

STRATEGIJA

Strategija za unapređenje prava
i položaja osoba s invaliditetom
(2016-2021)

BOSNA I HERCEGOVINA
FEDERACIJA BOSNE I HERCEGOVINE
VLADA FEDERACIJE BOSNE I HERCEGOVINE

STRATEGIJA

Strategija za unapređenje prava
i položaja osoba s invaliditetom
u Federaciji Bosne i Hercegovine

(2016-2021)

Sarajevo, juli 2016. godine

SADRŽAJ

LISTA SKRAĆENICA I AKRONIMA	6
TERMINOLOGIJA	7
UVOD	8
1. ZAKONODAVNI OKVIR	8
2. PREGLED STANJA U OBLASTIMA ZNAČAJNIM ZA POLOŽAJ OSOBA S INVALIDITETOM	10
2.1 ZDRAVSTVO	10
2.2 OBRAZOVANJE	12
2.3 PRISTUPAČNOST	15
2.4 PROFESIONALNA REHABILITACIJA I ZAPOŠLJAVANJE	17
2.5 SOCIJALNA ZAŠTITA	19
2.6 KULTURA I SPORT	23
3. CILJEVI I AKTIVNOSTI STRATEGIJE	24
3.1. GENERALNI CILJ STRATEGIJE	34
3.2 SPECIFIČNI CILJEVI I AKTIVNOSTI STRATEGIJE	24
Specifični cilj 1. <i>Poboljšati status osoba s invaliditetom kroz unapređenje zakonodavnog okvira i osiguranje pravne podrške i zaštite prava osoba s invaliditetom.</i>	25
Specifični cilj 2. <i>Unaprijediti pristupačnost okruženja za osobe s invaliditetom kroz uklanjanje arhitektonskih i informacijsko-komunikacijskih prepreka, kao ključni aspekt za njihovo potpuno uključivanje u društvenu zajednicu.</i>	25
Specifični cilj 3. <i>Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.</i>	26
Specifični cilj 4. <i>Unaprijediti programe prevencije invaliditeta i programe rane detekcije i intervencije u ranom rastu i razvoju</i>	27
Specifični cilj 5. <i>Unapređivati kvalitetu i dostupnost usluga te uspostavljati nove usluge u skladu s potrebama osoba s invaliditetom.</i>	27
Specifični cilj 6. <i>Jačati zapošljavanje i samozapošljavanje osoba s invaliditetom.</i>	28
Specifični cilj 7. <i>Sprečavati svaki oblik iskorištavanja, zlostavljanja i nasilja nad osobama s invaliditetom.</i>	28
Specifični cilj 8. <i>Podizati svijest javnosti o problemima pitanja invalidnosti s ciljem uklanjanja predrasuda, kulturoloških i psiholoških prepreka.</i>	29
Specifični cilj 9. <i>Jačati kapacitete organizacija osoba s invaliditetom i garantovati njihovo učešće u svim društvenim procesima.</i>	30

4. OPERATIVNI PLAN AKTIVNOSTI.....	31
5. PRAĆENJE I EVALUACIJA PROVOĐENJA STRATEGIJE	51
6. PRIMJENA STRATEGIJE NA KANTONALNOM NIVOU	52
7. TROŠKOVI PRIMJENE STRATEGIJE	53
8. OBRAZLOŽENJE.....	53
9. LITERATURA.....	54
10. RADNA GRUPA VLADE FEDERACIJE BOSNE I HERCEGOVINE ZA IZRADU STRATEGIJE	62
Aneks 1.....	61
LISTA PROPISA KOJI ĆE BITI PREDMET ANALIZE USKLAĐENOSTI S KONVENCIJOM I PROPISA KOJI SE TREBAJU DONIJETI	61

LISTA SKRĀĆENICA I AKRONIMA

ADS FBiH	Agencija za državnu službu Federacije Bosne i Hercegovine
AP	Akcioni plan
BiH	Bosna i Hercegovina
BPK	Bosansko-podrinjski kanton
EU	Evropska unija
FBiH	Federacija Bosne i Hercegovine
FMBI	Federalno ministarstvo za pitanja boraca i invalida odbrambeno-oslobodilačkog rata
FMF	Federalno ministarstvo finansija
FMKS	Federalno ministarstvo kulture i sporta
FMON	Federalno ministarstvo obrazovanja i nauke
FMP	Federalno ministarstvo pravde
FMPK	Federalno ministarstvo prometa i komunikacija
FMPU	Federalno ministarstvo prostornog uređenja
FMRPO	Federalno ministarstvo razvoja, poduzetništva i obrta
FMRSP	Federalno ministarstvo rada i socijalne politike
FMUP	Federalno ministarstvo unutrašnjih poslova
FMZ	Federalno ministarstvo zdravstva
FZPR OSI	Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom
FZS	Federalni zavod za statistiku
HNK	Hercegovačko-neretvanski kanton
K10	Kanton 10
KONVENCIJA	Konvencija Ujedinjenih nacija o pravima osoba s invaliditetom
KS	Kanton Sarajevo
NVO	Nevladina organizacija
OOSI	Organizacija osoba s invaliditetom
OSI	Osoba s invaliditetom
PK	Posavski kanton
POLITIKA	Politika u oblasti invalidnosti u Bosni i Hercegovini
RAK	Regulatorna agencija za komunikacije
RRRD	Rani rast i razvoj djeteta
RVI	Ratni vojni invalid
SBK	Srednjobosanski kanton
STRATEGIJA	Strategija za unapređenje prava i položaja osoba s invaliditetom u Federaciji Bosne i Hercegovine 2016-2021.
TK	Tuzlanski kanton
UN	Ujedinjene nacije
USK	Unsko-sanski kanton
VE	Vijeće Evrope
ZDK	Zeničko-dobojski kanton
ZHK	Zapadnohercegovački kanton
ZZJZ FBiH	Zavod za javno zdravstvo Federacije Bosne i Hercegovine
ZZO	Zavod zdravstvenog osiguranja
ZZOIR FBiH	Zavod zdravstvenog osiguranja i reosiguranja Federacije Bosne i Hercegovine

TERMINOLOGIJA

Radi odgovarajućeg razumijevanja i primjene ove strategije te potrebe razvijanja prakse korištenja usvojene terminologije u oblasti invalidnosti, naglašavamo da ključni pojmovi koji su upotrijebljeni imaju onakvo značenje kakvo je definisano UN Konvencijom o pravima osoba s invaliditetom, i to:

- 1) **Osoba s invaliditetom** je osoba koja ima dugotrajna fizička, mentalna, intelektualna ili čulna oštećenja, koja u međudjelovanju s različitim preprekama mogu sprečavati njen potpuno i efikasno učestvovanje u društvu na ravnopravnoj osnovi s osobama bez invalidnosti.
- 2) **Dijete** je osoba do navršenih osamnaest godina života.
- 3) **Dijete sa smetnjama u fizičkom i/ili psihičkom razvoju** je dijete koje zbog tjelesnih, čulnih, komunikacijskih, govorno-jezičkih ili intelektualnih poteškoća treba dodatnu podršku za učenje i razvoj, kako bi ostvarilo najbolji mogući razvojni rezultat i socijalnu uključenost.
- 4) **Diskriminacija osobe s invaliditetom** je bilo kakvo razlikovanje, isključivanje ili ograničavanje osobe na osnovu fizičkih, mentalnih, intelektualnih ili čulnih oštećenja koje ima svrhu ili učinak sprečavanja ili poništavanja priznavanja, uživanja ili upotrebe svih ljudskih prava i osnovnih sloboda u političkoj, ekonomskoj, socijalnoj, kulturnoj, društvenoj i svakoj drugoj oblasti, što uključuje i uskraćivanje razumnog prilagođavanja.
- 5) **Deinstitucionalizacija** je proces u kojem se sistem zaštite, prvenstveno uspostavljen tako što osobu s invaliditetom isključuje iz društva, transformiše u sistem zaštite koji ima za cilj da olakša učešće u društvu, nudeći širok spektar usluga osiguranih na nivou zajednice, a poštujući pritom principe izbora i odluke.
- 6) **Univerzalni dizajn** predstavlja osmišljavanje proizvoda, okruženja, programa i usluga tako da sve osobe mogu u najvećoj mogućoj mjeri da ih koriste bez dodatnih prilagođavanja. Univerzalni dizajn ne isključuje pomagala za određene kategorije osoba s invaliditetom, kada su im takva sredstva potrebna.
- 7) **Komunikacija** obuhvata jezike, prikazivanje tekstova, Brajevo pismo, taktilnu komunikaciju, formate s velikim slovima, pristupačne multimedije, kao i pisane medije, audiosnimke, jednostavan jezik, ljudske čitače i augmentativne i alternativne oblike, sredstva i formate komunikacija, uključujući pristupačne informativne i komunikacijske tehnologije.
- 8) **Jezik** obuhvata gorovne i znakovne jezike i druge oblike neizgovorenih jezika.

UVOD

Bosna i Hercegovina kao država teži integraciji u evropsku zajednicu i razvoju građanskog društva u kojem se poštuju ljudska prava i osnovne slobode, te zabranjuje diskriminacija. U tom smislu neophodno je ustrajati na izgradnji politike u oblasti invalidnosti koja će biti uspostavljena na ljudskim pravima i socijalnom modelu, prema kojem je učestvovanje osoba s invaliditetom u društvu ograničeno ili onemogućeno zbog različitih prepreka koje mogu biti fizičke prirode, ali i prepreka u vidu zakona i politika nepovoljnih za položaj osoba s invaliditetom, a ne zbog oštećenja koje te osobe imaju, kako se decenijama posmatralo. U skladu s tim modelom, naglasak se ne stavlja na sam invaliditet nego na *preostale sposobnosti osobe* koja će, nakon što društvo ukloni postojeće prepreke, ostvariti svoj potpuni razvoj.

Bosna i Hercegovina je u maju 2008. godine usvojila prvi dokument od značaja za oblast invalidnosti u Bosni i Hercegovini, *Politika u oblasti invalidnosti u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 76/08), kojim se opredijelila za novi pristup u oblasti invalidnosti, zasnovan na ljudskim pravima i socijalnom modelu. Na osnovu tog dokumenta urađen je operativni dokument *Strategija za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015. godina*.

S obzirom da je period implementacije ovog strateškog dokumenta završen, Vlada Federacije Bosne i Hercegovine je imenovala radnu grupu u koju su uključeni predstavnici svih resora od značaja za položaj osoba s invaliditetom i predstavnici organizacija osoba s invaliditetom, koja je pripremila *Strategiju za unapređenje prava i položaja osoba s invaliditetom u Federaciji Bosne i Hercegovine 2016-2021.* (u dalnjem tekstu: Strategija). Svrha tog dokumenta je da se definišu strateški prioriteti, ciljevi i aktivnosti u oblasti invalidnosti u Federaciji Bosne i Hercegovine za novi strateški period, koji će slijediti prethodno uspostavljene principe multisektorskog pristupa u oblasti invalidnosti i koji će doprinijeti unapređenju položaja osoba s invaliditetom, pa samim tim i društva u cjelini.

1. ZAKONODAVNI OKVIR

Kao osnova za izradu Strategije korišteni su domaći i međunarodni pravni akti. Pored Ustava Federacije Bosne i Hercegovine, postoji čitav niz zakonskih i podzakonskih akata kojima se reguliše oblast invalidnosti u Federaciji Bosne i Hercegovine. Osim toga, dio unutrašnjeg pravnog poretka čine međunarodni ugovori iz oblasti invalidnosti koje je država Bosna i Hercegovina potpisala i ratifikovala, te su samom ratifikacijom po pravnoj snazi iznad domaćih zakona.

Iz međunarodnog zakonodavnog okvira korišteni su najvažniji dokumenti Ujedinjenih nacija, Vijeće Evrope i Evropske unije.

Ujedinjene nacije

- *Konvencija Ujedinjenih nacija o pravima osoba s invaliditetom* i njen *Fakultativni protokol* – usvojeni 13. decembra 2006. godine, a Bosna i Hercegovina ih je ratifikovala 12. marta 2010. godine. Ova konvencija je od krucijalnog značaja za oblast invalidnosti i njeni opći principi su smjernice za djelovanje u svim oblastima od značaja za osobe s invaliditetom.
- *Univerzalna deklaracija o pravima čovjeka*, usvojena i proglašena 10. decembra 1948. godine. Deklaracija nema nikakvu pravnu snagu s obzirom da je donesena ne kao ugovor, nego samo kao rezolucija. Međutim, ona predstavlja prvi sveobuhvatni instrument zaštite ljudskih prava.
- *Standardna pravila za izjednačavanje mogućnosti za osobe s invaliditetom* koje je Vijeće ministara Bosne i Hercegovine usvojilo u septembru 2003. godine. Ta pravila prva uvode nove pristupe u oblasti invalidnosti, zasnovane na socijalnom modelu i ljudskim pravima, a rješenja koja proklamuju pretočena su u *Konvenciju o pravima osoba s invaliditetom*.
- *Međunarodni pakt o građanskim i političkim pravima* i *Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima* – oba ova dokumenta su usvojena 16. decembra 1966. godine i pravno su obavezujuća jer ih je ratifikovala Bosna i Hercegovina 1. septembra 1993. godine.
- *Konvencija o eliminaciji svih oblika diskriminacije žena (CEDAW)*, usvojena 18. decembra

1979. godine, koja nalaže uvođenje posebnih mjera koje ženama s invaliditetom omogućavaju jednaku dostupnost obrazovanju i zaposlenju, zdravstvenim uslugama i socijalnom osiguranju i koje im omogućavaju da učestvuju u svim oblastima društvenog i kulturnog života.

- *Konvencija o pravima djeteta* – usvojena je 20. novembra 1989. godine, a sadržava univerzalne standarde koje država potpisnica Konvencije mora garantovati svakom djetetu. To je prvi dokument u kojem se djetetu pristupa kao subjektu s pravima, a ne samo kao osobi koja treba posebnu zaštitu.
- *Konvencija protiv diskriminacije u obrazovanju* – usvojena je 14. decembra 1960. godine s ciljem prevazilaženja segregacije i diskriminacije na polju obrazovanja. Na snagu je stupila 22. maja 1962. godine, a Bosna i Hercegovina ju je ratificovala 12. jula 1993. godine.

Evropska deklaracija o zdravlju djece i mladih s intelektualnim poteškoćama i njihovih porodica – potpisali su je 26. novembra 2010. godine predstavnici Svjetske zdravstvene organizacije, UNICEF-a i Ministarstva zdravstva Rumunije, s ciljem da se ukaže na jednakost prava djece i mladih osoba s intelektualnim poteškoćama u odnosu na ostale.

Vijeće Evrope

- *Evropska konvencija za zaštitu ljudskih prava i osnovnih sloboda (Evropska konvencija za zaštitu ljudskih prava)* – potpisana je 4. novembra 1950. godine, a na snagu je stupila 3. septembra 1953. godine. Na osnovu Konvencije uspostavljen je sistem zaštite ljudskih prava na međunarodnom nivou te Evropski sud za ljudska prava u Strazburu koji omogućava pojedincima ili grupi pojedinaca da traže zaštitu svojih prava. Konvencija, uz preambulu i osnovni tekst, sadržava i 16 protokola¹. Bosna i Hercegovina je ratificovala ovu konvenciju 12. jula 2002. godine.
- *Evropska socijalna povelja* – potpisana je u oktobru 1961. godine, stupivši na snagu 1965. godine, a revidirana je 3. maja 1996. godine. Njome se države potpisnice obavezuju da će štititi ekomska, radna i socijalna ljudska prava osoba na svojoj teritoriji. Bosna i Hercegovina je potpisala Povelju 11. maja 2004. godine, a ratificovala ju je 7. oktobra 2008. godine.
- *Nacrt Strategije Vijeća Evrope za invaliditet 2016-2021.*

Evropska unija

- *Povelja Evropske unije o osnovnim pravima* – pravno je obavezujuća od 1. decembra 2009. godine i čini primarno zakonodavstvo Evropske unije. Poveljom se štiti dostojanstvo čovjeka, zabranjuje diskriminacija i to konkretnim navođenjem invalidnosti, te traži uključivanje osoba s invaliditetom u život zajednice.
- *Strategija Evropske unije za invaliditet 2010-2020.* – usvojena je 15. novembra 2010. godine, kojom Evropska unija definiše mjere i aktivnosti usmjerene ka unapređenju položaja svojih građana s invaliditetom.

Domaći pravni akti

Osim navedenih međunarodnih dokumenata, pri izradi Strategije koristili su se i domaći dokumenti, i to prvenstveno:

- *Politika u oblasti invalidnosti u Bosni i Hercegovini* iz maja 2008. godine,
- *Izvještaj analize implementacije Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015. godine* Federalnog ministarstva rada i socijalne politike iz decembra 2015. godine i
- *Analiza implementacije Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015. godine* iz decembra 2015. godine.
- *Zaključak V. broj 890/2011 Vlade Federacije Bosne i Hercegovine* od 5. septembra 2011. godine, u kojem se navodi da svi zakoni Federacije Bosne i Hercegovine koji tretiraju pitanja invalidnosti i koji su od značaja za osobe s invaliditetom trebaju biti doneseni u skladu s principima Konvencije, Politike u oblasti invalidnosti u BiH i Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015.

¹ (Protokol broj 15 od 24. juna 2013. godine i Protokol broj 16 od 2. oktobra 2013. godine još uvijek nisu stupili na snagu).

2. PREGLED STANJA U OBLASTIMA ZNAČAJNIM ZA POLOŽAJ OSOBA S INVALIDITETOM

2.1 ZDRAVSTVO

Nadležni resori i institucije

U skladu s Ustavom Federacije Bosne i Hercegovine utvrđena je podijeljena ovlast federalne vlasti i kantona u oblasti zdravstva, s tim da federalna vlast ima pravo utvrđivati politiku i donositi zakone koji se tiču ove ovlasti, a kantoni imaju pravo utvrđivati politiku i provoditi zakone.

U osiguravanju i provođenju zdravstvene zaštite u Federaciji učestvuju zdravstvene ustanove, privatne prakse, zavodi zdravstvenoga osiguranja, Agencija za kvalitetu i akreditaciju u zdravstvu u Federaciji Bosne i Hercegovine (u dalnjem tekstu: AKAZ), komore iz oblasti zdravstva, poslodavci, obrazovne i druge ustanove, humanitarne, vjerske, sportske i druge organizacije, udruženja, porodice i građani.

Jedinice lokalne samouprave, u skladu s utvrđenim pravima i obavezama, osiguravaju uvjete za ostvarivanje zdravstvene zaštite na svome području.

Strateški okvir za provođenje reformi u oblasti zdravstva

- *Strateški plan razvoja zdravstva u Federaciji BiH 2008-2018.*
- *Strateški plan za unapređenje ranog rasta i razvoja djece u Federaciji BiH 2013-2017.*
- *Politika i Strategija za zaštitu i unapređenje mentalnog zdravlja u Federaciji BiH (2012-2020)*
- *Strategija o rijetkim bolestima u FBiH 2014-2020.*

Zakonodavni okvir

- *Zakon o zdravstvenoj zaštiti* („Službene novine Federacije Bosne i Hercegovine”, br. 46/10 i 75/13)
- *Zakon o zdravstvenom osiguranju* („Službene novine Federacije Bosne i Hercegovine”, br. 30/97, 7/02, 70/08 i 48/11)
- *Zakon o pravima, obavezama i odgovornostima pacijenata* („Službene novine Federacije Bosne i Hercegovine”, broj 40/10)
- *Zakon o zaštiti osoba s duševnim smetnjama* („Službene novine Federacije Bosne i Hercegovine”, br. 37/01, 40/02, 52/11 i 14/13).

Stanje u oblasti

Federacija Bosne i Hercegovine svim građanima garantuje neotuđivo pravo na ostvarivanje zdravstvene zaštite, odnosno pravo na pristupačnu zdravstvenu uslugu standardne kvalitete i jednakog sadržaja, uključujući osobe s invaliditetom, koje ostvaruju zdravstvenu zaštitu pod jednakim uvjetima kao i ostale osigurane osobe.

Kada je u pitanju zdravstveno osiguranje, treba skrenuti pažnju na *Odluku o utvrđivanju osnovnog paketa zdravstvenih prava* („Službene novine Federacije Bosne i Hercegovine”, broj 21/09) koja ima za cilj ujednačavanje prava iz obveznog zdravstvenog osiguranja na teritoriji cijele Federacije Bosne i Hercegovine. Osnovni paket sadržava i listu ortopedskih pomagala. Međutim, ta odluka se u većini kantona još uvek ne primjenjuje.

u smislu ukidanja arhitektonskih prepreka, te je utvrđena obaveza zdravstvene ustanove da pacijentu s invaliditetom, kojem se ne može dati usmena informacija na uobičajeni način, osigura tumač znakovnog jezika ili ako je neophodna pisana informacija, da se ona da na pismu razumljivom za tu osobu. Međutim, u većini zdravstvenih ustanova nije uspostavljena praksa pozivanja tumača ili korištenja Brajevog pisma.

Izmjene i dopune *Zakona o zaštiti osoba s duševnim smetnjama* iz 2011. i 2013. godine važne su jer se radi o usklađivanju određenih odredbi Zakona s međunarodnim propisima.

Zdravstvena zaštita u Federaciji BiH organizovana je kroz tri nivoa: primarni, sekundarni i tercijarni.

Primarni nivo zdravstvene zaštite zasniva se na porodičnoj medicini i jačanju službi u zajednici: službe za zdravstvenu zaštitu djece i žena, zatim za mentalnu rehabilitaciju u zajednici, fizikalnu rehabilitaciju u zajednici, sestrinstvo u zajednici.

Implementacijom strateških opredjeljenja postignuti su značajni pomaci u smislu unapređenja infrastrukture ambulanti porodične medicine. Međutim, iako je došlo do općeg poboljšanja, još uvijek je prisutna nejednakost u dostupnosti primarne zdravstvene zaštite stanovništvu u različitim kantonima Federacije BiH.

U skladu s reformskim opredjeljenjima, *Zakon o zdravstvenoj zaštiti* definiše centre za mentalno zdravlje i centre za fizikalnu rehabilitaciju, kao službe u zajednici, pri domovima zdravlja, što je doprinijelo njihovom boljem funkcionisanju. Uspostavljen je 41 centar za mentalno zdravlje i 38 centara za fizikalnu rehabilitaciju.

Nadalje, kroz *Projekt mentalnog zdravlja BiH* jačaju se kapaciteti upravljanja aktera u sistemu mentalnog zdravlja na nivou zajednice; poboljšanje pristupa i kvalitete usluga mentalnog zdravlja na nivou zajednice; smanjenje diskriminacije osoba s problemima mentalnog zdravlja.

Vezano za naprijed navedeno, uvedene su nove inovativne usluge u oblasti mentalnog zdravlja. Posebno treba istaknuti primjenu koordinirane brige i okupacione terapije.

U okviru Projekta pruža se i podrška profesionalnim udruženjima koja djeluju u oblasti mentalnog zdravlja na taj način da se, putem edukativnih projekata, jača strukovni tim unutar oblasti mentalnog zdravlja, te uzajamna povezanost/bliskost struka.

Izrađeni su dokumenti *Priročnik za intervencije socijalne inkvizicije korisnika usluga mentalnog zdravlja u BiH* i *Vodič za antistigmu u oblasti mentalnog zdravlja u BiH*, te se obavljaju edukacije zdravstvenih profesionalaca i članova udruženja korisnika.

Stanovništvo Federacije Bosne i Hercegovine je stomatološku zaštitu u 2014. godini ostvarivalo u okviru 269 geografskih lokacija/stomatoloških ambulanti u javnom sektoru u kojima je radilo 533 doktora stomatologije (23/100.000 stanovnika) i 656 stomatoloških sestara/tehničara (28/100.000), što predstavlja smanjenje u odnosu na prethodne godine. Podaci redovne zdravstvene statistike ukazuju na prisutne razlike u dostupnosti stomatološke zaštite po kantonima Federacije BiH. Stomatološke usluge za djecu i odrasle s intelektualnim invaliditetom u većini kantona su još uvijek nedostupne u javnim stomatološkim ordinacijama.

Kroz *Projekt jačanja sestrinstva*, koji se finansira sredstvima Vlade Republike Švicarske, jačaju se službe sestara u zajednici, te je započela edukacija sestara u službi u zajednici/patronažnih sestara, prema propisanom planu i programu.

Na osnovu *Politike za unapređenje ranog rasta i razvoja djece Federacije Bosne i Hercegovine*, koju je usvojila Vlada Federacije Bosne i Hercegovine, ministri obrazovanja, zdravstva i socijalne zaštite Federacije Bosne i Hercegovine su 2012. godine potpisali *Protokol o saradnji u oblasti unapređenja ranog rasta i razvoja djece u Federaciji BiH*, te je izrađen *Strateški plan za unapređenje ranog rasta i razvoja djece u Federaciji Bosne i Hercegovine 2013-2017*. U skladu s aktivnostima koje su definisane u Strateškom planu, potpisani su kantonalni protokoli o interresornom djelovanju na unapređenju ranog rasta i razvoja djece, te su izrađeni ili je započeto s izradom akcionih planova. Navedene aktivnosti provedene su uz podršku UNICEF-a. Na Konferenciji „Rani rast i razvoj djece u BiH”, održanoj u junu 2015. godine, između ostalog, definisani su pravci daljnog djelovanja na nivou cijele Bosne i Hercegovine, s fokusom na jačanje postojećih i uspostavljanje novih usluga u oblasti ranog rasta i razvoja djece.

Iskustva vezana za rad centara za rani rast i razvoj vrlo su pozitivna i imaju nepodijeljenu podršku stručne zajednice i ministarstava na federalnom nivou. Međutim, čini se da je nedovoljno razvijena svijest o njihovom značaju kod pojedinih donosioca odluka na kantonalnim i općinskim nivoima i menadžera domova zdravlja.

Nadalje, donesen je *Pravilnik o kontinuiranoj profesionalnoj edukaciji u oblasti rane detekcije, dijagnostike, intervencije i praćenja razvojnih i drugih poremećaja koji utječu na rast i razvoj djece*, kojim se ističe da se rana detekcija, dijagnostika i intervencija kod djece s razvojnim i drugim poremećajima provodi u porodičnom okruženju ili u zajednici, u zdravstvenim, predškolskim, školskim ustanovama i ustanovama socijalne zaštite. Proces profesionalne edukacije započet je u aprilu 2015. godine. Kroz saradnju UNICEF-a i NVO Edukacija

za sve (EDUS), uz podršku nadležnih resornih ministarstava, razvijeni su vodiči za stručnjake iz oblasti ranog rasta i razvoja, provedena je standardizacija skala kao osnovnog mjernog instrumenta te se provode organizovane edukacije zdravstvenih radnika na primarnom nivou zdravstvene zaštite vezano za njihovu primjenu. U toku je i proces izmjene legislative u dijelu koji se odnosi na uređivanje pružanja usluga u oblasti ranog rasta i razvoja, te njihovog praćenja. Istovremeno su razvijani i edukativni materijali za roditelje, koje koriste obučeni stručnjaci kako bi pružili adekvatnu podršku porodicama kroz sistematsku edukaciju roditelja.

S obzirom da je rana dijagnoza od ključne važnosti za rani početak tretmana i rehabilitaciju osoba oboljelih od rijetkih bolesti, a tako i za poboljšanje kvalitete života osoba s rijetkim bolestima, ekonomičan skrining sistem za rijetke bolesti je važan za ranu dijagnozu. Skrining na fenilketonuriju, kongenitalnu hipotireozu i adrenalnu hiperplaziju u neonatalnom periodu uspostavljen je u Federaciji Bosne i Hercegovine i finansira se iz sredstava federalnog fonda solidarnosti. Međutim, treba razmotriti opravdanost uvođenja i drugih skrininga. Neophodno je stalno procjenjivati tehničke mogućnosti, kao i vršiti izbor bolesti relevantnih za Federaciju Bosne i Hercegovine uz procjenu ekonomičnosti.

Prioriteti

- Nastaviti osnaživati službe u zajednici, posebno u cilju jačanja kvalitetnih i dostupnih programa u zajednici za osobe s invaliditetom;
- Povećati pristupačnost zdravstvene zaštite za osobe s tjelesnim i senzornim invaliditetom;
- Olakšati pristup osobama s invaliditetom kvalitetnim ortopedskim pomagalima, uključujući njihovu dostupnost po pristupačnim cijenama;
- Edukacija zdravstvenih radnika kada je u pitanju rad s OSI;
- Nastaviti s unapređenjem intersektorskog i multidisciplinarnog pristupa u oblasti ranog rasta i razvoja djece, uključujući nevladin sektor, te izgraditi efikasan sistem monitoringa i evaluacije, da bi se buduće odluke u ovoj oblasti mogle donositi na osnovu ažuriranih i pouzdanih podataka;
- Nastaviti edukacije iz rane detekcije, dijagnostike i intervencije profesionalaca koji se bave unapređenjem ranog rasta i razvoja djece;
- Nastaviti s promocijom važnosti ranog rasta i razvoja, uz promovisanje dostupne usluge iz ove oblasti i to ne samo među roditeljima, nego i među profesionalcima iz drugih oblasti;
- Razmotriti opravdanost uvođenja i drugih skrininga;
- Nastaviti kontinuiranu saradnju s organizacijama civilnog društva, kako u smislu njihovog aktivnog učešća u donošenju odluka iz oblasti zdravstva, tako i u smislu provođenja zajedničkih projekata.

2.2 OBRAZOVANJE

Nadležni resori i institucije

Za oblast odgoja i obrazovanja nadležna su kantonalna ministarstva obrazovanja, dok Federalno ministarstvo obrazovanja i nauke ima koordinirajuću i savjetodavnu ulogu.

Djelokrug rada

Federalno ministarstvo obrazovanja i nauke vrši upravne, stručne i druge poslove utvrđene zakonom, a koji se odnose na koordiniranje planiranja i aktivnosti u oblasti: predškolskog, osnovnog, srednjeg i visokog obrazovanja, pedagoških standarda i prostornih normativa, opreme i nastavnih sredstava predškolskog, osnovnog, srednjeg i visokog obrazovanja i odgoja; nositrifikacije i ekvivalencije inostranih školskih svjedodžbi i diploma; stručnog obrazovanja i usavršavanja nastavnog osoblja; udžbenika za osnovno i srednje obrazovanje; implementacije Bolonjskog procesa; naučnoistraživačkog rada na unapređenju odgojno-obrazovnog rada; đačkog i studentskog standarda; razvoja naučnoistraživačke djelatnosti; koordiniranja naučnoistraživačkih i istraživačkorazvojnih aktivnosti; razvoja naučnoistraživačkih organizacija; podsticanja fundamentalnih primijenjenih istraživanja; razvoja investicionih tehnologija i kadrova u naučnoistraživačkoj djelatnosti; praćenja inovacija, razvoja i unapređenja tehnologija; koordiniranja u ostvarivanju prava mladih u oblasti obrazovanja i nauke i druge poslove utvrđene zakonom.

Zakonodavni okvir

Zakonski okvir za provođenje reformi u oblasti predškolskog, osnovnog, srednjeg i visokog obrazovanja čine sljedeći okvirni zakoni:

- *Okvirni zakon o predškolskom odgoju i obrazovanju u Bosni i Hercegovini* („Službeni glasnik BiH”, broj 88/07);
- *Okvirni zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini* („Službeni glasnik BiH”, broj 18/03);
- *Okvirni zakon o srednjem stručnom obrazovanju i obuci u Bosni i Hercegovini* („Službeni glasnik BiH”, broj 63/08);
- *Okvirni zakon o visokom obrazovanju u BiH* („Službeni glasnik BiH”, broj 59/07 i 59/09).
- *Zakon o federalnim ministarstvima i drugim tijelima federalne uprave* („Sl. novine FBiH”, broj 58/02, 19/03, 38/05, 2/06, 8/06, 61/06 i 48/11).

Strateški okvir za provođenje reformi u oblasti predškolskog, osnovnog, srednjeg i visokog obrazovanja čine sljedeći dokumenti:

- *Reforma obrazovanja u Bosni i Hercegovini*, Brisel, 2002. godine;
- *Strateški pravci razvoja obrazovanja u Bosni i Hercegovini s planom implementiranja, 2008-2015. godina* („Službeni glasnik Bosne i Hercegovine”, broj 63/08);
- *Principi i standardi obrazovanja odraslih u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 39/14);
- *Strateška platforma razvoja obrazovanja odraslih u kontekstu cjeloživotnog učenja u Bosni i Hercegovini za period 2014-2020. godina* („Službeni glasnik Bosne i Hercegovine”, broj 96/14);
- *Strateški pravci razvoja karijerne orientacije u Federaciji BiH za period 2015-2020. godina, te Prijedlog akcionog plana za njihovu implementaciju*;
- *Strateški plan za unapređenje ranog rasta i razvoja djece u Federaciji BiH 2013-2017*;
- *Smjernice za zdravu ishranu djece uzrasta do 3 godine u Federaciji BiH* (Vlada Federacije BiH, 2013);
- *Smjernice za zdravu ishranu djece predškolskog i školskog uzrasta* (Vlada Federacije BiH, 2012);
- *Strategija za prevenciju i borbu protiv nasilja u porodici 2013-2017*;
- *Strategija suprotstavljanja trgovini ljudima u Bosni i Hercegovini*;
- *Strateški pravci razvoja visokog obrazovanja u Federaciji BiH od 2012. do 2022. godine*.

Kada je u pitanju usklađenost kantonalne legislative s okvirnim zakonima, tri kantona nisu uskladila svoje zakone s *Okvirnim zakonom o predškolskom odgoju i obrazovanju u BiH* („Službeni glasnik BiH”, broj 88/07) i *Okvirnim zakonom o srednjem stručnom obrazovanju i obuci u BiH* („Službeni glasnik BiH”, broj 63/08).

Svi kantonalni zakoni o osnovnom i srednjem obrazovanju usklađeni su s *Okvirnim zakonom o osnovnom i srednjem obrazovanju u Bosni i Hercegovini* („Službeni glasnik BiH”, broj 18/03), kao i zakoni u oblasti visokog obrazovanja s *Okvirnim zakonom o visokom obrazovanju u BiH* („Službeni glasnik BiH”, broj 59/07 i 59/09).

Na prijedlog Federalnog ministarstva obrazovanja i nauke, 2014. godine utvrđen je *Nacrt zakona o principima obrazovanja odraslih u Federaciji BiH*. Propise za provođenje ovog zakona trebaju donijeti nadležna kantonalna ministarstva obrazovanja donošenjem svojih zakona o obrazovanju odraslih ili usklađivanjem postojećih s njegovim odredbama, kao i donošenjem podzakonskih akata. Do sada su zakoni o obrazovanju odraslih doneseni u Unsko-sanskom kantonu, Zeničko-dobojskom kantonu, Tuzlanskom kantonu, Kantonu Sarajevo, Bosansko-podrinjskom kantonu Goražde i Zapadnohercegovačkom kantonu.

Stanje u oblasti i prioriteti u budućem strateškom periodu

Federalno ministarstvo obrazovanja i nauke učestvovalo je u izradi dokumenata koji, između ostalog, imaju za cilj unapređenje mogućnosti pristupa i učešća u obrazovanju za osobe s invaliditetom, i to: *Nacrt akcionog plana zasnovanog na preporukama inkluzivnih obrazovnih politika; Strateški pravci razvoja visokog obrazovanja u Federaciji BiH od 2012. do 2022. godine; Strateški pravci razvoja karijerne orientacije u Federaciji BiH za period 2015-2020. godina; te Prijedlog akcionog plana za implementaciju Strateških pravaca razvoja karijerne orientacije u Federaciji BiH za period 2015-2020. godina.*

Federalno ministarstvo obrazovanja i nauke je, u saradnji s Federalnim ministarstvom zdravstva, Federalnim ministarstvom rada i socijalne politike, Zavodom za javno zdravstvo FBiH i UNICEF-om BiH, koordiniralo realizacijom *Strateškog plana za unapređenje ranog rasta i razvoja djece u Federaciji BiH 2013-2017.* godina. Pored niza realizovanih aktivnosti, za oblast invalidnosti posebno su značajni *Pravilnik o kontinuiranoj profesionalnoj edukaciji u oblasti rane detekcije, dijagnostike, intervencije i praćenja razvojnih i drugih poremećaja koji utječu na rast i razvoj djece i Kurikulum za Osnovni program za rano prepoznavanje odstupanja od tipičnog razvoja.* Na osnovu Inicijative UNICEF-a i WHO „Škole i predškolske ustanove – prijatelji zdrave ishrane”, u Federaciji BiH proveden je Program „Zdravo jedi, zdravo rasti”, koji je rezultirao *Standardima za zdravu ishranu djece predškolskog uzrasta.*

Paralelno s razvojem strateških dokumenata u oblasti ranog rasta i razvoja djece podržavano je uspostavljanje integrativnih i održivih usluga koje unapređuju rani rast i razvoj djece na području šest kantona, te su organizovani različiti oblici edukacije profesionalaca koji pružaju usluge ranog rasta i razvoja za djecu s tipičnim i atipičnim razvojem. Uz podršku Federalne radne grupe za RRRD i sva tri relevantna ministarstva Federacije BiH, kreirano je nekoliko publikacija, i to: *Vodič za procjenu i izradu individualnih razvojnih programa za djecu od rođenja do treće godine; Vodič za procjenu i izradu individualnih razvojnih programa za djecu od treće do šeste godine; Kurikulum za edukaciju roditelja od rođenja djece do polaska u školu; Razvojne bhevioralne skale za procjenu razvoja djeteta uzrasta od prvog mjeseca do navršenih šest godina,* te su kreirani i materijali za roditelje djece s tipičnim i atipičnim razvojem.

Što se tiče visokog obrazovanja, Federalno ministarstvo obrazovanja i nauke bilo je partner u projektu „Jednake mogućnosti za studente s posebnim potrebama u visokom obrazovanju” (EQOPP), u okviru kojeg su osnovani uredi za studente s posebnim potrebama na svim javnim visokoškolskim ustanovama. Kroz drugi TEMPUS projekt „Ka održivom i jednakopravnom finansiranju visokog obrazovanja u Bosni i Hercegovini, Crnoj Gori i Srbiji”, Bosna i Hercegovina se 2012. godine prvi put pridružila petom ciklusu EUROSTUDENT istraživanja o socijalnoj dimenziji visokog obrazovanja. Ovaj ciklus istraživanja trajao je od 2012. do 2015. godine, a Federalno ministarstvo obrazovanja i nauke je bilo partner i podržalo to istraživanje.

U okviru *Programa raspodjele sredstava Transfera za finansiranje studentskog standarda* izdvojena su sredstva za podršku studentima s invaliditetom, koji su državljeni BiH a studiraju na javnim visokoškolskim ustanovama u Federaciji BiH, te su u okviru *Programa utroška sredstava Transfera za finansiranje obrazovanja* izdvojena sredstva za programe „Pomoći projektima inkluzije i projektima poboljšanja rada s djecom s posebnim potrebama” i „Pomoći projektima poboljšanja odgojno-obrazovnog rada s djecom s poteškoćama u razvoju”.

U 2015. godini Federalno ministarstvo obrazovanja i nauke je izradilo Informaciju pod nazivom „Analiza stepena inkluzivnosti osnovnog obrazovanja u Federaciji BiH”.

Aktivnosti u narednom periodu

U narednom periodu Federalno ministarstvo obrazovanja i nauke učestvovat će u izradi dokumenata koji se odnose na unapređenje mogućnosti pristupa i učešća u obrazovanju za osobe s invaliditetom te koordinirati i, prema mogućnostima, finansirati aktivnosti koje se odnose na njihovo provođenje.

Također, predviđena su sredstva za podršku projektima koji imaju za cilj poboljšanje uključenosti i uvjeta obrazovanja u predškolskim ustanovama i javnim osnovnim školama za djecu s poteškoćama u razvoju kroz program „Podrška projektima poboljšanja inkluzivnosti predškolskog i osnovnog obrazovanja”, kao i za programe „Podrška stručnom usavršavanju i cijeloživotnom učenju prosvjetnih radnika u predškolskom, osnovnom i srednjem obrazovanju” i „Podrška studentima s invaliditetom, državljanima Bosne i Hercegovine, koji studiraju na javnim visokoškolskim ustanovama u Federaciji Bosne i Hercegovine”.

2.3 PRISTUPAČNOST

Nadležni resori i institucije

Za oblast pristupačnosti u arhitektonskom smislu nadležni su Federalno ministarstvo prostornog uređenja i kantonala ministarstva prostornog uređenja, a u smislu pristupačnosti u prometu, komunikacijama i informacijama nadležni su Federalno ministarstvo prometa i komunikacija i kantonala ministarstva prometa i komunikacija.

Zakonodavni okvir

- *Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH* („Službene novine Federacije Bosne i Hercegovine”, br. 2/06, 72/07, 32/08, 4/10, 13/10 i 45/10) i
- *Uredba o prostornim standardima, urbanističko-tehničkim uvjetima i normativima za sprječavanje stvaranja arhitektonsko-urbanističkih prepreka za osobe sa umanjenim tjelesnim mogućnostima* („Službene novine Federacije Bosne i Hercegovine”, broj 48/09).
- *Zakon o komunikacijama* („Službeni glasnik Bosne i Hercegovine”, br. 31/03, 75/06, 32/10 i 92/12), član 7. stav 2 c) nalaže zaštitu interesa svih korisnika telekomunikacijskih usluga u smislu dostupnosti tih usluga, njihove kvalitete i cijena;
- *Zakon o poštanskom prometu Federacije Bosne i Hercegovine* („Službene novine Federacije Bosne i Hercegovine”, broj 76/04), član 4. stav 1. tačka 1 nalaže da poštanske usluge moraju biti dostupne svim građanima Bosne i Hercegovine, bez bilo kakve diskriminacije;
- *Zakon o cestama Federacije BiH* („Službene novine Federacije Bosne i Hercegovine”, br. 12/10, 16/10-isp i 66/13);
- *Smjernice za projektovanje, građenje, održavanje i nadzor na cestama Federacije BiH* (Odluka Vlade Federacije Bosne i Hercegovine, broj 786/06 od 7. 12. 2006).

Stanje u oblasti

Procjenjuje se da čak 10% stanovnika Bosne i Hercegovine ima fizičke, senzorne, razvojne, mentalne ili emotivne oblike invalidnosti, a 30% ukupnog stanovništva je posredno ili neposredno pogodeno posljedicama fenomena invalidnosti. Postojeći propisi u Federaciji Bosne i Hercegovine ne pokrivaju oblasti fizičkog okruženja i javnih informacija na adekvatan način. Propisi koji predviđaju standarde pristupačnosti sredine osobama s invaliditetom, kao što su *Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH* i *Uredba o prostornim standardima, urbanističko-tehničkim uvjetima i normativima za sprječavanje stvaranja arhitektonsko-urbanističkih prepreka za osobe sa umanjenim tjelesnim mogućnostima*, u praksi se ne primjenjuju u potpunosti. Novi objekti se slabo ili nikako prilagođavaju osobama s invaliditetom, a oni za koje se smatra da su prilagođeni nisu pristupačni za osobe s invaliditetom jer njihove rampe nisu u potpunosti izgrađene prema važećim propisima prema kojima nagib ne smije prelaziti 7%.

Svi napori za uklanjanje arhitektonskih prepreka su stihijički i kampanjski, prvenstveno na inicijativu organizacija osoba s invaliditetom i uz podršku donatora te participiranje Federalnog ministarstva prostornog uređenja i pojedinih lokalnih samouprava. U vezi s tim čine se određeni pomaci, ali je neophodno provesti dodatne napore u ovoj oblasti.

Osobe s oštećenjem sluha i vida imaju ograničen pristup informacijama u različitim komunikacijama, dok su mobilna pristupačnost, web-pristupačnost, te RTV pristupačnost na niskom nivou zastupljenosti. Zanemarene su elementarne specifičnosti i potrebe osoba s invaliditetom pri dizajniranju web-stranica, ne vodeći računa o web-pristupačnosti. Ukazano je da mediji i telekomunikacijske usluge, uključujući internet, nisu prilagođeni potrebama slijepih i slabovidnih osoba i osoba s oštećenim sluhom. Pored tehničkih problema prisutni su i jezički problemi, jer se softveri i hardveri prilagođavaju za potrebe engleskog jezika. Identifikovan je nedostatak mobilnih telefona i aplikacija koje bi slijepim osobama pružale jednostavniju podršku i korištenje usluga mobilne telefonije. Ukazano je na zanemarivanje potrebe za zvučnim opisima, pristupom programskim vodičima i menijima (izbornicima), pristupom postavkama kontrasta i veličine teksta pri osmišljavanju digitalnih televizijskih sistema i usluga koji su vrata ka internetu za osobe s oštećenjem vida. Ukazano je na zanemarivanje specifičnih potreba osoba s invaliditetom (slijepih i slabovidnih osoba, gluhih i nagluhih osoba i osoba s drugim smetnjama) u programima javnih RTV i drugih servisa. Ukazano

je na pogrdno korištenje termina o invalidnosti u medijima (pogrdno nazivanje i neprimjereni poređenje, stigmatizacija osoba s invaliditetom). Uzakano je da je potrebno unaprijediti kvalitetu i kvantitet programa za djecu s poteškoćama, ali i programa namijenjenih osobama s invaliditetom (od emisija s redovnim terminima do priloga). Neophodno je emitovati više informacija u medijima o roditeljima djece s poteškoćama u razvoju. Postojeća tehnička pravila tj. *Smjernice za projektovanje, građenje, održavanje i nadzor na cestama Federacije BiH*, koje je Vlada Federacije Bosne i Hercegovine usvojila svojom Odlukom V. broj: 786/06 od 7. 12. 2006 godine, ne sadržavaju mjere pristupačnosti osoba s invaliditetom saobraćajnim komunikacijama.

Prioriteti

- Uklanjanje arhitektonskih, psiholoških i kulturnih prepreka i stvaranje okruženja koja ne ograničavaju osobe s invaliditetom u pogledu uključivanja u društvenu zajednicu.
- Sve nadležne institucije uključiti u rad Vijeća za osobe s invaliditetom Bosne i Hercegovine. U rad Vijeća mogu se po potrebi uključivati i predstavnici drugih domaćih i međunarodnih institucija i vladinih i nevladinih organizacija.
- Usvojiti podzakonske akte koji će sadržavati preciznije tehničke smjernice koje će javne informacije i elektronske komunikacije učiniti pristupačnim osobama bez obzira na vrstu invalidnosti, uvažavajući princip jednakosti i nediskriminacije (izmijeniti Pravilo 69/2013 o uvjetima pružanja javnih telekomunikacijskih usluga i odnosima s krajnjim korisnicima) i definisati posebnu odredbu koja bi se odnosila na pristupačnost IKT usluga osobama s invaliditetom.
- Razraditi opće odredbe o pristupačnosti javnih informacija i informacijskih tehnologija osobama s invaliditetom.
- Pokrenuti inicijativu za usklađivanje *Zakona o javnim nabavkama* u skladu s EN 301 549 V1.1.1 (2014-02) (prvi evropski standard za pristupačnost IKT, koji je posebno namijenjen državnim tijelima i drugim organima javnog sektora u procesu nabavke kako bi se osiguralo da web-stranice, softver i digitalni uređaji budu još pristupačniji – da bi ih mogle koristiti i osobe s invaliditetom).
- Nastojati da se u *Zakonu o komunikacijama* i *Politici sektora telekomunikacija* uvrsti znatan dio koji će se odnositi na pristupačnost – „Preporuke za uvrštanje odredbi o pristupačnosti u legislativu o elektronskim komunikacijama“.
- Uzakati Vijeću ministara Bosne i Hercegovine na potrebu usvajanja *Odluke o univerzalnim uslugama*.
- Putem Vijeća za osobe s invaliditetom uzakati na potrebu usvajanja ili eventualne izmjene prijedloga *Uputstva o izradi i održavanju službenih internet stranica institucija Bosne i Hercegovine* te uzakati na potrebu da u radnu grupu za ocjenu usklađenosti web-stranica iz spomenutog uputstva uvrste i osobe s invaliditetom.
- Razmotriti postojeće prijedloge za poboljšanje povlastica za slikepe i slabovidne osobe pri korištenju telekomunikacijskih usluga, plaćanja RTV takse, usluga u mobilnoj i fiksnoj telefoniji, kao i usluga interneta.
- Inicirati kampanju podizanja svijesti o pristupačnosti IKT usluga i RTV sadržaja osobama s invaliditetom. Zagovarati edukaciju svih relevantnih učesnika (pružaoci audiovizuelnih medijskih usluga i operatori za telekomunikacije) o pristupačnosti usluga koje pružaju osobama s invaliditetom.
- Imajući u vidu opravdanu potrebu, apelovati na sve pružaoce usluga da edukuju zaposlene za komunikaciju s osobama s posebnim potrebama.
- Dopuniti postojeća tehnička pravila tj. *Smjernice za projektovanje, građenje, održavanje i nadzor na cestama Federacije BiH* mjerama za pristupačnost saobraćajnim komunikacijama osobama s invaliditetom radi njihovog potpunog uključivanja u društvenu zajednicu.

2.4 PROFESIONALNA REHABILITACIJA I ZAPOŠLJAVANJE

Nadležni resori i institucije

Za oblast profesionalne rehabilitacije i zapošljavanja nadležni su prvenstveno Fond za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom, kao i Federalno ministarstvo razvoja, poduzetništva i obrta i kantonalna ministarstva razvoja, poduzetništva i obrta, Federalno ministarstvo rada i socijalne politike, kantonalna ministarstva rada i socijalne politike te federalni i kantonalni zavodi za zapošljavanje.

Zakonodavni okvir

- *Zakon o profesionalnoj rehabilitaciji, sposobljavanju i zapošljavanju osoba s invaliditetom* („Službene novine Federacije Bosne i Hercegovine”, broj 9/10).
- *Zakon o poticanju razvoja male privrede* („Službene novine Federacije Bosne i Hercegovine”, br. 19/06 i 25/09) i
- *Zakon o obrtu i srodnim djelatnostima* („Službene novine Federacije Bosne i Hercegovine”, br. 35/09 i 42/11).

Stanje u oblasti

U okviru provođenja politike profesionalne rehabilitacije, u sklopu djelatnosti Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom osmišljene su mjere koje su doprinijele porastu broja zaposlenih osoba s invaliditetom pod općim uvjetima, porastu samozapošljavanja i uvođenju programa profesionalne rehabilitacije u odgovarajućim obrazovnim ustanovama. Svi podsticaji koje dodjeljuje Fond u skladu sa zakonom, a koji su direktno usmjereni na zapošljavanje osoba s invaliditetom, njihovu profesionalnu rehabilitaciju i dokvalifikaciju te održivost zaposlenja, stavljeni su u operativnu funkciju. Na taj način Fond je direktno utjecao na kvalitetu života osoba s invaliditetom, sprečavanje diskriminacije osoba s invaliditetom na tržištu rada te na njihovu potpunu integraciju u lokalnoj zajednici. Također, kroz svoje promotivne aktivnosti, medijske kampanje, konferencije, radne posjete i ostale aktivnosti, Fond je kod poslodavaca, građanstva, pa i samih osoba s invaliditetom razvijao svijest o značaju uključivanja ove populacije na tržište rada i upozoravao javnost o problemima s kojima se osobe s invaliditetom svakodnevno suočavaju. Osim toga, kapaciteti u Fondu su jačani i kadrovski i tehnički kako bi se pružila što kvalitetnija podrška osobama s invaliditetom.

Federalno ministarstvo razvoja poduzetništva i obrta u okviru svojih nadležnosti i prema obavezama preuzetim iz *Strategije za izjednačavanje mogućnosti za OSI u periodu 2011-2015*, kao sunosilac aktivnosti u oblasti profesionalne rehabilitacije i zapošljavanja osoba s invaliditetom, u svojim strateškim dokumentima je prepoznalo značaj zapošljavanja i samozapošljavanja određenih ciljnih grupa (mladih, žena, osoba s invaliditetom). U skladu s tim, kroz projekte koje je provodilo to ministarstvo, jedan od kriterija za odabir projekata koji će se sufinansirati bila je i pripadnost toj ciljnoj grupi. Na taj način su dodatno bodovani vlasnici obrta, odnosno privrednih društava čiji osnivači su osobe s invaliditetom i to kroz projekte kojima se potiču stari i tradicionalni zanati, novoosnovani privredni subjekti, mladi poduzetnici, poduzetništvo žena i projekti usmjereni na jačanje sektora malih i srednjih poduzeća.

Prioriteti

Za naredni strateški period Fond predlaže sljedeće prioritete, odnosno mjere i aktivnosti: *Unapređenje zakonskog okvira koji će omogućiti efektivnije zapošljavanje osoba s invaliditetom, što podrazumijeva sljedeće aktivnosti:*

- Donijeti izmjene i dopune *Zakona o profesionalnoj rehabilitaciji, sposobljavanju i zapošljavanju osoba s invaliditetom u Federaciji BiH*;
- Donijeti izmjene pravilnika i drugih podzakonskih akata koje je propisao federalni ministar za rad i socijalnu politiku (*Pravilnik o sadržaju i načinu provođenja nadzora nad zakonitošću rada, općih akata*

i stručnog rada ustanova, privrednih društava, zaštitnih radionica i radnog centra; Pravilnik o radnim mjestima i poslovima na kojima se pri zapošljavanju u javnom sektoru daje prednost osobama sa 100% invaliditetom; Pravilnik o bližim uvjetima u pogledu prostora, opreme i stručne spreme zaposlenika u radnim centrima; Pravilnik o sadržaju i načinu vođenja evidencija zaposlenih osoba s invaliditetom) u cilju omogućavanja njihove efikasnije primjene;

- Donijeti podzakonske akte na kantonalnim nivoima kako bi se omogućilo osnivanje ustanova za profesionalnu rehabilitaciju na području svih kantona u Federaciji Bosne i Hercegovine;
- Uskladiti zakone i druge propise kojima se regulišu određene pogodnosti i olakšice navedene u *Zakonu o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba s invaliditetom* (porezni i carinski propisi, propisi o komunalnim, administrativnim i drugim taksama itd.);
- Kako bi svi pravni subjekti u Federaciji Bosne i Hercegovine ispunjavali svoju obavezu iz člana 18. i 19. *Zakona o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba s invaliditetom* (vezano za zapošljavanje osoba s invaliditetom odnosno uplatu posebnog doprinosa u Fond), potrebno je ugraditi odredbe kojima se određuje nadležnost Porezne uprave Federacije Bosne i Hercegovine i Federalne uprave za inspekcijske poslove za vršenje nadzora u pogledu tih obaveza;
- Federalno ministarstvo razvoja poduzetništva i obrta u okviru svojih nadležnosti i prema obavezama preuzetim iz *Strategije za izjednačavanje mogućnosti za OSI u periodu 2011-2015*, kao sunosilac aktivnosti u oblasti profesionalna rehabilitacija i zapošljavanje osoba s invaliditetom, u svojim strateškim dokumentima je prepoznalo značaj zapošljavanja i samozapošljavanja određenih ciljnih grupa (mladih, žena, osoba s invaliditetom). U skladu s tim je, kroz projekte koje je provodilo ovo ministarstvo, jedan od kriterija za odabir projekata koji će se sufinansirati bila i pripadnost toj ciljnoj grupi. Na taj način su dodatno bodovani vlasnici obrta, odnosno privrednih društava čiji osnivači su osobe s invaliditetom i to kroz projekte kojima se potiču stari i tradicionalni занатi, novoosnovani privredni subjekti, mladi poduzetnici, poduzetništvo žena i projekti usmjereni na jačanje sektora malih i srednjih poduzeća;
- U narednom periodu Federalno ministarstvo razvoja poduzetništva i obrta usmjerit će se na podsticanje i promovisanje socijalnog poduzetništva, i to kroz podsticanje poduzetništva ranjivih kategorija. Socijalno poduzetništvo predstavlja oblik poslovanja kojem je, pored stjecanja dobiti, cilj i stvaranje pozitivnog učinka na širu društvenu zajednicu i okoliš. Društveno/socijalno poduzetništvo je vrlo važno u promovisanju socijalne kohezije i uključivanja ranjivih grupa u privredni i društveni život zajednice. Da bi se iskoristio puni potencijal društvenog poduzetništva neophodno je stvoriti određene preduvjete, odnosno uspostaviti pravni, institucionalni i finansijski okvir za njihovo djelovanje koji će biti popraćen mjerama i aktivnostima podsticanja društvenih poduzetnika koje će osigurati da takvi primjeri budu prepoznati i vidljivi u društvu. U Federaciji Bosne i Hercegovine ne postoji zakonski okvir koji se odnosi na socijalno poduzetništvo, pa je u prethodnoj godini Federalni zavod za zapošljavanje inicirao izradu *Platforme o društvenom/socijalnom poduzetništvu* u čemu je učestvovalo i ovo ministarstvo, kao i niz ključnih institucija u Federaciji Bosne i Hercegovine. U Platformi se navodi da je socijalno ili društveno poduzetništvo kontinuirana privredna aktivnost koja upotrebljava poduzetničke alate za rješavanje društvenih i/ili ekoloških problema, s primarnim ciljem usmjeravanja ostvarenog profita ka ispunjavanju društvenih, etičkih, razvojnih ciljeva od općeg značaja za zajednicu. Kroz tu platformu je posebno istaknuta važnost integracije osoba s invaliditetom, s posebnim naglaskom na žene s invaliditetom, kao višestruko marginaliziranu socijalnu grupu s karakterističnim osobenostima. Međutim, nedostatak zakonskog okvira ne sprečava razvoj i poslovanje društvenih poduzetnika. U Akcionom planu za realizaciju projekta „Razvoj malog i srednjeg poduzetništva u Federaciji BiH za period 2016-2018. godina“ kao jedan od strateških ciljeva je planirano podsticanje poduzetništva ciljnih grupa među kojima su aktivnosti usmjerene na razvoj poduzetništva žena, mladih, te razvoj zadružnog poduzetništva.

Ključni dokument Evropske komisije u oblasti malih i srednjih poduzeća je *Small Business Act* kojim se, između ostalog, naglašava socijalno/društveno poduzetništvo kao jedna od mogućnosti razvoja malih i srednjih poduzeća. Iz ovog dokumenta je proizašla i *Inicijativa za društveno poslovanje* kojom je predstavljen plan za razvoj društvenog poduzetništva kroz tri oblasti: poboljšanje pristupa finansiranju, povećanje vidljivosti društvenog poduzetništva i unapređenje zakonodavnog okvira.

2.5 SOCIJALNA ZAŠTITA

Nadležni resori i institucije

Za oblast socijalne zaštite osoba s tzv. neratnim invaliditetom i civilnih žrtava rata nadležni su Federalno ministarstvo rada i socijalne politike i kantonalna ministarstva rada i socijalne politike, centri za socijalni rad i općinske službe socijalne zaštite, a za oblast zaštite ratnih vojnih invalida i porodica poginulih boraca nadležni su Federalno ministarstvo za pitanja boraca i invalida odbrambeno-oslobodilačkog rata i kantonalna ministarstva za pitanja boraca i invalida odbrambeno-oslobodilačkog rata.

Zakonski okvir

- *Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom* („Službene novine Federacije BiH”, broj 36/99, 54/04, 39/06 i 14/09);
- *Zakon o posredovanju u zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba* („Službene novine Federacije BiH”, br 55/00, 41/01, 22/05 i 9/08);
- *Zakon o zapošljavanju stranaca* („Službene novine Federacije BiH”, broj 111/12);
- *Zakon o radu* („Službene novine Federacije BiH”, broj 62/15) i
- *Zakon o penzijskom i invalidskom osiguranju* („Službene novine FBiH”, br. 29/98, 49/00, 32/01, 73/05 i 59/06).
- *Zakon o pravima branilaca i članova njihovih porodica* („Službene novine Federacije BiH”, br. 33/04, 56/05, 70/07 i 9/10);
- *Zakon o provođenju kontrole zakonitosti korištenja prava iz oblasti branilačko-invalidske zaštite* („Službene novine Federacije BiH”, broj 82/09) i
- *Zakon o posebnim pravima dobitnika ratnih priznanja i odlikovanja i članova njihovih porodica* („Službene novine Federacije BiH”, br. 70/05, 70/06 i 9/10).

U pripremi/proceduri su i propisi:

- Pripremljene su i u proceduru upućene izmjene i dopune *Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom*, u dijelu osnovnih prava osoba s invaliditetom i u dijelu zaštite civilnih žrtava rata.
- U cilju prevazilaženja diskriminacije u pogledu zaštite osoba s invaliditetom po osnovu uzroka nastanka invalidnosti pripremljen je i u parlamentarnu proceduru upućen *Zakon o osnovnim principima i okviru materijalne zaštite osoba s invaliditetom*. Zastupnički dom Parlamenta Federacije BiH usvojio je Nacrt ovog zakona 2014. godine i on je upućen na razmatranje i usvajanje u Domu naroda Parlamenta Federacije Bosne i Hercegovine, što do pisanja ovog dokumenta nije postignuto.
- U cilju izrade *Zakona o zaštiti porodice s djecom u Federaciji Bosne i Hercegovine* u toku je priprema Javne politike o zaštiti porodice s djecom u Federaciji Bosne i Hercegovine. Planirano je da se predmetnim zakonom predviđi ostvarivanje utvrđenih prava (dodatak za djecu) pod povoljnijim uvjetima za porodice koje imaju djecu s invaliditetom.
- Pripremljen je *Nacrt zakona o hraniteljstvu u Federaciji Bosne i Hercegovine*, koji su prihvatile oba doma Parlamenta Federacije BiH. Nakon završene Javne rasprave o Nacrtu zakona, koja je trenutno u toku, pristupit će se izradi Prijedloga zakona.
- Formirana je Radna grupa za izradu *Procjene utjecaja Zakona o socijalnim uslugama*. Na osnovu provedenog istraživanja „Mapiranje socijalnih usluga u FBiH”, trenutno je u izradi Situaciona analiza, nakon čega će se pristupiti izradi *Zakona o socijalnim uslugama*.
- Prijedlog *Zakona o Jedinstvenom registru korisnika gotovinskih naknada na koje se ne uplaćuju doprinosi* u martu 2016. godine upućen je Predstavničkom domu Parlamenta Federacije BiH na usvajanje.
- Federalno ministarstvo rada i socijalne politike sačinilo je *Prednacrt zakona o sigurnosti i zdravlju na radu i usaglasilo ga sa socijalnim partnerima*, nakon čega je navedeni Prednacrt zakona dostavljen skupštinama kantona radi davanja mišljenja. Kada skupštine kantona dostave svoja mišljenja na tekst zakona, on će biti upućen u daljnju parlamentarnu proceduru. Ovaj zakon je veoma važan u prevenciji invalidnosti na radu i u njega su ugrađene direktive EU, MOR-a, Povelje VE i dr.

- Pripremljen je *Nacrt zakona o penzijsko-invalidskom osiguranju*, koji će nakon provedene javne rasprave, koja je u toku, biti upućen u daljnju proceduru usvajanja. Ovaj zakon ne predviđa značajnije promjene prava osoba s invaliditetom, i dalje se planiraju zadržati mehanizmi koji favorizuju ovu kategoriju korisnika.
- Pripremljen je *Prednacrt zakona o preuzimanju finansiranja neizmirenih doprinosa za penzijsko-invalidsko osiguranje za osiguranike zaposlene u Federaciji Bosne i Hercegovine u periodu 1. 4. 1992. do 30. 12. 2015. godine*.
- Pripremljena je i u proceduri donošenja *Jedinstvena lista invalidnosti*, po kojoj će Institut za medicinsko vještačenje zdravstvenog stanja cijeniti sve osobe s invaliditetom bez obzira na uzrok nastanka invalidnosti.
- Po usvajanju *Izmjena i dopuna Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom*, potrebno je uraditi *Pravilnik o radu Komisije za utvrđivanje statusa civilnih žrtava rata* iz člana 54. stav 3. tog zakona.
- Kroz donošenje *Zakona o preuzimanju finansiranja neizmirenih doprinosa za penzijsko i invalidsko osiguranje za osiguranike zaposlene u Federaciji Bosne i Hercegovine u periodu 1. 4. 1992. do 31. 12. 2014. godine*, predviđeno je da Federacija BiH na sebe preuzme obavezu uplate neizmirenih doprinosa za penzijsko i invalidsko osiguranje, između ostalih, za osiguranike u Federaciji BiH koji se vode u evidencijama o osiguranicima u Federalnom zavodu, kao prijavljeni na osiguranje u periodu od 1. 4. 1992. do 31. 12. 2014. godine, koji su u navedenom periodu bili zaposleni u savezima osoba s invaliditetom i privrednim društvima za zapošljavanje osoba s invaliditetom. Izrada navedenog zakona je u toku, a očekuje se da bude usvojen do kraja 2016. godine.
- Pripremljene su i u proceduru upućene *Izmjene i dopune Zakona o pravima branilaca i članova njihovih porodica* („Službene novine Federacije BiH”, br. 33/04, 56/05, 70/07 i 9/10). Razlog za donošenje *Zakona o izmjenama i dopunama Zakona o pravima branilaca i članova njihovih porodica* prvenstveno je izvršenje Presude Ustavnog suda Federacije BiH broj: U-22/04 i U-8/13 kojom je Ustavni sud Federacije BiH utvrdio da član 1. *Zakona o izmjenama i dopunama Zakona o pravima branilaca i članova njihovih porodica* („Službene novine Federacije BiH”, broj 70/07), te čl. 2., 3., 4. i član 36. tačka 1. i čl. 43. i 45. *Zakona o pravima branilaca i članova njihovih porodica* („Službene novine Federacije BiH”, br. 33/04, 56/05, 70/07 i 9/10) nisu u skladu s Ustavom Federacije BiH.
- Federalno ministarstvo za pitanja boraca i invalida odbrambeno-oslobodilačkog rata od Komisije za zaštitu ljudskih prava i sloboda Predstavničkog doma Parlamenta Federacije BiH dobitlo je dopis u kojem se navodi da je Komitet za ljudska prava UN dao preporuku (predmet Prutina i dr.) „da se ukine obaveza za članove porodica da svoje nestale srodnike проглase mrtvim kako bi imali pravo na socijalne naknade ili bilo koji drugi oblik kompenzacije”, koja se odnosi na član 21. stav 4. *Zakona o pravima branilaca i članova njihovih porodica*. Iz navedenih razloga ovo ministarstvo je predložilo donošenje ovog zakona po skraćenom postupku.
- Izvršene su *Izmjene i dopune Zakona o provođenju kontrole zakonitosti korištenja prava iz oblasti branilačko-invalidske zaštite* („Službene novine Federacije BiH”, broj 82/09). Razlog za donošenje ovog zakona je prvenstveno Presuda Ustavnog suda Federacije BiH broj: U-7/12 od 20. 11. 2012. godine, koja je objavljena u „Službenim novinama Federacije BiH”, broj 4/13, a kojom je utvrđeno da dio člana 9. *Zakona o provođenju kontrole zakonitosti korištenja prava iz oblasti branilačko-invalidske zaštite* nije u saglasnosti s Ustavom Federacije BiH. Ovim prijedlogom obuhvaćene su i izmjene, odnosno dopune određenih odredbi Zakona, koje su neophodne radi otklanjanja dilema u vršenju revizije. Iz navedenih razloga ovo ministarstvo je predložilo donošenje tog zakona po skraćenom postupku.
- Izvršene su *Izmjene i dopune Zakona o posebnim pravima dobitnika ratnih priznanja i odlikovanja i članova njihovih porodica*. Razlog za donošenje ovog zakona je prvenstveno Presuda Ustavnog suda Federacije BiH broj: U-11/12 od 7. 11. 2012. godine, koja je objavljena u „Službenim novinama Federacije BiH”, broj 14/13, a kojom je utvrđeno da član 1. *Zakona o izmjenama i dopunama Zakona o posebnim pravima dobitnika ratnih priznanja i odlikovanja i članova njihovih porodica* („Službene novine Federacije BiH”, broj 9/10) nije u saglasnosti s Ustavom Federacije BiH. Iz navedenih razloga ovo ministarstvo je predložilo donošenje tog zakona po skraćenom postupku.

Stanje u oblasti

Institucionalni okvir zadužen za provedbu propisa o pravima na materijalnu podršku i zaštitu osoba s invaliditetom u Federaciji BiH je različit i složen s obzirom da se prava ovih osoba ostvaruju po nekoliko zakona i na više nivoa vlasti. Tako ratni vojni ostvaruju prava po *Zakonu o branilačko-invalidskoj zaštiti*

u FBiH, invalidi rada po *Zakonu o penzijsko-invalidiskom osiguranju*, civilne žrtve rata i osobe s neratnim invaliditetom po *Zakonu o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom*.

Obuhvat korisnika i novčani iznosi su također izuzetno neujednačeni. Tako osobe s neratnim invaliditetom ostvaruju prava na novčanu naknadu za sljedeća prava: lična invalidnina, dodatak na tuđu njegu i pomoć i ortopedski dodatak, ali samo ako im je procijenjeno 90% i 100% oštećenja organizma. Ta prava finansiraju se iz Budžeta Federacije Bosne i Hercegovine u punom iznosu. U 2015. godini prava po ovom propisu ostvarivalo je 42.808 korisnika.

Civilne žrtve ostvaruju sljedeća prava: lična invalidnina I-VI grupe od 60% do 100% invalidnosti, mjesečno lično novčano primanje u jedinstvenom iznosu, dodatak za njegu i pomoć druge osobe za I-III stepen oštećenja organizma, ortopedski dodatak za I-III stepen i porodična invalidnina za 1, 2, 3 i 4 i više članova porodice. Ta prava se finansiraju participativno, 70% iz Budžeta Federacije BiH i 30% iz kantonalnih budžeta. U 2015. godini prava po ovom propisu ostvarivalo je 10.016 korisnika prava na ličnu invalidninu, mjesečno lično novčano primanje i porodičnu invalidninu.

Ostala prava definisana propisima u ovoj oblasti, kao što su zdravstveno osiguranje, obrazovanje, zapošljavanje, stambeno zbrinjavanje i sl. u nadležnosti su kantona.

Prema procentu invalidnosti, ratni vojni invalidi razvrstavaju se u deset grupa invalidnosti od I do X grupe (raspon od I grupe – invalidi sa 100% invalidnosti I stepena kojima je za redovan život potrebna njega i pomoć od druge osobe do X grupe – invalidi sa 20% invalidnosti).

Prema navedenom zakonu, ratni vojni invalidi mogu ostvariti pravo na ličnu invalidninu, dodatak za njegu i pomoć druge osobe (ako se radi o ratnom vojnem invalidu od I do IV grupe koji bez pomoći druge osobe ne može obavljati osnovne životne potrebe) i pravo na ortopedski dodatak ukoliko se radi o ratnom vojnem invalidu s teškim oštećenjem ekstremiteta ili o ratnom vojnem invalidu kod kojeg postoji gubitak vida na obe oka ili enukleacija jednog oka. Sa 31. 12. 2015. godine u Federaciji BiH pravo po ovom zakonu koristilo je 47.606 ratnih vojnih invalida. Iz Budžeta Federacije BiH vrši se isplata i vojnim invalidima koji su to pravo ostvarili prije rata i ovih korisnika je 1.244, što sa 47.606 RVI iz odbrambeno-oslobodilačkog rata 1992-1995. iznosi 48.850 korisnika lične invalidnine.

Borci i članovi njihovih porodica ostvaruju i druga prava u skladu s federalnim i kantonalnim propisima koja nisu obuhvaćena *Zakonom o pravima branilaca i članova njihovih porodica* i to: prednost pri zapošljavanju pod jednakim uvjetima, prednost pri zakupu i otkupu poslovnog prostora pod jednakim uvjetima, prednost pri upisu u obrazovne ustanove pod jednakim uvjetima, besplatne obavezne udžbenike za redovno školovanje, prednost pri dodjeli stipendija i smještaju u đačke i studentske domove, zdravstvenu zaštitu, prioritetno pravo za rješavanje stambenog pitanja pod jednakim uvjetima, pomoć u slučaju smrti, prednost pri korištenju programa nadležnih zavoda za zapošljavanje, oslobađanje od plaćanja naknade troškova korištenja građevinskog zemljišta, ostvarivanje penzije pod povoljnim uvjetima i druga prava u skladu s posebnim propisima.

Osobe s invaliditetom aktivno učestvuju u kreiranju, implementaciji i monitoringu strateških, akcionih, zakonskih i drugih programa od značaja za ovu populaciju, najčešće kao članovi komisija, radnih tijela i grupa za izradu i provođenje ovih dokumenata i kroz javne konsultacije i rasprave.

U ostvarivanju prava iz oblasti socijalne zaštite osoba s invaliditetom u Federaciji BiH nema diskriminacije po dobroj, nacionalnoj, spolnoj i rasnoj osnovi. Međutim, evidentna je diskriminacija osoba s invaliditetom po osnovu uzroka nastanka invalidnosti u pogledu obima i iznosa ostvarenih prava.

Mada se u izmjenama *Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom* uvela definicija invalidnosti prema UN Konvenciji o pravima osoba s invaliditetom, ona se nedovoljno koristi kao polazište u kreiranju rješenja u oblasti socijalne zaštite. Naime, u procjeni invalidnosti još uvek se primjenjuje medicinski model i stari (diskriminirajući) pravilnici za utvrđivanje stepena oštećenja, a ne socijalni, što bi bio logičan slijed postupanja po definiciji invalidnosti. Zbog toga doktorske komisije Instituta za medicinsko vještačenje zdravstvenog stanja daju različite ocjene, mišljenja i nalaze koji su posebno vidljivi kod korištenja prava na tuđu njegu i pomoć.

U proceduri je donošenje novog *Pravilnika o kriterijima i postupku medicinskog vještačenja zdravstvenog stanja* kojim će se uvesti Jedinstvena lista tjelesnog oštećenja, po kojoj će Institut za medicinsko vještačenje zdravstvenog stanja na jedinstven način vršiti ocjenjivanje stepena oštećenja organizma bez obzira na uzrok nastanka invalidnosti.

Općenito se može reći da je slabost svih zakonskih rješenja u ovoj oblasti vezana za reviziju, kontrolu i nadzor u korištenju prava, što rezultira zloupotrebljavanjem prava koje dovode do odliva sredstava koja je teško vratiti od korisnika.

I pored redovne materijalne podrške osobama s invaliditetom, koja se, u skladu s materijalnim mogućnostima Federacije BiH, ne može smatrati posve nedovoljnom, kvaliteta života osoba s invaliditetom godinama nije bitno unaprijeđena, osobe s invaliditetom u najvećem broju su socijalno isključene i najvećim dijelom briga porodice. Jedan od bitnih razloga takvog stanja je što u Federaciji BiH još uvijek ne postoji sistem socijalnih usluga, servisa podrške za osobe s invaliditetom, niti se sistemski radi na uklanjanju arhitektonskih i komunikacijskih prepreka i uspostavljanju prilagođenog okruženja.

U okviru reformi u oblasti socijalne zaštite i zaštite osoba s invaliditetom, a na osnovu preporuke Parlamenta Federacije BiH, pokrenuta je priprema četiri propisa i to: *Zakona o osnovama socijalne zaštite*, *Zakona o zaštiti porodice s djecom*, *Zakona o zaštiti civilnih žrtava rata* i *Zakona o osnovnim novčanim naknadama za podršku licima s invaliditetom*. Radni materijali su pripremljeni, ali nije ostvarena saglasnost aktera (federacije i kantona) za njihovo upućivanje u proceduru usvajanja. Mada se pitanja koja obuhvataju ova četiri zakona u određenoj mjeri uređuju kroz gore navedeni *Zakon o osnovama socijalne zaštite*, *zaštite civilnih žrtava rata i zaštite porodice s djecom*, sveobuhvatno uređenje oblasti socijalne zaštite, a posebno zaštite i podrške osoba s invaliditetom, moguće je samo kroz donošenje zakona o socijalnoj zaštiti, kojim bi se djelatnost socijalne zaštite definisala u skladu s EU principima, uredilo pitanje socijalnog minimuma kao osnovnog kriterija u borbi protiv siromaštva stanovništva, osigurala materijalna podrška osobama s invaliditetom u skladu s potrebama koje nastaju kao posljedica invalidnosti, te definisao institut imovinskog cenzusa za ostvarivanje prava iz oblasti socijalne zaštite. Također, za unapređenje socijalnog i sveukupnog položaja osoba s invaliditetom neophodno je donošenje zakona kojim bi se uredilo pitanje servisa podrške za osobe s invaliditetom i zakona o osnivanju i radu organizacija osoba s invaliditetom.

Prioriteti

Imajući u vidu iskustvo i rezultate *Izvještaja analize implementacije Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015*, *Preporuke Vijeća ministara BiH na poboljšanje provođenja strateških i akcionalih dokumenata u oblasti invalidnosti*, *Preporuke Konferencije „Stanje i perspektive u oblasti invalidnosti u Federaciji BiH: Implementacija UN Konvencije o pravima osoba s invaliditetom – instrumenti za njeno provođenje u FBiH”*, *Preporuke analize implementacije Strategije 2011-2015*, koju je podržao UNICEF, te prioritete koji su planirani u *Nacrtu Strategije Vijeća Evrope za invaliditet 2016-2021*, u ovom strateškom periodu prioriteti u oblasti socijalne zaštite osoba s invaliditetom trebaju biti:

- *Prevazilaženje diskriminacija OSI* – pravna rješenja u oblasti socijalne zaštite osoba s invaliditetom, postojeća i nedostajuća uskladiti s UN Konvencijom o pravima osoba s invaliditetom i praksom EU. Voditi računa o osobama s invaliditetom koje mogu biti višestruko diskriminisane, kao što su žene i manjine.
- *Uspostavljanje uvjeta za izjednačavanje mogućnosti* – uspostavljanje i razvijanje sistema servisa podrške za osobe s invaliditetom, što uključuje zakonodavni i provedbeni osnov.
- *Osiguranje materijalne zaštite osoba s invaliditetom* – dostignuti stepen prava se ne bi smio umanjivati, a potrebno je raditi na unapređenju stanja u vezi s tim pitanjem. Također treba raditi na razdvajajući materijalne podrške za egzistencijalne potrebe (socijalna pomoć) i podrške za funkcionisanje (pomoć u izvršavanju životnih potreba).
- *Podizanje svijesti o pravima, potrebama i mogućnostima osoba s invaliditetom* – u svim prilikama i aktivnostima raditi na promovisanju prava, potreba i mogućnosti osoba s invaliditetom i na podizanju svijesti o značaju njihovog adekvatnog razumijevanja; pokrenuti otvaranje i prevazilaženje stereotipa u vezi s osnivanjem porodice osoba s invaliditetom, percepcije i društvenog položaja porodica osoba s invaliditetom i uvjerenja o njihovoj ulozi u životu osoba s invaliditetom; uspostaviti praksu obilježavanja značajnih datuma za osobe s invaliditetom, kao i događaje i ličnosti iz prethodnog odbrambeno-oslobodilačkog rata.
- *Razvijanje organizacija osoba s invaliditetom i učestvovanje osoba s invaliditetom u procesima donošenja odluka* – donijeti propise koji će regulisati osnivanje i rad organizacija osoba s invaliditetom kao organizacija od posebnog interesa, definisati međunarodnu i međusektorsku saradnju. Također, osobama s invaliditetom treba omogućiti da utječu na odluke koje se tiču njihovog vlastitog života, kao i na odluke od društvenog interesa.
- *Uspostavljanje Jedinstvenog registra korisnika prava iz oblasti socijalne i boračko-invalidske zaštite* – realizacijom ovog prioriteta omogućio bi se uvid u materijalna davanja koja se isplaćuju iz budžeta na svim nivoima vlasti, posebno naknada za osobe s invaliditetom, što bi omogućilo kreiranje i uspostavljanje adekvatnijih programa podrške i zaštite.

2.6 KULTURA I SPORT

Nadležni resori i institucije

Za oblast kulture i sporta nadležni su Federalno ministarstvo kulture i sporta i kantonalna ministarstva kulture i sporta.

Zakonodavni okvir

- *Zakon o sportu u BiH* („Službeni glasnik Bosne i Hercegovine”, br. 27/08 i 102/09) – Izmjenama Zakona o sportu u Bosni i Hercegovini utvrđene su odredbe koje se odnose na osobe s invaliditetom. Ovim odredbama omogućena je podrška osobama s invaliditetom-sportistima i eliminisana diskriminacija, te su zagarantovana osnovna ljudska prava i slobode;
- *Uredba o određivanju kriterija za dodjeljivanje nagrade sportistima, sportskim radnicima i sportskim udruženjima u Federaciji Bosne i Hercegovine za ostvarene sportske rezultate na međunarodnim takmičenjima* („Službene novine Federacije Bosne i Hercegovine”, br. 27/12, 74/13 i 3/15).

Nedostaje *Zakon o sportu u Federaciji Bosne i Hercegovine*.

Stanje u oblasti

U prethodnom strateškom periodu Federalno ministarstvo kulture i sporta je podržalo programe/projekte osoba s invaliditetom, što je dijelom doprinijelo ostvarivanju vrhunskih sportskih rezultata.

Uredbom o određivanju kriterija za dodjeljivanje nagrade sportistima, sportskim radnicima i sportskim udruženjima u Federaciji Bosne i Hercegovine za ostvarene sportske rezultate na međunarodnim takmičenjima („Službene novine Federacije Bosne i Hercegovine”, br. 27/12, 74/13 i 3/15) sportistima i sportskim radnicima s invaliditetom, te sportskim udruženjima osoba s invaliditetom iz Federacije Bosne i Hercegovine za ostvarene vrhunske sportske rezultate na međunarodnim takmičenjima dodjeljuju se novčana sredstva u vidu nagrada.

Osim toga, izdvajanjem sredstava u skladu s Odlukom o Programu utroška sredstava s kriterijima raspodjele tekućih transfera „Transfer za sport od značaja za Federaciju”, te izdvajanjem sredstava Paraolimpijskom komitetu Bosne i Hercegovine omogućava se osobama s invaliditetom učešće na domaćim i zvaničnim međunarodnim takmičenjima.

Federalno ministarstvo kulture i sporta u skladu s odobrenim budžetom Federacije Bosne i Hercegovine kontinuirano izdvaja sredstva u cilju podsticanja osoba s invaliditetom da se bave sportom i rekreacijom, s namjerom da izdvajanja sredstava budu veća u narednom strateškom periodu.

Prioriteti

- U narednom strateškom periodu Federalno ministarstvo kulture i sporta planira izdvojiti više sredstava za podršku projektima/programima iz oblasti sporta osoba s invaliditetom. Kroz naredni strateški period nastojat će se planom rada ministarstva poboljšati položaj sportista.
- Za naredni strateški period prioritet u ovoj oblasti je donošenje *Zakona o sportu u Federaciji Bosne i Hercegovine* kao i unapređivanje zakonodavnog okvira na svim nivoima relevantnim za sport i rekreaciju.
- Federalno ministarstvo kulture i sporta će planom rada Ministarstva u narednom strateškom periodu omogućiti uključivanje i afirmisanje osoba s invaliditetom kroz projekte iz oblasti kulture i umjetnosti.

3. CILJEVI I AKTIVNOSTI STRATEGIJE

3.1. GENERALNI CILJ STRATEGIJE

Generalni cilj Strategije definisan je na osnovama dugoročne i sveobuhvatne vizije, ali s rezultatima koji se očekuju u definisanom strateškom periodu i kojim je planirano sljedeće: „*Unaprijediti prava i položaj osoba s invaliditetom u smislu da im se omogući uključivanje i učestvovanje u svim oblastima društva na ravnopravnoj osnovi s ostalima, najveći mogući nivo nezavisnosti i sloboda izbora, u skladu s usvojenim međunarodnim standardima.*”

3.2 SPECIFIČNI CILJEVI I AKTIVNOSTI STRATEGIJE

U planiranju i provođenju aktivnosti Strategije, u okviru cijelokupne populacije osoba s invaliditetom, posebnu pažnju treba posvetiti osjetljivim i potencijalno višestruko diskriminisanim grupama, kao što su:

- djeca s poteškoćama u razvoju čiji razvoj, pa samim tim i posljedice invalidnosti, umnogome mogu odrediti mjere rane detekcije i intervencije, kao i podrška inkluzije u odgojno-obrazovnom sistemu;
- mlade osobe s invaliditetom koje se, kao naročito ranjiva grupa osoba, suočavaju s nizom prepreka i ograničenja u ostvarivanju svojih prava na obrazovanje, zapošljavanje, stanovanje, osnivanje porodice, itd.;
- osobe s invaliditetom koje su uslijed kulturoloških predrasuda i stereotipa vrlo često suočene s višestrukom diskriminacijom (npr. žene i djevojke);
- osobe s invaliditetom starije životne dobi koje postaju sve brojnija i značajnija društvena grupa i izazov u kreiranju politika za osobe s invaliditetom, posebno u društвima slabog ekonomskog stanja i s velikim brojem nezaposlenih kao što je naše, i
- osobe s teškim invaliditetom čija kvaliteta života direktno zavisi od razvijenosti servisa i usluga u zajednici i kojima je potrebna izrazita društvena podrška.

Za razliku od prethodnog strateškog dokumenta, u kojem su ciljevi i aktivnosti definisani u dvanaest prioritetnih oblasti, u ovoj strategiji ciljevi su definisani po specifičnim pitanjima koja određuju položaj osoba s invaliditetom u društву i u vezi s kojima treba poduzeti odgovarajuće aktivnosti da bi se ostvario generalni cilj Strategije. Radi se o sljedećim specifičnim pitanjima koja određuju položaj osoba s invaliditetom u društву, posljedice invalidnosti i kvalitetu njihovog života:

- jednakost i nediskriminacija kroz zakone,
- pristupačnost okruženja, informacija i komunikacija,
- uključenost u sve društvene procese,
- prevencija i rana intervencija,
- dostupnost servisa podrške,
- zapošljavanje i rehabilitacija,
- zaštita od nasilja i iskorištavanja,
- podizanje svijesti javnosti i prevazilaženje predrasuda i stereotipa, te
- podizanje kapaciteta organizacija osoba s invaliditetom.

Na osnovu tih pitanja definisano je 9 specifičnih ciljeva Strategije, kako slijedi.

Specifični cilj 1. Poboljšati status osoba s invaliditetom kroz unapređenje zakonodavnog okvira i osiguranje pravne podrške i zaštite prava osoba s invaliditetom.

Položaj osoba s invaliditetom u Federaciji Bosne i Hercegovine reguliše više od stotinu zakonskih i podzakonskih akata donesenih na nivou Federacije Bosne i Hercegovine i kantona. Činjenica je da su ti akti često međusobno neusklađeni, što stvara konfuziju u njihovoj primjeni i ostvarivanju prava osoba s invaliditetom, a mnogi od tih propisa su neusklađeni i sa samom Konvencijom. Primjera neusklađenosti i neadekvatnih zakonskih rješenja je puno, ali kantonalni pravilnici o „kategorizaciji“ djece s invaliditetom su poseban primjer nedopustive diskriminacije utvrđene kroz propise. Proces „kategorizacije“ je uvjet za ostvarivanje prava iz socijalne zaštite, penzijsko-invalidskog osiguranja i dr., a njihova primjena rezultira svrstavanjem djece s invaliditetom u „kategorije“, isključivanje i ograničavanje u ostvarivanju drugih prava. Posebno treba imati u vidu razvojni proces kod djece, koji je kategorizacijom značajno ili potpuno ograničen.

Kako bi se stvorile osnove za adekvatno usklađivanje potrebno je, prije svega, provesti jedinstvenu analizu usklađenosti postojećih zakona s Konvencijom. Osim toga, potrebno je usvojiti novu nedostajuću legislativu koja će unaprijediti status osoba s invaliditetom. Jedan dio značajnih propisa je već u određenoj fazi pripreme, ali još uvijek ima dosta pitanja koja nisu rješavana niti usklađena kroz propise, te će u tom smislu u narednom periodu biti puno posla u oblasti zakonodavstva².

Aktivnosti u okviru Specifičnog cilja 1.

- 1.1 Izvršiti analizu usklađenosti zakona u Federaciji Bosne i Hercegovine iz oblasti koje tretira ova strategija s Konvencijom.
- 1.2 Uskladiti i dopuniti postojeće zakone s Konvencijom.
- 1.3 Usvojiti/donijeti nove zakonske i podzakonske akte koji će unaprijediti status osoba s invaliditetom.
- 1.4 Osigurati institucionalne mehanizme praćenja diskriminacije osoba s invaliditetom uz ažuriranje godišnje informacije o stanju u vezi s tim pitanjem.
- 1.5 Osigurati vođenje statističkih podataka o osobama s invaliditetom.

Specifični cilj 2. Unaprijediti pristupačnost okruženja za osobe s invaliditetom kroz uklanjanje arhitektonskih i informacijsko-komunikacijskih prepreka, kao ključni aspekt za njihovo potpuno uključivanje u društvenu zajednicu.

Uključivanje osoba s invaliditetom u njihovu životnu zajednicu u najvećoj mjeri određuje sama okolina koju karakterišu brojne arhitektonske i informacijsko-komunikacijske prepreke. S tim u vezi, i sama Konvencija, kao i svi drugi strateški dokumenti u ovoj oblasti, u fokus stavljuju uklanjanje navedenih prepreka kao ključnu mjeru za izjednačavanje mogućnosti za osobe s invaliditetom. Ova problematika je bila prepoznata i u prethodnom strateškom dokumentu, međutim, još uvijek nije dovoljno prihvaćena u programima i aktivnostima nadležnih institucija. Stoga je jedan od specifičnih ciljeva ove strategije da se obuhvate ključni aspekti i odgovorni nosioci u ovoj oblasti kako bi se kroz planirane aktivnosti osobama s invaliditetom omogućio život u njima arhitektonski prilagođenoj okolini, komunikacija i informacije u odgovarajućim formatima.

Aktivnosti u okviru Specifičnog cilja 2.

- 2.1 Osigurati kontinuirano uklanjanje arhitektonskih prepreka na javnim površinama i objektima, kao i saobraćajnim komunikacijama.
- 2.2 Provesti sistematsku adaptaciju već izgrađenih stambenih objekata koji nisu izgrađeni u skladu sa standardima pristupačnosti osobama s invaliditetom.
- 2.3 Osigurati da svi novoizgrađeni objekti zadovolje standarde pristupačnosti osobama s invaliditetom.
- 2.4 Osigurati primjenu principa univerzalnog dizajna pri projektovanju i gradnji stambenih jedinica.
- 2.5 Osigurati pristup i tehničko prilagođavanje prostora odgojno-obrazovnih ustanova te pomagala za djecu s tjelesnim i čulnim invaliditetom, kako bi se otklonile građevinsko-arhitektonske prepreke.
- 2.6 Planski uvoditi sisteme SOS telefona za uklanjanje svih postojećih prepreka.
- 2.7 Povećati pristupačnost svih oblika javnog prijevoza za sve osobe s invaliditetom.

2.8 Osobama s vizuelnim, slušnim i intelektualnim invaliditetom osigurati nesmetan pristup informacijama u odgovarajućim formatima.

2.9 Organizovati i provesti edukaciju državnih službenika i namještenika (na federalnom, kantonalnom, općinskom/gradskom nivou) u pogledu pristupa bez prepreka, kako bi se oni upoznali s potrebama osoba s invaliditetom.

Specifični cilj 3. Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

U većem dijelu ključnih sistema u Federaciji Bosne i Hercegovine osobe s invaliditetom su marginalizirane ili čak potpuno isključene, iako je to u suprotnosti s nekim od postojećih zakona. Primjer je sistem obrazovanja, gdje je zakonima jasno propisana nediskriminacija. Međutim, obuhvat djece s invaliditetom redovnim odgojno-obrazovnim sistemom je nedovoljan, posebno na predškolskom nivou, kao ključnom periodu za razvoj djeteta, kao i visokom obrazovanju, kao ključnom periodu stjecanja zvanja i zanimanja za osiguravanje kvalitetnog života osobe s invaliditetom.

U nizu važnih pitanja koja nisu riješena na adekvatan i sveobuhvatan način jeste i podrška porodicama koje imaju osobu s invaliditetom, kako u smislu odgovarajuće materijalne zaštite, tako i u pogledu dostupnosti servisa podrške.

Slična je situacija i u oblasti političkog života, gdje se kreiraju i donose ključne odluke za društvenu zajednicu, a samim time i za osobe s invaliditetom kao članove te društvene zajednice. Iako se zakonima iz ove oblasti osobe s invaliditetom ne isključuju, oni nisu afirmativni, niti podstiču na javno i političko angažovanje osoba s invaliditetom i uvažavanje njihovih aspiracija i mišljenja. Pored toga, Izborni zakon BiH nije diskriminatoran, ali osobama s invaliditetom ne osigurava dostupnost izbornih mjesta i izborni materijal u dostupnom formatu.

Za osobe s invaliditetom od izuzetnog značaja je i bavljenje sportom te aktivno i pasivno učestvovanje u kulturno-umjetničkom životu. Iako je došlo do određenog napretka u oblasti kulture i sporta, on je nedovoljan. Posebno su nedovoljna finansijska izdvajanja za sportske aktivnosti osoba s invaliditetom, a nije razdvojen ni vrhunski i rekreativni sport, što ne omogućava pretpostavke za bavljenje i jednom i drugom vrstom sporta.

Osobe s invaliditetom imaju potrebu i interesovanje za kulturno-umjetnički život, često su umjetnički nadarene ili su uslijed invalidnosti razvile svoje umjetničke potencijale. Afirmacija ove njihove potrebe nije samo podsticaj njihovog optimalnog razvoja i poboljšanja kvalitete života, nego je dobrobit i za društvo. U smislu navedenog, politike i programi iz oblasti sporta i kulture trebaju biti mnogo senzitivniji i afirmativniji za uključivanje osoba s invaliditetom.

Aktivnosti u okviru Specifičnog cilja 3.

3.1 Razvijati inkluzivni sistem obrazovanja i povećati obuhvat djece i mladih s invaliditetom u svim odgojno-obrazovnim ustanovama.

3.2 Odrediti najbolji model podrške u nastavi i osigurati njegovu institucionalizaciju.

3.3 Unaprijediti inicialno obrazovanje nastavnika.

3.4 Osigurati kontinuirani profesionalni razvoj nastavnika, stručnih saradnika i rukovodstva škole.

3.5 Osigurati pristup savremenim tehnologijama u skladu s potrebama osoba s invaliditetom.

3.6 Pokrenuti proces transformacije specijalnih odgojno-obrazovnih ustanova u resursne centre inkluzivnog obrazovanja u cilju pružanja usluga stručne podrške, asistencije u nastavi i dr.

3.7 Uklanjati prepreke i uvoditi elemente informacijske podrške za gluhe i slijepe osobe u svim odgojno-obrazovnim, kulturnim i sportskim ustanovama i objektima koji su još uvijek nedostupni osobama s invaliditetom.

3.8 Kontinuirano jačati kapacitete stručnjaka koji rade s djecom i osobama s invaliditetom.

3.9 Kreirati i provoditi programe vršnjačke podrške u odgojno-obrazovnim ustanovama.

3.10 Jačati partnerstvo roditelja/staratelja djece s invaliditetom i djece bez invalidnosti.

3.11 Kreirati i provoditi programe/strategije za identifikaciju djece koja nisu obuhvaćena odgojno-obrazovnim radom, njihov upis u odgojno-obrazovne ustanove i prevenciju prijevremenog napuštanja školovanja, te uspostavljati njihovo praćenje.

3.12 Jačati urede za studente s invaliditetom u okviru svih visokoškolskih ustanova.

- 3.13 Osigurati materijalnu podršku porodicama koje za članove imaju osobe s invaliditetom.
- 3.14 Unaprijediti oblast kulture u smislu prilagođavanja kulturnih dešavanja mogućnostima osoba s invaliditetom i podsticati ih na aktivno i pasivno učešće u njima.
- 3.15 Osigurati podršku ustanovama kulture koje koriste osobe s invaliditetom.
- 3.16 Unaprijediti oblast sporta u smislu povećanja materijalne podrške, prilagođavanja uvjeta za bavljenje sportskim aktivnostima osoba s invaliditetom te ih podsticati na aktivno i pasivno učešće u njima.
- 3.17 Osigurati uvjete da osobe s invaliditetom učestvuju u radu političkih partija i procesima odlučivanja na svim nivoima vlasti, na ravnopravnoj osnovi s drugim građanima/kama, te ih podsticati i osnaživati za aktivno uključivanje u javni i politički život.

Specifični cilj 4. Unaprijediti programe prevencije invaliditeta i programe rane detekcije i intervencije u ranom rastu i razvoju.

Mjerama prevencije, rane detekcije i intervencije može se bitno utjecati na pojavu i posljedice invalidnosti. Istraživanja pokazuju da je period ranog rasta djeteta, posebno prve tri godine života, i kontinuirano do deset godina, najintenzivniji i najosjetljiviji period u životu. Razvojni procesi koji se odvijaju u tom periodu su od ključnog značaja za optimalan rast i razvoj djeteta i sve što se u tom uzrastu zanemari, teško i rijetko se tokom života nadoknadi.

Strateški plan za unapređenje ranog rasta i razvoja djece u Federaciji Bosne i Hercegovine 2013-2017. prvi je dokument u kojem su definisani ciljevi i aktivnosti bazirane na integrisanom pristupu sektora obrazovanja, zdravstva i socijalne zaštite, kao najvažnijih resora za prevenciju, ranu detekciju i intervenciju kada su u pitanju problemi invalidnosti. Iskustva vezana za provođenje ovog strateškog plana osvijetlila su veliku potrebu i smisao ovako koncipirane sistemске intervencije. Stoga je u ovoj strategiji akceptirano pitanje prevencije, rane detekcije i intervencije, s vizijom da se ovaj pristup u budućnosti razvija i postane jedan od neizostavnih elemenata politike u oblasti invalidnosti.

Aktivnosti u okviru Specifičnog cilja 4.

- 4.1 Razvijati programe prevencije s ciljem sprečavanja nastanka invaliditeta.
- 4.2 Provoditi i unaprijediti programe rane detekcije i intervencije.
- 4.3 Razvijati referalne mehanizme između sektora zdravstva, obrazovanja i socijalne zaštite za podršku djeci s invaliditetom i njihovim porodicama.
- 4.4 Razviti koncept dodatnih kapaciteta u predškolskim ustanovama i školama za pružanje stručne podrške za prepoznavanje i intervenciju kod djece s invaliditetom (resursne sobe).

Specifični cilj 5. Unapređivati kvalitetu i dostupnost usluga te uspostavljati nove usluge u skladu s potrebama osoba s invaliditetom.

Dosadašnja briga društva uglavnom se zasnivala na osiguranju novčanih naknada za osobe s invaliditetom. U odnosu na finansijske prilike u Federaciji Bosne i Hercegovine, iznos ovih naknada se može ocijeniti primjerenim, što pokazuje da, u odnosu na ostale oblasti života, društvo pokazuje određenu brigu o osobama s invaliditetom. Međutim, svođenje brige društva na osiguravanje materijalnih davanja nije pokazalo unapređenje kvalitete njihovog života u cijelini i sigurno ovaj model nije primjenjen ni za društvo ni za osobe s invaliditetom.

U tom smislu, a nakon izvršenih analiza stanja u ovoj oblasti, pokazalo se neophodnim razvijanje sfere socijalnih usluga i servisa podrške u zajednici, koji će omogućiti uključivanje osoba s invaliditetom u društvo.

Uvođenjem novih inovativnih programa podrške i brige u zajednici stvorio bi se prostor za otvaranje novih radnih mjesto, zapošljavanje teže zapošljivih grupa. Time bi se problematika invalidnosti približila samoj društvenoj zajednici u kojoj te osobe žive.

Osim toga, pokazalo se da je za djecu s invaliditetom i djecu sa smetnjama u razvoju i njihove porodice od izuzetnog značaja uspostavljanje centara za pružanje usluga socijalne zaštite dnevnog zbrinjavanja, na čemu će se u narednom strateškom periodu intenzivnije raditi.

U decembru 2014. godine Federalno ministarstvo rada i socijalne politike izradilo je *Smjernice o djelovanju*

centara za pružanje usluga socijalne zaštite dnevнog zbrinjavanja djece s invaliditetom i djece sa smetnjama u razvoju u Federaciji Bosne i Hercegovine, s ciljem osiguravanja jedinstvenih standarda djelovanja zaposlenika tih centara.

Aktivnosti u okviru Specifičnog cilja 5.

- 5.1 Izvršiti procjenu potreba i kapaciteta lokalnih zajednica za pružanje usluga osobama s invaliditetom s aspekta javnog, nevladinog i privatnog sektora.
- 5.2 Planirati razvoj novih usluga u skladu s procijenjenom potrebom.
- 5.3 Definisati usluge koje se pružaju osobama s invaliditetom u oblasti obrazovanja i socijalne zaštite, način akreditiranja i licenciranja za pružanje usluga te definisati cijene usluga.
- 5.4 Jačati kapacitete službi u zajednici usmjerene na osobe s invaliditetom (službe u zajednici u okviru domova zdravlja: centri za mentalno zdravlje i fizikalnu rehabilitaciju, centri za rani rast i razvoj, službe sestara u zajednici, timovi porodične medicine; ustanove socijalne zaštite: centri za socijalni rad, općinske službe socijalne zaštite, ustanove za smještaj i odgojno-obrazovne ustanove: predškolske ustanove, osnovne i srednje škole).
- 5.5 Razviti i provoditi sistem praćenja pruženih usluga.
- 5.6 Unaprijediti i inovirati zdravstvene usluge u skladu s potrebama pojedinih kategorija osoba s invaliditetom, s posebnim naglaskom na reproduktivno zdravlje i planiranje porodice.
- 5.7 Evaluirati postojeće skrining programe u Federaciji Bosne i Hercegovine i izmijeniti ih po potrebi.
- 5.8 Povećati dostupnost dnevнog zbrinjavanja u zajednici za djecu s invaliditetom i djecu ometenu u razvoju u cilju prevencija njihovog razdvajanja od porodice.
- 5.9 Analizirati listu ortopedskih pomagala, revidirati je u koordinaciji s kantonima, te u skladu s finansijskim mogućnostima kantona, osigurati sredstva za implementaciju.
- 5.10 Izraditi Uputstvo o načinu ostvarivanja prava i korištenju ortopedskih i drugih pomagala koja se mogu propisivati u okviru obaveznog zdravstvenog osiguranja, u saradnji s kantonima i uz konsenzus kantona.

Specifični cilj 6. Jačati zapošljavanje i samozapošljavanje osoba s invaliditetom.

Uz ocjenu da je u proteklom strateškom periodu najveći napredak postignut upravo u oblasti zapošljavanja, možemo konstatovati da se u Federaciji BiH otvaraju nove vizije i modeli osposobljavanja, obrazovanja, rehabilitacije i zapošljavanja osoba s invaliditetom. Riječ je o programima samozapošljavanja i socijalnog poduzetništva, koji nose potencijal za razvoj i kreiranje novih radnih mesta i unapređenje prilika na tržištu rada za nezaposlene osobe s invaliditetom i druge teško zapošljive grupe.

Pored toga, potrebno je unaprijediti programe zapošljavanja osoba s invaliditetom u javnom sektoru kao i na otvorenom tržištu, gdje bi se praktično moglo mjeriti njihovo stvarno uključivanje u društvo pod jednakim okolnostima. Na tom polju su u pripremi strateški dokumenti nadležnih ministarstava.

Aktivnosti u okviru Specifičnog cilja 6.

- 6.1 Razvijati modele socijalnog poduzetništva u cilju zapošljavanja i samozapošljavanja osoba s invaliditetom.
- 6.2 Uspostaviti mrežu centara za profesionalnu rehabilitaciju na teritoriji cijele Federacije Bosne i Hercegovine koja će biti povezana s odgojno-obrazovnim ustanovama, tržištem rada i Federalnim zavodom PIO/MIO.
- 6.3 Unaprijediti zapošljavanje osoba s invaliditetom na otvorenom tržištu rada i u javnom sektoru.
- 6.4 Unaprijediti zakonski okvir koji će omogućiti efektivnije zapošljavanje osoba s invaliditetom.
- 6.5 Osigurati kontinuirano karijerno savjetovanje učenika s invaliditetom.
- 6.6 Uključiti u proces zapošljavanja osoba s invaliditetom i zavode za zapošljavanje, te privrednike kojima bi trebalo predstaviti kompetencije završenih studenata i prednosti zapošljavanja osoba s invaliditetom.
- 6.7 Podsticati zadružno udruživanje.
- 6.8 Podsticati žensko poduzetništvo, s posebnim naglaskom na žene s invaliditetom.
- 6.9 Promovisati društveno poduzetništvo.

Specifični cilj 7. Sprečavati svaki oblik iskorištavanja, zlostavljanja i nasilja nad osobama s invaliditetom.

Bosna i Hercegovina je zemlja u kojoj je problem prosjačenja i trgovine ljudima izuzetno prisutan, što zbog nedovoljno efikasnog sistema sprečavanja zloupotrebe ljudi, toliko i zbog građanskog mentaliteta koji svojim nerazumijevanjem samog problema doprinosi njegovom opstanku. U *Nacrtu Strategije Vijeća Evrope za invaliditet (2017-2023)* posebna pažnja posvećena je toj problematici, što je bio jedan od razloga da se u ovaj strateški dokument uključi pitanje zaštite osoba s invaliditetom od iskorištavanja, zlostavljanja i nasilja svih vrsta. U osnovi, za odgovarajuće rezultate kada je to u pitanju potrebna je dosljedna primjena postojećih strategija borbe protiv trgovine ljudima, provođenje *Zakona o zaštiti od nasilja u porodici Federacije Bosne i Hercegovine* („Službene novine Federacije Bosne i Hercegovine”, broj 20/13), s fokusom na osobe s invaliditetom, kao i izrada odgovarajućih izvještaja u vezi s tim pitanjem. Dakle, u postojeću *Strategiju za prevenciju i borbu protiv nasilja u porodici (2013-2017)* („Službene novine Federacije Bosne i Hercegovine”, broj 22/13) treba uvrstiti programe koji u fokusu imaju osobe s invaliditetom, kako bi se pratilo njihovo stanje i položaj u okviru cijelokupne problematike suzbijanja nasilja i trgovine ljudima, jer se smatra da su one najugroženija kategorija i žrtve najvećih zloupotreba.

Osim toga, treba se obratiti posebna pažnja na zapostavljanje osoba s invaliditetom, što je često prisutan problem.

Buduće aktivnosti u okviru realizacije ovog strateškog cilja trebaju biti usmjerene na prevazilaženje prakse nepotrebnog odvajanja djece s invaliditetom od njihovih porodica i njihov smještaj u ustanove te je potrebno raditi na razvijanju postojećih i uvođenju novih modela alternativnog zbrinjavanja djece s invaliditetom u porodici i zajednicama.

Aktivnosti u okviru Specifičnog cilja 7.**7.1 Kreirati i provoditi programe prevencije, zaštite, podrške, oporavka i reintegracije**

osoba s invaliditetom koje su žrtve bilo kojeg oblika iskorištavanja, zlostavljanja, nasilja ili trgovine ljudima i integrisati ih u postojeću strategiju borbe protiv nasilja i trgovine ljudima.

Specifični cilj 8. Podizati svijest javnosti o problemima pitanja invalidnosti s ciljem uklanjanja predrasuda, kulturoloških i psiholoških prepreka.

Društveni stavovi, predrasude i stereotipi o osobama s invaliditetom velika su prepreka njihovoj integraciji i društvenoj afirmaciji, pa i ostvarivanju osnovnih ljudskih prava i potreba. Posmatrano globalno, posljednjih decenija došlo je do određenog napretka društvene svijesti kada je u pitanju poimanje i pristup invaliditetu, ali na ovom polju ima još puno posla, posebno u zajednicama u kojima dominiraju tradicionalne vrijednosti i milosrdni pogled na osobe s invaliditetom.

Ostvarenje ovog strateškog cilja neophodan je preduvjet za sve druge promjene koje se tiču osoba s invaliditetom i unapređenje njihovog položaja u društvu.

Pitanje podizanja svijesti u prethodnom strateškom periodu je, u odnosu na druga pitanja, bilo aktuelno i planirane aktivnosti su kontinuirano provodene.

Iako ne postoji precizan pokazatelj, opravdano je vjerovati da je realizacija aktivnosti na poduzimanju svijesti doprinijela da problemi, prava, potrebe i mogućnosti populacije osoba s invaliditetom budu razumljivije u javnosti, političkim i izvršnim institucijama. Time je stvorena dobra osnova za daljnji rad i unapređenje položaja osoba s invaliditetom. Međutim, pred akterima Strategije u tom pogledu su još brojne aktivnosti, a naročito kada je riječ o predrasudama donosioca odluka.

Aktivnosti u okviru Specifičnog cilja 8.**8.1 Provoditi kampanje s ciljem uklanjanja predrasuda o osobama s invaliditetom.**

8.2 Uvesti obilježavanje datuma značajnih za osobe s invaliditetom, utvrđene u međunarodnim dokumentima.

8.3 Provoditi edukaciju osoba s invaliditetom o njihovim pravima i obavezama, te izraditi vodiče o njihovim pravima u odgovarajućim formatima prilagođene prema grupama osoba s invaliditetom.

8.4 Provoditi programe edukacije s ciljem unapređenja poštivanja rodne specifičnosti osoba s invaliditetom.

8.5 Provoditi javne kampanje protiv nasilja nad ženama s invaliditetom, educirati žene s invaliditetom da prepoznaju i prijavljuju nasilje i traže pomoć u zaštiti svojih prava.

Specifični cilj 9. Jačati kapacitete organizacija osoba s invaliditetom i garantovati njihovo učešće u svim društvenim procesima.

Konvencija o pravima osoba s invaliditetom obavezuje države potpisnice da osiguraju učešće osoba s invaliditetom u donošenju svih važnih odluka. Vlada Federacije Bosne i Hercegovine je još u okviru Zakona o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom Federacije Bosne i Hercegovine („Službene novine Federacije Bosne i Hercegovine”, br. 36/99, 54/04, 39/06 i 14/09) prepoznala značaj osnivanja organizacija osoba s invaliditetom i njihovu ulogu u poboljšanju statusa osoba s invaliditetom. I u prethodnoj strategiji definisane su mjere i aktivnosti koje su imale za cilj donošenje zakonskog okvira kojim će se definisati osnivanje i rad organizacija osoba s invaliditetom, podizanje kapaciteta i jačanje organizacija osoba s invaliditetom, te njihovo uključivanje u procese od značaja za položaj osoba s invaliditetom. Međutim, implementacija planiranih mjeri i aktivnosti nije ostvarena u planiranoj mjeri, te se i u ovom strateškom dokumentu to pitanje nameće kao prioritetni cilj.

Kroz ovaj strateški cilj potrebno je nastaviti u pravcu ranije planiranih a nerealizovanih aktivnosti, kao i na razvijanju programa saradnje organizacija osoba s invaliditetom i institucija Federacije BiH, zajedno ili pojedinačno, s međunarodnim partnerima.

Aktivnosti u okviru Specifičnog cilja 9.

- 9.1 Osigurati učešće organizacija osoba s invaliditetom u donošenju odluka koje su značajne za položaj osoba s invaliditetom.
- 9.2 Pratiti provođenje obaveze učešća organizacija osoba s invaliditetom u donošenju odluka koje su značajne za položaj osoba s invaliditetom.
- 9.3 Utvrditi stanje u oblasti postojećeg sistema organizovanja i rada organizacija osoba s invaliditetom.
- 9.4 Provoditi i unapređivati programe međunarodne saradnje institucija Federacije Bosne i Hercegovine i organizacija osoba s invaliditetom s međunarodnim partnerima.
- 9.5 Jačati kapacitete organizacija osoba s invaliditetom kroz programe podrške (antistigma kampanje, edukativni programi, pokretanje biznisa, izrada projekata i dr.).

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

4. OPERATIVNI PLAN AKTIVNOSTI

Specifični cilj 1.

Poboljšati status osoba s invaliditetom kroz unapređenje zakonodavnog okvira i osiguranje pravne podrške i zaštite prava osoba s invaliditetom.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
1.1 Izvršiti analizu uskladenosti zakona u FBiH iz oblasti koje trećira ova strategija s Konvencijom	Nadležna federalna i kantonalna ministarstva (aktivnosti koordiniraju federalna ministarstva)	OOSI; NVO; Međunarodne organizacije	Nepostojanje jedinstvene sveobuhvatne analize u vezi s tim pitanjem (iako postoje određene ad hoc analize)	- Vlada FBiH formirala radnu grupu za izradu analize; - Izvršen pregled i analiza uskladenosti planiranih zakona	Urađena sveobuhvatna analiza	2017.
1.2 Uskladiti i dopuniti postojeće zakone s Konvencijom	Nadležna federalna i kantonalna ministarstva	OOSI	Većina postojećih zakona nije u potpunosti uskladena s Konvencijom	Broj zakona usklađenih s Konvencijom	Svi zakoni usklađeni s Konvencijom	2018. i kontinuirano
1.3 Usvojiti/donijeti nove zakonske i podzakonske akte koji će unaprijediti status OSI	Nadležna federalna i kantonalna ministarstva; Vlada FBiH i vlade kantona; Parlament FBiH, skupštine kantona	OOSI	Postoji potreba za donošenjem novih zakonskih i podzakonskih aktova iz određenih oblasti kojima bi se osobama s invaliditetom unaprijedio položaj u skladu s Konvencijom	Broj donesenih novih zakonskih i podzakonskih aktova koji su nedostajali, a koji su planirani	Usvojeni/doneseni zakonski i podzakonski akti koji su nedostajali u skladu s listom nedostajućih zakonskih i podzakonskih akata	2017. i kontinuirano
1.4 Osigurati institucionalne mehanizme praćenja diskriminacije OSI uz ažuriranje godišnje informacije o stanju u vezi s tim pitanjem	Nadležna federalna i kantonalna ministarstva	OOSI	Nije razvijena praksa i institucionalni mehanizam praćenja diskriminacije OSI	- Broj odgovornih institucija koje su uspostavile mehanizam (metodologiju i tijela) za praćenje; - Broj sačinjenih informacija o slučajevima diskriminacije OSI	Institucije su uvele mehanizam (metodologiju i tijela) praćenja i sačinjanja informacija u vezi s pitanjem diskriminacije OSI	2018. i kontinuirano
1.5 Osigurati vođenje statističkih podataka o OSI	Nadležna federalna i kantonalna ministarstva iz oblasti zdravstva, obrazovanja, socijalne politike, kulture i sporta i boračkih pitanja, FZS	Zdravstvene, obrazovne i socijalne ustanove; OOSI; NVO	Većina odgovornih resora sistematski ne vodi statističke podatke o OSI koji su potrebni za adekvatno planiranje programa i politika	- Broj odgovornih institucija koje su uspostavile sistem/protokol za prikupljanje i vođenje podataka; - Uspostavljen sistem razmjene podataka između institucija i FZS	Nadležna federalna i kantonalna ministarstva iz oblasti zdravstva, obrazovanja, socijalne politike, kulture i sporta i boračkih pitanja uspostavila sistem prikupljanja podataka; Institucije razmjenjuju podatke sa FZS	2018. i kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 2.

Unaprjediti pristupačnost okruženja za osobe s invaliditetom kroz uklanjanje arhitektonskih i informacijsko-komunikacijskih prepreka, kao ključni aspekt za njihovo potpuno uključivanje u društvenu zajednicu.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
2.1 Osigurati kontinuirano uklanjanje arhitektonskih prepreka na javnim površinama i objektima, kao i saobraćajnim komunikacijama	Vlasnici/korisnici objekata; Nadležna uprava za inspekcijske poslove/inspekcija	OOSI; Druge nadležne organizacije	Javne površine i objekti kao i saobraćajne komunikacije su većim dijelom nepristupačni OSl, posebno osobama s tjelesnim i čulnim invaliditetom	Procenat javnih površina i objekata kao i saobraćajnih komunikacija na kojima su uklonjene arhitektonske prepreke	Povećana je pristupačnost javnim površinama, objektima, kao i saobraćajnim komunikacijama	30% do 2021. godine
2.2 Provesti sistematsko prilagođavanje već izgrađenih stambenih objekata koji nisu izgrađeni u skladu sa standardima pristupačnosti OSl	Vlasnici/korisnici objekata; Nadležna uprava za inspekcijske poslove/inspekcija	OOSI; Druge nadležne organizacije	Većina stambenih objekata nije izgrađena u skladu sa standardima pristupačnosti OSl	Procenat prilagođenih objekata	Povećan broj stambenih objekata koji su pristupačni OSl s tjelesnim i čulnim invaliditetom	kontinuirano
2.3 Osigurati da svi novoizgrađeni objekti zadovolje standardne pristupačnosti OSl	Federalno ministarstvo i kantonalna ministarstva prostornog uređenja; Federalna uprava i kantonalne uprave za inspekcijske poslove/inspekcije	OOSI; Druge nadležne organizacije	Još uvijek postoji praksa da se prilikom gradnje objekata ne poštuju standardni pristupačnosti OSl	Procenat novoizgrađenih stambenih objekata koji su izgrađeni u skladu sa standardima pristupačnosti OSl	Novoizgrađeni stambeni objekti su izgrađeni u skladu sa standardima pristupačnosti OSl	kontinuirano
2.4 Osigurati primjenu principa univerzalnog dizajna pri projektovanju i gradnji stambenih jedinica	Federalno ministarstvo i kantonalna ministarstva prostornog uređenja; Federalna uprava i kantonalne uprave za inspekcijske poslove/inspekcije	OOSI; Druge nadležne organizacije	Princip univerzalnog dizajna pri projektovanju i gradnji stambenih jedinica se ne primjenjuje	Procenat novih stambenih jedinica koje su projektovane i izgrađene u skladu s principom univerzalnog dizajna	Nove stambene jedinice su projektovane i izgrađene u skladu s principom univerzalnog dizajna	kontinuirano
2.5 Osigurati pristup i tehničko prilagođavanje prostora odgojno-obrazovnih ustanova te pomažala za djecu s tjelesnim i čulnim invaliditetom, kako bi se otvorile gradevinsko-arhitektonske prepreke	Kantonalna ministarstva nadležna za obrazovanje; Osnivači predškolskih ustanova; FMON kao koordinirajuće tijelo	Nadležna federalna i kantonalna ministarstva zdravstva i socijalne zaštite; OOSI	Kroz programe „Pomoći projektima inkvizije i projektima poboljšanja rada s djecom s posebnim potrebama“ i „Pomoći projektima poboljšanja odgojno-obrazovnog rada s djecom s poreškoćama u razvoju“ podržani su projekti koji se odnose na ovu aktivnost	- Broj objekata u kojima je izvršeno prilagođavanje; - Broj objekata u kojima su uklonjene gradevinsko-arhitektonske prepreke; - Broj nabavljenih pomagala	- Osiguran pristup i tehničko prilagođavanje prostora odgojno-obrazovnih ustanova; - Osigurana pomagala za djecu s poreškoćama u krećanju	kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 2.. <i>Unaprijediti pristupačnost okruženja za osobe s invaliditetom kroz uklanjanje arhitektonskih i informacijsko-komunikacijskih prepreka, kao ključni aspekt za njihovo potpuno uključivanje u društvenu zajednicu</i>						
AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OEĆEKIVANI REZULTAT	GODINA
2.6 Planski uvoditi sisteme SOS telefona za uklanjanje svih postojećih prepreka	FMPK	OOSI; Operatori za telekomunikacije; Druge nadležne organizacije	Nepostojanje sistema SOS telefona za prijavu uklanjanja postojećih prepreka koje ometaju OSI da se potpuno uključe u zajednicu	Broj uvedenih SOS telefona	Olakšano uklanjanje postojećih prepreka koje ometaju OSI da se potpuno uključe u zajednicu korištenjem sistema SOS telefona	kontinuirano
2.7 Povećati pristupačnost svih oblika javnog prijevoza za sve OSI	Federalno ministarstvo i kantonalna ministarstva za promet i komunikacije; Federalna uprava i kantonalne uprave za inspekcijske poslove/inspekcije	Javna i privatna poduzeća za saobraćaj; OOSI	Većina voznih jedinica javnog prijevoza u FBiH je nepristupačna OSI s tjelesnim i čulnim invaliditetom	Procenat voznih jedinica javnog prijevoza koje su prilagođene potrebama OSI s tjelesnim i čulnim invaliditetom	Javni prijevoz u FBiH pristupačniji OSI s tjelesnim i čulnim invaliditetom	kontinuirano
2.8 Osobama s vizuelnim, slušnim i intelektualnim invaliditetom osigurati nesmetan pristup informacijama u odgovarajućim formatima	FMPK	Vlada FBiH; RAK; Druga nadležna ministarstva; OOSI	Web-stranice federalnih ministarstava i institucija nisu u potpunosti prilagođene za adekvatan pristup informacijama osoba s vizuelnim, slušnim i intelektualnim invaliditetom. RTV sadržaji na niskom nivou pristupačnosti (veoma nizak procenat programa prilagođen za OSI).	- Procenat web-stranica prilagođenih nesmetanom pristupu informacijama u odgovarajućim tehnikama za osobe s vizuelnim, slušnim i intelektualnim invaliditetom; - Procenat RTV pružaoca usluga koji su prilagodili sadržaje OSI; - Broj edukacija u koristenju novih tehnologija za OSI; - Broj osigurane literature na Brajevom pismu;	Osobama s vizuelnim, slušnim i intelektualnim invaliditetom olakšan (osiguran nesmetan) pristup informacijama u odgovarajućim tehnikama. Realizovane edukacije u korištenju novih tehnologija za OSI u obrazovnim ustanovama. Osigurana literatura na Brajevom pismu u obrazovnim ustanovama. Realizovane kampanje o upotrebi znakovnog jezika i Brajevog pisma.	kontinuirano

Specifični cilj 2.

Unaprijediti pristupačnost okruženja za osobe s invaliditetom kroz uklanjanje arhitektonskih prepreka, kao ključni aspekt za njihovo potpuno uključivanje u društvenu zajednicu.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
2.9 Organizovati i provesti edukaciju državnih službenika i namještenika (na federalnom, kantonalm, općinskom/ gradskom nivou) u pogledu pristupa bez prepreka, kako bi se oni upoznali s potrebama OSI	ADS FBiH	Druge nadležne organizacije; OOSI	Državni službenici i namještenici nedovoljno informisani o postojanju potreškoča u kretanju s kojima se OSI s tjelesnim i čulnim invaliditetom susreću u svakodnevnom životu i znajući koji za njih ima pristup bez prepreka	Broj organizovanih i provedenih edukacija	Državni službenici i namještenici upoznati s potreškočima s kojima se OSI s tjelesnim i čulnim invaliditetom susreću u svakodnevnom životu i znajući koji za njih ima pristup bez prepreka	kontinuirano

Specifični cilj 3.

Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.1 Razvijati i provoditi inkluzivni sistem obrazovanja i povećati obuhvat djece i mlađih s invaliditetom u svim odgojno-obrazovnim ustanovama	Kantonalna ministarstva nadležna za obrazovanje; FMON kao koordinirajuće tijelo	Kantonalna ministarstva za zdravstvo i socijalnu politiku; Općine; OOSI	Vrijjeti 2.5.	Procent djece i mlađih s invaliditetom uključen u inkluzivni sistem obrazovanja	- Povećan stepen razvijenosti inkluzivnog sistema obrazovanja; - Povećan broj djece i mlađih s invaliditetom u odgojno-obrazovnim ustanovama u FBiH	kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 3.

Ukrućiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.2 Odrediti najbolji model podrške u nastavi i osigurati njegovu institucionalizaciju	FMRSP; FMZ; Kantonalna ministarstva obrazovanja; OOSI; NVO	Odgajino-obrazovne ustanove; Lokalna zajednica;	Podržani projekti kroz programe „Pomoći projektima inkluzije i projektima poboljšanja rada s djeecom s posebnim potrebama“ i „Pomoći projektima poboljšanja odgojno-obrazovnog rada s djeecom s poteškoćama u razvoju“. Za naredni period predviđena je podrška projekata kroz program „Podrška projektima poboljšanja inkluzivnosti predškolskog i osnovnog obrazovanja“.	- Broj evidentiranih škola gdje je uočena potreba za razvijenjem odživih programa asistencije u nastavi; - Procen ostvarene saradnje između redovnih i specijalnih škola; - Broj odživih programa asistencije u nastavi; - Broj osiguranih asistencija u nastavi kroz angažovanje nastavnika koji su tehnološki višak, njihovu obuku, kao i obuku drugih kadrova koji mogu raditi kao asistenti u nastavi	Razvijeni odživi programi asistencije u nastavi u cilju poboljšanja rada asistenta i olakšavanju usvajanja gradiva djece s invaliditetom. Urađena evidencija škola u kojima postoji potreba za asistencima u nastavi, kao i evidencija potrebnih asistencata u nastavi. Realizovani odživi programi asistencije u nastavi. Obučeni i angažovani asistenti u nastavi.	kontinuirano
3.3 Unaprijediti inicijalno obrazovanje nastavnika	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; Nastavnici i pedagoški fakulteti; FMON kao koordinirajuće tijelo	Osnovne i srednje škole; OOSI	Primjeri dobre prakse realizovani kroz različite projekte	- Broj razvijenih partnerskih saradnji nastavničkih i pedagoških fakulteta, pedagoških zavoda i odgojno-obrazovnih ustanova;	Razvijeni i primijenjeni nastavni planovi i programi	kontinuirano
3.4 Osigurati kontinuirani profesionalni razvoj nastavnika, stručnih saradnika i rukovodstva škole	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; FMON kao koordinirajuće tijelo	Osnovne i srednje škole; Nastavnici fakulteti; OOSI; NVO; Međunarodne organizacije	Kroz program „Podrška stručnom usavršavanju prosvjetnih radnika“ podržani su projekti koji se odnose na ovu aktivnost	- Procen identifikovanih obrazovnih potreba nastavnika, stručnih saradnika i rukovodstva škole;	Identifikovane obrazovne potrebe nastavnika, stručnih saradnika i rukovodstva škola. Realizovani programi stručnog usavršavanja nastavnika, stručnih saradnika i rukovodstva škole. Nastavnici, stručni saradnici i rukovodstvo škole osiguran kontinuirani profesionalni razvoj.	kontinuirano

Specifični cilj 3.
Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djeđovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAŽNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.5 Osigurati pristup savremenim tehnologijama u skladu s potrebama OSI	Kantonalna ministarstva obrazovanja; FMON kao koordinirajuće tijelo	Druga nadležna ministarstva; OOSI	Vidjeti 2.5.	- Broj edukacija u korištenju savremenih tehnologija za OSI; - Broj literature osigurate na Brajevom pismu; - Broj sredstava savremene tehnologije dostupan OSI; - Procent uvođenja podške nesmetanom pristupu informacijama u odgovarajućim tehnikama za osobe s vizuelnim, slušnim i intelektualnim invaliditetom	OSI, s fokusom na osobe s vizuelnim, slušnim i intelektualnim invaliditetom, omogućena upotreba savremenih tehnologija u skladu s njihovim potrebama. Realizovane edukacije u korištenju novih tehnologija za OSI u obrazovnim ustanovama. Osigurana sredstva savremene tehnologije dostupne OSI i literatura na Brajevom pismu u obrazovnim ustanovama. Realizovane kampanje o upotrebi znakovnog jezika i Brajevog pisma.	kontinuirano
3.6 Pokrenuti proces transformacije specijalnih odgojno-obrazovnih ustanova u resursne centre inkluzivnog obrazovanja u cilju pružanja usluga stručne podrške, asistencije u nastavi i dr.	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; FMON kao koordinirajuće tijelo	Odgodojno-obrazovne ustanove; Općine; OOSI	Vidjeti 2.5.	Procent ostvarene saradnje između redovnih i specijalnih škola	Specijalne odgojno-obrazovne ustanove pretvorene u resursne centre inkluzivnog obrazovanja. Uspostavljena saradnja između redovnih i specijalnih škola. Potpisani ugovori o saradnji između redovnih i specijalnih škola.	kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 3.

Ukrućiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.7 Uklanjanje prepreka i uvoditi elemente informacijske podrške za gluhe i slijepe osobe u svim odgojno-obrazovnim, kulturnim i sportskim ustanovama i objektima koji su još uvek nedostupni osobama s invaliditetom	Kantonalna ministarstva obrazovanja, FMON kao koordinirajuće tijelo	Pedagoški zavodi; Druge nadležne organizacije; OOSI;	Vrijjeti 2.5. Također, u okviru Programa raspodjele sredstava Transfera za finansiranje studentskog standarda izdvojena su sredstva za podrtku studentima s invaliditetom, koji su dižavljani BiH, a studiraju na javnim visokoškolskim ustanovama u Federaciji BiH	- Procenat prilagođavanja okruženja za slijepe i gluhe osobe; - Procenat uvedenih elemenata informacijske podrške za gluhe i slijepe osobe; - Broj promocija upotrebe znakovnog jezika i Brajevog pisma; - Broj promocija i edukacija u koništenju komunikacijskih i informatičkih tehnologija; - Broj promocija važnosti neometanog pristupa informacijama slijepim i gluhim osobama	Gluhe i slijepe osobe imaju nesmetan pristup informacijama u svim odgojno-obrazovnim, kulturnim i sportskim ustanovama i drugim objektima. Uvedeni elementi informacijske podrške za gluhe i slijepe osobe. Realizovane edukacije u koništenju novih tehnologija za OSI u odgojno-obrazovnim ustanovama, kulturnim i sportskim ustanovama i drugim objektima. Osigurana sredstva savremene tehnologije dostupne OSI i literatura na Brajevom pismu u odgojno-obrazovnim ustanovama, kulturnim i sportskim ustanovama i drugim objektima. Realizovane kampanje o upotrebi znakovnog jezika i Brajevog pisma.	kontinuirano
3.8 Kontinuirano jačati kapacitete stručnjaka koji rade s djecom i OSI	Kantonalna ministarstva obrazovanja; FMRSP; FMZ; FMKS; FMON kao koordinirajuće tijelo	Osnovne i srednje škole; Nastavnički fakulteti; Pedagoški zavodi; OOSI; NVO; Međunarodne organizacije	Vrijjeti 2.5.	- Procenat programa profesionalnih usavršavanja stručnjaka koji rade s djecom i OSI; - Procenat potrebnih znanja i vještina za rad s djecom i OSI	Stručnjaci koji rade s djecom i OSI kontinuirano se usavršavaju i jačaju svoje kapacitete. Ojačani kapaciteti stručnjaka koji rade s djecom i OSI.	kontinuirano

Specifični cilj 3.
Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAŽNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.9 Kreirati i provoditi programe vrišnjačke podrške u odgojno-obrazovnim ustanovama	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; FMON kao koordinirajuće tijelo	Odgajino-obrazovne ustanove; Roditelji/ staratelji; Vjeća učenika; Općine; OOSI; NVO; Međunarodne organizacije	Vrijjeti 3.2.	- Broj kreiranih i provedenih programa vrišnjačke podrške; - Procenat uključenosti učenika u ove programe i vannastavne aktivnosti	Vršnjaci, svjesni potreškoča s kojima se susreću djeца s invaliditetom, uključeni u programe podrške svojim razrednim kolegama. Kreirani i realizovani programi vrišnjačke podrške u odgojno-obrazovnim ustanovama. Učenici uključeni u programe vrišnjačke podrške i vannastavne aktivnosti.	Kontinuirano
3.10 Jačati partnerstvo roditelja/staratelja djece s invaliditetom i djece bez invalidnosti	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; FMON kao koordinirajuće tijelo	Odgajino-obrazovne ustanove; Roditelji/staratelji; Općine; OOSI; NVO	Roditelji djece bez invalidnosti nerijetko neosjetljivi na probleme s kojima se susreću roditelji djece s invaliditetom	- Procenat razvijenih programa partnerske saradnje s roditeljima/starateljima; - Procenat roditelja uključenih u partnerske saradnje	Roditelji djece bez invalidnosti empatični s roditeljima djece s invaliditetom i spremni da ukazu potrebnu pomoć; ojačano partnersvstvo. Razvijeni programi partnerske saradnje roditelja/staratelja djece s invaliditetom i djece bez invalidnosti. Roditelji značajno uključeni u partnerske saradnje.	Kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 3.

Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/JEDINICA MJERE	OEČEKIVANI REZULTAT	GODINA
3.11 Kreirati i provoditi programe/strategije za identifikaciju djece koja nisu obuhvaćena odgojno-obrazovnim radom, njihov upis u odgojno-obrazovne ustanove i prevenciju prijevremenog napuštanja školovanja, te uspostavljati njihovo praćenje	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; FMON kao koordinirajuće tijelo Unije studenata FMON kao koordinirajuće tijelo OPCIJE; OOSI; NVO	Odgajino-obrazovne ustanove; CSR; Opcine; Zavodi za statistiku; OOSI; NVO	Određen dio populacije djece s invaliditetom ne pohađa nastavu ili prijevremeno napušta odgojno-obrazovne ustanove prekidajući proces obrazovanja	- Procenat formiranja baze podataka i redovno prikupljanje i ažuriranje podataka; - Procenat mapiranja potreba djece koja nisu obuhvaćena odgojno-obrazovnim radom i dostupnih resursa za organizovanje i realizaciju odgojno-obrazovnog rada; - Broj uključene identifikovane djece u odgojno-obrazovne ustanove;	Formirana baza podataka i ažurirani podaci. Mapirane potrebe djece koja nisu obuhvaćena odgojno-obrazovnim radom i dostupni resursi za organizovanje i realizaciju odgojno-obrazovnog rada. Djeca upisana u odgojno-obrazovne ustanove.	kontinuirano
3.12 Jačati uredi za studente s invaliditetom u okviru svih visokoškolskih ustanova	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; Unije studenata FMON kao koordinirajuće tijelo	Univerziteti; Visokoškolske ustanove; OOSI	Uredi za studente s invaliditetom na svim javnim visokoškolskim ustanovama u FBiH ne rade u punom kapacitetu	- Broj ureda za studente s invaliditetom na javnim visokoškolskim ustanovama koji su ojačali svoje kapacitete i usluge; - Broj studenata kojima je pružena podrška kroz ove uredе;	Ojačani kapaciteti i usluge ureda za studente s invaliditetom. Povećana uključenost studenata u uredima za studente s invaliditetom na javnim visokoškolskim ustanovama. Studenti s invaliditetom upoznati o svojim pravima i obavezama.	kontinuirano

Specifični cilj 3.
Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAŽNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.13 Osigurati materijalnu podršku porodicama koje za članove imaju osobe s invaliditetom	FMRSP; KMSP	OOSI	Ne postoji jedinstvena zakonska regulativa u FBiH kojom se garantuje materijalna podrška porodicama koje imaju za članove OSI, kao što je dječiji dodatak	Donesen propis kojim se uređuje pravo na dječiji dodatak	Sva djeца s invaliditetom u FBiH primaju uvećan dječiji dodatak	2018.
3.14 Unaprijediti oblast kulture u smislu prilagođavanja kulturnih dešavanja mogućnostima OSI i podsticati ih na aktivno i pasivno učešće u njima	Federalno ministarstvo i kantonalna ministarstva nadležna za oblast kulture i sporta	OOSI; Donatori	Nepriлагodenost većine kulturnih dešavanja potrebama i mogućnostima OSI	- Broj kulturnih ustanova koje su provodile programe prilagodene OSI; - Broj kulturnih programa u kojima su učestvovali OSI; - Broj kulturnih programa koje su provodili umjetnici za OSI; - Broj institucija koje su finansijski i resursno podržavale kulturne programe;	Omogućeno svim OSI da upražnjavaju kulturne aktivnosti i prate kulturna dešavanja u skladu sa svojim mogućnostima te da promovisu i publikuju svoje aktivnosti	Kontinuirano
3.15 Osigurati podršku ustanovama kulture koje koriste OSI	FMKS; FMON kao koordinirajuće tijelo; FMRSP	OOSI	Ustanove kulture, kao što je Biblioteka za slijepе i slabovidne osobe, nemaju stabilno finansiranje, uslijed čega nerijetko imaju probleme u radu	Donesen akt kojim se definije podrška	Osigurana stabilna finansijska podrška Biblioteci za slijepе i slabovidne osobe i drugim ustanovama kulture koje koriste OSI	Kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 3.
Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNOST	INDIKATORI/JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
3.16 Unaprijediti oblast sporta u smislu povećanja materijalne podrške, prilagođavanja uvjeta za bavljenje sportskim aktivnostima OSI, te ih podsticati na aktivno i pasivno učešće u njima	Federalno ministarstvo i kantonalna ministarstva kulture i sporta	OOSI	Neprilagodenost većine sportskih dešavanja potrebama i mogućnostima OSI. Finansijska izdvajanja za bavljenje sportom OSI su nedovoljna, a nisu razdvojeni vruhunski i amaterski sportovi	- Donesen propis kojim se uređuje ova oblast; - Povećana finansijska izdvajanja za ovu oblast; - Broj prilagođenih sportskih terena; - Broj klubova koji uključuju OSI; - Procent/broj OSI uključenih u sport	Omogućeno svim OSI da upražnjavaju sportske aktivnosti i prate sportska dešavanja u skladu sa svojim mogućnostima kontinuirano	
3.17 Osigurati uvjete da OSI učestviju u radu političkih partija i u procesima odlučivanja na svim nivoima vlasti, na ravnopravnoj osnovi s drugim građanima/kama, te ih podsticati i osnaživati za aktivno uključivanje u javni i politički život	Izborna komisija Federacije BiH, Gender centar Federacije BiH		Nedovoljna uključenost OSI/predstavnika OSI u rad političkih partija i javne pozicije; nije osigurana pristupačnost izbornog materijala i izbornih mjestta	- Donesen propis kojim se uređuje pristupačnost izbornog mjeseta i izbornog materijala za sve OSI koje imaju pravo da učestvuju u izbornom procesu; - Broj programa političkih partija koje promovišu i zagovaraju uključivanje OSI u javni i politički život; - Broj OSI uključenih u političke partije; - Broj OSI na javnim i političkim pozicijama	OSI su uključene u javni i politički život na svim nivoima vlasti kontinuirano	

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 4.

Unaprijediti programe prevencije invaliditeta i programe rane detekcije i intervencije u ranom rastu i razvoju.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OEĆEKIVANI REZULTAT	GODINA
4.1 Razvijati programe prevencije s ciljem sprečavanja nastanka invaliditeta	All responsible federal and cantonal ministries and institutions; employers	NVO; OOSI; Donatori	Poznato je da postoje programi, ali ne postoji sistemski pristup u provođenju i praćenju	Broj provedenih programa prevencije invalidnosti	Sve nadležne institucije sistemski provode programe prevencije	kontinuirano
4.2 Provoditi i unaprijediti programe rane detekcije i intervencije	Federal and cantonal ministries of health, education and social policy; FMON as a coordinating body; ZZJZ FBiH; ZZO; health, education and social protection institutions	OOSI; NVO; Donatori	Postoji pravni i strateški okvir za razvijanje programa rane detekcije i intervencije	- Broj polaznika edukacije; - Broj prilagođenih propisa; - Broj zdravstvenih radnika i zdravstvenih saradnika; - Broj stručnjaka u sektoru obrazovanja; - Broj stručnjaka u sektoru socijalne zaštite; - Broj zdravstvenih, obrazovnih i ustanova socijalne zaštite koji provode programe	Programi rane detekcije i intervencije se provode i unapređuju	kontinuirano
4.3 Razvijati referalne mehanizme između sektora zdravstva, obrazovanja i socijalne zaštite za podrtku djece s invaliditetom i njihovim porodicama	Municipalities; healthcare institutions and social protection institutions;	Federalna i kantonalna ministarstva zdravstva, obrazovanja i socijalne politike; OOSI; NVO; Donatori	Postoje referalni mehanizmi razvijeni u okviru pilot projekata, ali ne postoji sistemski pristup njihovom provođenju i praćenju	- Broj općina; - Broj uspostavljenih općinskih komisija za referalne mehanizme	Razvijena saradnja između sektora zdravstva, obrazovanja i socijalne zaštite koja osigura pružanje zaštite djeci s invaliditetom i njihovim porodicama	kontinuirano
4.4 Razviti koncept dodatnih kapaciteta u predškolskim ustanovama i školama za pružanje stručne podrške za prepoznavanje i intervenciju kod djece s invaliditetom (resursne sobe)	Ministries of education	Osnivači predškolskih ustanova; OOSI	FMON uključen u Intersektorsku radnu grupu „Zdrav rast i razvoj“ FBiH; FMON podržavao uspostavljanje integrativnih i održivih usluga koje unapređuju rani rast i razvoj djece u 6 kantona FBiH	Broj predškolskih ustanova i škola koje pružaju stručnu podršku djeci s posebnim potrebama	Razvijeni dodatni kapaciteti predškolskih ustanova i škola koje pružaju stručnu podršku za prepoznavanje i intervenciju kod djece s invaliditetom	kontinuirano

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 5.

Unapređivati kvalitetu i dostupnost usluga te uspostavljati nove usluge u skladu s potrebama osoba s invaliditetom.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
5.1 Izvršiti procjenju potreba i kapaciteta lokalnih zajednica za pružanje usluga OSI s aspekta javnog, nevladino i privatnog sektora	FMRSP; FMZ; FMON kao koordinirajuće tijelo	Drugi resori; Resorna kantonala ministarstva; Općine; OOSI; NVO;	Iako su radene određene ad hoc analize, ne postoji sveobuhvatni uvid u kapacitete i potrebe lokalnih zajednica za pružanje usluga OSI	- Broj općina u kojima je izvršena procjena; - Urađen izvještaj	U svim općinama urađena procjena potreba i kapaciteta	2017: 30% općina 2018: 30% općina 2019: 20% općina 2020: 20% općina
5.2 Planirati razvoj novih usluga u skladu s procijenjenom potrebom	Resorna kantonala ministarstva; Općine	Federalna ministarstva zdravstva, obrazovanja i socijalne zaštite; OOSI; NVO	- U procesu je mapiranje potreba za vrstama socijalnih usluga u lokalnim zajednicama	Aktioni planovi za razvoj novih usluga	Stvorene pretpostavke za razvoj novih usluga	2017: 30% općina usvojilo AP 2018: 30% općina usvojilo AP 2019: 20% općina usvojilo AP 2020: 20% općina usvojilo AP
5.3 Definisati usluge koje se pružaju OSI u oblasti obrazovanja i socijalne zaštite, način akreditiranja i licenciranja za pružanje usluga te definisati cijene usluga	FMRSP; Kantonala ministarstva obrazovanja; FMON kao koordinirajuće tijelo	Resorna kantonala ministarstva; Obrazovne institucije; OOSI	Postoje određeni propisi koji regulišu ovo pitanje	- Broj nadležnih institucija koje su donijele podzakonske akte kojim se definišu usluge; - Broj nadležnih institucija koje su donijele podzakonske akte kojim se definije način akreditiranja i licenciranja; - Broj nadležnih institucija koje su donijele podzakonske akte kojim se definisi cijene usluga	Definisane usluge, sistemi akreditacije i licenciranja i cjenovnik usluga	2018. Definisane usluge, sistemi akreditacije i licenciranja i cjenovnik usluga

Specifični cilj 5.***Unapređivati kvalitetu i dostupnost usluga te uspostavljati nove usluge u skladu s potrebama osoba s invaliditetom.***

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OEĆIKVANI REZULTAT	GODINA
5.4 Jačati kapacitete službi u zajednicama usmjerenim na OSI (službe u zajednicama u okviru domova zdravlja; centri za mentalno zdravlje i fizičku rehabilitaciju, centri za rani rast i razvoj, službe sestara u zajednicama, timovi porodične medicine; ustanove socijalne zaštite; centri za socijalni rad, općinske službe socijalne zaštite, ustanove za smještaj i odgjedio-obrazovne ustanove; predškolske ustanove, osnovne i srednje škole)	Nadležna federalna i kantonalna ministarstva i ustanove	Općine; OOSI; NVO; Donatori	Postoje legislative, politike i strategije. Određeni programi se provode.	Broj službi u kojima su jačani kapaciteti (kadrovski, prostorni, materijalni, tehnološki i dr.) usmjereni na OSI	Unaprijedjeni kapaciteti službi u zajednicama	2018: u 30% općina ojačane neke službe u zajednicama
						2019: u 30% općina ojačane neke službe u zajednicama
						2020: u 20% općina ojačane neke službe u zajednicama
						2021: u 20% općina ojačane neke službe u zajednicama
5.5 Razviti i provoditi sistem praćenja pruženih usluga	FMRSP; FMZ, Kantonalna ministarstva obrazovanja	Nadležne kantonalne institucije i ustanove; OOSI; NVO; Donatori	U određenim sektorima postoje zakonske pretpostavke za vršenje praćenja i razvijanje metodologije praćenja OOSI;	Broj nadležnih institucija koje su uspostavile mehanizam praćenja	Razvijeni sistemi praćenja pruženih usluga	2020.
5.6 Unaprijediti i inovirati zdravstvene usluge u skladu s potrebama pojedinih kategorija OSI, s posebnim naglaskom na reproduktivno zdravije i planiranje porodice	Kantonalna ministarstva zdravstva; ZZJZ FBiH; Zdravstvene ustanove	OOSI; NVO; Donatori	Usluge se pružaju, međutim, potrebno ih je unaprijediti	- Broj zdravstvenih radnika i saradnika koji su prošli određenu edukaciju za rad sa OSI; - Broj OSI kojima su pružene usluge	Zdravstvene usluge se pružaju u skladu sa specifičnim potrebama OSI	kontinuirano
5.7 Evaluirati postojeće skrining programe u FBiH i izmijeniti ih po potrebi	FMZ; ZZOR FBiH; ZZJJ FBiH	Kantonalna ministarstva; Zdravstvene ustanove; OOSI	Postojeći programi se provode već 6 godina	Urađen izvještaj o evaluaciji	Evaluirani skrining programi i prilagođeni potrebama FBiH	2017.

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 5.

Unapređivati kvalitetu i dostupnost usluga te uspostavljati nove usluge u skladu s potrebama osoba s invaliditetom.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OEĆEKIVANI REZULTAT	GODINA
5.8 Povećati dostupnost dnevnog zbrinjavanja u zajednicama za djecu s invaliditetom i djecu ometenu u razvoju u cilju prevencija njihovog razdvajanja od porodice	FMRSP; Resorna kantonalna ministarstva; Općine; NVO	OOSI (naročito udruženja roditelja djece ometene u razvoju) Širokom Briljevu, Novom Travniku, Mostaru, Tuzli, Maglaju, Višokom, Tešnju, te centri koje je UNICEF podržao, u Olovu i Domaljevcu	U FBiH je uspostavljeno 9 centara za dnevno zbrinjavanje djece s invaliditetom i djece ometene u razvoju i to u: Širokom Briljevu, Novom Travniku, Mostaru, Tuzli, Maglaju, Višokom, Tešnju, te centri koje je UNICEF podržao, u Olovu i Domaljevcu	Broj novouspostavljenih dnevnih centara po općinama	50% općina u FBiH ima uspostavljene usluge podrške u zajednicama (dnevno i poludnevno zbrinjavanje, porodični oblik zbrinjavanja)	2021.
5.9 Analizirati listu ortopedskih pomagala, revidirati je u koordinaciji s kantonima, te u skladu s finansijskim mogućnostima kantona, osigurati sredstva za implementaciju	Zavodi zdravstvenog osiguranja u FBiH, kantonalna zdravstva	OOSI	Lista ortopedskih pomagala je sastavni dio Osnovnog paketa. Međutim, ona se ne primjenjuje u svim kantonima. Također, lista ortopedskih pomagala je zastanjela.	Inovirana lista ortopedskih pomagala	Postignut konsenzus svih kantona o jedinstvenoj listi ortopedskih pomagala i osigurana finansijska sredstva za implementaciju	2018.
5.10 Izraditi Uputstvo o načinu ostvarivanja prava i korištenju ortopedskih i drugih pomagala koja se mogu propisivati u okviru obaveznog zdravstvenog osiguranja, u saradnji s kantonima i uz konsenzus kantona	Zavodi zdravstvenog osiguranja u Federaciji BiH, FMZ, kantonalna ministarstva zdravstva	OOSI	Uputstvo izrađeno, ali nije postignut konsenzus kantona	Izrađeno uputstvo	Postignut konsenzus svih kantona	2018.

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 6.
Jaćati zapošljavanje i samozapošljavanje osoba s invaliditetom.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
6.1 Razvijati modelе socijalnog poduzetništva u cilju zapošljavanja i samozapošljavanja OSI	FZZ	FMRPO; FMRSP; Kantonalna ministarstva razvoja, poduzetništva i obrta; Kantonalna ministarstva nadležna za rad i socijalnu politiku; Kantonalni zavodi za zapošljavanje; OOSI	Pripremljena/ donesena Platforma za društveno poduzetništvo u FBiH	- Broj implementiranih programa i projekata socijalnog poduzetništva; - Procenat finansijskih izdvajanja za podsticaje programa i projekata održivog zapošljavanja i samozapošljavanja OSI; - Broj osnovanih poduzeća socijalnog poduzetništva	Donesen akt o socijalnom poduzetništvu i programi se provode	2019.
6.2 Uspostaviti mrežu centara za profesionalnu rehabilitaciju na teritoriji cijele FBiH koja će biti povezana s odgojno-obrazovnim ustanovama, tržistem rada i Federalnim zavodom PIO/MIO		Federalno ministarstvo i kantonalna ministarstva rada i socijalne politike; Federalni i kantonalni zavodi za zapošljavanje, Kantonalna ministarstva obrazovanja; Zavod PIO/MIO	OOSI	- Broj i geografska rasprostranjenost centara za profesionalnu rehabilitaciju; - Broj funkcionalnih veza uspostavljenih između centara za profesionalnu rehabilitaciju i obrazovnih institucija, zavoda za zapošljavanje na svim nivoima i Zavoda za PIO; - Broj OSI upućenih na profesionalnu rehabilitaciju u centre za profesionalnu rehabilitaciju; - Broj zaposlenih OSI nakon provedenog programa profesionalne rehabilitacije	Otvoren određeni broj centara i ustanova za profesionalnu rehabilitaciju na području FBiH koji su povezani sa zavodima za zapošljavanje, obrazovnim ustanovama i Zavodom PIO/MIO u kojima OSI prolaze kroz programe profesionalne rehabilitacije kako bi se s novostečenim vještinama uspiješno zaposlike na tržištu rada	2020.
6.3 Unaprijediti zapošljavanje OSI na otvorenom tržištu rada i u javnom sektoru	FZPR, OSI	OOSI	Zakon je predviđao mogućnost zapošljavanja rada na otvorenom tržištu rada i javnom sektoru tako i pod posebnim uvjetima. U prethodnom periodu kroz stimulativne mjere, a u skladu sa Zakonom, zaposten je veliki broj OS na otvorenom tržištu rada kao i pod posebnim uvjetima dok je broj OSI zaposlenih u javnom sektoru dosta manji.	- Broj OSI zaposlenih na otvorenom tržištu rada i u javnom sektoru; - % finansijskih izdvajanja za podsticaj programima i projektima zapošljavanja na otvorenom tržištu rada i javnom sektoru	Povećan broj zaposlenih OSI na otvorenom tržištu rada kao i u javnom sektoru	2018.

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 6. Jacati zapošljavanje i samozapošljavanje osoba s invaliditetom.

AKTIVNOSTI	NOSILAC/AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
6.4 Unaprijediti zakonski okvir koji će omogućiti efektivnije zapošljavanje OSI	FMRSP	FZPR OSI; OOSI	Zakonski okvir već postoji, međutim, neophodne su njebove izmjene i dopune jer je praksa od 2010. godine do danas pokazala da postoje određene nedorečenosti i problemi u njegovom provođenju	Broj izmijenjenih zakona i podzakonskih akata	Donesene izmjene i dopune Zakona o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba s invaliditetom u Federaciji BiH kao i svih neophodnih podzakonskih akata i pravilnika koje propisuje ministar za rad i socijalnu politiku, kao i drugih propisa koji se tiču ove oblasti	2018.
6.5 Osigurati kontinuirano karijerno savjetovanje učenika s invaliditetom	Kantonalna ministarstva obrazovanja; Pedagoški zavodi; FMON kao koordinirajuće tijelo	Odgjeno-obrazovne ustanove; OOSI	FMON je, kroz djelovanje Interesome RG, izradio dokument „Strateški pravci razvoja karijerne orientacije u Federaciji BiH za period 2015-2020. godina”, te Prijedlog akcionog plana za njihovu implementaciju	Kreirati i izraditi programe karijerne orientacije za učenike s invaliditetom	Izrađen program karijerne orientacije i uvršten u plan JSZ	kontinuirano
6.6 Uključiti u proces zapošljavanja OSI i zavode za zapošljavanje te privrednike kojima bi trebalo predstaviti kompetencije završenih studenata i prednosti zapošljavanja OSI	Kantonalna ministarstva obrazovanja, FMON kao koordinirajuće tijelo	Visokoškolske ustanove; Zavodi za zapošljavanje; Privredni; Općine; OOSI	Na inicijativu FMON-a, urađen je dokument „Strateški pravci razvoja visokog obrazovanja u FBiH 2012-2022.”	- Procent ostvarene saradnje između visokoškolskih institucija i privrednih subjekata; - Broj uspostavljenih tripartitnih vijeća	Ostvarena saradnja između visokoškolskih institucija i privrednih subjekata. Unaprijeđena partnerska saradnja visokoškolskih ustanova, zavoda za zapošljavanje i privrednika kroz rad tripartitnih vijeća.	kontinuirano
6.7 Podsticati zadružno udruživanje	FMRPO	OOSI	Nije dovoljno prepoznat značaj zadružnih principa kao modela poslovanja bliskog socijalnom poduzećinštvu	Broj podžižanih zadruga i broj OSI učlanijenih u zadruge	Razvijanje modela socijalnog poduzetništva kroz promovisanje zadružnog poduzetništva. Podržane 3 socijalne zadruge.	kontinuirano
6.8 Podsticati žensko poduzetništvo s posebnim naglaskom na žene s invaliditetom	FMRPO	OOSI	Nedovoljna uključenost žena, a posebno žena s invaliditetom u poduzetništvo	Broj podžižanih projekata poduzetnica	Sufinansirano 10 projekata poduzetnicima OSI	kontinuirano

Specifični cilj 6.
Jaćati zapošljavanje i samozapošljavanje osoba s invaliditetom.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
6.9 Promovisati društveno poduzetništvo	FMRSR; FMRPO; FZZ	Udruženja poduzetnika; Regionalne razvojne agencije i dr.; OOSI	Nedovoljno prepoznatljiv značaj socijalnih poduzećnika	Broj održanih okruglih stolova, javnih nastupa, dodijeljenih priznanja, podizanih projekata	Prepoznati društveno odgovorni poduzetnici	kontinuirano

Specifični cilj 7.
Sprečavati svaki oblik iskoristavanja, zlostavljanja i nasilja nad osobama s invaliditetom.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI/ JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
7.1 Kreirati i provoditi programe prevencije, zaštite, podrške, oporavka i reintegracije OSI koje su žrtve bilo kojeg oblika iskoristavanja, zlostavljanja, nasilja ili trgovine ljudima i integrirati ih u postojeću strategiju borbe protiv nasilja i trgovine ljudima	FMP; Gender centar FBiH	Druga nadležna federalna i kantonala ministarstva; OOSI; NVO	Poznato je da postoje programi, ali ne postoji sistemski pristup njihovom provođenju i praćenju, ne postoje podaci koliko su oni usmjereni na OSI.	- Broj kreiranih programa prevencije, zaštite i podrške OSI;	Realizovani programi prevencije, zaštite i podrške OSI.	kontinuirano

Na 75. sjednici Vlade Federacije BiH održanoj 11. 3. 2013. godine, usvojena je Strategija za prevenciju i borbu protiv nasilja u porodici (2013-2017), („Službene novine FBiH“, br. 22/13), i Akcioni plan za realizovanje aktivnosti planiranih Strategijom za prevenciju i borbu protiv nasilja u porodici (2013-2017)

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Specifični cilj 8.

Podizati svijest javnosti o problemima pitanja invalidnosti s ciljem uklanjanja prepreka.

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI / JEDINICA MJERE	OEFEKIVANI REZULTAT	GODINA
8.1 Provoditi kampanje s ciljem uklanjanja predrasuda o OSI	Sva ministarstva	Javni servisi i drugi mediji; RAK; OOSI	Većina nadležnih institucija provodi određene aktivnosti u vezi s podizanjem svijesti i uklanjanjem predrasuda o OSI, ali se te aktivnosti uglavnom provode kroz projekte. Mediji izvještavaju o aktuelnim problemima u oblasti invalidnosti, ali pitanje predrasuda nije dovoljno zastupljeno.	- Broj nadležnih institucija koje su u svoje programe rada uvrstile i provodile promotivne aktivnosti i kampanje; - Broj provedenih programa; - Broj medijskih sadržaja koji su usmjereni na uklanjanje predrasuda; - Broj organizovanih promotivnih aktivnosti i kampanja za široku javnost koje imaju za cilj uklanjanje predrasuda prema populaciji OSI; - Procenat prilagođenosti medijskih sadržaja i prostora u medijima koji uključuju aktivnost o podizanju svijesti u vezi s pitanjem OSI	Sve nadležne institucije i mediji provode programe kampanje s ciljem uklanjanja predrasuda o OSI. Organizovane su različite promotivne aktivnosti i kampanje za široku javnost koje imaju za cilj uklanjanje predrasuda prema populaciji OSI. Medijski sadržaji i prostor prilagođeni.	kontinuirano
8.2 Uvesti obilježavanje datuma značajnih za OSI, utvrđene u međunarodnim dokumentima	Sva nadležna federalna i kantonalna ministarstva i ustanove koje su zadužene za implementaciju ove strategije	OOSI; NVO	Većina nadležnih institucija učestvuje u obilježavanju ovih datuma, ali se najčešće ne radi o njihovim programskim aktivnostima nego o učestvovanju u aktivnostima drugih organizatora	- Usvojena lista značajnih datuma koji se obilježavaju; - Usvojena platforma/protokol zajedničkog djelovanja nadležnih institucija	Nadležne institucije na zajedničkoj platformi/ po usvojenom protokolu obilježavaju sve međunarodno značajne datume za OSI	kontinuirano
8.3 Provoditi edukaciju OSI o njihovim pravima i obavezama te izraditi vodič o njihovim pravima u odgovarajućim formatima prilagođene prema grupama OSI	Sva nadležna federalna i kantonalna ministarstva i ustanove koje su zadužene za implementaciju ove strategije	Javni servisi i drugi mediji; OOSI; NVO	Više resornih institucija je provodilo određene edukacije, rađeni su i određeni vodiči koji su pokrivali prava iz određenih oblasti ili grupa OSI, ali ne postoji sveobuhvatan vodič niti njegovo kontinuirano ažuriranje, niti je vodeno računa da informacije budu u odgovarajućim formatima	- Broj provedenih edukacija; - Broj učesnika u edukaciji; - Broj vodiča o pravima i obavezama prema kategorijama invalidnosti; - Broj formata koji su korišteni u distribuciji informacija i izradi vodiča	Sve institucije su provodile određene vrste edukacije OSI o njihovim pravima i obavezama i izradile odgovarajuće vodiče; OSI omogućen pristup informacijama o svojim pravima i obavezama u njima odgovarajućim formatima	kontinuirano
8.4 Provoditi programe edukacije s ciljem unapređenja poštivanja rodne specifičnosti OSI	Federalna i kantonalna ministarstva zdravstva, socijalne politike, obrazovanja, kulture i sporta; Gender centri	OOSI; NVO	Provoden su određeni programi edukacije koji su se samo djelimično doticali ovog pitanja	- Broj provedenih programa; - Broj osoba koje su uključene u edukaciju	Sve nadležne institucije su provodile programe edukacije	kontinuirano

Specifični cilji 8.**Podizati svijest javnosti o problemima pitanja invalidnosti s ciljem uklanjanja predrasuda, kulturoloških i psiholoških prepreka.**

AKTIVNOSTI	NOSILAC AKTIVNOSTI	PARTNERI	POLAZNO STANJE	INDIKATORI// JEDINICA MJERE	OČEKIVANI REZULTAT	GODINA
8.5 Provoditi javne kampanje protiv nasilja nad ženama s invaliditetom, educirati žene s invaliditetom da prepoznaju i prijavljuju nasilje i traže pomoć u zaštiti svojih prava	Sva ministarstva	OOSI	Provoden su određeni edukativni programi, ali nasilje nad ženama s invaliditetom nije bilo u fokusu tih edukacija	- Broj provedenih kampanja; - Broj osoba koje su uključene u edukaciju; - Broj prijavljenih nasilja nad ženama s invaliditetom	Prevencija i prepoznavanje nasilja nad ženama s invaliditetom je unaprijedeno, kako u nadležnim institucijama, tako i kod samih žena s invaliditetom	kontinuirano

Specifični cilji 9.**Jačati kapacitete organizacija osoba s invaliditetom i garantovati njihovo učešće u svim društvenim procesima.**

ACTIVITIES	LEADING ENTITIES	PARTNERS	BASELINE	INDICATORS/UNIT OF MEASUREMENT	EXPECTED RESULTS	YEAR
9.1 Osigurati učešće OOSI u donošenju odluka koje su značajne za položaj OSI	Vlada FBiH; Koordinirajuće tijelo i/ili Ured Vlade FBiH za pitanja invalidnosti	OOSI; NVO	Iako postoji obaveza vladinih institucija da uključuju OOSI u proces donošenja odluka, ta praksa je nedosjedna	Donesen obavezujući akt	OOSI osigurano učešće u donošenju odluka koje su značajne za položaj OSI	2017.
9.2 Pratiti provođenje obaveze učešća OOSI u donošenju odluka koje su značajne za položaj OSI	Vlada FBiH; Koordinirajuće tijelo i/ili Ured Vlade FBiH za pitanja invalidnosti	OOSI	Iako OOSI učestvuje u procesima donošenja odluka, ne postoji sistemsko praćenje	Definisana metodologija praćenja	Prati se učešće OOSI u procesima donošenja odluka od značaja za položaj OSI	kontinuirano
9.3 Utvrditi stanje u oblasti postojećeg sistema organizovanja i rada OOSI	FMRSP	FMP; OOSI; Donatori	Postoji veliki broj OOSI, međutim, ne postoji dovoljan uvid u njihov rad i doprinos poboljšanju položaja OSI	Urađena analiza stanja	Stvorene pretpostavke za zakonsko uređivanje ove oblasti	2018.
9.4 Provoditi i unapređivati programe međunarodne saradnje institucija FBiH i OOSI s međunarodnim partnerima	Sva nadležna federalna i kantonalna ministarstva	OOSI	Provoden su programi međunarodne saradnje koji su uključivali institucije i OOSI, pojedinačno ili zajedno	- Broj programa; - Broj uključenih aktera	Sve nadležne institucije, zajedno ili pojedinačno, u saradnji sa OOSI, provode programe koji uključuju međunarodne partnerne	kontinuirano
9.5 Jačati kapacitete OOSI kroz programe podrške (antistigma kampanje, edukativni programi, pokretanje biznisa, izrada projekata i dr.)	FMZ; FMRSP; FMBI; FMRPO; FZPR OSI	Kantonalna ministarstva; OOSI	Provoden su određeni edukativni programi	- Broj provedenih antistigma kampanja, edukativnih programa, programa pokretanja biznisa, izrada projekata i dr., - Broj OOSI uključenih u programe	Nadležne institucije rade na jačanju kapaciteta OOSI	kontinuirano

5. PRAĆENJE I EVALUACIJA PROVOĐENJA STRATEGIJE

U okviru proteklog strateškog perioda planirano je bilo da se osnuje poseban Ured Vlade Federacije Bosne i Hercegovine za pitanja invaliditeta. Bez obzira na činjenicu da je Vlada Federacije Bosne i Hercegovine, na 90. sjednici održanoj 4. decembra 2013. godine, donijela Uredbu o osnivanju Ureda Vlade Federacije Bosne i Hercegovine za pitanja invaliditeta, ta uredba nikada nije realizovana, tako da u Federaciji Bosne i Hercegovine još uvijek ne postoji koordinaciono tijelo niti bilo koji drugi vid interresornog i intersektoralnog praćenja stanja u oblasti invalidnosti, niti implementacije strateških dokumenata iz ove oblasti, a što je obaveza prema odredbama Konvencije.

Zbog važnosti pitanja invalidnosti u kontekstu evropskih integracija, složenosti ovog strateškog dokumenta, izuzetnog značaja praćenja provođenja Strategije i općenito stanja u oblasti invalidnosti u Federaciji Bosne i Hercegovine, u narednom periodu Vlada Federacije Bosne i Hercegovine treba:

- u roku od tri (3) mjeseca od usvajanja ovog dokumenta osnovati interresorno i intersektorsko koordinaciono tijelo Vlade Federacije BiH koje će biti zaduženo za praćenje, usmjeravanje i realizaciju aktivnosti planiranih ovom strategijom i
- u roku od šest (6) mjeseci od usvajanja ovog dokumenta realizovati Uredbu o osnivanju Ureda Vlade Federacije Bosne i Hercegovine za pitanja invalidnosti, koju je donijela na svojoj 90. sjednici održanoj 4. decembra 2013. godine.

Koordinaciono tijelo će, u svojstvu stalnog radnog tijela Vlade Federacije Bosne i Hercegovine, prikupljati podatke i pripremati godišnje izvještaje, uključujući i informacije o realizaciji Strategije. U sastav koordinacionog tijela trebaju biti imenovani predstavnici svih resora i nevladinih organizacija koji su učestvovali u pripremi Strategije.

Evaluaciju implementacije i eventualno predlaganje revizije koordinaciono tijelo će izvršiti u trećoj godini primjene, a po potrebi i prije.

6. PRIMJENA STRATEGIJE NA KANTONALNOM NIVOУ

Bosna i Hercegovina, kao demokratska država koja funkcioniše u skladu s Ustavom Bosne i Hercegovine, a čiji je sastavni dio Federacija Bosne i Hercegovine, zajedno sa svojim federalnim jedinicama (kantonima), dužna je da poštuje odredbe Konvencije kao i dokumente, politike i strategije Vijeća Evrope.

Ratifikacijom Konvencije Bosna i Hercegovina je preuzela obavezu da osigura puno ostvarivanje svih ljudskih prava i osnovnih sloboda za osobe s invaliditetom bez diskriminacije na osnovu invalidnosti i ta obaveza se odnosi na sve dijelove saveznih država, bez ikakvih ograničenja ili izuzetaka.

Osim toga, Bosna i Hercegovina je članica Vijeća Evrope čime je prihvatile obavezu kontinuiranog djelovanja u skladu s glavnim ciljevima Vijeća Evrope, a koji su: jačanje saradnje i jedinstva na evropskom kontinentu, unapređenje ljudskih prava i osnovnih sloboda te demokratija i vladavina prava. Vijeće Evrope kontinuirano usvaja strateške dokumente iz oblasti invalidnosti. U proteklom periodu to je bio *Akcioni plan Vijeća Evrope za promovisanje prava i punog učestvovanja osoba s invaliditetom u društvu: unapređenje kvalitete života osoba s invaliditetom u Evropi 2006-2015*, dok se krajem 2016. godine očekuje usvajanje novog strateškog dokumenta, čiji nacrt je dostupan i čije standarde, pravce i principe djelovanja ova strategija prati i inkorporira u svoj sadržaj.

Međutim, zbog specifičnosti ustavno-pravne strukture Federacije Bosne i Hercegovine, nadležnosti u određenim oblastima su podijeljene između federalnog i kantonalnog nivoa vlasti, te se neke od oblasti nalaze u isključivoj nadležnosti Federacije Bosne i Hercegovine ili kantona, dok se kod nekih radi o zajedničkoj nadležnosti. Kod zajedničke nadležnosti, kantoni i federalna vlast se dogovaraju na trajnoj osnovi. To, dakle, podrazumijeva njihov partnerski odnos. Osim dogovaranja na trajnoj osnovi, u slučaju kada se radi o zakonima i drugim propisima koji se primjenjuju na cijeloj teritoriji, federalna vlast u ostvarivanju zajedničke nadležnosti ima obavezu da vodi računa o kantonalnim nadležnostima, uzima u obzir različite situacije u pojedinim kantonima i ostavi prostor za fleksibilno provođenje takvih propisa. S druge strane, sve ono što nije ustanova izričito rezervisano za institucije Bosne i Hercegovine, federalnu vlast i lokalnu samoupravu (općine i gradove) pripada kantonima. Također, Ustav Federacije Bosne i Hercegovine nalaže kantonima da provode federalnu politiku i zakone, ali i da učestvuju u njihovom kreiranju. U tom smislu, radi usklađivanja s drugim kantonima, kantoni se, prema Ustavu Federacije Bosne i Hercegovine, trebaju obraćati međukantonalnom vijeću za koordinaciju rješavanja međukantonalnih pitanja i za dosljedno rješavanje pitanja koja se tiču interesa van njihovih kantonalnih granica. Međutim, imajući u vidu da takvo vijeće nije nikada formirano, to pitanje je moguće rješavati jedino putem sporazuma između vlada i skupština kantona na kantonalnom nivou, odnosno koordinacijom Vlade Federacije Bosne i Hercegovine sa skupštinama kantona, u vezi s pitanjima koja su od federalnog ili državnog značaja.

S tim u vezi, a imajući u vidu da je Strategija dokument kojim su definisani pravci djelovanja u oblasti invalidnosti u Federaciji Bosne i Hercegovine, očekuje se da će kantonalne vlade u roku od šest (6) mjeseci od usvajanja ove strategije donijeti svoje akcione planove za njeno provođenje, uzimajući u obzir prioritetna pitanja i potrebe osoba s invaliditetom u svojim lokalnim zajednicama. Kantoni koji su donijeli akcioni plan za prethodni strateški period, po njegovom isteku, donijet će akcione planove uskladene s ovom strategijom.

7. TROŠKOVI PRIMJENE STRATEGIJE

Sredstva potrebna za realizaciju strateških ciljeva i aktivnosti osigurat će nadležna ministarstva, odnosno institucije koje će u okviru postojećeg budžeta i odgovarajućeg budžetskog koda predložiti modul koji će se odnositi na finansiranje aktivnosti kojima su zaduženi u ovoj strategiji. Također, određena sredstva nastojat će se osigurati i kroz donatorske i razvojne projekte kao što su IPA projekti i drugi fondovi.

Nakon što Vlada FBiH i Parlament FBiH usvoje Strategiju, organizovat će se potpisivanje Protokola o saradnji za aktivnosti koje će se realizovati multisektorski. Koordinaciono tijelo Vlade Federacije BiH za praćenje, usmjeravanje i realizaciju aktivnosti planiranih ovom strategijom pobliže će upoznati nadležne ministre u Vladi Federacije BiH sa značajem planiranja i osiguranja odgovarajućih sredstava za provođenje Strategije, a u cilju osiguranja sredstava iz fondova i donatorskih sredstava.

8. OBRAZLOŽENJE

a) Pravni osnov

Za donošenje *Odluke o usvajanju Strategije za unapređenje prava i položaja osoba s invaliditetom u Federaciji Bosne i Hercegovine* ne postoji izričit zakonski osnov, pa se kao pravni osnov za donošenje koristi odredba člana 19. stav (2) Zakona o Vladi Federacije Bosne i Hercegovine („Službene novine Federacije Bosne i Hercegovine”, br. 1/94, 8/95, 58/02, 19/03, 2/06 i 8/06), prema kojoj se odlukom uređuju pojedina pitanja ili propisuju mјere Vlade Federacije Bosne i Hercegovine, te odlučuje o drugim pitanjima o kojima se ne odlučuje uredbom.

b) Razlozi za donošenje

Bosna i Hercegovina i njeni entiteti imaju obavezu da usklade svoje zakonodavstvo i politike s ratifikovanim međunarodnim dokumentima i postojećim evropskim standardima u oblasti invalidnosti. S tim u vezi, u maju 2008. godine Vijeće ministara Bosne i Hercegovine je usvojilo okvirni dokument *Politika u oblasti invalidnosti u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 76/08). Ovim dokumentom Bosna i Hercegovina se opredijelila za novi pristup u oblasti invalidnosti, zasnovan na ljudskim pravima i socijalnom modelu, usklađen s međunarodnim standardima i praksom zemalja članica Evropske unije. Cilj te politike je omogućiti svim osobama s invaliditetom postizanje najviše kvalitete životnoga potencijala, poštovanja i dostojanstva, nezavisnosti, produktivnosti i jednakog učestvovanja u društvu u najproduktivnijem i što pristupačnijem okruženju.

Entitetske vlade i svi nivoi vlasti su obavezani da donesu provedbene dokumente Politike. U tom smislu, Vlada Federacije Bosne i Hercegovine je, 15. oktobra 2009. godine, u okviru svojih ustavnih nadležnosti, usvojila *Strategiju za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji Bosne i Hercegovine 2011-2015. godine*. Navedena strategija je bila prvi provedbeni dokument novih pristupa u oblasti invalidnosti u Federaciji Bosne i Hercegovine koji je usklađen s najvažnijim međunarodnim i evropskim dokumentima iz oblasti invalidnosti, kao i sa samom Politikom.

S obzirom na činjenicu da je implementacijski period ove strategije završen, Vlada Federacije Bosne i Hercegovine je, na prijedlog Federalnog ministarstva rada i socijalne politike, donijela *Rješenje o imenovanju Radne grupe za izradu Strategije za oblast invalidnosti u Federaciji Bosne i Hercegovine 2016-2021.* („Službene novine Federacije Bosne i Hercegovine”, broj 22/16). U Radnu grupu uključeni su predstavnici federalnih ministarstava u kojima se rješavaju pitanja od značaja za položaj osoba s invaliditetom, i to: Federalnog ministarstva zdravstva, Federalnog ministarstva obrazovanja i nauke, Federalnog ministarstva prostornog uređenja, Federalnog ministarstva prometa i komunikacija, Federalnog ministarstva rada i socijalne politike, Federalnog ministarstva razvoja, poduzetništva i obrta, Federalnog ministarstva za pitanja boraca i invalida odbrambeno-oslobodilačkog rata, Federalnog ministarstva kulture i sporta i Federalnog ministarstva finansija, kao i predstavnici Fonda za profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom. Poštujući princip da se za osobe s invaliditetom ne rješava ništa bez njihovog učestvovanja, u Radnu grupu su uključeni predstavnici Vijeća organizacija osoba s invaliditetom Federacije Bosne i Hercegovine i predstavnici ratnih vojnih invalida obje vojne komponente u Federaciji BiH. Izradu Strategije podržao je UNICEF Bosne i Hercegovine.

c) Principi Strategije

Principi na kojima je definisana ova strategija preuzeti su iz Konvencije i evropskih strateških dokumenata za oblast invalidnosti i to: *princip nezavisnosti* (osobama s invaliditetom treba se omogućiti da održavaju najveći mogući nivo nezavisnosti u svim segmentima života), *princip slobode izbora* (osobama s invaliditetom treba se omogućiti da donose vlastite odluke slobodnom voljom kad god je to moguće), *princip punog učešća* (osobama s invaliditetom treba se omogućiti da maksimalno učestvuju u svim aktivnostima i aspektima društva), *princip jednakosti* (osobama s invaliditetom trebaju se staviti na raspolaganje iste/jednake mogućnosti koje su na raspolaganju drugima) i *princip poštivanja ljudskog dostojanstva* (osobama s invaliditetom treba omogućiti poštivanje njihovog urođenog dostojanstva).

d) Obrazloženje predloženih pravnih rješenja

Polazeći od činjenice da je Federacija BiH imala strateški dokument za oblast invalidnosti, koji je istekao a mnogo od planiranog nije implementirano, kao i činjenice da je u fazi pripreme ove strategije Bosni i Hercegovini dostavljen prvi *Nacrt Strategije Vijeća Evrope za invaliditet 2016-2021*, koju Bosna i Hercegovina kao članica Vijeća Evrope mora integrisati u svoje programe i strateške dokumente i u vezi s planiranim podnosići izvještaje, Radna grupa je usvojila stav da pored domaćeg i međunarodnog zakonodavnog okvira, osnov za definisanje ciljeva i aktivnosti ove strategije budu: *Izvještaj analize implementacije Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015*, *Preporuke Vijeća za osobe s invaliditetom Bosne i Hercegovine za poboljšanje provođenja strateških i akcionih dokumenata u oblasti invalidnosti na svim nivoima vlasti u Bosne i Hercegovine* iz avgusta 2015. godine, *Strategija Evropske unije za invaliditet 2010-2020.* i *Nacrt Strategije Vijeća Evrope za invaliditet 2016-2021*. Informacije o zakonodavnom okviru i strateškom osnovu date su u prvom poglavlju.

Slijedeći koncept *Nacrta Strategije Vijeća Evrope za invaliditet 2016-2021*, odlučeno je da se definiše generalni cilj Strategije, a zatim da se odrede prioritetne oblasti u kojima će se definisati specifični ciljevi. Kao analitički uvod u ciljeve i aktivnosti, u drugom poglavlju dat je pregled stanja po oblastima koje su značajne i odgovorne za provođenje planiranog, i to oblasti zdravstva, obrazovanja, pristupačnosti, profesionalne rehabilitacije i zapošljavanja, socijalne zaštite i kulture i sporta. U svakoj od oblasti navedeni su aktuelni i nedostajući zakoni, strateški dokumenti, kratak pregled stanja u oblasti i budući prioriteti. Ovaj pregled stanja važan je za praćenje napretka u oblasti koji se treba ostvariti implementacijom strateških ciljeva.

U trećem poglavlju definisan je generalni cilj i specifični ciljevi Strategije. Generalni cilj Strategije definisan je na osnovama dugoročne i sveobuhvatne vizije, ali s rezultatom koji se očekuje u definisanom strateškom periodu i kojem sistem i društvo, u smislu izvršavanja svoje obaveze prema osobama s invaliditetom, trebaju biti posvećeni.

Specifični ciljevi Strategije nisu definisani po oblastima od značaja za položaj osoba s invaliditetom, kako je to bilo u prethodnoj strategiji, nego su definisani u skladu s utvrđenim problemima i prioritetima u oblasti invalidnosti u Federaciji BiH, odnosno uočenim preprekama i problemima u svakoj od oblasti, a koje osobe s invaliditetom sprečavaju ili ograničavaju u ostvarivanju njihovih potreba i koje ih dovode u neravnopravan položaj za puno i efikasno učestvovanje u društvu. Ovim pristupom proklamuje se i kroz aktivnosti uvodi obaveza multisektorskog provođenja nekih aktivnosti Strategije, gdje se naročita koordinacija očekuje od resora zdravstva, obrazovanja i socijalne zaštite. Također, definisano je kvalitetno angažovanje resora prostornog uređenja i prometa i komunikacija, kao ključnih institucija za uključivanje osoba s invaliditetom i njihovo učestvovanje u svim oblastima života. U smislu navedenog, specifični ciljevi Strategije definisani su na sljedećim prioritetnim pitanjima:

- Jednakost i nediskriminacija
- Pristupačnost
- Uključivanje
- Prevencija i rana intervencija
- Podrška i zaštita
- Podizanje svijesti javnosti, prevazilaženje predrasuda i stereotipa, te
- Podizanje kapaciteta organizacija osoba s invaliditetom

Za svaki od specifičnih ciljeva prije definisanja aktivnosti dat je kratki uvod kojim se objašnjava razlog zašto je postavljen taj specifični cilj.

1. *Poboljšati status osoba s invaliditetom kroz unapređenje zakonodavnog okvira i osiguranje pravne podrške i zaštite prava osoba s invaliditetom.* Zakonski okvir je u mnogim slučajevima nepovoljan i prepreka za ostvarivanje odgovarajućeg položaja osoba s invaliditetom, i to je ujedno najbolji garant trajanja kvalitetnih rješenja. Zato je u ovoj oblasti predviđena analiza usklađenosti postojećeg zakonodavstva s Konvencijom i donošenje nedostajućeg.
2. *Unaprijediti pristupačnost okruženja za osobe s invaliditetom kroz uklanjanje arhitektonskih i informacijsko-komunikacijskih prepreka, kao ključni aspekt za njihovo potpuno uključivanje u društvenu zajednicu.* Uklanjanje prepreka je preduvjet za inkluziju osoba s invaliditetom i njihovu ličnu i društvenu afirmaciju. Definisane aktivnosti pokrivaju sve vrste prepreka i sve oblasti života.
3. *Uključiti osobe s invaliditetom u sve oblasti života ravnopravno s drugima, posebno u oblasti obrazovanja, kulturnog, sportskog, javnog i političkog djelovanja.* Ovaj cilj je najsveobuhvatniji, ima najviše aktivnosti, ali u praktičnom smislu njihova implementacija je formula inkluzije osoba s invaliditetom u društvo.
4. *Unaprijediti programe prevencije invaliditeta i programe rane detekcije i intervencije u ranom rastu i razvoju.* Prevencija i intervencija u ranom uzrastu određuju posljedice invaliditeta, te su programi i djelovanja u ovom kontekstu izuzetno važni ako se želi postići kvalitetna politika u oblasti invaliditeta.
5. *Unapređivati kvalitetu i dostupnost usluga te uspostavljati nove usluge u skladu s potrebama osoba s invaliditetom.* Ova oblast je izuzetno važna za sve aspekte života osoba s invaliditetom i njihove porodice. S obzirom na nedostatak usluga u zajednici ili neusklađenost s potrebama, posebno socijalnih usluga, aktivnosti ovog specifičnog cilja usmjerene su na unapređenje stanja u vezi s tim pitanjem.
6. *Jačati zapošljavanje i samozapošljavanje osoba s invaliditetom.* Ova oblast u prethodnom strateškom periodu imala je najbolje rezultate implementacija, tako da se u predstojećem periodu planiraju unaprijediti, započeti i uvesti novi programi zapošljavanja osoba s invaliditetom, a posebno programi profesionalne rehabilitacije.
7. *Sprečavati svaki oblik iskorištavanja, zlostavljanja i nasilja osoba s invaliditetom.* Ovo pitanje je jedno od prioritetnih u Nacrtu Strategije Vijeća Evrope za invaliditet 2016-2021, te su i u ovu strategiju uključene dvije aktivnosti koje predstavljaju povezivanje ove i postojeće strategije borbe protiv nasilja i trgovine ljudima.
8. *Podizati svijest javnosti o problemima pitanja invalidnosti s ciljem uklanjanja predrasuda, kulturoloških i psiholoških prepreka.* Kreiranje ambijenta u kojem žive osobe s invaliditetom treba biti kontinuirani zadatak svih aktera. Predrasude i psihološke barijere društva, pa i samih osoba s invaliditetom, ključna su prepreka za njihovu inkluziju i ostvarivanje punog potencijala.
9. *Jačati kapacitete organizacija osoba s invaliditetom i garantovati njihovo učešće u svim društvenim procesima.* Kada je to u pitanju, u Federaciji BiH trenutno je veoma neuređeno stanje. U okviru ovog specifičnog cilja planirane su aktivnosti koje su u funkciji ispunjavanja obaveza po Konvenciji i uspostavljanja uređenog i kvalitetnog modela organizovanja, rada i saradnje organizacija osoba s invaliditetom i državnih institucija, kao i saradnje na međunarodnom planu.

U četvrtom poglavlju dat je operativni plan aktivnosti, gdje su za svaku aktivnost definisani nosioci i sunosioci aktivnosti, polazno stanje, indikatori/jedinica mjere, očekivani rezultat i godina implementacije. Tabelarni prikaz po navedenim varijablama odabran je iz tog razloga što pruža bolji pregled planiranog i ostvarenog, što bi trebalo olakšati praćenje i evaluaciju.

U petom poglavlju definisano je praćenje i evaluacija Strategije, u prvom redu kroz osnivanje interresornog i intersektorskog koordinacionog tijela, koje će biti zaduženo za praćenje, usmjeravanje i realizaciju aktivnosti planiranih ovom strategijom i u koje će biti imenovani predstavnici svih resora i sektora koji su učestvovali u pripremi Strategije. Koordinaciono tijelo će prikupljati podatke i pripremati godišnje izvještaje, uključujući i informacije o realizaciji Strategije. Ovim rješenjem nastoji se osigurati kontinuitet u pristupu i dosljednost u realizaciji planiranog, te formalizovati multisektorski pristup i odgovornost za oblast invalidnosti. S obzirom na složenost pitanja invalidnosti i položaja osoba s invaliditetom, posebno u našem društву, predviđeno je i da se realizuje Uredba o osnivanju Ureda Vlade Federacije Bosne i Hercegovine za pitanja invaliditeta, koju je Vlada donijela na svojoj 90. sjednici održanoj 4. decembra 2013. godine.

U šestom poglavlju definisana je primjena Strategije na kantonalm nivou. Polazeći od ustavnih odredbi koje definišu podijeljene i izričite nadležnosti Federacije i kantona i obaveze dogovaranja i usaglašavanja o istim, u nastojanju da se postigne saglasnost s postavljenim ciljevima u Strategiji i spremnost učestvovanja u njihovom ostvarivanju, održana je Javna rasprava na tekst Nacrt strategije u Parlamentu Federacije Bosne i Hercegovine, na koju su pozvani predstavnici svih nivoa vlasti u Federaciji Bosne i Hercegovine nadležnih za oblast invalidnosti kao i predstavnici organizacija osoba s invaliditetom. Iako se mnogi predstavnici

nisu uključili u javnu raspravu, svi su imali priliku da se upoznaju s Nacrtom strategije koji im je dostavljen elektronskom poštom i da na njega daju primjedbe, prijedloge i sugestije. U tom smislu, a imajući u vidu da je Strategija dokument kojim se regulišu pitanja od značaja za oblast invalidnosti u Federaciji Bosne i Hercegovine, predloženo je da kantonalne vlade u roku od šest (6) mjeseci od usvajanja ove strategije donesu svoje akcione planove za njeno provođenje, uzimajući u obzir prioritetna pitanja i potrebe osoba s invaliditetom u svojim lokalnim zajednicama.

e) Troškovi primjene Strategije

U posljednjem poglavlju definisano je finansiranje Strategije na taj način da će svako nadležno ministarstvo u okviru svojih budžeta planirati finansiranje aktivnosti kojima su zaduženi u ovoj strategiji, a određena sredstva nastojat će se osigurati i kroz donatorske i razvojne projekte kao što su IPA projekti i drugi fondovi.

9. LITERATURA

MEĐUNARODNI DOKUMENTI

- Generalna skupština Ujedinjenih nacija, *Convention on the Rights of Persons with Disabilities and Optional Protocol to the Convention on the Rights of Persons with Disabilities*, (Konvencija o pravima osoba s invaliditetom i njen Fakultativni protokol), Rezolucija A/RES/61/106, 13. decembar 2006. godine
- Generalna skupština Ujedinjenih nacija, *Convention on the Rights of Persons with Disabilities and its Optional Protocol*, (Konvencija o pravima osoba s invaliditetom i njen Fakultativni protokol), Rezolucija A/RES/62/170, 18. mart 2008. godine
- Generalna skupština Ujedinjenih nacija, *Convention on the Rights of Persons with Disabilities and the Optional Protocol thereto* (Konvencija o pravima osoba s invaliditetom i njen Fakultativni protokol), Rezolucija A/RES/63/192, 18. decembar 2008. godine
- Generalna skupština Ujedinjenih nacija, *Universal Declaration of Human Rights*, *Univerzalna deklaracija o pravima čovjeka*, Rezolucija A/RES/3/217A, 10. decembar 1948. godine
- Generalna skupština Ujedinjenih nacija, *Standard Rules on the Equalization of Opportunities for Persons with Disabilities*, *Standardna pravila za izjednačavanje mogućnosti za osobe s invaliditetom*, Rezolucija A/RES/48/96, 20. decembar 1993. godine
- Generalna skupština Ujedinjenih nacija, *International Covenant on Civil and Political Rights*, *Međunarodni pakt o građanskim i političkim pravima*, Rezolucija 2200A (XXI), 16. decembar 1966. godine
- Generalna skupština Ujedinjenih nacija, *International Covenant on Economic, Social and Cultural Rights*, *Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima*, Rezolucija 2200A (XXI), 16. decembar 1966. godine
- Generalna skupština Ujedinjenih nacija, *Convention on Elimination of All Forms of Discrimination Against Women*, Konvencija o eliminaciji svih oblika diskriminacije žena (CEDAW), Preporuka br. 18. (11. zasjedanje 1992), 18. decembar 1979. godine
- Generalna skupština Ujedinjenih nacija, *Convention on the Rights of the Child*, Konvencija o pravima djeteta, Rezolucija A/RES/44/25, 20. novembar 1989. godine
- UNESCO, *Convention against Discrimination in Education*, Konvencija protiv diskriminacije u obrazovanju, 14. decembar 1960. godine, Registrovana u Ujedinjenim nacijama 29. maja 1962. godine, Broj 6193.
- Svjetska zdravstvena organizacija, UNICEF i Ministarstvo zdravstva Rumunije, *European Declaration on the Health of Children and Young People with Intellectual Disabilities and their Families*, Evropska deklaracija o zdravlju djece i mladih s intelektualnim poteškoćama i njihovih porodica, 26. novembar 2010. godine
- Vijeće Evrope, *Convention for the Protection of Human Rights and Fundamental Freedoms* (*European Convention on Human Rights*), Evropska konvencija za zaštitu ljudskih prava i osnovnih sloboda (Evropska konvencija za zaštitu ljudskih prava), 4. novembar 1950. godine
- Vijeće Evrope, *European Social Charter*, Evropska socijalna povelja, 18. oktobar 1961. godine (ETS No. 35), revidirana 3. maja 1996. godine (ETS No. 163)
- Vijeće Evrope, *Draft Council of Europe Disability Strategy 2016-2021*, Nacrt Strategije Vijeća Evrope za invaliditet 2016-2021, DECS-RPD-TF(2015)13, 23. novembar 2015. godine
- Evropska unija, *EU Charter of Fundamental Rights*, Povelja Evropske unije o osnovnim pravima, (2000/C 364/01), 18. decembar 2000. godine
- Evropska unija, *European Disability Strategy (2010-2020)*, Evropska strategija za osobe s invaliditetom 2010-2020, COM(2010) 636, 15. novembar 2010. godine
- Vijeće Evropske unije, *Council Recommendation on a parking card for people with disabilities*, Preporuka o parking kartama za osobe s invaliditetom, (98/376/EC), 4. juni 1998. godine
- Vijeće Evropske unije, *Council Resolution on equal employment opportunities for people with disabilities*, Rezolucija o jednakim mogućnostima zapošljavanja za osobe s invaliditetom, (1999/C 186/02), 17. juni 1999. godine
- Vijeće Evropske unije, *Council Resolution on promoting the employment and social integration of people with disabilities*, Rezolucija o promovisanju zapošljavanja i socijalne integracije osoba s invaliditetom, (2003/C 175/01), 15. juli 2003. godine
- Vijeće Evropske unije, *Council Resolution „eAccessibility” - improving the access of people*

with disabilities to the knowledge based society, Rezolucija „e-Pristupačnost” - poboljšanje pristupa osobama s invaliditetom društvu zasnovanom na znanju, (2003/C 39/03), 6. februar 2003. godine

- Vijeće Evropske unije, *Council resolution on equal opportunities for pupils and students with disabilities in education and training, Rezolucija o jednakim mogućnostima za učenike i studente s invaliditetom u obrazovanju i obuci*, (2003/C 134/04), 5. maj 2003. godine
- Vijeće Evropske unije, *Council Resolution on accessibility of cultural infrastructure and cultural activities for people with disabilities, Rezolucija o dostupnosti kulturne infrastrukture i kulturnih aktivnosti osobama s invaliditetom*, (2003/C 134/05), 6. maj 2003. godine

USTAVOTVORNI DOKUMENTI

- *Ustav Bosne i Hercegovine (Opći okvirni sporazum za mir u BiH - Aneks 4) i Amandman I na Ustav BiH*
- *Sporazum o ljudskim pravima (Opći okvirni sporazum za mir u BiH - Aneks 6)*
- *Ustav Federacije Bosne i Hercegovine s amandmanima* („Službene novine Federacije Bosne i Hercegovine”, br. 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)
- *Ustav Unsko-sanskog kantona* („Službeni glasnik Unsko-sanskog kantona”, br. 1/95, 2/97, 9/99, 5/00, 3/03, 11/03, prečišćeni tekst – 1/04)
- *Ustav Posavskog kantona* („Narodne novine Županije Posavske”, br. 1/96, 3/96, 7/99, 3/00, 5/00 i 7/04)
- *Ustav Tuzlanskog kantona* („Službene novine Tuzlansko-podrinjskog kantona”, br. 7/97 i 3/99 i „Službene novine Tuzlanskog kantona”, br. 13/99, 10/00 i 14/02, 6/04 i 10/04)
- *Ustav Zeničko-dobojskog kantona* („Službene novine Federacije Bosne i Hercegovine”, broj: 7/96 i „Službene novine Zeničko-dobojskog kantona”, br. 1/96, 10/00, 8/04 i 10/04)
- *Ustav Bosansko-podrinjskog kantona Goražde* („Službene novine Bosansko-podrinjskog kantona Goražde”, br. 3/97, 8/98, 10/99, 10/00 i 5/03 - prečišćeni tekst)
- *Ustav Srednjobosanskog kantona* („Službene novine Srednjobosanskog kantona”, br. 1/97, 5/97, 6/97, 2/98, 7/98 – ispravka teksta, 8/98, 10/2000, 8/03, 2/04 i 14/04)
- *Ustav Hercegovačko-neretvanskog kantona* („Službene novine HNK”, br. 2/98, 4/00 i 7/04)
- *Ustav Zapadnohercegovačkog*

kantona („Narodne novine Županije Zapadnohercegovačke”, br. 1/96, 2/99, 14/00, 17/00, 1/03 i 10/04)

- *Ustav Kantona Sarajevo* („Službene novine Kantona Sarajevo”, br. 1/96, 2/96, 3/96, 16/97, 14/00, 4/01 i 28/04)
- *Ustav Kantona 10* („Narodne novine Hercegbosanske županije”, br. 3/96, 09/00 i 09/04)

ZAKONODAVSTVO I PRAVNO OBAVEZUJUĆI DOKUMENTI BOSNE I HERCEGOVINE I FEDERACIJE BOSNE I HERCEGOVINE

Obrazovanje

- *Okvirni zakon o predškolskom odgoju i obrazovanju u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 88/07)
- *Okvirni zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 18/03)
- *Okvirni zakon o srednjem stručnom obrazovanju i obuci u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 63/08)
- *Okvirni zakon o visokom obrazovanju u BiH* („Službeni glasnik Bosne i Hercegovine”, broj 59/07 i 59/09)
- *Zakon o federalnim ministarstvima i drugim tijelima federalne uprave* („Službene novine Federacije Bosne i Hercegovine”, br. 58/02, 19/03, 38/05, 2/06, 8/06, 61/06 i 48/11)
- *Reforma obrazovanja u Bosni i Hercegovini*, Brisel, 2002. godine
- *Strateški pravci razvoja obrazovanja u Bosni i Hercegovini s planom implementiranja, 2008-2015. godina* („Službeni glasnik Bosne i Hercegovine”, broj 63/08)
- *Principi i standardi obrazovanja odraslih u Bosni i Hercegovini* („Službeni glasnik Bosne i Hercegovine”, broj 39/14)
- *Strateška platforma razvoja obrazovanja odraslih u kontekstu cjeloživotnog učenja u Bosni i Hercegovini za period 2014-2020. godine* („Službeni glasnik Bosne i Hercegovine”, broj 96/14)
- *Strateški pravci razvoja karijerne orientacije u Federaciji BiH za period 2015-2020. godina, te Prijedlog akcionog plana za njihovu implementaciju* (Vlada Federacije Bosne i Hercegovine, 2015)
- *Strateški plan za unapređenje ranog rasta i*

razvoja djece u Federaciji BiH 2013-2017.

- *Smjernice za zdravu ishranu djece uzrasta do 3 godine u Federaciji BiH* (Vlada Federacije Bosne i Hercegovine, 2013)
- *Smjernice za zdravu ishranu djece predškolskog i školskog uzrasta* (Vlada Federacije Bosne i Hercegovine, 2012)
- *Strategija za prevenciju i borbu protiv nasilja u porodici 2013-2017.*
- *Strategija suprotstavljanja trgovini ljudima u Bosni i Hercegovini*
- *Strateški pravci razvoja visokog obrazovanja u Federaciji BiH od 2012. do 2022. godine*

Penzijsko-invalidsko osiguranje

- *Zakon o penzijskom i invalidskom osiguranju* („Službene novine Federacije Bosne i Hercegovine”, br. 29/98, 49/00, 32/01, 73/05 i 59/06)

Pitanja boraca i invalida odbrambeno-oslobodilačkog rata

- *Zakon o pravima branilaca i članova njihovih porodica* („Službene novine Federacije Bosne i Hercegovine”, br. 33/04, 56/05, 70/07 i 9/10)
- *Zakon o provođenju kontrole zakonitosti korištenja prava iz oblasti branilačko-invalidske zaštite* („Službene novine Federacije Bosne i Hercegovine”, broj 82/09)
- *Zakon o posebnim pravima dobitnika ratnih priznanja i odlikovanja i članova njihovih porodica* („Službene novine Federacije Bosne i Hercegovine”, br. 70/05, 70/06 i 9/10)
- *Zakon o provođenju kontrole zakonitosti korištenja prava iz oblasti branilačko-invalidske zaštite* („Službene novine Federacije Bosne i Hercegovine”, broj 82/09)

Prostorno uređenje

- *Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije Bosne i Hercegovine* („Službene novine Federacije Bosne i Hercegovine”, br. 2/06, 72/07, 32/08, 4/10, 13/10 i 45/10)
- *Uredba o prostornim standardima, urbanističko-tehničkim uvjetima i normativima za sprječavanje stvaranja arhitektonsko-urbanističkih prepreka za osobe s umanjenim tjelesnim mogućnostima* („Službene novine Federacije Bosne i Hercegovine”, broj 48/09)

Promet i komunikacija

- *Zakon o komunikacijama* („Službeni glasnik Bosne i Hercegovine”, br. 31/03, 75/06, 32/10 i 92/12)
- *Zakon o poštanskom prometu Federacije Bosne i Hercegovine* („Službene novine Federacije Bosne i Hercegovine”, broj 76/04)
- *Zakon o cestama Federacije BiH* („Službene novine Federacije Bosne i Hercegovine”, br. 12/10, 16/10-isp i 66/13)
- *Smjernice za projektovanje, građenje, održavanje i nadzor na cestama Federacije BiH* (Odluka Vlade Federacije Bosne i Hercegovine, broj 786/06 od 7. 12. 2006)

Rad i zapošljavanje

- *Zakon o profesionalnoj rehabilitaciji, sposobljavanju i zapošljavanju osoba s invaliditetom* („Službene novine Federacije Bosne i Hercegovine”, broj 9/10)
- *Zakon o poticanju razvoja male privrede* („Službene novine Federacije Bosne i Hercegovine”, br. 19/06 i 25/09)
- *Zakon o obrtu i srodnim djelatnostima* („Službene novine Federacije Bosne i Hercegovine”, br. 35/09 i 42/11)
- *Zakon o posredovanju u zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba* („Službene novine Federacije Bosne i Hercegovine”, br. 55/00, 41/01, 22/05 i 9/08)
- *Zakon o zapošljavanju stranaca* („Službene novine Federacije Bosne i Hercegovine”, broj 111/12)
- *Zakon o radu* („Službene novine Federacije Bosne i Hercegovine”, broj 62/15)

Socijalna zaštita i oblast invalidnosti

- *Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom* („Službene novine Federacije Bosne i Hercegovine”, broj 36/99, 54/04, 39/06 i 14/09)
- *Politika u oblasti invalidnosti Bosne i Hercegovine* („Službeni glasnik Bosne i Hercegovine”, broj 27/08)

Sport

- *Zakon o sportu u BiH* („Službeni glasnik Bosne i Hercegovine”, br. 27/08 i 102/09)
- *Uredba o određivanju kriterija za dodjeljivanje nagrade sportistima, sportskim radnicima i sportskim udruženjima u Federaciji BiH za ostvarene sportske rezultate na međunarodnim takmičenjima* („Službene novine Federacije Bosne i Hercegovine”, br. 27/12, 74/13 i 3/15)

Zdravstvo

- *Zakon o zdravstvenoj zaštiti* („Službene novine Federacije Bosne i Hercegovine”, br. 46/10 i 75/13)
- *Zakon o zdravstvenom osiguranju* („Službene novine Federacije Bosne i Hercegovine”, br. 30/97, 7/02, 70/08 i 48/11)
- *Zakon o pravima, obavezama i odgovornostima pacijenata* („Službene novine Federacije Bosne i Hercegovine”, broj 40/10)
- *Zakon o evidencijama u oblasti zdravstva* („Službene novine Federacije Bosne i Hercegovine”, broj 37/12)
- *Zakon o zaštiti osoba s duševnim smetnjama* („Službene novine Federacije Bosne i Hercegovine”, br. 37/01, 40/02, 52/11 i 14/13)

OSTALI DOKUMENTI

- *Izvještaj analize implementacije Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015. godine* Federalnog ministarstva rada i socijalne politike iz decembra 2015. godine
- *Analiza implementacije Strategije za izjednačavanje mogućnosti za osobe s invaliditetom u Federaciji BiH 2011-2015. godine* iz decembra 2015. godine
- *Preporuke Vijeća za osobe s invaliditetom Bosne i Hercegovine za poboljšanje provođenja strateških i akcionalih dokumenata u oblasti invalidnosti na svim nivoima vlasti u Bosni i Hercegovini* iz avgusta 2015. godine

1. RADNA GRUPA VLADE FEDERACIJE BOSNE I HERCEGOVINE ZA IZRADU STRATEGIJE

- Dobrica Jonjić, Federalno ministarstvo rada i socijalne politike
- Ankica Kostić, Federalno ministarstvo rada i socijalne politike
- Esma Palić, Federalno ministarstvo rada i socijalne politike
- Marina Bera, Federalno ministarstvo zdravstva
- Goran Čerkez, Federalno ministarstvo zdravstva
- Ana Tolo, Federalno ministarstvo kulture i sporta
- Dženana Prcanović, Federalno ministarstvo kulture i sporta
- Đenana Gološ, Federalno ministarstvo obrazovanja i nauke
- Edvin Granić, Federalno ministarstvo finansija/financija
- Amela Hadžabdić, Federalno ministarstvo finansija/financija
- Jasmina Avdić, Federalno ministarstvo za pitanja boraca i invalida odbrambeno-oslobodilačkog rata
- Tatjana Pejaković, Federalno ministarstvo za pitanja boraca i invalida odbrambeno-oslobodilačkog rata
- Nervin Dacić, Federalno ministarstvo prostornog uređenja
- Željko Matoc, Federalno ministarstvo prometa i komunikacija
- Ibrahim Šehić, Federalno ministarstvo prometa i komunikacija
- Nejra Šabić, Fond za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom
- Vinko Jerinić, Fond za profesionalnu rehabilitaciju i zapošljavanje osoba sa invaliditetom
- Nikolina Radovan, Federalno ministarstvo razvoja, poduzetništva i obrta
- Elvira Bešlija, Vijeće organizacija osoba sa invaliditetom Federacije BiH
- Haris Haverić, Vijeće organizacija osoba sa invaliditetom Federacije BiH

Aneks 1.

LISTA PROPISA KOJI ĆE BITI PREDMET ANALIZE USKLAĐENOSTI S KONVENCIJOM
I PROPISA KOJI SE TREBAJU DONIJETI

Oblast	Propisi koji će biti predmet analize usklađenosti s Konvencijom	Rok izvršenja	Propisi koje treba donijeti	Nosilac/sunosilac aktivnosti	Rok izvršenja
Zdravstvo	<i>Zakon o zdravstvenoj zaštiti</i> „Službene novine Federacije Bosne i Hercegovine”, br. 46/10 i 75/13)				
	<i>Zakon o zdravstvenom osiguranju</i> („Službene novine Federacije Bosne i Hercegovine”, br. 30/97, 7/02, 70/08 i 48/11)				
	<i>Zakon o pravima, obavezama i odgovornostima pacijenata</i> „Službene novine Federacije Bosne i Hercegovine”, broj 40/10)	2019.			
	<i>Zakon o zaštiti osoba s duševnim smetnjama</i> „Službene novine Federacije Bosne i Hercegovine”, br. 37/01, 40/02, 52/11 i 14/13)				
Obrazovanje	<i>Okvirni zakon o predškolskom odgoju i obrazovanju u Bosni i Hercegovini</i> „Službeni glasnik Bosne i Hercegovine”, broj 88/07)	kontinuirano	Tri kantona nisu uskladila svoje zakone s <i>Okvirnim zakonom o predškolskom odgoju i obrazovanju u BiH</i> („Službeni glasnik Bosne i Hercegovine”, broj 88/07), i to: SBK, HNK i ZHK kanton		
	Svi kantonalni zakoni koji tretiraju oblast predškolskog odgoja i obrazovanja		Tri kantona nisu uskladila svoje zakone s <i>Okvirnim zakonom o srednjem stručnom obrazovanju i obuci u BiH</i> („Službeni glasnik Bosne i Hercegovine”, broj 63/08), i to: SBK, HNK i K10	Nadležni organi zakonodavne i izvršne vlasti u kantonima Federacije Bosne i Hercegovine	U skladu sa zakonskim obavezama
	<i>Okvirni zakon o osnovnom i srednjem obrazovanju u Bosni i Hercegovini</i> „Službeni glasnik Bosne i Hercegovine”, broj 18/03)		Zakoni o obrazovanju odraslih nisu usvojeni u četiri kantona, i to: PK, SBK, HNK i K10		
	Svi kantonalni zakoni koji tretiraju oblast osnovnog i srednjeg obrazovanja				
	<i>Okvirni zakon o srednjem stručnom obrazovanju i obuci u Bosni i Hercegovini</i> „Službeni glasnik Bosne i Hercegovine”, broj 63/08)				

Obrazovanje	Svi kantonalni zakoni koji tretiraju oblast srednjeg stručnog obrazovanja	
	<i>Ovkirni zakon o visokom obrazovanju u BiH</i> („Službeni glasnik Bosne i Hercegovine”, broj 59/07 i 59/09)	
	Svi kantonalni zakoni koji tretiraju oblast visokog obrazovanja	
	<i>Strateška platforma razvoja obrazovanja odraslih u kontekstu cijeloživotnog učenja u Bosni i Hercegovini za period 2014-2020. godine</i> („Službeni glasnik Bosne i Hercegovine”, broj 96/14)	2020.
	<i>Strateški pravci razvoja karijerne orijentacije u Federaciji BiH za period 2015-2020. godina, te Prijedlog akcionog plana za njihovu implementaciju</i>	2020.
	<i>Strateški plan za unapređenje ranog rasta i razvoja djece u Federaciji BiH 2013-2017.</i>	2017.
	<i>Strategija za prevenciju i borbu protiv nasilja u porodici 2013-2017.</i>	
Pristupačnost	<i>Strateški pravci razvoja visokog obrazovanja u Federaciji BiH od 2012. do 2022. godine</i>	2022.
Prostorno uređenje		
	Uredba o prostornim standardima, urbanističko-tehničkim uvjetima i normativima za sprječavanje stvaranja arhitektonsko-urbanističkih prepreka za osobe s umanjenim tjelesnim mogućnostima	Kantonalna ministarstva prostornog uređenja (osim ZDK) IV kvartal 2017.
Promet i komunikacije		
	<i>Zakon o komunikacijama</i> („Službeni glasnik Bosne i Hercegovine”, br. 31/03, 75/06, 32/10 i 92/12)	<i>Zakon o izmjenama i dopunama Zakona o cestama Federacije BiH</i> („Službene novine Federacije Bosne i Hercegovine”, br. 12/10, 16/10-isp i 66/13) 2017.
	<i>Zakon o poštanskom prometu Federacije Bosne i Hercegovine</i> („Službene novine Federacije Bosne i Hercegovine”, broj 76/04)	Izmjene i dopune Smjernica za projektovanje, građenje, održavanje i nadzor na cestama Federacije BiH (Odluka Vlade Federacije Bosne i Hercegovine, broj 786/06 od 7. 12. 2006) 2018.

Pristupačnost	<i>Zakon o cestama Federacije BiH</i> („Službene novine Federacije Bosne i Hercegovine”, br. 12/10, 16/10-isp i 66/13)	Uputstvo o izradi web-stranica prilagođenih za pristup informacijama OSI ili samo Odluka-Zaključak Vlade za obaveznu primjenu državnog uputstva	FMPK, Vlada FBiH, nadležna ministarstva, RAK, Uprava za inspekcijske poslove FBiH,
	<i>Smjernice za projektovanje, građenje, održavanje i nadzor na cestama Federacije BiH</i> (Odluka Vlade Federacije Bosne i Hercegovine broj 786/06 od 7. 12. 2006)		Telekom operatori
	<i>Pravilo 56/2011 o dozvolama za distribuciju audiovizuelnih medijskih usluga i medijskih usluga radija (RAK)</i>		
	<i>Pravilo 77/2015 o pružanju audiovizuelnih medijskih usluga, Politika sektora emitovanja (RAK)</i>		
	<i>Okvirni zakon o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih ili drugih nesreća u BiH</i> („Službeni glasnik Bosne i Hercegovine”, broj 50/08) (Uvođenje SOS telefona)		
	<i>Pravilnik o organizaciji, uvjetima i načinu funkcioniranja Operativno-komunikacijskog centra BiH-112</i> (Uvođenje SOS telefona) Pravilo 39/2008		
	<i>Upravljanje planom brojeva za telefonske usluge u Bosni i Hercegovini</i> („Službeni glasnik Bosne i Hercegovine”, broj 105/08) (Uvođenje SOS telefona)		
	Izborni zakon	Izborni zakon	CIK, OOSI
			2017.

Profesionalna rehabilitacija i zapošljavanje	Zakon o profesionalnoj rehabilitaciji, osposobljavanju i zapošljavanju osoba s invaliditetom	FMRSP FZPR OSI OOSI	2018.		
	Pravilnik o sadržaju i načinu provođenja nadzora nad zakonitošću rada, općih akata i stručnog rada ustanova, privrednih društava, zaštitnih radionica i radnog centra	FMRSP FZPR OSI OOSI	2019.		
	Pravilnik o radnim mjestima i poslovima na kojima se pri zapošljavanju u javnom sektoru daje prednost osobama sa 100% invaliditetom				
	Pravilnik o sadržaju i načinu vođenja evidencija zaposlenih osoba s invaliditetom	FMRSP FZPR OSI OOSI	2019.		
Socijalna zaštita	Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice s djecom („Službene novine Federacije Bosne i Hercegovine”, br. 36/99, 54/04, 39/06 i 14/09)	2017.	Zakon o osnovnim principima i okviru materijalne zaštite osoba s invaliditetom	FMRSP OOSI, Nadležni organi zakonodavne i izvršne federalne vlasti i kantonalnih vlasti	2018.
	Zakon o posredovanju u zapošljavanju i socijalnoj sigurnosti nezaposlenih osoba („Službene novine Federacije Bosne i Hercegovine”, br. 55/00, 41/01, 22/05 i 9/08)		Zakon o zaštiti porodice s djecom u Federaciji Bosne i Hercegovine	FMRSP, Nadležne federalne i kantonalne institucije socijalne i dječije zaštite, federalni i kantonalni organi zakonodavne vlasti	2018.
	Zakon o zapošljavanju stranaca („Službene novine Federacije Bosne i Hercegovine”, broj 111/12)		Zakon o hraniteljstvu u Federaciji Bosne i Hercegovine	FMRSP Nadležne federalne i kantonalne institucije socijalne i dječije zaštite, federalni i kantonalni organi zakonodavne vlasti	2017.

STRATEGIJA

ZA UNAPREĐENJE PRAVA I POLOŽAJA OSOBA S INVALIDITETOM
U FEDERACIJI BOSNE I HERCEGOVINE
(2016-2021)

Socijalna zaštita	<i>Zakon o radu</i> („Službene novine Federacije Bosne i Hercegovine”, broj 62/15)	<i>Zakon o socijalnim uslugama</i>	FMRSP, OOSI, Nadležne federalne i kantonalne institucije socijalne i dječje zaštite, federalni i kantonalni organi zakonodavne vlasti	2017.
	<i>Porodični zakon</i> („Službene novine Federacije Bosne i Hercegovine”, br. 35/05, 41/05, 31/14)	<i>Zakon o Jedinstvenom registru korisnika gotovinskih naknada na koje se ne uplaćuju doprinosi</i>	FMRSP, Parlament FBiH	2017.
	<i>Zakon o preuzimanju prava i obaveza osnivača nad ustanovama socijalne zaštite u Federaciji BiH</i> („Službene novine Federacije Bosne i Hercegovine”, br. 31/08, 27/12)	<i>Zakon o sigurnosti i zdravlju na radu</i>	FMRSP, Parlament FBiH	2017.
		<i>Zakon o penzijsko-invalidskom osiguranju</i>	FMRSP, Parlament FBiH	2017.
		<i>Zakon o preuzimanju finansiranja neizmirenih doprinosa za penzijsko-invalidsko osiguranje za osiguranike zaposlene u Federaciji Bosne i Hercegovine u periodu 1. 4. 1992. do 30. 12. 2015.</i>	FMRSP, Parlament FBiH	
		<i>Zakon o organizacijama osoba s invaliditetom</i>	FMRSP, OOSI Parlament FBiH	2017.
		<i>Pravilnik o radu Komisije za utvrđivanje statusa civilnih žrtava rata</i>	FMRSP	2017.
		<i>Jedinstvena lista invalidnosti</i>	FMRSP, Institut za medicinsko vještačenje zdravstvenog stanja	2017.
Kultura i sport	<i>Uredba o određivanju kriterija za dodjeljivanje nagrade sportistima, sportskim radnicima i sportskim udruženjima u Federaciji Bosne i Hercegovine za ostvarene sportske rezultate na međunarodnim takmičenjima</i> („Službene novine Federacije Bosne i Hercegovine”, br. 27/12, 74/13 i 3/15)	2017.	<i>Zakon o sportu u Federaciji BiH</i>	FMKs, OOSI 2018. i kontinuirano

Izradu dokumenta i štampanje publikacije
podržao UNICEF Bosna i Hercegovina

