Human Rights Council Resolution 22/3 – Work and Employment of Persons with Disabilities
1.Do the national or local constitutions or laws of your country prevent or restrict acceess to any student with disabilities to regular schools at any levels?
The Preamble to the BiH Constitution states that its drafting was inspired by the Universal Declaration of Human Rights, the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights, the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities, as well and other human rights instruments. Basic principles of respect for human dignity, tolerance, freedom and equality are incorporated into the BiH Constitution, which is particularly reflected in Article 2 - Human Rights and Fundamental Freedoms (paragraphs 1, 2, 4):
1.
Human Rights
„Bosnia i Herzegovina and both entities shall secure the highest level of internationally recognized human rights and fundamental freedoms. To that end, there shall be a Commission for Human Rights for Bosnia and Herzegovina as provided for in Annex 6 to the General Framework Agreement”.
2.
International standards
„The rights and freedoms set forth in the European Convention for the Protection of Human Rights and Fundamental Freedoms and its Protocols shall apply directly in Bosnia and Herzegovina. These shall have priority over all other law.“
4. Non-discrimination
„The enjoyment of the rights and freedoms provided for in this Article or in the international agreements listed in Annex I to this Constitution shall be secured to all persons in Bosnia and Herzegovina without discrimination on any ground such as sex, race, color, language, religion, political or other opinion, national or social origin, association with a national minority, property, birth or other status.“
The Constitution of the Federation of BiH (FBiH) guarantees the application of the highest level of internationally recognized rights and freedoms provided for in Annex I to the Constitution, and in particular Article 2, paragraph 1, item 1 lists the catalog of human rights all persons enjoy within the territory of the FBiH.
 Chapter III of the FBiH Constitution - The division of responsibilities between federal government and cantons – specifies that the cantons have the responsibility in “making education policy, including decisions concerning the regulation and provision of education."

The Preamble to the Constitution of the Republic of Srpska emphasizes that the constitutional order is based on "respect for human dignity, freedom and equality, national equality, democratic institutions, rule of law, social justice, pluralistic society, guarantees for and protection of human rights and freedoms, as well as the rights of minority groups in line with the international standards and the ban on discrimination.“ “Citizens of the Republic shall be equal in their freedoms, rights and duties; they shall be equal before the law and they shall enjoy equal legal protection irrespective of their race, sex, language, national origin, religion, social origin, birth, education, property status, political and other beliefs, social status and other personal attributes”.
 “Everyone shall be entitled to education under equal conditions under the Constitution of the Republic of Srpska. Primary schooling shall be compulsory and free. Everyone shall have access, under the same conditions, to secondary and higher education".

The Statute of the Brcko District of Bosnia and Herzegovina, in Article 9, determines the functions and powers of the District within which the education is indicated under item 7. Article 16 of the same document emphasizes that "Everyone in the District shall have an equal right to education without discrimination. Elementary education shall be obligatory and free of charge. Secondary education shall be free of charge. Private schools and academic institutions may be established in accordance with the law.“ The cantonal level constitutions in FBiH are in line with the Constitution of Bosnia and Herzegovina.
Accordingly, the Constitution of Bosnia and Herzegovina, the Constitution of the FBiH, the RS Constitution and the Statute of the Brcko District of Bosnia and Herzegovina do not prevent or restrict access of students with disabilities to full-time education, but guarantee the right to education without discrimination on any ground to all persons.
2. Is all education of children and adults with disabilities under the control of the Ministry of Education?
Cantonal ministries of education in FBiH have jurisdiction over the organization of the educational process for all children, including children with disabilities in regular and special educational institutions. However, the Ministry of Health and Welfare also participates in financing costs of attending special education boarding schools.
3. Does your country have a plan or program that progressively promotes the transformation of the education system into an inclusive education system including some or all of the following measures? (Please specify which measures):
Article 12 of the Framework Law on Preschool Upbringing and Education in BiH
 provides that “children with special needs shall be integrated into preschool institutions under the programs adapted to their individual needs, and that individual programs shall be developed for each child, adapted to their abilities and skills.” Also, “integration programs shall be prepared and implemented for children with special needs.”
When we talk about the curriculum we will mention the Framework Law on Primary and Secondary Education in BiH
, which, in Article 19, paragraph 1, provides: “Children and youth with special needs shall be educated in regular schools and under programs adapted to their individual needs. An individual program, adapted to their capacities and abilities, shall be developed for each student and shall determine the status of each student in relation to special education and speech pathology.” Cantonal laws on Elementary and secondary education in FBiH are aligned with the Framework Law and contain provisions establishing the obligation to develop individualized curriculum for each student with special educational needs.
Below we present the activities undertaken by the entity ministries of education in Bosnia and Herzegovina and the Department of Education in the Government of the Brcko District of Bosnia and Herzegovina, in order to ensure that all persons with disabilities, especially those in need of a high level of assistance, have equal access to education and lifelong learning.
The Federal Ministry of Education and Science, through a regular program Support to inclusion projects and projects to improve the work with children with special needs, for many years supports a larger number of projects related to the improvement of opportunities and conditions for education of children and students with disabilities in preschools, primary and secondary schools, professional associations, non-governmental organizations and individuals.
Significant financial resources have been set aside for these purposes in the previous period. In addition, this Ministry each year allocates resources to support students with disabilities who are BiH citizens and study at public higher education institutions in FBiH, within the Program of allocating funds to finance student standard. The Ministry of Education and Culture of the Republic of Srpska states that certain actions are taken by adopting a range of appropriate laws and regulations.
Also, we took account of meeting the needs and exercising the rights of students with disabilities through the elimination of architectural barriers, introduction of assistants, mobile teams, hiring special educational needs therapists and speech therapists, developing appropriate (adapted) curricula for primary and secondary education, and possible career choice in regular schools under specially designed program for some professions and occupations, etc.
The education system of the Brcko District of BiH also provides for recruitment of special educational needs professionals, who are in insufficient number, in order to ensure that all children with barriers to learning, in particular those children who need a high level of assistance, have equal access to education. (The Education Department has planned several positions for experts in schools in the organization plan).
Different kinds of seminars and teacher trainings to work with students with developmental disorders, including children with disabilities, were implemented in regular schools in FBiH in the past ten years. These trainings were organized by international organizations, local NGOs and educational institutes in BiH. One of the most important projects in the education of teachers, headmasters, and staff who work at colleges was the Teacher Education and Professional Development
 project, which was implemented under the Finland’s Development Cooperation Project in BiH. Within this cooperation, Finland has funded postgraduate studies in the field of inclusive education at the Faculty of Philosophy in Sarajevo. Certain teacher education faculties and faculties of philosophy in FBiH have subsequently, in greater or lesser extent, included the inclusion content in their programs for undergraduate and postgraduate students.
The issue of class size, or standards in terms of the number of students in a class, in the Federation of BiH is regulated by educational standards and norms, which are developed by cantons, i.e. cantonal ministries of education, and adopted by cantonal assemblies.
Cantonal educational standards and norms define that for each student with special educational needs included in the class, the total number of students is reduced to three, and that a maximum of three students with special educational needs may be included in a class of regular education.
4. Does your country have accountability mechanisms in place to monitor exclusion, school registration and completion of education by persons with disabilities and are persons with disabilities and their families directly involved in the process?
The Federal Statistics Institutes keeps official statistics on education in FBiH. The last statistical bulletin on preschool and primary education contains information on pre-school education in 2012, and elementary education at the end of the school year 2011/12 and the beginning of 2012/13. It provides the information that the total number of 10 969 children, including 355 of them with special educational needs, is educated in the Federation of BiH in pre-school education institutions, of which there are 144 girls with special educational needs. So, only the information on the number of children with special educational needs involved in pre-school education is given for the pre-school education level, and this figure is broken down by gender.
When it comes to primary education the bulletin lists data on the number of students who are educated in mainstream schools and data on the number of students who are educated in special schools, and these data are also broken down by gender. There are no data on the number of students with special educational needs who are educated in mainstream schools, and data on children in special schools are not classified according to the type of developmental disorder.
Accordingly, the total number of primary school students at the beginning of the school year 2012/13 was 199 569 students, of which 199 038 students were educated in mainstream schools and 531 students in special schools (out of which 188 were girls). As for secondary education, the data for the end of the school year 2011/12 and the beginning of 2012/13 were given in the latest bulletin on secondary education. It includes the data on the number of students by type of school, as well as data on the number of students in schools for students with special educational needs.
Accordingly, the total number of students in secondary schools at the beginning of the school year 2012/13 was 113 214 students, of which 334 students were educated in schools for students with special educational needs, including 112 schoolgirls.
It is important to mention that the processes to harmonize the statistical system in BiH, including both the state and entity statistics institutes, are implemented according to EUROSTAT standards, so that statistical bulletins for primary and secondary education from next year should also contain information on the number of students with developmental disorders included in regular education, classified by type of developmental disorder, or type of disability and gender.
� The right to education is specified under item m)

� Chapter III, Article 4 b) of the FBiH Constitution

� Chapter II, Article 10 of the RS Constitution

� Chapter II, Article 38 of the RS Constitution

� Official Gazette of BiH, No. 88/07

� Official Gazette of BiH, No. 18/03

� Teacher Education and Professional Development (TEPD), Finland’s Development Cooperation Project in BiH 2001 – 2003.

1

