	BOSNA I HERCEGOVINA

Ministarstvo za ljudska prava i izbjeglice
Bosne i Hercegovine
	[image: image1.png]

	БОСНА И ХЕРЦЕГОВИНА

Министарство за људска права и избјеглице
Босне и Херцеговине

	Sektor za ljudska prava - Сектор за људска права

No: 07-37-1910-2/12

Sarajevo, 12.07.2012.
The Office of the United Nations High Commissioner for Human Rights

United Nations Office at Geneve

CH 1211 Geneva 10

Switzerland
disability@ohchr.org

PREDMET: Resolution 19/11, response, to be submitted
Dear,

On May 29th, 2012. we have received your letter through the Ministry of Foreign Affairs of Bosnia and Herzegovina (BiH), which refers to UN Resolution 19/11. Upon receipt we have sent letters to all relevant institutions in order to gather all the necessary information. On this occasion, we are sending you information which we received.

Minister for Human Rights and Refugees have signed the UN Convention on the Rights of Persons with Disabilities and the Optional Protocol in New York City on July 30th, 2009. Bosnia and Herzegovina have ratified the Convention on the Rights of Persons with Disabilities and the Optional Protocol on March 12th, 2010 (with no reservations), and the Convention entered into force on 11.04.2010., thirty days after the deposition of its instrument of ratification. Currently we are in the process of the preparation of the Initial report of Bosnia and Herzegovina on the implementation of the Convention.
In order to carry out activities related to advocacy, promotion and improvement of the implementation of the UN Convention on the Rights of Persons with Disabilities and Optional Protocol, the Council of Ministers of BiH, at the 135th session held on October 19th, 2010, adopted The Decision on the establishment of the Council for people with disabilities of Bosnia and Herzegovina. This decision outlines that the Council has 20 members, representatives of institutions of both entities and Brcko District of BiH, and representatives of associations of persons with disabilities. Because of the difficulties that have arisen over the nomination and appointment of members, the Minister for Human Rights and Refugees on Sepetember 2nd , 2011 has signed the Resolution appointing 20 members of the Council for Persons with Disabilities of BiH , for a term of four years. The first constitutive sessions was held on November 18th 2011, and by today there were four sessions of this Council.

Civil Service Agency of BiH, is the agency that conducts recruitment of civil servants, in accordance with Article 62 of Law on Civil Service of BiH (“BiH Official Journal ” no. 19/02, 35/03, 4/04, 26/04, 37/04, 48/05, 2/06, 32/07, 43/09, 8/10 and 40/12). Article 22 of the mentioned Law outlines the general conditions for employment of civil servants, while Article 23 regulated that should not be any kind of discrimination. This Act does not provide any benefits for people with disabilities, but it is anticipated that all persons have equal access to employment.

Ministry of Civil Affairs BiH has a coordinating role in employment of persons with disabilities. On the 96th session held on 20.08.2009. , and by proposal of the Ministry of Civil Affairs, the Council of Ministers BiH considered and adopted the Conclusion that the Ministry of Civil Affairs have the obligation to introduce the relevant State and Entity authorities to Recommendation Rec (2006) 5 of the Committee of Ministers of the member states in connection with the Action Plan of the Council of Europe to promote the full participation of disabled individuals in the society: Improving quality of life of people with disabilities in Europe 2006-2015, which contains provisions on employment and social protection. In accordance with statutory powers and responsibilities of the mentioned Conclusion, Ministry of Civil Affairs BiH continually undertakes activities to promote these recommendations in Bosnia and Herzegovina, and in this sense, further intensifies cooperation with the Council of Europe, Federal Ministry of Health, Federal Ministry of Labor and Social Policy , Ministry of Health and Social Welfare of Republic of Srpska, Department of Health and other services of the Brcko District BiH and other relevant institutions.

The document "Disability Policy in Bosnia and Herzegovina" was adopted by the Council of Ministers on 46th session held on 08.05.2008. (“BiH Official Journal ” no. 76/08), which provides basic guidelines for social inclusion of persons with disabilities in BiH. This document expressed the commitment of BiH to create a different approach in the area of ​​disability, based on human rights and social model, which represents a comprehensive approach to disability.

Employment Strategy in Bosnia and Herzegovina 2010-2014 was adopted by the Council of Ministers BiH at the 128th session held on 14.07.2010. (“BiH Official Journal ” no. 77/10). Measure 4 of this document – Enhancement of the local economic development, it is envisaged to promote inclusive growth and rich employment, and shortfall of employment and decent work. Workers' organizations and employers, according to this document should have a particularly active role in developing of local development strategies that should reach the most vulnerable groups. Implementation of this strategy is carried out by the entities and Brcko District of Bosnia and their relevant institutions, together with social partners.
Respectively,

Assistant Minister
 M. Sc. Saliha Đuderija

Sarajevo, Trg Bosne i Hercegovine br. 3
Сарајево, Трг Босне и Херцеговине бр. 3
Tel/fax:033/206-655,703-954
Strana 2

[image: image1.png]