
481

Savremeno regulisanje slobode religije ili
uvjerenja u Bosni i Hercegovini, Hrvatskoj,

Srbiji i Crnoj Gori

Ehlimana Memišević *

�. Uvod

Sloboda religije temeljno je ljudsko pravo koje je u svom razvoju prošlo kroz
različite faze – od neslobode, odnosno prinude, preko tolerancije, do pune
slobode religije i (nereligijskih) uvjerenja. Taj razvoj pratili su i različiti me-
hanizmi zaštite ovog prava,1 kao i različiti modeli uređenja odnosa između
religijskog i političkog autoriteta. U osnovi se mogu identifikovati tri modela
ovog odnosa: model državne religije, model priznatih vjerskih zajednica i mo-
del odvajanja.

Na Balkanu su nakon osmanske uprave, u kojoj je postojalo organsko
jedinstvo političkog i religijskog autoriteta, uz postojanje konfesionalnih or-
ganizacija kršćanskih denominacija i jevreja (millet), postojali različiti mode-
li uređenja odnosa religijskog i političkog autoriteta. Naprimjer, u Srbiji je,
nakon sticanja nezavisnosti od turske vlasti, postojao model državne religije.
Ustavi koji su donošeni tokom 19. vijeka proglasili su istočno pravoslavnu
vjeru vladajućom, ali je bila zajamčena i sloboda svim drugim priznatim vje-
rama i zakonska zaštita prilikom vršenja obreda.2 U Bosni i Hercegovini i
Hrvatskoj, koje su bile u okviru Austro-Ugarske, postojao je model priznatih
vjerskih zajednica. U okviru prve zajedničke države, Kraljevine Srba, Hrvata i
Slovenaca, i, kasnije, Kraljevine Jugoslavije (1918−1941) također je postojao
model priznatih vjerskih zajednica.3

* Ovaj tekst je napisan posebno za ovo izdanje. Autorica je viši asistent na Pravnom fakultetu u Sarajevu.
1 Malcolm D. Evans, Religious Liberty and International Law in Europe, Cambridge: Cambridge Uni-

versity Press, 1997.
2 Vladimir Đurić, “Zakonsko uređivanje pravnog položaja crkava i verskih zajednica u Republici Srbi-

ji: od osporavanja do unapređivanja”, Sveske za javno pravo, god. 4, br. 13, sept. 2013, str. 43.
3 Mustafa Imamović, Vjerske zajednice u Bosni i Hercegovini i Jugoslaviji između dva svjetska rata, Sara-

jevo: Pravni fakultet Univerziteta u Sarajevu, 2008, str. 7-25.

Ehlimana memišević482

Nakon završetka Drugog svjetskog rata 1946. i stvaranja nove, soci-
jalističke države došlo je do radikalnih promjena u pogledu položaja religije
u društvu. Usvojen je model odvajanja religije i države, koji je primjenjivan
u uslovima jednopartijskog sistema i monopola jedne ideologije – marksiz-
ma (model odvajanja s antagonizmom).4 Vjera je proglašena privatnom stvari
svakog pojedinca. Pravni položaj vjerskih zajednica bio je uređen posebnim
zakonom, koji je donesen 1953. godine. Različitim državnim mjerama, kao
što su agrarna reforma, nacionalizacija i eksproprijacija, vjerskim zajednicama
je oduzet značajan dio imovine i oslabljen njihov društveni značaj.

Ustavom iz 1974. materija regulisanja pravnog položaja crkava i vjer-
skih zajednica prešla je u nadležnost republika članica, koje su, u periodu
između 1976. i 1978, donijele posebne zakone kojima su uredile ovu oblast.
Međutim, nije bilo promjene u usvojenom modelu odnosa religije i države,
niti u domenu iskazivanja slobode religije. Ti zakoni ostali su na snazi sve
do početka procesa demokratizacije 1990. godine i disolucije jugoslavenske
federacije (1991−1992).

U nastavku ovog rada analizirat ćemo važeći pravni okvir koji se tiče
slobode vjere i položaja vjerskih zajednica u Bosni i Hercegovini, Hrvatskoj,
Srbiji i Crnoj Gori.

!. Bosna i Hercegovina

1.2. Normativni okvir i institucije za zaštitu slobode vjere

Sloboda vjere u Bosni i Hercegovini (u daljem tekstu BiH) zajamčena je Usta-
vom BiH i ustavima entiteta, Zakonom o slobodi vjere i pravnom položaju
crkava i vjerskih zajednica i ugovorima zaključenim između države i vjerskih
zajednica.

Ustav BiH u čl. II, koji regulira ljudska prava i slobode, jamči pravo
na «slobodu mišljenja, savjesti i vjere». Osim toga, istim članom propisano je
da će se prava i slobode sadržane u Evropskoj konvenciji o ljudskim pravima
i njenim protokolima direktno primjenjivati u BiH i da će imati prioritet nad
svim ostalim zakonima. Ustav Federacije Bosne i Hercegovine garantuje «slo-
bodu mišljenja, savjesti i uvjerenja» i «slobodu religije, uključujući privatno i

4 Fikret Karčić, Religija i pravo: Kratak uvod, Sarajevo: Connectum, 2011, str. 5.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 483

javno vjeroispovijedanje»5. U istom članu zabranjuje se diskriminacija zasno-
vana na «religiji ili vjerovanju». Osim toga, propisano je da se nijedna osoba
ne može lišiti državljanstva Federacije po osnovu vjere,6 a vjeroispovijest je
navedena kao jedan od elemenata «vitalnog nacionalnog interesa».7

Ustav Republike Srpske (RS) jamči «slobodu misli i opredjeljenja, sa-
vjesti i uvjerenja» i «slobodu vjeroispovijesti».8 Osim toga, jamči se i kolektivni
aspekt prava na slobodu vjere, proglašavanjem da su «vjerske zajednice jedna-
ke pred zakonom, slobodne u vršenju vjerskih poslova i vjerskih obreda, mogu
osnivati vjerske škole i izvoditi vjersku nastavu u svim školama svih stepena
obrazovanja, baviti se privrednim i drugim djelatnostima, primati poklone,
stvarati zadužbine i njima upravljati, u skladu sa zakonom».9

Zakonom o slobodi vjere i pravnom položaju crkava i vjerskih zajed-
nica, usvojenim 28. januara 2004. godine, postavljen je temelj jednoobra-
znom regulisanju individualnog i kolektivnog aspekta slobode vjere u BiH.
Ovim Zakonom predviđena je mogućnost zaključivanja sporazuma između
države ili njenih entiteta i vjerskih zajednica o pitanjima od zajedničkog
interesa. Do sada su takve ugovore sa državom zaključile Katolička crkva,
odnosno Sveta Stolica kao njen univerzalni autoritet10 i Srpska pravoslavna
crkva. U toku su pregovori o ugovoru između Islamske zajednice i države,
ali do momenta pisanja ovog rada taj ugovor nije zaključen, jer jedna hr-
vatska ministrica u Vijeću ministara osporava prijedlog člana ugovora koji
govori o specifičnostima islamske vjerske prakse i predviđa ograničavanje te
prakse u slučaju ugrožavanja javne sigurnosti, poretka, zdravlja i morala te
prava i sloboda drugih. Isto tako, ugovor sa BiH još uvijek nije zaključila ni
Jevrejska zajednica.

Zaštita slobode vjere ili uvjerenja u BiH može se ostvariti postupkom
pred nadležnim redovnim sudovima ili institucijama za zaštitu ljudskih prava:
Ombudsmenom za ljudska prava BiH i Ustavnim sudom BiH.11

5 Ustav Federacije Bosne i Hercegovine, Službene novine Federacije Bosne i Hercegovine, 1/94, 13/97,
16/02, 22/02, 52/02, 63/03, 9/04, 20/04, 33/04, 71/05, 72/05 i 88/08, čl. 2.

6 Ustav FBiH, čl. 5, st. 2.
7 Ustav FBiH, čl. 17a.
8 Ustav Republike Srpske, Službeni glasnik Republike Srpske, br. 21/92 ,28/94, 8/96, 13/96, 15/96,

16/96, 21/96, 21/02, 31/02, 31/03, 98/03, 115/05, 117/05, čl. 25, 28, st. 1.
9 Ustav RS-a, čl. 28, st. 2.
10 Temeljni ugovor između Svete Stolice i Bosne i Hercegovine, Službeni glasnik Bosne i Hercegovine -

Međunarodni ugovori, 10/07 (u daljem tekstu Temeljni ugovor) zaključen je 19. aprila 2006. godine
i ima status međunarodnog ugovora.

11 Fikret Karčić, Religija i pravo, str. 67-70; Nedim Begović, “Ustavni okvir i Zakon o slobodi vjere i
pravnom položaju crkava i vjerskih zajednica u BiH: normativna projekcija bosanskohercegovačkog
sekularizma”, Sveske za javno pravo, br. 18, 5, 2014, str. 5.

Ehlimana memišević484

2. 2. Sloboda vjerovanja / uvjerenja i njegovog manifestiranja

Zakon o slobodi vjere u BiH jamči pravo svake osobe na slobodu vjere ili uvjere-
nja, slobodu prihvatanja i promjene vjere, kao i slobodu da – sam ili u zajednici
s drugima, u privatnosti ili javnosti – na bilo koji način ispoljava svoju vjeru
ili uvjerenje obredima, pridržavanjem vjerskih propisa, držanjem do običaja
i drugih vjerskih aktivnosti.12 U odnosu na ranije socijalističko zakonodav-
stvo uočava se učestalo korištenje odrednice «javno» kao područja iskazivanja
religije. Na taj način napušta se ranije shvatanje religije kao «privatne stvari»
i ograničavanje iskazivanja religije na privatnu sferu pojedinca i prostore vjer-
skih objekata.13

Osim toga, Zakon o slobodi vjere zabranjuje diskriminaciju zasnovanu
na vjeri ili uvjerenju, ometanje vjerskih obreda ili drugih vjerskih aktivnosti,
napade i vrijeđanje vjerskih službenika, napade i oštećenja vjerskih objekata i
druge imovine vjerskih zajednica, aktivnosti i djela usmjerena na raspirivanje
vjerske mržnje prema bilo kojoj vjerskoj zajednici ili njenim pripadnicima,
omalovažavanje ili izrugivanje bilo koje vjere, kao i prisiljavanje osoba na is-
poljavanje vjere ili uvjerenja.14

Sloboda vjere ili uvjerenja štiti se i odredbama krivičnih zakona u Bosni
i Hercegovini, u okviru sljedećih krivičnih djela: povrede ravnopravnosti čo-
vjeka i građanina,15 ometanja ili sprečavanja vjerskih obreda,16 odnosno uskra-
ćivanja i ograničavanja slobode vjere i njenog prakticiranja i negiranja prava
vjerskih zajednica na jednakost i prakticiranje vjerskih obreda u javnosti17 i
izazivanja nacionalne, odnosno narodnosne, rasne i vjerske mržnje, razdora
ili netrpeljivosti.18

Međutim, na području BiH napadi na vjerske objekte, groblja i imovi-
nu vjerskih zajednica i uznemiravanje vjerskih službenika još uvijek predstav-
ljaju značajan izazov ostvarenju pune slobode vjere, posebno manjinskih gru-

12 Zakon o slobodi vjere i pravnom položaju crkava i vjerskih zajednica u Bosni i Hercegovini, Službeni
glasnik Bosne i Hercegovine, 5/04, čl. 4, st. 1 (u daljem tekstu Zakon o slobodi vjere).

13 Fikret Karčić, “Islam u sekularnoj državi: primjer Bosne i Hercegovine”, u: Religija i sekularna drža-
va, ur. Ahmet Alibašić, Sarajevo, 2007, str. 28.

14 Zakon o slobodi vjere, čl. 6.
15 Krivični zakon FBiH, Službene novine Federacije Bosne i Hercegovine, 36/03, 37/03, 21/04, 69/04,

18/05, 42/10, 42/11 i 59/14, čl. 177; Krivični zakon Republike Srpske, Službeni glasnik Republike
Srpske, 49/03, čl. 162.

16 Krivični zakon FBiH, čl. 378.
17 Krivični zakon RS-a, čl. 178.
18 Krivični zakon FBiH, čl. 136; Krivični zakon RS-a, čl. 300.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 485

pa na određenom području.19 Prema izvještajima Međureligijskog vijeća BiH
u periodu od 1. novembra 2010. do 31. oktobra 2014. prijavljeno je ukupno
166 napada na vjerske objekte, vjerske službenike i vjernike.20 Najčešća meta
napada jesu objekti Islamske zajednice u BiH (77), a zatim slijede objekti
Srpske pravoslavne crkve (52), Katoličke crkve (32), Jevrejske zajednice (4) i
Hrišćanske adventističke crkve (1). Nadležni organi u BiH uspjeli su identifi-
kovati počinioce u 33% slučajeva.

3. 2. Ograničenja iskazivanja vjere ili uvjerenja

Granice iskazivanja vjere ili uvjerenja date su veoma široko i u skladu s re-
levantnim međunarodnim aktima i praksom. Naime, Zakon o slobodi vje-
re predviđa da se javno iskazivanje vjere može ograničiti samo zakonom i u
skladu s međunarodnim standardima „kada nadležni organ dokaže da je to
neophodno u interesu javne bezbjednosti, zaštite zdravlja, javnog morala, ili
sa ciljem zaštite prava i sloboda drugih lica“.21

Standardi Evropske konvencije o granicama dopuštenih ograničenja
slobode vjere afirmisani su u sudskoj praksi.22 U nekoliko odluka Doma za
ljudska prava,23 kao posebnog tijela uspostavljenog Dejtonskim sporazumom,
ustanovljeno je da uništavanje i uklanjanje ostataka porušenih džamija u Re-
publici Srpskoj, odbijanje izdavanja dozvola za njihovu rekonstrukciju, spre-
čavanje ukopavanja i dr. predstavlja neopravdano ograničenje prava na slobo-
du vjere, odnosno diskriminaciju muslimanskog stanovništva i povredu prava
na mirno uživanje posjeda.24

19 Nedim Begović, “Ustavni okvir...”, str. 6-7.
20 Međureligijsko vijeće u BiH, Monitoring napada na vjerske objekte i druga mjesta od značaja za crkve

i vjerske zajednice u BiH – Zaštita svetih mjesta: godišnji izvještaj, 1. novembar 2013. – 31. oktobar
2014, Sarajevo 2015.

21 Zakon o slobodi vjere, čl. 14, st. 7.
22 Nedim Begović, “Ustavni okvir...”, str. 7.
23 Islamska zajednica protiv Republike Srpske, predmet br. CH/96/29, 11.6.1999. Islamska zajednica

u BiH protiv RS, predmet br. CH/99/2177, 11.2.2000; Islamska zajednica u BiH protiv RS, pred-
met br. CH/98/1062, 9.2.2001; Islamska zajednica u BiH (Mrkonjić-Grad) protiv RS, predmet br.
CH/01/7701, 22.12.2003. Sve odluke dostupne su u bazi podataka Doma za ljudska prava na
http://www.hrc.ba/database/searchForm.asp, pristupljeno 7.5.2015.

24 Manfred Nowak, Tanja Vospernik, “Permissible Restrictions on Freedom on Religion or Belief ”,
u: Facilitating Freedom of Religion or Belief: A Deskbook, ur. Tore Lindholm i dr., Martinus Nijhoff
Publishers, 2004, str. 169.

Ehlimana memišević486

4. 2. Odnos države i vjere: odvajanje uz saradnju

U procesu demokratizacije bosanskohercegovačkog društva zadržan je princip
institucionalnog i funkcionalnog odvajanja između države i vjerskih zajedni-
ca, naslijeđen iz socijalističkog režima.25

Zakon o slobodi vjere propisuje da su crkve i vjerske zajednice odvojene
od države, što znači da: (a) država ne može priznati status državne vjere nijednoj
vjeri niti status državne crkve ili vjerske zajednice niti jednoj crkvi ili vjerskoj
zajednici, (b) država nema pravo da se miješa u unutrašnju organizaciju i poslo-
ve crkava ili vjerskih zajednica, (c) nijedna crkva ili vjerska zajednica ne može
uživati posebne državne privilegije u odnosu na druge crkve ili vjerske zajednice
a vjerski službenici ne mogu formalno učestvovati u radu političkih ustanova i
(d) država može davati materijalnu podršku crkvama i vjerskim zajednicama bez
diskriminacije, a posebno diskriminacije na osnovu vjere ili uvjerenja.26

Dakle, za razliku od socijalističkog režima, kojeg je odlikovao sistem
odvajanja s ideološkim neprijateljstvom prema religiji, opća tendencija u od-
nosima religije i države jeste njihova saradnja. To se posebno ogleda u zako-
nom propisanoj mogućnosti uređivanja pitanja od zajedničkog interesa spora-
zumom između crkve ili vjerske zajednice i nadležnih državnih ili entitetskih
organa vlasti (npr. vjeronauke i dušebrižništva u vojsci).

5. 2. Pravni status crkava i vjerskih zajednica

Crkve i vjerske zajednice u BiH, shodno Zakonu o slobodi vjere, imaju status
pravnih lica, koji stiču registracijom pri Ministarstvu pravde BiH. U pogledu
načina registracije, Zakon je diferencirao tri kategorije crkava i vjerskih orga-
nizacija. Prvu kategoriju čine historijski zasnovane crkve i vjerske zajednice
(tradicionalne vjerske zajednice): Islamska zajednica, Srpska pravoslavna cr-
kva, Katolička crkva i Jevrejska zajednica.27 Drugu kategoriju čine crkve i vjer-
ske zajednice koje su prije usvajanja ovog Zakona stekle svojstvo pravnih lica.

Budući da je ovim kategorijama Zakon priznao kontinuitet stečenog
pravnog položaja, za registraciju podnose samo prijavu.28 Treću kategoriju čine

25 Fikret Karčić, “Razvoj državnog religijskog prava u Bosni i Hercegovini 1990-2009”, Zbornik radova
Mustafa Imamović – 45 godina naučnog i publicističkog rada, Sarajevo, Gradačac: Institut za istoriju
Sarajevo, JU Javna biblioteka “Alija Isaković” Gradačac, University Press Sarajevo, 2010, str. 365.

26 Zakon o slobodi vjere, čl. 14, st. 1-4.
27 Zakon o slobodi vjere, čl. 8, st. 2.
28 Zakon o slobodi vjere, čl. 16, st. 3.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 487

nove crkve i vjerske zajednice, koje za registraciju uz prijavu podnose i sljedeće
dokumente: a) statut ili drugi temeljni akt vjerske zajednice iz kojeg je vidljiv
sadržaj i način ispovijedanja vjere, obavljanja vjerskih obreda, područje i način
djelovanja; b) dokument o službenom vjerskom naučavanju; c) potpise 300 gra-
đana – sljedbenika i d) odluku o osnivanju vjerske zajednice usvojenu od najma-
nje 30 osnivača i potpisanu od strane poglavara zajednice, njegovog zamjenika
ili drugih ovlaštenih predstavnika.29

Kako bi se spriječilo neopravdano odugovlačenje donošenja odluke o
registraciji, što je praksa Evropskog suda za ljudska prava okvalifikovala kao
kršenje člana 9 Evropske konvencije,30 Zakon propisuje da će se nova vjerska
zajednica smatrati registrovanom ukoliko Ministarstvo pravde u roku od 60
dana od podnošenja prijave ne odluči o prijavi.

Prema Uputi o provedbi Zakona, Ministarstvo pravde ovlašteno je da
donese rješenje o brisanju crkve ili vjerske zajednice iz Registra crkava u sljede-
ćim uslovima: a) ukoliko mjerodavno tijelo crkve ili vjerske zajednice donese
odluku o njezinom prestanku, b) ako tijelo sudske vlasti pravomoćno utvrdi
da crkva ili vjerska zajednica svojim djelovanjem poziva ili potiče na vjersku,
nacionalnu ili rasnu mržnju ili drugi oblik nesnošljivosti među građanima
Bosne i Hercegovine (...) ili na neki drugi način narušava duhovni integritet
i mentalno zdravlje radi ukorjenjivanja i širenja doktrine.31 Na rješenje o od-
bijanju registracije ili brisanje iz registra crkava i vjerskih zajednica moguće je
podnošenje žalbe Vijeću ministara BiH, odnosno pokretanje upravnog spora
pred Sudom BiH u roku od tri mjeseca od konačnog rješenja Vijeća ministara.

6. 2. Autonomija crkava i vjerskih zajednica

Zakon o slobodi vjere omogućava autonomno djelovanje crkava i vjerskih
zajednica, koje svoju unutrašnju organizaciju samostalno uređuju u «skladu sa
svojim internim propisima, zakonima i naučavanjem».32 Državnim organima
zabranjeno je i miješanje prilikom izbora, imenovanja ili smjene vjerskih ve-
likodostojnika i osoblja crkava i vjerskih zajednica, koje one vrše u skladu sa
svojim propisima i potrebama.33

29 Zakon o slobodi vjere, čl. 8, 18.
30 Roman Podoprigora, “Freedom of Religion and Discretionary State Approval of Religious Activity”,

u: Facilitating Freedom..., str. 432; Nedim Begović, “Ustavni okvir...”, str. 11.
31 Upute o provedbi Zakona o slobodi vjere i pravnom položaju crkava i vjerskih zajednica u BiH,

Službeni glasnik Bosne i Hercegovine, 83/06, čl. 9.
32 Zakon o slobodi vjere, čl. 11, st. 2.
33 Zakon o slobodi vjere, čl. 11, st. 1-3.

Ehlimana memišević488

Osim osnovne djelatnosti, Zakon o slobodi vjere u BiH omogućava
vjerskim zajednicama da mogu osnivati preduzeća i raspolagati i upravljati
imovinom, osnivati kulturne, karitativne, zdravstvene i vaspitno-obrazovne
ustanove, koje su u pravima izjednačene sa ustanovama čiji su osnivači država
ili drugi ovlašteni osnivači, odnosno baviti se svim aktivnostima koje nisu
zakonom zabranjene.34 Ova mogućnost predstavlja novinu u odnosu na soci-
jalistički period, kada su vjerske zajednice mogle obavljati samo vjerske obrede
i vjerske poslove,35 pod prijetnjom krivičnih sankcija za kršenje tih propisa.

7. 2. Finansiranje i imovina crkava i vjerskih zajednica

Crkvama i vjerskim zajednicama zajamčeno je pravo na stjecanje, posjedova-
nje i raspolaganje vlastitom imovinom i imovinskim pravima.36 Država može
pružati materijalnu podršku vjerskim organizacijama za «očuvanje kulturne
i istorijske baštine, zdravstvene djelatnosti, obrazovne, karitativne i socijalne
usluge», pod uslovom da se spomenute usluge pružaju bez bilo kakve diskri-
minacije, a posebno diskriminacije na osnovu vjere ili uvjerenja.37 Osim toga,
donacije i prihodi crkava i vjerskih zajednica tretiraju se u skladu sa zakonima
i propisima koji se odnose na neprofitabilne, obrazovne i karitativne organi-
zacije, u čemu se ogleda indirektna finansijska pomoć. Za razliku od rješenja
u nekim drugim državama, o čemu će biti kasnije riječi, uplate za penzijsko,
zdravstveno i invalidsko osiguranje vjerskim službenicima uplaćuju vjerske za-
jednice.38 Međutim, Zakonom o slobodi vjere država se obavezala regulirati
penzijsko, invalidsko i zdravstveno osiguranje vjerskih službenika, posebnim
propisom, koji još uvijek nije donesen.39

Budući da je nakon Drugog svjetskog rata znatan dio imovine vjerskih
zajednica bio podvrgnut mjerama nacionalizacije, eksproprijacije i agrarne re-
forme,40 Zakonom je garantovano pravo na restituciju oduzete imovine na ci-
jeloj teritoriji Bosne i Hercegovine41 i predviđeno donošenje posebnog zakona
kojim će se urediti to pitanje. Međutim, do momenta pisanja ovog rada, do
usvajanja takvog zakona nije došlo.

34 Zakon o slobodi vjere, čl. 10.
35 Fikret Karčić, “Razvoj državnog religijskog prava...”, str. 365.
36 Zakon o slobodi vjere, čl. 12, st. 1-2.
37 Zakon o slobodi vjere, čl. 14, st. 4.
38 Zakon o slobodi vjere, čl. 13, st. 1.
39 Zakon o slobodi vjere, čl. 13, st. 4.
40 Fikret Karčić, “Vakufi i reprivatizacija”, Glasnik, Rijaset Islamske zajednice u SFRJ, br. 3, 1991, str.

267-272.
41 Zakon o slobodi vjere, čl. 12, st. 3.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 489

8. 2. Vjeronauka u javnim školama

Zakonom o slobodi vjere zajamčeno je pravo na vjersku pouku u vjerskim,
kao i u javnim i privatnim ustanovama predškolskog nivoa, osnovnim ško-
lama i višim nivoima obrazovanja. Međutim, proces uvođenja konfesionalne
vjeronauke u Bosni i Hercegovini počeo je nakon prvih višestranačkih izbora
1991/92. godine. Naime, već 1992. godine pravoslavna vjeronauka uvedena
je u osnovne škole na teritorijama pod kontrolom Vojske Republike Srpske
kao obavezan predmet. Godine 1994. Ministarstvo obrazovanja Bosne i Her-
cegovine uvelo je vjeronauku u osnovne i srednje škole kao izborni predmet za
koji je prethodno bila potrebna roditeljska saglasnost.42

Okvirnim zakonom o osnovnom i srednjem obrazovanju u BiH iz
2003. godine predviđeno je da će škole «unapređivati i štititi vjerske slobode,
toleranciju i kulturu dijaloga» i da će učenici pohađati časove vjeronauke samo
ako su u skladu s njihovim ubjeđenjem ili ubjeđenjima njihovih roditelja.43
Ne navodi se mogućnost ograničenja prava učenika na vjersku pouku, niti
minimalni broj učenika koji je potreban kako bi se organizovali časovi vjerske
pouke u određenoj školi.44

Način organiziranja i izvođenja vjeronauke razlikuje se u entitetima,
Brčko Distriktu, kao i kantonima unutar Federacije Bosne i Hercegovine.
U Federaciji Bosne i Hercegovine, uglavnom, ima status obavezno izbornog
predmeta, koji, kada se izabere, postaje obavezan za cijelu školsku godinu,
ili u određenim slučajevima, i za cijelo osnovno ili srednje obrazovanje.45 U
osnovnim školama časovi vjeronauke se, osim u Tuzlanskom i Sarajevskom
kantonu, izvode dva puta sedmično,46 dok se u srednjim školama, uglavnom,
izvodi jedan čas sedmično. Međutim, u Unsko-sanskom i Zeničko-doboj-
skom kantonu vjeronauka se izvodi dva časa sedmično u srednjim školama,
dok se u Tuzlanskom kantonu ne izvodi u trećem i četvrtom razredu, a u Kan-

42 Ahmet Alibašić, “Religious Education in Public Schools in Bosnia and Herzegovina: Towards a Model
Supporting Coexistence and Mutual Understanding”, Open Society Fund, Sarajevo, 2009, str. 8.

43 Okvirni zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini, Službeni glasnik Bosne i
Hercegovine, br. 18/03, čl. 9.

44 Zlatibroka Popov, Anne Mette Ofstad, “Religious Education in Bosnia and Hercegovina”, u: Zorica
Kuburić, Christian Moe ur., Religon and Pluralizam in Education: Comparative Approach in the West-
ern Balkans, Novi Sad: CEIR, 2006, str. 73-106.

45 Zlatibroka Popov, Anne Mette Ofstad, “Religious Education...”, str. 78.
46 U Sarajevskom kantonu časovi vjeronauke izvode se jednom sedmično tokom cijelog osnov-

noškolskog obrazovanja, dok se u Tuzlanskom kantonu od I do III razreda izvodi jedan čas, zatim
od IV do VI dva časa i u VII i VIII jedan čas vjeronauke. Podaci preuzeti sa zvanične stranice Ri-
jaseta Islamske zajednice u BiH: http://www.rijaset.ba/index.php?option=com_content&view=arti-
cle&id=21065&Itemid=1182, pristupljeno 25.7.2015.

Ehlimana memišević490

tonu Sarajevo u četvrtom razredu srednjih škola.47 U Republici Srpskoj kao
i u Brčko Distriktu vjeronauka je obavezna u osnovnom, ali ne i srednjem
obrazovanju. Međutim, Vlada Brčko Distrikta je 20.5.2015. godine usvojila
Prijedlog odluke o povećanju trajanja nastave i uvođenju nastavnih predme-
ta «Katolički vjeronauk», «Islamska vjeronauka» i «Pravoslavna vjeronauka»
u osnovne i srednje škole Brčko Distrikta Bosne i Hercegovine.48 Naime,
previđeno je da se od školske 2015/16. godine izvode dva časa vjeronauke u
osnovnim školama, od četvrtog do devetog razreda, i jedan čas u prvom ra-
zredu srednjih škola uz obavezno osiguranje alternativnog predmeta. Osim
toga, predviđeno je sukcesivno uvođenje vjeronauke u ostalim razredima
srednjih škola. U Republici Srpskoj, da bi se organizovali časovi vjeronauke,
potrebno je da u jednoj školi ima minimalno 30 učenika određene vjerois-
povijesti.

Međutim, veliki nedostatak trenutnog modela konfesionalne vjero-
nauke predstavlja nepostojanje alternativnog predmeta za učenike koji ne
odaberu vjeronauku, u velikom broju kantona. Iako su poduzete određene
aktivnosti na uvođenju alternativnog predmeta i u drugim kantonima, do
sada takav predmet postoji u Tuzlanskom, Zeničko-dobojskom i Sarajev-
skom kantonu i Brčko Distriktu.49 Kako bi se prevazišli nedostaci trenutnog
modela, a postigli ciljevi vjerske pouke, postoje prijedlozi da se simultano
uključe časovi konfesionalne vjeronauke, alternativnog predmeta i jednogo-
dišnjeg predmeta religijskih studija u nastavne planove i programe državnih
škola.50

47 Podaci preuzeti sa zvanične stranice Rijaseta Islamske zajednice u BiH: http://www.rijaset.ba/index.
php?option=com_content&view=article&id=21065&Itemid=1182, pristupljeno 25.7.2015.

48 Podaci preuzeti sa zvanične stranice Vlade Brčko Distrikta: http://www.bdcentral.net/index.php/ba/
vlada/sa-sjednica-vlade/3318-odrana-81-izvanredna-sjednica-vlade-brko-distrikta-bih, pristupljeno
25.7.2015.

49 U Tuzlanskom kantonu kao alternativni predmet izvodi se Kultura religija ili Historija religija, u
Zeničko-dobojskom kantonu predmet Kultura i zajednica, a u Kantonu Sarajevo, u osnovnim škol-
ama predmet Društvo, kultura, religija, dok se u srednjim školama izvodi predmet Kultura religija. U
Brčko Distriktu vjeronauka se do sada izvodila samo u osnovnim školama i predmet Životne vještine
i stavovi, kao alternativni. Međutim, od školske 2015/16. predviđeno je uvođenje vjeronauke i u prvi
razred srednje škole uz obavezno osiguranje alternativnog predmeta za učenike koji ne žele pohađati
vjeronauku. Do momenta pisanja ovog rada nije bio izrađen nastavni plan i program. Pogledati:
http://www.bdcentral.net/index.php/ba/vlada/sa-sjednica-vlade/3318-odrana-81-izvanredna-sjed-
nica-vlade-brko-distrikta-bih, pristupljeno 25.7.2015.; Jasmina Mehmedović, “Organizacija religi-
jske nastave u javnim školama BiH i zemalja regiona”, Religija i tolerancija, vol. XII, br. 22, 2014, str.
304-307; Ahmet Alibašić, “Religious Education...”, str. 9.

50 Ahmet Alibašić, “Religious Education...”, str. 4.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 491

9. 2. Pružanje vjerskih usluga u javnim institucijama i pitanje pri-

znanja vjerskih praznika

U pogledu zadovoljenja vjerskih potreba osoba u javnim institucijama, naro-
čito u oružanim snagama i zatvorima, ostvarena je konkretna saradnja između
države i crkava i vjerskih zajednica. Zakon o službi u oružanim snagama BiH
propisuje da vojna lica imaju pravo obavljati vjerske aktivnosti u skladu s
posebnostima svake od vjera. Načini organiziranja i provođenja tih aktivnosti
u Oružanim snagama BiH, kao i obaveza države da obezbijedi finansiranje
vjerske službe u vojsci, uređeni su ugovorima između Ministarstva odbrane
BiH i vjerskih zajednica.51 Pripadnici oružanih snaga imaju pravo na ishranu
u skladu s nacionalnim i vjerskim običajima.

Zakon o izvršenju krivičnih sankcija BiH, također, garantuje pravo
zatvorenika na zadovoljavanje vjerskih potreba, kao i obavezu kazneno-po-
pravnih zavoda da, u saradnji s vjerskim zajednicama, stvore pretpostavke za
ostvarenje navedenog prava.52

Zakon o slobodi vjere u BiH ne tretira pitanje vjerskih praznika. Temelj-
ni ugovor između Svete Stolice i BiH predvidio je obavezu države da donese
poseban zakon kojim će se za sve katolike u zemlji kao neradni dani priznati
nedjelje i sljedeće svetkovine: 6. januar (Bogojavljanje), Tijelovo, 15. august
(Uznesenje blažene djevice Marije), 1. novembar (Svi sveti) i 25. decembar
(Božić). Međutim, još uvijek ne postoji državni zakon o vjerskim praznicima,
ali se Ramazanski i Kurban-bajram, kao i pravoslavni i katolički Božić i Uskrs
slave kao javni praznici. U FBiH i Brčko Distriktu, radi zadovoljenja vjerskih
ili tradicijskih potreba, uposlenici imaju pravo na četiri slobodna dana u jed-
noj kalendarskoj godini, od kojih su dva plaćena, dok u RS-u imaju pravo na
tri slobodna dana ali bez prava na naknadu plate.53

10. 2. Vjera i pravni sistem

Za reguliranje bračnih i porodičnih pitanja, a za muslimane i nasljednih i
zadužbinskih pitanja, u BiH su se religijska prava primjenjivala do polovine

51 Zakon o službi u oružanim snagama Bosne i Hercegovine, Službeni glasnik Bosne i Hercegovine, br.
88/05, 53/07, 59/09, 74/10 i 42/1, čl. 29.

52 Nedim Begović, “Ustavni okvir...”, str. 12.
53 Nedim Begović, “Ustavni okvir...”, str. 12.

Ehlimana memišević492

20. st. Nakon ukidanja religijskih sudova u socijalističkoj Jugoslaviji 1946,
pravno su valjani samo građanski brakovi sklopljeni pred nadležnim državnim
organom. Vjernicima je ostavljena mogućnost da nakon zaključivanja građan-
skog braka zaključe brak i prema vjerskim propisima pred nadležnim sveće-
nikom, odnosno vjerskim službenikom. Međutim, vjerski brak ne proizvodi
nikakve građanskopravne posljedice. Takva situacija zadržana je i u važećem
porodičnom zakonodavstvu BiH.54

Praksa redovnih sudova i Ustavnog suda BiH potvrdila je princip od-
vojenosti religije i prava u BiH.55 Međutim, postojeće zakonodavstvo BiH
osigurava građanskopravne posljedice normama crkvenog ili prava vjerske
zajednice koja reguliraju status pravnih osoba unutar crkve ili vjerske zajedni-
ce.56 Osim toga, čl. 10 Temeljnog ugovora predviđa da „crkvene pravne oso-
be mogu kupovati, posjedovati, koristiti ili otuđivati pokretna i nepokretna
dobra, te stjecati i otuđivati imovinska dobra, prema odredbama kanonskog
prava i zakonodavstva Bosne i Hercegovine“.

Dakle, Ustav BiH, kao i ustavi entiteta daju opće garancije slobode
vjere ili uvjerenja u skladu s međunarodnim normama. Zakonom o slo-
bodi vjere i pravnom položaju crkava i vjerskih zajednica, usvojenom 28.
januara 2004. godine, postavljen je temelj jednoobraznom regulisanju in-
dividualnih vjerskih prava i sloboda i kolektivnih prava crkava i vjerskih
zajednica u BiH. Ovim Zakonom predviđena je mogućnost zaključivanja
sporazuma između države ili njenih entiteta i vjerskih zajednica o pitanjima
od zajedničkog interesa, kao i mogućnost dodjeljivanja materijalne podrške
za djelovanje vjerskih zajednica od strane države. Dakle, u pogledu odnosa
religije i države zadržan je model njihovog funkcionalnog i institucional-
nog odvajanja, koji je dopunjen konceptom uzajamne saradnje. Konkretna
saradnja ostvarena je na odgojno-obrazovnom, karitativnom, socijalnom,
zdravstvenom i dr. području.

54 Porodični zakon Federacije Bosne i Hercegovine, Službene novine Federacije Bosne i Hercegovine,
35/05, 31/14, izričito navodi mogućnost zaključenja vjerskog braka nakon građanskog, čl. 7, st. 3,
dok Porodični zakon Republike Srpske, Službeni glasnik Republike Srpske, 54/02, 63/14 i Porodični
zakon Brčko Distrikta, Službeni glasnik Brčko Distrikta Bosne i Hercegovine, br. 23/07 ne sadrže iz-
ričitu odredbu o mogućnosti zaključenja vjerskog braka nakon građanskog, ali propisuju obaveznu
građansku formu braka.

55 Nedim Begović, “Ustavni okvir...”, str. 13.
56 Zakon o slobodi vjere, čl. 8, st. 6.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 493

".Hrvatska

1. 3. Normativni okvir i institucije za zaštitu slobode vjere

Najvažnije pravne garancije slobode vjere u Hrvatskoj sadržane su u Ustavu
Republike Hrvatske,57 Zakonu o pravnom položaju vjerskih zajednica58 i ugo-
vorima zaključenim između države i vjerskih zajednica.59

Ustav Republike Hrvatske jamči slobodu savjesti i vjeroispovijesti i slo-
bodno javno očitovanje vjere ili drugog uvjerenja.60 Vjerske zajednice jednake
su pred zakonom, odvojene od države i mogu javno obavljati vjerske obre-
de, osnivati škole, učilišta, druge zavode, socijalne i dobrotvorne ustanove te
upravljati njima, a u svojoj djelatnosti uživaju zaštitu i pomoć države.61

Sklapanjem međunarodnih ugovora između Republike Hrvatske i Va-
tikana 1996. i 1997. godine, donošenjem Zakona o pravnom položaju vjer-
skih zajednica 2002. godine, sklapanjem ugovora o pitanjima od zajedničkog
interesa s drugim crkvama i vjerskim zajednicama pravno je operacionalizira-
na ustavna garancija o slobodi vjere građana Republike Hrvatske. Radi pro-
vedbe ovih akata 2013. godine osnovana je Komisija za odnose s vjerskim
zajednicama.62

57 Ustav Republike Hrvatske, Narodne novine, br. 85/10.
58 Zakon o pravnom položaju vjerskih zajednica, Narodne novine, br. 83/02, 73/13.
59 Osim četiri Ugovora sa Svetom Stolicom, Republika Hrvatska zaključila je sljedeće ugovore s crkvama

i vjerskim zajednicama: Ugovor između Vlade Republike Hrvatske i Islamske zajednice u Hrvatskoj o
pitanjima od zajedničkog interesa, Narodne novine, br. 196/03, 86/14; Ugovor između Vlade Repub-
like Hrvatske i Srpske pravoslavne crkve u Republici Hrvatskoj o pitanjima od zajedničkog interesa,
Narodne novine, br. 196/03; Ugovor između Vlade Republike Hrvatske i Evangeličke crkve u Republici
Hrvatskoj i Reformirane kršćanske crkve u Hrvatskoj o pitanjima od zajedničkog interesa, Narodne
novine, br. 196/03; Ugovor između Vlade Republike Hrvatske i Evanđeoske (Pentekostne) crkve u Re-
publici Hrvatskoj, Kršćanske adventističke crkve u Republici Hrvatskoj i Saveza baptističkih crkava u
Republici Hrvatskoj o pitanjima od zajedničkog interesa, Narodne novine, br. 196/03; Ugovor između
Vlade Republike Hrvatske i Bugarske pravoslavne crkve u Hrvatskoj, Hrvatske starokatoličke crkve
i Makedonske pravoslavne crkve u Hrvatskoj o pitanjima od zajedničkog interesa, Narodne novine,
br. 196/03; Ugovor između Vlade Republike Hrvatske i Koordinacija židovskih općina u Republici
Hrvatskoj o pitanjima od zajedničkog interesa, Narodne novine, br. 4/12; Ugovor između Vlade Re-
publike Hrvatske i Židovske vjerske zajednice Bet Israel u Hrvatskoj o pitanjima od zajedničkog inte-
resa, Narodne novine, br. 4/12 (ovim ugovorom stavljen je van snage Ugovor između Vlade Republike
Hrvatske i Koordinacija židovskih općina u Republici Hrvatskoj); Ugovor između Vlade Republike
Hrvatske i Saveza crkava »Riječ života«, Crkve cjelovitog evanđelja i Protestantske reformirane kršćan-
ske crkve u Republici Hrvatskoj o pitanjima od zajedničkog interesa.

60 Ustav Republike Hrvatske, Narodne novine, br. 85/10, čl. 40.
61 Ustav Republike Hrvatske, čl. 40, st. 1.
62 Uredba o osnivanju Komisije za odnose s vjerskim zajednicama i Ureda Komisije za odnose s vjer-

skim zajednicama, Narodne novine, br. 126/13, čl. 1.

Ehlimana memišević494

Isto kao i u Bosni i Hercegovini, zaštita slobode vjere u Hrvatskoj, osim
u postupku pred redovnim sudovima, može se ostvariti i u postupku pred in-
stitucijama za zaštitu ljudskih prava: Ombudsmenom za ljudska prava («pučki
pravobranitelj»)63 i Ustavnim sudom Republike Hrvatske.64

2. 3. Sloboda vjere / uvjerenja i njegovog manifestiranja

Zakon o pravnom položaju vjerskih zajednica fokusira se na pitanje zaštite i
ostvarenja kolektivne dimenzije prava na slobodu vjere. Crkva ili vjerska za-
jednica definira se kao zajednica fizič kih osoba koje ostvaruju slobodu vjerois-
povjedi jednakim javnim obavljanjem vjerskih obreda i drugim očitovanjima
svoje vjere, upisana u Evidenciju vjerskih zajednica u Republici Hrvatskoj.65

Izričito je zabranjeno onemogućavanje drugih vjerskih zajednica ili gra-
đana bez vjerskog uvjerenja da slobodno javno očituju vjeru ili drugo uvjerenje,
kao i širenje netrpeljivosti prema drugim vjerskim zajednicama i njihovim vjer-
nicima ili drugim građanima.66 Osim toga, sloboda vjere ili uvjerenja i njihovog
manifestiranja štiti se i krivičnim zakonodavstvom. Naime, Kazneni zakon, u
okviru krivičnih djela protiv ljudskih prava i temeljnih sloboda, pod «povredom
slobode vjeroispovijesti» podrazumijeva sljedeća krivična djela: uskraćivanje ili
ograničavanje slobode savjesti i vjeroispovijesti, javnog očitovanja vjere ili dru-
gog uvjerenja; uskraćivanje prava jednakosti vjerskoj zajednici koja djeluje u
skladu sa zakonom u Republici Hrvatskoj; uskraćivanje ili ograničavanje jav-
nog obavljanja vjerskih obreda, osnivanja škola, učilišta, zavoda, socijalnih ili
dobrotvornih ustanova.67 Osim toga, zaštita slobode vjeroispovijesti pruža se i
zabranom povrede ravnopravnosti i javnog podsticanja na nasilje i mržnju.

U izvještajima Američke ambasade o poštivanju vjerskih sloboda u Hr-
vatskoj u periodu od 2000. do 2010. navode se slučajevi nasilja i prijetnji upu-
ćenih vjernicima, vjerskim institucijama i dužnosnicima, nepoštivanja vjerskih
simbola svih vjerskih skupina, napada na vjerske objekte, uglavnom, Srpske pra-
voslavne crkve i dr. Ovi napadi, prema navodima svećenika Srpske pravoslavne
crkve, imaju za cilj zastrašivanje pripadnika srpske manjine kako bi se spriječilo
njihovo prakticiranje vjere, te obeshrabrio povratak srpskih izbjeglica.68

63 Ustav Republike Hrvatske, čl. 93; Zakon o pučkom pravobranitelju, Narodne novine, 76/12, čl. 21.
64 Ustav Republike Hrvatske, čl. 129.
65 Zakon o pravnom položaju vjerskih zajednica, Narodne novine, br. 83/02, 73/13, čl. 1.
66 Zakon o pravnom položaju vjerskih zajednica, čl. 3.
67 Kazneni zakon, Narodne novine, br. 125/11, 144/12, čl. 130.
68 Izvještaj Američke ambasade o poštivanju vjerskih sloboda u Hrvatskoj za 2010. godinu. Dostupno

na: http://zagreb.usembassy.gov/vijesti/izvjestaji/vjerska_prava.html, pristupljeno 19.5.2015.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 495

3. 3. Ograničenja iskazivanja vjere ili uvjerenja

U skladu s međunarodnim normama, ograničenja iskazivanja vjere ili uvjerenja
mogu biti opravdana samo ako su propisana zakonom, ili ako su u cilju zaštite
javne bezbjednosti, poretka, zdravlja, morala i zaštite prava i sloboda drugih.69

Budući da se fokusira na kolektivnu dimenziju slobode vjere ili uvjere-
nja, Zakon o pravnom položaju vjerskih zajednica propisuje da sadržaj i način
obavljanja vjerskih obreda i drugih očitovanja vjere vjerskih zajednica ne smije
biti protivan pravnom poretku, javnom moralu ili štetiti životu i zdravlju ili
drugim pravima i slobodama njenih vjernika i drugih građana.

U predmetu br. U-III-3785/2009, Ustavni sud usvojio je ustavnu tužbu
apelantice Đ.I. uz obrazloženje da su joj presudom Upravnog suda, kojom je
odbijena tužba protiv rješenja Ministarstva unutrašnjih poslova, odnosno od-
bijanjem zahtjeva za izdavanje lične karte s fotografijom na kojoj nosi maramu,
došlo do neopravdanog miješanja u ustavno pravo na slobodno javno očitovanje
vjere. Naime, članom 8 Pravilnika o obrascima i evidenciji osobnih iskaznica
predviđeno je da se uz zahtjev za izdavanje lične karte prilažu dvije fotografije
lica, «otkrivena čela, bez pokrivala za glavu i to tako da 70 do 80% visine foto-
grafije pokazuje glavu osobe od brade do tjemena», uz izuzetak starijih osoba koje
«prema narodnim običajima nose maramu ili kapu kao sastavni dio noš nje».70

Pozivajući se na presudu Evropskog suda za ljudska prava u predmetu
Bayatyan protiv Armenije, Ustavni sud je utvrdio da je Pravilnik iz 2002. doveo
do neustavnih učinaka u odnosu na pravo na slobodu vjeroispovijesti, odno-
sno slobodu iskazivanja vjere, zajamčeno čl. 9 Evropske konvencije o ljudskim
pravima i čl. 40 Ustava Republike Hrvatske.71 Nakon podnošenja ustavne
tužbe apelantice donesen je novi Pravilnik, kojim je član 8 Pravilnika iz 2002.
izmijenjen i predviđa da se «na fotografiji osobe koja radi vjerskih ili medicin-
skih razloga nosi pokrivalo za glavu moraju vidjeti obrazi, brada i čelo».72

4. 3. Odnos države i vjere: odvajanje uz saradnju

Ustavom Republike Hrvatske proglašena je jednakost vjerskih zajednica i nji-
hova odvojenost od države. Osim toga, vjerske zajednice mogu, u skladu sa

69 Manfred Nowak, Tanja Vospernik, “Permissible Restrictions “, str. 147-172.
70 Pravilnik o obrascima i evidenciji osobnih iskaznica, Narodne novine, br. 148/02. i 155/08, čl. 8, st. 2-3.
71 Odluka Ustavnog suda u predmetu br. U-III-3785/2009 od 18. juna 2014. Dostupno na: http://

sljeme.usud.hr/usud/praksaw.nsf/be5fa793f66de8a2c1257c9b002ff8fc/c12570d30061ce54c-
1257cfd0028df63/$FILE/U-III-3785-2009.pdf, pristupljeno 22.5.2015.

72 Pravilnik o obrascima i evidenciji osobnih iskaznica, Narodne novine, br.118/2013.

Ehlimana memišević496

zakonom, javno obavljati vjerske obrede, osnivati škole, učilišta, druge zavo-
de, socijalne i dobrotvorne ustanove te upravljati njima, a u svojoj djelatnosti
uživaju zaštitu i pomoć države.

Zakonom o pravnom položaju vjerskih zajednica predviđena je moguć-
nost zaključivanja ugovora između države i vjerskih zajednica o pitanjima od
zajedničkog interesa. Međutim, ugovorima s Vatikanom, koji imaju karakter
međunarodnih ugovora, uspostavljen je poseban režim za Katoličku crkvu.
Prema J. Tempermanu, praksa dodjeljivanja posebnog pravnog položaja Rim-
skoj katoličkoj crkvi posebnim ustavnim priznanjem i / ili zaključivanjem
konkordata s Vatikanom teško se može pomiriti s modelom odvajanja države i
religije. Dakle, postoji diskrepancija između ustavom proglašene svjetovnosti
države i aktuelne državne prakse.73 U ovom, prema nekim autorima, konkor-
datskom74 odnosno «stimulativnom» modelu odnosa između države i religi-
je osigurava se diferenciran tretman brojčano značajnijim vjerskim grupama
zbog različitih historijskih, društvenih i političkih razloga.75

Ustavni sud Republike Hrvatske je 1. januara 2004. godine razmatrao
prijedlog za pokretanje postupka za ocjenu ustavnosti Ugovora između Vati-
kana i Republike Hrvatske zbog neusaglašenosti sa čl. 41 Ustava, jer se «ospo-
renim Ugovorima sjedinjuje Crkva s državom, odnosno usto ličuje jedna Cr-
kva kao državna crkva».76 Međutim, Ustavni sud je rješenjem odbio prijedlog
proglasivši se nenadležnim, budući da se radi o međunarodnim ugovorima.

U razmatranju prijedloga za pokretanje postupka ocjene ustavnosti čl.
163 Uredbe o unutarnjem ustrojstvu Ministarstva odbrane,77 kojim je osnovan
samostalni odjel za administrativno pomaganje dušebrižništva Katoličke crkve u
oružanim snagama, Ustavni sud je utvrdio da se, u pogledu odnosa između reli-
gije i države, radi o odvajanju vjerskih zajednica i države, odnosno autonomiji.78

Dakle, iako su država i vjerske zajednice u Republici Hrvatskoj načelno
odvojene, one uzajamno sarađuju na pitanjima od zajedničkog interesa, a ta

73 Jeroen Temperman, State-Religion Relationships and Human Rights Law: Toward a Right to Religiously
Neutral Governance, Leiden-Boston: 2010, str. 133.

74 Slavko Zec, “Pravni temelji prisutnosti i djelovanja Crkve u javnosti u Republici Hrvatskoj”, Riječki
teološki časopis, god. 18, br. 2, 2010, str. 393.

75 Jens Woelk, Nedim Ademović, “Uopšteno o sekularizmu i odnosima države i crkava i vjerskih zajed-
nica”, u: Doktrinarni i praktični aspekti odnosa između države, crkava / vjerskih zajednica i pojedinca,
Sarajevo, 2012, str. 20-21.

76 Rješenje Ustavnog suda u predmetu U-I-825/2001 od 14. januara 2004, dostupno na: http://
narodne-novine.nn.hr/clanci/sluzbeni/2004_02_16_482.html, pristupljeno 22.5.2015.

77 Uredbe o unutarnjem ustrojstvu Ministarstva odbrane, Narodne novine, 26/12, čl. 163.
78 Matija Miloš, “Hrvatske zajednice u (protu)većinskoj primi svjetovne države”, Zbornik Pravnog

fakulteta Sveučilišta u Rijeci, vol. 3, br. 2, 2014, str. 659-660.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 497

saradnja proširena je i na nedominantne ili netradicionalne religije.79 To je
potvrđeno i Ugovorom između Republike Hrvatske i Svete Stolice o pravnim
pitanjima. Naime, u članu 1 tog ugovora propisano je da su «država i Kato-
lička crkva, svaka u svom poretku, neovisne i samostalne», ali su se obavezale
«da će međusobno surađivati u brizi za cjelovit duhovni i materijalni razvoj
čovjeka i u promicanju općega dobra».

5. 3. Pravni položaj crkava i vjerskih zajednica u Hrvatskoj

Zakon o pravnom položaju vjerskih zajednica daje status pravnih lica vjerskim
zajednicama, koji one stiču u postupku registracije pri Ministarstvu nadležnom
za poslove opće uprave.80 U pogledu načina registracije Zakon je diferencirao
dvije vrste vjerskih zajednica. Prvu kategoriju čine «postojeće vjerske zajednice»,
koje su na dan stupanja na snagu Zakona djelovale kao pravne osobe u Repub-
lici Hrvatskoj. One se upisuju u Evidenciju pod no še njem prijave za upis.81

Drugu kategoriju čine «novoosnovane vjerske zajednice». One se upi-
suju se u Evidenciju podno šenjem zahtjeva za upis.82 Uz zahtjev treba dostaviti
i: a) akt iz kojeg je vidljivo da vjerska zajednica ima najmanje 500 vjernika,
b) akt iz kojeg je vidljiv sadržaj i način očitovanja vjere, obav ljanja vjerskih
obreda, područje i način djelovanja vjerske zajednice, c) akt iz kojeg je vidljivo
da je novoosnovana vjerska zajednica kao zajednica vjernika prije podnošenja
zahtjeva bila upisana u registar udruga najmanje pet godina.83

Ministarstvo donosi rješenje o upisu vjerske zajednice u Evidenciju.84
Ukoliko ocijeni da su sadržaj i način obavljanja vjerskih obreda i drugih
očitovanja vjere protivni pravnom poretku, javnom moralu ili štete životu i
zdravlju ili drugim pravima i slobodama vjernika i drugih građana, prijava,
odnosno zahtjev za upis će se odbiti.85 Zakon, također, predviđa mogućnost
da Ministarstvo donese rješenje o brisanju vjerske zajednice iz Evidencije pod
sljedećim uslovima: a) ako nadležno tijelo vjerske zajednice donese odluku o
njenom prestanku, b) ako je pravomoćnom sudskom odlukom utvrđeno da

79 Jeroen Temperman, State-Religion Relationships, str. 135.
80 Zakon o pravnom položaju vjerskih zajednica, čl. 6.
81 Zakon o pravnom položaju vjerskih zajednica, čl. 5, st. 1.
82 Zakon o pravnom položaju vjerskih zajednica, čl. 5, st. 2.
83 Zakon o pravnom položaju vjerskih zajednica, čl. 21, st. 1.
84 Zakon o pravnom položaju vjerskih zajednica, čl. 22, st. 1.
85 Zakon o pravnom položaju vjerskih zajednica, čl. 22, st. 2.

Ehlimana memišević498

vjerska zajednica svojim djelovanjem poziva ili potiče na vjersku, nacional-
nu ili rasnu mržnju ili drugi oblik nesnošljivosti među građa nima Republike
Hrvatske, c) ako Ministarstvo u provođenju nadzora nad djelovanjem vjerske
zajednice utvrdi da su sadržaj i način obavljanja vjerskih obreda i drugih očito-
vanja vjere protivni pravnom poretku, javnom moralu ili štete životu i zdrav-
lju ili drugim pravima i slobodama njenih vjernika i drugih građana.86 Protiv
rješenja o upisu ili odbijanju upisa i brisanju vjerske zajednice iz Evidencije
Zakon predviđa mogućnost pokretanja upravnog spora87

Za razliku od zakonskih rješenja u Bosni i Hercegovini i Srbiji, u Zako-
nu o pravnom položaju vjerskih zajednica u Hrvatskoj ne postoji propis da će
se nova vjerska zajednica smatrati registrovanom ukoliko nadležno ministar-
stvo ne odluči o prijavi vjerske zajednice u određenom roku.

U Evidenciji je trenutno upisano više od četrdeset vjerskih zajednica, ali
se u njoj ne nalazi Katolička crkva. Naime, Ministarstvo uprave ustanovilo je
posebnu Evidenciju pravnih osoba Katoličke crkve.88 Osim toga, Srpska pra-
voslavna crkva u Hrvatskoj nije upisana u Evidenciju kao jedinstvena vjerska
zajednica, već su samo upisani njeni organizacijski oblici.89

6. 3. Autonomija crkava i vjerskih zajednica

Postojeći pravni okvir omogućava autonomno djelovanje crkava i vjerskih za-
jednica u Republici Hrvatskoj. U skladu sa članom 2 Zakona, vjerske zajedni-
ce samostalno i slobodno određuju unutarnju organizaciju; tijela upravljanja,
njihovu hijerarhiju i nadležnosti; tijela i osobe koje predstavljaju vjersku za-
jednicu i njene organizacijske oblike; sadržaj i način očitovanja vjere; održa-
vanje veza sa svojom centralom i drugim vjerskim zajednicama; udruživanje
s drugim vjerskim zajednicama; i druga pitanja svoga djelovanja u skladu s
Ustavom Republike Hrvatske.90

Osim prava na obavljanje vjerskih obreda, Zakonom je još načelno ure-
đeno pravo vjerskih zajednica na osnivanje škola i drugih obrazovnih ustanova

86 Zakon o pravnom položaju vjerskih zajednica, čl. 23, st. 1.
87 Zakon o pravnom položaju vjerskih zajednica, čl. 22, st. 3, čl. 23 st. 2.
88 Ugovor između Republike Hrvatske i Svete Stolice o pravnim pitanjima, Narodne novine – Međun-

arodni ugovori, br. 02/97, čl. 2.
89 Jasmin Milić, “Pravni i činjenični status vjerskih zajednica u Republici Hrvatskoj”, Hrvatska pravna

revija, br. 3, 2008, str. 9-15; Vladimir Lončarević, “Pravni položaj crkava i vjerskih zajednica te
njihovo stjecanje pravne osobnosti u Republici Hrvatskoj. Dostupno na: http://www.reformator.hr/
Pdf/Vjerske%20zajednice%20u%20Hrvatskoj%20Loncarevic.pdf, pristupljeno 21.5.2015.

90 Zakon o pravnom položaju vjerskih zajednica, čl. 2.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 499

bilo kojeg stepena, te njihovo pravo pristupa djelatnostima javnog informisa-
nja i njihovog obavljanja.91 Sva druga statusna prava vjerskih zajednica uređu-
ju se potpisivanjem ugovora s Vladom Republike Hrvatske.92

Međutim, Zakon propisuje da država «može» zaključiti ugovor o pi-
tanjima od zajedničkog interesa s vjerskim zajednicama. Budući da nisu bili
jasni kriteriji odabira vjerskih zajednica s kojima će zaključiti ugovor, Vlada
Republike Hrvatske je 23. decembra 2004. donijela Zaključak, u kojem se
kao uslov za zaključenje ugovora predviđa:93 1) da su vjerske zajednice djelo-
vale na području Republike Hrvatske na dan 6. aprila 1941. godine i nastavile
djelovanje u kontinuitetu i da broj vjernika prelazi brojku od šest hiljada,
prema posljednjem popisu stanovništva i 2) da je povijesna vjerska zajednica
evropskog kulturnog kruga. Osim toga, predviđeno je da se crkve ili vjerske
zajednice nastale izdvajanjem iz «matičnih» vjerskih zajednica smatraju no-
vom crkvom, odnosno vjerskom zajednicom, a početkom njihovog djelovanja
smatra se dan izdvajanja, odnosno osnivanja.94

Zbog strogosti uslova i nejednake primjene, ovaj Zaključak bio je pred-
met ocjene ustavnosti, a kasnije i spora pred Evropskim sudom za ljudska pra-
va.95 Naime, nakon odbacivanja prijedloga za ocjenu ustavnosti zbog nenad-
ležnosti, Savez crkava «Riječ života», Crkva cjelovitog evanđelja i Protestantska
reformirana kršćanska crkva podnijeli su tužbu Evropskom sudu za ljudska
prava protiv Republike Hrvatske. Evropski sud utvrdio je da se Zaključak nije
primjenjivao po jednakoj osnovi za sve vjerske zajednice, pa je došlo do razli-
čitog postupanja bez objektivnog i razumnog opravdanja.96 Zahtjevi tužitelja
djelimično su ispunjeni,97 a ugovor o pitanjima od zajedničkog interesa Vlada
je s navedenim crkvama zaključila 24. septembra 2014. godine.98

91 Zakon o pravnom položaju vjerskih zajednica, čl. 10, 11, 19.
92 Zakon o pravnom položaju vjerskih zajednica, čl. 13-16.
93 Tijana Vukojičić Tomić, “Pravni i fi nancijski aspekti položaja vjerskih zajednica u Republici Hr-

vatskoj”, Pravni vjesnik, god. 30, br. 3-4, 2014, str. 218.
94 Tijana Vukojičić Tomić, “Pravni i fi nancijski aspekti...”, str. 219.
95 Samir Vrabec, “Vjerska prava i slobode i sekularizacija u kontekstu pristupanja Republike Hrvatske

Europskoj uniji”, u: Kultura, identitet, društvo - europski realiteti, Brekalo, Miljenko i dr. (ur.), Osijek,
Zagreb: Odjel za kulturologiju Sveučilišta J.J. Strossmayera u Osijeku, Institut društvenih znanosti
Ivo Pilar u Zagrebu, 2014, str. 556.

96 Presuda u predmetu Savez crkava “Riječ života” i ostali protiv Hrvatske, zahtjev br. 7798/08, od
9. decembra 2010. Dostupno na: https://uredzastupnika.gov.hr/UserDocsImages//arhiva//SAVEZ.
pdf, pristupljeno 20.5.2015.

97 Samir Vrabec, “Vjerska prava i slobode...”, str. 556; Presuda u predmetu Savez crkava “Riječ života”
i ostali protiv Hrvatske, zahtjev br. 7798/08, od 9. decembra 2010.

98 Ugovor između Vlade Republike Hrvatske i Saveza crkava »Riječ života«, Crkve cjelovitog evanđelja
i Protestantske reformirane kršćanske crkve u Republici Hrvatskoj o pitanjima od zajedničkog inte-
resa, Narodne novine, br. 112/14.

Ehlimana memišević500

7. 3. Finansiranje i imovina crkava i vjerskih zajednica

Zakonom o pravnom položaju vjerskih zajednica predviđeno je da vjerske zajed-
nice mogu sticati sredstva prihodima od svoje imovine, iz dobiti trgovačkih dru-
štava u kojima imaju dionice ili udio, obavljanjem karitativne, odgojno-obra-
zovne, kulturne, umjetničke ili druge općekorisne djelatnosti, prodajom vjer-
skih izdanja ili suvenira, od pružanja vjerskih usluga, od nasljedstva i darova, od
dobrovoljnih priloga (u novcu, uslugama ili radovima) fizičkih i pravnih osoba.99

Zakon predviđa mogućnost direktnog finansiranja iz državnog budže-
ta, a visina prihoda utvrđuje se «na osnovu vrste i kulturnog, historijskog i dr.
značaja vjerskih objekata, djelovanja vjerske zajednice na odgojno-obrazovnom,
socijalnom, zdravstvenom i kulturnom području, nje nog doprinosa nacional-
noj kulturi, kao i humanitarnom i opće korisnom djelovanju vjerske zajedni-
ce».100 Osim toga, predviđeno je da se vjerskim zajednicama može dodjeljivati
i namjenska pomoć posebno za izgradnju i obnovu objekata vjerske zajednice,101
i da svećenici i drugi vjerski službenici vjerske zajednice ostva ruju prava iz pen-
zijskog, zdravstvenog i socijalnog osiguranja, u skladu s posebnim propisima.102

Međutim, za Katoličku crkvu uspostavljen je poseban režim finansira-
nja zbog nadzakonskog učinka međunarodnih ugovora zaključenih s Vatika-
nom. Ugovorom o gospodarskim pitanjima, Republika Hrvatska obavezala
se da će mjesečno iz godišnjeg državnog budžeta davati iznos koji odgovara
dvjema prosječnim bruto platama pomnoženim s brojem župa koje postoje
u Republici Hrvatskoj.103 Osim toga, obavezala se i vratiti Katoličkoj crkvi
imovinu koja joj je oduzeta u vrijeme jugoslavenske komunističke vladavine,
odnosno naći odgovarajuću zamjenu ili isplaćivati novčanu naknadu za imo-
vinu koju nije moguće vratiti.104 Prema istraživanju o finansiranju Katoličke
crkve u Hrvatskoj svi porezni obveznici na godišnjoj razini u budžete crkvenih
pravnih osoba uplaćuju oko 650 miliona kuna godišnje.105

99 Zakon o pravnom položaju vjerskih zajednica, čl. 17, st. 1.
100 Zakon o pravnom položaju vjerskih zajednica, čl. 17, st. 2.
101 Zakon o pravnom položaju vjerskih zajednica, čl. 17, st. 3.
102 Zakon o pravnom položaju vjerskih zajednica, čl. 18, st. 1.
103 Zakon o potvrđivanju Ugovora između Svete Stolice i Republike Hrvatske o gospodarskim pitanji-

ma, Narodne novine, br. 165/98, čl. 6, st. 2.
104 Zakon o potvrđivanju Ugovora između Svete Stolice i Republike Hrvatske o gospodarskim pitanji-

ma, Narodne novine, br. 165/98, čl. 2-5.
105 Ana Benačić, “Financiranje Katoličke crkve u Hrvatskoj”, Sveske za javno pravo, god. 6, br. 19, mart

2015, str. 43; Matematika vjere: Imamo konačnu cifru kojom porezni obveznici plaćaju vatikanske
sporazume, dostupno na: http://www.lupiga.com/vijesti/matematika-vjere-imamo-konacnu-cif-
ru-kojom-porezni-obveznici-placaju-vatikanske-sporazume, pristupljeno 25.5.2015.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 501

Ugovorima s drugim crkvama i vjerskim zajednicama, također, uspo-
stavljen je poseban sistem njihovog finansiranja iz državnog budžeta, prema
kojem im se dodjeljuje određeni mjesečni iznos kako bi mogle na «doličan
način nastavit svoje djelovanje na promicanju općeg dobra». Stoga je razu-
mljivo da vjerske zajednice pokazuju veliki interes za zaključivanje ugovora
sa državom, koji im bitno proširuju područje djelatnosti i prepoznaju ih kao
čuvare «cjelovitog duhovnog i materijalnog razvoja čovjeka i općeg dobra».
Time im daju mogućnost integriranja vlastitih vrijednosti i stavova u društvo,
osiguravajući im za te potrebe finansijska sredstva.106

8. 3. Pružanje vjerskih usluga u javnim institucijama i priznanje

vjerskih praznika

Zakonom je vjerskim zajednicama zajamčeno pravo na «dušebrižništvo vjernika»
koji se nalaze u zdravstvenim i socijalnim ustanovama, kazneno-popravnim zavo-
dima i zatvorima i Oružanim snagama i policiji. Način ostvarivanja ovog prava,
u skladu sa zakonom, uređuje se ugovorima sa crkvama i vjerskim zajednicama.107

Zakonom o blagdanima, spomendanima i neradnim danima u Re-
publici Hrvatskoj više vjerskih praznika ima status državnih praznika, od-
nosno neradnih dana. To su tzv. «zapovjedani blagdani» kršćanskih crkava
koje vrijeme računaju po gregorijanskom kalendaru (Uskrs, odnosno Uskrsni
ponedjeljak i Božić), zatim katolički «zapovjedani blagdani» Tijelovo, Velika
Gospa i Svi sveti, te «nezapovjedani blagdan» Sveta Tri Kralja ili Bogojavlje-
nje.108 Vjernici ostalih vjerskih zajednica imaju pravo na plaćeni neradni dan
u dane svojih najvećih blagdana (Božić i Uskrs prema julijanskom kalendaru;
Ramazanski bajram i Kurban-bajram; Roš Hašana i Jom Kipur; adventistima
je zajamčeno pravo na neradnu subotu).109

9. 3. Vjeronauka u školama

Vjeronauka je u osnovne i srednje škole u Hrvatskoj uvedena u školskoj
1991/92. godini. Katolička crkva utvrđivala je sadržaj i način podučavanja

106 Tijana Vukojičić Tomić, “Pravni i fi nancijski aspekti...”, str. 218.
107 Zakon o pravnom položaju vjerskih zajednica, čl. 14-16.
108 Zakon o blagdanima, spomendanima i neradnim danima u Republici Hrvatskoj, Narodne novine,

136/02, čl. 1.
109 Vladimir Lončarević, “Pravni položaj...”

Ehlimana memišević502

vjeronauke, kao i odgovorne osobe za izvođenje nastave. Pravni okvir za uvo-
đenje vjeronauke bio je uspostavljen tek 1996. godine Ugovorom između
Svete Stolice i Republike Hrvatske o saradnji na području odgoja i kulture,
kojim se Republika Hrvatska obavezala da će se, u skladu s voljom roditelja
ili skrbnika, katolička vjeronauka podučavati u svim javnim osnovnim i sred-
njim školama i u predškolskim ustanovama.110 U cilju realiziranja odredaba
ovog ugovora, Vlada Republike Hrvatske i Hrvatska biskupska konferencija
1999. godine zaključile su Ugovor o katoličkom vjeronauku u javnim školama
i vjerskom odgoju u javnim predškolskim ustanovama.111

Na temelju tih ugovora, katolička vjeronauka ima status obavezno iz-
bornog predmeta u svim javnim predškolskim ustanovama i osnovnim i sred-
njim školama. Sadržaj i način podučavanja vjeronauke utvrđuje Hrvatska bi-
skupska konferencija, uz odobrenje Ministarstva nauke, obrazovanja i sporta.
Veliki nedostatak modela konfesionalne vjeronauke u osnovnim školama, kao
i u Bosni i Hercegovini, jeste nedostatak alternativnog predmeta za učenike
koji ne pohađaju vjeronauku. Međutim, u Hrvatskoj, za razliku od osnovnih
škola, u srednjim školama postoji alternativni predmet – Etika, a oba predme-
ta podučavaju se jedan čas sedmično.112

Drugim vjerskim zajednicama mogućnost održavanja vjerske pouke u
školama data je tek Zakonom o pravnom položaju vjerskih zajednica iz 2002,
kojim je predviđeno da se na zahtjev roditelja ili staratelja i uz pristanak djece
starije od 15 godina u ustanovama pred školskog odgoja može uvesti vjerski
odgoj, odnosno vjeronauka u osnovnim i srednjim školama.113 Ugovorima
s vjerskim zajednicama utvrđeno je da će se vjerski odgoj i nastava vjeronau-
ke održavati pod uslovom da u određenoj školi ili predškolskoj ustanovi ima
najmanje 7 učenika pripadnika određene konfesije.114 Međutim, budući da se
prema popisu stanovništva iz 2001. godine 87.9% stanovništva izjasnilo kao
katolici,115 ostale vjerske zajednice rijetko mogu ostvariti ova prava zagaranto-
vana Zakonom i ugovorima s državom.

110 Zakon o potvrđivanju Ugovora između Svete Stolice i Republike Hrvatske o suradnji na području
odgoja i kulture, Narodne novine – Međunarodni ugovori, br. 2/97, čl. 1.

111 Ugovor o katoličkom vjeronauku u javnim školama i vjerskom odgoju u javnim predškolskim usta-
novama, dostupno na: http://www.nku.hbk.hr/dokumenti/medunarodni-ugovori/60-katolickivje-
ronaukugovor, pristupljeno 22.5.2015.

112 Branko Ančić, Tamara Puhovski, Vjera u obrazovanje i obrazovanje u vjeri: Stavovi i iskustva nereli-
gioznih roditelja prema religiji i vjeronauku u javnim školama u Republici Hrvatskoj, Zagreb: Forum za
slobodu odgoja, 2011, str. 30.

113 Zakon o pravnom položaju vjerskih zajednica, čl. 13.
114 Ugovor sa Islamskom zajednicom, čl. 10, Ugovor sa Srpskom pravoslavnom crkvom, čl. 10.
115 Vladimir Lončarević, “Pravni položaj...”

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 503

10. 3. Vjera i pravni sistem

U Hrvatskoj je sve do 1946. bilo obavezno zaključivanje crkvenog braka, kada
je uvedeno «načelo laiciteta i raskidivosti braka».116 Od 1971. godine, budući
da su porodični odnosi bili u republičkoj nadležnost, pitanje braka regulirano
je Zakonom o braku i porodičnim odnosima iz 1978, koji se primjenjivao do
1999. godine. Članom 13 određeno je da se brak zaključuje «pred općinskim
organom uprave, nadležnim za vođenje matične knjige vjenčanih».117 Takva
forma obaveznog građanskog braka trajala je sve do donošenja porodičnog
zakona 1998. godine. Međutim, i prije donošenja tog zakona pred Ustavnim
sudom Republike Hrvatske pokrenut je postupak ocjene ustavnosti odredbe
člana 27, prema kojoj se brak u vjerskom obliku može zaključiti tek nakon što
je zaključen građanski brak.

Ustavni sud utvrdio je da zabrana vjenčanja po vjerskom obredu prije
zaključenja civilnog braka nije u skladu s garancijom slobode savjesti i vjero-
ispovijesti iz čl. 40 Ustava. Budući da prema Zakonu iz 1978. vjenčanje po
vjerskom obredu nema pravne učinke, bez obzira na to da li je izvršeno prije ili
poslije zaključenja građanskog braka i predstavlja čin vršenja vjerskog obreda,
država nema pravo ograničavati obavljanje vjerskih obreda.118

Ugovorom sa Svetom Stolicom o pravnim pitanjima predviđeno je da
«kanonska ženidba od trenutka sklapanja ima građanske učinke prema odred-
bama zakonodavstva Republike Hrvatske, ako ugovorne stranke nemaju ci-
vilne zapreke i ako su ispunjeni propisi predviđeni odredbama zakonodavstva
Republike Hrvatske».119 U skladu s tom odredbom, u novom Porodičnom
zakonu predviđeno je da se brak zaključuje u građanskom ili vjerskom obliku.
I u ugovorima s drugim vjerskim zajednicama predviđa se da vjersko vjenčanje
od trenutka sklapanja ima učinke građan skog braka. Međutim, iako se država
obavezala dati «građanske učinke» odlukama crkvenih sudova, Porodični za-
kon ne uređuje način prestanka braka odlukom crkvenog suda.

Osim toga, postojeće zakonodavstvo Republike Hrvatske osigurava gra-
đanskopravne posljedice normama kanonskog prava koje reguliraju status prav-
nih osoba unutar Katoličke crkve. U Ugovoru o pravnim pitanjima izričito je

116 Alan Uzelac, “Od liberalizma do katolicizma: neki aspekti pravnih odnosa između crkve i države u
Republici Hrvatskoj - novo pravno uređenje braka”, Zbornik Pravnog fakulteta u Zagrebu, god. 49,
br. 3-4, 1999, str. 355.

117 Alan Uzelac, “Od liberalizma do katolicizma...”, str. 356.
118 Alan Uzelac, “Od liberalizma do katolicizma...”, str. 356.
119 Zakon o potvrđivanju Ugovora između Svete Stolice i Republike Hrvatske o pravnim pitanjima,

Narodne novine, br. 3/97, čl. 13.

Ehlimana memišević504

propisano da «Republika Hrvatska priznaje i javnu pravnu osobnost svih crkve-
nih ustanova koje imaju takvu pravnu osobnost prema odredbama kanonskoga
prava». Nadležna crkvena vlast može osnivati, mijenjati, dokidati ili priznavati
crkvene pravne osobe, prema odredbama kanonskoga prava. Ugovori s ostalim
vjerskim zajednicama ne predviđaju takvu mogućnost. Osim toga, član 10 st.
1 predviđa da «crkvene pravne osobe mogu kupovati, posjedovati, koristiti ili
otuđivati pokretna i nepokretna dobra, te stjecati i otuđivati imovinska prava,
prema odredbama kanonskoga prava i zakonodavstva Republike Hrvatske».

Dakle, Ustav Republike Hrvatske daje opće garancije slobode vjere ili
uvjerenja i njenog ispoljavanja, u skladu s međunarodnim normama. Kolek-
tivni, odnosno institucionalni, aspekt slobode vjere dalje je reguliran Zako-
nom o pravnom položaju vjerskih zajednica iz 2002. godine, kojim je predvi-
đena i mogućnost zaključivanja ugovora između države i vjerskih zajednica o
pitanjima od zajedničkog interesa, kao i mogućnost dodjeljivanja finansijskih
sredstava za djelatnost vjerskih zajednica. Prema tome, iako su država i vjerske
zajednice u Republici Hrvatskoj načelno odvojene, one uzajamno sarađuju
na pitanjima od zajedničkog interesa. Konkretna saradnja ostvarena je na od-
gojno-obrazovnom, karitativnom, socijalnom, zdravstvenom i dr. području, a
Republika Hrvatska priznaje i građanske učinke vjerskog braka, što nije slučaj
niti u jednoj drugoj državi koja je predmet ovog rada. Zbog međunarodnog
karaktera ugovora zaključenih s Vatikanom, kao i činjenice da se skoro 90%
stanovništva izjašnjava kao katolici, Katolička crkva u Hrvatskoj uživa pose-
ban položaj, iako je Ustav izričito proglasio jednakost vjerskih zajednica.

#. Srbija

1. 4. Normativni okvir i institucije za zaštitu slobode vjere u Srbiji

Najvažnije pravne garancije slobode vjere u Srbiji sadržane su u Ustavu Repu-
blike Srbije iz 2006120 i Zakonu o crkvama i vjerskim zajednicama iz 2006.121

Ustavom Republike Srbije iz 2006. godine jamči se sloboda misli, sa-
vjesti, uvjerenja i vjeroispovijesti, pravo da se ostane pri svom uvjerenju ili
vjeroispovijesti ili da se oni promijene prema sopstvenom izboru. Zatim se,
u skladu s Evropskom konvencijom, garantira sloboda ispoljavanja vjere ili

120 Ustav Republike Srbije, Službeni glasnik Republike Srbije, 98/2006.
121 Zakon o crkvama i verskim zajednicama, Službeni glasnik Republike Srbije, 36/06.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 505

ubjeđenja vjeroispovijedanja obavljanjem vjerskih obreda, pohađanjem vjer-
ske službe ili nastave, pojedinačno ili u zajednici s drugima, kao i pravo pri-
vatnog i javnog iznošenja svojih vjerskih uvjerenja.122

Član 44 Ustava definira položaj crkava i vjerskih zajednica, koje su
«ravnopravne i odvojene od države», slobodne da «samostalno uređuju svoju
unutrašnju organizaciju, vjerske poslove, da javno vrše vjerske obrede, da osni-
vaju vjerske škole, socijalne i dobrotvorne ustanove i da njima upravljaju, u
skladu sa zakonom». Osim toga, zabranjuje se prinuda u izjašnjavanju o vjer-
skim i drugim uvjerenjima, kao i diskriminacija u pogledu uživanja ustavnih
prava i sloboda na temelju vjerske pripadnosti.

Zakon o pravnom položaju crkava i vjerskih zajednica je, nakon više
pokušaja, donesen 2006. godine. Kao i u Hrvatskoj, ovaj zakon fokusiran je
na pitanje zaštite i ostvarenja kolektivne dimenzije prava na slobodu vjere.

U pravnom sistemu Srbije, kao i u ostalim zemljama, zaštita slobode
vjere može se ostvariti, osim u postupku pred redovnim sudovima, i u postup-
ku pred Ustavnim sudom i institucijom zaštitnika građana – pokrajinskim i
lokalnim ombudsmenom.

2. 4. Sloboda vjerovanja / uvjerenja i njegovog manifestiranja

Sloboda savjesti i vjeroispovijesti, u skladu s Ustavom, jamči se u članu 1
Zakona o crkvama i vjerskim zajednicama. Sloboda vjeroispovijesti obuhva-
ta: slobodu da se ima ili nema, zadrži ili promijeni vjeroispovijest ili vjersko
uvjerenje, slobodu ispovijedanja vjere «pojedinačno ili u zajednici s drugima,
javno ili privatno – učestvovanjem u bogosluženju i obavljanju vjerskih obre-
da, vjerskom poukom i nastavom, njegovanjem i razvijanjem vjerske tradicije.
Dakle, napušta se ranije shvatanje vjere kao isključivo privatne stvari koja se
ispoljava u privatnosti doma ili u okviru vjerskih objekata.123

Zabranjuje se podvrgavanje prinudi koja bi mogla ugroziti slobodu vje-
roispovijesti i prisiljavanje na izjašnjavanje o vjeroispovijesti ili vjerskim uvje-
renjima ili njihovom nepostojanju, kao i uznemiravanje i diskriminacija zbog
vjerskih uvjerenja, pripadanja ili nepripadanja vjerskoj zajednici, učestvovanja ili
neučestvovanja u bogosluženju i vjerskim obredima i korištenja ili nekorištenja
vjerskih sloboda i prava.124

122 Ustav Republike Srbije, čl. 43.
123 Zakon o crkvama i verskim zajednicama, čl. 1, st. 2.
124 Zakon o crkvama i verskim zajednicama, čl. 2.

Ehlimana memišević506

Osim toga, sloboda vjere štiti se i odredbama Krivičnog zakona Repu-
blike Srbije u okviru sljedećih krivičnih djela: povrede ravnopravnosti čovjeka
i građanina,125 sprečavanja ili ograničavanja slobode vjere i slobode ispovije-
danja vjere, sprečavanja ili ometanja vršenja vjerskih obreda i prinuđivanja na
izjašnjavanje o vjerskom uvjerenju.126

U izvještajima Američke ambasade u Srbiji o poštivanju vjerskih slo-
boda u periodu od 2005. do 2014. godine navode se oblici ograničavanja ili
kršenja slobode vjeroispovijesti kao što su napadi na vjerske objekte, odbija-
nje vlasti da registrira «netradicionalne» vjerske zajednice, nesankcioniranje
napada na manjinske vjerske grupe, odbijanje izdavanja dozvole za izgradnju
vjerskih objekata, utjecaj Pravoslavne crkve na sprečavanje rada Makedonske
i Crnogorske crkve i njihove registracije i dr.127 Međutim, dok se Crnogorskoj
i Makedonskoj crkvi upis u Registar osporava jer Srpska pravoslavna crkva ne
priznaje njihovu autokefalnost i zato što sadrže dio naziva već registrovane cr-
kve, što je u suprotnosti sa članom 19 Zakona, u Srbiji su istovremeno osnova-
ne dvije islamske zajednice: Islamska zajednica u Srbiji sa sjedištem Mešihata
u Novom Pazaru i Islamska zajednica Srbije sa sjedištem u Beogradu, od kojih
niti jedna nije upisana u Registar.128

Naime, u Registru crkava i vjerskih zajednica evidentirano je da je na
temelju Zakona o crkvama i vjerskim zajednicama i Pravilnika o sadržini i na-
činu vođenja Registra crkava i vjerskih zajednica129 priznat pravni subjektivitet
tradicionalnim crkvama i vjerskim zajednicama: Srpskoj pravoslavnoj crkvi,
Rimokatoličkoj crkvi, Evangeličkoj crkvi a.v. Reformatskoj hrišćanskoj crkvi,
Evangeličkoj hrišćanskoj crkvi a.v., Jevrejskoj zajednici, Islamskoj zajednici i
Eparhiji Rumunske pravoslavne crkve Dakija Feliks sa sjedištem u Deti (Ru-
munija) i administrativnim sjedištem u Vršcu. Međutim, prema čl. 21 st. 1
Zakona o crkvama i vjerskim zajednicama u Registar se upisuje: naziv crkve,
vjerske zajednice ili vjerske organizacije; sjedište i adresa; organizacioni oblici
i teritorijalna organizacija; ime i prezime, adresa i svojstvo lica ovlaštenog da
predstavlja i zastupa crkvu, vjersku zajednicu ili vjersku organizaciju; broj i
datum rješenja o upisu; broj i datum rješenja o brisanju iz prethodnog registra

125 Krivični zakonik, Službeni glasnik Republike Srbije, 85/05, 88/05, 107/05, 72/09, 111/09, 121/12,
104/13, 108/14, čl. 128.

126 Krivični zakonik, čl. 131.
127 Izvještaji o međunarodnim verskim slobodama Kancelarije za demokratiju, ljudska prava i rad, dos-

tupno na: http://serbian.serbia.usembassy.gov/izvestaji.html, pristupljeno 7.5.2015.
128 Registar crkava i verskih zajednica. Dostupno na zvaničnoj stranici Ministarstva pravde Republike

Srbije: http://www.mpravde.gov.rs/registar.php?id=1138, pristupljeno 21.7.2015.
129 Pravilnik o sadržini i načinu vođenja Registra crkava i verskih zajednica, Službeni glasnik Republike

Srbije, br. 64/06.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 507

pravnih lica, kao i sve promjene upisanih podataka. U pogledu Islamske za-
jednice, u Registru se, za razliku od ostalih crkava i vjerskih zajednica, navodi
samo naziv, ali ne i podaci iz člana 21 st. 1.

Na osnovu člana 10 Zakona o crkvama i vjerskim zajednicama, Islam-
ska vjerska zajednica je tradicionalna vjerska zajednica, koja ima viševjekovni
historijski kontinuitet, a čiji je pravni subjektivitet stečen na osnovu posebnih
zakona. Članom 15 propisano je da se Islamskoj zajednici priznaje kontinu-
itet s pravnim subjektivitetom stečenim na osnovu Zakona o Islamskoj vjer-
skoj zajednici Kraljevine Jugoslavije iz 1930.130 Islamska zajednica u Srbiji sa
sjedištem Mešihata u Novom Pazaru pravni je nasljednik Islamske zajednice
u Socijalističkoj federativnoj republici Jugoslaviji, koja je, na osnovu Ustava
od 5. novembra 1969, u Socijalističkog republici Srbiji djelovala kroz Sabor
Islamske zajednice u Prištini.131 Shodno tome, ona je nosilac pravnog subjek-
tiviteta stečenog na osnovu Zakona o Islamskoj vjerskoj zajednici Kraljevine
Jugoslavije iz 1930. Slijedeći analogiju s registracijom Crnogorske i Make-
donske crkve, Islamska zajednica Srbije, koja je osnovana 19. februara 2007.
godine, trebalo bi da se smatra novom vjerskom zajednicom, na koju će se pri-
mjenjivati propisi o registraciji drugih vjerskih organizacija, koje nadležnom
Ministarstvu podnose zahtjev za registraciju i koje svojstvo pravnih lica stiču
upisom u Registar.132 Pri tome, u skladu sa članom 19, koji izričito propisuje
da se u Registar ne može upisati vjerska organizacija čiji naziv sadrži naziv ili
dio naziva koji izražava identitet crkve, vjerske zajednice ili vjerske organiza-
cije koja je već upisana u Registar ili koja je ranije podnijela zahtjev za upis,
Islamska zajednica Srbije ne bi se mogla registrirati pod tim imenom.

130 Zakon o crkvama i verskim zajednicama, čl. 15.
131 Odlukom sa sastanka predstavnika islamskih zajednica s područja bivše Jugoslavije održanog 29.

oktobra 1994. u Istanbulu, kojem su prisustvovali čelnici islamskih zajednica Republike BiH, preds-
jednik predsjedništva IZ-a Kosova, predsjednik Mešihata Islamske zajednice Republike Makedonije,
predsjednik Mešihata Islamske zajednice Sandžaka i predsjednik Sabora Islamske zajednice Hrvatske
i Slovenije, konstatovano je da, nakon posljednje sjednice održane u Skoplju septembra 1993, Rija-
set, reisu-l-ulema i ostali organi IZ-a bivše Jugoslavije ne postoje, da islamske zajednice koje su formi-
rane kao samostalne na području bivše Jugoslavije svoju legitimnost izvode iz šerijatskih propisa i
normativnih akata koje utvrđuju zakonodavna tijela tih zajednica, da te zajednice vani predstavljaju
legalni čelnici, da će čelnici tih zajednica razvijati duhovno jedinstvo na načelima islamskog bratstva
i solidarnosti, te sarađivati u interesu islama i svih muslimana na Balkanu i šire. Pogledati: Fikret
Karčić, “Disolucija SFRJ i njene posljedice za Islamsku zajednicu”, referat podnijet na seminaru Is-
lamske zajednice u regionu - normativni aspekt, održanom 17. januara 2008. u Sarajevu. Dostupno na:
https://fi kretkarcic.wordpress.com/2009/07/22/disolucija-sfrj-i-njene-posljedice-za-islamsku-zajed-
nicu/, pristupljeno 25.7.2015.

132 Zakon o crkvama i verskim zajednicama, čl. 20, st. 6.

Ehlimana memišević508

3. 4. Ograničenja iskazivanja vjere ili uvjerenja

U skladu s međunarodnim normama, Ustav iz 2006. propisuje da se sloboda
iskazivanja uvjerenja ili vjeroispovijesti može ograničiti zakonom samo ako
je to neophodno u demokratskom društvu, radi zaštite života i zdravlja ljudi,
morala demokratskog društva, sloboda i prava građana zajamčenih Ustavom,
javne bezbjednosti i javnog reda ili radi sprečavanja izazivanja ili podsticanja
vjerske, nacionalne ili rasne mržnje.133

Osim ograničenja individualnog prava na slobodu uvjerenja ili vjero-
ispovijesti, u skladu s razlozima za ograničenje propisanim u članu 9 st. 2
Evropske konvencije o ljudskim pravima, Ustav predviđa i mogućnost ograni-
čenja kolektivnog prava na slobodu vjere. Naime, u članu 44 st. 3 propisano
je da Ustavni sud može zabraniti vjersku zajednicu ako njeno djelovanje ugro-
žava pravo na život, pravo na psihičko i fizičko zdravlje, prava djece, pravo na
lični i porodični integritet, pravo na imovinu, javnu bezbjednost i javni red ili
ako izaziva i podstiče vjersku, nacionalnu ili rasnu netrpeljivost.

U skladu s tim, Zakon o crkvama i vjerskim zajednicama propisuje da
se sloboda iskazivanja uvjerenja ili vjeroispovijesti može podvrgnuti samo onim
ograničenjima koja su propisana Ustavom, zakonom i ratifikovanim međuna-
rodnim dokumentima, ako je to neophodno u demokratskom društvu, radi
zaštite javne bezbjednosti, javnog reda, morala i zaštite slobode i prava drugih.134

4. 4. Odnos države i vjere: odvajanje uz saradnju?

Ustav iz 2006. godine je, kao ustavno načelo, proglasio «svetovnost države». To
načelo podrazumijeva da su crkve i vjerske zajednice odvojene od države i da se ni-
jedna religija ne može uspostaviti kao državna ili obavezna. Međutim, nije sasvim
jasno da li je riječ o strogoj odvojenosti ili o modelu odvojenosti uz saradnju.135

Naime, prema nekim autorima, upravo zbog izričitog proglašavanja
svjetovnosti države, riječ je o modelu stroge odvojenosti.136 Kao argument

133 Ustav Republike Srbije, čl. 43, st. 3.
134 Ustav Republike Srbije, čl. 43, st. 3.
135 Marija Draškić, “Ustav Srbije: Striktna ili kooperativna odvojenost crkve i države”, Sveske za javno

pravo, br. 12, 4, 2013, str. 37.
136 Tanasije Marinković, “Prilog za javnu raspravu o ustavnosti Zakona o crkvama i verskim zajednica-

ma”, Anali Pravnog fakulteta u Beogradu, LIX, br. 1, 2011, str. 383.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 509

ističe se još i činjenica da, za razliku od Ustava iz 1990, nije predviđena mo-
gućnost države da materijalno pomaže vjerskim zajednicama.137 Međutim,
postoje i stavovi da je riječ o modelu odvojenosti uz saradnju.138

O tome je odlučivao i Ustavni sud u postupku ocjene ustavnosti Zakona o
crkvama i vjerskim zajednicama, koji propisuje da država sarađuje s vjerskim za-
jednicama i može pružati materijalnu pomoć crkvama i vjerskim zajednicama, radi
«unapređivanja vjerske slobode i ostvarivanja opšteg dobra i zajedničkog interesa».139
Ustavni sud utvrdio je da u Srbiji postoji tzv. kooperativni model (odvajanje uz
saradnju) ističući da «ustavne odredbe, same po sebi, ne znače sistem potpune se-
paracije crkve od države, već da nema državne crkve i da nema identifikacije države
s posebnom religijom i religijom uopšte, te da su crkve i verske zajednice slobodne
da samostalno utvrđuju svoju unutrašnju organizaciju i verske poslove i da država
ne smije da ometa donošenje i primjenu autonomnih propisa i odluka».140

5. 4. Pravni položaj crkava i vjerskih zajednica

Crkve i vjerske zajednice u Srbiji imaju status pravnih lica koji stiču registracijom
pri Ministarstvu nadležnom za poslove vjera. U tom pogledu Zakon o crkvama i
vjerskim zajednicama kao subjekte vjerske slobode određuje tradicionalne crkve
i vjerske zajednice, konfesionalne zajednice i druge vjerske organizacije.141

Tradicionalne crkve i vjerske zajednice jesu one koje u Srbiji imaju vi-
ševjekovni historijski kontinuitet i čiji je pravni subjektivitet stečen na osnovu
posebnih zakona, i to: Srpska pravoslavna crkva, Rimokatolička crkva, Slo-
vačka evangelička crkva a.v., Reformatska hrišćanska crkva i Evangelička hri-
šćanska crkva a.v., Islamska vjerska zajednica i Jevrejska vjerska zajednica.142
Konfesionalne zajednice predstavljaju sve crkve i vjerske organizacije čiji je
pravni status bio regulisan prijavom u skladu sa Zakonom o pravnom položa-
ju vjerskih zajednica iz 1953. i 1977. godine.143

137 Marija Draškić, “Ustav Srbije: Striktna ili kooperativna...”, str. 38-39.
138 Sima Avramović, “Poimanje sekularnosti u Srbiji – refl eksije sa javne rasprave u Ustavnom sudu”,

Anali Pravnog fakulteta u Beogradu, LIX, br. 2, 2011, str. 296.
139 Zakon o crkvama i vjerskim zajednicama, čl. 28.
140 Ocena ustavnosti Zakona o crkvama i verskim zajednicama, Službeni glasnik, 35/06, broj predmeta

I Uz455/2011, Odluka Ustavnog suda od 16. januara 2013, str. 2-3; Vladimir Đurić, “Zakonsko
uređivanje pravnog položaja crkava i verskih zajednica u Republici Srbiji: od osporavanja do una-
pređivanja”, Sveske za javno pravo, br. 13, 4, 2013, str. 46.

141 Zakon o crkvama i verskim zajednicama, čl. 4, st. 1.
142 Zakon o crkvama i verskim zajednicama, čl. 10.
143 Zakon o pravnom položaju vjerskih zajednica, Službeni list FNRJ, br. 22/53; Zakon o pravnom

položaju vjerskih zajednica, Službeni glasnik Savezne Republike Srbije, br. 44/77.

Ehlimana memišević510

Tradicionalnim i konfesionalnim crkvama i vjerskim zajednicama pri-
znat je pravni kontinuitet stečen ranije.144 Međutim, tradicionalne crkve i
vjerske zajednice za upis u Registar crkava i vjerskih zajednica podnose samo
prijavu,145 dok konfesionalne crkve i vjerske zajednice i druge vjerske organi-
zacije podnose zahtjev koji sadrži: a) odluku o osnivanju vjerske organizacije s
imenima, prezimenima i brojevima identifikacionih dokumenata i potpisima
osnivača od najmanje 0,001% punoljetnih državljana Republike Srbije koji
imaju prebivalište u Republici Srbiji prema posljednjem zvaničnom popisu
stanovništva ili stranih državljana sa stalnim boravkom na teritoriji Republi-
ke Srbije; b) statut ili drugi dokument vjerske organizacije; c) prikaz osnova
vjerskog učenja, vjerskih obreda, vjerskih ciljeva i osnovnih aktivnosti vjerske
organizacije i d) podatke o stalnim izvorima prihoda vjerske organizacije.146

Zbog ovakve podjele subjekata vjerske slobode, kao i različitih uslova
prilikom njihove registracije, ove odredbe (čl. 4 i čl. 18) Zakona bile su pred-
met ocjene ustavnosti. Pozivajući se na Smjernice o reviziji zakonodavstva koje
se odnose na religiju ili vjerovanje OSCE-a i Venecijanske komisije prema ko-
jima je dozvoljeno priznavanje «historijskih razlika u ulogama koje su različite
religije igrale u historiji određene države, dok se te razlike ne upotrebljavaju
kao opravdanje za diskriminaciju»147 Sud je utvrdio da podjela subjekata vjer-
ske slobode na tradicionalne, odnosno konfesionalne zajednice i sve ostale
vjerske organizacije nije u suprotnosti s opštom zabranom diskriminacije. U
pogledu razlika u postupku registracije Sud je istakao da se prilikom registra-
cije ne postupa po sistemu odobrenja, već se provjerava ispunjenost zakonskih
uslova za sticanje pravnog subjektiviteta, koje su tradicionalne crkve i vjerske
zajednice već ispunile, budući da su u prošlosti priznate posebnim zakonima.

Ministarstvo je dužno donijeti rješenje o zahtjevu za upis u Registar u
roku od 60 dana od dana prijema urednog zahtjeva i potrebne dokumentacije.
U protivnom će se smatrati da je upis vjerske organizacije u Registar odobren.148

Ministarstvo donosi rješenje o odbijanju zahtjeva za upis vjerske orga-
nizacije u Registar: a) ako su njeni ciljevi, učenje, obredi i djelovanje suprotni
Ustavu i javnom poretku; b) ako ugrožavaju život, zdravlje, slobodu i prava
drugih, prava djece, pravo na lični i porodični integritet i pravo na imovi-
nu.149 Rješenje o brisanju vjerske zajednice iz Registra Ministarstvo donosi u

144 Zakon o crkvama i verskim zajednicama, čl. 17.
145 Zakon o crkvama i verskim zajednicama, čl. 18.
146 Zakon o crkvama i verskim zajednicama, čl. 18.
147 Ocena ustavnosti Zakona o crkvama i verskim zajednicama, str. 2.
148 Zakon o crkvama i verskim zajednicama, čl. 20, st. 7.
149 Zakon o crkvama i verskim zajednicama, čl. 20, st. 4.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 511

slučajevima: a) ako takav zahtjev podnese crkva i vjerska zajednica ili vjerska
organizacija; b) ako nastupe razlozi zbog kojih se odbija upis u Registar; c)
ako je pravosnažnom sudskom presudom ustanovljeno da vjerska organizacija
ostvaruje ciljeve drugačije od onih radi kojih je osnovana.150 Rješenje o upisu,
odbacivanju zahtjeva za upis, odbijanju upisa ili brisanju iz Registra konačno
je i protiv njega se može pokrenuti upravni spor.151

6. 4. Autonomija crkava i vjerskih zajednica

Zakon o crkvama i vjerskim zajednicama propisuje da su crkve i vjerske zajednice
nezavisne od države i jednake pred zakonom, slobodne i autonomne u određiva-
nju svog vjerskog identiteta i imaju pravo da samostalno uređuju svoj poredak,
organizaciju i samostalno obavljaju svoje unutrašnje i javne poslove.152 Država
nema pravo da se miješa ni u izbor sveštenika, odnosno vjerskih službenika koje
biraju i postavljaju crkve i vjerske zajednice u skladu sa svojim autonomnim
propisima i koji su slobodni i nezavisni u obavljanju bogoslužbene djelatnosti.153

Osim pojedinih prava koja su, u pravnom poretku Srbije, bila zajam-
čena i prije stupanja na snagu Zakona, kao što je zabrana pozivanja sveštenika
da svjedoči o činjenicama i okolnostima koje je saznao prilikom ispovijesti,154
Zakon o crkvama i vjerskim zajednicama propisuje i određena prava koja se
ostvaruju u javnoj sferi, prilikom javnog djelovanja crkava i vjerskih zajednica,
i / ili iziskuju saradnju države i crkava i vjerskih zajednica u njihovoj realizaci-
ji. Zbog takvog karaktera i sadržine, ona su bila predmet ocjene ustavnosti u
postupku pred Ustavnim sudom.155

Naime, članom 8 st. 4 propisano je da sveštenici, odnosno vjerski služ-
benici ne mogu biti pozvani na odgovornosti pred državnim organima za svo-
je postupanje pri obavljanju bogoslužbene djelatnosti. Ova odredba izazvala
je najviše kritika i u prednacrtima zakona. Osim toga, osporavana je i odredba
čl. 8 st. 9 kojom je predviđeno da država štiti službenu uniformu i njene dije-
love, kao i obilježja čina i dostojanstva sveštenih lica, odnosno vjerskih službe-
nika, u skladu sa zakonom i autonomnim pravom crkve ili vjerske zajednice.156

150 Zakon o crkvama i verskim zajednicama, čl. 22.
151 Zakon o crkvama i verskim zajednicama, čl. 23.
152 Zakon o crkvama i verskim zajednicama, čl. 6, st. 1-3.
153 Zakon o crkvama i verskim zajednicama, čl. 8, st. 1-3.
154 Zakon o crkvama i verskim zajednicama, čl. 8 st. 7.
155 Vladimir Đurić, “Zakonsko uređivanje...”, str. 51.
156 Zakon o crkvama i verskim zajednicama, čl. 8 st. 9.

Ehlimana memišević512

Ustavni sud odbacio je inicijativu za ocjenu ustavnosti kao neosnovanu
u pogledu člana 8 st. 4 i st. 9 obrazlažući da je cilj odredaba obezbjeđivanje slo-
bode misli, savjesti i vjeroispovijesti, odnosno omogućavanje sveštenicima i vjer-
skim službenicima da «slobodno iznose svoje mišljenje tokom bogosluženja».

7. 4. Finansiranje i imovina crkava i vjerskih zajednica

Iako je Zakonom predviđeno da crkve i vjerske zajednice samostalno obezbje-
đuju sredstva za obavljanje svoje djelatnosti i upravljaju svojom imovinom u
skladu sa vlastitim autonomnim propisima,157 previđena je i mogućnost drža-
ve da im pruža materijalnu pomoć.158

U tom pogledu predviđeno je da se sredstva za zdravstveno, penzijsko
i invalidsko osiguranje sveštenika, odnosno vjerskih službenika mogu obezbi-
jediti u budžetu Republike Srbije.159 Međutim, i ova odredba bila je predmet
ocjene ustavnosti, jer država «finansira i promovira vjerovanje». Prema mi-
šljenju Ustavnog suda, sporni član samo propisuje mogućnost finansiranja
doprinosa za socijalno osiguranje sveštenika iz budžeta.160 U praksi je takva
mogućnost ostvarena donošenjem Uredbe o uplati doprinosa za penzijsko i
invalidsko i zdravstveno osiguranje za sveštenike i vjerske službenike,161 kojom
je predviđeno da se uplata doprinosa vrši za sveštenike i vjerske službenike svih
registrovanih crkava i vjerskih zajednica.

Osim toga, finansijska pomoć države predviđena je i za izgradnju, odr-
žavanje i obnovu vjerskih objekata, osnivanje vjerskih obrazovnih ustanova
i ustanova od izuzetnog historijskog, nacionalnog i kulturnog značaja i dr.162
Indirektna materijalna pomoć ogleda se u mogućnosti potpunog ili djelimič-
nog oslobađanja poreskih i drugih obaveza za obavljanje djelatnosti i obezbje-
đivanje prihoda crkava i vjerskih zajednica.163

Zakon o vraćanju (restituciji) imovine crkvama i vjerskim zajednicama
iz 2006. uređuje uslove, način i postupak vraćanja imovine koja je na teritoriji

157 Zakon o crkvama i verskim zajednicama, čl. 26 st. 1-2.
158 Zakon o crkvama i verskim zajednicama, čl. 28 st. 2.
159 Zakon o crkvama i verskim zajednicama, čl. 29 st. 2.
160 Ocena ustavnosti Zakona o crkvama i verskim zajednicama, str. 5.
161 Uredbe o uplati doprinosa za penzijsko i invalidsko i zdravstveno osiguranje za sveštenike i verske

službenike, Službeni glasnik Republike Srbije, 46/2012.
162 Zakon o crkvama i verskim zajednicama, čl. 32 st. 6, čl. 36 st. 3, čl. 41 st. 2, čl. 42, čl. 44 st. 1.
163 Zakon o crkvama i verskim zajednicama, čl. 30.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 513

Republike Srbije oduzeta od crkava i vjerskih zajednica primjenom propisa o
agrarnoj reformi, nacionalizaciji, sekvestraciji i drugih propisa koji su done-
seni i primjenjivani u periodu nakon 1945. godine.164 Za ostvarivanje ovog
prava osnovana je Direkcija za restituciju, a od 1. januara 2012. godine te
poslove preuzela je Agencija za restituciju.165

Direkciji za restituciju su u periodu 1. oktobar 2006. – 30. septem-
bar 2008. crkve i vjerske zajednice podnijele ukupno 3049 zahtjeva za povrat
imovine. Do 31. decembra 2010. godine putem naturalne restitucije crkvama
i vjerskim zajednicama vraćeno je preko 40% u odnosu na traženo zemljište i
16.31% objekata. Najviše imovine vraćeno je Srpskoj pravoslavnoj crkvi, koja
potražuje skoro 90% konfesionalne imovine koja je predmet restitucije.

Islamskoj zajednici nije vraćana imovina, uz obrazloženje da su zahtjev
za vraćanje podnijela dva subjekta: Islamska zajednica Srbije i Islamska zajed-
nica u Srbiji, a svaka od njih tvrdi da je pravni sljedbenik Islamske vjerske za-
jednice Jugoslavije, kojoj je pravni subjektivitet priznat Zakonom o Islamskoj
vjerskoj zajednici Kraljevine Jugoslavije iz 1930. godine.166

8. 4. Vjeronauka u državnim školama

Zakon o crkvama i vjerskim zajednicama jamči pravo na vjersku nastavu u
državnim i privatnim osnovnim i srednjim školama.167 Međutim, vjerska na-
stava u javne škole u Srbiji je uvedena i prije stupanja na snagu ovog Zakona.
Naime, Uredbom168 iz 2001. godine uvedena je vjerska pouka za tradicionalne
crkve i vjerske zajednice i nastava alternativnog predmeta u osnovnoj i sred-
njoj školi kao izbornih predmeta.169 Nakon izbora jednog od dva predmeta

164 Zakon o vraćanju (restituciji) imovine crkvama i verskim zajednicama, Službeni glasnik Republike
Srbije, br. 46/2006.

165 Zakon o vraćanju oduzete imovine i obeštećenju, Službeni glasnik Republike Srbije, br. 72/2011,
108/2013 i 142/2014), čl. 63. st. 1 i 2.

166 Podaci preuzeti sa zvanične stranice Agencije za restituciju, http://www.restitucija.gov.rs/latinica/
direkcija-za-restituciju.php, pristupljeno 6.5.2015.

167 Zakon o crkvama i verskim zajednicama, čl. 40.
168 Uredba o organizovanju i ostvarivanju verske nastave i nastave alternativnog predmeta u osnovnoj i

srednjoj školi, Službeni glasnik Republike Srbije, br. 46/2001.
169 O vjeronauci u javnim školama pogledati: Marija Draškić, “Pravo deteta na slobodu veroispovesti u

školi”, Anali Pravnog fakulteta u Beogradu, XLIX, br. 1-4, 2001, str. 511-525; Sima Avramović “Pra-
vo na versku nastavu u našem i uporednom evropskom pravu”, Anali Pravnog fakulteta u Beogradu,
XIII, br. 1, 2005, str. 46-64.

Ehlimana memišević514

oni postaju obavezni za učenike,170 što je propisano i izmjenama Zakona o
osnovnoj školi171 i Zakona o srednjoj školi.172

Međutim, ova Uredba bila je predmet ocjene ustavnosti i zakonitosti,
kao i članovi Zakona o osnovnoj i Zakona o srednjoj školi kojima je izbor vjer-
ske nastave ili nastave etičko-humanističkog sadržaja uveden kao obavezan.
Prema ocjeni Ustavnog suda, uvođenjem vjerske nastave ne narušava se načelo
odvojenosti crkve od države, posebno zbog toga što sadržaj ovog predmeta
sporazumno donosi ministar prosvjete i sporta i ministar vjera a na usaglašeni
prijedlog vjerskih zajednica.

O ustavnosti vjerske pouke u državnim školama Ustavni sud je pono-
vo raspravljao, odlučujući na zahtjev ocjene ustavnosti spomenute odredbe
Zakona o crkvama i vjerskim zajednicama. Ustavni sud je i ovu inicijativu
za ocjenu ustavnosti odbacio kao neprihvatljivu, pozivajući se na Preporuku
Savjeta Evrope br. 1202 iz 1993. godine, u kojoj je naglašeno da razvijanje
znanja kod učenika o svojoj religiji predstavlja preduslov za pravu toleranciju
i savladavanje predrasuda.173

9. 4. Pružanje vjerskih usluga u javnim institucijama i pitanje pri-

znanja vjerskih praznika

Zakon o crkvama i vjerskim zajednicama predviđa mogućnost da se bogoslu-
ženje i vjerski obredi mogu obavljati na zahtjev nadležnog organa u bolnica-
ma, vojnim i policijskim objektima, zavodima za izvršenje krivičnih sankcija i
drugim institucijama i objektima.174

Zakonom o Vojsci Srbije predviđeno je organiziranje vjerske službe,175
koja je uspostavljena sporazumom između Ministarstva odbrane i šest tradici-
onalnih crkava i vjerskih zajednica. Uredbom o vršenju vjerske službe u Vojsci

170 Uredba o organizovanju i ostvarivanju verske nastave, čl. 3.
171 Zakon o osnovnoj školi, Službeni glasnik Republike Srbije, br. 50/92, 53/93, 67/93, 48/94, 66/94

- odluka USRS, 22/2002, 62/2003 - dr. zakon, 64/2003 - ispr. dr. zakona, 101/2005 - dr. zakon i
72/2009 - dr. zakon, čl. 22.

172 Zakon o srednjoj školi, Službeni glasnik Republike Srbije, br. br. 50/92, 53/93, 67/93, 48/94, 24/96,
23/2002, 25/2002 - ispr., 62/2003 - dr. zakon, 64/2003 - ispr. dr. zakona, 101/2005 - dr. zakon i
72/2009 - dr. zakon, čl. 27, st. 4.

173 Ocena ustavnosti Zakona o crkvama i verskim zajednicama, str. 6.
174 Zakon o crkvama i verskim zajednicama, čl. 31 st. 4.
175 Z�kon o Vojsci Srbije, Službeni glasnik Republike Srbije, br. 116/07 i 88/09, čl. 25.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 515

Srbije176 utvrđeno je da vjersku službu vrše sveštenici, odnosno vjerski službe-
nici tradicionalnih crkava i vjerskih zajednica, koji obavljaju bogoslužbene i
ostale vjerske djelatnosti, u skladu s njihovim autonomnim propisima.

Zakonom o izvršenju krivičnih sankcija177 i Pravilnikom o kućnom
redu kazneno-popravnih zavoda i okružnih zatvora osuđenom se priznaje pra-
vo na vršenje vjerskih obreda, posjete sveštenika ili vjerskih službenika i pravo
na posjedovanje vjerske literature.178 Osim toga, propisano je da se osuđenom
obezbjeđuje ishrana vodeći računa o njegovim vjerskim uvjerenjima, a prema
mogućnostima zavoda.179

Prema Zakonu o državnim i drugim praznicima u Republici Srbiji,
praznuju se sljedeći vjerski praznici: prvi dan pravoslavnog Božića (7. janu-
ar); Vaskršnji praznici počev od Velikog petka zaključno sa drugim danom
Vaskrsa.180 Članom 4. predviđeno je da zaposleni imaju pravo da ne rade u
dane sljedećih vjerskih praznika: 1) pravoslavci – na prvi dan krsne slave; 2)
katolici i pripadnici drugih hrišćanskih vjerskih zajednica – na prvi dan Bo-
žića i u dane Uskrsa, od Velikog petka zaključno sa drugim danom Uskrsa
prema njihovom kalendaru; 3) pripadnici Islamske zajednice – na prvi dan
Ramazanskog bajrama i prvi dan Kurbanskog bajrama; 4) pripadnici Jevrejske
zajednice – na prvi dan Jom Kipura.

10. 4. Vjera i pravni sistem

U Srbiji su vjerski i građanski brak bili izjednačeni sve do 1946. godine,
kada se uvodi obavezni građanski brak. Prednacrtom građanskog zakonika
iz 2011. predloženo je da se «brak zaključuje u svečanom građanskom ili
vjerskom obliku».181 Međutim, za to je potrebna promjena Ustava iz 2006.
godine, koji propisuje da se brak zaključuje pred državnim organom. Do
momenta pisanja ovog rada ove izmjene kao i novi Građanski zakonik nisu
usvojeni.

176 Uredba o vršenju vjerske službe u Vojsci Srbije, Službeni glasnik Republike Srbije, br. 22 od 31. marta 2011.
177 Zakon o izvršenju krivičnih sankcija, Službeni glasnik Republike Srbije, br. 55/14, čl. 125, st. 1-3.
178 Pravilnik o kućnom redu kazneno-popravnih zavoda i okružnih zatvora, Službeni glasnik Republike

Srbije, br. 2/2010 i 6/2012, čl. 50 st. 1-3.
179 Pravilnik o kućnom redu kazneno-popravnih zavoda i okružnih zatvora, čl. 37 st. 3.
180 Zakon o državnim i drugim praznicima u Republici Srbiji, Službeni glasnik Republike Srbije, br.

43/2001, 101/2007 i 92/2011, čl. 2.
181 Prednacrt Građanskog zakonika Republike Srbije: Porodični odnosi, Beograd: juni 2011. Dostupno na: http://

arhiva.mpravde.gov.rs/lt/articles/zakonodavna-aktivnost/gradjanski-zakonik/, pristupljeno 13.6. 2015.

Ehlimana memišević516

Kao i u ostalim zemljama, i u Srbiji postojeće zakonodavstvo osigurava
građanskopravne posljedice normama crkvenog prava ili internog prava vjerske
zajednice koje reguliraju status pravnih osoba unutar crkve ili vjerske zajednice.
Naime, čl. 9 st. 2−3 Zakona propisuje da «organizacione jedinice i ustanove cr-
kava i vjerskih zajednica mogu steći svojstvo pravnog lica u skladu s autonomnim
propisima crkve, odnosno vjerske zajednice, a na osnovu odluke nadležnog or-
gana crkve i vjerske zajednice». Osim toga, za izvršavanje pravosnažnih odluka i
presuda koje izdaju nadležni organi crkava i vjerskih zajednica predviđeno je da
država pruža odgovarajuću pomoć, na njihov zahtjev, u skladu sa zakonom.

Budući da ova odredba podrazumijeva miješanje državnog i vjerskog
prava, ovo rješenje bilo je osporavano u postupku pred Ustavnim sudom.
Ustavni sud odbacio je inicijativu za pokretanje postupka za ocjenu ustavnosti
čl. 7 st. 2, uz obrazloženje da ova odredba uređuje samo mogućnost pružanja
pomoći u izvršenju odluka, i to prije svega pomoć organa državne uprave u
skladu sa zakonom, ali ne na račun ostvarivanja Ustavom zajamčenih prava.182

Dakle, sloboda vjere ili uvjerenja i njenog ispoljavanja je, u skladu
s međunarodnim normama, garantirana Ustavom Republike Srbije i Za-
konom o crkvama i vjerskim zajednicama iz 2006. godine. Iako je Ustav
izričito proglasio svjetovnost države kao ustavno načelo, Ustavni sud je u
postupku ocjene ustavnosti Zakona o crkvama i vjerskim zajednicama utvr-
dio da u pogledu odnosa države i crkava i vjerskih zajednica u Srbiji postoji
tzv. kooperativni model, odnosno odvajanje uz saradnju. Saradnja između
države i crkava i vjerskih zajednica «radi unapređivanja vjerske slobode i
ostvarivanja opšteg dobra i zajedničkog interesa» predviđena je Zakonom, a
zbog ostvarivanja tih ciljeva predviđena je i mogućnost pružanja materijalne
pomoći crkvama i vjerskim zajednicama. Konkretna saradnja je, kao i u
drugim državama, ostvarena na odgojno-obrazovnom, karitativnom, soci-
jalnom i zdravstvenom području.

$. Crna Gora

1. 5. Normativni okvir i institucije za zaštitu slobode vjere

Nakon referenduma 21. maja 2006. godine, Crna Gora je postala nezavisna,
suverena država. Ustavotvorna skupština je na svom trećem zasjedanju 2007.

182 Ocena ustavnosti Zakona o crkvama i verskim zajednicama, str. 3.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 517

godine usvojila Ustav kojim se, kao jedno od temeljnih ljudskih prava i slobo-
da, jamči sloboda vjeroispovijesti.

Naime, članom 46 Ustava iz 2007. garantuje se pravo na slobodu misli,
savjesti i vjeroispovijesti, kao i pravo da se promijeni vjera ili uvjerenje i slobo-
da pojedinca da sam ili u zajednici s drugima javno ili privatno ispoljava vjeru
ili uvjerenje molitvom, propovijedima, običajima ili obredom.183 Ova ustavna
sloboda dodatno je zajamčena zabranom neposredne ili posredne diskrimina-
cije po osnovu vjere ili uvjerenja.184 Osim individualne slobode vjere, Ustav iz
2007. propisuje i da su vjerske zajednice odvojene od države, ravnopravne i
slobodne u vršenju vjerskih obreda i vjerskih poslova.185

Zakon o pravnom položaju vjerskih zajednica iz 1977. godine još uvi-
jek se primjenjuje u Crnoj Gori. U odnosu na slobodu vjere i pravni položaj
vjerskih zajednica ovaj Zakon vrlo je restriktivan i odražava sistem odvajanja
religijskog i političkog autoriteta karakterističnog za socijalističke zemlje. Iako
postoje određene aktivnosti na donošenju novog zakona o vjerskim zajednicama
u Crnoj Gori, do njegovog usvajanja nije došlo do momenta pisanja ovog rada.186

Dodatna pravna zaštita slobode vjere ili uvjerenja osigurana je spora-
zumima između države i vjerskih zajednica. U tom pogledu prvi je zaključen
Temeljni ugovor sa Svetom Stolicom o pravnom položaju Rimokatoličke cr-
kve, 24. juna 2011. godine u Vatikanu, koji ima status međunarodnog ugo-
vora. Nakon toga, 30. januara 2012. godine zaključen je Ugovor o uređenju
odnosa od zajedničkog interesa između Vlade Crne Gore i Islamske zajednice
u Crnoj Gori, a 31. januara 2012. Ugovor o uređenju odnosa od zajedničkog
interesa između Vlade Crne Gore i Jevrejske zajednice u Crnoj Gori. Ovim
ugovorima regulirana su najznačajnija pitanja koja nisu regulirana Zakonom
iz 1977, kao što su pitanja osnivanja obrazovnih, dobrotvornih i socijalnih
ustanova. Međutim, takav ugovor Crna Gora nije zaključila s pravoslavnim
crkvama. Naime, na području Crne Gore postoje dvije pravoslavne crkve.
Srpska pravoslavna crkva (Mitropolija Crnogorsko-primorska i Eparhija Bu-
dimljansko-nikšićka), koja nije registrovana ali ima kanonski legitimitet i Cr-
nogorska pravoslavna crkva, registrovana 2000. godine, koja nema kanonski
legitimitet. Između ovih crkava vode se brojni imovinsko-pravni sporovi oko

183 Ustav Crne Gore, Službeni list Crne Gore, br. 1/2007, čl. 46 st. 1.
184 Ustav Crne Gore, čl. 8 st. 1; Zakon o zabrani diskriminacije, Službeni list Crne Gore, br. 46/2010, čl.

17.
185 Ustav Crne Gore, čl. 14.
186 Prijedlog za izmjenu programa rada Vlade Crne Gore za 2014. godinu. Dostupno na zvaničnoj

stranici Vlade Crne Gore: www.gov.me, pristupljeno 12.5.2015.

Ehlimana memišević518

kulturnog i historijskog naslijeđa,187 a vjernici i vjerski službenici se, nerijetko,
sukobljavaju.188

Zaštita slobode vjere, kao i u ostalim državama koje su predmet ovog
rada, ostvaruje se u postupku pred redovnim sudovima i pred institucijama
za zaštitu ljudskih prava: Zaštitnikom/com ljudskih prava i sloboda u Crnoj
Gori189 i Ustavnim sudom.190

2. 5. Sloboda vjerovanja / uvjerenja i njegovog manifestiranja

Zakonom o pravnom položaju vjerskih zajednica iz 1977. godine zajamčena
je sloboda ispovijedanja vjere kao privatne stvari čovjeka.191 Budući da se shva-
ta kao, isključivo, privatna stvar, vjera se može ispoljavati u privatnosti doma
i u okviru vjerskih objekata, ili izuzetno, uz prethodno pribavljeno odobre-
nje od nadležnog opštinskog organa uprave, u «drugim javnosti pristupačnim
prostorijama koje vjerska zajednica u skladu sa zakonom koristi».

Zabranjeno je prisiljavanje osobe da postane pripadnik neke vjerske
zajednice, da ostane pripadnik te zajednice ili da iz nje istupi, prisiljavanje
ili zabranjivanje učestvovanja u vjerskim obredima ili drugim ispoljavanjima
vjerskih osjećanja.192 Osim toga, zabranjena je i diskriminacija na osnovu vjer-
skih ubjeđenja, ograničavanje građana u ostvarivanju prava koja im pripadaju
po zakonu zbog vjerskih ubeđenja, pripadnosti nekoj vjeroispovijesti ili vjer-
skoj zajednici ili zbog vršenja, odnosno učestvovanja u vršenju vjerskih obreda
i drugim ispoljavanjima vjerskih osjećanja.

Sloboda vjere štiti se i odredbama krivičnog prava u okviru sljedećih
krivičnih djela: sprečavanja ili ograničavanja slobode vjerovanja ili ispovije-
danja vjere, sprečavanja ili ometanja vršenja vjerskih obreda, prinuđivanja na

187 Informacija o potrebi donošenja predloga zakona o slobodi vjeroispovijesti. Dostupno na zvaničnoj
stranici Vlade Crne Gore: www.gov.me, pristupljeno 12.5.2015.

188 Pogledati izvještaje o vjerskim slobodama Američke ambasade u Podgorici za period 2008-2014.
Dostupno na: http://podgorica.usembassy.gov/reports-mn.html, pristupljeno 12.5.2015.

189 Zakon o Zaštitniku/ci ljudskih prava i slobode Crne Gore, Službeni list Crne Gore, br. 42/11, čl. 28.
190 Zakon o Ustavnom sudu Crne Gore, Službeni list Crne Gore, br. 64/2008, 46/2013, 51/2013, čl. 48

st. 1.
191 Zakon o pravnom položaju vjerskih zajednica, Službeni list Socijalističke Republike Crne Gore, br.

9/77, 26/77, 29/89, 39/89, 27/94, 36/03, čl. 1 st. 1-2.
192 Zakon o pravnom položaju vjerskih zajednica, čl. 7 st. 1-3.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 519

izjašnjavanje o vjerskom uvjerenju,193 povrede ravnopravnosti194 i izazivanja
nacionalne, rasne i vjerske mržnje, razdora i netrpeljivosti.195

Međutim, kao i u ostalim državama i dalje su prisutni napadi na vjerske
objekte, groblja i imovinu vjerskih zajednica i uznemiravanje vjerskih službe-
nika.196 Prema izvještaju organizacije Akcija za ljudska prava o stanju ljudskih
prava za 2010. i 2011. godinu, posebno su zabilježeni slučajevi sukoba između
sveštenstva, vjernika i pristalica dviju pravoslavnih crkava.197

3. 5. Ograničenja iskazivanja vjere ili uvjerenja

Ustav Crne Gore propisuje da se sloboda ispoljavanja vjerskih uvjerenja može
ograničiti samo ako je to neophodno radi zaštite života i zdravlja ljudi, javnog
reda i mira, kao i ostalih prava zajamčenih Ustavom.198

Budući da Zakon iz 1977. potiče iz vremena socijalističkog režima, ne
predviđa mogućnost javnog iskazivanja vjere i ograničava vjerske zajednice u
njihovom djelovanju, zabranjujući im obavljanje djelatnosti od opšteg i po-
sebnog društvenog značaja i osnivanje tijela za takvu djelatnost.199 Štaviše, član
25 propisivao je novčanu kaznu od deseterostrukog do tristostrukog iznosa
minimalne zarade za vjersku zajednicu koja vrši poslove koji se ne smatraju
vjerskim obredima, odnosno vjerskim poslovima. Međutim, odredbe člana
25 i 26 Zakona stavljene su van snage odlukom Ustavnog suda Crne Gore.
Ugovorima koje je Crna Gora potpisala s vjerskim zajednicama regulirana su
pitanja osnivanja obrazovnih, dobrotvornih i socijalnih ustanova, o čemu će
u nastavku biti riječi.

Pred Ustavnim sudom Crne Gore pokrenuta je inicijativa za ocjenu
ustavnosti i zakonitosti čl. 14 st. 1 Ugovora sa Islamskom zajednicom, kojim
je predviđeno pravo vjernika da, prema nacionalnoj pripadnosti, vjeroispovi-
jesti ili običajima, nosi kapu ili maramu kao sastavni dio nošnje. Ovo pravo

193 Krivični zakonik, Službeni list Republike Crne Gore, broj 70/200313/2004, 47/2006, Službeni list
Crne Gore, br. 40/2008,25/2010, 32/2011, 40/2013 i 56/2013, čl. 161.

194 Krivični zakonik, čl. 159.
195 Krivični zakonik, čl. 370.
196 Pogledati Izvještaje o vjerskim slobodama Američke ambasade u Podgorici za period 2008-2014.

Dostupno na: http://podgorica.usembassy.gov/reports-mn.html, pristupljeno 12.5.2015.
197 Tea Gorjanc Prelević, ur. Ljudska prava u Crnoj Gori 2010-2011 (Podgorica: Akcija za ljudska prava,

2011), str. 287.
198 Ustav Crne Gore, čl. 46 st. 3.
199 Zakon o pravnom položaju vjerskih zajednica, čl. 5 st. 1, čl. 6.

Ehlimana memišević520

građanima je zajamčeno i Zakonom o ličnoj karti.200 U inicijativi, koja je
pokrenuta nakon što je učenica gimnazije „Niko Rolović“ iz Bara počela do-
laziti u školu s maramom, ističe se da je navedeni član u suprotnosti sa čl. 1,
14, i 16 Ustava Crne Gore, odnosno garancijom odvojenosti države i vjerskih
zajednica i čl. 5 Opšteg zakona o obrazovanju i vaspitanju, koji propisuje da je
javno obrazovanje svjetovnog karaktera i da u ustanovama javnog obrazovanja
nije dozvoljeno religijsko djelovanje.201

U odgovoru na ovu inicijativu Ministarstvo za ljudska i manjinska pra-
va istaklo je da je nošenje vjerske marame sastavni dio primjene i praktiko-
vanja islama, a zabrana njenog nošenja značila bi ograničavanje ispoljavanja
vjerskih ubjeđenja, zajamčeno čl. 9 st. 1 Evropske konvencije.202 Ustavni sud
do momenta pisanja ovog rada nije donio odluku.

4. 5. Odnos države i vjere: odvajanje uz saradnju

Prema Ustavu vjerske zajednice odvojene su od države, ravnopravne i slo-
bodne u vršenju vjerskih obreda i vjerskih poslova.203 Za razliku od Ustava
iz 1992, kojim je bilo predviđeno da država materijalno pomaže crkvama i
vjerskim zajednicama, Ustav iz 2007. ne sadrži takvu odredbu.

U skladu s načelom o odvojenosti vjere i države i shvatanjem vjere kao
privatne stvari, Zakonom iz 1977. godine predviđeno je da se vjerski obredi i
vjerski poslovi mogu vršiti samo u crkvama, hramovima i službenim prosto-
rijama vjerskih zajednica, kao i dvorištima i grobljima vezanim za te objekte,
ukoliko s njima čine jednu cjelinu. Izuzetno, uz odobrenje nadležnih organa,
za koje se zahtjev mora podnijeti najmanje 20 dana prije, vjerski obredi mogu
se vršiti i u drugim javnosti pristupačnim prostorijama koje vjerska zajednica,
u skladu sa zakonom, koristi.204

Izričito je zabranjena zloupotreba vjerskih zajednica i njihovih insti-
tucija u političke svrhe. Međutim, u izvještaju o potrebi donošenja novog

200 Zakon o ličnoj karti, Službeni list Crne Gore, br. 12/07, 73/10, 28/11, 50/12, 10/14, čl. 13 st 3.
201 Opšti zakon o obrazovanju i vaspitanju, Službeni list Republike Crne Gore, br. 64/02, 31/05, 49/07 i

Službeni list Crne Gore, br. 04/08, 21/09, 45/10, 40/11, 45/11, 36/13, 39/13 i 44/13.
202 Odgovor Ministarstva za ljudska i manjinska prava na navode sadržane u Inicijativi za pokretanje

postupka za ocjenu ustavnosti i zakonitosti odredbe člana 14 stav 1 Ugovora o uređenju odnosa
od zajedničkog interesa između Vlade Crne Gore i Islamske zajednice u Crnoj Gori. Dostupno na
zvaničnoj stranici Vlade Crne Gore: www.gov.me, pristupljeno 12.5.2015.

203 Ustav Crne Gore, čl. 14.
204 Zakon o pravnom položaju vjerskih zajednica, čl. 9.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 521

zakona o slobodi vjere navodi se da se mnogi objekti u vlasništvu vjerskih
zajednica koriste u političke svrhe u toku izborne kampanje, da značajan broj
vjerskih lica prisustvuje političkim manifestacijama, kao i da se na stranačkim
skupovima obavljaju vjerski obredi.205

Ugovorima o pitanjima od zajedničkog interesa, država i vjerske zajed-
nice obavezale su se na saradnju «u cilju cjelovitog, duhovnog i materijalnog
razvoja čovjeka i promovisanja opšteg dobra». Zakonom iz 1977. predviđena
je i mogućnost države da dodjeljuje materijalnu podršku vjerskim zajednica-
ma. Prema tome, model odvajanja države i vjerskih zajednica, kao i u drugim
državama, dopunjen je konceptom njihove uzajamne saradnje. Time se i Crna
Gora opredijelila za pristup većine evropskih zemalja koji prepoznaje pozitiv-
nu društvenu ulogu vjerskih zajednica.

5. 5. Pravni status crkava i vjerskih zajednica

Na osnovu Zakona o pravnom položaju vjerskih zajednica, vjerske zajednice
imaju status pravnog lica, koji dobijaju u postupku registracije kod nadležnog
državnog organa. Osnivanje ili prestanak rada vjerske zajednice, odnosno nje-
nog organa ili organizacije osnivač je dužan u roku od 15 dana prijaviti op-
štinskom organu uprave nadležnom za unutrašnje poslove na čijoj je teritoriji
sjedište novoosnovane ili ukinute vjerske zajednice, odnosno njenog organa ili
organizacije. Za razliku od zakonskih rješenja u BiH i Srbiji, nema podjele na
tradicionalne i ostale vjerske zajednice. Svim vjerskim zajednicama garantira-
na su jednaka prava i isti pravni položaj.206

U Crnoj Gori trenutno je registrovano 20 vjerskih zajednica. Prema
podacima Ministarstva unutrašnjih poslova, jedino nije registrovana Mitro-
polija crnogorsko-primorska, koja odbija da se registruje ističući da je «ranije
utemeljena od važećeg Zakona o pravnom položaju vjerskih zajednica, od-
nosno da država ne može zadirati u njena stečena prava imajući u vidu da je
osnovana 1219. godine».207

205 Informacija o potrebi donošenja predloga zakona o slobodi vjeroispovijesti. Dostupno na zvaničnoj
stranici Vlade Crne Gore: www.gov.me, pristupljeno 12.5.2015.

206 Zakon o pravnom položaju vjerskih zajednica, čl. 2 st. 2-4.
207 Informacija o potrebi donošenja predloga zakona o slobodi vjeroispovijesti. Dostupno na zvaničnoj

stranici Vlade Crne Gore: www.gov.me, pristupljeno 12.5.2015.

Ehlimana memišević522

6. 5. Autonomija crkava i vjerskih zajednica

U skladu sa članom 4 Zakona iz 1977. vjerske zajednice slobodne su u vršenju
vjerskih poslova i vjerskih obreda. Isto tako, u ugovorima o uređenju odnosa
od zajedničkog interesa vjerskim zajednicama garantovano je slobodno uređi-
vanje unutrašnjeg ustrojstva, osnivanje, mijenjanje i ukidanje organizacionih
oblika. Tim ugovorima je, također, predviđeno da su vjerske zajednice nadlež-
ne za imenovanje ili smjenu osoblja crkava i vjerskih zajednica.

Zakonom iz 1977, kao što je ranije naglašeno, zabranjeno je obavljanje
djelatnosti od opšteg i posebnog društvenog značaja i osnivanje tijela za takvu
djelatnost u okviru vjerskih zajednica. Međutim, u ugovorima zaključenim
između države i vjerskih zajednica zajamčeno je pravo vjerskih zajednica da
grade vjerske objekte, da osnivaju udruženja, vjerske škole i institucije za obra-
zovanje vjerskih službenika, kao i institucije za obezbjeđivanje dobrotvornog
djelovanja i socijalne pomoći.

Dakle, jaz između Zakona iz 1977, Ustava iz 2007. i nedostatka novog
zakona kojim bi se uređivala pitanja pravnog položaja vjerskih zajednica u Cr-
noj Gori u skladu s međunarodnim standardima nadomješten je ugovorima
zaključenim s pojedinim vjerskim zajednicama.

7. 5. Finansiranje i imovina crkava i vjerskih zajednica

Iako se, za razliku od Ustava iz 1992, u Ustavu iz 2007. ne spominje izričito mo-
gućnost države da pruža materijalnu pomoć vjerskim zajednicama, Zakonom iz
1977. predviđeno je da «društveno političke zajednice mogu davati materijalnu
pomoć vjerskim zajednicama», kao i da se «odlukom kojom se dodjeljuje pomoć
može odrediti i svrha u koji se pomoć ili njen dio može upotrijebiti».208

Zbog nedostatka detaljne regulacije o uslovima pružanja materijalne
pomoći vjerskim zajednicama, dosadašnja praksa omogućavala je diskrecione
odluke nadležnog Ministarstva za ljudska i manjinska prava. Stoga je, 2013.
godine, Ministarstvo donijelo interni akt – Kriterijum za dodjelu materijalne
pomoći vjerskim zajednicama (br. 01-1297/13 od 27. maja 2013. godine).

Ugovorima s vjerskim zajednicama uređeno je pravo kupovine, posje-
dovanja, korištenja i otuđivanja pokretnih i nepokretnih dobara, a u tu svrhu
vjerskim zajednicama garantirano je i pravo osnivanja fondacija.209 Osim toga,

208 Zakon o pravnom položaju vjerskih zajednica, čl. 23.
209 Ugovor sa Islamskom zajednicom, čl. 10; Ugovor sa Jevrejskom zajednicom, čl. 9 i Temeljni ugovor

sa Svetom Stolicom, čl. 11.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 523

predviđeno je i donošenje zakona o restituciji imovine. Međutim, iako postoje
određene aktivnosti na tom planu, taj zakon do danas nije donesen. Izmjena-
ma i dopunama Zakona o povraćaju imovinskih prava i obeštećenju iz 2004.
predviđena je mogućnost da vjerske zajednice podnose prijave za evidentira-
nje imovine koja im je oduzeta u korist opštenarodne, državne, društvene ili
zadružne svojine bez pravične ili tržišne nadoknade. Ta prijava, međutim, ne
predstavlja zahtjev za ostvarivanje prava na osnovu koga se može izvršiti povrat
oduzete imovine ili obeštećenje.210

Vjerske zajednice oslobođene su plaćanja poreza. Za pružanje uslu-
ga koje imaju za cilj da zadovolje potrebe vjernika ne plaća se porez na do-
datu vrijednost.211 Iako je, Zakonom o doprinosima za obavezno socijalno
osiguranje, predviđena obaveza vjerskih zajednica da uplaćuju doprinose za
penzijsko, invalidsko i zdravstveno osiguranje sveštenika i vjerskih službeni-
ka,212 u izvještajima o provedbi ugovora s vjerskim zajednicama navodi se da
je Ministarstvo za ljudska i manjinska prava Rimokatoličkoj crkvi i Islamskoj
zajednici dalo finansijsku pomoć za regulisanje zaostalih doprinosa za penzij-
sko-invalidsko osiguranje vjerskih lica.213

8. 5. Pružanje vjerskih usluga u javnim institucijama i pitanje pri-

znanja vjerskih praznika

U pogledu pružanja vjerskih usluga u javnim institucijama i u Crnoj Gori
ostvarena je konkretna saradnja između države i vjerskih zajednica. Naime,
u ugovorima o pitanjima od zajedničkog interesa, vjerskim zajednicama ga-
rantirano je pravo na brigu o vjernicima koji se nalaze u vojsci ili u policiji,
u zavodima za izvršenje krivičnih sankcija, bolnicama i drugim zdravstvenim
ustanovama i ustanovama za socijalnu zaštitu i pomoć, bilo javnog ili privat-
nog tipa.214

210 Zakon o povraćaju oduzete imovine i obeštećenju, Službeni list Republike Crne Gore, br. 21/04 od
31.3.2004, 49/07 od 10.8.2007, 60/07 od 09.10.2007 i Službeni list Crne Gore, br. 12/07 od 14.12.2007.

211 Zakon o porezu na dodatnu vrijednost, Službeni list Republike Crne Gore, br. 65/2001, čl. 26 st. 12.
212 Zakon o doprinosima za obavezno socijalno osiguranje, Službeni list Crne Gore, br. 13/07, 79/08,

86/09, 78/10, čl. 5-6.
213 Informacija o sprovođenju Ugovora o uređenju odnosa od zajedničkog interesa između Vlade Crne

Gore i Islamske zajednice u Crnoj Gori. Dostupno na zvaničnoj stranici Vlade Crne Gore: www.gov.
me, pristupljeno 12.5.2015.

214 Ugovor s Islamskom zajednicom, čl. 18 st. 1; Temeljni ugovor sa Svetom Stolicom, čl. 17; Ugovor s
Jevrejskom zajednicom, čl. 16, st. 1

Ehlimana memišević524

Prema Zakonu o izvršenju krivičnih sankcija i Pravilniku o kućnom
redu za izvršenje kazni zatvora, osuđenom licu obezbjeđuje se pravo na posje-
dovanje vjerske literature, posjete vjerskih službenika i oslobađanje od rada u
dane vjerskih praznika.215

Zakonom o svetkovanju vjerskih praznika,216 koji je usaglašen s kanoni-
ma vjerskih zajednica, predviđeno je da su poslodavci dužni zaposlenima dati
plaćeno odsustvo za vjerske praznike, a zaposleni su dužni da o tome obavije-
ste poslodavca najkasnije tri dana prije vjerskog praznika.

U tom pogledu, pravo na plaćeno odsustvo pripada: pravoslavnima za
Badnji dan, Božić (dva dana), Veliki petak, Vaskrs (drugi dan) i krsnu slavu;
rimokatolicima za Badnji dan, Božić (dva dana), Veliki petak, Uskrs (drugi
dan) i blagdan Svi Sveti; muslimanima za Ramazanski bajram (tri dana) i
Kurbanski bajram (tri dana); Jevrejima za Pashu (dva dana) i Jom Kipur (dva
dana).217 U slučaju nepoštivanja ovog prava, poslodavcima je zaprijećeno nov-
čanom kaznom za prekršaj u iznosu od jedne polovine do dvadeseterostrukog
iznosa minimalne zarade u državi.

9. 5. Vjeronauka u javnim školama

U osnovnim i srednjim školama u Crnoj Gori vjeronauka se ne izučava.218 U
Temeljnom ugovoru sa Svetom Stolicom izričito je naglašeno da će moguć-
nost izučavanja katoličke vjere u javnim školama biti regulisana budućim
ugovorom između strana, imajući u vidu viševjersku strukturu države, kao i
tekući proces zakonskih reformi.219

10. 5. Vjera i pravni sistem

U Crnoj Gori obavezna je građanska forma braka. Zakonom iz 1977. pro-
pisano je da se vjenčanje po vjerskom obredu može izvršiti samo nakon za-

215 Pravilnik o kućnom redu za izvršenje kazni zatvora u zavodu za izvršenje krivičnih sankcija, čl. 114-
116. Dostupno na: http://www.hraction.org/wp-content/uploads/KUCNI-RED-za-izvrsenje-ka-
zne-zatvora.pdf, pristupljeno 12.5.2015.

216 Zakon o svetkovanju vjerskih praznika, Službeni list Republike Crne Gore, br. 56/93, 27/94.
217 Zakon o svetkovanju vjerskih praznika, Službeni list Republike Crne Gore, br. 56/93, 27/94, čl. 3.
218 Tea Gorjanc Prelević, Ljudska prava, str. 285.
219 Temeljni ugovor sa Svetom Stolicom, čl. 18 st. 2.

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 525

ključenja braka pred nadležnim državnim organima. Međutim, Odlukom
Ustavnog suda Republike Crne Gore220 utvrđeno je da odredba ovog člana
nije u saglasnosti s Ustavom, budući da «ograničava vjersku zajednicu da, na
zahtjev građanina, slobodno izvrši vjerski obred vjenčanja prije ili nezavisno
od zaključenja braka kod nadležnih državnih organa», čime se «istovremeno
ograničava sloboda vjeroispovijesti».

Kao i u ostalim zemljama, i u Crnoj Gori postojeće zakonodavstvo osi-
gurava građanskopravne posljedice normama kanonskog prava koje reguliraju
status pravnih osoba unutar Katoličke crkve. Naime, članom 2 Temeljnog
ugovora sa Svetom Stolicom Crna Gora se obavezala da će priznati «javno
pravni subjektivitet Katoličke crkve i svih crkvenih ustanova, u skladu sa na-
čelima svog Ustava i kanonskim pravom Katoličke crkve.» Osim toga, ovim
ugovorom je, također, predviđeno da crkvena pravna lica imaju pravo kupo-
vati, posjedovati, koristiti ili otuđivati pokretna i nepokretna dobra, te sticati
i otuđivati imovinska prava, prema odredbama kanonskoga prava i zakono-
davstva Crne Gore.221

Sloboda vjere ili uvjerenja u Crnoj Gori je, u skladu s međunarodnim
normama, zajamčena Ustavom iz 2007. godine, koji, osim individualne slo-
bode vjere, regulira i njen kolektivni, odnosno institucionalni aspekt pro-
glašavajući vjerske zajednice ravnopravnim i slobodnim u vršenju vjerskih
obreda i vjerskih poslova. Međutim, Crna Gora je jedina država u kojoj je
još uvijek na snazi Zakon o pravnom položaju vjerskih zajednica iz 1977.
godine, koji garantira slobodu vjere kao privatne stvari pojedinca i odra-
žava sistem odvajanja religijskog i političkog autoriteta karakterističnog za
socijalističke zemlje. Stoga su brojne odredbe ovog Zakona u suprotnosti s
Ustavom iz 2007. i međunarodnim normama. Taj jaz nadomješten je ugo-
vorima zaključenim s pojedinim vjerskim zajednicama. Prema tome, model
odvajanja države i vjerskih zajednica, kao i u drugim državama, dopunjen je
konceptom njihove uzajamne saradnje, čime se i Crna Gora opredijelila za
pristup većine evropskih zemalja koji prepoznaje pozitivnu društvenu ulogu
vjerskih zajednica.

Za razliku od Bosne i Hercegovine, u kojoj još uvijek nije potpisan
ugovor s Islamskom zajednicom, zbog protivljenja pojedinih članova u Vije-
ću ministara prijedlogu člana ugovora koji govori o specifičnostima islamske

220 Odluka Ustavnog suda Republike Crne Gore br. 33/2000 i 36/2000, Službeni list Republike Crne
Gore, br. 36/03.

221 Ugovor s Islamskom zajednicom, čl. 10; Ugovor s Jevrejskom zajednicom, čl. 9 i Temeljni ugovor sa
Svetom Stolicom, čl. 11.

Ehlimana memišević526

vjerske prakse, u Crnoj Gori je 30. januara 2012. godine zaključen Ugovor
o uređenju odnosa od zajedničkog interesa između Vlade Crne Gore i Islam-
ske zajednice u Crnoj Gori. Tim Ugovorom je predviđeno da se, u skladu s
internim aktima poslodavca, zaposlenima da mogućnost korištenja odmora u
toku radnog vremena radi obavljanja džuma-namaza petkom i pravo vjernika
na nošenje marame ili kape i zabranu posredne ili neposredne diskriminacije
prilikom zaposlenja, u postupku pred državnim organima i u sistemu obra-
zovanja.

%. Zaklju�ak

Nakon početka procesa demokratizacije 1990-ih godina i disolucije jugosla-
venske federacije u novim nezavisnim državama napušta se socijalističko shva-
tanje religije kao, isključivo, privatne stvari, koja se ispoljava u privatnosti
doma i vjerskim objektima. U ustavnim dokumentima se, u skladu s među-
narodnim normama, daju opće garancije individualnog i kolektivnog aspekta
slobode vjere i njenog ispoljavanja u «privatnosti ili javnosti» – obredima, pri-
državanjem vjerskih propisa, držanjem do običaja i drugih vjerskih aktivnosti.

Dalja razrada općih garancija data je u zakonima o slobodi vjere i prav-
nom položaju vjerskih zajednica, koji su doneseni tokom 2000-ih godina, uz
izuzetak Crne Gore, u kojoj je još uvijek na snazi Zakon o pravnom položaju
vjerskih zajednica iz 1977. godine.

U Bosni i Hercegovini Zakon o slobodi vjere i pravnom položaju vjerskih
zajednica iz 2004, kao što mu sam naziv govori, nastoji uspostaviti ravnotežu u
pogledu normiranja zaštite individualnih vjerskih prava i sloboda i kolektivnih
prava crkava i vjerskih zajednica, dok su zakoni u Srbiji i Hrvatskoj skoro u pot-
punosti fokusirani na kolektivnu dimenziju prava na slobodu vjere.

Iako je zadržana institucionalna i funkcionalna odvojenost države i
vjerskih zajednica, što je garantirano u ustavima država koje su bile predmet
ovog rada, u osnovi se može reći da postoji model odvajanja uz saradnju na
pitanjima od zajedničkog interesa. Ta saradnja naročito se očituje na obra-
zovnom, kulturnom, zdravstvenom i dr. planu, kao i u mogućnosti pružanja
materijalne pomoći vjerskim zajednicama od strane države. To se pobliže ure-
đuje zakonima i posebnim sporazumima zaključenim između države i vjerskih
zajednica o pitanjima od zajedničkog interesa. Međutim, određenim brojčano
značajnijim vjerskim zajednicama, u pojedinim državama, osigurava se dife-

Savremeno regulisanje slobode religije u BiH, Hrvatskoj, Srbiji i CG 527

renciran tretman zbog različitih historijskih, društvenih i političkih razloga.
Naprimjer, u Hrvatskoj je uspostavljen poseban režim za Katoličku crkvu,
zbog međunarodnog karaktera ugovora s Vatikanom, kao i činjenice da se
skoro 90% stanovništva izjašnjava kao katolici.

Različit tretman vjerskih zajednica prisutan je i u drugim državama
zbog, izričite ili faktičke, podjele na tradicionalne i druge crkve i vjerske zajed-
nice i različitih uslova njihove registracije. Samo u Crnoj Gori, iako su Usta-
vom iz 1992. godine bile naznačene tradicionalne crkve i vjerske zajednice, u
važećem Ustavu iz 2007. kao i Zakonu iz 1977. ne postoji takva podjela, niti
različiti uslovi registracije vjerskih zajednica.

U osnovi možemo reći da su ustavne i zakonske odredbe o slobodi vjere
i njenog manifestiranja u državama koje su bile predmet ovog rada usklađene
s normama međunarodnog prava. Budući da jedino u Crnoj Gori još uvijek
nije donesen novi zakon kojim bi se uređivala pitanja slobode vjere i pravnog
položaja vjerskih zajednica u skladu s međunarodnim standardima, jaz izme-
đu Zakona iz 1977. i Ustava iz 2007. nadomješten je ugovorima o pitanjima
od zajedničkog interesa, koje je Crna Gora zaključila s pojedinim vjerskim
zajednicama.

