rješavanje slučaja ili druge ovlaštene osobe.

Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima, Pravilo 26:

(1) Tretman maloljetnika u zatvorskim institucijama ima za svrhu osiguranje brige, zaštite obrazovanja i stjecanja profesionalnih vještina, kako bi im se pomoglo uključiti u društvo na konstruktivan i stvaralački način.

(2) Maloljetnicima u institucijama treba pružiti brigu, zaštitu i svu potrebnu pomoć - socijalnu, odgojnu, stručnu, psihološku, medicinsku i tjelesnu - koju bi mogli zatrebati s obzirom na dob, spol i značajke karaktera, a u interesu njihovog pravilnog razvoja.

(3) Maloljetnici u institucijama trebaju biti smješteni odvojeno od oraslih, u posebnim institucijama ili posebnim dijelovima institucije u kojoj su smješteni i odrasli zatvorenici.

(4) Maloljetnim prijestupnicama treba posvetiti posebnu pažnju glede njihovih osobnih potreba i problema. Njima se nikako ne smije pružiti manje brige, zaštite, pomoći i izobrazbe u odnosu na mlade prijestupnike. Mora se osigurati pošteno postupanje.

(6) Treba održavati suradnju među uprava i pojedinim odjelima kako bi se zatvorenim maloljetnicima pružilo odgovarajuća akademska ili stručna izobrazb da nakon puštanja iz zatvora ne osjećaju njegov nedostatak.

Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima, Pravilo 27:

(1) Standardna minimalna pravila za postupanje sa zatvorenicima, i preporuke koje se na njih odnose, moraju biti primjenjljiva u tolikoj mjeri koliko su važna za tretman maloljetnih prijestupnika u institucijama, uključujući i one pod istragom do donošenja presude.

(2) Treba poduzeti korake da se važna načela, postavljena u Standardnim minimalnim pravilima za postupanje sa zatvorenicima, provedu praktično u najvećoj mjeri, ako bi se zadovoljile različite potrebe maloljetnika, specifične za njihovu dob, spol i značajke karaktera.

Mladi ljud u zatvoru

Ranjivi glede zlouporabe

Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima, Pravilo 29:

(1) Treba poduzeti korake za organiziranje poluinstitucionalnog smještaja, poput institucija otvorenijeg tipa, odgojnih zavoda, centara za svakodnevnu obuku, i drugih odgovarajućih načina koji mogu pomoći maloljetnicima u njihovoj uspješnoj reintegraciji u zajednicu.

Pravila Ujedinjenih Naroda o zaštiti maloljetnika lišenih slobode, Pravilo 11:

U smislu ovih Pravila primjenjuje se slijedeća definicija:

(a) Maloljetnik je lice mlađe od 18 godina. Starosna granica ispod koje nije moguće lišiti dijete njegove slobode treba biti određena zakonom;

(b) Lišavanje slobode znači bilo koju vrstu uhićenja ili zatvaranja ili smještanja osoba po naređenju bilo koje pravosudne, upravne ili druge javne vlasti u javnu ili privatnu ustanovu koju zatvorena osoba ne može napustiti.

Primjena u praksi

Zatvorsko osoblje je obučeno da zaštiti društvo od ozbiljnih odraslih kriminalaca. Njihov posao ne bi trebao podrazumijevati vođenje brige o malom broju djece i mladih ljudi, koji su počinili takve groze prekršaje da moraju biti lišeni slobode. Takvi mladi ljudi bi se trebali nalaziti pod brigom zavoda za socijalnu skrb ili zavoda za društvenu brigu.

Uprkos gore navedenog načla, stvarnost je takva da se u nekoliko zemalja određen broj djece i mlađih ljudi stavlja na čuvanje u zatvor. Kada se to desi, zatvorska uprava je obvezna brinuti o njima na način kojim se uvažava njihova starosna dob i posebne potrebe. Postoje dva glavna razloga za ovakav poseban tretman. Prvi je da su djeca i mlađi zatvorenici ranjiviji nego odrasli i moraju biti zaštićeni od nasilja ili zlouporabe od starijih zatvorenika, pa čak i osoblja. Drugi razlog je taj da će te mlade osobe najvjerojatnije reagirati na pozitivne utjecaje, obuku i obrazovne mogućnosti.

Zbog toga se, bilo koje dijete ili maloljetnik koji se nalazi pod skrbništvom zatvorske uprave, mora držati u odvojenim institucijama, a ne u zatvoru za odrasle.

Vještine osoblja

Socijalna skrb i potrebe izobrazbe

Uska povezanost sa vanjskim društvom

Zatvorsko osoblje koje radi u institucijama za mlade ljude mora proći posebnu obuku. Mnoge od vještina koje oni trebaju da koriste se propriličo razlikuju od onih koje su potrebne osoblju koje radi sa odraslim zatvorenicima. Većina osoblja će radije raditi sa odraslim zatvorenicima, i posao sa zatvorenicima koji izdržavaju kaznu dugotrajnog zatvora, će smatrati pravim zatvorskim poslom. Na rad sa maloljetnicima, sa druge strane, se gleda kao na blažu opciju za one članove osoblja koji su manje stručni i koji se ne mogu nositi sa zahtjevnim poslom kao što je onaj sa odraslim zatvorenicima. Takvo opažanje je pogrešno. Rad sa maloljetnicima zahtijeva posebne vještine. Osoblje mora biti u mogućnosti kombinirati zahtjeve glede sigurnosti i dobrog reda sa obvezom da pomognu maloljetnicima, od kojih većina može biti prevrtljiva i nepredvidiva, da postanu zreliji i da razviju osobne vještine koje će im kasnije pomoći da uspiju u životu. Osoblje koje će raditi u maloljetničkim institucijama moralo bi biti posebno odabrano, a potom i obučeno kako bi moglo obnašati svoj težak posao. Njima će također trebati podrška kako bi se mogli nositi sa tjelesnom i emocionalnom zahtjevnošću, do koje može doći kada se radi sa mladim prijestupnicima.

Postoji širok krug prakse u sustavima koji se koriste za čuvanje djece i maloljetnika koji su lišeni slobode. Dobar dio te prakse odražava posebnu skrb i potrebe za izobrazbu mladih ljudi. Važno je da dio zatvorske uprave koji je odgovoran za djecu i maloljetnike, razvije bliske organizacijske veze sa drugim zvaničnim odjelima koji se brinu o maloljetničkoj skrbi i izobrazbi u građanskom društvu.

Mjere koje postoje u maloljetničkim institucijama bi trebale imati za cilj smanjenje prisilnih elemenata koji su prisutni u zatvaranju, i trebale bi naglasiti važnost izobrazbe i strukovne obuke. Taj posao bi trebao biti povezan, koliko god je to moguće, sa tečajevima i programima za mlade ljude u građanskom društvu. Nastavnici i drugi djelatnici bi trebali doći iz lokalnih škola i fakulteta, dok bi lokalni obrazovni centri, a ne zatvorska uprava, trebali dodijeliti svjedožbe mladim ljudima. U idealnim okolnostima, i kada to sigurnost dozvoli, mladim ljudima bi trebalo biti omogućeno da nastave sa njihovom izobrazbom izvan zatvora, na osnovu svakodnevnog puštanja van.

Zatvorske uprave bi trebale nastojati uspostaviti veze sa nevladinim udrugama koje rade sa mladim osobama izvan zatvora, kako bi se za mlade zatvorenike proširio krug dostupnih programa, posebice iz tjelesnih, kulturnih i društvenih aktivnosti.

Obiteljske veze
Otpust i reintegracija

Visok prioritet trebao bi se dati održanju i razvijanju veza između mlade osobe i njegove ili njezine obitelji. Mladim bi zatvorenicima trebalo biti dopušteno, kada god je to moguće, da na kratko posjete svoj dom za vrijeme izdržavanja kazne. Potreno je potaknuti obitelji da što ćešće posjećuju kaznenu instituciju i da održavaju kontakt putem dopisivanja ili telefona.

Činjenica da mlađi zatvorenici tvore manjinu u većini pravosudnih sustava, znači da će se oni uglavnom držati zatvorenima u mjestima koja se nalaze daleko od njihove kuće. Uprava zatvora se posebno mora pobrinuti da obiteljske posjete budu omogućene.

Posebna pažnja mora se posvetiti okruženju u kojem se posjete odvijaju, pri čemu se mora osigurati privatnost i neformalnost u najvećoj mogućoj mjeri. Trebalo bi potaknuti obitelji da se uključe u donošenje odluka o tretmanu njihovog sina ili kćeri za vrijeme njihova boravka u zatvoru.

U dosta zemalja značajan broj zatvorenika je vjerojatno i prije izgubio kontakt sa njihovim obiteljima ili je do toga došlo zbog njihovog boravka u zatvoru. Uprave zatvora se moraju pobrinuti da posebnu pažnju posvete identifikaciji onih mladih ljudi kojima će možda biti potrebna dodatna pomoć kako bi ponovno uspostavili vezu sa svojom obitelji, ili onih ljudi koji su nepovratno izgubili obiteljske veze. Glavni razlog za to je pokušaj da se spriječi povratak mladih ljudi u društvene okolnosti koje su doprinijele njegovom prvotnom prekršaju. Bit će važno pridobiti pomoć relevantnih vladinih i nevladinih udruga za osmišljavanje i ostvarivanje odgovarajućih programa preseljenja.

"Osoblje u Teheranskom Maloljetničkom popravnom i rehabilitacijskom centru je pokušalo da se nosi sa problemom mladih beskućnika nakon njihovog napuštanja Centra, i to tako što su preuzeli neiskorištene zgrade i pretvorili ih u stanove za one mlade ljude koji su pušteni iz Centra, i u kojima oni mogu živjeti i nastaviti primati određenu vrstu pomoći od osoblja Centra.

Zatvorenice predstavljaju manjinu

Učinak zakona protiv uporabe droge

Zatvorenice imaju drugačije probleme

Obiteljska odgovornost

13 Zatvorenice

Okvir

Zastupljenost žena u zatvoru bilo kojeg zatvorskog sustava diljem svijeta, kreće se između 2% i 8%. Jedna od posljedica takove male zastupljenosti ogleda se u tome da su zatvori i zatvorski sustavi obično ustrojeni na temelju potreba i zahtjeva muških zatvorenika. To se odnosi na arhitekturu, sigurnost i na sve druge objekte. Bilo koja posebna briga za žene je obično nešto što se dodaje već postojećoj brizi za muškarce.

U većini zemalja je strogo zakonodavstvo protiv uporabe droge imalo značajnog učinka na broj žena u zatvoru, i kao rezultat toga, stupanj povećanja broja zatvorenica je često puno veći nego onaj od muškaraca. U nekim je zemljama, kao što je Ujedinjeno Kraljevstvo, to dovelo do povećanja broja stranih zatvorenika od kojeg se, u ovom trenutku, neproporcionalno velik broj odnosi na zatvorenice.

Situacija zatvorenica je u stvarnosti puno drugačija od situacije u kojoj se nalaze muški zatvorenici, i stoga se posebna pozornost mora posvetiti situaciji u kojoj se nalaze žene. Žene koje se nalaze u zatvoru su prethodno tjelesno ili seksualno zlostavljane i vrlo je vjerojatno da će imati razne zdravstvene probleme. Posljedice zatvora i njegovi učinci na njihov život, mogu biti potpuno drugačiji za žene.

"U većini zemalja žene se nalaze u zatvoru zbog nenasilnih prekršaja, prekršaja glede imovine ili droge: one su najvjerojatnije osuđene zbog onoga što je poznato pod imenom "imovinski zločin". Kada se počini nasilnički zločin, to je obično protiv nekoga tko je njima blizak…Za razliku od muškaraca, žene u zatvoru su često samohrane majke, i većina njih ima maloljetnu djecu; manja je vjerojatnost da će žene biti recidivisti i između 1/3 i 2/3 žena je tjelesno ili seksualno zlostavljano prije nego što dođu u zatvor.

U većini društava žene su te koje su prvenstveno odgovorne za obitelj, posebice kada su djeca u pitanju. To znači da kada žena ode u zatvor, posljedice za obitelj koja ostaje iza nje mogu biti vrlo značajne. Kada otac ode u zatvor, često majka preuzima njegovu odgovornost za obitelj zajedno sa svojim odgovornostima. Kada majka ode u zatvor, ocu koji

Spriječavanje zlouporabe

Trudnice

ostaje sa obitelji, često je vrlo teško preuzeti na sebe roditeljske dužnosti, posebice ukoliko nema šire obiteljske podrške. U puno slučajeva majka će biti jedina koja vodi brigu o obitelji. Sve ovo znači da se moraju osigurati posebne odredbe kako bi zatvorenice bile u mogućnosti održati značajan kontakt sa svojom djecom. Kada su u pitanju mala djeca to zahtijeva posebno razmatranje.

Trudnice se ne bi smjele slati u zatvor osim ako apsolutno ne postoji druga alternativa. Ukoliko do toga mora doći, trudnicama se moraju osigurati posebne mjere dok čekaju na rođenje djeteta, i također za vrijeme dojenja. Postoje posebice osjetljiva pitanja koja se tiču primjenjivanja sigurnosnih ograničenja za vrijeme samog poroda. Pretopostavka bi uvijek trebala biti da se buduća majka neće porađati unutar zatvora.

Tjelesna sigurnost žena bi trebala biti zajamčena za vrijeme njihova boravka u zatvoru. Iz tog razloga, one bi se uvijek trebale držati odvojeno od muških zatvorenika i gotovo nikad ih ne bi trebalo nadzirati isključivo muško osoblje. Pogledajte, također, odjeljak koji govori o seksualnom zlostavljanju u trećem poglavlju.

Što kažu međunarodni dokumenti

Opća deklaracija o pravima čovjeka, Članak 2:

Svakome su dostupna prava i slobode navedene u ovoj Deklaraciji bez razlike bilo koje vrste, kao što su rasa, boja, spol, jezik, vjera, političko ili drugo mišljenje, nacionalno ili društveno porijeklo, imovina, rođenje ili drugi pravni položaj.

Međunarodni ugovor o građanskim i političkim pravima, Članak 3:

Države potpisnice ovog Ugovora obvezuju se da će osigurati jednako pravo muškaraca i žena na uživanje svih političkih i građanskih prava utvrđenih u ovom Ugovoru.

Konvencija o ukidanju svih oblika diskriminacije žena, Članak 2:

Države članice osuđuju diskriminaciju žena u svim vidovima, suglasne su da provode svim odgovarajućim sredstvima koja im stoje na raspolaganju i bez odlaganja, politiku otklanjanja diskriminacije žena i radi toga se obvezuju:

a) unijeti načelo ravnopravnosti muškaraca i žena u svoje nacionalne ustave ili odgovarajuće zakone, ako to već nisu učinile, kao i

osigurati, zakonskim ili drugim odgovarajućim mjerama, praktičnu primjenu tog načela;

b) usvojiti odgovarajuće zakonske i druge mjere, uključujući i sankcije kada je potrebno, kojima se zabranjuju svi vidovi diskriminacije žena;

c) uvesti pravnu zaštitu prava žena na ravnopravnoj osnovi s muškarcima i preko nadležnih nacionalnih sudova i drugih javnih institucija osigurati učinkovitu zaštitu žena od svakog postupka kojim se vrši diskriminacija;

d) uzdržati se od svakog postupka ili prakse diskriminacije žena i osigurati da javni organi i institucije postupaju u skladu s ovom obvezom;

e) poduzeti sve potrebne mjere za otklanjanje diskriminacije žena od strane bilo koje osobe, organizacije ili poduzeća;

f) poduzeti sve prikladne mjere, uključujući i zakonodavne, radi izmjene ili ukidanja postojećih zakona, propisa, običaja i prakse koji predstavljaju diskriminaciju žena;

g) staviti van snage sve nacionalne kaznene odredbe kojima se vrši diskriminacija žena.

Deklaracija Ujedinjenih Naroda o ukidanju nasilja protiv žena, Članak 2:

Nasilje protiv žena obuhvaća, ali nije ograničeno na, slijedeće: (c) tjelesno, seksualno i psihološko nasilje, bez obzira gdje se ono dogodilo, koje je počinjeno i koje je država oprostila.

Deklaracija Ujedinjenih Naroda o ukidanju nasilja protiv žena, Članak 4:

(i) Poduzet će se mjere kako bi osobe odgovorne za primjenu zakona i javni službenici odgovorni za provođenje politike koja treba spriječiti, istražiti i kazniti nasilje protiv žena, prošli kroz obuku koja bi ih učinila osjetljivijima na potrebe žena.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 8:

Različite kategorije zatvorenika trebaju biti smještene u odvojene institucije, s obzirom na spol, dob, raniji život, razloge zbog kojih su zatvoreni i posebne zahtjeve za postupanje. Tako:

a) muškarce i žene treba, u načelu, smjestiti odvojeno; u institucijama gdje su smještene i muške i ženske osobe, sve prostorije koje su određene za žene trebaju biti potpuno odvojene.
Osoblju je potrebna posebna obuka

Žene se suočavaju sa diskriminacijom

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 23:

1) U institucijama za žene treba osigurati sještaj i svu potrebnu opremu za trudnice ili one koje su već rodile. Kada god je to moguće, porođaj treba obaviti u građanskoj bolnici. Ako je dijete rođeno u kaznenoj instituciji, taj podatak ne smije biti naveden u rodnom listu.

2) Kada je majkama dozvoljeno da hrane svoju djecu, treba im omogućiti da dobiju dječje jaslice sa stručnim osobljem, gdje bi dojenčad bila smještena dok nisu pod majčinom brigom.

Standardna minimalna pravila za postupanje sa zatvorenicima, Pravilo 53:

(1) U mješovitim ustanovama, ženski odjel mora biti pod upravom odgovorne službenice koja je dužna čuvati ključeve svih odjela institucije.

(2) Niti jedan službenik muškog spola ne smije ući u ženski odjel bez pratnje neke od službenica.

(3) Samo osoblje ženskog spola smije nadzirati zatvorenice. To, međutim, ne znači da službenici muškog spola, posebice liječnici i instruktori, ne mogu, iz profesionalnih razloga, obavljati svoju dužnost u instituciji, pa i u odjelima za žene.

Primjena u praksi

Važno je prepoznati da će se učinci zatvaranja žena često znatno razlikovati od učinaka na muškarce. Situacija koju su ostavili kod kuće često će biti drugačija, obzirom da je većina žena ili samohrane majke ili imaju primarnu ulogu brige za članove njihove uže porodice i druge. U nekim kulturama, veća je mogućnost da će obitelji odbaciti žene koje se nalaze u zatvoru. Osoblje koje radi sa zatvorenicima mora biti svjesno svih ovih pitanja i mora proći posebnu obuku kako bi mogli obavljati svoju ulogu.

U prosjeku, 19 od 20 zatvorenika su muškarci. To znači da postoji tendencija da se zatvorima upravlja iz muške perspektive. To obično podrazumijeva da su programi osmišljeni za potrebe većinske muške populacije i da su prilagođeni (a ponekad i ne) potrebama žena. To doprinosi diskriminaciji žena po nekoliko stvari.

Smještaj

Sigurnost ne bi trebala biti strožija nego što je to potrebno

Jednak pristup aktivnostima

Obiteljske veze

Jedno od prvih područja diskriminacije je ono koje se tiče smještaja. Neki zatvorski sustavi imaju mali broj zatvora koje isključivo koriste za zatvorenice. Ovo nedvojbeno znači da je većina tih žena smještena daleko od njihovih obitelji, što dodatno otežava kontakt sa obitelji. Ovo je posebno zabrinjavajuće u slučajevima kada su žene te koje vode primarnu brigu o djeci ili drugim ovisnim rođacima ili kada su samohrane majke.

Alternativa tome je držanje žena u malim jedinicima koje su odvojene od većih muških zatvora. U takvoj situaciji može doći do povećanog rizika za sigurnost žena, a to također može rezultirati da se o objektima koji bi trebali biti njima na raspolaganju, odlučuje prema potrebama većeg broja muških zatvorenika. Pristup takvim objektima i vrijeme provedeno izvan prostorije za smještaj može biti daljnje ograničeno zbog sigurnosti. U oba ov slučaja postoje vidljivi nedostatci.

 Jedna od posljedica ograničene dostupnosti zatvorskog smještaja za žene je ta, da se zatvorenice mogu držati prema sigurnosnoj klasifikaciji koja je strožija od one koja se može opravdati procjenom rizika kojeg takve osobe predstavljaju. Taj se učinak može i pogoršati, obzirom da se procjene te klasifikacije temelje na modelu koji je tipičan za muškog zatvorenika.

Pristup koje zatvorenice imaju raznim aktivnostima je često više ograničen nego onaj koji je dostupan muškarcima, bilo da je to zbog malog broja zatvorenica ili zbog ograničenog smještaja. Primjerice, moguće je da će biti manje prilika za izobrazbu ili strukovnu obuku. Prilike za posao mogu biti ograničene na onaj posao koji se tradicionalno smatra ženskim poslom, kao što je šivanje ili čišćenje. Uprava zatvora bi se trebala pobrinuti da žene imaju jednake prilike kao i muškarci, i da imaju koristi od obrazovnih tečajeva i strukovnih obuka. Isto važi i za pristup objektima za tjelovježbu i sport. U slučaju nedostatka objekata ili obučenog osoblja unutar zatvora, moguće je uključiti lokalne organizacije i nevladine udruge u osiguravanje aktivnosti za zatvorenice.

Kada god je to moguće, aktivnosti koje su dostupne zatvorenicama bi trebale biti osmišljene za njih, a ne da se programi namijenjeni muškim zatvorenicima jednostavno prilagode potrebama zatvorenica.

Od posebne je važnosti da se zatvorenicama koje su majke pruži mogućnost održavanja veza sa njihovom djecom koja su ostala iza njih. Zatvorenicama bi trebalo omogućiti, kada god je to moguće, da napuste zatvor na kratko vrijeme kako bi mogle biti sa obitelji. Kada njihova djeca

Djeca zatvorenika bi trebala biti rođena u bolnici

Majke sa dojenčadi

Vrijeme razdvajanja

dođu u posjetu, trebalo bi se omogućiti što je više moguće kontakata, kao i privatnosti. Tjelesni dodir bi uvijek trebao biti dozvoljen tijekom posjete majke i djeteta. Te posjete nikada ne bi trebale biti zatvorenog tipa ili bez dodira, sa nekom vrstom pregrade ili fizičke prepreke koja ih razdvaja. Ukoliko je moguće, posjete bi trebale trajati čitav dan. Mjere koje se osiguravaju prilikom dugotrajnijih obiteljskih posjeta, a koje su opisane u osmom poglavlju ovog priručnika su posebice važne za zatvorenice. Bilo koj sigurnosne mjere zbog kojih se mora obaviti tjelesna pretraga, moraju se vršiti imajući na umu najbolji interes djeteta.

Trudne žene bi se trebale držati u zatvoru samo u ekstremnim okolnostima. Ukoliko je to potrebno, njima će se osigurati ista razina zdravstvene zaštite kao i u građanskom društvu. Kada dođe vrijeme poroda, takve žene bi trebale biti prebačene, kada god je to moguće, u građansku bolnicu. To bi trebalo osigurati potrebnu medicinsku njegu. A i što se tiče djeteta, tako će se izbjeći stigma da je zatvor zabilježen kao mjesto rođenja. U svakom slučaju, izvod iz matične knjige rođenih bi trebao navesti neku drugu adresu kao mjesto rođenja, a ne zatvorsku. Ukoliko postoji potreba za mjerama sigurnosti za vrijeme tog perioda, one će biti diskretne što je više moguće.

Kada se trudnice nalaze u zatvoru, uprava bi se trebala pobrinuti da se u potpunosti razmotre pitanja oko djetetovog rođenja a koja se tiču pitanja kulture.

Situacija sa majkama koje u zatvoru imaju dojenčad jer vrlo osjetljiva. Većina pravosudnih sustava dozvoljava da majke zadrže svoju novorođenčad sa njima u zatvoru. Kada se to desi, majka i dijete bi se trebali staviti u jedinicu u kojoj mogu živjeti zajedno na neprekidnoj osnovi. Takve jedinice bi trebale imati sve što bi moglo biti potrebno majci koja doji. Ovakav pristup ima prednost nad onim u kojem se dijete drže odvojeno u jaslicama, koje majka može posjetiti samo u određeno vrijeme.

Teško je utvrditi pravo vrijeme kada bi se dijete trebalo odvojiti od zatočene majke. Obzirom da je veza između majke i novorođenčeta iznimno važna, zagovara se da bi dijete trebalo ostati sa majkom što je duže moguće, možda čak i puno vrijeme izdržavanja kazne. Argument protiv toga je, da je zatvor neprirodna okolina koja će bez daljnjega utjecati na djetetov razvoj od najranijeg doba. Iz toga razloga, ne bi se smjelo dopustiti da dijete ostane u zatvoru sa njegovom ili njezinom majkom, nakon nekoliko mjeseci starosti. U praksi, neke zatvorske uprave dozvoljavaju da majke zadrže svoju djecu do njihovih 9 mjeseci, 18

Gdje se drugdje mogu smjestiti djeca?

Odrastanje djece u zatvoru

Ostali članovi obitelji

Zdravstvena njega

mjeseci, čak i do 4 godine starosti ili i duže ukoliko dijete nema kuda da ide.

Ukoliko djeca ne mogu ostati sa svojim majkama u zatvoru, vlasti zatvora se moraju pobrinuti da pronađu dobru alternativu bilo u obitelji ili pri vlastima koje skrbe za djecu bez roditelja. Odluka koja se tiče pronalaska odgovarajućeg rješenja u tom smislu, mora biti ona koja će biti u najboljem interesu djeteta. Stoga je važno da se takva odluka razmotri u suradnji sa drugim nadležnim službama, a ne samo od strane uprave.

"Ruski kazneni zakonik dozvoljava da se kazna majki koje su osuđene zbog manjih prestupaka, što znači da se može nametnuti kazna zatvora u trajanju od 5 godina ili kraće, odgodi sve do onda do kada najmlađe dijete ne napuni 8 godina. U tom će se trenutku presuda preispitati kako bi se odlučilo da li bi se ista mogla provesti. Ključan čimbenik za donošenje takve odluke je da li je žena počinila još koji zločin.

Okruženje u kojem dojenče provede njegov ili njezin boravak u zatvoru, trebalo bi biti što je moguće normalnije i za dijete i za majku. Djetetov razvoj ne smije biti ograničen samo zbog toga što mu je majka u zatvoru. Pored toga, trebali bi postojati posebna rješenja za pružanje podrške majci i djetetu kada dođe vrijeme otpusta.

Vjerojatnost da će žene biti te koje će voditi primarnu brigu osim o svojoj djeci, i o ostalim članovima obitelji ili da će biti samohrani roditelj, je veća nego kod muškaraca. Zatvorske uprave će tada morati razmotriti koja bi rješenja bila prikladna u takvim okolnostima.

Četvrto poglavlje ovog priručnika govorilo je o zdravstvenim potrebama zatvorenika. Zatvorenice imaju posebne zdravstvene potrebe koje se moraju prepoznati i kojih se treba pridržavati. Kada god je to moguće, njih bi trebala pregledati medicinska sestra ili doktorica, a trebale bi biti dostupne i specijalistice za ženske bolesti.U većini slučajeva zabrinost za djecu bit će velikim uzrokom brige i stresa za zatvorenice, što će imati posebnog učinka na njihovo duševno blagostanje i učinit će zatvor psihološki bolnijim nego što je on za muškarce. To bi se trebalo odražavati na zdravstvena rješenja koja su dostupna ženama.

Popunjavanje osobljem u ženskim zatvorima

Tjelesna pretraga

Pripreme za otpust

Zatvorenice su posebice ranjive u zatvorenom zatvorskom okruženju i trebale bi neprekidno biti zaštićene od tjelesnog ili seksualnog zlostavljanja od strane muških članova osoblja. Međunarodni dokumenti zahtijevaju da žensko osoblje nadzire zatvorenice. Ukoliko je muško osoblje zaposleno u ženskom zatvoru, tada oni ne bi trebali biti jedini koji vrše nadzor nad zatvorenicama. Uvijek bi trebao biti prisutan i ženski član osoblja.

Peto poglavlje ovog priručnika je opisalo procedure koje se slijede prilikom pretrage zatvorenika. Osoblje bi trebalo biti posebice osjetljivo kada pretražuje zatvorenice. Muški članovi osoblja ne bi nikada trebali biti uključeni u osobne pretrage zatvorenica. Potreba za poštivanjem osnovne pristojnosti, primjerice, da se ne zahtijeva od zatvorenika da se skinu do gola za vrijeme pretraživanja, posebice se primjenjue u slučaju zatvorenica.

O obvezi zatvorske uprave da pripremi zatvorenike puštanje na slobodu u građansko društvo, govorilo se u sedmom poglavlju ovog priručnika. Posebna razmatranja morala bi se posvetiti potrebama žena koje se trebaju pustiti. Moguće je da povratak njihovim obiteljima neće biti moguć iz razloga što su one bile zatvorenice. Vlasti zatvora bi trebale usko surađivati sa zavodima za društvenu podršku i nevladinim udrugama, kako bi pomogli bivšim zatvorenicama da se nastane u svojim zajednicama. Strukovna obuka koja im omogućava da postanu samodovoljne, je posebice korisna za žene u zatvoru.

Povećanje broja zatvorenika koji izdržavaju kaznu dugotrajnog zatvora

Definicija

Učinak ukidanja smrtne kazne

Doživotni zatvorenici

14 Doživotni zatvorenici i zatvorenici koji izdržavaju kaznu dugotrajnog zatvora

Okvirno načelo

U većini zemalja većina zatvorenika nalazi se na odsluženju relativno kratkih kazni. Prosjek u nekim pravosudnim sustavima iznosi nekoliko mjeseci, a drugima godinu ili dvije. Ipak, posljednjih godina zamijećena je sklonost sudova da izriču puno dugotrajnije presude. U većini zatvorskih sustava, zatvorenici koji izdržavaju dugotrajnu kaznu predstavljaju mali broj u odnosu na ukupan broj zatvorenika. Ipak, u organizacijskom i upravnom smislu, znatan iznos dostupnih sredstava se troši na te zatvorenike.

Do neposrednog problema će doći čim netko pokuša definirati značenje pojma zatvorenik koji izdržava dugotrajnu kaznu zatvora. U određenom broju zatvorskih sustava, kao primjerice u Skandinavskim zemljama, svatko tko izdržava kaznu duže od 6 mjeseci, klasificiran je kao zatvorenik koji izdržava kaznu dugotrajnog zatvora. Sa druge strane, zatvorenik koji izdržava kaznu dugotrajnog zatvora u većini zatvorskih sustava istočne Europe, je netko tko služi kaznu duže od 10 godina. U Sjedinjenim Američkim Državama postoji puno primjera gdje zatvorenici služe stoljetne kazne, koje znatno premašuju njihov životni vijek.

U nekim je pravosudnim sustavima definicija dugotrajnog zatvaranja usko vezana sa ukidanjem smrtne kazne. U određenom broju zemalja, u posljednjih četrdesetak godina, posljedica ukidanja smrtne kazne se očitovala uvođenjem doživotnog zatvora, posebice za one koji su osuđeni za ubojstvo. Nova kategorija zatvorenika koji izdržavaju kaznu dugotrajnog zatvora je zatvorskoj upravi donijela cijeli niz dilema.Te dileme se mogu vidjeti u svom najjačem obliku u nekima od zemalja istočne Europe koje su nedavno ukinule smrtnu kaznu, i gdje su donešena nova rješenja glede upravljanja takvim zatvorenicima. Sudovi su naznačili da bi osobe, kojima bi prije bila izrečena smrtna kazna, sada trebale odslužiti najmanje 25 godina u zatvoru, od kojih bi prvih 10 godina trebali provesti u samici. Ne postoje opravdanja, u smislu kaznenog upravljanja, za ovakovu produženu sudsku izolaciju ili za uporabu posebnih zatvora i kolonija za te zatvorenike.

Doživotni zatvor predstavlja najstrožu kaznu koja se može nametnuti u onim pravosudnim sustavima koji ili nemaju, ili ne žele primjenjivati,

Presude na neodređeni rok

Nisu svi zatvorenici koji izdržavaju kaznu dugotrajnog zatvora posebice opasni

smrtnu kaznu. U odsustvu smrtne kazne doživotni zatvor preuzima simbolično značenje i može se smatrati krajnjom kaznom odmazde. Iako pojam "doživotni zatvor" može imati različita značenja u raznim zemljama, jedna zajednička karakteristika je da su takve kazne na neodređeni rok. U stvarnosti, u većini pravosudnih sustava samo će mali broj doživotnih zatvorenika ostati zatvorenima do kraja njihovog života. Velika većina će biti puštena na slobodu, često pod određenim nadzorom, i stoga se presuda treba planirati imajući to na umu.

Neodređena priroda doživotne kazne predstavlja poseban problem za zatvorske uprave pri upravljanju takvim zatvorenicima. Činjenica da je datum njihova otpusta nepoznat, znači da će se posebna pažnja morati posvetiti planiranju odgovarajućeg programa usmjerenog na eventualni povratak tih zatvorenika u društvo.

"Ustavi većine zemalja prepoznaju posebne teškoće koje predstavlja doživotni zatvor.

U Portugalu je doživotna kazna posebno stavljena izvan zakona ustavom (Čl. 30 (1) Ustava Portugala iz 1989-e). U Španjolskoj također ne postoji doživotna kazna. Kaznena doktrina u toj zemlji je procijenila da bi doživotni zatvor bio protuustavan, obzirom da ustav Španjolske priznaje dužnost zatvora u osiguravanju mogućnosti za osuđene zatvorenike da pokažu u otvorenom društvu da su oni "društveno rehabilitirani", i da bi ustavne odredbe bile zanijekane. U Norveškoj, također, kazneni zakonik ne dopušta izricanje doživotnog zatvora kao kazne.

Doživotna kazna je također stvaljena izvan zakona ustavima određenog broja Južnoameričkih zemalja, kao što su Brazil i Kolumbija.

Kada se upravlja ovom grupom zatvorenika potrebno je uzeti u obzir razmatranje opasnosti. Dokazu ne idu u prilog automatskoj pretpostavci da su svi zatvorenici koji izdržavaju kaznu dugotrajnog zatvora, opasni. Doživotni zatvorenici, primjerice, u usporedbi sa bilo kojom drugom skupinom zatvorenika, uglavnom ne predstavljaju veće disciplinske problema. Dapače, njihovi stegovni osobnici su puno bolji od zatvorenika koji izdržavaju kratkotrajne kazne. Nema dokaza da bi ti zatvorenici mogli biti problematičniji ili da bi predstavljali oprasnost dobrom upravaljanju, samo zbog dužine kazne koju izdržavaju. U prosjeku su često doživotni zatvorenici stariji od ostatka osuđenih zatvorenika. Oni su obično počinitelji zločina po prvi put i nikada prije toga nisu počinili nikakve nasilne radnje. Tipično, njihova žrtva će biti netko koga su prethodno poznavali. Obzirom da će datum otpusta zatvorenika koji izdržavaju kaznu

Zatvorenici visokog stupnja rizika

Zatvorenici koji su označeni kao teroristi

Problem institucionalizacije

dugotrajnog zatvora ovisiti, barem djelimično, o njihovom ponašanju u zatvoru, njima je u interesu da ne prouzrokuju nevolje bilo koje vrste. Zbog svih ovih razloga, oni često imaju smirujući učinak na ostale grupe zatvorenika, kao što su oni koji su mlađi ili koji izdržavaju kratkotrajnu kaznu.

Istovremeno, velika je mogućnost da će određeni postotak zatvorenika koji izdržavaju kaznu dugotrajnog zatvora i doživotnih zatvorenika biti vrlo opasan. Neki od njih su vjerojatno počinili grozne zločine i ukoliko bi pobjegli, predstavljali bi stvarnu prijetnju društvenoj sigurnosti. Odgovornost je zatvorskih uprava da se pobrinu da takvi zatvorenici ne pobjegnu, ali i da ne predstavljaju opasnost za sigurnost osoblja i drugih zatvorenika. Upravljanje ovim zatvorenicima na način koji je pristojan i čovječan, a istovremeno osiguravajući sigurnost drugih, predstavlja veliki izazov za profesionalnu zatvorsku upravu. O ovome se govorilo u petom poglavlju.

Drugi niz problema nameće se kada se od zatvorskih sustava zahtijeva da rade sa zatvorenicima koji su smatraju teoristima ili državnim neprijateljima. Za razliku od velike većine zatvorenika, ovi zatvorenici ne prihvaćaju činjenicu da moraju biti u zatvoru, niti prihvaćaju zakonitost vlasti zatvorske uprave. Upravljanje takvim zatvorenicima je komplicirano samom činjenicom da oni često imaju visoki politički i javni profil, i način na koji se sa njima postupa, kao i način na koji oni reagiraju na zatvaranje, su od velikog interesa predstavnicima medija što može dovesti do nasilnih reperkusija u građanskom društvu. Ruke zatvorskih upravitelja su često vezane zbog političkih zahtjeva. Istovremeno, način na koji uprava odgovori na takav pritisak, a da se pritom odnosi na pristojan i čovječan način sa takvim zatvorenicima, vjerojatno će predstavljati pravi ispit njihove profesionalnosti.

Ipak, najvažnija pitanja koja se tiču upravljanja doživotnim i dugotrajnim zatvorenicima, doći će iz možebitnog oštećenja duševnog blagostanja zatvorenika, koje je uzrokovano dužinom kazne i nesigurnošću glede datuma puštanja na slobodu. Zatvorske uprave će trebati pomoći zatvorenicima u planiranju njihove kazne na takav način da održe osjećaj samovrijednosti i izbjegnu opasnosti institucionalizacije.

Osiguravanje mogućnosti
Početno planiranje nakon izricanja presude

Procjena rizika

Što kažu međunarodni dokumenti

Međunarodni ugovori i dokumenti o ljudskim pravima, sami po sebi ne govore puno o postupanju sa zatvorenicima koji izdržavaju doživotnu ili drugu dugotrajnu kaznu.

Ključni međunarodni dokumenat koji upravlja postupanjem sa zatvorenicima koji izdržavaju kaznu dugotrajnog zatvora su Preporuke Ujedinjenih Naroda o doživotnom zatvoru.
 Ujedinjeni Narodi preporučuju da bi države trebale osigurati "prilike za komunikaciju i socijalnu interakciju" za doživotne zatvorenike, kao i "mogućosti za rad uz naknadu, studiranje, i vjerske, kulturne, sportske i druge zabavne aktivnosti". Ukoliko bi se te mogućnosti ponudile doživotnim zatvorenicima, one bi jednako tako trebale biti dostupne i drugim zatvorenicima koji izdržavaju kaznu dugotrajnog zatvora. Slično tome, izviješće Vijeća Europe o tretmanu zatvorenika koji izdržavaju dugotrajnu kaznu navodi da bi se takvim zatvorenicima trebale dati "mogućnosti da rade nešto korisno" i da se sa njima "mora postupati imajući na umu mogući otpust i reintegraciju u vanjski svijet."

Primjena u praksi

Sve odredbe dobrog zatvorskog upravljanja opisane u ovom priručniku trebale bi se jednako primjeniti u slučajevima kada zatvorenici služe doživotne ili druge dugotrajne kazne. Pored toga, slijedeća razmatranja se posebice odnose na tu skupinu zatvorenika.

Svi su zatvorenici pojedinci i vlasti zatvora trebaju na takav način postupati sa njima. Jedan od načina da se započne taj proces za zatvorenike koji izdržavaju kaznu dugotrajnog zatvora je da se napravi početna procjena, kao početak planiranja kazne svakog zatvorenika. O ovome se govorilo u petom poglavlju ovog priručnika. U većini pravosudnih sustava, zatvorenici koji služe vrlo dugotrajne kazne zatvora se najprije dovode u prijamni odjel. Takvi odjeli služe kako bi olakšali ulazak tih zatvorenika u normalan zatvorski život, u koji će oni biti prebačeni nakon nekoliko mjeseci.

Početna procjena, u nekim pravosudnim sustavima, vodi ka procesu upravljanja presudom u kojem se profil zatvorenika sastavlja tako što se razmatra određen broj čimbenika, kao što su kaznena povijest, obitelj i njena pozadina, protekla zaposlenja, problemi sa alkoholom i drogom, kao

Rad, obrazovanje i druge aktivnosti

Nema opravdanja za izolaciju

Kontakti sa obitelji i vanjskim svijetom

Napredovanje kroz sustav

i policijska izviješća, te ona od probacijske službe ili zavoda za socijalnu skrb. Temeljem ovog profila sastavlja se plan kazne. Plan uključuje procjenu rizika koji zatvorenik predstavlja za samog sebe, za ostale zatvorenike i osoblje, i za javnost. Najvažnije razmatranje u ovom postupku procjene rizika odnosi se na zaštitu javnosti. Mora se pobrinuti da procjena rizika ne bude niti viša, niti niža od onoga što naznačavaju činjenice u određenom slučaju. Plan kazne također uključuje različite aktivnosti i programe u koje će zatvorenik najvjerojatnije biti uključen tijekom izdržavanja njegove ili njezine kazne.

Ne postoje razlozi zbog kojih se odredbe o radu, obrazovanju i drugim aktivnostim koje su opisane u sedmom poglavlju ovog priručnika, ne bi mogle primjenjivati i na zatvorenike koji služe dugotrajnu kaznu, uključujući i doživotnu. Imajući u vidu dužinu vremena koje će oni najvjerojatnije provesti u zatvoru, može se argumentirati da bi se , u nedostatku dovoljno sredstava, zatvorenicima koji služe dugotrajnu kaznu, trebalo dati prvenstvo nad drugim zatvorenicima za te aktivnosti. Vrlo je vjerojatno da će se zatvorenici koji služe doživotu ili dugotrajnu kaznu, otuđiti od svojih obitelji i zajednice, i stoga će im trebati više podrške tijekom rehabilitacijskog procesa.

Nema operativnog opravdanja za držanje zatvorenika ove kategorije u izolaciji, bilo pojedinačno ili grupno, jednostavno zbog dužine njihove kazne. Dapače, u interesu je zatvorenika i besprijekornog upravljanja zatvorom da se zatvorenici u okviru dobre upravljačke prakse drže potpuno zaokupljenima.

Ukoliko se od osobe koja je osuđena na kaznu dugotrajnog zatvora očekuje da održi emocionalno i tjelesno zdravlje za vrijeme njenog boravka u zatvoru i da se u konačnici sigurno vrati u zajednicu, on ili ona mora biti u mogućnosti održati i razviti obiteljske veze i kontakt. Postoji, također, još jedno važno opravdanje zbog kojeg je potrebno dozvoliti taj kontakt. To opravdanje se očituje pravom drugih članova obitelji, supružnika, djece i drugih, na kontakt sa zatvorenim članom obitelji. Iz tog se razloga rješenja za održavanje obiteljskog kontakta, koja su opisana u osmom poglavlju, primjenjuju sa posebnim naglaskom na zatvorenike koji izdržavaju kaznu dugotrajnog zatvora.

Važna odlika različitih oblika početne procjene i planiranja koje je gore opisano, očituje se u njihovoj uporabi prilikom identificiranja malog broja dugotrajnih zatvorenika koji bi mogli predstavljati ozbiljnu prijetnju sigurnosti. Početna procjena će omogućiti upravi da razluči te zatvorenike

Redovno preispitivanje od temeljne je važnosti
Premještanje na nižu razinu sigurnosti

Rastući broj starijih zatvorenika

Problemi starijih osoba

od ostale većine zatvorenika koji izdržavaju kaznu dugotrajnog zatvora i koji, iako su možda počinili ozbiljne zločine, neće neophodno predstavljati prijetnju unutar zatvorskog okruženja. U određenom broju zemalja, ova posljednja skupina zatvorenika se prilično brzo premješta u zatvore srednje ili niske sigurnosne razine, čak iako oni izdržavaju poprilično duge kazne.

Važno je prepoznati da će i klasifikacija sigurnosti i kazneni plan za zatvorenike koji izdržavaju kaznu dugotrajnog zatvora, zahtijevati redovno preispitivanje, iako će u većem slučaju, to biti potrebno za zatvorenike koji izdržavaju kratkotrajnu kaznu. Dokument Ujedinjenih Naroda o doživotnom zatvaranju proporučuje "da bi obuka i programi tretmana trebali uzeti u obzir promjene ponašanja zatvorenika, međusobnih odnosa i motivacije glede posla i obrazovnih ciljeva."

Nekoliko godina prije očekivanog dana otpusa, većina zatvorenika koji izdržavaju kaznu dugotrajnog zatvora će biti podobna za premještaj u zatvor ili dom sa nižom sigurnosti. Tamo će imati mogućnost povremenog napuštanja zatvora, ponekad čak i na nekoliko dana, što će biti dio njihove pripreme za povratak zajednici. Često će odbor za uvjetno puštanje, ili drugo tijelo koje je dozvolilo puštanje, nadzirati taj posljednji dio izvršenja kazne.

Stariji zatvorenici

Jedna od posljedica povećanja dužine kazne, u nekim se prvosudnim sustavima ogleda u tome da zatvorski upravitelji moraju odgovoriti na potrebe rastućeg broja starijih zatvorenika. U nekim pravosudnim sustavima, nedavni trend uspostave obvezatne doživotne ili dugotrajne kazne zatvora, je bio uzrokom značajnog povećanja broja zatvorenika koji će ostariti u zatvoru.

To može zahtijevati opskrbu raznim specijaliziranim objektima kako bi se moglo nositi sa problemima koji se javljaju zbog gubitka pokretnosti ili nastupanja duševnog pogoršanja.

Zatvorske uprave će posebno trebati razmotriti različite društvene imedicinske probleme takve grupe zatvorenika. Rastući broj zatvorenika ove kategorije je doveo do uvođenja specijalističkih jedinica za starije osobe u Engleskoj i u nekim dijelovima Sjedinjenih Američkih Država. O potrebama zdravstvene zaštite ove skupine zatvorenika, govorilo se u četvrtom poglavlju ovog priručnika.

Gubitak kontakta sa obitelji
Vjerojatnost da će izgubiti kontakt sa svojim obiteljima je veća za one koji izdržavaju kaznu dugotrajnog zatvora ili koji imaju dugu povijest uključenosti u počinjavanje zločina. Ovo predstavlja poseban problem za starije zatvorenike koji su na kraju njihove kazne. Većina njih možda neće imati obitelj kojoj bi se mogli obratiti i vjerojatno će biti prestari za posao. Zatvorske uprave će morati pažljivo raditi sa vanjskim službama kako bi takvim zatvorenicima pomogle da se ponovo nastane u zajednici.

Smanjuje se uporaba smrtne kazne

Zatvorenici koji su osuđeni na smrt

Briga zatvorenika i osoblja

15 Zatvorenici pod smrtnom kaznom

Okvirno načelo

Do danas su skoro dvije trećine zemalja svijeta ukinule smrtnu kaznu i taj se broj povećava svake godine. Primjerice, zemlje članice Vijeća Europe koje se protežu od Lisabona na Atlanskom oceanu do Vladivostoka na Tihom oceanu, su ili ukinule smrtnu kaznu ili se pridržavaju moratorija. Međunarodni ugovori i dokumenti za zaštitu ljudskih prava preporučuju da bi države članice trebale ići ka ukidanju smrtne kazne.

U zemljama koje još uvijek imaju smrtnu kaznu zatvorske vlasti će obično biti odgovorne za čuvanje zatvorenika koji su osuđeni na smrt. U nekim slučajevima, žalbeni proces će biti dugotrajan i zatvorenici mogu godinama biti držani u zatvorskom bloku onih koji su osuđeni na smrt. Do ovoga također može doći i u zemljama u kojima postoji moratorij na smaknuće, ali postojeće smrtne kazne nisu ublažene.

Odgovornost za vođenje brige o zatvorenicima koji su osuđeni na smrt predstavlja tešku dužnost za osoblje. Vlasti zatvora su obvezne postupati sa takvim zatvorenicima na pristojan i čovječan način, i isto tako su obvezne osigurati odgovorajuću podršku osoblju koje je uključeno u ovaj teški zadatak.

Što kažu međunarodni dokumenti

Međunarodni dokumenti nedvosmisleno pozivaju na ukidanje smrtne kazne.

Drugi fakultativan protokol Međunarodnog ugovora o građanskim i političkim pravima

Države potpisnice ovog Protokola, s vjerom da ukidanje smrtne kazne doprinosi unaprijeđenju ljudskog dostojanstva i progresivnom razvoju ljudskih prava,

Međunarodni ugovor o građanskim i političkim pravima, Članak 6:

1. Svako ljudsko biće ima pravo na život. Ovo pravo mora biti zaštićeno zakonom. Nitko ne može biti samovoljno lišen života.

Doličnost i čovječnost

Odvajanje zatvorenika osuđenih na smrt

Nema opravdanja za automatsko odvajanje
2. U zemljama u kojima nije ukinuta smrtna kazna, smrtna presuda može se izreći samo za najteže zločine, u skladu sa zakonodavstvom na snazi u vrijeme kada je zločin bio počinjen i koje nije u suprotnosti s odredbama ovog Ugovora niti sa Konvencijom o spriječavanju i kažnjavanju zločina genocida. Ova kazna može biti primjenjena samo na osnovu konačne presude koju je donio nadležni sud.

5. Smrtna presuda ne može se izreći za zločine koje počine osobe mlađe od 18 godina i ne može se izvršiti nad trudnim ženama.

6. Ne može se pozivati niti na jednu odredbu ovog članka da bi se odložilo ili spriječilo ukidanje smrtne kazne od strane jedne države potpisnice ovog Ugovora.

Jamstva Ujedinjenih Naroda za zaštitu prava osoba nad kojima treba biti izvršena smrtna kazna, Članak 9:

U slučaju izvršenja, smrtna kazna mora biti izvedena sa što manje patnje.

Primjena u praksi

Jedan od glavnih izazova sa kojima se susreću zatvorske uprave glede zatvorenika nad kojima treba biti izvršena smrtna kazna, je potreba da se jasno razgraniči između upravljanja pojedinačnim zatvorenicima koji očekuju smaknuće i zakonske i političke pozicije u svezi uporabe smrtne kazne u određenoj zemlji. Jedna od najvažnijih odgovornosti zatvorskog osoblja je da postupaju sa svim zatvorenicima, bez obzira na optužbe, zločin ili presudu, na doličan i čovječan način. Zatvorenici nad kojima se treba izvršiti smrtna kazna ne bi trebali biti predmetom nepotrebnih ograničenja kretanja unutar zatvora, niti bi trebali biti izloženi strogom tretmanu zbog toga što su osuđeni na smrt.

U zemljama koje još uvijek imaju smrtnu kaznu, bilo koja žalba protiv takve presude će često podrazumijevati dugotrajan postupak koji će se, u nekim slučajevima, razvući i nekoliko godina. U većini zatvorskih sustava takvi se zatvorenici drže odvojeno od svih ostalih zatvorenika, u području koje se često naziva zatvorski blok za osuđene na smrt. U nekim zemljama to podrazumijeva odvajanje i stavljanje u neku vrstu samice. U drugim zemljama zatvorenici se drže u zajedničkim prostorijama za smještaj zajedno sa ostalim zatvorenicima koji se nalaze u istoj zakonskoj situaciji.

Sa stanovišta dobrog zatvorskog upravljanja, nema opravdanja za rutinsko držanje takvih zatvorenika u uvjetima izolacije u kojima oni nemaju pristupa bilo kojem objektu za radne, obrazovne ili kulturne aktivnosti.

Jednakost tretmana

Nesmetan pristup odvjetnicima

Posjetitelji

Osoblje bi trebalo biti odabrano na poseban način

Reakcija na smaknuće

Njihova smrtna presuda ne bi trebala podrazumijevati dodatno kažnjavanje glede uvjeta u kojima se oni nalaze, i uprava zatvora bi trebala učiniti sve što je u njenoj moći, kako bi smanjila duševnu bol koja je poznata pod imenom, fenomen zatvorskog bloka osuđenih na smrt, a do kojeg može doći zbog dugotrajnog žalbenog postupka. Bez obzira što su ti zatvorenici osuđeni na smrtnu kaznu, procjena za njih bi se trebala izvršiti na jednak način kao i za ostale zatvorenike, te bi trebali dobiti odgovarajuće uvjete. Kao i u drugim oblicima procjene, važno je sagledati pojedinačne okolnosti i rizik koji svaki zatvorenik predstavlja. Dok će nekolicina zahtijevati posebne uvjete, većina neće.

"U Richmond Hill zatvoru u Grenadi zatvorenici koji su osuđeni na smrtnu kaznu mogu se slobodno kretati unutar bloka u kojem se nalaze ostali zatvorenici visokog rizika.

Zatvorenici koji su osuđeni na smrtnu kaznu zadržavaju sva prava na koje zatvorenici općenito imaju pravo. Posebice je važno pobrinuti se da oni nemaju niži standard tretmana u stvarima kao što su hrana, zdravstvena zaštita, higijena, tjelovježba i druženje sa ostalim zatvorenicima.

Zatvorske vlasti bi posebice trebale biti obazrive da zatvorenici koji su osuđeni na smrtnu kaznu, imaju nesmetan pristup odvjetnicima koji rade sa bilo kojim žalbama na osudu ili kaznu. Oni imaju pravo na normalna jamstva glede poštivanja pristupa i privatnosti komunikacije kao i svi ostali zatvorenici.

U osmom poglavlju ovog priručnika govorilo se o načinu na koji bi osoblje trebalo postupati sa posjetiteljima zatvorenika. Zatvorsko osoblje bi posebice trebalo biti obazrivo kada kontaktira sa obitelji i prijateljima zatvorenika koji je osuđen na smrtnu kaznu.

Osoblje koje je svakodnevno odgovorno za zatvorenike koji su osuđeni na smrt, trebalo bi posebno biti odabrano za ovu stresnu odgovornost. Takve osobe bi obično trebale biti iskusne; trebale bi proći posebnu obuku, posebice onu koja se tiče emocionalnog aspekta njihovog posla; i oni bi trebali imati neprekidnu podršku uprave.

Ukoliko se smaknuće treba obaviti u zatvoru, to će imati ozbiljne posljedice na različitima razinama. Te posljedice će se početi osjećati, ubrzo nakon što datum smaknuća bude objavljen; učinak će se pojačavati što je bliži datum smaknuća i nastavit će se neko vrijeme nakon smaknuća.

Zatvorske vlasti bi trebale imati strategiju kako da se svi, koji su uključeni u smaknuće, nose sa njegovim posljedicama

Postupanje sa svim zatvorenicima na pošten način

Priznavanje raznolikosti

Opasnost od diskriminacije

Dužnost borbe protiv diskriminacije

16 Priznavanje raznolikosti

Okvirno načelo

Zatvorske vlasti obično imaju tendenciju gledati na zatvorenike kao na homogenu skupinu, u kojoj se sa svakim zatvorenikom može postupati na isti način. U praksi to znači da su zatvori ustrojeni u interesu većine, obično odraslih muškaraca koji potječu iz etičke, kulturne i vjerske grupacije određene zemlje. Dvanesto poglavlje ovog priručnika je govorilo o posebnim potrebama maloljetnika i mladih zatvorenika; trinaesto poglavlje je govorilo o zatvorenicama.

Posebno bi se trebale razmotriti potrebe ostalih skupina zatvorenika koje ne spadaju u većinsku kategoriju, po jednoj ili više osnova. Te osnove mogu podrazumijevati rasu, etnicitet, društveno porijeklo, kulturu, vjeru, seksualnu sklonost, jezik i nacionalnost. Zatvorska pravila i propisi trebaju uzeti u obzir različite zahtjeve koji zatvorenici mogu imati po jednoj od tih osnova ili na osnovu svih njih. Zatvorenici ne bi trebali biti diskriminirani niti po jednoj od gore navedenih osnova.

U puno zemalja postoji posebna zabrinutost glede diskriminacije manjinskih grupa. Opasnosti od diskriminacije su puno veće u zatvorenim uvjetima zatvora. Zatvorske uprave su odgovorne spriječiti nastajanje podgrupa, kako među svojim osobljem tako i među zatvorenicima, koje bi diskriminirale manjine.To može zahtijevati dodatnu budnost u bilo kojoj prilici, kada dođe do povišenja napetosti u zajednici izvan zatvora.

Mnoge od predrasuda koje postoje u društvu protiv manjinskih grupa, odražavaju se u svijetu zatvora. To nije nikakvo iznenađenje obzirom da zatvorenici, u velikoj većini, odražavaju vrijednosti društva u kojem žive. Odgovornost je zatvorskih uprava da se pobrinu da bilo koja manjinska grupa među osobljem ili zatvorenicima, ne bude diskriminirana. To podrazumijeva i institucionalnu diskriminaciju koja postoji unutar strukture organizacije, kao i diskriminaciju koju upražnjavaju pojedinci.

Što kažu međunarodni dokumenti

Deklaracija o općim pravima čovjeka, Članak 2:

Svakome su dostupna sva prava i slobode naveden u ovoj Deklaracij bez razlike bilo koje vrste, kao što su rasa, boja, spol,

jezik, vjera, političko ili drugo mišljenje, nacionalno ili društveno porijeklo, imovina, rođenje ili drugi pravni položaj.

Deklaracija o općim pravima čovjeka, Članak 18:

Svatko ima pravo na slobodu misli, savjesti i vjere; to pravo uključuje slobodu da promijeni svoju vjeru ili vjerovanje i sobodu da, bilo pojedinačno ili zajedno s drugima, javno ili privatno, očituje vjeru ili vjerovanje učenje, praktičnim vršenjem, obredima i održavanjem.

Međunarodni ugovor o građanskim i političkim pravima, Članak 27:

U državama gdje postoje etničke, vjerske ili jezične manjine, osobe koje pripadaju tim manjinama ne mogu biti lišene prava da imaju u

zajednici s drugim članovima svoje grupe, svoj vlastiti kulturni život, da ispovijedaju svoju vjeru i obavljaju vjerske dužnosti, ili da upotrebljavaju svoj vlastiti jezik.

Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije, Članak 5:

Prema osnovnim obvezama navedenim u članku 2 ove Konvencije, države članice se obvezuju da zabrane i da ukinu rasnu diskriminaciju u svim njenim oblicima i da jamče pravo svakome na jednakost pred zakonom bez razlike na rasu, boju ili nacionalno ili etničko porijeklo, posebice glede uživanja slijedećih prava:

a) prava na jednak postupak pred sudovima i svakim drugim sudskim tijelom;

b) prava na sigurnost osoba i zaštitu države od nasilja i zlostavljanja bilo od strane vladinih službenika, bilo od svake osobe, grupe ili ustanove.

Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja, Načelo 5 (1):

Ova načela se moraju primjenjivati na sve osobe koje se nalaze unutar područja bilo koje države, bez razlike bilo koje vrste, kao što su rasa, boja, spol, jezik, vjera ili vjerovanje, političko ili drugo mišljenje, nacionalnost, etnicitet ili društveno porijeklo, imovina, rođenje ili drugi status.

Nadzor diskriminacije

Utvrđivanje nediskriminacije

Osoblje koje potiče iz manjinskih grupa

Standardna minimalna pravila za postupanje sa zatvorenicima, Članak 38:

1) Zatvorenicima stranog državljanstva treba bez odlaganja pružiti razumne olakšice radi održavanja veze sa njihovim diplomatskim i konzularnim predstavnicima.

2) Zatvorenicima koji su državljani zemalja koje nemaju diplomatskih i konzularnih predstavnika u toj zemlji, kao i izbjeglicama i osobama bez državljanstva, treba pružiti iste olakšice glede obraćanja diplomatskom predstavništvu države koja štiti njihove interese, ili svakoj vlasti, nacionalnoj ili međunarodnoj, čiji je zadatak da ih štiti.

Standardna minimalna pravila za postupanje sa zatvorenicima, Članak 41:

3) Nijednom zatvoreniku ne smije se uskratiti pravo da dođe u kontakt sa predstavnikom bilo koje vjere.

Primjena u praksi

Postoje razni načini na koje se mjeri da li je došlo do diskriminacije, primjerice, prilikom podjele poslova koji su vrlo cijenjeni među zatvorenicima. Ti poslovi podrazumijevaju rad u kuhinji ili u zatvorskoj knjižnici, ukoliko ista postoji. Zatvorska uprava bi trebala provjeriti da li su bilo koje manjinske grupe slabije zastupljene, ili čak u potpunosti isključene iz ovih poslova koje zatvorenici vrednuju. Ista provjera bi se trebala obaviti i sa pristupom izobrazbi. Također bi se trebalo držati na oku koji su to zatvorenici koji dobivaju najbolji smještaj. Učestalost stegovnih akcija koje se poduzimaju protiv zatvorenika, također je važan pokazatelj.

Jedan od načina potkrepljivanja činjenice da diskriminacija nije prihvatljiva je putem objavljivanja javnih izjava o politici nediskriminacije, koje bi se izložile na vidljivim mjestima oko zatvora.

Važan metod smanjivanja diskriminacije može se očitovati kroz uključenost osoblja koje potječe iz različitih manjinskih grupa, za rad u zatvorima uz mogućnost napredovanja na više razine. O ovome se govorilo u drugom poglavlju ovog priručnika. Za vrijeme njihove obuke i tijekom njihove službe, sve bi osoblje trebalo naučiti kako na pozitivan način raditi sa različitim grupama zatvornika.

Poduzimanje pozitivnih radnji

Zatvorenici državljani stranih zemalja

Socijalna reintegracija

Formalno savjetovanje

Jednakost tretmana podrazumijeva više od nastojanja da ne dođe do diskriminacije. To također podrazumijeva poduzimanje pozitivnih koraka kako bi se zadovoljile posebne potrebe manjinskih skupina. To može podrazumijevati osiguravanje posebnog načina prehrane za neke zatvorenike, bilo zbog vjerskih ili kulturnih razloga. Takvo rješenje ne mora podrazumijevati dodatne izdatke; ono jednostavno može podrazumijevati bolju organizaciju.

Manjinske skupine često imaju različite vjerske potrebe. Oni bi uvijek trebale biti u mogućnosti slijediti vjeronauk u smislu pohađanja samostalnih ili zajedničkih molitvi, higijene i odjevnih zahtjeva.

Posljednjih godina, jedan od rezultata povećanog putovanja je broj zatvorenika koji su državljani druge zemlje. Oni će često imati posebne potrebe o kojima se mora voditi računa. Neke od tih potreba, koje se odnose na održavanje kontakta sa obitelji i vanjskom zajednicom, su već opisane u osmom poglavlju ovog priručnika. Treće je poglavlje govorilo o potrebi da svi zatvorenici mogu razumjeti zatvorska pravila i propise. Zatvorska uprava bi trebala obavijestiti zatvorenike koji su državljani stranih država, o bilo kojem ugovoru koji se tiče njihovog premještaja u njihovu domovinu.

Prilikom vođenja programa socijalne reintegracije, važno je prepoznati određenu zajednicu u koju će se zatvorenik vratiti.

Sedmo poglavlje je govorilo o potrebi da se skupine iz građanskog društva potaknu na posjećivanje zatvorenika na redovnoj osnovi. Predstavnici manjinskih grupa u toj zajednici bi trebali biti uključeni u te skupine.

U određenom broju uprava pokazalo se korisnim savjetovati se, na formalnoj osnovi, sa predstavnicima manjinskih skupina o možebitnom učinku predloženih propisa, ili imenovati savjetnike koji će pomoći pri osmišljavanju odgovarajuće politike.

"Canada - Zakon o popravku i uvjetnom puštanju (1992)

82(1) Služba će osnovati Državni domorodački savjetodavni odbor, i može osnovati regionalne i mjesne domorodačke savjetodavne odbore, koji će pružiti savjet Službi glede osiguranja popravne službe za domorodačke prijestupnike.

(4) U svrhu obnašanja njihovih funkcija kao što je pomenuto pododjeljkom (1), svi će se odbori redovno savjetovati sa domorodačkim zajednicama i drugim odgovarajućim osobama koje su upućene u domorodačka pitanja.

Proširenje uporabe zatvora

Epidemička pretrpanost

Interes zatvorskih uprava

17 Uporaba zatvora i njegove alternative

Okvirno načelo

Zatvorski sustavi nemaje nikakve kontrole glede ljudi koji su poslani u zatvor. Ipak, oni su ti koji se moraju nositi sa posljedicama.U posljednjih dvadeset godina došlo je do ekspanzije u uporabi zatvora diljem svijeta. Ta povećanja nisu ograničena niti na jedan određeni tip pravosudnog ili političkog sustava; ona se dešavaju u cijelom svijetu. U Sjedinjenim Američkim Državama, primjerice, broj ljudi koji se nalaze u zatvoru se povećao sa nešto manje od pola milijuna 1980-e godine na dva milijuna danas. Broj zatvorenika u Tajlandu se 1992-e godine povećao sa 73,000 na 257,000 zatvorenika 2002-godine. U zapadnoj Europi došlo je do značajnih povećanja broja zatvorenika u zemljama kao što su Nizozemska i Ujedinjeno Kraljevstvo. Uporaba zatvora je različita od zemlje do zemlje. Rusija i Sjedinjene Američke Države, primjerice, imaju stopu zatvaranja od skoro 700 naspram 100,000 stanovnika. Druge zemlje imaju znatno niže stope zatvaranja, Indija 28 na 100,000, Indonezija 29, Island 38 i Danska, Finska i Norveška 59 na 100,000.
 U nekim zemljama zatvor se koristi samo za one osobe koje su počinile ozbiljne zločine. Druge zemlje zatvaraju velik broj prijestupnika koji su počinili manje prekršaje, uključujući muškarce i žene koji su duševno bolesni, oni koji su zlouporabili opojna sredstva, čak i djecu i maloljetnike.

Većina zatvorskih uprava je nesposobna priskrbiti dodatne resurse, fizičke i ljudske, koji su potrebni kako bi se nosili sa stalno rastućim brojem zatvorenika. Rezultat toga je epidemička pretrpanost zatvora. Države su nesposobne ispoštovati dužnost brige o onima koji su zatvoreni, i sposobnost zatvorskih uprava da zajamče temeljna ljudska prava zatvorenicima, da rade ka njhovoj primarnoj svrsi rehabilitacije zatvorenika i da ih pripreme za reintegraciju u društvo, je potkopana.

Stoga zatvorske uprave pokazaju interes za broj ljudi koji se šalje u zatvor, dužinu kazne, te da li će biti dostupni resursi koji će omogućiti zatvorima da ispoštuju svoju odgovornost za ljude koji su im poslani na čuvanje. U svezi s tim, njima je u interesu da uvedu mjere koje će smanjiti broj zatvorenika putem prijevremenog otpsta i alternative zatvoru tijekom izricanja presude.

I oni također igraju ulogu

Prijevremen otpust zatvorenika

Javno prihvaćanje prijevremenog otpust

Osnovni posao zatvorskih upravitelja je upravljanje njihovim sustavima. Ipak, oni mogu igrati važnu ulogu u osiguravanju da zatvor ne bude previše korišten i da druge mjere za postupanje sa pritvorenicima i osuđenicima budu dostupne. Primjerice, oni mogu privući pozornost javnosti i parlamenta na posljedice pretrpanosti zatvora i nedostatak resursa koji bi bio dostatan za podržavanje visokog broja zatvorenika. U nekim pravosudnim sustavima isti je odjel odgovoran za zatvore i za upravljanje nezatvorskim sankcijama. To je slučaj sa Novim Zelandom, Danskom, Švedskom, Francuskom i većinom država Australije. U ovom slučaju najviši upravitelji su odgovorni za provedbu zatvorskih i nezatvorskih sankcija i mogu koristiti svoje poznavanje uvjeta zatvaranja kako bi utjecali na rad i razvoj nezatvorskog sektora.

Postkaznena rješenja

Alternative zatvoru očituju se u raznim oblicima. One se mogu rabiti umjesto postupka koji prethodi suđenju, tijekom suđenja i izricanja presude ili postkazneno. Ovaj posljednji oblik je od posebne važnosti za zatvorske uprave. Obzirom da Međunarodni ugovor o građanskim i političkim pravima jasno navodi da bi osnovni cilj postupanja sa zatvorenicima trebala biti njihova socijalna rehabilitacija (Članak 10(3)), iz toga slijedi da bi nadzorni proces trebao biti osmišljen na taj način da dovede zatvorenike do točke sigurnog puštanja u zajednicu, što je ranije moguće, za vrijeme izdržavanja kazne. Zatvorske uprave će posebice biti zabrinute zbog mjera koje se tiču postkaznenih rješenja, obzirom da one igraju veliku ulogu u tim nezatvorskim mjerama.

Uporaba nezatvorskih sankcija u svrhu zamjene posljednjeg dijela kazne zatvora, a koja se temelji na radu za opće dobro u zajednici, zahtijevat će ne samo pripremu javnog prihvaćanja, već i aktivnu uključenost službi iz zajednice. To će također zahtijevati i uspostavu učinkovite veze između njih i zatvorskih vlasti.

Što kažu međunarodni dokumenti

Standardna minimalna pravila Ujedinjenih Naroda za nezatvorske mjere (Tokijska pravila), Pravilo 2:

2
(1) Relevnatne odredbe ovih Pravila moraju se primjeniti na sve osobe nad kojima se vodi istražni postupak, suđenje ili izvršenje presude, na svim razina provedbe krivične pravde.

(3) Sustav kaznenog pravosuđa mora osigurati širok niz nezatvorskih mjera, od pritvornih do postkaznenih rješenja, kako bi osigurao veću fleksibilnost koja je u skladu sa prirodom i ozbiljnošću prekršaja, sa osobnošću i pozadinom prijestupnika i sa zaštitom društva i kako bi se izbjegla nepotrebna uporaba zatvora. Broj i vrsta dostupnih nezatvorskih mjera bi trebao biti određen na način tako da dosljedno izricanje kazne bude i dalje moguće.

Standardna minimalna pravila Ujedinjenih Naroda za nezatvorske mjere (Tokijska pravila), Pravilo 9:

(1)
Nadležna vlast mora imati na svom raspolaganju širok niz postkaznenih alternativa kako bi se izbjegla institucionalizacija i kako bi se pomoglo prijestupnicima u njihovoj ranoj reintegraciji u društvo.

(2)
Postkaznena rješenja mogu uključivati: (a) dopust i otvorene domove; (b) rad ili puštanje zbog izobrazbe; (c) različite oblike uvjetnog puštanja; (d) oprost; (e) pomilovanje.

(5) Nakon što prijestupnik podense prijavu, sudska ili druga neovisna tijela moraju preispitati odluku o postkaznenim rješenjima, osim u slučajevima pomilovanja.

(6) Mora se razmotriti bilo koji oblik puštanja na nezatvorski program, najranije što je to moguće.

Nezatvorske kazne

Svrha ovog priručnika je da se dotaknu pitanja ljudskih prava koja se posebice tiču zatvorskog upravljanja. Kazne koje u sebi ne sadržavaju element zatvaranja nisu u nadležnosti zatvorskih uprava. Ipak, zatvorske vlasti mogu biti zainteresirane za takve kazne obzirom da njihova primjena može imati izravnog učinka na broj ljudi u zatvoru. Kada se manje ozbiljnim prijestupnicima dodijele nezatvorske kazne, sredstva zatvorske uprave se mogu koristiti za učinkovitiji rad u postupanju sa onima kojima je zatvor jedina opcija.

"1
Lišavanje slobode bi se trebalo smatrati kao sankcija ili mjera posljednjeg rješenja, i stoga bi se trebalo rabiti samo u slučajevima u kojima bi ozbiljnost počinjenog prekršaja učinila druge sankcije ili mjere, neodgovarajućima.

2
Proširenje zatvorskog posjeda bi trebala biti prilično iznimna mjera, obzirom da je, uopćeno govoreći, mala vjerojatnost da može ponuditi dugotrajno rješenje problema pretrpanosti. Zemlje, čiji zatvorski kapaciteti općenito mogu biti dovoljni, ali su slabo prilagođeni lokalnim potrebama, trebale bi postići razumniju raspodjelu zatvorskih kapaciteta.

Doprinos raspravi

Preporuka Odbora Ministara Vijeća Europe broj. R (99) 22 zemljama članicama glede prenatrpanosti u zatvorima i porasta zatvorske populacije (usvojeno od strane Odbora Ministara 30.rujna 1999)

Primjena u praksi

Zatvorska uprava je u dobrom položaju da uvelike doprinese uspostavi alterntiva zatvoru u pravosudnim sustavima u kojima još uvijek ne postoji razvijen sustav alternativa.

Zatvorske vlasti mogu doprinijeti bilo kojoj raspravi o stvaranju novog zakonodavstva o alternativnom kažnjavanju, na slijedeći način:

· putem poznavanja učinkovitosti postojećeg sustava kažnjavanja;

· putem informacija o raznim osuđenicima sa kojima zatvorski sustav radi;

· putem procjene vjerojatnosti da će osuđenici poštivati zahtjeve nezatvorskih kazni;

· putem stručnog znanja glede nadzora prijestupnika.

" Ministarstvo zatvora i popravnih službi Namibije je u svojoj izjavi za novi milenij reklo slijedeće:

Kaznene uprave diljem svijeta traže prihvatljive alternative zatvoru. Sve više se zagovaraju nezatvorske sankcije koje su u porastu, kao jedan oblik rada sa neprekidno rastućim pitanjem pretrpanosti u zatvorima. Pored smanjivanja pretrpanosti u zatvorima, to je također način da se izbjegne slanje prijestupnika, koji su osuđeni na kratkotrajne kazne, u zatvor. Trenutno se velik broj zatvorenika optuženih za sitnu krađu nalazi u zatvorima, što prouzrokuje pretrpanost. Vrlo je skupo držati takve pojedince u zatvoru, kada bi oni mogli biti od puno veće koristi u službama zajednice. Ukoliko su takve službe dobro ustrojene, one bi mogle promicati slijedeće u zatvorima:

· smanjenje pretrpanosti, smanjenje zatvorskog proračuna, promidžba i konsolidacija rehabilitacije i reintegracije prijestupnika u društvo.

Ipak, takve sheme zahtijevaju poman nadzor osoblja nezatvorske službe, što donosi dodatne troškove osoblju i upravi.

U Kazakhstanu je zatvorska uprava podržala uspostavu, a imala je i velikog udjela u radu, Senata radničke stranke koji je proveo istraživanje kažnjavanja u Kazakhstanu, posjetio strane zemlje kako bi u stvarnosti razmotrio alternative zatvoru i zatim dao prijedloge za promjenu.

Posljednje rješenje

Zatvorske uprave su odgovorne da zakonodavci, sudstvo i javnost postanu svjesni da bi se zatvor trebao koristiti samo kao posljednje rješenje u slučajevima u kojma ne postoji drugo razumno rješenje. U svim drugim slučajevima trebalo bi biti moguće koristiti alternative zatvoru.

Popis relevantnih dokumenata o ljudskim pravima

Dodatak

Međunarodne povelje o ljudskim pravima

· Opća deklaracija o pravima čovjeka
· Međunarodni ugovor o ekonomskim, društvenim i kulturnim pravima
· Međunarodni ugovor o građanskim i političkim pravima
Zabrana mučenja

· Konvencija protiv mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja
Spriječavanje diskriminacije

· Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije
· Deklaracija o ukidanju svih oblika netolerancije i diskriminacije utemeljene na vjeri ili vjerovanju
· Deklaracija o pravima osoba koje pripadaju nacionalnim ili etičkim, vjerskim i jezičnim manjinama
Prava žena

· Konvencija o ukidanju svih oblika diskriminacije žena
· Deklaracija o ukidanju nasilja nad ženama
Prava djeteta

· Konvencija o pravima djeteta
Upravljanje pravdom

· Standardna minimalna pravila za postupanje sa zatvorenicima
· Osnovna načela za postupanje sa zatvorenicima
· Načela zaštite za sve osobe koje se nalaze pod bilo kojim oblikom zadržavanja ili zatvaranja
· Pravila Ujedinjenih Naroda o zaštiti maloljetnika lišenih slobode
· Konvencija protiv mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja
· Načela medicinske etike koja se odnose na ulogu zdravstvenog osoblja, naročito liječnika, u zaštiti zatvorenika i osoba u pritvoru od mučenja i drugih okrutnih, nečovječnih ili ponižavajućih postupaka ili kažnjavanja
· Jamstva koja garantiraju zaštitu prava onih koji su osuđeni na smrtnu kaznu
· Kodeks ponašanja za osobe odgovorne za primjenu zakona
· Osnovna načela o uporabi sile i vatrenog oružja od strane osoba odgovornih za primjenu zakona
· Osnovna načela o ulozi odvjetnika
· Smjernice o ulozi tužitelja
· Standardna minimalna pravila Ujedinjenih Naroda o nezatvorskim mjerama (Tokijska pravila)
· Smjernice Ujedinjenih Naroda za spriječavanje maloljetničke delikvencije (Riyadhske smjernice)
· Standardna minimalna pravila Ujedinjenih Naroda za primjenu sudskih postupaka prema maloljetnicima (Pekinška pravila)
· Deklaracija o osnovnim načelima pravde za žrtve zločina i zlouporabe moći
· Osnovna načela o neovisnosti sudstva
· Ugovor o prebacivanju postupaka u krivične stvari
· Ugovor o prebacivanju nadzora nad uvjetno osuđenima ili uvjetno puštenima prijestupnicima
· Deklaracija o zaštiti svih osoba od nasilnog nestajanja
· Načela učinkovite prevencije i istrage izvanzakonskih, proizvoljnih i samovoljnih izvršenja
Regionalni dokumenti o ljudskim pravima

· Afrička povelja o ljudskim i građanskim pravima
· Američka deklaracija o pravima i dužnostima čovjeka
· Američka konvencija o ljudskim pravima
· Među-američka konvencija o spriječavanju i kažnjavanju mučenja
· Europska konvencija o ljudskim pravima
· Europska konvencija o spriječavanju mučenja i nečovječnog ili ponižavajućeg postupanja ili kažnjavanja
· Europska zatvorska pravila
� Mandela N. (1994), Dug put do slobode, Little Brown, London.

� CPT Rapport au Gouvernement de la République de Moldova relatif a la visite effectuée en Moldova par le Comité européen pour la prévention de la torture et des peines ou traitements inhumains ou dégradants, du 10 au 22 juin 2001 (CPT/Inf (2002) 11 para 69 and para 95).

� Van Biljon protiv Ministra popravnih službi, 1997 SACR 50 (C)

� Vijeće Europe, Treće opće izviješće o aktivnostima Europskog odbora za spriječavanje mučenja za period od 1. siječnja do 31. prosinca 1992 (CPT/Inf (93) 12, para 36).

� CPT Rapport au Gouvernement de la République de Moldova relatif a la visite effectuée en Moldova par le Comité européen pour la prévention de la torture et des peines ou traitements inhumains ou dégradants, du 10 au 22 juin 2001 (CPT/Inf (2002) 11 para 85).

� Izviješteno u Vijesti glede zdravstvene njege u zatvorima, Izdanje 1, Proljeće 2002, ICPS, King's College London.

� Izviješće o istrazi o zatvorskim neredima, Travanj 1990, 1991 Stalan ured njenog Veličanstva, London

� Izravni nadzor: Sigurniji, učinkoviti zatvor (Oswego okrug, Odjel šerifa, New York)

� Jedinica socijalne isključenosti, 2002. Smanjenje počinjenja ponovnih prestupaka od strane bivših zatvorenika. Stalan ured: London.

� Hamer protiv Ujedinjenog Kraljevstva, 1979

� ACHPR, Zatvori u Mozambique-u, druga posjeta 4 -14 travnja. 2001; Izviješće Posebne izvjestiteljice o zatvorima i uvjetima pritvora u Africi.

� Julita Lemgruber, glavna govornica tijekom radionice Žene u kaznenom sudskom sustavu, koja se održala za vrijeme 10-og kongresa Ujedinjenih Naroda o spriječavanju mučenja i postupanju sa prestupnicima, travanj 2000, HEUNI, Beč 1 149.

� D. van Zyl Smit, "Ukidanje doživotnog zatvora?" (2001) 3 Kažnjavanje i društvo 299-306

� Ujedinjeni Narod (1994), Doživotni zatvor, Ujedinjeni Narodi, Beč

� Vijeće Europe (1977), Tretman dugotrajnih zatvorenika, Vijeće Europe, Strasbourg

� Brifing o zatvorima u svijetu dostupan na ICPS web stranici: <www.prisonstudies.org>

� Ured Predsjednika Republike Namibije, Desetljeće mira, Demokracija i napredak 1990-2000

PAGE
13

