	[image: image1.jpg]

BOSNA I HERCEGOVINA

Ministarstvo za ljudska prava i izbjeglice

Sektor za ljudska prava
	
	BOSNA I HERCEGOVINA

Ministry for Human Rights and Refugees

 Department for human rights

No: 01-37-2925-1/11
Sarajevo, 29th August 2011.
United Nations High Commissioner for Human Rights
registry@ohchr.org

Mr. Simon Walker

swalker@ohchr.org

SUBJECT: Human Rights Council Resolution 16/15, information, to be delivered
Dear Mr. Walker,

In regards to your questions, and in regards to preparation of a Study on the participation of persons with disabilities in political and public life, we are sending you information that we got from competent entities institutions.
According to Election Law of BiH (“BiH Official Journal ” no. 23/01, 7/02, 9/02, 20/02, 25/02, 4/04, 20/04, 25/05, 52/05, 65/05, 77/05, 11/06, 24/06, 32/07, 33/08 and 37/08), and Article 1.4 “Each citizen of BiH who has attained eighteen (18) years of age shall have the right to vote and to be elected (hereinafter, right to vote) pursuant to this law. To exercise his or her right to vote, a citizen must be recorded in the Central Voters Register pursuant to this law.” Only person who is deprived from legal capacity (declared mentally incompetent) can not be registered in the Central Voters Register.
Ministry of Civil Affairs of Bosnia and Herzegovina, according to the Law on ministries and other public institutions of BiH (“BiH Official Journal ” no. 5/03) have coordinating role in disability issues, but competent entities institutions are responsible for legislation, strategic planning, supervision and implementation politics. Also, activities of Ministry of Civil Affairs of BiH follow the “participation principal” which allows involvements of representatives of organizations of persons with disabilities in those mentioned activities.
Important state document is the “Disability Policy in Bosnia and Herzegovina”, (“BiH Official Journal ” no. 76/08) which resulted from work of competent institutions, and which is intensively harmonized with principals adopted by states of European Union.
Government of Federation of BiH, based on the mentioned Policy, prepared the Strategy for equalization of opportunities for persons with disabilities 2011-2015, and in drafting process of this document took part organizations of persons with disabilities of Federation of BiH. Besides this, Federal Ministry of Labor and Social Policy’s cooperation with organizations of persons with disabilities of Federation of BiH is defined by law, and this cooperation has been successful for many years. By such collaboration, this Ministry promotes participation of organization of persons with disabilities and other NGO’s that represent interests of persons with disabilities, and in the range of its financial capabilities this Ministry provides financial support to registered organizations of persons with the disabilities for their regular activates at the local and international level.
In Republic of Srpska, Ministry of Health and Social Welfare of RS coordinated the process of drafting of Strategy of improvement of social position of persons with disabilities in Republic of Srpska 2010-2015, which was adopted at the 184th session of Government of Republic of Srpska, which was held on 29th July of 2010. In this drafting process were involved representatives of organizations of persons with disabilities from Republic of Srpska. It was also nominated National coordinator for improvement of social welfare for persons with disabilities that works at the Ministry of Health and Social Welfare RS, which main task is to supervise the implementation of the Disability Policy in Bosnia and Herzegovina.
Republic of Srpska adopted the Law on professional rehabilitation, training and employment - Consolidated text (Official Journal. RS no. 54/09). Originally this Law was adopted in 2004, but because of many changes that were made, text of the Law was consolidated.
In 2005 Government of Republic of Srpska have established Fond for the professional rehabilitation and employment of persons with disabilities, which is operated by the committee of representatives of employers, syndicates and organization of persons with disabilities, with clearly outlined tasks and authorizations in regards of use and control of financial resources that are collected from state budget and special resources.
With objective on taking actions that are related to advocating, promotion and the improvement of the implementation of the UN Convention on the Rights of the Persons with Disabilities and its Optional protocol, Ministry for the Human Rights and Refugees of Bosnia and Herzegovina coordinated the process of the drafting of the Decision for the formation of Council for Persons with Disabilities of Bosnia and Herzegovina. This Decision established the Council for Persons with Disabilities of Bosnia and Herzegovina with purpose to provide cooperation among authorized state and entity institutions and associations of persons with disabilities. At 135th session Council of Ministers of Bosnia and Herzegovina, adopted the mentioned decision, and it was officially published on March 22nd 2011. (Official journal of BiH no. 21/11). It is expected that this state body will give tremendous contribution in solving of the problems that are facing persons with disabilities and that will improve their overall position in the entire Bosnia and Herzegovina.
Respectively,
 M I N I S T E R

 Ph D Safet Halilović

Sarajevo, Trg Bosne i Hercegovine br. 1, Tel./Fax: 033/206-655
Strana 2

